
eduskunnan
oikeusasiamiehen

kertomus
vuodelta

2016

eduskunnan
oikeusasiamiehen

kertomus
vuodelta

2016

k 8/2017 vp

ISSN 0356–2999
Paino: Juvenes Print – Suomen yliopistopaino Oy, Tampere 2017

Ulkoasu: Anssi Kähärä / Werklig Oy
Taitto: Virpi Salminen

toimintakertomus 2016

2

Eduskunnalle

Oikeusasiamies antaa joka vuodelta eduskunnalle kertomuksen toimin-
nastaan sekä lainkäytön tilasta ja lainsäädännössä havaitsemistaan puut-
teista (perustuslain 109 §:n 2 momentti). Kertomuksessa tulee kiinnittää
huomiota myös julkisen hallinnon ja julkisten tehtävien hoidon tilaan
sekä erityisesti perus- ja ihmisoikeuksien toteutumiseen (eduskunnan
oikeusasiamiehestä annetun lain 12 §:n 1 momentti).

Eduskunnan oikeusasiamiehenä on toiminut allekirjoittanut oikeus-
tieteen tohtori, varatuomari Petri Jääskeläinen. Toimikauteni on 1.1.2014–
31.12.2017. Apulaisoikeusasiamiehinä ovat toimineet oikeustieteen toh-
tori Jussi Pajuoja (1.10.2013–30.9.2017) ja oikeustieteen lisensiaatti Maija
Sakslin (1.4.2014–31.3.2018).

Olen toimikauteni ajan virkavapaana Valtakunnansyyttäjänviraston
valtionsyyttäjän virasta ja Sakslin Kansaneläkelaitoksen vastaavan tut-
kijan toimesta.

Apulaisoikeusasiamiehen sijaiseksi on valittu oikeustieteen tohtori,
esittelijäneuvos Pasi Pölönen toimikaudeksi 15.12.2015–14.12.2019. Kerto-
musvuonna Pölönen on hoitanut apulaisoikeusasiamiehen tehtäviä yh-
teensä 52 työpäivän ajan.

Kertomus sisältää oikeusasiamiehen ja apulaisoikeusasiamiesten pu-
heenvuorot, yleiskatsauksen oikeusasiamiesinstituutioon vuonna 2016
sekä jaksot perus- ja ihmisoikeuksien toteutumisesta ja laillisuusvalvon-
nasta asiaryhmittäin.

Oikeusasiamiehellä on kaksi kansainvälisiin yleissopimuksiin perus-
tuvaa erityistehtävää. Oikeusasiamies on YK:n kidutuksen vastaisen so-
pimuksen valinnaisen pöytäkirjan mukainen kansallinen valvontaelin ja
oikeusasiamies on osa YK:n vammaisten henkilöiden oikeuksista tehdyn
yleissopimuksen mukaista kansallista rakennetta. Tietoja oikeusasiamie-
hen toiminnasta näissä erityistehtävissä on esitetty kertomuksen perus-
ja ihmisoikeuksia koskevassa jaksossa.

Perustuslain 109 §:n 2 momentin mukaisesti annan kunnioittavasti
eduskunnalle kertomuksen oikeusasiamiehen toiminnasta vuodelta 2016.

Helsingissä 31.3.2017

Oikeusasiamies		 Petri Jääskeläinen

Kansliapäällikkö		 Päivi Romanov
	

eduskunnalle

3

toimintakertomus 2016

4

Sisällysluettelo

Eduskunnalle	 3

1	 Puheenvuorot	 18

Petri Jääskeläinen	 20
Oikeusasiamiehen ja oikeuskanslerin tehtävien jakoa olisi kehitettävä 	 20

Jussi Pajuoja	 28
Onko oikeusasiamies hyvitysautomaatti?	 28

Maija Sakslin	 32
Sananvapaudesta	 32

2	 Oikeusasiamiesinstituutio vuonna 2016	 36

2.1 	 Katsaus instituutioon	 38

2.2 	 Oikeusasiamiehen kanslian arvot ja tavoitteet	 40

2.3 	 Toimintamuodot ja painopisteet	 42
2.3.1 	 Vuoden käsittelyajan saavuttaminen	 42
2.3.2 	 Kantelut ja muut laillisuusvalvonta-asiat	 44
2.3.3 	 Toimenpiteet	 45
2.3.4 	 Tarkastukset	 46

2.4 	 Suomen kansallinen ihmisoikeusinstituutio	 49
2.4.1 	 Ihmisoikeusinstituutiolla A-status	 49
2.4.2 	 Ihmisoikeusinstituution toiminnallinen strategia	 49

2.5 	 Uusia valvontatehtäviä	 51
YK:n kidutuksen vastaisen yleissopimuksen valvonta	 51
YK:n vammaisten henkilöiden oikeuksia koskeva yleissopimus	 51

2.6 	 Kotimainen ja kansainvälinen yhteistyö	 52
2.6.1 	 Kotimaiset tapahtumat	 52
2.6.2 	 Kansainväliset yhteydet	 53

Kansainvälisiä vieraita	 53
Ulkomaisia tilaisuuksia	 54

2.6.3 	 Oikeusasiamiesveistos	 55

sisällysluettelo

5

2.7 	 Palvelutoiminnat	 56
2.7.1 	 Asiakaspalvelu	 56
2.7.2 	 Viestintä	 56
2.7.3 	 Kanslia ja henkilökunta	 56
2.7.4 	 Kanslian talous	 57

3	 Perus- ja ihmisoikeudet	 58

3.1 	 Oikeusasiamiehen perus- ja ihmisoikeusmandaatti	 60

3.2 	 Ihmisoikeuskeskus	 61
3.2.1 	 Toiminta vuonna 2016	 61

Tiedotus, julkaisut ja tilaisuudet	 61
Koulutus ja kasvatus	 62
Tutkimus	 63
Aloitteet ja lausunnot	 63
Yhteistyö kotimaisten ja kansainvälisten perus- ja ihmisoikeustoimijoiden kanssa	 63
YK:n vammaisten henkilöiden oikeuksien yleissopimuksen kansallisen
seurantamekanismin tehtävä	 64
Suomen ihmisoikeusvelvoitteiden toteutumisen seuranta	 64

3.2.2 	 Ihmisoikeusvaltuuskunta	 65

3.3 	 Vammaisten henkilöiden oikeudet 	 66
3.3.1 	 Erityistehtävä vammaisten henkilöiden oikeuksien toteuttamisessa	 66
3.3.2 	 Riippumattoman rakenteen tehtävät	 66

Oikeusasiamies	 66
Ihmisoikeuskeskus	 67
Vammaistiimi	 68
Kansainvälinen yhteistyö	 68

3.3.3 	 Toimintaympäristö ja ajankohtaisia lainsäädäntöhankkeita	 69
3.3.4 	 Laillisuusvalvonta	 70

Kantelut	 70
Tarkastukset	 71
Vammaisten henkilöiden oikeuksia koskevia havaintoja muilla tarkastuksilla	 71
Lausunnot	 72

3.3.5 	 Esitykset	 72
Ravintolavaunun esteettömyys	 72
Tulkkauksen vaativuustaso	 74
Etuuksien palauttamismenettely	 75

3.3.6 	 Muut ratkaisut	 75
Puutteet lainmukaisten palvelusuunnitelmien ja erityishuolto-ohjelmien laatimisessa	 75
Viivästykset ja menettelyvirheet päätöksenteossa ja asian käsittelyssä	 76
Puutteet palvelun tai koulunkäynnin järjestämisessä	 78
Kohtelu ja rajoittamistoimenpiteet	 79

sisällysluettelo

6

3.4 	 Kidutuksen vastainen kansallinen valvontaelin	 80
3.4.1 	 Oikeusasiamiehen tehtävä kansallisena valvontaelimenä	 80
3.4.2 	 Toimintamalli	 81
3.4.3 	 Toiminnasta tiedottaminen	 82
3.4.4 	 Yhteistyö eri toimijoiden kanssa	 83
3.4.5 	 Kansainvälinen yhteistyö	 84
3.4.6 	 Koulutus	 85
3.4.7 	 Tarkastustoiminta	 86
3.4.8 	 Tärkeimmät havainnot ja suositukset sekä viranomaisten toimenpiteet	 87

Poliisin säilytystilat	 87
Puolustusvoimien säilytystilat	 89
Rajavartiolaitoksen säilytystilat	 90
Tullin säilytystilat	 90
Rikosseuraamusala	 91
Ulkomaalaisasiat	 100
Sosiaalihuolto – lasten yksiköt	 102
Sosiaalihuolto – vanhusten yksiköt	 105
Kehitysvammaisten ja vammaisten henkilöiden asumisyksiköt	 106
Terveydenhuolto	 108

3.4.9 	 Muu toiminta	 115
Lausuntojen antaminen	 115
Omana aloitteena tutkittavaksi otettuja asioita ja niihin annettuja ratkaisuja	 116
Lainsäädäntöesitykset	 117
Hyvitysesitykset	 117

3.5 	 Puutteita ja parannuksia perus- ja ihmisoikeuksien toteutumisessa	 119
3.5.1 	 Kymmenen keskeistä suomalaista perus- ja ihmisoikeusongelmaa	 119

Puutteet vanhusten oloissa ja kohtelussa	 120
Lastensuojelun ja lapsiasioiden käsittelyn puutteet	 120
Vammaisten henkilöiden oikeuksien toteutumisen puutteet	 120
Laitoksissa olevien itsemääräämisoikeutta loukkaavat rajoittamiskäytännöt	 121
Ulkomaalaisten säilöönoton ja oikeusavun puutteet sekä
ns. paperittomien turvattomuus	 121
Vankien ja tutkintavankien olojen ja kohtelun epäkohdat	 121
Riittävien terveyspalveluiden saatavuudessa puutteita	 122
Perusopetuksen oppimisympäristössä puutteita	 122
Oikeusprosessien pitkät käsittelyajat ja tuomioistuinten rakenteellisen
riippumattomuuden puutteet	 122
Perus- ja ihmisoikeusloukkausten ennaltaehkäisyssä ja hyvittämisessä puutteita	 123

3.5.2 	 Esimerkkejä hyvästä kehityksestä	 123

3.6 	 Oikeusasiamiehen hyvitysesitykset ja sovinnolliseen ratkaisuun johtaneet asiat	 124
3.6.1 	 Hyvitysesitykset	 125

Oikeus henkilökohtaiseen vapauteen ja koskemattomuuteen	 126
Yksityiselämän, henkilötietojen ja kotirauhan suoja	 127
Omaisuuden suoja	 128

sisällysluettelo

7

Oikeus sosiaaliturvaan	 128
Oikeusturva	 129

3.6.2 	 Sovinnolliseen ratkaisuun johtaneita asioita	 131
Poliisi	 131
Ulosotto	 132
Sosiaalihuolto	 133
Yleiset kunnallisasiat	 133
Opetus	 133
Verotus	 134
Ympäristö	 134
Liikenne	 135

3.7 	 Vuoden 2016 erityisteema: Oikeus tehokkaisiin oikeussuojakeinoihin	 136
Poliisi	 137
Rikosseuraamusala	 137
Sosiaalihuolto	 137
Terveydenhuolto	 138
Opetus	 139
Ulkomaalaisasiat	 139
Muut viranomaiset	 139
Asiakirjajulkisuuteen ja muuhun tiedonsaantiin liittyviä ongelmia	 140

3.8 	 Perusoikeuskannanottoja	 141
Ravintolavaunun esteettömyys	 141
Psykiatrisen potilaan liikkumisvapaus	 141
Vangin sitominen vankikuljetuksella	 141
Toimivalta turvallisuustarkastukseen	 142
Psykiatrisen potilaan yhteydenpidon rajoittaminen	 142
Potilaan yksityisyyden suoja opetustilanteessa	 142
Edunvalvonnan tarpeen selvittäminen	 142
Sananvapauden rajoittaminen toimittajien taustatilaisuudessa	 142
Menettely hakeutumisessa saamelaiskäräjien vaaliluetteloon	 143
Koulutapaturmien hoidon maksuttomuus	 144
Kielellinen yhdenvertaisuus välittäjäkokeessa	 144
Kielelliset oikeudet asukasvalintamenettelyssä	 144
Vanhuksen ihmisarvoa loukkaavat hoidon ja huolenpidon puutteet	 145
Terveydenhuollon maksujärjestelmän selkeys ja yhdenvertaisuus	 145

3.9 	 Valitukset Suomea vastaan EIT:ssä 2016	 146
3.9.1 	 Tuomioiden täytäntöönpanon valvonta EN:n ministerikomiteassa	 146
3.9.2 	 Kertomusvuoden tuomiot ja päätökset	 147

Korvausmäärät	 147
Hallitukselta pyydetyt vastaukset	 147

sisällysluettelo

8

4	 Laillisuusvalvonta asiaryhmittäin	 148

4.1 	 Tuomioistuimet ja oikeushallinto 	 150
4.1.1 	 Toimintaympäristö	 150
4.1.2 	 Laillisuusvalvonta	 152
4.1.3 	 Tarkastukset	 154
4.1.4 	 Ratkaisuja	 154

Syytemääräys	 154
Rikesakon tilisiirtokortissa lainvastainen muuntorangaistuksen uhka	 155
Asiakirjapyynnön käsittely ja julkisuuslain muutostarve	 155
Hyvitysesitys lainvastaisesta vangitsemisesta	 156
Tarve selventää käräjäoikeuden ilmoitusta ratkaisun antamisesta	 157
Vakuustakavarikon kumoamisesta ilmoittaminen	 158
Tietoturva rikosrekisteriotteen tilaamisessa	 158
Julkinen oikeusavustaja unohti toimeksiannon hoitamisen	 158
Epäyhtenäinen käytäntö asiakirjapyyntöjen maksullisuudessa	 158
Salassa pidettävän tiedon lähettäminen suojaamattomassa sähköpostissa	 159
Hyvän kielenkäytön vaatimus oikeusaputoimistossa	 159
Tuomion perusteesta tiedusteleminen ei ollut asianmukaista	 159
Kuuleminen lähestymiskiellon määräämisessä	 159
Hovioikeuden tuomion antoajankohta	 159
Käräjäoikeuden kohtuuton käsittelyaika lapsia koskevissa asioissa	 160
Käräjäoikeuden käsittelypäivän siirtyminen	 160

4.2 	 Syyttäjälaitos 	 161
4.2.1 	 Toimintaympäristö	 161
4.2.2 	 Laillisuusvalvonta	 161
4.2.3 	 Tarkastukset	 161
4.2.4 	 Ratkaisuja	 162

Turvaamistoimipäätöksen kumoaminen tapahtui hitaasti	 162
Esitutkinnan rajoittamispäätöksen tiedoksiantaminen	 163
Esitutkinta-aineiston ulkopuolelle jätettyä aineistoa koskeva tietopyyntö	 163

4.3 	 Poliisi		 165
4.3.1 	 Toimintaympäristö	 165

Yleisiä kehityspiirteitä	 166
4.3.2 	 Laillisuusvalvonta	 166
4.3.3 	 Tarkastukset	 168
4.3.4 	 Vapautensa menettäneet	 170
4.3.5 	 Kotietsinnät	 171

Poliisille moitteita kotietsinnöistä	 171
4.3.6 	 Menettely esitutkinnassa	 173
4.3.7 	 Tiedottaminen ja julkisuuslaki	 174
4.3.8 	 Muita ratkaisuja	 174

Etälamauttimen käytön valvontaa tulisi tehostaa ja käyttöä ohjeistaa	 174
4.3.9 	 Hätäkeskukset	 175
4.3.10 	 Pelastustoimi	 176

sisällysluettelo

9

4.4 	 Maanpuolustus ja rajavartiointi 	 177
4.4.1	 Toimintaympäristö	 177

Yleistä	 177
Ajankohtaisia lainsäädäntöhankkeita ja -muutoksia	 177

4.4.2	 Laillisuusvalvonta	 179
Kantelut ja tarkastukset	 179

4.4.3	 Ratkaisuja	 182
Osallistuminen ulkopuolisten tahojen tarjoamiin matkoihin ja tapahtumiin	 182
Varusmiesten haastattelun kieltäminen toimittajan haluamasta aiheesta	 183

4.5	 Tulli 	 185
4.5.1	 Toimintaympäristö	 185
4.5.2	 Laillisuusvalvonta	 186

Tullivalvonta	 186
Autoverotus	 189
Esitutkinta	 191
Tullin pääjohtajan esteellisyys	 192

4.5.3	 Tarkastukset	 192

4.6	 Salainen tiedonhankinta	 193
4.6.1	 Salaisen tiedonhankinnan erityisluonteesta	 193
4.6.2	 Salaisen tiedonhankinnan valvonta	 193

Tuomioistuimet	 193
Viranomaisten sisäinen valvonta	 194
Oikeusasiamiehen laillisuusvalvonta	 195

4.6.3	 Lainsäädäntöuudistuksia	 196
4.6.4	 Oikeusasiamiehelle annetut kertomukset	 196

Salaisen tiedonhankinnan käyttö 2016	 196
Sisäinen laillisuusvalvonta	 198

4.6.5	 Oikeusasiamiehen laillisuusvalvonta	 199
4.6.6	 Arviointia	 200

Lainsäädännön mahdollisia ongelmakohtia	 200
Valvonnan yleisiä ongelmia	 201

4.6.7	 Tiedustelulainsäädännön valmistelu	 202
4.6.8	 Todistajansuojelu	 203

4.7	 Rikosseuraamusala	 205
4.7.1	 Toimintaympäristö ja lainsäädäntömuutokset	 205
4.7.2	 Laillisuusvalvonta	 206
4.7.3	 Tarkastukset	 206
4.7.4	 Lausunnot, omat aloitteet ja esitykset	 208

Lausunnot	 208
Omat aloitteet	 208
Esitykset	 209

sisällysluettelo

10

4.7.5	 Muita ratkaisuja	 209
Huomautukset	 209
Rangaistusajan suunnittelussa laiminlyöntejä	 210
Siirtojen ja sijoittelun ongelmia	 210
Henkilökohtainen koskemattomuus ja yksityiselämän suoja	 212
Oikeusturva ei aina toteudu	 213
Yhteydet vankilan ulkopuolelle	 214
Vankien kohtelu	 215

4.8	 Velkaantuminen, maksuhäiriöt ja ulosotto 	 216
4.8.1	 Lainsäädännöstä	 216
4.8.2	 Keskeisiä huomioita laillisuusvalvonnan kannalta	 216

Maksuhäiriöt ja perintä	 217
Talous- ja velkaneuvonta	 219
Ulosottomenettely	 220
Muuta	 224

4.8.3	 Tarkastukset	 225

4.9	 Ulkomaalaisasiat 	 226
4.9.1	 Toimintaympäristö	 226
4.9.2	 Ulkomaalaislain muutokset	 227
4.9.3	 Kanteluasiat	 228
4.9.4	 Tarkastukset	 229
4.9.5	 Ratkaisuja	 230

Syytemääräys	 230
Oleskelulupahakemuksen käsittely viivästyi	 231
Alaikäisen turvapaikanhakijan sijoittaminen ja iänmääritys	 231
Säilöön otettujen alaikäisten lasten sijoittaminen poliisin pidätystiloihin	 231
Turvapaikkapuhutteluiden järjestäminen	 232
Avustajan mahdollisuus tutustua asiakirjoihin	 232
Kansalaisuuteen vaadittavia suomen kielen kokeita ei järjestetä riittävästi	 233

4.10	 Sosiaalihuolto 	 234
4.10.1	 Laillisuusvalvonta	 234

Vanhuspalvelut	 235
Omaishoidon tuki	 239
Toimeentulotuki	 239
Hyvä hallinto ja julkisuuslain mukainen menettely	 244

4.10.2	 Tarkastukset	 247

4.11	 Terveydenhuolto 	 250
4.11.1	 Laillisuusvalvonta	 250
4.11.2	 Esitykset ja omat aloitteet	 251

Potilaan eristäminen yhteispäivystyksessä	 251
Ensihoidon virheellinen menettely	 252
Psykiatrisen potilaan yhteydenpitoa oikeusavustajaansa ei saa rajoittaa	 252

sisällysluettelo

11

Potilasasiakirjassa olevaa tietoa ei saa ilmaista sivulliselle	 253
Terveydenhuollon ammattihenkilöiden oikeus potilastietojen katseluun	 253
Maksun periminen B-lausunnosta	 254
Yhtenäinen linjaus kroonisen väsymysoireyhtymän hoitoon	 254
Potilaan valokuvaaminen ja asema opetuspotilaana	 255
Potilasasiakirjassa olevan tiedon antaminen potilaalle	 256
Kuoleman toteamisen tulee tapahtua viivytyksettä	 256
Toisessa EU-maassa hankitun tutkinnon tunnustaminen	 257
DNR-päätös ei ole kannanotto potilaan muun hoidon aktiivisuuteen	 258

4.11.3	 Tarkastukset	 258
4.11.4	 Ratkaisuja	 259

Riittävät terveyspalvelut	 259
Oikeus hyvään hoitoon	 260
Tiedonsaanti- ja itsemääräämisoikeus	 262
Salassapitovelvollisuus ja yksityiselämän suoja	 263
Hyvän hallinnon vaatimukset	 263

4.11.5	 Vankiterveydenhuolto	 264
Organisaatiomuutos ja sen vaikutus kantelujen käsittelyyn sekä tarkastuksiin	 264
Vangin mahdollisuus saada välittömästi yhteys perusterveydenhuoltoon	 264
Suun terveydenhuolto	 265
Terveysasemalla annettava virka-apu vangin henkilönkatsastuksessa	 265

4.11.6	 Puolustusvoimien terveydenhuolto	 266

4.12	 Lapsen oikeudet 	 267
4.12.1	 Toimintaympäristö ja tilastoja	 267
4.12.2	 Laillisuusvalvonta	 267

Asiakassuunnitelmien laatiminen lapselle ja lapsen vanhemmille	 269
Päätöksentekovelvollisuus rajoitustoimenpiteitä koskevissa asioissa	 269
Lapsen oikeus pitää yhteyttä omaan sosiaalityöntekijään	 270
Sijaisvanhemman oikeus palveluihin	 270
Salassa pidettävien tietojen luovuttaminen toiselle viranomaiselle	 270
Lapsen oikeus tarpeenmukaisiin palveluihin keskeytyksettä	 271
Valvotut vaihdot järjestettävä käräjäoikeuden päätöksen mukaisesti	 271
Lapsen oikeus avustajaan lasta kuulusteltaessa	 271
Päätöksen tiedoksianto	 272
Rajoitustoimenpiteet erityishuollossa	 272

4.12.3	 Tarkastukset	 272

4.13	 Edunvalvonta 	 274
4.13.1	 Yleistä	 274
4.13.2	 Laillisuusvalvonta	 274
4.13.3	 Ratkaisuja	 276

Maistraatti selvitti edunvalvonnan tarvetta liian kevein perustein	 276
Edunvalvoja laiminlöi yhteistoiminnan päämiehensä kanssa	 277
Muita ratkaisuja	 279

sisällysluettelo

12

4.14	 Sosiaalivakuutus 	 280
4.14.1	 Toimintaympäristö	 280
4.14.2	 Kantelumäärä ja toimenpideprosentti	 281
4.14.3	 Ratkaisuja	 282

Asian käsittely oli viivästynyt	 282
Viranomaisyhteistyön ja tiedonkulun ongelmia	 283

4.15	 Työvoima ja työttömyysturva 	 284
4.15.1	 Toimintaympäristö	 284
4.15.2	 Kantelumäärä ja toimenpideprosentti	 285
4.15.3	 Ratkaisuja	 285

Valtakunnansovittelija tiedotti työriitaneuvotteluista Twitterissä	 285
Työvoimapoliittisten lausuntojen käsittelyajoissa suuria eroja	 286
Muita kannanottoja	 286

4.16	 Yleiset kunnallisasiat	 288
4.16.1	 Kunnallishallinnon perusteet	 288
4.16.2	 Laillisuusvalvonta	 289
4.16.3	 Ratkaisuja	 292

Kunnanhallituksen velvollisuus myötävaikuttaa valitusten selvittämiseen	 292
Laitosäänestystä koskevan selvityksen antaminen	 293

4.17	 Opetus ja kulttuuri 	 295
4.17.1	 Toimintaympäristö	 295
4.17.2	 Laillisuusvalvonta	 296
4.17.3	 Tarkastukset	 296
4.17.4	 Lausunnot	 297
4.17.5	 Ratkaisuja	 297

Koulutapaturmien hoitokulujen maksaminen	 297
Kirjallinen sitoumus sähköisten oppimateriaalien käyttöön	 297
Kopiomaksujen oikaisuvaatimusohjaus	 298

4.18	 Kieliasiat	 299
4.18.1	 Yleistä	 299
4.18.2	 Laillisuusvalvonta ja muu toiminta	 299
4.18.3	 Ratkaisuja	 300

Yhdenvertaisuus ei toteudu välittäjäkokeen koevaatimuksissa	 300
Verkkopalveluiden kieltä koskevia ratkaisuja	 301
Millaisia kielitaitovaatimuksia poliisimiehille asetetaan?	 304
Muita ratkaisuja	 305

4.19	 Verotus	 306
4.19.1	 Toimintaympäristö	 306
4.19.2	 Laillisuusvalvonta	 309

sisällysluettelo

13

4.19.3	 Ratkaisuja	 310
Verohallinnon menettely oman virheensä korjaamisessa ei täyttänyt
hyvän hallinnon vaatimuksia	 310
Lähdeveron palautushakemusten käsittelyssä puutteita	 311
Verohallinnon virheellinen menettely ennakkoperintärekisteröinnissä	 312

4.20	 Ympäristöasiat	 313
4.20.1	 Lainsäädäntömuutoksia ja muutoksia toimintaympäristössä	 313
4.20.2	 Laillisuusvalvonta	 314
4.20.3	 Ratkaisuja	 316

Asiakirjapyynnön mahdollinen täydennyspyyntö tehtävä viivytyksettä	 316
Tuotantotukilain tulkinta ja tiedottamisen tasapuolisuus	 316
Viivästys hakemuksen käsittelyssä maakuntahallituksessa	 318
Naapurin kuuleminen kerrostalokiinteistön korjaushanketta koskevassa lupa-asiassa	 318
Kehotuksen velvoittavuus ja ilmoittaminen toimenpiteistä luopumisesta	 320
Naapurien kuulemismenettely rakennuslupa-asiassa	 320

4.20.4	 Tarkastukset	 321

4.21	 Maa- ja metsätalous 	 322
4.21.1	 Toimintaympäristö ja lainsäädäntömuutoksia	 322
4.21.2	 Laillisuusvalvonta	 324
4.21.3	 Ratkaisuja	 326

Metsästäjärekisterin rekisterinpitoon ja käyttöön liittyvät tehtävät	 326

4.22	 Liikenne ja viestintä 	 328
4.22.1	 Laillisuusvalvonta	 328
4.22.2	 Ratkaisuja	 329

Katsastuspäätösten hallintolain mukaisuus	 329
Yksityisen asiamiehen käyttö maantietoimituksissa	 330
Tietojen antaminen kuljettajakokeen koesuorituksista	 331
Saamenkielinen palvelu Yleisradion ohjelmatoiminnassa	 331
Muita ratkaisuja	 332

4.23	 Kirkollisasiat	 333
4.23.1	 Uskonnollisten yhdyskuntien laillisuusvalvonta	 333
4.23.2	 Toimintaympäristö ja lainsäädäntömuutokset	 333
4.23.3	 Laillisuusvalvonta	 334

4.24	 Muut asiat 	 335
4.24.1	 Valtiovarainministeriölle moitteet toimittajan kohtelusta	 335
4.24.2	 EU-oikeudellisia asioita	 335

EU-tuomioistuimen ennakkoratkaisupyyntöjen tiedoksianto	 335
Ravintolavaunun esteellisyys	 336
Vuokra- ja leasing-autojen autoverotus	 336
Toisessa EU-maassa suoritetun tutkinnon tunnustaminen	 337
Metsästystä koskevan asetuksen valmistelu	 338

sisällysluettelo

14

5	 Liitteet		 340

	 Liite 1
Suomen perustuslain oikeusasiamiestä koskevat säännökset (11.6.1999/731)	 342
Laki eduskunnan oikeusasiamiehestä (14.3.2002/197)	 345
Laki valtioneuvoston oikeuskanslerin ja eduskunnan oikeusasiamiehen
tehtävien jaosta (21.12.1990/1224) 	 353
Eduskunnan oikeusasiamiehen johtosääntö (5.3.2002/209)	 354

	 Liite 2
	 Eduskunnan oikeusasiamiehen ja apulaisoikeusasiamiesten välinen työnjako 	 355

	 Liite 3
Lausunnot ja kuulemiset 	 356

Lausunnot	 356
Kuulemiset eduskunnan valiokunnissa	 358
Muut asiantuntijakuulemiset	 360

	 Liite 4
Tilastotietoja oikeusasiamiehen toiminnasta	 361

Käsiteltävänä olleet asiat	 361
Ratkaistut asiat viranomaisittain	 362
Toimenpiteet ratkaistuissa asioissa	 364
Saapuneet asiat viranomaisittain	 366

	 Liite 5
Tarkastukset	 367

	 Liite 6
Oikeusasiamiehen kanslian henkilökunta	 370
Ihmisoikeuskeskuksen henkilökunta	 371

Asiahakemisto	 372

sisällysluettelo

15

Käytetyt lyhenteet	

AOA			 apulaisoikeusasiamies
AVI			 aluehallintovirasto
ARA			 Asumisen rahoitus- ja kehittämiskeskus
CAT 			 YK:n kidutuksen vastainen komitea (Committee Against Torture)
CPT			 Eurooppalainen komitea kidutuksen, epäinhimillisen tai halventavan kohtelun tai
				 rangaistuksen estämiseksi (European Committee for the Prevention of Torture and
				 Inhuman or Degrading Treatment or Punishment)
CRPD			 YK:n vammaisten henkilöiden oikeuksia koskeva yleissopimus
				 (Convention on the Rights of Persons with Disabilities)
EIS			 Euroopan ihmisoikeussopimus
EIT			 Euroopan ihmisoikeustuomioistuin
ELY-keskus	 Elinkeino-, liikenne- ja ympäristökeskus
EN				 Euroopan neuvosto
ENNHRI		 Euroopan kansallisten ihmisoikeusinstituutioiden verkosto
FRA			 Euroopan unionin perusoikeusvirasto (European Union Agency
				 for Fundamental Rights)
GANHRI (ent.ICC)	 YK:n kansallisten ihmisoikeusinstituutioiden kansainvälinen koordinaatio-
				 komitea (Global Alliance of National Human Rights Institutions)
HE				 hallituksen esitys
HUS			 Helsingin ja Uudenmaan sairaanhoitopiiri
IOI			 Kansainvälinen oikeusasiamiesinstituutti (International Ombudsman Institute)
Kela			 Kansaneläkelaitos
KHO			 korkein hallinto-oikeus
KKO			 korkein oikeus
KRP			 keskusrikospoliisi
Luke			 Luonnonvarakeskus
LVM			 liikenne- ja viestintäministeriö
MML			 Maanmittauslaitos
MMM			 maa- ja metsätalousministeriö
NPM			 YK:n kidutuksen ja muun julman, epäinhimillisen tai halventavan kohtelun
				 tai rangaistuksen vastaisen yleissopimuksen valinnaisen pöytäkirjan mukainen
				 kansallinen valvontaelin (National Preventive Mechanism)
OA				 oikeusasiamies
OKM			 opetus- ja kulttuuriministeriö
OM			 oikeusministeriö
OPCAT		 YK:n Kidutuksen ja muun julman, epäinhimillisen tai halventavan kohtelun
				 tai rangaistuksen vastaisen yleissopimuksen valinnainen pöytäkirja
				 (Optional Protocol to the Convention against Torture)
PL				 perustuslaki
Rise			 Rikosseuraamuslaitos

sisällysluettelo

16

SM			 sisäasiainministeriö
STM			 sosiaali- ja terveysministeriö
Tays			 Tampereen yliopistollinen sairaala
TE-toimisto	 työ- ja elinkeinotoimisto
TEM			 työ- ja elinkeinoministeriö
THL			 Terveyden ja hyvinvoinnin laitos
Trafi			 Liikenteen turvallisuusvirasto
UM			 ulkoasiainministeriö
Valvira			 Sosiaali- ja terveysalan lupa- ja valvontavirasto
VKSV			 Valtakunnansyyttäjänvirasto
VM			 valtiovarainministeriö
VTH			 Vankiterveydenhuollon yksikkö
YK				 Yhdistyneet kansakunnat
Yle				 Yleisradio Oy
YM			 ympäristöministeriö

Kertomuksessa käytetään lyhenteitä OA ja AOA silloin, kun viitataan viranhaltijoihin
henkilökohtaisesti. Sanalla ”oikeusasiamies” taas viitataan eduskunnan oikeusasiamieheen
viranomaisena ja instituutiona.

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

Kuvat

Aukeamien kuvissa on otoksia taiteilija Aimo Katajamäen teoksesta Puun kansa (2006),
joka sijaitsee Pikkuparlamentin sisääntuloaulassa, kuvat Anssi Kähärä / Werklig Oy

Tomas Whitehouse s. 20, 28
STT-Lehtikuva / Jarno Mela s. 32
Eduskunnan kuva-arkisto s. 52
EOA-kanslian kuva-arkisto s. 72, 84, 93–95, 101, 108–113, 169, 180–181,
								 207, 229–230, 247–249, 259, 273, 334

sisällysluettelo

17

1	 Puheenvuorot

Petri Jääskeläinen

Oikeusasiamiehen ja
oikeuskanslerin tehtävien
jakoa olisi kehitettävä

Suomessa on kaksi ylintä laillisuusvalvojaa, edus-
kunnan oikeusasiamies ja valtioneuvoston oi-
keuskansleri, joilla on perustuslain mukaan sama
toimivalta. Oikeusasiamiehen vuoden 2014 ker-
tomuksen puheenvuorossani tarkastelin tuolloin
95 vuotta täyttäneen oikeusasiamiesinstituution
kehittymistä ja nykytilaa. Tulevana kehitystarpee-
na toin esiin oikeusasiamiehen ja oikeuskanslerin
työnjaon kehittämisen siten, että tehtävät olisivat
mahdollisimman vähän päällekkäisiä.

Kertomuksen johdosta antamassaan mietin-
nössä perustuslakivaliokunta (PeVM 7/2015 vp)
viittasi valtioneuvoston ihmisoikeusselonteosta
antamaansa lausuntoon (PeVL 52/2014 vp). Siinä
valiokunta piti tärkeänä, että perus- ja ihmisoi-
keuksien valvontaan ja edistämiseen osallistuvien
toimijoiden yhteistyötä ja työnjakoa kehitetään
ja toimintojen päällekkäisyyttä vähennetään niin,
että eri sektoreiden asiantuntemusta pystytään
hyödyntämään mahdollisimman tarkoituksen-
mukaisesti.

Mietinnössään valiokunta toisti mainitussa
lausunnossaan esittämänsä näkemykset ja piti
tärkeänä, että oikeusasiamiehen ja oikeuskansle-

rin työnjaon ja yhteistyön kehittämismahdolli-
suudet selvitetään. Oikeusasiamiehen vuoden
2015 kertomuksen johdosta antamassaan mietin-
nössä (PeVM 2/2016 vp) valiokunta toisti edel-
leen painokkaasti sanotut näkemyksensä.

Kun tämä selvitystyö ei vielä ole käynnisty-
nyt, tarkastelen tässä puheenvuorossani aiempaa
yksilöidymmin niitä syitä, joiden johdosta työn-
jaon kehittäminen olisi tarpeen.

Tehtävien jaon tausta ja nykytila

Perustuslain 110 §:n 2 momentin mukaan ”oi-
keuskanslerin ja oikeusasiamiehen välisestä teh-
tävien jaosta voidaan säätää lailla, kaventamatta
kuitenkaan kummankaan laillisuusvalvontaa kos-
kevaa toimivaltaa”. Tavallisella lailla ei siis voida
puuttua laillisuusvalvojien toimivaltaan, mutta
heidän keskinäisestä tehtävien jaostaan voidaan
säätää lailla.

Oikeuskanslerin ja oikeusasiamiehen tehtä-
vien jaosta säädettiin alun perin jo vuonna 1933
annetulla lailla, jonka keskeinen sisältö oli sama

puheenvuorot
petri jääskeläinen

20

kuin voimassa olevassa laissa. Todettakoon lain
säätämisvaiheista, että tehtävien jaosta käytiin jo
oikeusasiamiehen tehtävän perustamisesta läh-
tien keskustelua 1920-luvulla. Syynä oli erityisesti
se, että oikeusasiamiehellä oli vain vähän käsitel-
täviä asioita, kun taas oikeuskanslerin työtaakka
oli suuri.

Oikeuskansleri esitti vuonna 1931 työnjaosta
säätämistä ns. vankikanteluiden osalta, mutta
oikeusasiamies puolestaan vastusti sitä toteamal-
la, että hän ei pitänyt ”oikeaan osuneena esitys-
tä, että Eduskunnan oikeusasiamiehen tehtäviä
olisi pyrittävä siten kehittämään, että hänen pää-
asiallisin tehtävänsä tulisi olemaan huolenpito
vankeuslaitoksissa säilytettävien henkilöiden
useinkin varsin toisarvoisten kantelujen ratkai-
semisesta”.

Tämän seurauksena oikeuskansleri esitti oi-
keusasiamiehen toimen lakkauttamista, mikä
johtikin hallituksen esitykseen, jonka eduskunta
kuitenkin hylkäsi. Vasta tämän jälkeen aika oli
kypsä vuoden 1933 työnjakolain säätämiselle.

Perustuslakivaliokunta on kahdesti aikai-
semminkin, vuosina 1985 ja 1987, kiinnittänyt
huomiota oikeusasiamiehen ja oikeuskanslerin
väliseen tehtäväjakoon ja edellyttänyt, että teh-
tävien päällekkäisyys on perusteellisesti selvitet-
tävä ja tarvittaessa ryhdyttävä lainsäädäntötoi-
miin tilanteen selkiinnyttämiseksi ja samalla oi-
keusasiamiehen aseman kehittämiseksi kansa-
laisten oikeusturvainstituutiona (PeVM 1/1985
vp ja 6/1987 vp).

Vuonna 1990 säädetty uusi tehtävienjakolaki
toi oikeusasiamiehen ja oikeuskanslerin keskinäi-
sen siirto-oikeuden tietyissä tapauksissa, mutta
varsinaista työnjakoa ei tuolloin kehitetty.

Voimassa olevan lain (21.12.1990/1224) mu-
kaan oikeuskansleri on vapautettu velvollisuudes-
ta valvoa lain noudattamista sellaisissa oikeusasia-
miehen toimivaltaan kuuluvissa asioissa, jotka
koskevat:
1) 	 puolustusministeriötä (valtioneuvoston ja

sen jäsenten virkatointen laillisuuden valvon-
taa lukuun ottamatta), puolustusvoimia, raja-
vartiolaitosta, sotilaallista kriisinhallintahen-

kilöstöä, Maanpuolustuskoulutusyhdistystä
sekä sotilasoikeudenkäyntiä;

2) 	 pakkokeinolaissa tarkoitettua kiinniottamista,
pidättämistä, vangitsemista ja matkustuskiel-
toa sekä säilöönottamista tai muuta vapauden
riistoa;

3) 	 vankiloita ja muita sellaisia laitoksia, joihin
henkilö on otettu vastoin tahtoaan.

Oikeuskansleri on lailla vapautettu myös sellaisen
asian käsittelemisestä, jonka on pannut vireille
henkilö, jonka vapautta on vangitsemisella, pidät-
tämisellä tai muutoin rajoitettu. Tämän säännök-
sen nojalla vapautensa menettäneen henkilön te-
kemä kantelu kuuluu työnjaon piiriin riippumatta
siitä, mitä asiaa kantelu koskee.

Kaikissa edellä tarkoitetuissa tehtävien jaon
piiriin kuuluvissa tapauksissa oikeuskanslerin on
lain mukaan siirrettävä asia oikeusasiamiehen kä-
siteltäväksi, ”jollei hän katso erityisistä syistä tar-
koituksenmukaiseksi ratkaista asiaa itse.”

Tehtävien jakolain mukaan oikeuskansleri ja
oikeusasiamies voivat keskinäisesti siirtää muun-
kin molempien toimivaltaan kuuluvan asian, kun
siirtämisen voidaan arvioida nopeuttavan asian
käsittelyä tai kun se on muusta erityisestä syystä
perusteltua. Näissä tilanteissa siirtäminen on har-
kinnanvaraista.

Käytännössä tavallinen siirtämisen peruste
on se työnjakolaissa sääntelemätön tilanne, että
sama asia on tullut vireille sekä oikeusasiamiehel-
lä että oikeuskanslerilla. Näissä tilanteissa kante-
lu siirretään yleensä sille laillisuusvalvojalle, jolla
asia on ensiksi tullut vireille, jos asiaan ei liity mi-
tään erityisiä syitä, jotka puoltaisivat jomman-
kumman tutkintaa. Tällainen syy voi olla esimer-
kiksi asian liittyminen johonkin toiseen asiaan tai
laajempaan kokonaisuuteen, jota toinen laillisuus-
valvoja käsittelee tai on käsitellyt, taikka johon
toinen laillisuusvalvoja on jo ottanut kantaa.

Oikeusasiamies ja oikeuskansleri ovat 2010-
luvulla siirtäneet toisilleen vuosittain yhteensä
alle 100 asiaa, joista suurin osa on oikeuskanslerin
oikeusasiamiehelle siirtämiä asioita. Siirrettävien
asioiden vähäinen määrä johtuu muun muassa

puheenvuorot
petri jääskeläinen

21

siitä, että vangit, joiden tekemät kantelut ovat
nykyisessä työnjakolaissa ainoa suuri asiaryhmä,
yleensä tietävät, että heidän kantelunsa kuuluvat
oikeusasiamiehen käsiteltäviksi.

Hallinnollinen ajanhukka

Kun oikeusasiamiehelle tai oikeuskanslerille saa-
puu uusi kantelu, ensimmäiseksi on ryhdyttävä
selvittämään, onko sama asia vireillä tai mahdol-
lisesti jo ratkaistu toisen laillisuusvalvojan viras-
tossa tai kansliassa. Normaalisti selvittämisen te-
kee kirjaamohenkilökunta, mutta toisinaan esit-
telijät joutuvat selvittämään ja vertailemaan kum-
massakin virastossa vireillä olevia tai ratkaistuja
kanteluita saadakseen selvää, onko kysymys sa-
masta asiasta.

Yksinkertaisin tilanne on se, että sama kan-
telija on lähettänyt saman kantelukirjeen sekä
oikeusasiamiehelle että oikeuskanslerille, mutta
toisinaan saman kantelijan lähettämät kirjeet
ovat sisällöltään erilaisia. Toisinaan taas eri hen-
kilöt ovat kannelleet samasta asiasta.

Mikäli kysymys on samasta asiasta, seuraa-
vaksi on sovittava siitä, kumpi laillisuusvalvoja
tutkii asian. Jollei mikään erityinen syy puolla
toisen laillisuusvalvojan tutkintaa, asian käsitte-
lijä ratkaistaan normaalisti ns. aikaprioriteetin
perusteella eli kantelun tutkii se laillisuusvalvo-
ja, jolle kantelu on ensiksi saapunut. Jos kantelut
ovat saapuneet samana päivänä, verrataan saapu-
misajankohtia kellonajan tarkkuudella.

Jos siirtokysymys ei ole täysin selvä, esittelijät
keskustelevat tahoillaan oikeusasiamiehen ja oi-
keuskanslerin kanssa tai joissakin tapauksissa oi-
keusasiamies ja oikeuskansleri neuvottelevat hen-
kilökohtaisesti keskenään.

Kun asian käsittelevä laillisuusvalvoja on saa-
tu sovittua, esittelijä laatii kirjeen, jolla kantelu
siirretään toiselle laillisuusvalvojalle, ja toisen kir-
jeen, jolla asian siirtämisestä ilmoitetaan kante-
lijalle. Vaikka siirrettävien asioiden lukumäärä ei
ole suuri, kaikki siirtävässä virastossa asiaan teh-
ty työ – asian kirjaaminen, asiaan tutustuminen,
siirrosta sopiminen, siirtäminen, siirrosta ilmoit-

taminen – ja siihen käytetty aika ovat hukkaan
mennyttä.

Suurin työn- ja ajanhukka muodostuu kuiten-
kin siitä, että melkein kaikissa uusissa kantelu-
asioissa on selvitettävä saman asian mahdollinen
vireilläolo tai samassa asiassa mahdollisesti jo an-
nettu ratkaisu toisessa virastossa, jotta vältytään
siltä, että sekä oikeusasiamies että oikeuskansleri
tutkivat samaa asiaa. Vain jos kysymys on työnja-
kolain piiriin kuuluvasta asiasta (esimerkiksi van-
kikantelusta) tai ns. uusintakantelusta eli saman
kantelijan samaa asiaa koskevasta uudesta kante-
lusta, taikka jos muutoin on selvää, että asia ei ole
vireillä tai ratkaistuna toisella laillisuusvalvojalla,
selvittäminen voidaan jättää tekemättä.

Kun oikeusasiamies saa vuositasolla noin
5 000 kantelua ja oikeuskansleri vajaat 2 000 kan-
telua, arvioni on, että näitä selvityksiä tehdään
vuositasolla yhteensä ehkä 5 000 asiassa. Yksin-
kertaisimmillaan selvitys on rutiiniluonteista ja
nopeaa, mutta toisinaan työlästä ja aikaa vievää.

Kaikista ponnisteluista huolimatta joskus käy
niin, että samaa asiaa tutkitaan turhaan molem-
missa virastoissa. Joskus tilanne ilmenee kantelun
kohteena olevan viranomaisen ilmoittaessa, että
se on jo antanut samasta asiasta selvityksen toi-
selle laillisuusvalvojalle. Jos kantelun kohteelta ei
ole pyydetty selvitystä, on mahdollista, että kum-
pikin laillisuusvalvoja käsittelee ja ratkaisee sa-
man asian. Paitsi ajanhukkaa, tähän liittyy myös
erilaisten ratkaisujen vaara.

Kantelijoiden ja yleisön epätietoisuus

Kahden laillisuusvalvojan järjestelmää on joskus
perusteltu sillä, että on arvokasta, että kantelija
saa valita, kummalle laillisuusvalvojalle hän kan-
telunsa tekee. En näe tämän tuovan mitään lisäar-
voa, vaan pikemmin aiheuttavan epäselvyyttä.

Uskoakseni kantelijan valinta on harvoin jolla-
kin perusteella rationaalinen, vaan pikemmin sat-
tumanvarainen, eikä kantelija voi edes olla varma
siitä, että juuri hänen valitsemansa laillisuusvalvo-
ja asian lopulta tutkii. Lisäksi on mahdollista, että
kantelija tekee väärän valinnan osoittaessaan kan-

puheenvuorot
petri jääskeläinen

22

telunsa sille laillisuusvalvojalle, jolla on vähem-
män asiantuntemusta kantelun tarkoittamassa
asiassa.

Kantelijoilla ei yleensä ole tietoa laillisuusval-
vojien keskinäisistä toimivaltasuhteista. Tämän
vuoksi on tavallista, että yhden laillisuusvalvojan
ratkaisuun tyytymätön kantelija kantelee uudel-
leen toiselle laillisuusvalvojalle samasta asiasta.
Tämä herättää kantelijoissa turhia odotuksia ja
aiheuttaa laillisuusvalvojille turhaa työtä. Lailli-
suusvalvojat eivät voi ryhtyä uudelleen tutkimaan
toisen jo ratkaisemaa asiaa, mutta asiaan on kui-
tenkin perehdyttävä ja kanteluun on vastattava.

Jos julkisuudessa nousee epäily esimerkiksi
jonkun vallankäyttäjän moitittavasta menettelys-
tä, on tyypillistä, että molemmat laillisuusvalvojat
saavat asiasta kanteluja. Myös niistä uutisoidaan,
ja ensimmäiset pari päivää julkisuudessa arvuu-
tellaan sitä, kumpi laillisuusvalvoja asiaa ryhtyy
tutkimaan. Tällaisissa tilanteissa ylimmästä lailli-
suusvalvonnasta välittyvä kuva ei ole aivan ratio-
naalinen varsinkaan, kun työnjako ratkeaa yleen-
sä sillä perusteella, että toinen laillisuusvalvoja on
vastaanottanut kantelun mahdollisesti joitakin
minuutteja ennen kuin toinen.

Ratkaisukäytännön
yhdenmukaisuuden ongelmia

Kun oikeusasiamies ja oikeuskansleri käsittelevät
samanlaisia asioita samalla toimivallalla, myös
asioiden lopputulosten ja toimenpiteiden pitäisi
olla samanlaisia riippumatta siitä, kumpi asian
on käsitellyt. Näin ei välttämättä aina tapahdu.
Tämä johtuu useista erilaisista syistä.

Oikeusasiamiehen ja oikeuskanslerin tehtä-
vissä on tapahtunut eriytymistä ja erikoistumis-
ta. Oikeuskanslerin tehtävä painottuu erityisesti
valtioneuvoston työskentelyn valvontaan, mikä
käytännössä vie lähes kokonaan oikeuskanslerin
työpanoksen. Apulaisoikeuskanslerin työ on sisäl-
löltään lähempänä oikeusasiamiehen toimintaa,
mutta käsitykseni mukaan sekä oikeuskanslerin
että apulaisoikeuskanslerin laillisuusvalvonta pai-
nottuu eri tavalla kuin oikeusasiamiehen.

Käsitykseni ja havaintojeni mukaan erityisesti
perus- ja ihmisoikeusnäkökulma painottuu enem-
män oikeusasiamiehen työssä, vaikka perustus-
lain mukaan perus- ja ihmisoikeuksien toteutu-
misen valvonta sinänsä kuuluu sekä oikeusasia-
miehelle että oikeuskanslerille.

Oikeusasiamiehen toiminnassa näkyy selväs-
ti enemmän myös perus- ja ihmisoikeuksien edis-
täminen. Tämä ilmenee myös nimenomaisesti
eduskunnan oikeusasiamiehestä annetussa laissa,
jonka mukaan oikeusasiamies voi kiinnittää val-
vottavan huomiota perus- ja ihmisoikeuksia edis-
täviin näkökohtiin. Vastaavaa säännöstä ei ole oi-
keuskanslerista annetussa laissa.

Oikeusasiamiehen perus- ja ihmisoikeusnäkö-
kulmaa ja -osaamista on ollut omiaan vahvista-
maan myös Ihmisoikeuskeskuksen ja sen ihmis-
oikeusvaltuuskunnan perustaminen oikeusasia-
miehen kanslian yhteyteen. Oikeusasiamies, Ih-
misoikeuskeskus ja ihmisoikeusvaltuuskunta
muodostavat yhdessä YK:n ns. Pariisin periaattei-
den mukaisen kansallisen ihmisoikeusinstituuti-
on. Perus- ja ihmisoikeuksien erilainen painotus
on selvästi nähtävissä oikeusasiamiehen ja oikeus-
kanslerin toimintakertomuksista.

Jo voimassa olevan työnjakolain takia oikeus-
asiamiehen tehtävässä on painottunut vapautensa
menettäneiden henkilöiden oikeuksien valvonta,
mutta tehtävä on painottunut myös muiden haa-
voittuvassa asemassa olevien henkilöryhmien
oikeuksien toteutumiseen. Tätä erikoistumista
ovat lisänneet uudet, kansainvälisiin sopimuksiin
perustuvat oikeusasiamiehen erityistehtävät. Näi-
tä ovat YK:n kidutuksen vastaisen yleissopimuk-
sen valinnaisen pöytäkirjan (OPCAT) mukainen
kansallisen valvontaelimen tehtävä, ja YK:n vam-
maisten henkilöiden oikeuksista tehdyn yleisso-
pimuksen (CRPD) mukainen kansallisen raken-
teen tehtävä.

Oikeusasiamiehellä on oikeuskansleriin ver-
rattuna myös merkittävästi enemmän kansain-
välistä yhteistoimintaa paitsi edellä mainittujen
yleissopimusten kautta, myös muuten eri maiden
oikeusasiamiesten ja kansallisten ihmisoikeusins-
tituutioiden välillä.

puheenvuorot
petri jääskeläinen

23

Muitakin esimerkkejä olisi esitettävissä. Tässä
yhteydessä olennaista on kuitenkin se, että mitä
enemmän eriytymistä ja erikoistumista oikeus-
asiamiehen ja oikeuskanslerin tehtävissä tapah-
tuu, sitä suurempi on vaara, että asioiden loppu-
tulokset ja toimenpiteet eivät ole samanlaisia riip-
puen siitä, kumpi asian on käsitellyt. Perinteises-
sä laillisuuden valvonnassa erilaisten ratkaisujen
vaara ei ole suuri. Sen sijaan yksilön oikeuksien
edistämiseen tai tietyn hallinnonalan viranomais-
toiminnan ohjaamiseen ja oikeustilan kehittä-
miseen tähtäävissä toimenpiteissä eroja syntyy
helpommin.

Jo nykyistä työnjakolakia säädettäessä vuon-
na 1990 viitattiin siihen, että sekä oikeuskanslerin
että oikeusasiamiehen toiminnassa on muodos-
tunut aloja, joilla toisella on parempi käytännön
asiantuntemus kuin toisella. ”Valvonnan perustu-
minen mahdollisimman hyvään asiantuntemuk-
seen on tärkeää sekä kantelijan että valvonnan
kohteen oikeusturvan kannalta. Tämän tavoitteen
saavuttamisessa on merkitystä myös ylimpien
laillisuusvalvojien tarkoituksenmukaisella työn-
jaolla. Ylimmässä laillisuusvalvonnassa on yksit-
täisiin epäkohtiin ja virheellisyyksiin puuttumi-
sen ohella tärkeänä tavoitteena vaikuttaa valvot-
tavan toiminnan kehittämiseen. Tiettyjen asia-
ryhmien ja oikeusturvakysymysten nykyistä sel-
keämpi keskittäminen toiselle laillisuusvalvojalle
antaisi entistä paremman perustan tarpeellisten
esitysten tekemiselle. Laillisuusvalvojien toimin-
taa voitaisiin tällöin myös paremmin toteuttaa
siten, että yksittäistapauksia yleisemmällä tasolla
pyrittäisiin ohjaamaan julkishallintoa ottamaan
kansalaisten oikeudet kaikessa toiminnassaan
huomioon.” (HE 72/1990 vp)

Oikeusasiamiehen toiminnan volyymi on
useimmilla hallinnonaloilla merkittävästi suurem-
pi kuin oikeuskanslerilla. Esimerkiksi sosiaali- ja
terveydenhuollon alaan kuuluvia kanteluasioita
tulee oikeusasiamiehen käsiteltäväksi noin viisin-
kertainen määrä oikeuskansleriin verrattuna. Vas-
taavasti oikeusasiamiehellä on enemmän näihin
asioihin erikoistuneita esittelijöitä, alan viran-
omaisiin ja toimipaikkoihin tehdään enemmän

tarkastuksia ja muutoinkin seurantaa, yhteistoi-
mintaa ja koulutustilaisuuksiin osallistumista on
oikeusasiamiehellä enemmän.

Kaikki tämä johtaa siihen, että oikeusasiamie-
hen kansliassa on enemmän asiantuntemusta ja
tietoa esimerkiksi erilaisista toimintamalleista ja
hyvistä käytännöistä. Näistä syistä on ilmeistä,
että oikeusasiamiehellä on tämän alan kantelu-
asioissa paremmat edellytykset antaa toimintaa
ohjaavia kannanottoja ja suosituksia, vaikka pel-
kästään laillisuusvalvonnalliselta kannalta oikeus-
asiamiehen ja oikeuskanslerin ratkaisuissa ei oli-
sikaan eroa.

Myös oikeusasiamiehen ja oikeuskanslerin
toimenpiteissä ja seuraamuskäytännössä on ta-
pahtunut tiettyä eriytymistä. Esimerkiksi hyvi-
tysesitykset ovat oikeusasiamiehen ratkaisukäy-
tännössä tavallisia, mutta oikeuskanslerilla hy-
vin harvinaisia. Tämä liittynee juuri siihen, että
perus- ja ihmisoikeusnäkökulma on oikeusasia-
miehellä voimakkaampi. Toiselta puolen oikeus-
kanslerin (tai apulaisoikeuskanslerin) seuraamus-
käytäntö esimerkiksi huomautusten antamisessa
on havaintojeni mukaan jonkin verran erilainen
kuin oikeusasiamiehellä (tai apulaisoikeusasia-
miehillä).

Oikeudellisessa ratkaisutoiminnassa on ai-
na mahdollista päätyä perustellustikin erilaisiin
lopputuloksiin. Jos kuitenkin ratkaisijoiden asian-
tuntemus ja kokemuspohja painottuvat eri taval-
la, myös erilaisten ratkaisujen mahdollisuus on
suurempi.

Ratkaisukäytännön
johdonmukaisuuden ongelmia

Laillisuusvalvontakäytännön tulisi olla johdon-
mukaista eli asiallisesti samanlaisissa, mutta erik-
seen ja eri aikoina käsitellyissä oikeudellisissa ky-
symyksissä tulisi päätyä tulkinnallisesti samanlai-
siin lopputuloksiin. Jos siis johonkin oikeudelli-
seen tulkintakysymykseen on aiemmassa lailli-
suusvalvontaratkaisussa jo otettu kantaa, myö-
hemmässä ratkaisussa tulkintakannanoton tuli-
si olla samanlainen, jollei toisenlaisen tulkinnan

puheenvuorot
petri jääskeläinen

24

tueksi ole ilmennyt uusia, aiemmin huomiotta
jääneitä oikeudellisia perusteita.

Tämän vuoksi aina, kun asiassa ilmenee oi-
keudellinen tulkintakysymys, pyritään selvittä-
mään, onko samaan kysymykseen aiempaa lail-
lisuusvalvojan kannanottoa. Jos kysymys on
usein esillä olleesta tai tuoreesta tulkintakannan-
otosta, ratkaisukäytännön johdonmukaisuudesta
huolehtiminen ei yleensä tuota ongelmia. Lailli-
suusvalvonnallinen aikajänne voi kuitenkin olla
hyvinkin pitkä. Näissäkin tilanteissa oikeusasia-
miehen tai oikeuskanslerin omat aiemmat ratkai-
sut ovat yleensä löydettävissä kanslian tai viras-
ton sähköisessä muodossa olevasta ratkaisuar-
kistosta, paperiarkistosta ja kollegoiden kanssa
keskustelemalla.

Sen sijaan toisen laillisuusvalvojan aiempien
kannanottojen selvittäminen toisesta virastosta ei
joko onnistu käytännössä lainkaan tai ei ainakaan
yhtä helposti, nopeasti ja luotettavasti. Tähän liit-
tyy sekä ajanhukkaa että erilaisten laillisuusval-
vontakannanottojen vaara.

Toimivaltakysymykset ovat yksi esimerkki
asioista, joissa molempien laillisuusvalvojien tu-
lisi ehdottomasti noudattaa samaa ratkaisulinjaa.
Käytännössä kysymys on lähinnä siitä, katsotaan-
ko kantelun kohteena olevan yksityisen hoita-
van perustuslaissa tarkoitettua julkista tehtävää.
Kun molempien laillisuusvalvojien toimivalta
on sama, ei voida ajatella, että tulkinta olisi eri-
lainen. Joskus on kuitenkin jälkikäteen ilmennyt
eri suuntiin menneitä ratkaisuja, kun toisen lailli-
suusvalvojan ratkaisusta ei ole ollut tietoa.

Ratkaisukäytännön johdonmukaisuuden vaa-
liminen johtaa myös siihen, että kun toinen lailli-
suusvalvoja on jo ottanut johonkin oikeuskysy-
mykseen kantaa, myös toinen on käytännössä si-
dottu tähän kantaan, koska samalla toimivallalla
ei saisi tehdä erilaista ratkaisua. Tämä voi johtaa
hieman kiusallisiinkin tilanteisiin, jos toinen lail-
lisuusvalvoja olisi toisenlaisen tulkinnan kannalla.
Joissakin tapauksissa asia on tästä syystä pitänyt
siirtää toiselle laillisuusvalvojalle.

Kuinka ongelmia voitaisiin välttää?

Tehtävien päällekkäisyydestä seuraavia ongelmia
ja vaaroja pyritään jatkuvasti välttämään muun
muassa selvittämällä toisella laillisuusvalvojalla
vireillä olevia asioita ja seuraamalla toisen lailli-
suusvalvojan ratkaisukäytäntöä. Voitaisiin ajatella,
että yhteistyötä ja sen muotoja pyrittäisiin edel-
leen kehittämään. Mitä tiiviimpää yhteydenpito
ja yhteistyö olisi, sitä paremmin esimerkiksi rat-
kaisu- ja seuraamuskäytännön yhdenmukaisuut-
ta ja johdonmukaisuutta pystyttäisiin vaalimaan.
Tämä edellyttäisi tietyissä tapauksissa yhteyden-
pitoa myös asian käsittelyn eri vaiheissa, ennen
asioiden ratkaisemista.

Valitettavasti kaikki tähän yhteydenpitoon
käytetty aika olisi kuitenkin pois varsinaisesta
tehtävien hoitamisesta. Tämän vuoksi yhtey-
denpito on käytännössä rajoittunut lähinnä sa-
man asian vireillä olon tai toisen siinä jo anta-
man ratkaisun selvittämiseen ja mahdollisista
siirroista sopimiseen, sekä toisen laillisuusvalvo-
jan ratkaisujen seuraamiseen julkisista ratkaisu-
rekistereistä.

Mielestäni sen sijaan, että käytettäisiin entis-
tä enemmän aikaa tehtävien päällekkäisyydestä
aiheutuvien ongelmien välttämiseen, selvästi tar-
koituksenmukaisempaa olisi puuttua ongelmien
syyhyn, eli tehtävien päällekkäisyyteen. Jos kum-
mankaan laillisuusvalvojan toimivaltaan ei puu-
tuttaisi, tämä olisi mahdollista tavallisessa lain-
säätämisjärjestyksessä kehittämällä nykyistä teh-
tävien jakolakia.

Miten tehtävien jakoa olisi kehitettävä?

Tarkoituksenmukaisen työnjaon määrittely kuu-
luu toivottavasti käynnistyvässä lainsäädäntö-
hankkeessa lähemmin selvitettäväksi ja eduskun-
nan päätettäväksi. Esitän tässä vain eräitä näkö-
kohtia.

Suppeimmillaan tehtävien jaon uudistaminen
tarkoittaisi sitä, että vain vammaisten henkilöi-
den oikeuksia koskevat asiat lisättäisiin työnjako-

puheenvuorot
petri jääskeläinen

25

lakiin. Tämän uudistuksen toteuttamiselle tuskin
on päteviä vastasyitä.

Oikeusasiamiehelle annettu OPCATin mukai-
nen kansallisen valvontaelimen tehtävä ei aiheut-
tanut muutostarvetta oikeusasiamiehen ja oikeus-
kanslerin väliseen työnjakoon, koska vapautensa
menettäneitä henkilöitä koskevat asiat jo kuului-
vat tehtävien jakolain mukaan oikeusasiamiehel-
le. Sen sijaan vammaisten henkilöiden oikeuksiin
liittyvä erityistehtävä on luonut ilmeisen tarpeen
kehittää oikeusasiamiehen ja oikeuskanslerin
työnjakoa.

Kun vammaisten henkilöiden oikeuksien edis-
täminen ja valvonta ovat kansainväliseen sopi-
mukseen perustuva oikeusasiamiehen erityisteh-
tävä, olisi hyvin epätarkoituksenmukaista, että
myös oikeuskansleri käsittelisi tuon tehtävän pii-
riin kuuluvia asioita ja mahdollisesti tekisi niihin
liittyviä linjauksia. Kysymys on myös siitä, että
tehtävän myötä oikeusasiamiehen kansliaan ker-
tyy sellaista vammaisten henkilöiden oikeuksien
erityisasiantuntemusta, jota oikeuskanslerinviras-
tossa ei käytännössä voi olla yhtä paljon.

Laajimmillaan työnjaon uudistaminen voisi
tarkoittaa sitä, että kaikki kanteluasiat osoitettai-
siin toiselle laillisuusvalvojalle. Käsitykseni mu-
kaan se olisi oikeusasiamies, joka jo nyt käsittelee
valtaosan kaikista kanteluasioista. Jos yleistä lail-
lisuusvalvontaa harjoittaisi lähinnä vain yksi lail-
lisuusvalvoja, mielestäni sen tulisi olla eduskun-
nan eli lainsäädäntövaltaa käyttävän ylimmän
valtioelimen toimielin.

Esimerkiksi niissä YK:n kansainvälisissä ih-
misoikeussopimuksissa, joissa edellytetään kan-
sallisen valvontaelimen luomista sopimuksissa
taattujen oikeuksien turvaamiseksi, keskeisenä
pidetään tämän valvontaelimen riippumatto-
muutta hallitusvallasta. Tähän sopisi huonosti
se, että laillisuusvalvoja olisi toimeenpanovallan
orgaani, kuten oikeuskansleri on.

Tätä ajattelua ilmentää myös se, että maail-
malle levinnyt laillisuusvalvontamalli on juuri
parlamentin valitsemaan oikeusasiamieheen pe-
rustuva malli. Oikeusasiamies on nykyisin lähes
100 maassa, joskin oikeusasiamiehen valintame-
nettely ja toimivaltuudet vaihtelevat eri maissa.

Kansainvälisesti kahden ylimmän laillisuusvalvo-
jan malli on yksinomaan Ruotsalainen ja Suoma-
lainen erikoisuus. Ruotsissakin oikeuskanslerin
tehtäviä on kehitetty, ja nykyisin Ruotsin oikeus-
kanslerilla on käytännössä enää vähän yleisiä lail-
lisuusvalvontatehtäviä.

Laajimmassa työnjaon uudistamisen mallissa
kaikki kanteluasiat ja muut yleiset laillisuusval-
vonta-asiat kuuluisivat siis pääsääntöisesti oikeus-
asiamiehen käsiteltäviksi. Tässäkin mallissa oi-
keuskanslerille jäisi edelleen toimivalta yleiseen
laillisuusvalvontaan, jolloin ne näkökohdat, joi-
den mahdollisesti katsotaan edelleen puoltavan
kahden laillisuusvalvojan olemassaoloa, tulisivat
kuitenkin huomioon otetuiksi.

Näiden ääripäiden välillä on monenlaisia mah-
dollisuuksia kehittää tarkoituksenmukaista työn-
jakoa. Oma käsitykseni on, että jokainen asiaryh-
mä tulisi tehtävien jakolaissa osoittaa pääsääntöi-
sesti jommankumman laillisuusvalvojan käsitel-
täväksi.

Ongelmat seuraavat erityisesti siitä, että kak-
si erillistä laillisuusvalvojaa käsittelee samoihin
asiaryhmiin kuuluvia samanlaisia asioita. Oikeus-
asiamiehen kanslian sisäisesti näitä ongelmia ei
ole ensinnäkään sen vuoksi, että oikeusasiamie-
hen ja kahden apulaisoikeusasiamiehen välillä on
oikeusasiamiehen päättämä tehtävien jako, jossa
jokainen asiaryhmä on osoitettu pääsääntöisesti
yhden laillisuusvalvojan käsiteltäväksi. Toiseksi,
ratkaisukäytännön yhdenmukaisuuteen ja joh-
donmukaisuuteen liittyvät kysymykset on help-
poa selvittää kanslian sisäisesti.

Lopuksi

Oikeusasiamiehen ja oikeuskanslerin tehtävien
päällekkäisyydestä aiheutuu hallinnollista ja muu-
ta ajanhukkaa, kantelijoiden ja yleisön epätietoi-
suutta, sekä ratkaisukäytännön yhdenmukaisuu-
teen ja johdonmukaisuuteen liittyviä ongelmia
ja vaaroja. Nämä haitat, ongelmat ja vaarat olisi
hyvin pitkälti poistettavissa puuttumatta kum-
mankaan laillisuusvalvojan toimivaltaan, mutta
kehittämällä nykyistä laillisuusvalvojien tehtävien

puheenvuorot
petri jääskeläinen

26

jaosta annettua lakia tarkoituksenmukaisella ta-
valla. Esimerkiksi nykyisen työnjakolain piiriin
kuuluvissa vankiasioissa näitä ongelmia ei käy-
tännössä ole.

Kahden ylimmän laillisuusvalvojan päällek-
käinen järjestelmä on ollut Suomessa koko oi-
keusasiamiesinstituution olemassa olon ajan.
Edellä kuvatut ongelmat ovat osin syntyneet ja
osin lisääntyneet sen johdosta, että oikeusasia-
miehen ja oikeuskanslerin tehtävissä on tapah-
tunut eriytymistä ja erikoistumista.

Nykyisen järjestelmän säilyttämistä voitai-
siin mahdollisesti puoltaa sen pitkällä perinteel-
lä ja sillä oikeuskanslerin esiin tuomalla seikalla,
että yleinen laillisuusvalvonta tukee oikeuskans-
lerin tehtävää valtioneuvoston valvojana. Mieles-
täni nämä seikat eivät kuitenkaan ole riittäviä syi-
tä ylläpitää muutoin epätarkoituksenmukaista
päällekkäistä järjestelmää.

Päällekkäisyyden poistaminen tai edes vähen-
täminen tarjoaisi myös kummallekin laillisuusval-
vojalle mahdollisuuden kehittää entisestään toi-
mintaansa niissä asiaryhmissä, jotka heille osoitet-
taisiin. Tehtävien jakaminen tarjoaisi myös mah-
dollisuuden kehittää oikeuskanslerin työn paino-
pistettä valtioneuvoston lainvalmistelutyötä tuke-
van riippumattoman oikeuspalvelun suuntaan.

Kahden ylimmän laillisuusvalvojan päällekkäi-
sestä järjestelmästä seuraa ongelmia, eikä nykyi-
nen järjestelmä ole kansalaisten ja yhteiskunnan
kannalta tehokkain eikä tarkoituksenmukaisin.

puheenvuorot
petri jääskeläinen

27

Jussi Pajuoja

Onko oikeusasiamies
hyvitysautomaatti?

Eduskunnan perustuslakivaliokunta on pitänyt
myönteisenä kehitystä, jonka myötä oikeusasia-
miehen toiminnan painopiste on viime vuosina
siirtynyt yhä selvemmin viranomaisten toimin-
nan valvonnasta ihmisten oikeuksien edistämi-
seen. Yksi tämän kehityksen elementti on hyvi-
tys. Valiokunnan mukaan on perusteltua käyttää
hyvitystä selvissä tapauksissa, jotta ihmiset pääsi-
sivät oikeuksiinsa, sovinnollinen ratkaisu löytyi-
si ja turhilta oikeusriidoilta vältyttäisiin (PeVM
2/2016 vp).

Samalla tavoin myönteisesti hyvitykseen on
suhtautunut eduskunnan hallintovaliokunta. Sen
mukaan hyvityksen maksamista koskevien suosi-
tusten esittäminen liittyy kiinteästi ylimpien lail-
lisuusvalvojien asemaan perus- ja ihmisoikeuk-
sien valvojina. Valiokunta toteaa, että oikeusasia-
mies on tehnyt ratkaisuissaan useita hyvityseh-
dotuksia, ja osa niistä on johtanut rahalliseen hy-
vitykseen. Perusoikeusloukkausten rahalliseen
hyvittämiseen tähtäävän laillisuusvalvonnan taus-
talla on ollut Euroopan ihmisoikeustuomioistui-
men ratkaisukäytäntö. Siinä on edellytetty aineet-

toman vahingon korvaamista tehokkaan oikeus-
suojan turvaamiseksi (HaVM 6/2014 vp).

Kun arvovaltaisilta tahoilta on täten todettu,
että oikeusasiamiehellä on uusi tehtävä, ja siinä
on myös katsottu suoriudutun asianmukaisesti,
hyviin tapoihin kuuluu kiittää ja kumartaa. Tä-
män jälkeen on kuitenkin esitettävä väistämätön
jatkokysymys; miten oikeusasiamiehen oikeas-
taan odotetaan toimivan?

Vahingonkorvausasiat
eivät kuulu oikeusasiamiehelle

Oikeusasiamiehen ratkaisutoiminnassa on pe-
rinteisesti lähdetty siitä, että vahingonkorvaus-
asiat jäävät toimivallan ulkopuolelle. Standardi-
vastauksessa todetaan, että oikeusasiamiehen
tehtäviin laillisuusvalvojana ei kuulu ottaa kan-
taa vahingonkorvausoikeudellisiin vaatimuksiin
eikä niihin perustuvaan korvausvelvollisuuteen.
Vahingonkorvausasiat ratkaisee viime kädessä
yleinen tuomioistuin.

puheenvuorot
jussi pajuoja

28

Tässäkään tapauksessa ei ole sääntöä ilman poik-
keusta. Jo vuosikymmenien ajan oikeusasiamies
on tehnyt esityksiä vahinkojen korvaamisesta
yksittäistapauksissa. Näin on menetelty esimer-
kiksi silloin, kun asian vähäisyyteen nähden on
pidetty kohtuuttomana, että henkilö joutuisi kor-
vausta saadakseen ajamaan kannetta tuomiois-
tuimessa. Tällöin oikeusasiamies on tehnyt kor-
vausesityksiä suoraan viranomaisille. Esityksiä
vahingon korvaamisesta on voitu tehdä myös
prosessiriskiin liittyvistä syistä eli silloin, kun ei
ole ollut edes varmaa, että viranomainen voimas-
sa olevan lainsäädännön mukaan olisi vahingon-
korvausvelvollinen.

Viime kädessä vahingonkorvausesitys on kui-
tenkin riippunut oikeusasiamiehen omasta har-
kinnasta. Esitys on voitu tehdä, mutta suoranaista
velvollisuutta tai pakkoa oikeusasiamiehellä ei tä-
hän ole. Toisaalta oikeusasiamiehen esitys on joko
hyväksytty tai oltu hyväksymättä. Jos sopuun va-
hingonkorvauksesta ei ole päästy, vahinkoa kär-
sinyt henkilö on voinut nostaa viranomaista vas-
taan korvauskanteen yleisessä tuomioistuimessa.

Hyvityksestä ei ole tarkasti säädetty

Oikeusasiamies näyttäisi siis olevan ristiriitais-
ten odotusten kohteena. Vaikka toimivaltaa va-
hingonkorvausasioissa ei lähtökohtaisesti ole,
rahallisia hyvitysesityksiä edellytetään esitettä-
väksi. Miten selittyy tämä ristiriita?

Perusongelma on todettu muun muassa val-
tioneuvoston selonteossa Suomen ihmisoikeus-
politiikasta. Selonteon mukaan kansallinen oi-
keusjärjestelmä ei tarjoa tehokasta ja kattavaa
oikeussuojaa perus- ja ihmisoikeusloukkausten
hyvittämiseksi. Vahingonkorvauslainsäädännön
puutteena on, ettei se sisällä yleistä velvoitetta
julkisen vallan vahingonkorvausvastuusta perus-
oikeusloukkaustilanteissa. Omasta puolestaan
oikeusasiamies on ilmaissut vastaavan kannan
lukuisissa ratkaisuissa. Oikeusasiamiehen hyvi-
tysesitykset ovat siis seurausta siitä, että näin voi-
daan osaltaan paikata vanhentuneen vahingon-
korvauslainsäädännön aukkoja.

Myönteistä lainsäädäntökehitystä on toki tapah-
tunut. Tästä esimerkkinä on laki oikeudenkäyn-
nin viivästymisen hyvittämisestä. Sen myötä oi-
keudenkäynnin viivästymisen arviointi ja hyvi-
tyksen määrä saatettiin lainsäädännöllisesti vas-
taamaan Euroopan ihmisoikeustuomioistuimen
käytäntöä. Ensi vaiheessa hyvitys koski yleisiä
tuomioistuimia, mutta laajeni sittemmin hallin-
totuomioistuimiin. Oikeusasiamiehen kannalta
uusi lainsäädäntö on merkinnyt sitä, että oikeu-
denkäynnin kestoa ja sen hyvittämistä koskevis-
sa asioissa kantelijoita ohjataan ensisijaisesti tur-
vautumaan oikeudenkäynnin hyvityslaissa sää-
dettyihin oikeusturvakeinoihin.

Lainsäädäntökehitys on johtanut myös siihen,
että oikeusasiamies ei yleensä käsittele kotietsin-
tätapauksiin liittyviä hyvityskysymyksiä. Kotiet-
sinnän laillisuus voidaan saattaa tuomioistuimen
arvioitavaksi pakkokeinolaissa säädetyllä tavalla.
Kantelijoita kehotetaan viemään asia saamansa
ohjauksen mukaisesti käräjäoikeuteen. Poikkeuk-
sena ovat kantelut, joissa 30 päivän määräaika on
umpeutunut: silloin oikeusasiamies voi tutkia
kantelun normaaliin tapaan.

Vaikka kotietsinnän edellytysten ja menette-
lyn arviointi kuuluu nykyisin tuomioistuimelle,
hyvityksen osalta asia ei tuomioistuimissakaan
ole selvä. Hyvitykseen kytkeytyviä vaikeuksia
kuvastaa korkeimman oikeuden ratkaisu, johon
liittyvä Helsingin hovioikeuden jatkokäsittely
on vielä kesken (KKO 2016:57). Korkeimman oi-
keuden ratkaisussa todetaan, että kotietsinnöis-
tä vaadituista kärsimyskorvauksista ei ole laissa
säädetty ja oikeuskäytäntö on suppea. Tarkasti
ei ole määritelty esimerkiksi sitä, milloin louk-
kausta on pidettävä niin vakavana, että korvaus-
kynnys ylittyy. Silloin kun korvauskynnys ylittyy,
epätietoisuutta on esiintynyt muun muassa siitä,
mitä seikkoja korvausmäärää arvioitaessa tulisi
ottaa huomioon ja mikä ylipäätään on asianmu-
kainen korvausmäärä. Epäselvää on ollut sekin,
voidaanko korvausasia käsitellä kotietsinnän lail-
lisuusselvittelyn kanssa samassa prosessissa vai
tapahtuuko tämä erillisessä riita-asian oikeuden-
käynnissä.

puheenvuorot
jussi pajuoja

29

Kaiken kaikkiaan kärsimyskorvausten perusteet
ovat tuomioistuimillekin vielä epäselvät. Toivot-
tavaa olisi, että Helsingin hovioikeuden tulossa
oleva ratkaisu osaltaan selkeyttäisi tilannetta. Sii-
hen liittyen on vireillä kaksi oikeusasiamiehen
hyvitysesitystä, joiden käsittelyyn Valtiokonttori
on pyytänyt lisäaikaa odotettaessa hovioikeuden
kotietsintäratkaisua ja siihen nähden yhdenmu-
kaisen käytännön varmistamiseksi.

Kuka voi ja kenen tulisi
päättää hyvityksestä?

Vahingonkorvauslainsäädännön aukkoja on siis
voitu paikata erityislaeilla ja kehittämällä oi-
keuskäytäntöä. Oikeusasiamiehen näkökulmas-
ta nämä ratkaisut siirtävät osan hyvitysasioista
tehtäväkentän ulkopuolelle. Hyvitysasioissa on-
gelmaksi kuitenkin jää, että oikeusasiamiehen
valvontaan kuuluvien viranomaisten määrä ja
heidän tehtäviensä kirjo on erittäin laaja. Oikeus-
asiamiehen toimivaltaan kuuluvat niin valtiolli-
set, kunnalliset kuin kirkolliset viranomaiset. Ne
tilanteet ja toimenpiteet joihin hyvitysehdotus
voi perustua, kattavat kaikki julkiset tehtävät.

Oikeusasiamiehen laajaan tehtäväkenttään ja
myös perusoikeusnäkökohtiin nähden hallinto-
valiokunnan alussa mainittu mietintö on ongel-
mallinen. Siinä hallintovaliokunta toteaa, että
muiden kuin ylimpien laillisuusvalvojien harjoit-
tamassa laillisuusvalvonnassa kysymys on lähin-
nä sen arvioimisesta, onko viranomaistoiminnas-
sa noudatettu asianmukaisesti siinä sovellettavaa
lainsäädäntöä. Hallintokantelun johdosta anne-
tussa ratkaisussa voidaan antaa enintään hallin-
nollista ohjausta. Kanteluja käsitellään kaikissa
viranomaisasteissa ja viranomaisten sisäisestikin
eri organisaatiotasoilla. Näin ollen hallintovalio-
kunta ei pitänyt perusteltuna rahallisen hyvityk-
sen maksamista koskevan yleisen sääntelyn otta-
mista hallintolakiin.

Tiukasti tulkiten hallintovaliokunnan kanta
merkitsisi, että kanteluihin perustuvia hyvitys-
esityksiä voisivat tehdä vain oikeusasiamies ja oi-

keuskansleri. Tällainen tulkinta olisi haasteellinen
jo määrällisistä syistä. Kun perustoimeentulotuen
myöntäminen siirrettiin kunnilta Kansaneläke-
laitokselle (Kela) vuoden 2017 alussa, oikeusasia-
miehelle tuli satoja kanteluita. Niissä kysymys oli
toimeentulotuen käsittelyn lainvastaisesta viiväs-
tymisestä, lainsäädännöllisistä tulkintaongelmis-
ta ja järjestelmäteknisten syiden aiheuttamasta
ruuhkasta.

Monissa tapauksissa kysymykseen tulee myös
hyvitys vastaavilla perusteilla, joilla Kela on aiem-
min suorittanut hyvitystä oikeusasiamiehen esi-
tyksiin perustuen. Esimerkiksi vuonna 2015 Kela
myönsi eräälle kantelijalle hyvitystä eläkkeen
maksun katkeamisen johdosta aiheutuneesta hai-
tasta ja vaivannäöstä 100 euroa sekä toiselle kan-
telijalle lapsilisähakemuksen käsittelyn viivästy-
misestä 50 euroa. Edelleen Kelassa tapahtuneesta
virheestä aiheutunut viive lasten elatuksen saa-
misessa johti 150 euron rahalliseen hyvitykseen
kummallekin lapselle.

Jos hyvitystä voitaisiin suorittaa vain ylim-
pien laillisuusvalvojien esitysten perusteella, vaa-
rana olisi, että Kelaa koskevien kanteluiden hyvi-
tysvaatimukset tukkisivat oikeusasiamiehen lail-
lisuusvalvonnan. Käytännön kannalta rationaali-
nen menettely on, että asiat voidaan hoitaa ensi
vaiheessa suoraan Kelasta aiemmassa hyvityskäy-
tännössä tehtyjä linjauksia noudattaen. Kelan rat-
kaisuista on edelleen mahdollista kannella oikeus-
asiamiehelle tai saattaa hyvitys riita-asiana yleis-
en tuomioistuimen käsiteltäväksi.

Hallintovaliokunnan kanta on myös perusoi-
keusnäkökulmasta ongelmallinen. Lähtökohta-
han siinä on, että hallinnollisessa kantelumenet-
telyssä ei voitaisi käsitellä hyvitysasioita. Toisaal-
ta sisäministeriön vuonna 2016 vahvistetussa lail-
lisuusvalvontaohjeessa, joka koskee muun muas-
sa poliisia, on omaksuttu vastakkainen kanta. Oh-
jeen mukaan kantelu- ja muiden laillisuusvalvon-
ta-asioiden yhteydessä saattaa tulla esiin tilantei-
ta, joissa valvovan viranomaisen on aiheellista
arvioida, tulisiko havaittu loukkaus korvata rahal-
lisella hyvityksellä. Hyvityksen maksamista tu-
lee oma-aloitteisesti harkita erityisesti tilanteissa,

puheenvuorot
jussi pajuoja

30

joissa viranomainen on toiminut selkeästi lain
vastaisesti tai joissa on loukattu perus- ja ihmis-
oikeuksilla suojattuja oikeushyviä. Tällöin viran-
omainen toimittaa perustellun esityksen hyvityk-
sen maksamiseksi Valtiokonttorin käsiteltäväksi.

Yhtenäisen ja yhdenvertaisen hyvityskäytän-
nön varmistaa tässä tapauksessa se, että Valtio-
konttori käsittelee myös ylimpien laillisuusval-
vojien hyvitysesitykset. Lainsäädäntö muuttui
vuoden 2015 alussa, jolloin tuli voimaan uusi laki
valtion vahingonkorvaustoiminnasta. Sillä valta-
osa valtioon kohdistuvista vahingonkorvausvaa-
timuksista on keskitetty Valtiokonttorin käsitel-
täväksi.

Lakia sovelletaan valtion viranomaisen vir-
heeseen tai laiminlyöntiin perustuviin vahingon-
korvausvaatimuksiin. Osaltaan keskitetty järjes-
telmä poistaa hallintovaliokunnan lausunnosta
välittyviä pelkoja siitä, että hallintokanteluihin
liittyvät hyvitysesitykset johtaisivat esimerkiksi
epäyhdenmukaisiin käytäntöihin tai ratkaisuihin.

Hyvitykset osaksi normaalijärjestelmää

Usein toistetun lausuman mukaan ylimmät lail-
lisuusvalvojat toimivat valvonnan valvojina. Vi-
ranomaisorganisaatioiden oman sisäisen lailli-
suusvalvonnan tulisi ensisijaisesti huolehtia oi-
keudellisesta kontrollista ja ohjauksesta. Tähän
liittyen olisi myös huolehdittava virheisiin ja lai-
minlyönteihin perustuvista korvauksista ja hyvi-
tyksistä.

Hyvitysasioissa ylimmät laillisuusvalvojat
ovat kuitenkin olleet ensi käden toimijoita. Hy-
vitysjärjestelmää kehiteltäessä ratkaisu on ollut
osin ymmärrettävä, koska toiminnalta puuttuu
selkeä lainsäädännöllinen pohja. Järjestely ei
kuitenkaan voi jäädä pysyväksi.

Nykytilanteen vaarana on sattumanvaraisuus.
Jos kantelija valitsee hallinnon sisäisen kantelu-
reitin tai aluehallintoviraston, kysymys hyvityk-
sestä voi jäädä epäselväksi. Erityisesti yhdenver-
taisen kohtelun näkökulmasta hyvityksestä tuli-
sikin säätää yksiselitteisesti lailla. Tehtävää hel-
pottaa osaltaan se, että kotimaista oikeuskäytän-
töä ja hyvitysratkaisuja on jo kerääntynyt. Tältä
pohjalta pitäisi vielä rakentaa aukoton, yhdenmu-
kainen ja yhdenvertainen hyvityssäännöstö.

puheenvuorot
jussi pajuoja

31

Maija Sakslin

Sananvapaudesta

Painovapausasetus 1766

Suomi juhli vuonna 2016 yhdessä Ruotsin kanssa
250 vuotta sitten voimaan tullutta painovapaus-
asetusta, Kuninkaallisen Majesteetin armollinen
asetus koskien kirjoitus- ja painovapautta. Paino-
vapausasetuksella poistettiin ennakkosensuuri.
Yhteiskunnallinen ja poliittinen keskustelu, myös
hallitsevien ryhmien, kritiikki tuli mahdolliseksi.
Kuitenkin perustuslain kyseenlaistaminen oli
edelleen kiellettyä. Ennakkovalvonnan poistami-
nen tarkoitti, että vastuu kirjoitusten sisällöstä
siirtyi kokonaan kirjoittajille ja julkaisijoille.

Tuolloin 1700-luvulla valistuksen ideat levisi-
vät kirjallisuuden avulla, minkä vuoksi sananva-
pauden ja lehdistön vapauden edistäminen oli yk-
si valistuksen keskeisistä opeista. Painovapausase-
tus oli maailman ensimmäinen julkisuuslaki. Sen
mukaan kaikki hallinnolliset ja tuomioistuimen
asiakirjat olivat julkisia. Vaikka painovapausasetus
ei ollut pitkään voimassa, sen periaatteet sanan-
vapaudesta ja julkisuudesta muodostivat perustan

nykyiselle demokraattiselle ja avoimelle yhteis-
kunnallemme. Myös laillisuusvalvojien historia
alkoi Ruotsissa 1700-luvulla.

Perustuslain mukaan oikeusasiamies valvoo
viranomaisten, virkamiesten, julkisyhteisöjen
työntekijöiden ja muiden julkista tehtävää hoita-
vien toiminnan lainmukaisuutta. Oikeusasiamie-
hellä on keskeinen rooli demokratian ja oikeus-
valtion edistämisessä. Oikeusasiamiehen tehtä-
vänä on turvata ihmisten luottamus niihin, jotka
käyttävät julkista valtaa hallinnossa, tuomioistui-
missa ja demokraattisissa päätöksentekoelimissä.
Oikeusasiamies on sekä demokratialle että yksi-
löille täydentävää oikeudellista suojaa antava ins-
tituutio. Se, että oikeusasiamiehen valitsee edus-
kunta, takaa, että instituutio on riippumaton toi-
meenpanovallasta ja voi turvata yksilön oikeuksia
ja luottamusta valtion instituutioiden toimintaan.

Demokraattisessa yhteiskunnassa hallinnon
toiminnan ja laiminlyöntien valvonnan tulee kui-
tenkin olla myös median ja yleisön valvonnassa.
Oikeusvaltiossa yleisöllä on oikeus saada tietoa
erityisesti juuri vallan väärinkäytöstä.

puheenvuorot
maija sakslin

32

Sananvapaus perusoikeutena

Perustuslain 12 §:n mukaan jokaisella on sanan-
vapaus, johon sisältyy oikeus ilmaista, julkistaa ja
vastaanottaa tietoja, mielipiteitä ja muita viestejä
kenenkään ennakolta estämättä. Säännöksen ot-
sikko, sananvapaus ja julkisuus, korostaa sananva-
pauden ja viranomaisten toiminnan julkisuuden
ja avoimuuden läheistä yhteyttä, mikä mahdol-
listaa julkisen vallan käytön valvonnan. Perusoi-
keussäännös turvaa esitöiden mukaan vapaan
mielipiteenmuodostuksen, joka on demokraatti-
sen yhteiskunnan perusta, avoimen julkisen kes-
kustelun, joukkotiedotuksen vapaan kehityksen
ja moniarvoisuuden.

Vaikka perinteisesti sananvapautta pidetään
poliittisena oikeutena, se kattaa kaikenlaiset luo-
van toiminnan ja itseilmaisun muodot. Sananva-
paus ei turvaa vain tietoja tai ilmauksia, joita vas-
taanotetaan mielellään tai jotka ovat neutraaleja
tai yhdentekeviä. Sananvapaus suojelee myös
loukkaaviksi, järkyttäviksi tai häiritseviksi koet-
tuja ilmauksia. Tämä edistää Euroopan ihmisoi-
keustuomioistuimen mukaan julkista keskus-
telua, joka on monimuotoisen, suvaitsevan ja
avoimen yhteiskunnan edellytys.

Sananvapauden suojan ulkopuolelle jää kui-
tenkin sellainen vihapuhe joka yllyttää väkival-
taan ja vihaan. Vihapuhe voi olla Euroopan ih-
misoikeussopimuksen 17 artiklan tarkoittamaa
oikeuksien väärinkäyttöä, eikä sen vuoksi nauti
sananvapauden suojaa. Näin siksi, että vihapu-
heen tarkoituksena on tuhota oikeuksia ja va-
pauksia, joita ihmisoikeussopimus suojelee.

Myös perustuslakivaliokunnan mukaan vi-
hapuheen yleistymisellä on merkittäviä sanan-
vapautta ja demokraattisten toimintaoikeuksien
käyttöä rajoittavia vaikutuksia. Vihapuheen vä-
hentäminen turvaisi valiokunnan mukaan ihmis-
ten sananvapauden ja demokraattiset toiminta-
mahdollisuudet vähentämällä vihapuheen syn-
nyttämää pelkoa ja ahdistusta.

Suositus

Huhtikuussa 2016 Euroopan neuvoston minis-
terikomitea hyväksyi suosituksen lehdistön suo-
jelusta ja toimittajien turvallisuudesta. Suosituk-
sessa todetaan, että toimittajiin ja muihin median
toimijoihin kohdistetut laajamittaiset ja vakavat
uhat ja hyökkäykset vahingoittavat demokraat-
tisen yhteiskunnan toimintaa. Suosituksen mu-
kaan kaikkien valtiollisten, alueellisten ja paikal-
listen viranomaisten, tuomioistuinten ja lainsää-
täjän tulee toimia luodakseen turvallisen ja sanan-
vapautta suosivan ympäristön. Jäsenvaltioiden
tulee perustuslakinsa ja oikeudellisten perintei-
densä mukaisesti varmistaa tiedotusvälineiden
riippumattomuus ja turvata tiedotusvälineiden
monimuotoisuus sekä julkisten mediapalvelujen
riippumattomuus ja kestävyys. Virkamiehet ja
muut julkiset toimijat eivät saa vähätellä tai hyö-
kätä toimittajien ja median puolueettomuutta,
koskemattomuutta tai moraalia vastaan. He ei-
vät myöskään millään tavoin saa pyrkiä vaikut-
tamaan siten, että toimittajat tai media luopuisi
ammatillisista standardeistaan tai etiikastaan.
Heidän tulisi myös julkisesti ja yksiselitteisesti
tuomita kaikki tällainen toiminta.

Lopuksi

Painovapausasetuksen juhlavuoden lopulla käy-
tiin Suomessa intensiivistä keskustelua lehdistön
ja poliittisten päättäjien välisestä suhteesta. Kes-
kustelussa syytettiin poliitikkoja puuttumisesta
median tuottamaan sisältöön, toisaalta keskustel-
tiin heidän oikeudestaan esittää oma näkemyk-
sensä heihin kohdistuneesta kritiikistä ja omista
arvoistaan. Muita teemoja ovat olleet toimituksel-
linen vapaus, median itsesääntely ja yksittäisen
toimittajan vapauden ulottuvuudet.

Lisäksi yhtäältä vapaan ja riippumattoman
median rooli ja toisaalta julkisesti rahoitetun
yleisradioyhtiön institutionaalinen ja taloudel-
linen autonomia, samoin kuin moniarvoisen ja

puheenvuorot
maija sakslin

33

monimuotoisen median merkitys, ovat myös ol-
leet keskustelussa arvioitavina.

Keskustelu osoitti, että ilmaisunvapaus ja leh-
distön vapaus ovat hauraita, mutta hyvin vahvas-
ti suojeltuja suomalaisessa yhteiskunnassa. Pieni-
kin epäilys siitä, että näitä oikeuksia rajoitetaan,
herättää kriittisen keskustelun, jolla on merkit-
tävä rooli sen takaamiseksi, että saatavilla on riit-
tävä valikoima vapaata ja riippumatonta tiedon-
välitystä, joka edustaa monipuolisesti erilaisia nä-
kökulmia.

Sananvapauden käyttöön liittyy vastuuta ja
velvollisuuksia. Myös henkilön asemaan, esimer-
kiksi virkamiehenä, saattaa liittyä sellaisia erityi-
siä velvollisuuksia ja erityistä vastuuta, joka vai-
kuttaa mahdollisen sananvapauden rajoituksen
välttämättömyyttä ja oikeasuhtaisuutta koske-
vaan arviointiin. Heiltä voidaan myös vaatia asial-
lisuutta ja asianmukaisuutta sananvapauden käy-
tössä.

Valemedia, vaihtoehtoinen media ja vihame-
dia pyrkivät luomaan vastakkainasettelua ja se-
kaannusta yhteiskunnassa. Journalistin ohjeiden
mukaan journalistin velvollisuus on pyrkiä totuu-
denmukaiseen tiedonvälitykseen. Vaikka journa-
listiseen vapauteen kuuluu mahdollisuus liioitel-

la ja provosoida, sananvapauden suoja edellyttää
vilpittömyyttä ja totuudellisuutta. Voidakseen
toimia osana demokratiaa ja oikeusvaltiota, tulee
tiedotusvälineiden ja toimittajien säilyttää luotet-
tavuutensa ja arvokkuutensa.

Hyvän journalistisen tavan valvonta ei kuulu
oikeusasiamiehen toimivaltaan. Sitä vastoin oi-
keusasiamies voi arvioida, miten Yle on hoitanut
Yleisradio Oy:stä annetussa laissa säädetyn julki-
sen palvelun velvoitteensa.

Erityisesti oikeusasiamies valvoo, etteivät vi-
ranomaiset rajoita sananvapautta ja turvaa tiedo-
tusvälineiden ja siten yleisön oikeuden saada niin
paljon tietoa kuin mahdollista vaarantamatta
muita perusoikeuksia. Usein kantelut koskevat
virkamiehen mahdollisuutta esittää julkisesti kri-
tiikkiä työnantajansa toiminnasta. Kysymys voi
olla myös poliittisista, taiteellisista tai tieteellisis-
tä ilmaisuista tai esimerkiksi siitä, onko sallittua
valokuvata tai videoida. Puolustaessaan sananva-
pautta ja avoimuutta oikeusasiamies puolustaa
myös oikeusvaltiota.

Toimivan demokratian kannalta on kuitenkin
aivan ratkaisevaa, että pystymme yhdessä vaali-
maan kansallisia, paikallisia ja alueellisia asioita
seuraavien tiedotusvälineiden säilymisen.

puheenvuorot
maija sakslin

34

toimintakertomus 2016

35

2	 Oikeusasiamiesinstituutio
	 vuonna 2016

2.1
Katsaus instituutioon

Vuosi 2016 oli Suomen oikeusasiamiesinstituu-
tion 97. toimintavuosi. Eduskunnan oikeusasia-
miehen toiminta käynnistyi Suomessa vuonna
1920, toisena maailmassa. Oikeusasiamiesinsti-
tuutio on lähtöisin Ruotsista, missä valtiopäivien
oikeusasiamiehen virka perustettiin vuonna 1809.
Suomen jälkeen seuraavaksi oikeusasiamiehen
virka perustettiin Tanskaan vuonna 1955 ja Nor-
jaan vuonna 1962.

Kansainvälisen oikeusasiamiesinstituutin
(International Ombudsman Institute, IOI) jäse-
niä on tällä hetkellä yli 170. Osa oikeusasiamiehis-
tä on kuitenkin alueellisia tai paikallisia, esimer-
kiksi Saksassa ja Italiassa ei ole parlamentaarista
oikeusasiamiestä. Euroopan unioniin perustet-
tiin oikeusasiamies vuonna 1995.

Oikeusasiamies on eduskunnan valitsema
ylin laillisuusvalvoja. Hän valvoo, että julkista
tehtävää hoitavat noudattavat lakia, täyttävät vel-
vollisuutensa ja toteuttavat toiminnassaan perus-
ja ihmisoikeuksia. Oikeusasiamiehen valvonta-
valtaan kuuluvat tuomioistuimet, viranomaiset
ja virkamiehet sekä muut julkista tehtävää hoi-
tavat henkilöt ja yhteisöt. Sitä vastoin yksityiset
tahot ja yksilöt, joilla ei ole julkisia tehtäviä, ei-
vät kuulu oikeusasiamiehen laillisuusvalvonnan
piiriin. Oikeusasiamies ei myöskään voi tutkia
eduskunnan lainsäädäntötyötä, kansanedustajien
toimintaa eikä valtioneuvoston oikeuskanslerin
virkatoimia.

Ylimpien laillisuusvalvojien, oikeusasiamie-
hen ja oikeuskanslerin toimivalta on lähes sama.
Ainoa poikkeus on asianajajien valvonta, joka
kuuluu vain oikeuskanslerin toimivaltaan. Vain
oikeusasiamies tai oikeuskansleri voi päättää syyt-
teen nostamisesta tuomaria vastaan lainvastaises-
ta menettelystä virkatoimessa.

Oikeusasiamiehen ja oikeuskanslerin välises-
sä työnjaossa oikeusasiamiehelle kuitenkin kes-
kitetään asiat, jotka koskevat vankiloita ja muita

suljettuja laitoksia, joihin henkilö on otettu vas-
toin tahtoaan, sekä pakkokeinolaissa säänneltyä
tai muuta vapaudenriistoa. Hänen valvontaansa
kuuluvat myös puolustusvoimia, Rajavartiolaitos-
ta, kriisinhallintahenkilöstöä ja Maanpuolustus-
koulutusyhdistystä ja sotilasoikeudenkäyntejä
koskevat asiat.

Oikeusasiamies on riippumaton ja toimii
valtiovallan perinteisen kolmijaon – lainsäädän-
tö-, toimeenpano- ja tuomiovallan – ulkopuolel-
la. Oikeusasiamiehellä on oikeus saada viranomai-
silta ja muilta julkista tehtävää hoitavilta kaikki
laillisuusvalvontaansa varten tarvitsemansa tie-
dot. Tavoitteena on muun muassa varmistaa,
että eri hallinnonalojen omat oikeusturvajärjes-
telmät ja sisäiset valvontamekanismit toimivat
asianmukaisesti.

Oikeusasiamies antaa vuosittain eduskunnal-
le toimintakertomuksen, jossa hän arvioi havain-
tojensa pohjalta myös lainkäytön tilaa ja lainsää-
dännössä havaitsemiaan puutteita.

Oikeusasiamiehen valinnasta, toimivallasta
ja tehtävistä säädetään perustuslaissa ja oikeus-
asiamiehestä annetussa laissa. Nämä säännökset
ovat kertomuksen liitteessä 1.

Eduskunta valitsee oikeusasiamiehen ohella
kaksi apulaisoikeusasiamiestä. Kaikkien toimi-
kausi on neljä vuotta. Oikeusasiamies päättää oi-
keusasiamiehen ja apulaisoikeusasiamiesten kes-
kinäisestä työnjaosta. Apulaisoikeusasiamiehet
ratkaisevat heille kuuluvat asiat itsenäisesti ja
samoin valtuuksin kuin oikeusasiamies.

OA Jääskeläinen ratkaisi asiat, jotka koskivat
periaatteellisia kysymyksiä, valtioneuvostoa ja
muita ylimpiä valtioelimiä. Lisäksi hänelle kuu-
luivat muun muassa tuomioistuimia ja oikeushal-
lintoa, terveydenhuoltoa, vammaisia henkilöitä,
ulkomaalaisia, kieliasioita ja salaista tiedonhan-
kintaa koskevat asiat sekä kansallisen kidutuksen
vastaisen valvontaelimen tehtävien koordinointia

oikeusasiamiesinstituutio vuonna 2016
2.1 katsaus instituutioon

38

ja raportointia koskevat asiat. AOA Pajuojan vas-
tuulla olivat muun muassa poliisia, syyttäjälaitos-
ta, opetusta, tiedettä ja kulttuuria sekä työvoima-
ja työttömyysturvaa koskevat. Lisäksi hän ratkaisi
rikosseuraamusalaa eli vankeinhoitoa, rangaistus-
ten täytäntöönpano ja kriminaalihuoltoa koske-
vat asiat. AOA Sakslin käsitteli esimerkiksi sosiaa-
lihuoltoa, lapsen oikeuksia, alue- ja paikallishal-
lintoa ja ulosottoa koskevat asiat. Lisäksi hänelle
kuuluivat sotilasasioita, puolustushallintoa, Raja-
vartiolaistosta, kirkkoa sekä liikennettä ja viestin-
tää koskevat asiat. Yksityiskohtainen työnjako on
liitteessä 2.

Apulaisoikeusasiamiehen ollessa estyneenä
hoitamaan tehtäväänsä oikeusasiamies voi kutsua
apulaisoikeusasiamiehen sijaisen hoitamaan tä-
män tehtäviä. Apulaisoikeusasiamiehen sijaisena
toimi vuonna 2016 esittelijäneuvos Pasi Pölönen
yhteensä 52 työpäivän ajan.

oikeusasiamiesinstituutio vuonna 2016
2.1 katsaus instituutioon

39

2.2
Oikeusasiamiehen kanslian arvot ja tavoitteet

Suomessa laillisuusvalvonta on ajan myötä muut-
tunut monin tavoin. Oikeusasiamiehen rooli syyt-
täjänä on jäänyt taka-alalle, ja viranomaistoimin-
taa kehittävä rooli on korostunut. Oikeusasiamies
asettaa vaatimuksia hallintomenettelylle ja ohjaa
viranomaisia hyvään hallintoon.

Nykyisin oikeusasiamiehen tehtävänä on
myös valvoa ja aktiivisesti edistää perus- ja ih-
misoikeuksien toteutumista. Tämä on muutta-
nut näkökulmaa viranomaisten velvollisuuksis-
ta ihmisten oikeuksien toteutumiseen. Perus- ja
ihmisoikeudet ovat esillä lähes kaikissa oikeus-
asiamiehen käsiteltävinä olevissa asioissa. Perus-
oikeuksien toteutumisen arviointi merkitsee eri
suuntiin vaikuttavien periaatteiden punnintaa
 ja huomion kiinnittämistä perusoikeuksien to-
teutumista edistäviin näkökohtiin. Arvioinneis-
saan oikeusasiamies korostaa perusoikeusmyön-
teisen laintulkinnan merkitystä.

Suomen kansallisen ihmisoikeusinstituution
perustaminen tukee ja korostaa oikeusasiamie-
hen tavoitteita perus- ja ihmisoikeuksien val-
vonnassa ja edistämisessä. Tähän kertomukseen
sisältyy erillinen perus- ja ihmisoikeuksia kos-
keva jakso 3.

Oikeusasiamiehelle säädetyt tehtävät anta-
vat pohjan sille, millaisia arvoja ja tavoitteita niin
laillisuusvalvonnalle kuin kanslian työlle muu-
toin voidaan asettaa. Oikeusasiamiehen kanslian
keskeiset arvot on luotu asiakkaiden, viranomais-
ten, eduskunnan, henkilöstön ja johtamisen nä-
kökulmasta.

Oikeusasiamiehen kanslian arvot ja yleiset
tavoitteet ovat tiivistetysti seuraavalla sivulla.

oikeusasiamiesinstituutio vuonna 2016
2.2 oikeusasiamiehen kanslian arvot ja tavoitteet

40

Oikeusasiamiehen kanslian
arvot ja tavoitteet

Arvot

Oikeusasiamiehen kanslian keskeiset arvot ovat
oikeudenmukaisuus, vastuullisuus ja ihmislähei-
syys. Ne merkitsevät, että oikeudenmukaisuutta
edistetään rohkeasti ja riippumattomasti. Kaikil-
ta osin toiminnan tulee olla vastuullista, vaikut-
tavaa ja laadukasta. Kanslian tapa toimia on ih-
misläheinen ja avoin.

Tavoitteet

Oikeusasiamiehen toiminnan tavoitteena on hoi-
taa kaikki oikeusasiamiehelle laissa säädetyt teh-
tävät mahdollisimman korkealuokkaisesti. Tämä
edellyttää toiminnan vaikuttavuutta, perus- ja
ihmisoikeusasiantuntevuutta, oikea-aikaisuutta,
huolellisuutta ja asiakaslähtöisyyttä sekä jatku-
vaa kehittymistä oman toiminnan kriittisen ar-
vioinnin ja ulkoisten muutoksien perusteella.

Tehtävät

Oikeusasiamiehen ydintehtävä on laillisuuden ja
perus- ja ihmisoikeuksien toteutumisen valvonta
ja edistäminen. Tämä tapahtuu kanteluiden käsit-
telyn ja oma-aloitteisen toiminnan pohjalta. Eri-
tyistehtäviä ovat suljetuissa laitoksissa olevien ja
varusmiesten olojen ja kohtelun valvonta, tarkas-
tukset virastoihin ja laitoksiin, telepakkokeinojen
ja muun salaisen tiedonhankinnan valvonta sekä
ministeri- ja tuomarivastuuasiat.

Painotukset

Toiminnan painotus eri tehtävien välillä määräy-
tyy lähtökohtaisesti kulloinkin käsiteltävänä ole-
vien asioiden määrän ja laadun perusteella. Oikeus-
asiamiehen ja apulaisoikeusasiamiesten näkemys-

ten pohjalta päätetään toiminnan suuntaamisesta
oma-aloitteiseen perus- ja ihmisoikeusvalvontaan
ja tämän toiminnan painopisteistä sekä erityisteh-
tävien ja kansainvälisen yhteistyön painotuksista.
Voimavarojen suuntaamisessa otetaan erityisesti
huomioon vaikuttavuus, oikeusturva ja hyvä hal-
linto sekä haavoittuvat ihmisryhmät.

Toimintaperiaatteet

Kaikessa toiminnassa pyritään korkeaan laatuun,
tasapuolisuuteen, avoimuuteen, joustavuuteen, jou-
tuisuuteen ja hyvään asiakaspalveluun.

Toimintaperiaatteet
erityisesti kanteluasioissa

Kanteluasioissa laatu merkitsee mm. yksittäisen
asian tutkintaan käytettävän ajan sopeuttamista
laillisuusvalvonnan kokonaisuuden hallintaan ja
toimenpiteiden vaikuttavuutta. Kanteluratkaisus-
sa asianosaisten kuuleminen, tietojen ja sovellet-
tavien 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 muodos-
tuu sen perusteella, miten näissä tavoitteissa onnis-
tutaan ja miten kuva tästä toiminnasta välittyy.
Luottamus on instituution olemassaolon ja vaikut-
tavuuden edellytys.

oikeusasiamiesinstituutio vuonna 2016
2.2 oikeusasiamiehen kanslian arvot ja tavoitteet

41

2.3
Toimintamuodot ja painopisteet

Oikeusasiamiehen keskeinen tehtävä ja toiminta-
muoto on kanteluiden tutkinta. Oikeusasiamies
tutkii sellaiset hänen laillisuusvalvontaansa kuu-
luvat kantelut, joiden osalta on aihetta epäillä
lainvastaista menettelyä tai velvollisuuden laimin-
lyöntiä, taikka jos oikeusasiamies muusta syystä
katsoo siihen olevan aihetta. Oikeusasiamies
ryhtyy hänelle tehdyn kantelun johdosta lain
noudattamisen, oikeusturvan tai perus- ja ihmis-
oikeuksien toteutumisen kannalta aiheelliseksi
katsomiinsa toimenpiteisiin. Kanteluiden lisäksi
oikeusasiamies voi myös omasta aloitteestaan
ottaa tutkittavaksi esiin tulleita epäkohtia.

Oikeusasiamiehen tulee lain mukaan tehdä
tarkastuksia virastoissa ja laitoksissa. Erityisesti
hänen kuuluu valvoa vankiloihin ja muihin sul-
jettuihin laitoksiin sijoitettujen henkilöiden koh-
telua samoin kuin varusmiesten kohtelua varus-
kunnissa. Tarkastuksia tehdään myös muihin,
erityisesti sosiaali- ja terveydenhuollon laitoksiin.
Lapsen oikeuksien toteutumisen valvonta on yk-
si oikeusasiamiehen toiminnan painopisteitä.

Oikeusasiamiehen salaiseen tiedonhankin-
taan kohdistaman erityisvalvonnan ala laajeni
vuoden 2014 alusta voimaan tulleen lainmuutok-
sen myötä kattamaan kaikki salaisen tiedonhan-
kinnan keinot. Aikaisemmin oikeusasiamiehen
erityinen valvontatehtävä koski vain osaa viran-
omaisten käyttämistä salaisen tiedonhankinnan
keinoista, joista viranomaisten oli raportoitava
oikeusasiamiehelle. Näiden keinojen lisääntymi-
nen laajentaa myös valvonnan alaa. Salaisia tie-
donhankintakeinoja käyttävät poliisi, Tulli, Raja-
vartiolaitos ja puolustusvoimat.

Salaisilla tiedonhankintakeinoilla puututaan
useisiin perustuslaissa turvattuihin perusoikeuk-
siin, kuten yksityiselämän, luottamuksellisen
viestin ja kotirauhan suojaan. Usein salaisen tie-
donhankinnan käyttö vaatii tuomioistuimen lu-
van, mikä osaltaan varmistaa keinojen lainmu-

kaista käyttöä. Myös oikeusasiamiehen valvon-
nalla on tärkeä osa näiden, käyttämishetkellä
kohteelta salassa pidettävien tutkintakeinojen
käytön valvonnassa. Salaisen tiedonhankinnan
valvontaa käsitellään jaksossa 4.6.

Laillisuusvalvonnassa perus- ja ihmisoikeu-
det ovat esillä paitsi yksittäisiä kanteluja ratkais-
taessa, myös muun muassa tarkastusten ja omien
aloitteiden suuntaamisessa. Perusoikeuksien pai-
notus ja edistäminen näkyy myös muutoin oi-
keusasiamiehen toiminnassa. Tähän liittyen oi-
keusasiamies käy keskusteluja muun muassa kes-
keisten kansalaisjärjestöjen kanssa. Tarkastuksil-
la ja omasta aloitteesta hän ottaa esille sellaisia
kysymyksiä, jotka ovat herkkiä perusoikeuksien
kannalta ja joilla on yksittäistapauksia yleisem-
pää merkitystä. Vuonna 2015 perus- ja ihmisoi-
keusvalvonnan erityisteema oli vammaisten hen-
kilöiden oikeudet. Teeman sisältöä esitellään pe-
rus- ja ihmisoikeusjaksossa kohdassa 3.7.

2.3.1
VUODEN KÄSITTELYAJAN
SAAVUTTAMINEN

Oikeusasiamieslain vuonna 2011 voimaan tullut
uudistus tehosti laillisuusvalvontaa lisäämällä
oikeusasiamiehen harkintavaltaa ja toimintavaih-
toehtoja sekä kansalaisnäkökulmaa painottamal-
la. Kanteluiden vanhentumisaika lyheni viidestä
vuodesta kahteen vuoteen. OA:lle annettiin mah-
dollisuus siirtää kanteluasia muulle toimivaltai-
selle viranomaiselle. Lakia muutettiin myös si-
ten, että OA voi kutsua AOA:n sijaisen hoitamaan
tämän tehtäviä tarpeen mukaan.

Lakiuudistus mahdollisti voimavarojen tarkoi-
tuksenmukaisemman kohdentamisen sellaisiin
asioihin, joissa oikeusasiamies voi auttaa kanteli-
jaa tai muuten ryhtyä toimenpiteisiin. Kantelijaa

oikeusasiamiesinstituutio vuonna 2016
2.3 toimintamuodot ja painopisteet

42

Yli vuoden vireillä olleet kantelut vuosina 2007–2016

Kanteluiden keskimääräinen käsittelyaika vuosina 2007–2016

0

50

100

150

200

250

2016201520142013201220112010200920082007

155
170

157

177

205

120

97

206

91 90

keskimääräinen käsittelyaika (pv)

0

100

200

300

400

2016201520142013201220112010200920082007

yli 1 v1,5–2 vyli 2 v

oikeusasiamiesinstituutio vuonna 2016
2.3 toimintamuodot ja painopisteet

43

Saapuneet ja ratkaistut kantelut vuosina 2007–2016

pyritään, mikäli mahdollista, auttamaan esimer-
kiksi esittämällä tapahtuneen virheen korjaamis-
ta tai kantelijan oikeuksien loukkaamisen hyvit-
tämistä.

Kantelujen enimmäiskäsittelyajan lyhentämi-
nen yhteen vuoteen on ollut oikeusasiamiehen
pitkän aikavälin tavoite. Ratkaisutoiminnan te-
hostamisen johdosta tähän tavoitteeseen päästiin
ensimmäisen kerran vuonna 2013. Tähän tavoit-
teeseen on päästy myös kaikkina seuraavina vuo-
sina. Vuoden vaihteessa ei ollut vireillä yhtään
yli vuoden vanhaa kantelua.

Kantelujen keskimääräinen käsittelyaika oli
vuoden lopussa 90 päivää, kun se vuoden 2015
päättyessä oli 91 päivää.

2.3.2
KANTELUT JA MUUT
LAILLISUUSVALVONTA-ASIAT

Vuonna 2016 kanteluita saapui 4 922. Tämä on
noin 160 (3 %) enemmän kuin vuonna 2015
(4 759). Kertomusvuonna ratkaistiin 4 839 kan-
telua eli noin yhtä paljon kuin niitä saapui. Vuo-

den 2016 lukuun sisältyvät myös ne asiat, jotka
aikaisempina vuosina ovat kuuluneet ryhmään
”Muut kirjoitukset”.

Kirjeitse tai telefaksilla lähetettyjen ja hen-
kilökohtaisesti toimitettujen kanteluiden määrä
on viime vuosina laskenut ja vastaavasti sähkö-
postitse saapuneiden määrä on jatkuvasti lisään-
tynyt. Vuonna 2016 valtaosa, 69 %, kanteluista
saapui sähköisesti.

Oikeusasiamiehelle saapuneet kantelut kirjat-
tiin kertomusvuonna maaliskuun loppuun saak-
ka oikeusasiamiehen kanslian diaarijärjestelmään
omaan asiaryhmäänsä (ryhmä 4). Niin sanotut
muut kirjoitukset, jotka olivat tiedusteluluontei-
sia kansalaiskirjeitä, selvästi perusteettomia kir-
joituksia, toimivaltaan kuulumattomia, sisällöl-
tään epäselviä tai nimettömiä kirjoituksia, kirjat-
tiin ryhmään 6 eli muut kirjoitukset. Näitä kir-
joituksia ei käsitelty kanteluina. Tähän ryhmään
kuuluneet kirjoitukset luettiin kuitenkin lailli-
suusvalvonta-asioihin ja ne jaettiin kirjaamosta
apulaisoikeusasiamiehen sijaiselle tai kansliapääl-
likölle, joka jakoi ne edelleen notaareille ja tarkas-
tajille valmisteltaviksi. Kirjeen lähettäneelle an-
nettiin vastaus ja vastaukset tarkasti apulaisoi-
keusasiamiehen sijainen tai kansliapäällikkö.

Kansliassa otettiin käyt-
töön kertomusvuonna säh-
köinen asianhallinnan järjes-
telmä siten, että 1.1. lukien
järjestelmään kirjattiin kans-
lian hallinnolliset asiat. Uu-
sien vireille tulleiden lailli-
suusvalvonta-asioiden kir-
jaaminen järjestelmään aloi-
tettiin 1.4. Sähköiseen asian-
hallinnan järjestelmään siir-
tymisen myötä myös aikai-
semmin ryhmään 6, muut
kirjoitukset, kirjatut asiat
kirjattiin kanteluasioihin
1.4. lukien. Näiden asioiden
käsittelytapa pysyi kuiten-
kin samana, eli ne jaetaan
apulaisoikeusasiamiehen si-
jaiselle tai kansliapäällikölle

2500

3000

3500

4000

4500

5000

5500

6000

2016201520142013201220112010200920082007

ratkaistutsaapuneet

oikeusasiamiesinstituutio vuonna 2016
2.3 toimintamuodot ja painopisteet

44

Saapuneet ja ratkaistut laillisuusvalvonta-asiat
vuosina 2015–2016

 saapuneet ratkaistut 2015 2016

Kantelut 4 727
4 794

4 856
4 839

Oikeuskanslerilta siirtyneet 32 66

Omat aloitteet 89
73

60
71

Lausunto- ja kuulemispyynnöt 74
75

80
82

Muut kirjoitukset
v. 2016 sisältyvät kanteluihin

318
313

Yhteensä 5 240
5 255

5 062
4 992

edelleen jaettaviksi ja valmisteltavaksi. Vastauk-
set tarkastaa edelleen apulaisoikeusasiamiehen
sijainen tai kansliapäällikkö.

Kun kanteluasia on tullut vireille oikeusasia-
miehen kansliassa, kantelijalle lähetetään noin
viikon kuluessa ilmoituskirje kantelun vastaan-
ottamisesta. Sähköpostitse saapuneisiin kantelui-
hin lähetetään lisäksi heti vastaanottoilmoitus
sähköisesti.

Osa kanteluista käsitellään ns. nopeutetussa
menettelyssä. Vuonna 2016 nopeutetussa menet-
telyssä käsiteltiin 1 704 eli 35 % kaikista kanteluis-
ta. Nopeutetun käsittelyn tarkoituksena on alus-
tavasti erotella heti saapumisvaiheessa sellaiset
kanteluiksi kirjatut asiat, joiden tarkempi tutki-
minen ei ole tarpeen. Menettelyyn soveltuvat eri-
tyisesti asiat, joissa ei selvästi ole aihetta epäillä
virhettä, asia on vanhentunut, asia ei kuulu oi-
keusasiamiehen toimivaltaan, kirjoitus on yksi-
löimätön, asia on vireillä muualla tai kyse on uu-
distetusta kantelusta, josta ei ilmene aihetta en-
simmäisen kanteluratkaisun uudelleenarviointiin.
Nopeutetun menettelyn kanteluista ei lähetetä
ilmoituskirjettä kantelijalle. Jos ilmenee, että kan-
telu ei sovellukaan nopeutettuun käsittelyyn, asia
palautetaan tavanomaiseen kanteluiden jakoon, ja
kantelijalle lähetetään kirjaamosta ilmoituskirje.
Nopeutetusti käsitellyissä asioissa vastausluonnos
toimitetaan ratkaisijalle viikon kuluessa. Kanteli-
jalle lähetetään esittelijän allekirjoittama vastaus.

Nimettömiä kirjoituksia ei käsitellä kantelui-
na, mutta niidenkin osalta arvioidaan tarvetta ot-
taa asia omana aloitteena tutkittavaksi.

Pelkästään tiedoksi tulleet kirjoitukset niin
ikään kirjataan asianhallintajärjestelmään, mutta
niihin ei vastata. Apulaisoikeusasiamiehen sijai-
nen tai kansliapäällikkö kuitenkin tarkastaa ne.
Kanslian verkkosivujen palautelomakkeella tullei-
ta yhteydenottoja käsitellään näiden periaatteiden
mukaan. Vuonna 2016 vastaanotettiin lähes 3 160
tiedoksi tullutta kirjoitusta.

Lisäksi laillisuusvalvonta-asioihin kuuluvat
lausunnot ja kuulemiset esimerkiksi eduskunnan
eri valiokunnissa (liitteenä 3).

Vuonna 2016 kaikista saapuneista kanteluista
72 % kohdistui kymmeneen suurimpaan asiaryh-

mään. Numerotiedot kymmenestä suurimmas-
ta kohderyhmästä ovat liitteessä 4.

Omia aloitteita ratkaistiin vuonna 2016 yh-
teensä 71. Niistä oikeusasiamiehen toimenpitei-
siin johti 42 asiaa eli 59 % asioista.

2.3.3
TOIMENPITEET

Oikeusasiamiehen toiminnassa merkittävimpiä
ovat ratkaisut, jotka johtavat oikeusasiamiehen
toimenpiteisiin. Toimenpiteitä ovat virkasyyte,
huomautus, käsitys ja esitys. Asia voi johtaa myös
muuhun oikeusasiamiehen toimenpiteeseen, ku-
ten esitutkinnan määräämiseen tai oikeusasia-
miehen aikaisemman kannanoton saattamiseen
viranomaisen tietoon. Lisäksi asiassa voi tapahtua
korjaus sen tutkinnan aikana.

Virkasyyte on ankarin oikeusasiamiehen toi-
menpiteistä. Hän voi kuitenkin olla nostamatta
syytettä, vaikka valvottava on menetellyt lainvas-
taisesti tai jättänyt velvollisuutensa täyttämättä,
jos hän katsoo, että asia voi jäädä huomautuksen

oikeusasiamiesinstituutio vuonna 2016
2.3 toimintamuodot ja painopisteet

45

varaan. Hän voi myös lausua käsityksensä lain-
mukaisesta menettelystä tai kiinnittää valvotta-
van huomiota hyvän hallintotavan vaatimuksiin
tai perus- ja ihmisoikeuksien toteutumista edis-
täviin näkökohtiin. Käsitys voi olla luonteeltaan
moittiva tai ohjaava.

Lisäksi oikeusasiamies voi tehdä esityksen ta-
pahtuneen virheen oikaisemiseksi tai epäkohdan
korjaamiseksi sekä kiinnittää valtioneuvoston
tai muun lainsäädännön valmistelusta vastaavan
elimen huomiota säännöksissä tai määräyksissä
havaitsemiinsa puutteisiin. Joskus viranomainen
saattaa oikaista tekemänsä virheen omasta aloit-
teestaan jo siinä vaiheessa, kun oikeusasiamies
on puuttunut siihen selvityspyynnöin.

Vuonna 2016 kaikista ratkaistuista kanteluis-
ta ja omista aloitteista 629 eli 13 % johti oikeus-
asiamiehen toimenpiteeseen. Kanteluista ja omis-
ta aloitteista tutkittiin noin ¼ ns. täysimittaisesti
eli asiassa hankittiin vähintään yksi selvitys ja/tai
lausunto. Näistä noin puolet johti toimenpitee-
seen.

Noin 46 %:ssa eli 2 225 asiassa ei ollut aihetta
epäillä virheellistä tai lainvastaista menettelyä tai
ei ollut aihetta oikeusasiamiehen toimenpiteisiin.
Virheellistä menettelyä ei todettu 302 asiassa eli
noin 6 %:ssa. Kantelua ei tutkittu 36 %:ssa tapauk-
sista (1 724).

Tavallisimmin kantelua ei tutkittu siitä syys-
tä, että asia oli vireillä toimivaltaisessa viranomai-
sessa. Laillisuusvalvoja ei yleensä puutu muutok-
senhakuasteessa tai muussa viranomaisessa käsi-
teltävänä olevaan asiaan. Muussa viranomaisessa
vireillä olevia asioita, joita ei tutkittu, oli kaikista
ratkaistuista kanteluista vajaat 12 % (574). Lisäksi
tutkimatta jäävät muun muassa asiat, jotka eivät
kuulu oikeusasiamiehen toimivaltaan, ja pääsään-
töisesti yli kaksi vuotta vanhat asiat.

Kun tarkastelun ulkopuolelle jätetään ne
kantelut, joita ei tutkittu, toimenpideratkaisu-
jen osuus oli 19 %.

Virkasyytteitä määrättiin nostettavaksi kerto-
musvuonna yhdessä asiassa, jossa syytettyjä oli
yhteensä neljä. Huomautuksia annettiin 32 ja kä-
sityksiä esitettiin 462. Asian käsittelyn aikana ta-
pahtui korjaus 12 tapauksessa. Esityksiksi luoki-

teltuja ratkaisuja oli 43, vaikkakin esityksen luon-
teisia hallinnon kehittämiseen liittyviä kannan-
ottoja sisältyi myös muihin ratkaisuihin. Muita
toimenpiteitä tilastoitiin 79 asiassa. Edellä mai-
nittuja toimenpiteitä on tosiasiassa jonkin verran
enemmän, sillä samasta asiasta tilastoidaan vain
yksi toimenpide, vaikka niitä olisi ollut useampia.

Liitteessä 4 on tilastotietoja oikeusasiamiehen
toiminnasta.

2.3.4
TARKASTUKSET

Vuoden 2016 aikana tehtiin 115 tarkastusta. Luet-
telo kaikista tarkastuksista on liitteenä 5. Tar-
kastuksia kuvataan tarkemmin eri asiaryhmien
yhteydessä.

Tarkastuksista noin kaksi kolmasosaa tapah-
tui oikeusasiamiehen tai apulaisoikeusasiamies-
ten johdolla ja noin yksi kolmasosa tehtiin esitte-
lijöiden voimin. Suljettuihin laitoksiin tehdyistä
tarkastuksista 32 oli ennalta ilmoittamattomia
eli ns. yllätystarkastuksia.

Suljettuihin laitoksiin sijoitetuille henkilöille
ja varusmiehille varataan tarkastusten yhteydessä
tilaisuus luottamukselliseen keskusteluun oikeus-
asiamiehen tai hänen avustajiensa kanssa. Tarkas-
tuksia tehdään myös esimerkiksi koulukoteihin,
kehitysvammalaitoksiin sekä sosiaali- ja tervey-
denhuollon laitoksiin.

Tarkastuksilla havaitaan usein epäkohtia, joi-
ta otetaan omana aloitteena selvitettäväksi. Lisäk-
si tarkastuksilla on ennalta ehkäisevä tehtävä.

oikeusasiamiesinstituutio vuonna 2016
2.3 toimintamuodot ja painopisteet

46

* Toimenpiteiden prosenttiosuus ratkaistuista asiaryhmän kanteluista ja omista aloitteista

TOIMENPITEET
VIRANOMAISITTAIN

Toimenpide

R
at

ka
is

uj
en

ko

ko
n

ai
sm

ää
rä

%
 -

os
uu

sSy
yt

e

H
uo

m
au

tu
s

K
äs

it
ys

K
or

ja
us

R
ät

te
ls

e

M
uu

 t
oi

m
en

pi
de

Y
h

te
en

sä

V
ir

an
om

ai
n

en

Sosiaalihuolto 9 100 2 1 23 135 757 17,8

Rikosseuraamusala 10 75 4 2 4 95 297 32,0

Poliisi 1 81 1 7 90 670 13,4

Terveys 5 49 19 1 15 89 541 16,5

Sosiaalivakuutus 27 2 4 6 39 319 12,2

Työ- ja elinkeinoministeriön
hallinnonala 34 1 3 38 189 20,1

Ulosotto 1 18 4 2 3 28 143 19,6

Tulli 12 2 14 70 20,0

Ympäristöministeriön hallinnonala 1 11 12 133 9,0

Lainkäyttö 1 5 3 3 12 321 3,7

Kunnallishallinto 10 1 11 168 6,5

Opetus- ja kulttuuriministeriön
hallinnonala 8 8 187 4,3

Liikenne- ja viestintäministeriön
hallinnonala 2 2 4 8 143 5,6

Ylimmät valtioelimet 2 2 1 3 8 123 6,5

Puolustusministeriön hallinnonala 6 1 7 41 17,1

Oikeusministeriön hallinnonala 1 4 2 7 63 11,1

Ulkomaalais- ja kansalaisuusasiat 1 5 6 99 6,1

Verotus 3 3 6 87 6,9

Edunvalvonta 1 2 1 4 62 6,5

Maa- ja metsätalousministeriön
hallinnonala 2 1 1 4 81 4,9

Valtiovarainministeriön hallinnonala 3 3 29 10,3

Syyttäjät 1 1 1 3 68 4,4

Sisäministeriön hallinnonala 1 1 19 5,3

Ulkoministeriön hallinnonala 1 1 5 20,0

Yksityiset valvottavat 23 -

Muut hallinnonalat 272 -

Yhteensä 1 32 462 43 12 79 629 4 910 12,8

oikeusasiamiesinstituutio vuonna 2016
2.3 toimintamuodot ja painopisteet

47

Kaikki ratkaistut kantelut vuonna 2016

Toimenpiteeseen johtaneet ratkaisut vuonna 2016

Tutkimatta jätetyt kantelut vuonna 2016

kantelua ei tutkittu

toimenpiteeseen johtaneet ratkaisut

asiassa ei aiheutunut toimenpiteitä

12%

36%
52%

esitys

huomautus

käsittelyaikana tapahtunut korjaus

muu toimenpide

käsitys
12%

6%
5%

2%

75%

ei yksilöity

siirto oikeuskanslerille, valtakunnansyyttäjälle
tai muulle viranomaiselle

tapahtumasta oli kulunut yli 2 vuotta

raukesi muulla perusteella

oli vireillä toimivaltaisessa viranomaisessa tai
muutoksenhakumahdollisuus käyttämättä

ei kuulunut oikeusasiamiehen toimivaltaan

ei vastausta

vastaus ilman toimenpiteitä

18%17%

11%

8%

6%
4%

2%

33%

oikeusasiamiesinstituutio vuonna 2016
2.3 toimintamuodot ja painopisteet

48

2.4
Suomen kansallinen ihmisoikeusinstituutio

Suomen kansallinen ihmisoikeusinstituutio muo-
dostuu oikeusasiamiehestä, Ihmisoikeuskeskuk-
sesta ja sen ihmisoikeusvaltuuskunnasta.

2.4.1
IHMISOIKEUSINSTITUUTIOLLA
A-STATUS

Ihmisoikeuskeskus ja sen ihmisoikeusvaltuus-
kunta perustettiin oikeusasiamiehen kanslian
yhteyteen erityisesti sen vuoksi, että niistä ja oi-
keusasiamiehestä muodostuva kokonaisuus täyt-
täisi mahdollisimman hyvin YK:n vuonna 1993
hyväksymien ns. Pariisin periaatteiden asettamat
vaatimukset. Tämä jo 2000-luvun alussa alkanut
prosessi saavutti tavoitteensa, kun Suomen kan-
sallinen ihmisoikeusinstituutio sai A-statuksen.

Kansallisten ihmisoikeusinstituutioiden tulee
hakea ns. akkreditaatiota YK:n kansallisten ihmis-
oikeusinstituutioiden kansainväliseltä koordinaa-
tiokomitealta (ICC, nykyisin Global Alliance of
National Human Rights Institutionsa eli GANH-
RI). Akkreditaatiostatus osoittaa sen, kuinka hy-
vin kyseinen instituutio täyttää Pariisin periaat-
teiden vaatimukset. Paras A-status osoittaa insti-
tuution täyttävän täysin vaatimukset, B-status
osoittaa joitain puutteita ja C-status niin merkit-
täviä puutteita, ettei instituution voida lainkaan
katsoa täyttävän vaatimuksia. Akkreditaatiostatus
arvioidaan uudelleen viiden vuoden määräajoin.

Suomen kansallinen ihmisoikeusinstituutio
jätti kesäkuussa 2014 akkreditaatiohakemuksensa
kansainväliselle koordinaatiokomitealle. Suomel-
le myönnettiin joulukuussa 2014 A-status vuosille
2014–2019.

A-statuksen myöntämiseen voi liittyä suosi-
tuksia kansallisen ihmisoikeusinstituution kehit-
tämiseksi. Suomelle annetuissa suosituksissa

muun muassa korostettiin tarvetta turvata riit-
tävät voimavarat Suomen kansallisen ihmisoi-
keusinstituution tehtävien tehokkaaseen hoi-
tamiseen. Suositukset ovat kokonaisuudessaan
OA:n vuoden 2014 kertomuksen liitteenä 6.

A-statuksella on paitsi periaatteellista ja sym-
bolista arvoa, myös oikeudellista merkitystä:
A-statuksen saaneella kansallisella instituutiolla
on muun muassa puheoikeus YK:n ihmisoikeus-
neuvostossa ja äänioikeus GANHRI:ssa. A-status-
ta pidetään YK:ssa ja yleisemminkin kansainväli-
sesti erittäin tärkeänä. Suomen ihmisoikeusins-
tituutio on liittynyt myös kansallisten ihmisoi-
keusinstituutioiden eurooppalaiseen verkostoon
ENNHRI:in. Suomen instituutio on ENNHRI:n
ja GANHRI:n hallituksen jäsen.

2.4.2
IHMISOIKEUSINSTITUUTION
TOIMINNALLINEN STRATEGIA

Suomen kansallisen ihmisoikeusinstituution
eri osilla on omat tehtävänsä ja toimintamuoton-
sa. Instituution ensimmäinen yhteinen pitkän
aikavälin toiminnallinen strategia valmistui vuon-
na 2014. Siinä on määritelty yhteiset tavoitteet
ja ne keinot, joilla yhtäältä oikeusasiamies ja toi-
saalta Ihmisoikeuskeskus pyrkivät tavoitteiden
toteuttamiseen. Strategia antaa hyvän kuvan siitä,
kuinka instituution toiminnallisesti itsenäisten,
mutta toisiinsa liitettyjen osien erilaiset tehtävät
tukevat toinen toisiaan yhteisten tavoitteiden
saavuttamiseksi.

oikeusasiamiesinstituutio vuonna 2016
2.4 suomen kansallinen ihmisoikeusinstituutio

49

Strategiassa määriteltiin kansalliselle ihmisoi-
keusinstituutiolle seuraavat päätavoitteet:
1.	 Yleinen tietoisuus, ymmärrys ja osaaminen

perus- ja ihmisoikeuksista lisääntyy ja niiden
kunnioittaminen vahvistuu.

2. 	 Puutteet perus- ja ihmisoikeuksien toteu-
tumisessa tunnistetaan ja korjataan.

3. 	 Kansallinen lainsäädäntö ja muu normisto
sekä niiden soveltamiskäytäntö turvaavat
tehokkaasti perus- ja ihmisoikeuksien toteu-
tumisen.

4. 	 Kansainväliset ihmisoikeussopimukset saa-
tetaan voimaan ja muut ihmisoikeusinstru-
mentit omaksutaan joutuisasti ja pannaan
täytäntöön tehokkaasti.

5. 	 Oikeusvaltioperiaate toteutuu.

oikeusasiamiesinstituutio vuonna 2016
2.4 suomen kansallinen ihmisoikeusinstituutio

50

2.5
Uusia valvontatehtäviä

YK:n kidutuksen vastaisen
yleissopimuksen valvonta

YK:n kidutuksen ja muun julman, epäinhimilli-
sen tai halventavan kohtelun tai rangaistuksen
vastaisen yleissopimuksen valinnainen pöytä-
kirja ja sen lainsäädännön alaan kuuluvien mää-
räysten voimaan saattamista koskevat lait hy-
väksyttiin keväällä 2013. Tässä yhteydessä edus-
kunnan oikeusasiamiehestä annetun lain muu-
toksella eduskunnan oikeusasiamies nimettiin
(uusi 1 a luku 11 a – 11 h §) yleissopimuksen kan-
salliseksi valvontaelimeksi. Lain muutos tuli voi-
maan 7.11.2014 (VN:n asetus 848/2014). Valvonta-
elimen tehtäviä käsitellään tämän kertomuksen
jaksossa 3.4.

YK:n vammaisten henkilöiden
oikeuksia koskeva yleissopimus

Eduskunta hyväksyi 3.3.2015 oikeusasiamieslain
muutoksen, jolla YK:n vammaisten henkilöiden
oikeuksista joulukuussa 2006 tehdyn yleissopi-
muksen 33 artiklan 2 kohdan mukaisista tehtä-
vistä huolehtiminen säädettiin oikeusasiamie-
hen, Ihmisoikeuskeskuksen ja sen ihmisoikeus-
valtuuskunnan tehtäviksi. Rakenteen, jonka tu-
lee olla riippumaton, tehtävänä on yleissopimuk-
sen täytäntöönpanon edistäminen, suojelu ja seu-
ranta. Oikeusasiamieslain muutokset tulivat voi-
maan valtioneuvoston asetuksella 10.6.2016. OA:n
ja kansallisen rakenteen toimintaa käsitellään tä-
män kertomuksen jaksossa 3.3.

oikeusasiamiesinstituutio vuonna 2016
2.5 uusia valvontatehtäviä

51

2.6
Kotimainen ja kansainvälinen yhteistyö

OA Petri Jääskeläinen ja AOA Maija Sakslin ja AOA:n sijainen, esitte-
lijäneuvos Pasi Pölönen luovuttivat oikeusasiamiehen toimintakerto-
muksen vuodelta 2015 eduskunnan puhemies Maria Lohelalle 3.6.2016.

2.6.1
KOTIMAISET TAPAHTUMAT

Eduskunnan oikeusasiamiehen vuoden 2015 ker-
tomus luovutettiin eduskunnan puhemies Maria
Lohelalle 3.6.2016. Oikeusasiamies osallistui ker-
tomuksen lähetekeskusteluun eduskunnan täys-
istunnossa 8.6.2016 sekä ainoaan käsittelyyn
15.2.2017 täysistunnossa.

Oikeusasiamiehen kansliassa kävi useita koti-
maisia viranomaisia ja muita vieraita sekä vierai-
lijaryhmiä, joiden kanssa keskusteltiin ajankoh-
taisista asioista ja oikeusasiamiehen toiminnasta.
Oikeusasiamies, apulaisoikeusasiamiehet ja kans-
lian henkilöstö tekivät vierailuja tutustuen mui-
den viranomaisten toimintaan, pitivät esitelmiä
ja osallistuivat vuoden aikana lukuisiin kuulemis-
ja muihin tilaisuuksiin.

Eduskunnan tulevaisuusvaliokunnan vieraana
ollut ulkomainen tulevaisuusalan asiantuntijoista
koostunut delegaatio vieraili kansliassa 7.6. Dele-

gaation ohjelmaan kuului muun muassa tutustu-
minen oikeusasiamies-instituutioon. Kansliasta
tilaisuuteen osallistuivat AOA Sakslinin lisäksi
vanhempi oikeusasiamiehensihteeri Kristian Hol-
man ja Ihmisoikeuskeskuksen asiantuntija Kris-
tiina Kouros.

Poliisiammattikorkeakoulun jatko-opiskeli-
jat sekä opettajat vierailivat kansliassa 1.9. Tilai-
suutta isännöi esittelijäneuvos Juha Haapamäki.

Vantaan kaupungin lakimiehet vierailivat
kansliassa 16.9. Tilaisuuden aiheena oli koulujen
sisäilmaongelmat. Tilaisuuteen osallistui AOA
Pajuoja sekä useita kanslian virkamiehiä.

Oulun kaupungin perheoikeudellinen yksik-
kö oli kanslian vieraana 7.10. Tilaisuuteen osallis-
tuivat esittelijäneuvos Tapio Räty ja useita muis-
ta kanslian virkamiehiä.

Lapsioikeusjuristit olivat AOA Sakslinin vie-
raina 13.10. Tapaamiseen osallistui myös kanslian
virkamiehiä.

OA Jääskeläinen piti alustuksen eduskunnan
oikeusasiamiehen toiminnasta
eduskunnan toimittajaohjel-
massa 12.10. Jääskeläinen luo-
vutti 18.10. Kotimaisten kiel-
ten keskuksen Vuoden selväsa-
nainen -palkinnon Demokra-
tiapäivän tilaisuudessa Kunta-
talolla.

AOA Sakslin puhui hotelli
Presidentissä pidetyssä Ihmis-
oikeuskeskuksen luentosarjas-
sa ”Perusoikeudet”. Hän kävi
esittelemässä oikeusasiamie-
hen kanslian toimintaa pääesi-
kunnassa 16.9. Hänellä oli pu-
heenvuoro ”Avaimia yhdenver-
taisuuteen” - seminaarissa, jo-
ka pidettiin Rovaniemellä 30.9.
Seminaarin järjestivät Lapin

oikeusasiamiesinstituutio vuonna 2016
2.6 kotimainen ja kansainvälinen yhteistyö

52

aluehallintovirasto yhteistyössä Lapin yliopiston
Sára-hankkeen, oikeustieteiden tiedekunnan, Saa-
melaiskäräjien ja Mii-yhdistyksen kanssa. Semi-
naari koski saamenkielistä varhaiskasvatusta.

2.6.2
KANSAINVÄLISET YHTEYDET

Oikeusasiamiehen kanslian kansainvälinen toi-
minta on viime vuosina lisääntynyt. Kansliassa
kävi vuoden aikana useita ulkomaalaisia vieraita
ja delegaatioita tutustumassa oikeusasiamiehen
toimintaan. Osa vierailuista oli luonteeltaan työ-
vierailuja, joiden aikana vieraat tutustuivat käy-
tännönläheisesti kanslian työhön ja menettelyta-
poihin sekä hallintoon ja tapasivat kanslian vir-
kamiehiä. Suomen oikeusasiamiesinstituutio ja
sen toiminta herättävät kansainvälistä mielen-
kiintoa muun muassa siksi, että instituutio on
toiseksi vanhin maailmassa.

OA Jääskeläinen ja esittelijäneuvos, apulais-
oikeusasiamiehen sijainen Pasi Pölönen olivat
elokuusta 2015 lähtien mukana Kyproksen hal-
lituksen EU:n komissiolta pyytämässä teknisen
konsultaation hankkeessa, jossa arvioitiin Kyp-
roksen oikeusasiamiehen toimintaa. Tämä toi-
minnan arviointi oli osa laajempaa Kyproksen
hallinnon arviointi- ja uudistamisohjelmaa, jo-
hon Kyproksen hallitus on sitoutunut suhteessa
EU:n komissioon, EU:n keskuspankkiin ja Kan-
sainväliseen valuuttarahastoon IMF:ään. Tehtävä-
nä oli arvioida muun muassa Kyproksen oikeus-
asiamiehen riippumattomuutta, organisaatiota ja
työnkulkuja, toiminnan tehokkuutta ja vaikutta-
vuutta sekä resurssi- ja kehittämistarpeita. Hank-
keen loppuraportti toimintasuunnitelmaehdo-
tuksineen esitettiin Kyproksen hallitukselle huh-
tikuussa 2016.

Suomesta hankkeessa olivat mukana myös ul-
koministeriötaustainen Eija-Leena Linkola ja ke-
hityspäällikkö Marika Tammeaid Valtiokonttoris-
ta. Ryhmä teki perehtymismatkan Kyproksen oi-
keusasiamiehen toimistoon 14.–18.12.2015. Pereh-
tymismatkalta laadittiin EU:n komissiolle annet-

tu väliraportti. Toisella matkalla 1.–5.2.2016 pe-
rehdyttiin yksityiskohtaisesti oikeusasiamiehen
toimintaan.

Hankkeen loppuraportti toimintasuunnitel-
maehdotuksineen esitettiin Kyproksen oikeus-
asiamiehen toimistossa 20.4.2016. Virallinen lop-
puraportti toimitettiin Kyproksen hallitukselle
6.5.2016. Arviointiryhmä esitti kaikkiaan 53 suosi-
tusta oikeusasiamiestä koskevan lainsäädännön,
toimiston organisoinnin, työtapojen ja strategisen
suunnittelun kehittämiseksi. Hankkeen loppura-
portti ja väliraportti (EOAK/654/2016) on laadittu
englannin kielellä.

Kansainvälisiä vieraita

Suomen oikeusasiamies järjesti 4.–5.10. Baltian-
maiden ja Pohjoismaiden välisen Baltic-Nordic
-seminaarin, jossa käsiteltiin osallistujamaiden
oikeusasiamiesinstituutioiden ajankohtaisia
asioita sekä eräitä kaikille maille yhteisiä asioita,
kuten YK:n kidutuksen vastaisen yleissopimuk-
sen valvontatehtävää. Kokous pidettiin eduskun-
nan lisärakennuksen eli ns. Pikkuparlamentin
auditoriossa.

Alla on lueteltu osa kansliassa kertomusvuonna
vierailleista henkilöistä ja delegaatioista.
–	 18.5. Euroopan neuvoston kunta- ja alue-

kongressin edustajien vierailu
–	 27.5. Itävallan Lintzin yliopiston julkisen hal-

linnon opiskelijadelegaatio
–	 29.8. Kiinan rikosseuraamusalan virkamiesvie-

railu kansliassa, vierailuun kuului käynti myös
Suomenlinnan vankilassa yhdessä oikeusasia-
miehen kanslian virkamiesten kanssa

–	 29.8. Taiwanin parlamentin delegaatio
–	 3.9. Moldovan oikeusasiamies Mihail Cotoro-

bai ja yhdenvertaisuus- ja syrjintäasiain neu-
vottelukunnan presidentti Ian Feldman

–	 21.9. Ruotsin perustuslakivaliokunta
–	 13.10. European Judicial Training Network:in

(EJNT) tuomarit ja syyttäjät
–	 29.11. Mosambikin oikeusministeri Chande

delegaatioineen

oikeusasiamiesinstituutio vuonna 2016
2.6 kotimainen ja kansainvälinen yhteistyö

53

–	 1.12. Viron oikeuskansleri
–	 16.12. Romanian suurlähettiläs H.E. Mr. Ra-

zvan Rotundu ja Mădălina Morariu (Second
Secretary)

Ulkomaisia tilaisuuksia

Eduskunnan oikeusasiamies kuuluu Euroopan
oikeusasiamiesten verkostoon. Verkoston jäsenet
vaihtavat tietoja EU:n lainsäädännöstä ja hyvistä
toimintatavoista seminaareissa ja tapaamisissa
sekä säännöllisen uutiskirjeen, sähköisen keskus-
telufoorumin ja päivittäisten sähköisten uutispal-
velujen kautta. Oikeusasiamiehille tarkoitettuja
seminaareja järjestetään joka toinen vuosi, ja nii-
den järjestelyistä vastaa Euroopan oikeusasiamies
kansallisen tai alueellisen kollegansa kanssa. Yh-
teyshenkilöt, jotka toimivat verkoston yhtymä-
kohtana kansallisella tasolla, tapaavat joka toinen
vuosi Strasbourgissa.

Vanhempi oikeusasiamiehensihteeri Jari Pir-
jola on ollut Euroopan neuvoston kidutuksen ja
epäinhimillisen tai halventavan kohtelun tai ran-
gaistuksen vastaisen komitean (CPT) Suomen
edustaja joulukuusta 2011 lukien. Edustaja valitaan
neljän vuoden toimikaudeksi. Pirjola toimii ko-
miteassa toista kautta. Euroopan neuvoston mi-
nisterikomitea valitsi 8.7.2015 hänet toiselle neljän
vuoden toimikaudelle.

Kanslian virkamiehiä osallistui moniin ulkomailla
järjestettyihin seminaareihin ja konferensseihin
seuraavasti.
–	 27.1. ENNHRI (Euroopan kansallisten ihmis-

oikeusinstituutioiden verkosto) -jäsentapaa-
minen; Economic and Social Rights, Stras-
bourg / AOA Sakslin

–	 28.1. the Coucil of Europe-FRA-ENNHRI-
EQUINET -tapaaminen; Designing effective
tools for the promotion and protection of
social and economic rights / AOA Sakslin

–	 8.2. ENNHRI Legal Working Group, Wien /
esittelijäneuvos Riitta Länsisyrjä ja avustava
asiantuntija Hanna Rönty

–	 9.2. FRA (Euroopan perusoikeusvirasto) ja
ENNHRI workshop on national implemen-
tation of the EU Charter of Fundamental
Rights, Wien / esittelijäneuvos Riitta Länsisyr-
jä ja avustava asiantuntija Hanna Rönty

–	 26.–27.4. IOI (Kansainvälinen oikeusasiamies-
instituutio) international seminar / Human
rights challenges now: the Ombudsman fac-
ing threats, Barcelona / OA Jääskeläinen

–	 28.–29.4. Kongress neue Verwaltung, Bonn /
esittelijäneuvos Jorma Kuopus

–	 25.–27.5. Human Rights – A 21st Century
Approach to the work of Ombudsmen -con-
ference, Belfast / vanhempi oikeusasiamiehen-
sihteeri Håkan Stoor

–	 2.6. Suomen kansallisen ihmisoikeusinsti-
tuution esittely Raoul Wallenberg instituutti,
Lund / johtaja Sirpa Rautio ja esittelijäneuvos
Riitta Länsisyrjä

–	 12.–14.6. European Network of Ombudsman
Seminar, Bryssel / OA Jääskeläinen ja esittelijä-
neuvos Riitta Länsisyrjä

–	 24.–26.8.2016 Pohjoismaisten oikeusasiamies-
ten kokous, Bornholm / OA Jääskeläinen,
AOA Pajuoja, AOA Sakslin, kansliapäällikkö
Päivi Romanov ja vanhempi oikeusasiamie-
hensihteeri Håkan Stoor

–	 2.–5.10. International Conference of Ombuds
Institutions For the Armed Forces, Amster-
dam / AOA Sakslin ja oikeusasiamiehensih-
teeri Kristian Holman

–	 12.–14.10. Poliisirikosseminaari, Tukholma /
esittelijäneuvokset Mikko Eteläpää ja Juha
Haapamäki

–	 27.–28.10.2016 ENNHRI General Assembly,
Zagreb / johtaja Sirpa Rautio ja esittelijäneu-
vos Riitta Länsisyrjä

–	 8.–9.11. CAT (Committee Against Torture) eli
kidutuksen vastaisen komitean ja Suomen
kansallisen ihmisoikeusinstituutin sekä kidu-
tuksen vastaisen kansallisen valvontaelimen
(eduskunnan oikeusasiamies) tapaaminen,
Geneve / OA Jääskeläinen, oikeusasiamiehen-
sihteeri Iisa Suhonen ja asiantuntija Kristiina
Kouros

oikeusasiamiesinstituutio vuonna 2016
2.6 kotimainen ja kansainvälinen yhteistyö

54

–	 24.11. Pohjoismaisen sosiaalipalvelusopimuk-
sen uudistaminen / Pohjoismainen ministeri-
neuvosto, Kööpenhamina / vanhempi oikeus-
asiamiehensihteeri Håkan Stoor

–	 14.–15.12. Sananvapausseminaari, Strasbourg /
AOA Sakslin

–	 6.–7.12. FRA “Workshop on the setting up and
implementing of Frontex individual com-
plaints”, Bryssel / AOA Sakslin

Kidutuksen vastaista valvontaelintä koskevassa
jaksossa 3.4. on tietoa tilaisuuksista, joihin joko
ratkaisijat tai kanslian virkamiehet ovat osallis-
tuneet.

2.6.3
OIKEUSASIAMIESVEISTOS

Oikeusasiamies tilasi vuonna 2009 kuvanveis-
täjä Hannu Sireniltä oikeusasiamiesinstituution
90-vuotisjuhlan kunniaksi oikeusasiamiesveis-
toksen. Se on sarjallisesti valmistettu teos, jota
käytetään mitalin tavoin.

Eduskunnan oikeusasiamies voi myöntää veis-
toksen suomalaiselle tai ulkomaiselle henkilölle,
viranomaiselle tai yhteisölle, joka on ansiokkaasti
edistänyt laillisuuden ja perus- ja ihmisoikeuksien
toteutumista.

OA Jääskeläinen myönsi ja luovutti oikeustie-
teen tohtori, professori emeritus Raimo Lahdelle
oikeusasiamiesveistoksen 16.1.2016 Lahden täyt-
täessä 70 vuotta. Lahti on toiminut rikosoikeuden
professorina ja lukemattomissa asiantuntija- tai
luottamustehtävissä yli 40 vuoden ajan. OA Jääs-
keläinen totesi luovutuspuheessaan Lahden toi-
minnallaan ja kannanotoillaan ansiokkaasti edis-
täneen ihmisarvon loukkaamattomuutta, yksilön
vapauksia ja oikeuksia sekä laillisuutta ja oikeu-
denmukaisuutta erityisesti rikosoikeuden ja lää-
kintäoikeuden alalla. Jääskeläinen sanoi Lahden
toiminnan olleen paitsi kansallisesti, myös kan-
sainvälisesti arvostettua ja tunnustettua.

oikeusasiamiesinstituutio vuonna 2016
2.6 kotimainen ja kansainvälinen yhteistyö

55

2.7
Palvelutoiminnat

2.7.1
ASIAKASPALVELU

Kääntyminen oikeusasiamiehen puoleen on py-
ritty tekemään mahdollisimman helpoksi. Oi-
keusasiamiehen tehtävistä ja kantelun tekemises-
tä saa ohjeita niin verkkosivuilta kuin esitteestä
Voiko oikeusasiamies auttaa?, joka sisältää kante-
lulomakkeen. Kantelun voi lähettää postitse, säh-
köpostitse, faksilla tai täyttämällä verkossa ole-
van sähköisen lomakkeen. Kanslia palvelee asiak-
kaita puhelimitse, kanslian tiloissa ja sähköpos-
tin välityksellä.

Kansliassa on kaksi neuvontalakimiestä, joi-
den tehtävänä on antaa asiakkaille neuvoja kante-
lun tekemisessä. Neuvontalakimiehillä on aikai-
semmin ollut päivittäinen päivystysvuoro, jonka
aikana he vastasivat neuvontapuheluihin ja otti-
vat vastaan kansliaan paikan päälle tulevia asiak-
kaita. Kanslian asiakaspalvelun menettelytapoja
muutettiin alkuvuodesta 2016 oikeusasiamiehen
päätöksellä siten, että päivittäinen neuvontalaki-
miesten päivystysaika lopetettiin pysyvästi. Tä-
tä oikeusasiamiehen päätöstä edelsi noin puolen
vuoden kokeilujakso, jonka aikana kokeiltiin asia-
kaspalvelun toimivuutta ilman nimenomaista
kelloaikaan rajattua neuvonta-aikaa. Uudistuksen
myötä neuvontaa antavat myös kanslian esitteli-
jät omaa toimialaansa koskevissa asioissa. Neu-
vontapuheluita tuli neuvontalakimiehille yhteen-
sä runsaat 1 060, asiakaskäyntejä oli noin 30.

Kanslian kirjaamo ottaa vastaan ja kirjaa saa-
puvat kantelut sekä vastaa niitä koskeviin tiedus-
teluihin sekä asiakirjapyyntöihin. Kirjaamoon
tuli vuoden aikana noin 3 000 puhelua. Asiakas-
käyntejä oli yli 70 ja asiakirjatilauksia/tietopyyn-
töjä 566. Johdon sihteereille tuli noin 1 000 pu-
helua ja esittelijöille yhteensä vajaat 900 puhe-
lua. Tutkijoita palvelee ensisijaisesti kanslian ar-

kisto. Kaikkiaan kansliaan tuli vajaat 6 000 neu-
vonta- ja asiakaspalvelupuhelua. Asiakkaita kävi
yhteensä hiukan yli 100.

2.7.2
VIESTINTÄ

Vuonna 2016 laadittiin 22 tiedotetta ja lyhyt ns.
verkkovinkki kolmesta ratkaisusta. Kanslia tie-
dottaa oikeusasiamiehen ratkaisuista, joilla on
erityistä oikeudellista tai yleistä mielenkiintoa.
Tiedotteet laaditaan suomeksi ja ruotsiksi, ver-
kossa ne julkaistaan lisäksi englanniksi.

Kanslia teetti medianäkyvyydestään analyy-
sin, jonka mukaan oikeusasiamies näkyi vuoden
2016 aikana verkkomediassa 1 884 uutisen ja ar-
tikkelin verran.

Verkossa julkaistiin noin 160 anonymisoitua
ratkaisua. Verkkoon viedään ratkaisuja, joilla on
oikeudellista tai yleistä mielenkiintoa.

Oikeusasiamiehen verkkosivut ovat suomek-
si osoitteessa www.oikeusasiamies.fi, ruotsiksi
www.ombudsman.fi ja englanniksi www.ombuds-
man.fi/english. Kansliassa tiedontarpeisiin vastaa-
vat tiedottajan lisäksi kirjaamo ja esittelijät.

2.7.3
KANSLIA JA HENKILÖKUNTA

Oikeusasiamiehen ratkaistaviksi kuuluvien asioi-
den valmistelua ja muiden hänelle kuuluvien teh-
tävien sekä lhmisoikeuskeskukselle kuuluvien
tehtävien hoitamista varten on oikeusasiamiehen
johtama eduskunnan oikeusasiamiehen kanslia.
Se sijaitsee eduskunnan Pikkuparlamentissa
osoitteessa Arkadiankatu 3.

oikeusasiamiesinstituutio vuonna 2016
2.7 palvelutoiminnat

56

Kansliassa on neljä jaostoa ja oikeusasiamies ja
apulaisoikeusasiamiehet johtavat kukin omaa
jaostoaan. Kanslian hallintoasioiden hoitamista
varten on hallintojaosto, jota johtaa kansliapääl-
likkö. Oikeusasiamiehen kanslian yhteydessä toi-
mivaa lhmisoikeuskeskusta johtaa Ihmisoikeus-
keskuksen johtaja.

Vuoden 2016 lopussa kansliassa oli 60 vaki-
naista virkaa. Vuoden 2016 Ihmisoikeuskeskuk-
sen talousarviossa kansliaan saatiin määrärahat
yhden uuden asiantuntijan viran perustamiseksi
Ihmisoikeuskeskuksen tehtäviin. Virka perustet-
tiin oikeusasiamiehen päätöksellä 17.3.2016.

Kansliassa oli vuoden 2016 päättyessä viisi
täyttämätöntä virkaa. Oikeusasiamiehen ja apu-
laisoikeusasiamiesten lisäksi kansliassa oli kans-
liapäällikkö, 10 esittelijäneuvosta, 7 vanhempaa
oikeusasiamiehensihteeriä (joista yksi virkani-
mike muutettiin esittelijäneuvokseksi 1.10.2016
lähtien), 12 oikeusasiamiehensihteeriä (30.11.2016
saakka, jolloin oikeusasiamies teki päätöksen, jol-
la virkanimikkeitä yhdenmukaistettiin siten, että
kaikkien vakinaisessa virkasuhteessa olevien oi-
keusasiamiehensihteerien virkanimike muutet-
tiin vanhemmaksi oikeusasiamiehensihteeriksi.)
ja 2 neuvontalakimiestä sekä Ihmisoikeuskeskuk-
sessa johtaja ja 3 asiantuntijaa.

Lisäksi kansliassa oli tiedottaja, 2 tarkastajaa,
4 notaaria, hallintosihteeri, kirjaaja, apulaiskirjaa-
ja, 3 osastosihteeriä ja 7 toimistosihteeriä. Kans-
liassa työskenteli osan tai koko vuoden määräai-
kaisessa virkasuhteessa yhteensä 4 henkilöä ja Ih-
misoikeuskeskuksessa 5 henkilöä. Luettelo hen-
kilökunnasta on liitteenä 6.

Kansliassa toimi työjärjestyksen mukaan joh-
toryhmä, johon kuului oikeusasiamies, apulais-
oikeusasiamiehet, kansliapäällikkö, Ihmisoikeus-
keskuksen johtaja sekä kolme henkilökunnan
edustajaa. Johtoryhmän kokouksissa käsiteltiin
henkilöstöpolitiikkaan ja kanslian toiminnan
kehittämiseen liittyviä asioita. Johtoryhmä ko-
koontui 10 kertaa. Kanslian yhteistoimintako-
kous koko henkilöstölle pidettiin vuonna 2016
kaksi kertaa.

Pysyvinä työryhminä toimivat koulutus-, työ-
hyvinvointi- sekä tasa-arvo- ja yhdenvertaisuus-
työryhmät. Lisäksi kansliassa toimi eduskunnan
virkaehtosopimuksen mukainen tehtävien vaa-
tivuudenarviointiryhmä. Tilapäisiä työryhmiä
olivat muun muassa asianhallinnan ja verkko-
palvelu-uudistuksen hankkeita varten asetetut
työryhmät ja ohjausryhmät.

Vuonna 2013 aloitettu sähköisen asianhallin-
nan hanke saatiin päätökseen kertomusvuonna.
Järjestelmän käyttöönotto aloitettiin hallinto-
asioissa 1.1. ja kaikissa laillisuusvalvonta-asioissa
1.4. Asianhallinnan hankkeen tavoitteena ollut
oikeusasiamiehen laillisuusvalvonta- ja muita
tehtäviä sekä kanslian hallintoa tukeva sähköi-
nen asian- ja asiakirjanhallinnan ratkaisu toteu-
tui ja kanslia siirtyi kaikissa hallintoasioissa se-
kä ennen 1.4. vireille tulleita laillisuusvalvonta-
asioita lukuun ottamatta sähköiseen käsittelyyn
ja sen myötä sähköiseen työympäristöön.

2.7.4
KANSLIAN TALOUS

Oikeusasiamiehen kanslian toimintaa varten
kanslialle myönnetään vuosittain arviomäärära-
ha. Vuokrat, turvallisuuspalvelut ja osan tietohal-
linnon kustannuksista maksaa eduskunta, eivät-
kä nämä menoerät näin ollen sisälly oikeusasia-
miehen vuotuiseen talousarvioon.

Kanslialle myönnettiin vuotta 2016 varten
5 924 000 euron määräraha. Tästä määrärahasta
käytettiin vuonna 2016 yhteensä 5 282 100 euroa
eli noin 641 900 euroa arvioitua vähemmän. Ar-
vioidun toimintamäärärahan alittuminen johtui
osin palkkasäästöistä ja osin määrärahoja säästyi
asianhallinnan hankkeen arvioitua huomattavas-
ti alhaisemmista kustannuksista.

Ihmisoikeuskeskus laati oman toiminta- ja
taloussuunnitelman ja oman talousarvioehdo-
tuksensa.

oikeusasiamiesinstituutio vuonna 2016
2.7 palvelutoiminnat

57

3	 Perus- ja ihmisoikeudet

3.1
Oikeusasiamiehen perus- ja ihmisoikeusmandaatti

Perusoikeuksilla tarkoitetaan Suomen perustus-
laissa kaikille turvattuja oikeuksia, jotka velvoitta-
vat kaikkia julkisen vallan elimiä. Euroopan unio-
nin perusoikeuskirjassa turvatut perusoikeudet
velvoittavat Euroopan unionia sekä unionin jäsen-
valtioita ja niiden viranomaisia silloin, kun ne toi-
mivat unionin perussopimusten soveltamisalalla.
Ihmisoikeuksilla puolestaan tarkoitetaan sellaisia
kaikille ihmisille kuuluvia perustavanlaatuisia
oikeuksia, jotka on turvattu Suomea kansainväli-
soikeudellisesti velvoittavissa ja valtionsisäisesti
voimaan saatetuissa kansainvälisissä sopimuksis-
sa. Kansalliset perusoikeudet, Euroopan unionin
perusoikeudet ja kansainväliset ihmisoikeudet
muodostavat Suomessa toisiaan täydentävän oi-
keudellisen suojajärjestelmän.

Oikeusasiamiehellä on Suomessa poikkeuk-
sellisen vahva perus- ja ihmisoikeusmandaatti.
Perustuslain 109 §:n mukaan ”oikeusasiamiehen
tulee valvoa, että tuomioistuimet ja muut viran-
omaiset sekä virkamiehet, julkisyhteisön työnte-
kijät ja muutkin julkista tehtävää hoitaessaan nou-
dattavat lakia ja täyttävät velvollisuutensa. Tehtä-
väänsä hoitaessaan oikeusasiamies valvoo perus-
oikeuksien ja ihmisoikeuksien toteutumista”.

Perus- ja ihmisoikeusmandaatti ilmenee myös
esimerkiksi eduskunnan oikeusasiamiehestä an-
netun lain kantelun tutkintaa ohjaavasta säännök-
sestä. Lain 3 §:n mukaan ”oikeusasiamies ryhtyy
hänelle tehdyn kantelun johdosta niihin toimen-
piteisiin, joihin hän katsoo olevan aihetta lain
noudattamisen, oikeusturvan tai perus- ja ihmis-
oikeuksien toteutumisen kannalta”. Kysymys ei
ole vain perus- ja ihmisoikeuksien toteutumisen
valvonnasta, vaan myös niiden edistämisestä.
Lain 10 §:n mukaan oikeusasiamies voi muun
muassa ”kiinnittää valvottavan huomiota hyvän
hallintotavan vaatimuksiin tai perus- ja ihmisoi-
keuksien toteutumista edistäviin näkökohtiin”.

Oikeusasiamies Jääskeläinen on käsitellyt oikeus-
asiamiehen perus- ja ihmisoikeuksien edistämis-
tehtävää laajemmin vuoden 2012 kertomuksen
puheenvuorossaan (s. 22–26).

Unionin perusoikeuskirjan noudattamisen
valvonta kuuluu oikeusasiamiehelle silloin, kun
viranomainen, virkamies tai muu julkista tehtä-
vää hoitava taho soveltaa unionin oikeutta.

Perustuslain ja oikeusasiamieslain mukaan
oikeusasiamies antaa eduskunnalle joka vuodelta
kertomuksen toiminnastaan sekä lainkäytön, jul-
kisen hallinnon ja julkisten tehtävien hoidon ti-
lasta samoin kuin lainsäädännössä havaitsemis-
taan puutteista ”kiinnittäen tällöin erityistä huo-
miota perus- ja ihmisoikeuksien toteutumiseen”.

Perusoikeusuudistuksen yhteydessä eduskun-
nan perustuslakivaliokunta piti uudistuksen hen-
gen mukaisena, että oikeusasiamiehen kertomuk-
seen sisällytetään erityinen jakso perus- ja ihmis-
oikeuksien toteutumisesta ja oikeusasiamiehen
niitä koskevista havainnoista. Tällainen jakso on
ollut kertomuksessa perusoikeusuudistuksen voi-
maantulosta 1995 lähtien.

Kertomuksen perus- ja ihmisoikeusjakso on
vähitellen kehittynyt yhä laajemmaksi, mikä il-
mentää hyvin oikeusasiamiehen toiminnan pai-
nopisteen muutosta viranomaisten velvollisuuk-
sien valvonnasta ihmisten oikeuksien edistämisen
suuntaan. Vuonna 1995 oikeusasiamies oli antanut
vain muutaman sellaisen ratkaisun, jossa perus- ja
ihmisoikeusulottuvuus oli tullut nimenomaisesti
pohdittavaksi, ja kertomuksen perus- ja ihmisoi-
keusjakso oli vain muutaman sivun mittainen (ks.
oikeusasiamiehen kertomus 1995 s. 23–26). Nykyi-
sin jakso on kertomuksen asiaryhmänä laajin, ja
perus- ja ihmisoikeuksien toteutumista pohditaan
nimenomaisesti sadoissa ratkaisuissa ja periaat-
teessa jokaisessa asiassa.

perus- ja ihmisoikeudet
3.1 oikeusasiamiehen perus- ja ihmisoikeusmandaatti

60

3.2
Ihmisoikeuskeskus

Vuonna 2012 toimintansa aloittanut Ihmisoikeus-
keskus on toiminnallisesti itsenäinen ja riippuma-
ton, mutta hallinnollisesti eduskunnan oikeus-
asiamiehen kanslian yhteydessä. Keskuksen teh-
tävät on määritelty laissa eduskunnan oikeusasia-
miehestä. Lain mukaan Ihmisoikeuskeskuksen
tehtävänä on:
–	 edistää perus- ja ihmisoikeuksiin liittyvää tie-

dotusta, kasvatusta, koulutusta ja tutkimusta
sekä näihin liittyvää yhteistyötä,

–	 laatia selvityksiä perus- ja ihmisoikeuksien
toteutumisesta,

–	 tehdä aloitteita sekä antaa lausuntoja perus-
ja ihmisoikeuksien edistämiseksi ja toteutta-
miseksi,

–	 osallistua perus- ja ihmisoikeuksien edistämi-
seen ja turvaamiseen liittyvään eurooppalai-
seen ja kansainväliseen yhteistyöhön ja

–	 huolehtia muista vastaavista perus- ja ihmis-
oikeuksien edistämiseen ja toteuttamiseen
liittyvistä tehtävistä.

Keskus ei käsittele kanteluja eikä muitakaan yk-
sittäistapauksia.

Ihmisoikeuskeskuksella on lisäksi lakisäätei-
senä erityistehtävänä YK:n vammaisten henki-
löiden oikeuksien yleissopimuksen perusteella
sopimuksen täytäntöönpanon ja vammaisten oi-
keuksien toteutumisen edistäminen, suojelu ja
seuranta yhdessä ihmisoikeusvaltuuskunnan ja
eduskunnan oikeusasiamiehen kanssa. Kyseessä
on ensimmäinen Suomen kansalliselle ihmisoi-
keusinstituutiolle yhteisesti osoitettu tehtävä
(ks. lähemmin jakso 3.3).

Oikeusasiamies nimittää keskuksen johtajan
neljän vuoden toimikaudeksi saatuaan asiasta
perustuslakivaliokunnan lausunnon. Oikeusasia-
mies Petri Jääskeläinen nimitti varatuomari Sir-
pa Raution toiselle kaudelle Ihmisoikeuskeskuk-

sen johtajaksi 21.12.2015. Uusi nelivuotiskausi al-
koi 1.3.2016.

Ihmisoikeuskeskuksella on valtuuskunta, jon-
ka tehtäviin kuuluu toimia perus- ja ihmisoikeus-
alan toimijoiden kansallisena yhteistyöelimenä,
käsitellä laajakantoisia ja periaatteellisesti tärkei-
tä perus- ja ihmisoikeusasioita sekä päättää vuo-
sittain Ihmisoikeuskeskuksen toimintasuunni-
telman ja toimintakertomuksen hyväksymisestä.
Oikeusasiamies asettaa ihmisoikeusvaltuuskun-
taan hakemusten perusteella ja Ihmisoikeuskes-
kuksen johtajaa kuultuaan 20−40 jäsentä neljäksi
vuodeksi kerrallaan. Valtuuskunnan puheenjoh-
tajana toimii Ihmisoikeuskeskuksen johtaja.

3.2.1
TOIMINTA VUONNA 2016

Vuoden 2016 toimintasuunnitelmassa Ihmisoi-
keuskeskuksen toiminnan painopisteiksi vahvis-
tettiin edelleen ihmisoikeuskasvatus- ja koulu-
tus ja erityisesti omien koulutussisältöjen kehit-
täminen, vammaisten oikeuksien edistäminen
ja seuranta uuden erityistehtävän myötä sekä uu-
den ihmisoikeusvaltuuskunnan työn käynnistä-
minen. Myös seurannan kehittäminen asetettiin
tavoitteeksi.

Tiedotus, julkaisut ja tilaisuudet

Ihmisoikeuskeskuksen kotisivuilla (www.ihmis-
oikeuskeskus.fi) on Ihmisoikeuskeskusta ja sen
valtuuskuntaa koskevien tietojen lisäksi muun
muassa ajankohtaisia tiedotteita ja uutisia perus-
ja ihmisoikeuksista, Ihmisoikeuskeskuksen jul-
kaisuja, lausuntoja ja koulutusvideoita sekä link-
kejä muiden ihmisoikeustoimijoiden kotisivuille.

perus- ja ihmisoikeudet
3.2 ihmisoikeuskeskus

61

Ihmisoikeuskeskus julkaisi toimintavuonna sään-
nöllisesti sekä kansainvälisiä että kotimaisia kat-
sauksia. Katsaukset on suunnattu ajankohtaisista
perus- ja ihmisoikeusasioista kiinnostuneille. Kat-
saukset ilmestyvät suomeksi ja ruotsiksi, ja ne voi
tilata omaan sähköpostiin Ihmisoikeuskeskuksen
kotisivuilta. Kansainvälinen katsaus sisältää uuti-
sia muun muassa YK:sta, EU:sta, EU:n perusoi-
keusvirastosta ja Euroopan neuvostosta, mukaan
lukien merkittävistä Euroopan ihmisoikeustuo-
mioistuimen ratkaisuista. Kotimaan katsauksen
aiheita olivat muun muassa Suomen raportit ih-
misoikeussopimusten valvontaelimille, kotimai-
set perus- ja ihmisoikeuksiin liittyvät politiikka-
ohjelmat, selvitykset ja tutkimukset sekä merkit-
tävät tuomioistuinratkaisut. Kumpikin uutiskat-
saus ilmestyi vuoden aikana kuusi kertaa.

Ihmisoikeuskeskus tiedottaa Facebook-sivuil-
laan aktiivisesti sekä omasta toiminnastaan että
ajankohtaisista perus- ja ihmisoikeusasioista. Pa-
rantaakseen näkyvyyttään sosiaalisessa medias-
sa ja tavoittaakseen suuremman joukon ihmisiä
Ihmisoikeuskeskus avasi myös Twitter-tilin (@
FIN_NHRI) joulukuussa 2015 ja käytti sitä muun
muassa tilaisuuksista tiedottamiseen.

Ihmisoikeuskeskus pyrkii julkaisuillaan lisää-
mään tietoutta perus- ja ihmisoikeuksista sekä tu-
kemaan perus- ja ihmisoikeuskasvatusta ja -kou-
lutusta. Ihmisoikeuskeskuksen julkaisut ovat
maksuttomia, ja useimmat julkaisut ovat vapaas-
ti saatavilla keskuksen verkkosivuilla. Julkaisuja
ovat omassa toiminnassaan käyttäneet niin viran-
omaiset, järjestöt kuin yrityksetkin. Julkaisut on
lueteltu Ihmisoikeuskeskuksen toimintakerto-
muksessa.

Tilaisuudet ovat keskeinen tapa tiedottaa ja
kouluttaa ajankohtaisista perus- ja ihmisoikeus-
aiheista. Vuonna 2016 tilaisuuksia järjestettiin
ulkoasiainministeriön, oikeusministeriön, yh-
denvertaisuusvaltuutetun ja kansalaisjärjestöjen
kanssa. Aiheina olivat muun muassa Euroopan
unionin perusoikeuskirjan käyttö, vammaisten
henkilöiden poliittiset osallistumisoikeudet ja
vihapuheeseen puuttuminen. Tilaisuuksiin osal-
listui yhteensä noin 800 ihmistä. Laajemman

yleisön tavoittamiseksi useimpia seminaareja oli
toimintavuonna mahdollista seurata suoran verk-
kolähetyksen kautta. Lisäksi tarpeen mukaan on
järjestetty tulkkausta eri puhutuille kielille sekä
viittomakielille.

Koulutus ja kasvatus

Perus- ja ihmisoikeuskasvatuksen ja -koulutuksen
edistäminen on ollut yksi Ihmisoikeuskeskuksen
toiminnan painopisteistä koko sen toiminnan
ajan. Ihmisoikeuskeskus on muun muassa julkais-
sut ensimmäisen kansallisen perusselvityksen
ihmisoikeuskasvatuksen ja -koulutuksen toteutu-
misesta Suomessa.

Vuonna 2016 Ihmisoikeuskeskus panosti kou-
lutussisältöihin ja kehitti perus- ja ihmisoikeus-
luentokokonaisuuden, johon kuuluu viisi erillis-
tä luentoa seuraavista aiheista: johdatus perus- ja
ihmisoikeuksiin, YK:n ihmisoikeusjärjestelmä,
EN:n ihmisoikeusjärjestelmä, EU:n perusoikeus-
ulottuvuus sekä perusoikeudet valtiosäännössä.

Valtioneuvosto laati järjestyksessään toisen
kansallisen perus- ja ihmisoikeustoimintaohjel-
man vuonna 2016. Ihmisoikeuskeskuksen edus-
taja oli mukana asiantuntijana toimintaohjelmaa
valmistelleessa valtioneuvoston perus- ja ihmisoi-
keusyhteyshenkilöiden verkostossa, ja antoi ver-
kostolle asiantuntijatukea erityisesti toimintaoh-
jelman ihmisoikeuskasvatusta ja -koulutusta kos-
kevaa osaa varten.

Syksyllä 2016 kaikissa perusopetusta järjes-
tävissä oppilaitoksissa otettiin käyttöön vuonna
2014 vahvistettujen valtakunnallisten opetus-
suunnitelmien perusteiden mukaiset uudet ope-
tussuunnitelmat. Ihmisoikeuskeskuksen anta-
mien lausuntojen mukaisesti ihmisoikeuskasva-
tusta linjataan uusissa opetussuunnitelmissa en-
tistä vahvemmin sekä tiettyjen oppiaineiden si-
sältöjen kuin myös toimintaympäristön osalta.

Suomessa ihmisoikeuskasvatustyötä tekevät
myös monet järjestöt, joista osa toimii limittäin
ihmisoikeuskasvatuksen, globaalikasvatuksen ja
demokratiakasvatuksen kentällä. Näiden toisiaan

perus- ja ihmisoikeudet
3.2 ihmisoikeuskeskus

62

lähinnä olevien käsitteiden selkeyttämiseksi ja
toimijoiden kohtaamiseksi Ihmisoikeuskeskus
järjesti syksyllä 2016 pyöreän pöydän tilaisuuden
yhteistyössä oikeusministeriön ja Kehitysyhteis-
työn palvelukeskus Kepan kanssa.

Koulutuksen järjestäjistä Ihmisoikeuskes-
kus teki vuonna 2016 yhteistyötä muun muassa
Haaga-Helian kanssa. Haaga-Helia toteutti en-
simmäistä kertaa historiassaan nuoriso-ohjaajille
suunnatun opintokokonaisuuden ihmisoikeus-
kouluttamisesta. Koulutuksen ammattilaisia ja
opiskelijoita tavoitettiin myös ammatti- ja aine-
järjestöjen kautta. Ihmisoikeuskeskus puhui
muun muassa Suomen uskonnonopettajien lii-
ton talvipäivillä.

Loppuvuodesta 2016 aloitettiin myös valmis-
tautuminen tammikuun 2017 lopulla järjestettä-
ville Educa-messuille. Educa-messut on Suomen
suurin opetusalan tapahtuma ja se kokoaa jopa
15 000 kävijää Messukeskukseen. Messuille suun-
niteltiin yhteistyössä järjestöjen kanssa ihmisoi-
keuskasvatusosasto ja yhteistyössä viranomais-
ten kanssa lavaohjelma.

Tutkimus

Perus- ja ihmisoikeustutkimuksen edistämisestä
käynnistettiin vuonna 2016 selvitys yhteistyössä
Lapin yliopiston Arktisen keskuksen Pohjoisen
ympäristö- ja vähemmistöoikeuden instituutin
PYVIn kanssa. Hankkeessa kartoitetaan perus- ja
ihmisoikeuksien tutkimuksen nykytilaa Suomes-
sa eri tieteenaloilla sekä tulevaisuuden tutkimus-
tarpeita.

Aloitteet ja lausunnot

Ihmisoikeuskeskus antoi vuonna 2016 useita
tehtäväalueisiinsa liittyviä lausuntoja, komment-
teja tai kirjelmiä ministeriöille ja kansainvälisille
elimille. Omassa lausuntotyössään keskus huo-
mioi eduskunnan oikeusasiamiehen antamat lau-
sunnot ministeriöille ja eduskunnan valiokunnil-
le välttääkseen päällekkäistä työtä. Keskus pyrki

kiinnittämään lausunnoissaan erityistä huomio-
ta haavoittuvassa asemassa olevien oikeuksiin,
kuten vammaisiin henkilöihin, ikääntyneisiin ja
maahanmuuttajiin. Lausunnot koskivat muun
muassa valtion kotouttamisohjelmaa, vammais-
ten ja ikääntyneiden henkilöiden oikeuksia ja
translaki-uudistusta. Lausunnot on lueteltu Ih-
misoikeuskeskuksen toimintakertomuksessa.

Yhteistyö kotimaisten ja kansainvälisten
perus- ja ihmisoikeustoimijoiden kanssa

Ihmisoikeuskeskus tekee yhteistyötä perus- ja
ihmisoikeuksien parissa toimivien viranomaisten,
järjestöjen ja tutkijoiden kanssa. Yhteistyötä teh-
dään esimerkiksi tapaamisten ja tietojenvaihdon
muodossa, vaikuttamistyössä sekä tilaisuuksien
järjestämisessä. Viranomaisista keskeisiä yhteis-
työtahoja ovat ministeriöiden edustajista koos-
tuva valtioneuvoston perus- ja ihmisoikeusyhte-
yshenkilöiden verkosto ja ulkoasiainministeriön
ihmisoikeudet ulkopolitiikassa -verkosto.

Helmikuusta 2014 lähtien Ihmisoikeuskeskus
on kutsunut koolle perus- ja ihmisoikeusvalvon-
taa suorittavat itsenäiset ja riippumattomat viran-
omaistahot, joita ovat eduskunnan oikeusasia-
mies, valtioneuvoston oikeuskansleri, lapsiasiaval-
tuutettu, tasa-arvovaltuutettu, tietosuojavaltuu-
tettu ja yhdenvertaisuusvaltuutettu. Vuonna 2016
tällä kokoonpanolla tavattiin kahdesti.

Ihmisoikeuskeskuksen yhteistyö eduskun-
nan kanssa toteutuu muun muassa lausunto-
jen, valiokuntakuulemisten, tilaisuuksien, tapaa-
misten ja kansainvälisten vierailujen muodossa.
YK:n ihmisoikeuspäivän vietosta on muodos-
tunut vakiintunut tapahtuma, jonka yhteydessä
Ihmisoikeuskeskus esittelee eduskunnan väelle
omaa toimintaansa tai tarjoaa tietoa eri aiheista.
Vuonna 2016 tapahtuman aiheena oli ihmisoi-
keuskasvatus.

Ihmisoikeuskeskus osallistuu perus- ja ih-
misoikeuksien edistämiseen ja turvaamiseen
liittyvään eurooppalaiseen ja kansainväliseen
yhteistyöhön lakisääteisen tehtävänsä mukaises-
ti. Ihmisoikeuskeskus on toimintansa alusta al-

perus- ja ihmisoikeudet
3.2 ihmisoikeuskeskus

63

kaen osallistunut kansallisten ihmisoikeusins-
tituutioiden verkostojen yhteistyöhön ja toimii
1.3.2016 lähtien kansallisten ihmisoikeusinsti-
tuutioiden eurooppalaisen verkoston (ENNHRI)
koordinaatiokomitean ja kansallisten ihmisoi-
keusinstituutioiden globaalin verkoston hallituk-
sen (GANHRI Bureau) jäsenenä kolmivuotiskau-
den ajan.

Erityisesti ENNHRI:n toiminta on viimeis-
ten vuosien aikana laajentunut huomattavasti.
ENNHRI tukee kansallisten instituutioiden pe-
rustamista, kehittämistä ja niiden akkreditaa-
tioprosessia sekä vaikuttaa ihmisoikeuspolitiik-
kaan ja ihmisoikeuksien toteutumiseen Euroo-
passa. Ihmisoikeuskeskus osallistui aktiivisesti
ENNHRI:n temaattisiin työryhmiin.

Yhteistyö EU:n perusoikeusviraston kanssa
jatkui tiiviinä. Ihmisoikeuskeskuksen johtaja on
osallistunut perusoikeusviraston hallintoneu-
voston työskentelyyn Suomen riippumattomana
edustajana vuodesta 2015 lähtien. Perusoikeusvi-
raston julkaisuista tiedotettiin, ja perusoikeuskir-
jasta sekä vuosiraportista järjestettiin yhteinen
tilaisuus lokakuussa 2016 eduskunnassa.

Suomen kansallista ihmisoikeusinstituutio-
ta, sen rakennetta ja toimintaa esiteltiin vuoden
aikana muuan muassa Ruotsissa, jossa pohditaan
parhaillaan kansallisen ihmisoikeusinstituution
perustamista. Ihmisoikeuskeskus kertoi koke-
muksistaan maaliskuussa Ruotsin valtiopäivillä
ja kesäkuussa Raoul Wallenberg -instituutissa
Lundissa.

YK:n vammaisten henkilöiden
oikeuksien yleissopimuksen kansallisen
seurantamekanismin tehtävä

Ihmisoikeuskeskus sai vuoden 2016 talousar-
vioon yhden uuden viran, vammaisasioiden asian-
tuntijan. Rekrytointi saatiin päätökseen kesällä
ja asiantuntija aloitti tehtävässään lokakuussa.
Ihmisoikeuskeskuksen toiminnasta seurantame-
kanismin tehtävässä ks. jakso 3.3.

Suomen ihmisoikeusvelvoitteiden
toteutumisen seuranta

Ihmisoikeuskeskus seuraa kansainvälisten val-
vontaelinten suositusten täytäntöönpanoa, sekä
yksilö- ja ryhmäkanteluihin ja -valituksiin annet-
tuja ratkaisuja. Se myös esittää näkemyksiään
määräaikaisraportoinnin yhteydessä ja vastaa
säännöllisesti YK:n ihmisoikeuselimiltä saapu-
viin kyselyihin Suomen ihmisoikeustilanteesta.

Keskeisimpänä seurannan välineenä vuonna
2016 toimi Suomen kolmatta yleismaailmallista
määräaikaistarkastelua (UPR) koskevan rinnak-
kaisraportin laatiminen, johon keskus koosti tie-
toa Suomen ihmisoikeuskehityksestä. UPR on
YK:n ihmisoikeusneuvoston mekanismi, jossa
YK:n jäsenvaltiot raportoivat maansa ihmisoi-
keustilanteesta ja antavat suosituksia toisille val-
tioille neljän ja puolen vuoden välein.

Tarkastelu pohjautuu valtion omaan kansal-
liseen raporttiin, YK:n ihmisoikeusmekanismeil-
ta saatuihin tietoihin sekä kansallisen ihmisoi-
keusinstituution ja kansalaisjärjestöjen raporttei-
hin. Määräaikaistarkastelun kolmas kierros al-
kaa YK:n ihmisoikeusneuvostossa keväällä 2017
ja Suomi on vuorossa ensimmäisten valtioiden
joukossa.

Ihmisoikeuskeskus arvioi omassa raportis-
saan erityisesti haavoittuvassa asemassa olevien
ihmisten oikeuksien toteutumista sekä sitä, mi-
ten hallitus huomioi perus- ja ihmisoikeudet
omassa toiminnassaan. Myönteisenä kehitykse-
nä keskus piti esimerkiksi YK:n vammaisia hen-
kilöitä koskevan yleissopimuksen ratifiointia,
toisen kansallisen perus- ja ihmisoikeustoimin-
taohjelman laatimista sekä yhdenvertaisuuslain-
säädännön uudistusta.

Keskus ilmaisi raportissa huolensa ulkomaa-
laislakiin tehdyistä muutoksista, joilla rajoitettiin
turvapaikanhakijoiden mahdollisuuksia saada oi-
keusapulain mukaista oikeusapua sekä kiristettiin
perheenyhdistämisen edellytyksiä. Sukupuolivä-
hemmistöjen osalta keskus totesi, että olemassa
olevaa lainsäädäntöä sukupuolen oikeudellisesta

perus- ja ihmisoikeudet
3.2 ihmisoikeuskeskus

64

vahvistamisesta tulisi muuttaa niin, että lisäänty-
miskyvyttömyysvaatimus poistuu vahvistamisen
edellytyksistä. Myös ihmisoikeuskasvatus oli kes-
keinen teema keskuksen raportissa.

3.2.2
IHMISOIKEUSVALTUUSKUNTA

Ihmisoikeuskeskuksen valtuuskunta toimii pe-
rus- ja ihmisoikeusalan toimijoiden kansallisena
yhteistyöelimenä, käsittelee laajakantoisia ja peri-
aatteellisesti tärkeitä perus- ja ihmisoikeusasioita
ja hyväksyy vuosittain Ihmisoikeuskeskuksen
toimintasuunnitelman ja toimintakertomuksen.
Lain mukaan valtuuskunta koostuu kansalaisyh-
teiskunnan, perus- ja ihmisoikeustutkimuksen
sekä muiden perus- ja ihmisoikeuksien edistämi-
seen ja turvaamiseen osallistuvien toimijoiden
edustajista.

Ensimmäisen ihmisoikeusvaltuuskunnan toi-
mikausi päättyi 31.3.2016. Valtuuskunnan viimei-
sessä kokouksessa helmikuussa hyväksyttiin Ih-
misoikeuskeskuksen toimintakertomus vuodel-
ta 2015 sekä ihmisoikeusvaltuuskunnan kannan-
otto turvapaikanhakijoiden oikeusturvan heiken-
nyksistä.

Eduskunnan oikeusasiamies asetti Ihmisoi-
keuskeskuksen johtajaa kuultuaan uuden ihmis-
oikeusvaltuuskunnan toimikaudeksi 1.4.2016−
31.3.2020. Valtuuskunnassa on 38 jäsentä. Valtuus-
kunnan jäsenet valittiin avoimen haun kautta ja
henkilökohtaisen asiantuntemuksensa perus-
teella siten, että kokoonpanossa toteutui edellä
mainittu lain tarkoitus. Valtuuskuntaan kuulu-
vat ylimpien laillisuusvalvojien, erityisvaltuutet-
tujen ja Saamelaiskäräjien edustajat.

Vanhan ja uuden valtuuskunnan jäsenille jär-
jestettiin huhtikuussa yhteinen työpaja kokemus-
ten vaihtamiseksi. Työpajan jälkeen uusi valtuus-
kunta piti järjestäytymiskokouksen ja valitsi it-
selleen varapuheenjohtajan sekä työvaliokunnan
jäsenet.

Valtuuskunnan toisessa kokouksessa kesäkuus-
sa käsiteltiin muun muassa jäsenille lähetetyn
kyselyn antia valtuuskunnan työ- ja menettely-
tavoista, tehtävistä sekä käsiteltävistä perus- ja
ihmisoikeuskysymyksistä. Tärkeinä käsiteltävinä
aiheina pidettiin muun muassa turvapaikanhaki-
joiden ja pakolaisten oikeuksia ja maahanmuut-
toa sekä ikääntyvien ja vammaisten henkilöiden
oikeuksia.

Laajempina teemoina esille nousivat eri pe-
rus- ja ihmisoikeustoimijoiden roolien ja vastui-
den selkiyttäminen sekä oikeuksien toteutumi-
sen seuranta indikaattorien ja politiikkaohjelmi-
en avulla. Valtuuskunnan työtapojen toivottiin
olevan joustavia. Valtuuskunta myös hyväksyi sen
ainoan pysyvän jaoston eli vammaisten henkilöi-
den ihmisoikeuskomitean työjärjestyksen sekä
valitsi keskuudestaan viisi jäsentä komiteaan.

Syyskuussa valtuuskunta hyväksyi Ihmisoi-
keuskeskuksen toimintasuunnitelman vuodelle
2017 sekä suuntaa-antavan ihmisoikeusvaltuus-
kunnan työsuunnitelman vuosille 2016−2018. Vah-
vaa kannatusta sai vuosittaiseksi kokousteemaksi
esitetty perus- ja ihmisoikeuskeskustelu ylimpien
laillisuusvalvojien, erityisvaltuutettujen sekä mui-
den toimijoiden tuoreiden toiminta- ja vuosiker-
tomusten pohjalta.

Vuoden viimeisessä kokouksessa joulukuus-
sa keskusteltiin valtioneuvoston toisesta kansal-
lisesta perus- ja ihmisoikeustoimintaohjelmasta.
Oikeusministeriön vastuuvirkamies esitteli ohjel-
man luonnosta. Luonnosta koskevat huomiot vä-
litettiin sekä suullisesti että myöhemmin kirjalli-
sesti oikeusministeriölle ja perus- ja ihmisoikeus-
yhteyshenkilöiden verkostolle.

perus- ja ihmisoikeudet
3.2 ihmisoikeuskeskus

65

3.3
Vammaisten henkilöiden oikeudet

3.3.1
ERITYISTEHTÄVÄ VAMMAISTEN
HENKILÖIDEN OIKEUKSIEN
TOTEUTTAMISESSA

YK:n vammaisten henkilöiden oikeuksista teh-
dyn yleissopimuksen (CRPD) ja sen valinnaisen
pöytäkirjan ratifioiminen toi 10.6.2016 oikeusasia-
miehelle uuden erityistehtävän, josta säädetään
oikeusasiamiehestä annetussa laissa. YK:n vam-
maisyleissopimuksen 33 artiklan 2 kohdan mu-
kaisista tehtävistä huolehtivat oikeusasiamies,
Ihmisoikeuskeskus ja sen ihmisoikeusvaltuus-
kunta, jotka yhdessä muodostavat Suomen kan-
sallisen ihmisoikeusinstituution.

Vammaisyleissopimuksen tarkoituksena on
edistää, suojella ja taata vammaisille henkilöille
täysimääräisesti ja yhdenvertaisesti kaikki ihmis-
oikeudet ja perusvapaudet sekä edistää vammai-
sen henkilöiden ihmisarvon kunnioittamista. Syr-
jintäkielto, esteettömyys ja saavutettavuus ovat
vammaisyleissopimuksen johtavia periaatteita.
Yleissopimuksessa korostetaan vammaisten hen-
kilöiden itsemääräämisoikeutta ja mahdollisuut-
ta osallistua heitä koskevaan päätöksentekoon.

3.3.2
RIIPPUMATTOMAN RAKENTEEN
TEHTÄVÄT

Vammaisten henkilöiden oikeuksien täytäntöön-
panon edistäminen, seuranta ja suojelu edellyttä-
vät ihmisoikeusinstituution kaikkien toimijoiden
osallistumista. Ihmisoikeuksien edistäminen ja
suojeleminen on YK:n asiakirjoissa vakiintunut
tapa ilmaista ihmisoikeuksiin liittyviä velvoitteita
ja tehtäviä. Vammaisyleissopimuksen yhteydessä
edistämisellä tarkoitetaan tulevaisuuteen suuntau-
tuvaa aktiivista toimintaa, kuten ohjausta, neu-

vontaa, koulutusta ja tiedon jakamista. Suojele-
minen edellyttää muun muassa valtion estävän
kolmansia osapuolia loukkaamasta ihmisoikeuk-
sia. Seuranta tarkoittaa vammaisyleissopimuk-
sen sopimusvelvoitteiden käytännön toteuttami-
seen liittyvän tiedon kokoamista ja jatkokäyttöä
siten, että sopimusvelvoitteet toteutuisivat jat-
kossa paremmin.

Oikeusasiamies

Oikeusasiamies suojelee, edistää ja seuraa yleisso-
pimuksen täytäntöönpanoa oman toimivaltansa
puitteissa. Oikeusasiamiehen tehtävänä on julki-
sen vallankäytön lainmukaisuuden sekä perus- ja
ihmisoikeuksien toteutumisen valvonta (suojelu).
Oikeusasiamiehen toiminta on kehittynyt ajan
myötä myös perus- ja ihmisoikeuksia edistäväksi,
koska kanteluratkaisuissa ja tarkastuksilla on py-
ritty entistä useammin ohjaamaan viranomaista
tai valvottavaa kohdetta hyvään ja lainmukaiseen
menettelyyn. Oikeusasiamiehen toiminnassa
valvonta ja seuranta liittyvät toisiinsa, koska lail-
lisuusvalvonnassa tehdyt havainnot epäkohdista
vammaisten henkilöiden oikeuksien toteutumi-
sessa ovat myös seurantaa, jossa arvioidaan miten
sopimusvelvoitteet toteutuvat yleisellä tasolla
käytännössä.

Oikeusasiamiehen laillisuusvalvonta toteutuu
suurelta osin kanteluiden tutkinnan kautta. Oi-
keusasiamies tutkii epäkohtia myös omasta aloit-
teestaan ja käydessään tarkastuksilla. Oikeusasia-
mies toimii laillisuusvalvonnan ohella YK:n kidu-
tuksen vastaisen yleissopimuksen valinnaisen
pöytäkirjan mukaisena kansallisena valvontaeli-
menä (OPCAT). Valvontaelin tekee tarkastuksia
paikkoihin, muun muassa kehitysvammaisten
henkilöiden asumisyksiköihin, joissa pidetään tai
voidaan pitää vapautensa menettäneitä henkilöi-

66

laillisuusvalvonta asiaryhmittäin
3.3 vammaisten henkilöiden oikeudet

tä. Oikeusasiamies voi tätä tehtävää hoitaessaan
käyttää apunaan nimeämiään asiantuntijoita, ku-
ten vammaisia henkilöitä, joilla on kansallisen val-
vontaelimen tarkastustehtävän kannalta merki-
tyksellistä asiantuntemusta. Toiminnassa tullaan
lisäämään yhteistyötä vammaisten henkilöiden ja
vammaisjärjestöjen kanssa myös muulla tavoin.

Ihmisoikeuskeskus

Ihmisoikeuskeskuksen ydintehtäviin kuuluu pe-
rus- ja ihmisoikeuksien edistäminen sekä niiden
toteutumisen seuranta. Oikeusasiamiehestä poi-
keten Ihmisoikeuskeskus ei käsittele kanteluita
tai toteuta laillisuusvalvontaa. Ihmisoikeuskes-
kuksen toimivalta ei ole rajattu yksistään viran-
omaistoimintaan, vaan vammaissopimuksen toi-
meenpanon edistäminen ja seuranta ulottuvat
myös yksityisiin toimijoihin.

Ihmisoikeuskeskuksen lakisääteisenä edistämis-
tehtävänä on:
•	 perus- ja ihmisoikeuksia koskevan tiedotuk-

sen, kasvatuksen, koulutuksen ja tutkimuksen
sekä näihin liittyvän yhteistyön edistäminen,

•	 aloitteiden sekä lausuntojen antaminen perus-
ja ihmisoikeuksien edistämiseksi ja toteutta-
miseksi sekä

•	 perus- ja ihmisoikeuksien edistämiseen ja tur-
vaamiseen liittyvään eurooppalaiseen ja kan-
sainväliseen yhteistyöhön osallistuminen.

Ihmisoikeuskeskuksen toimintatapa vammais-
sopimuksen toimeenpanon edistämisessä muo-
toutuu ensisijaisesti keskuksen lakisääteisistä
tehtävistä, mutta myös jo vakiintuneiden toimin-
tatapojen kautta. Keskuksen toiminnassa on ollut
vahvasti esillä perus- ja ihmisoikeuskasvatuksen
edistäminen ja siihen liittyvän koulutusmateriaa-
lin tuottaminen. Vammaissopimuksen toimeen-
panon edistäminen linkittyy hyvin tähän toimin-
tamalliin, mutta samalla edistämistä toteutetaan
muilla vakiintuneilla toimilla, kuten sähköisen
tiedotuksen, tilaisuuksien, selvitysten ja tutkimus-
ten sekä aloitteiden ja lausuntojen kautta.

Ihmisoikeuskeskus toteuttaa vammaissopimuk-
sen toimeenpanon seurantaa muun muassa ko-
koamalla tietoa sopimusvelvoitteiden kansallises-
ta toimeenpanosta ja erityisesti siitä, miten toi-
meenpano tosiasiallisesti vaikuttaa vammaisten
henkilöiden oikeuksien toteutumiseen. Seuran-
nan keskeinen elementti on rikkomusten ja puut-
teiden raportointi vammaissopimusta valvovalle
komitealle sekä komitean antamien suositusten
toteuttamisen seuranta. Tässä yhteydessä riippu-
maton asema on oleellista, sillä sopimusvelvoit-
teiden puutteellisessa toimeenpanossa kritiikki
kohdistuu hallitukseen.

Vammaissopimuksen 33 artiklan 3 kohdan
mukaan sopimusosapuolien on osallistettava
vammaissopimuksen toimeenpanon seurantaan
vammaiset henkilöt ja heitä edustavat järjestöt.
Tätä tarkoitusta varten Ihmisoikeuskeskuksen
ihmisoikeusvaltuuskunnan alaisuuteen on perus-
tettu pysyvä vammaisjaosto: vammaisten ihmis-
oikeuskomitea (VIOK). Komitea piti järjestäyty-
miskokouksensa 19.10.2016.

Vammaisten ihmisoikeuskomitea voi tehdä
esityksiä ja esittää näkemyksiään eduskunnan oi-
keusasiamiehelle ja Ihmisoikeuskeskukselle siitä,
miten ne voisivat vammaisten henkilöiden oikeuk-
sien toteutumista ja sopimuksen täytäntöönpano-
tehtävien hoitamista kehittää. Komitea voi myös
esittää Ihmisoikeusvaltuuskunnalle käsiteltäväk-
si vammaisten henkilöiden oikeuksiin liittyviä
kysymyksiä ja tehdä esityksiä valtuuskunnan pää-
tettäväksi. Vastavuoroisesti oikeusasiamies ja Ih-
misoikeuskeskus voivat pyytää komitealta asian-
tuntija-apua heille kuuluvien vammaisyleissopi-
muksen täytäntöönpanotehtävien hoitamiseksi.

Ihmisoikeuskeskus järjesti vuoden 2016 aikana
seuraavat kaksi vammaisten henkilöiden oikeuk-
siin liittyvää seminaaria:

Seminaari vammaisten henkilöiden poliittisis-
ta osallistumisoikeuksista 31.10.

Seminaarin tarkoituksena oli tuoda yhteen eri
instituutioiden ja organisaatioiden asiantuntijoita
ja käydä läpi vammaisten henkilöiden poliittiseen
osallistumiseen liittyviä haasteita sekä hyviä käy-
täntöjä. Seminaari järjestettiin yhteistyössä Ety-

67

laillisuusvalvonta asiaryhmittäin
3.3 vammaisten henkilöiden oikeudet

jin ODIHR:n sekä ulkoasiainministeriön kanssa.
Puhujia olivat muun muassa ulkoasiainministeri
Timo Soini sekä Suomen Etyj-suurlähettiläs Katja
Pehrman.

”Vammaisena olen toisen luokan kansalainen”
selvityksen julkistamistilaisuus 12.12.

Selvitys vammaisten kokemasta syrjinnästä
arjessa julkaistiin Ihmisoikeuskeskuksen, yhden-
vertaisuusvaltuutetun ja syrjinnän seurantaryh-
män järjestämässä seminaarissa, jossa esiteltiin
yhdenvertaisuusvaltuutetun laatiman selvityksen
tuloksia. Seminaarissa pohdittiin myös, millaisia
toimenpiteitä yhteiskunnassa tarvitaan, jotta vam-
maiset ihmiset voisivat saada tosiasiallisesti ja yh-
denvertaisesti palveluja, koulutusta ja työtä.

Ihmisoikeuskeskus julkaisi selvityksen liittyen
vammaisten henkilöiden oikeuksiin pääsyyn.

Ihmisoikeuskeskus toteutti syksyllä 2015 laa-
jan haastattelukierroksen vammaisjärjestöjen la-
kimiesten ja muiden neuvontaa tarjoavien järjes-
tötyöntekijöiden parissa. Tavoitteena oli kartoit-
taa kentällä tarjottavaa, viranomaispalveluita täy-
dentävää neuvontaa ja saada tietoa siitä, mitkä
ovat vammaisten arkipäivässä esiin tulevat ylei-
simmät ongelmat. Selvitys julkaistiin Ihmisoi-
keuskeskuksen verkkosivuilla 10.6.2016, jolloin
YK:n yleissopimus vammaisten henkilöiden oi-
keuksista tuli Suomen osalta voimaan.

Vammaistiimi

Oikeusasiamies asetti Ihmisoikeuskeskuksen joh-
tajan kanssa sovitun mukaisesti joulukuussa 2016
vammaistiimin, jonka tehtävänä on:
•	 kartoittaa kansallisen rakenteen tehtävän

sisältöä oikeusasiamiehen kansliassa ja Ihmis-
oikeuskeskuksessa

•	 pohtia yhteistyön ja osallistamisen keinoja
valtuuskunnan pysyvän vammaisjaoston
kanssa

•	 suunnitella ja valmistella yleissopimuksen
mukaisten tehtävien toteuttamista eri tavoin

•	 seurata ja mahdollisuuksien mukaan tukea
vammaisten henkilöiden oikeuksien toteut-
tamista koskevia toimia oikeusasiamiehen ja
Ihmisoikeuskeskuksen toiminnassa ja asiakas-
palvelussa

•	 kartoittaa yhteistyötä eri viranomaisten ja
järjestöjen kanssa

•	 avustaa kansallisen rakenteen verkkotiedotta-
misessa ja muiden viestinnän keinojen toteut-
tamisessa ja tiedottaa ajankohtaisista vam-
maisasioista koko kanslialle.

Vammaistiimiin kuuluu kolme oikeusasiamie-
hen asiantuntijaa ja yksi Ihmisoikeuskeskuksen
asiantuntija.

Kansainvälinen yhteistyö

Ihmisoikeuskeskus jatkoi valmistautumista uu-
teen tehtävään ja hankki tietoa osallistumalla
vammaissopimusta koskevaan kansainväliseen ja
eurooppalaiseen yhteistyöhön, kuten EU:n CRPD
seurantamekanismin ja kansallisten seurantame-
kanismien tapaamiseen, Euroopan komission
CRPD Work Forumiin ja CRPD-osapuolikokouk-
seen New Yorkissa kesäkuussa. Vuoden aikana
osallistuttiin myös ENNHRI:n YK:n vammaisso-
pimuksen täytäntöönpanoa käsittelevän työryh-
män (CRPD Working Group) seminaariin.

Lausuntoja kansainvälisille järjestöille vuonna
2016:
•	 Lausunto EU:n perusoikeusvirastolle koskien

YK:n vammaisten henkilöiden oikeuksien
yleissopimuksen kansallista seurantameka-
nismia koskevan 33.2 -artiklan toimeenpanoa
Suomessa

•	 Lausunto vammaisuuden huomioon ottavista
toimintapolitiikoista YK:n vammaisten henki-
löiden oikeuksien erityisraportoijalle

•	 Lausunto YK:n vammaisten henkilöiden oi-
keuksien yleissopimuksen tasa-arvoa ja yh-
denvertaisuutta koskevan 5. artiklan toi-
meenpanosta YK:n ihmisoikeusvaltuutetun
toimistolle

68

laillisuusvalvonta asiaryhmittäin
3.3 vammaisten henkilöiden oikeudet

3.3.3
TOIMINTAYMPÄRISTÖ JA AJANKOHTAISIA
LAINSÄÄDÄNTÖHANKKEITA

Kehitysvammaisten erityishuollosta annetun
lain muuttaminen (381/2016) astui voimaan sa-
maan aikaan YK:n vammaissopimuksen kanssa
10.6.2016. Kehitysvammalain muutosten tarkoi-
tuksena on vahvistaa erityishuollossa olevan hen-
kilön itsemääräämisoikeutta ja itsenäistä suoriu-
tumista sekä vähentää rajoitustoimenpiteiden
käyttöä erityishuollossa.

Kehitysvammalakiin tuli lisäksi uudet sään-
nökset muun muassa rajoitustoimenpiteiden käy-
tön edellytyksistä, menettelystä rajoitustoimen-
piteestä päätettäessä, rajoitustoimenpiteiden kir-
jaamisesta ja jälkiselvittelystä sekä virka- ja vahin-
gonkorvausvastuusta. Myös säännöksiä tahdosta
riippumattomasta erityishuollosta muutettiin.

Sosiaali- ja terveysministeriö (STM) jatkaa it-
semääräämisoikeuslainsäädännön valmistelua.
Uudistuksen yhteydessä kehitysvammalain itse-
määräämisoikeutta koskevat säännökset on tar-
koitus siirtää yleislakiin. Tarvittavat muutokset
tehtäisiin myös mielenterveys- ja päihdehuol-
toon. Muistisairaat ovat suurin yksittäinen ryh-
mä, jota uudistus koskee. Säännökset koskisivat
myös esimerkiksi aivovamman saaneita henkilöi-
tä, joiden kyky päätöksentekoon on merkittävästi
alentunut.

Vammaislainsäädännön uudistamista jatke-
taan kokonaisuudistuksena, jossa vammaispalve-
lulaki ja kehitysvammalaki yhdistetään yhdeksi
vammaisten henkilöiden erityispalveluja koske-
vaksi laiksi. Uudistuksen keskeisiä tavoitteita ovat
vammaisten henkilöiden yhdenvertaisuuden, osal-
lisuuden ja itsemääräämisoikeuden vahvistami-
nen. Vammaislainsäädäntöä ollaan uudistamassa
osana sosiaalihuoltolain kokonaisuudistusta sekä
valmisteilla olevaa palvelurakenneuudistusta.

Sote-uudistus eli sosiaali- ja terveydenhuollon
palvelurakenneuudistus on Suomessa käynnissä
oleva julkisen sektorin hanke, jonka tavoitteena
on kaventaa ihmisten hyvinvointi- ja terveysero-
ja, parantaa sosiaali- ja terveydenhuollon palvelu-
jen yhdenvertaisuutta ja saatavuutta sekä hillitä

kustannuksia. Tavoitteena on, että sosiaali- ja ter-
veyspalvelujen järjestäminen ja muita alueellisia
tehtäviä siirtyy maakunnille 1.1.2019. Myös vam-
maislainsäädännön uudistuksen on tarkoitus tulla
voimaan samaan aikaan.

Selvitysmies kokosi selvitykseensä ”Vammais-
palvelujen vaihtoehtoiset säästöt” ehdotuksia
vammaispalvelujen vaihtoehtoisiksi säästöiksi
(sosiaali- ja terveysministeriön raportteja ja muis-
tioita 2016:58). Taustana selvitykselle oli STM:n
asettaman vammaislainsäädännön uudistamis-
työryhmän vuonna 2015 tekemä ehdotus uudeksi
vammaispalveluja koskevaksi erityislaiksi (VA-
LAS-laki, STM 2015:21). Työryhmän ehdotukset
olisivat lisänneet kustannuksia 22 miljoonaa eu-
roa. Sipilän hallituksen ohjelmaan on kuitenkin
kirjattu vammaislainsäädännön uudistaminen
yhdeksi uudelleen arvioitavista lainsäädännön uu-
distuksista, joiden eteenpäin vieminen ei saisi lisä-
tä julkisen talouden menoja.

STM antoi selvitysmies Kalle Könkkölän teh-
täväksi esittää vaihtoehtoinen malli tai malleja sil-
le, miten hallitusohjelman tavoitteet kuntien teh-
tävien ja velvoitteiden karsimiseksi voidaan saa-
vuttaa vammaispalveluja koskevan lainsäädännön
osalta niin, että samalla turvataan vammaisten
henkilöiden oikeus riittäviin ja tarpeenmukaisiin
palveluihin. Selvitysmiehen ehdotuksissa otettiin
huomioon palveluiden parempi kohdentaminen,
uusien toimintamallien käyttöönotto ja hallinnon
karsiminen, jotta vammaisten henkilöiden perus-
tavanlaatuisista palveluista ei tarvitsisi leikata.

Valtioneuvosto päätti 8.11.2012 kehitysvam-
maisten asumisen ohjelman (Kehas-ohjelma) ta-
voitteiden laajentamisesta tekemällä periaatepää-
töksen kehitysvammaisten henkilöiden yksilölli-
sestä asumisesta ja palvelujen turvaamisesta. Pää-
määräksi asetettiin, että vuoden 2020 jälkeen ku-
kaan vammainen henkilö ei asu laitoksessa. STM:n
asettama seurantaryhmä on arvioinut ohjelman
tavoitteiden toteutumista keräämänsä kysely- ja
haastatteluaineiston, työpajatyöskentelyn ja alu-
eellisten suunnitelmien pohjalta.

Seurantaryhmä on loppuraportissaan Kehi-
tysvammaisten asumisen ohjelman toimeen-
panon arviointi ja tehostettavat toimet vuosille

69

laillisuusvalvonta asiaryhmittäin
3.3 vammaisten henkilöiden oikeudet

2016–2020 (sosiaali- ja terveysministeriön raport-
teja ja muistioita 2016:17) todennut asiat, joissa
jatkossa tarvitaan tehokkaampia toimia. Tällaisia
ovat 1) vammaisten henkilöiden itsemääräämis-
oikeuden ja valinnanvapauden toteutuminen,
2) palvelutarpeen arviointi ja yksilöllinen palvelu-
jen suunnittelu, 3) vammaisten lasten oikeus ta-
valliseen lapsuuteen sekä perheen arjessa selviy-
tymisen ja jaksamisen varmistaminen, 4) asumis-
ratkaisujen monipuolistaminen, 5) työntekijöiden
osaamisen, työkäytäntöjen ja työolosuhteiden ke-
hittäminen, 6) hallintokuntien välinen yhteistyö
ja 7) vammaisten henkilöiden laitosasumisen lak-
kauttaminen. Seurantaryhmän raportin mukaan
eniten kehittämisen tarvetta on vammaisten las-
ten ja perheiden palveluissa.

Ympäristöministeriössä (YM) on valmisteil-
la valtioneuvoston asetus rakennuksen esteettö-
myydestä. Ehdotetussa lainsäädännössä osin lie-
vennetään esteettömyysvaatimuksia ja osin täs-
mennetään nykyistä sääntelyä.

Euroopan parlamentin ja neuvoston direktii-
vi (EU) 2016/2102 julkisen sektorin elinten verk-
kosivustojen ja mobiilisovellusten saavutettavuu-
desta annettiin 26.10.2016 ja direktiivi tuli voi-
maan 22.12.2016. Tämän direktiivin kansallisten
toimeenpanotehtävien ja lainsäädännön valmis-
telu on vireillä valtiovarainministeriössä. Direk-
tiivin toimeenpanohankkeen tarkoituksena on
saada Suomeen yhtenäiset lainsäädännössä mää-
ritellyt kriteerit ja menettelykäytännöt julkisille
verkkopalveluille. Direktiivissä asetettujen aikara-
jojen mukaan kansalliset lait, asetukset ja hallin-
nolliset määräykset tulee saattaa direktiivin mu-
kaisiksi 23.9.2018 mennessä.

3.3.4
LAILLISUUSVALVONTA

Vammaisten henkilöiden oikeuksien merkitys
on näkynyt kanslian toiminnassa korostuneesti
vuodesta 2014 lukien, jolloin oikeusasiamiehen
vuosikertomukseen sisällytettiin ensimmäisen
kerran erillinen jakso vammaisten henkilöiden
oikeuksien laillisuusvalvonnassa tehdyistä ha-

vainnoista ja vammaisten oikeuksiin liittyvistä
asioista muodostui oma asiaryhmä. Vammaisten
henkilöiden oikeuksiin liittyviä kysymyksiä voi
tulla esille kaikilla hallinnonaloilla.

Kanteluiden tutkinnassa ja tarkastuksilla tois-
tuivat seuraavat jo edellisessä kertomuksessa to-
detut ongelmat: ongelmat perusoikeuksien rajoit-
tamisessa ja kehitysvammaisten erityishuollos-
sa, puutteet palvelusuunnitelmien ja erityishuol-
to-ohjelmien laatimisessa, palvelujen järjestämi-
sen puutteet, viivästykset ja menettelyvirheet
päätöksenteossa ja asian käsittelyssä sekä puut-
teet esteettömyyden ja saavutettavuuden toteu-
tumisessa.

Kantelut

Asiaryhmään luokiteltuja kanteluita ja omia aloit-
teita ratkaistiin 171. Määrä oli edellisvuotta (219)
pienempi. Vuoden aikana tuli vireille 162 kantelua.
Kanteluista ja omista aloitteista johti toimenpitei-
siin 51 asiaa (30 %). Toimenpiteiden suhteellinen
määrä laski viime vuodesta (37 %), mutta on edel-
leen kanslian keskiarvoa (13 %) huomattavasti
korkeampi. Kahdessa asiassa annettiin huomau-
tus ja kolmessa asiassa tehtiin esitys. Käsityksen
lausumiseen johti 36 ja muuhun toimenpiteisiin
7 asiaa. Toimenpiteisiin johtaneiden tapausten lu-
kuisuuden vuoksi niitä kaikkia ei selosteta tässä
kertomuksessa.

Valtaosa kanteluista koskee sosiaalihuollon
vammaispalveluita tai kehitysvammaisten erityis-
huoltoa. Eniten vammaisia henkilöitä koskevia
ratkaisuja (yhteensä 130) oli siten sosiaalihuollon
asiaryhmään tilastoiduissa asioissa. Usein kante-
lija katsoo, että vammaispalvelun järjestäminen
on puutteellista, hakemuksen tai muutoksenhaun
käsittely on viivästynyt tai viranomaisen päätös
on virheellinen tai viranomainen on laiminlyönyt
päätöksentekovelvollisuutensa. Toisinaan kannel-
laan myös sosiaalityöntekijän käytöksestä ja pal-
velun järjestämistavasta.

Sosiaalivakuutuksen piiriin kuuluvia asioita
ratkaistiin kertomusvuonna 23. Sosiaalivakuutuk-
sessa arvioitavina olivat Kelan menettely tulk-

70

laillisuusvalvonta asiaryhmittäin
3.3 vammaisten henkilöiden oikeudet

kauspalvelun järjestäjänä ja etuuksien, kuten vam-
maistuki ja kuntoutusasiat, myöntäjänä. Kuluva-
na vuonna vammaisten henkilöiden oikeuksien
asiaryhmään kuului vain muutama asia tervey-
denhuollon hallinnonalalta, koska muun muassa
mielenterveyskuntoutujien asioita käsitellään lä-
hinnä terveydenhuollon jaksossa. Muistisairaiden
henkilöiden asioissa tehtyjä kanteluita on selos-
tettu sosiaalihuollon asiaryhmässä.

Tarkastukset

Kertomusvuonna tehtiin enemmän tarkastuksia
vammaisten henkilöiden asumisyksiköihin kuin
edellisinä vuosina. Tarkastuksia tehtiin yhdeksän,
joista kahdeksan kohdistui kehitysvammaisten
asiakkaiden asumisyksiköihin. Vain yhdessä koh-
teessa oli asiakkaita vastentahtoisessa erityishuol-
lossa (Pirkanmaan sairaanhoitopiirin psykososi-
aalisessa kuntoutusyksikössä). Tarkastuksia on
tehty erityisesti kehitysvammaisten ja vaikeavam-
maisten asiakkaiden yksiköihin, jotka kuuluvat
myös kansallisen valvontaelimen (OPCAT) pii-
riin. Kohteina oli sekä viranomaisten omia yksik-
köjä, että kunnan ostamia yksityisten palvelun-
tuottajien ylläpitämiä palveluyksiköitä.

Ennalta ilmoittamattomia tarkastuksia tehtiin
Helsingin sosiaali- ja terveysviraston Mörssärin-
aukion ryhmäkotiin ja Savon vammaisasuntosää-
tiön (SAVAS) kahteen palvelukotiin Kuopiossa
(Louhumäen ja Savolanniemen palvelukodit).

Muista tarkastuksista oli ilmoitettu etukäteen
ja kohteista oli hankittu etukäteen asiakirjaselvi-
tystä muun muassa rajoitustoimenpiteistä teh-
dyistä kirjauksista ja päätöksistä. Näin menetel-
len saadaan esitietoa yksikön toiminnan laadusta.
Tarkastuskohdetta oli pyydetty etukäteen ilmoit-
tamaan asukkaiden omaisille ja läheisille mahdol-
lisuudesta keskustella luottamuksellisesti tarkas-
tajien kanssa.

Kehitysvammaisten henkilöiden asumisyksik-
köjä tarkastettiin seuraavasti: Antinkartanon kun-
toutuskeskuksen laitoshoidon yksiköt Ulvilassa,
Kymenlaakson sairaanhoito- ja sosiaalipalvelujen
kuntayhtymä Carean kehitysvammaisten ja vai-

keavammaisten henkilöiden asumispalvelut
(Maununniitty ja Kuntorinne) sekä laitoshoi-
don yksikkö Tuulikello Kouvolassa ja Kuusan-
mäen palvelukeskuksen osastot 22 (tilapäishoi-
to) ja 24 (laitoshoito) Kajaanissa. Lisäksi tarkas-
tettiin Antinkartanon kuntoutuskeskuksen pal-
velukoti Mänty, joka on aikuisiässä vammautu-
neille ihmisille (ei kehitysvammaisille) suunnat-
tu 15-paikkainen asumisyksikkö.

Esteettömyyden, saavutettavuuden ja osalli-
suuden edistäminen sekä kohtuullisten mukau-
tusten toteuttaminen ovat vammaisyleissopimuk-
sen läpileikkaavia teemoja, jotka huomioidaan
kanslian tarkastustoiminnassa. Myös uudet kehi-
tysvammalain säännökset edellyttävät toiminta-
käytäntöjen tarkentamista ja uudelleen arviointia.
Vammaiset henkilöt eivät aina kykene itse kante-
lemaan, minkä vuoksi tarkastusten toimittami-
nen on erityisen tärkeää.

Kansallisena valvontaelimenä tehtyjen tarkas-
tusten havaintoja on selostettu tämän kertomuk-
sen jaksossa 3.4 s. 80.

Vammaisten henkilöiden oikeuksia
koskevia havaintoja muilla tarkastuksilla

Eri hallinnonalojen tarkastuksilla kiinnitetään
vakiintuneesti huomiota vammaisten henkilöi-
den oikeuksien toteutumiseen kuten esteettö-
myyteen virastoissa ja asumisyksiköissä.

Lastensuojelun tarkastuskäynnillä havaittiin
sisätilojen olevan avarat, esteettömät ja yhdessä
tasossa. Rakennuksessa ei ollut kuitenkaan in-
va-varustettua wc:tä eikä laitoksen sisäänkäynti
mahdollistanut esteetöntä sisääntuloa esimerkik-
si pyörätuolia käyttävälle henkilölle.

Asunnottomien päihde- ja mielenterveyspo-
tilaiden tukiasuntola havaittiin tarkastuksella es-
teelliseksi. Päärakennus oli kolmikerroksinen ja
talossa ei ole hissiä. Henkilöitä, joilla on liikkumi-
sen apuvälineitä, ei voida sijoittaa kyseiseen tuki-
asuntolaan. Myöskään toisen tarkastuskohteen
tukiasunnot (suunnattu päihde- ja mielenterveys-
asiakkaille) eivät olleet esteettömiä. Päätalossa
oli tiloja kahdessa kerroksessa ja talossa ei ollut

71

laillisuusvalvonta asiaryhmittäin
3.3 vammaisten henkilöiden oikeudet

hissiä. Sen sijaan asumispalveluja asunnottomille
tarjoavan vieraskodin tilat olivat esteettömät ku-
ten eräs asumispalveluyksikkö, jossa yksi asukas
käyttikin liikkumisen apuvälineenä pyörätuolia.

Eräällä tukiasuntolan tarkastuksella ilmeni,
että tukikodissa asui yksi vammainen nuori, jolle
ei ollut järjestetty erityisiä tukitoimia koulukul-
jetusta lukuun ottamatta (linja-autokortti). AOA
otti omana aloitteenaan tarkemmin selvitettäväk-
si, miten yksikköön sijoitetun vammaisen nuoren
tuen tarvetta oli selvitetty.

Tarkastuksilla havaittiin viranomaisia, joiden
luokse liikuntavammainen ei päässyt esteettö-
mästi asioimaan. Finanssivalvonnan tarkastuk-
sella havaittiin, että sisääntulossa ei ollut luiskaa
liikuntarajoitteisia varten ja oven avaamiseksi tar-
vittava hälytysnappi oli liian korkealla esimerkik-
si pyörätuoliasiakkaan kannalta. Se, että asiakkai-
den vastaanottotiloihin pääseminen edellyttää
asiakkaalta ehkä avunpyyntöä lähistöllä kävele-
vältä ulkopuoliselta tai puhelinsoittoa virastoon,
asettaa hänet tosiasiassa eriarvoiseen asemaan
niiden kanssa, jotka pääsevät kulkemaan ovesta
omatoimisesti.

Vastaanottokeskuksen tarkastuksella tarkas-
tajille kerrottiin haasteina olevan keskuksen
puutteellisen esteettömyyden lisäksi ylipäätään
vammaisten henkilöiden oikeuksien huomioon
ottaminen.

Lausunnot

OA antoi eduskunnan sosiaali- ja terveysvalio-
kunnalle lausunnon hallituksen esityksestä (HE
96/2015 vp) laiksi kehitysvammaisten erityishuol-
losta annetun lain muuttamisesta (396/5/16). So-
siaali- ja terveysvaliokunnan mietintöluonnoksen
jälkeen OA antoi eduskunnan perustusvaliokun-
nalle lausunnon samasta hallituksen esityksestä
(1203/5/16).

3.3.5
ESITYKSET

Ravintolavaunun esteettömyys

OA tutki kanteluasian, joka koski VR-Yhtymä
Oy:n käyttämän ravintolavaunukaluston (Duet-
toPlus-ravintolavaunu) esteettömyyttä. Kante-
lun mukaan vammaiset henkilöt olivat ravintola-
vaunupalveluiden suhteen muita huonommassa
asemassa, kun nämä palvelut tarjottiin heille mat-
kustamon pyörätuolipaikallisessa vaunussa sen
sijaan, että pyörätuolilla olisi ollut mahdollista
päästä itse ravintolavaunuun. Kantelijan mieles-
tä vammaisten henkilöiden erilaiselle kohtelulle
ravintolavaunun käyttäjinä ei ollut hyväksyttä-
vää perustetta.

Vierailu sokeiden kirjastossa Helsingissä 1.11.2016.

72

laillisuusvalvonta asiaryhmittäin
3.3 vammaisten henkilöiden oikeudet

VR-Yhtymä Oy:n menettelyn arvioiminen ei
sinänsä kuulunut OA:n toimivaltaan. OA arvioi
kuitenkin asiaa liikenteen turvallisuusviraston
toiminnan näkökulmasta, koska sen tehtäviin
kuuluu muun muassa antaa junakalustolle käyt-
töönottolupa ja se toimii osaltaan EU:n rautatie-
vastuuasetuksen mukaisena kansallisena valvon-
taviranomaisena.

Junavaunujen esteettömyyttä koskevista ra-
kenteellisista kysymyksistä oli kantelussa tarkoi-
tettua junakalustoa käyttöön hyväksyttäessä ollut
voimassa komission päätös (ns. PRM YTE), jossa
ei ollut erityisiä vaatimuksia ravintolavaunuille.
Niidenkin tuli kuitenkin täyttää liikkuvalle kalus-
tolle asetetut vaatimukset esimerkiksi istuimista,
valaistuksesta ja kulkuväylistä. PRM YTE ei edel-
lyttänyt, että jokaisessa vaunussa tuli olla pyörä-
tuolipaikkoja, pyörätuolille soveltuvia tiloja tai
inva-wc:tä, vaan esimerkiksi pyörätuolipaikkojen
määrä riippui junan pituudesta. Riittävää oli, että
kun vaunuista muodostettiin muiden yhteensopi-
vien vaunujen kanssa kokonainen juna, kaikki lii-
kuntarajoitteisia henkilöitä koskevan YTEn vaati-
mukset täyttyivät.

EU:n rautatievastuuasetus puolestaan säänteli
vammaisten ja liikuntarajoitteisten henkilöiden
oikeutta palveluihin pääsyyn. Rautatievastuuase-
tus ja komission PRM YTE -päätös oli rautatievas-
tuuasetuksessa kytketty toisiinsa niin, että rauta-
tieyrityksen oli YTEä noudattamalla varmistet-
tava pääsy kaikkiin palveluihin. YTE puolestaan
ei edellyttänyt täydellistä ja yhdenvertaista palve-
luihin pääsyä. Se ei nimittäin edellyttänyt esimer-
kiksi, että koko junan olisi oltava koko mitaltaan
esteetön tai että kaikissa vaunuissa ravintolavau-
nut mukaan lukien olisi oltava pyörätuolipaikat
tai että ravintolavaunuihin tulisi päästä esteettö-
mästi kaikkialta junasta myös pyörätuolilla.

Toisaalta rautatievastuuasetus edellytti, että
rautatieyritys huolehtii siitä, että vammainen tai
liikuntarajoitteinen henkilö sai apua noustessaan
junaan, ollessaan junassa tai poistuessaan junas-
ta. Avunanto tarkoitti kaikkia kohtuullisia pyrki-
myksiä sellaisen avun antamiseksi, että vammai-
nen tai liikuntarajoitteinen henkilö voi käyttää

junassa samoja palveluja kuin muut matkustajat.
OA:n mukaan jäi kuitenkin tulkinnanvaraiseksi,
mitä mahdollisuus esimerkiksi ravintolapalvelui-
den käyttämiseen tarkoittaa, eli oliko kyse siitä,
että henkilön oli päästävä konkreettisesti itse pal-
veluiden äärelle ravintolavaunuun, vai voitiinko
henkilölle hyväksyttävällä tavalla tarjota samat
palvelut eri paikassa. VR-Yhtymä Oy tarjosi ra-
vintolavaunun palveluita pyörätuolia käyttäville
asiakkaille esimerkiksi siten, että junahenkilökun-
nan edustaja toi matkustamossa sijaitsevalle pyö-
rätuolipaikalle asiakkaan ravintolavaunusta toivo-
mia palveluita.

OA hankki lausunnot liikenne- ja viestintämi-
nisteriöltä, liikenteen turvallisuusvirastolta, ter-
veyden- ja hyvinvoinnin laitokselta, yhdenvertai-
suusvaltuutetulta ja VR-Yhtymä Oy:ltä. Niissä esi-
tettiin erilaisia johtopäätöksiä. EU:n rautatievas-
tuuasetusta kansallisen yhdenvertaisuutta koske-
van sääntelyn – perustuslain ja yhdenvertaisuus-
lain – avulla tulkiten oli päädytty sellaisiinkin joh-
topäätöksiin, että kantelussa tarkoitettu ravinto-
lavaunupalveluiden järjestämistapa olisi ollut vam-
maisia henkilöitä syrjivä. Toisaalta tuotiin esiin,
että Suomi ei voinut kielletyistä kilpailunrajoitus-
syistä johtuen asettaa kansallisella tasolla vaati-
muksia ravintolavaunujen pyörätuolipaikoille eli
käytännössä sille, että ravintolavaunuun pääsisi
aina myös pyörätuolilla, kun Suomea suoraan vel-
voittavassa PRM YTEssä ei ollut niitä koskevia
vaatimuksia.

OA totesi, että EU-oikeudellisiin kiellettyihin
kilpailunrajoituksiin liittyvät syyt eivät välttämät-
tä ja kaikissa tilanteissa saaneet etusijaa EU:n pe-
rusoikeuskirjassa turvattuihin oikeuksiin perus-
tuviin syihin nähden. Toisaalta oli ilmeistä, että
rautatieliikennettä koskevan EU-sääntelyn, EU:n
perusoikeuskirjan ja kansallisen yleisen yhdenver-
taisuutta koskevan sääntelyn tai ainakin niiden
mahdollistamien tulkintojen välillä oli sellaista
jännitteisyyttä, joka ei ollut ratkaistavissa OA:n
toimenpitein.

73

laillisuusvalvonta asiaryhmittäin
3.3 vammaisten henkilöiden oikeudet

Tällaisissa tapauksissa kansallisten viranomaisten
eli nyt ensi sijassa liikenteen turvallisuusviraston
mutta myös liikenne- ja viestintäministeriön tuli
perustuslaista johtuvan perusoikeuksien edistä-
misvelvoitteensa puitteissa ryhtyä käytettävissään
olevin keinoin toimenpiteisiin tämän jännitteen
poistamiseksi siinä määrin kuin se oli mahdollis-
ta. Liikenteen turvallisuusvirasto toikin esiin sen,
että ravintolavaunujen esteettömyyttä voitiin jat-
kossa edistää ravintolavaunun infrastruktuurin
esteettömyyttä koskevien vaatimusten sisällyttä-
misellä PRM YTE -säännöksiin seuraavan kerran,
kun säännöksiä uudistetaan. Tällöin samat vaati-
mukset koskisivat kaikkia jäsenmaita, eikä asiasta
muodostuisi markkinoille pääsyn estettä.

Edelleen OA totesi, että yksittäisen junamat-
kustajan käytettävissä oli useita oikeusturvateitä,
jos hän katsoisi VR-Yhtymä Oy:n syrjivän häntä
vammaisuuden perusteella.

OA:n johtopäätös oli, että hänellä ei ollut riit-
täviä oikeudellisia perusteita puuttua viranomais-
ten menettelyyn tässä asiassa. OA piti kuitenkin
vammaisten henkilöiden yhdenvertaisten osallis-
tumismahdollisuuksien kannalta epätyydyttävänä
sitä, että heillä ei ollut samanlaista konkreettista
pääsyä ravintolavaunun palveluihin kuin muilla
matkustajilla. Siksi OA piti tärkeänä, että liiken-
teen turvallisuusvirasto edistäisi käytettävissään
olevin keinoin ravintolavaunujen esteettömyyttä
pyrkimällä esimerkiksi vaikuttamaan siihen, että
ravintolavaunun infrastruktuurin esteettömyyttä
koskevat vaatimukset sisällytettäisiin PRM YTE
-säännöksiin. OA saattoi käsityksensä liikenne- ja
viestintäministeriön ja liikenteen turvallisuusvi-
raston tietoon (651/4/15*).

Lisäksi OA lähetti päätöksensä Euroopan oi-
keusasiamiehelle tiedoksi ja sen harkitsemiseksi,
olisiko hänen toimenpitein mahdollista edistää
ravintolavaunun infrastruktuurin esteettömyyttä
koskevien vaatimusten sisällyttämistä PRM YTE
-säännöksiin (2273/2016).

EU:n oikeusasiamies lähetti EU:n komissiolle
selvityspyynnön (Q8/2016/EIS), johon komissio
vastasi 21.11.2016. OA ilmaisi vastineessaan EU:n
oikeusasiamiehelle tyytyväisyytensä siihen komis-

sion vastauksesta ilmenneeseen tietoon, että EU:n
rautatieviraston asettama PRM YTEä uudistava
työryhmä ottaa harkittavakseen, että PRM YTEen
sisällytettäisiin erityiset määräykset ravintolavau-
nujen saavutettavuudesta pyörätuolilla. EU:n oi-
keusasiamies päätti asian käsittelyn 24.1.2017.

Tulkkauksen vaativuustaso

Vammaisten henkilöiden tulkkauspalveluun oi-
keutetun tulee hakea ensin oikeutta tulkkauspal-
veluun ulkomaanmatkalle ja saatuaan myöntei-
sen päätöksen, hän tekee tulkkaustilauksen Kelan
vammaisten tulkkauspalvelukeskukselle. Vasta
tulkkaustilauksesta ilmenee tulkkauksen vaati-
vuustaso. Tapauksessa kantelijan tilaus oli siinä
annettujen tietojen pohjalta arvioitu Kelassa pe-
rustason tilaukseksi, vaikka kantelijan mielestä
kyseessä oli vaativan tason tulkkaus.

OA katsoi, että tulkkauksen vaativuuden mää-
rittely on palvelun järjestämistapaa koskeva rat-
kaisu, joka koskee tulkkauspalveluun oikeutetun
etua ja oikeutta. OA korosti, että Kelan tulee teh-
dä asiassa viipymättä valituskelpoinen päätös, mi-
käli se katsoo perustason tulkkauksen riittäväksi,
vaikka tulkkaustilauksen tekijän mielestä tilaus
edellyttää vaativan tason tulkkausta.

Lisäksi OA esitti Kelan harkittavaksi, olisiko
ulkomaan matkan tulkkauspalveluhakemuksen
lomaketta syytä kehittää siten, että se ohjaisi ha-
kijaa esittämään perusteet vaativan tason tulk-
kauksen mahdolliselle tarpeelle (3891/4/15*).

Kelan vastauksen mukaan ulkomaanmatkojen
hakemisprosessia oli myös Kelan näkemyksen mu-
kaan tarpeen kehittää siihen suuntaan, että hake-
mishetkellä otettaisiin kantaa sekä oikeuteen saada
tulkkauspalvelua ulkomaanmatkalle, että palvelun
järjestämiseen. Kelan mukaan jatkossa edellyte-
tään, että asiakas kertoisi jo oikeuden hakemishet-
kellä hakemuksessaan matkan sisällön ja tarkoi-
tuksen sekä yksilöisi tarkemmin tulkkauksen tar-
peen ulkomaanmatkalle.

Tämä muutos mahdollistaa sen, että Kelassa
voitaisiin ulkomaanmatkahakemuksen käsittelyn

74

laillisuusvalvonta asiaryhmittäin
3.3 vammaisten henkilöiden oikeudet

yhteydessä ottaa kantaa tulkkauspalveluoikeuden
ohella myös palvelun järjestämiseen. Kelassa suun-
nitellaan parhaillaan vuonna 2018 toteutettavaa
tulkkauspalvelujen hankintaa. Vastauksen mukaan
tässä yhteydessä suunnitellaan tehtävän myös
muutoksia ulkomaanmatkojen järjestämiseen mu-
kaan lukien asiakkaan ulkomaanmatkan hakemis-
prosessiin.

Etuuksien palauttamismenettely

Kelan tiettyjen etuuksien hakemuslomakkeessa
on suostumuslauseke, jossa asiakas etuutta ha-
kiessaan suostuu etuuden palauttamiseen pankis-
ta silloin, kun sitä on kuoleman jälkeen maksettu
virheellisesti. Kela on sopinut pankkien kanssa
tiettyjen etuuksien palauttamismenettelystä.

OA katsoi Kelan menetelleen virheellisesti
pyytäessään pankilta alaikäisen vammaistuen
saajan kuoleman jälkeen maksamansa etuuden
palauttamista, kun etuuden saaja ei ollut antanut
etukäteen suostumusta palauttamiseen ja kun
Kela ei ollut sopinut nimenomaisesti kyseessä
olevan etuuden palauttamismenettelystä pankin
kanssa. Lisäksi etuus oli lapsen kuoleman jälkeen
otettu takaisin lapsen tililtä, vaikka etuus oli mak-
settu vanhemman tilille.

Kela ilmoitti muuttaneensa perimiskäytän-
töään. OA:n saaman selvityksen mukaan jatkossa
alle 16-vuotiaan kuoleman jälkeen virheellisesti
maksettujen vammaistukierien kohdalla otetaan
suoraan yhteyttä siihen, jolle etuus on maksettu
ja häntä pyydetään maksamaan virheellisesti mak-
settu etuus takaisin Kelalle. OA piti Kelan teke-
mää muutosta välttämättömänä. OA lähetti pää-
töksensä STM:n tietoon mahdollisesti huomioon
otettavaksi lainsäädännön uudistamistyössä
(1566/4/15).

3.3.6
MUUT RATKAISUT

Puutteet lainmukaisten palvelu-
suunnitelmien ja erityishuolto-ohjelmien
laatimisessa

OA kiinnitti Jyväskylän vammaispalveluiden
huomiota siihen, että mikäli se järjestää asiakkaan
palvelun kehitysvammalain mukaan, sen tulee
laatia asiakkaalle myös erityishuolto-ohjelma.
Tapauksessa asiakkaalle ei ollut tehty erityishuol-
to-ohjelmaa vaan ainoastaan viranhaltijan pää-
tökset kehitysvammalain mukaisista palveluista.
OA katsoi lisäksi vammaispalveluiden laiminlyö-
neen käsitellä kantelijan erityishuoltoon pyrki-
mistä koskevaa aloitetta asianmukaisesti ja vii-
vytyksettä (116/4/16*).

OA katsoi Vantaan kaupungin kehitysvamma-
huollon laiminlyöneen lakisääteisen velvollisuu-
tensa laatia lapselle vammaispalvelulain ja asia-
kaslain mukainen palvelusuunnitelma. Kaupun-
gin menettely ei ollut omiaan edistämään asiakas-
laissa tarkoitettua asiakaslähtöisyyttä eikä asiak-
kaan luottamusta sosiaalihuollon järjestämisestä
vastuussa olevaan viranomaiseen. Vammaisten
henkilöiden palveluiden tarpeen kokonaisuuden
arvioiminen on erityisen tärkeää silloin, kun vam-
maisella henkilöllä on moninaisen tuen ja avun
tarpeita.

OA ei pitänyt asianmukaisena perusteluna pal-
velusuunnitelman laatimisen viivästymiselle sitä,
että lapsen tarvitsemien lisäpalveluiden tarve oli
verkoston asiantuntijoiden mukaan arvioitavissa
vasta myöhemmin (541/4/15).

Kehitysvammaisen henkilön erityishuolto-ohjel-
maan oli kirjattu, että seuraava ohjelman tarkistus
tehdään ”olosuhteiden tai palvelutarpeiden muut-
tuessa, pyydettäessä”. OA kiinnitti kuntayhtymän
perusturvan huomiota siihen, että erityishuol-
to-ohjelman tulee sisältää suunnitelma siitä, mil-
loin erityishuolto-ohjelma viimeistään on otet-
tava tarkistettavaksi (107/4/16*).

75

laillisuusvalvonta asiaryhmittäin
3.3 vammaisten henkilöiden oikeudet

AOA:n sijaisen mukaan sosiaali- ja terveystoimen
työtapa kirjoittaa asiakkaan palvelusuunnitelma
käsin oli käsiteltävänä olevassa tapauksessa saat-
tanut vaarantaa vammaisen henkilön oikeuden
saada tietoja häntä koskevista merkityksellisistä
palvelusuunnitelmaan merkityistä seikoista. Nä-
kövammaisen asiakkaan oikeuksia paremmin to-
teuttava tapa olisi ollut antaa hänelle palvelusuun-
nitelma luettavaksi ja tarkistettavaksi muulla hä-
nen vammaisuutensa huomioivalla tavalla. Ottaen
huomioon nykyään helposti saatavilla olevat eri-
laiset kannettavat tietokoneet ja päätelaitteet, mu-
kautuksesta ei koituisi AOA:n sijaisen mielestä
kohtuutonta taloudellista tai muunlaista haittaa.

AOA:n sijainen totesi vielä yleisesti, että YK:n
vammaissopimuksen tarkoittama velvollisuus
kohtuullisten mukautusten tekoon saattaa jois-
sain tapauksissa edellyttää vammaisen henkilön
tiedonsaantioikeuksien turvaamista esimerkiksi
arvioimalla yksilöllisesti vammaisen henkilön
kohdalla käytettäviä työtapoja sekä tässä tarkoi-
tuksessa tiedon saatavuutta (233/4/16*).

Viivästykset ja menettelyvirheet
päätöksenteossa ja asian käsittelyssä

OA antoi perusturvajohtajalle huomautuksen
lainvastaisesta menettelystä, koska kantelijan
oikaisuvaatimusta ei ollut viety perusturvalau-
takunnan käsiteltäväksi vaan asia oli käsitelty
muistutuksena. Toimenpiteenään OA pyysi pe-
rusturvalautakuntaa huolehtimaan kantelijaa
oikaisuvaatimuksen käsittelemisestä, jollei sitä
jo ollut tehty, ja ilmoittamaan siitä OA:lle vii-
meistään 31.8.2016 (4096/4/15*).

Perusturvalautakunta ilmoitti käsitelleensä
kantelijan oikaisuvaatimuksen vammaispalvelun
viranhaltijapäätöksestä 24.8.2016.

OA antoi kaupungin sosiaali- ja terveysvirastol-
le huomautuksen vastaisen varalle laiminlyön-
neistä asumispalvelun järjestämisessä, päätöksen-
teossa ja aluehallintoviraston päätöksen täytän-
töönpanossa.

Tapauksessa kaupunki ei ollut pystynyt järjestä-
mään autistiselle nuorelle sopivaa ja tarpeeseen
vastaavaa asumispalvelua. Etelä-Suomen aluehal-
lintovirasto oli asumispalvelun järjestämistä kos-
kevassa päätöksessään todennut, että se, ettei kil-
pailutuksessa ole löytynyt sopivaa asumispalve-
lupaikkaa, ei voi olla perusteena palvelujen myön-
tämättä jättämiselle tilanteessa, jossa palvelujen
tarve on kiistattomasti todettu.

Aluehallintoviraston päätöksen mukaan pal-
velut tulee järjestää asiakkaan palvelutarpeen mu-
kaisesti. Aluehallintovirasto oli edellä mainitulla
lainvoimaisella päätöksellään kumonnut viran-
haltijan päätöksen ja palauttanut asian uudelleen
sosiaalitoimelle käsiteltäväksi.

Sosiaali- ja terveysvirasto ei ollut kuitenkaan
ryhtynyt välittömiin toimenpiteisiin aluehallin-
toviraston päätöksen toimeenpanemiseksi, eikä
asiassa ollut tehty muutoksenhakukelpoista pää-
töstä. Tämän vuoksi ja koska asumispalvelun jär-
jestäminen asiakkaalle oli muutoinkin kestänyt
kohtuuttoman kauan, OA piti kaupungin me-
nettelyä vakavasti moitittavana. Moitittavuuden
arvioinnissa OA otti huomioon sen, että asiakas
oli nuori itsenäistymisvaiheessa oleva autismin
kirjon henkilö, jonka tarve viivytyksettömästi
järjestettyihin asumispalveluihin oli selvitetty
(24/4/15*).

OA katsoi kunnan viivytelleen sosiaalihuollon
asiakaslain ja vammaispalvelulain vastaisesti pal-
velusuunnitelman laatimisessa, kun palvelusuun-
nitelman laatimiseen oli kulunut yli vuosi. OA
korosti viranomaisella olevan viime kädessä vas-
tuu siitä, että palvelusuunnitelma laaditaan ilman
aiheetonta viivytystä. Mikäli asiakas ei itse pysty
sairauden, henkisen toimintakyvyn vajavuuden
tai muun vastaavan syyn vuoksi osallistumaan
sosiaalihuoltoonsa liittyvien muiden toimenpitei-
den suunnitteluun ja niiden toteuttamiseen, on
palvelusuunnitelma laadittava yhteistyössä asiak-
kaan ja hänen laillisen edustajansa taikka asiak-
kaan ja hänen omaisensa tai muun läheisensä
kanssa (1156/4/15*).

76

laillisuusvalvonta asiaryhmittäin
3.3 vammaisten henkilöiden oikeudet

OA:n käsityksen mukaan sosiaali- ja terveysviras-
to ei ollut voinut heikentää asiakkaan voimassa
olevan henkilökohtaista apua koskevan päätök-
sen ehtoja henkilökohtaisina avustajina toimivien
perheenjäsenten työaikakorvausten osalta pel-
kästään lähettämällä asiakkaalle asiaa koskevan
tiedotteen.

OA:n käsityksen mukaan sosiaali- ja terveysvi-
rasto ei ollut menetellyt asiassa sosiaalihuoltolain
ja hallintolain mukaisesti, koska kantelijalle ei ol-
lut tehty muutoksenhakukelpoista päätöstä aikai-
semmalla viranhaltijan päätöksellä myönnettyjen
työaikakorvausten maksamisen lopettamisesta.
Asiakkaalla oli oikeus saada työaikakorvausten
maksukäytännön muuttamisesta uusi viranhalti-
jan päätös, jotta hän voi niin halutessaan saattaa
asiansa viime kädessä tuomioistuimen ratkaista-
vaksi (5658/4/15*).

Toisessa tapauksessa palveluntuottaja oli puolitta-
nut vaikeavammaisen henkilön henkilökohtaisen
avustajan palveluajan kysymättä vaikeavammai-
sen henkilön mielipidettä ja ilman, että sosiaali-
työntekijä olisi tehnyt asiasta päätöstä. OA katsoi,
että asiassa oli toimittu sosiaalihuollon asiakas-
lain ja hallintolain vastaisella tavalla. Mikäli kunta
muuttaa aikaisemmin sovittua ja päätettyä järjes-
tämis- tai toteuttamistapaa, tulee asiasta tehdä
muutoksenhakukelpoinen päätös. Ennen päätök-
sentekoa tulee vaikeavammaista henkilöä kuulla
vammaispalvelulain mukaisesti (4433/4/15*).

OA:n mielestä kehitysvammaisen henkilön siir-
rossa psykiatrisesta sairaalasta kehitysvammais-
ten erityishuollon yksikköön oli viivytelty. Asian
käsittely oli alkanut keväällä 2014 ja asiassa olisi
tullut tehdä päätös kohtuullisessa ajassa, lähtö-
kohtaisesti kolmen kuukauden määräajassa. Kan-
telijan muutto asumispalveluihin tapahtui elo-
kuussa 2015. OA:n mielestä asia olisi tullut ratkais-
taan viimeistään syksyllä 2014, jolloin kantelijalla
olisi ollut mahdollisuus saattaa asia tuomioistui-
men arvioitavaksi siinä tapauksessa, että ratkaisu
olisi ollut kielteinen (420/4/15).

OA kiinnitti kaupungin sosiaalitoimen huomio-
ta siihen, että tuomioistuimen päätös on pantava
täytäntöön ilman aiheetonta viivytystä asioissa,
joissa on kyse vammaispalvelulain mukaisista
subjektiivisista oikeuksista, kuten kuljetuspalve-
lusta. OA:n mielestä kantelijan asiaa ei käsitelty
ilman aiheetonta viivytystä siten kuin hallinto-
laissa ja vammaispalvelulaissa edellytetään, koska
korkeimman hallinto-oikeuden päätöksen täytän-
töönpano kesti kaupungin sosiaalitoimessa noin
kolme ja puoli kuukautta (1251/4/15*).

OA:n näkemyksen mukaan kaupungin vammais-
palvelun menettely vaaransi asiakasmaksulain
15 §:ssä asiakkaalle säädetyn oikeuden hakea mak-
sua koskevaan päätökseen oikaisua palvelun jär-
jestämisvastuussa olevalta kunnan toimielimeltä.
Tämän vuoksi OA piti kaupungin vammaispalve-
lun menettelyä moitittavana.

Menettely muodostuu epätyydyttäväksi asiak-
kaan oikeusturvan kannalta, jos erityishuollon
asiakasmaksua määrättäessä ei tehdä erillistä oi-
kaisuvaatimuskelpoista päätöstä asiakasmaksusta,
tai jos erityishuolto-ohjelmaan kirjataan asiakas-
maksuja liittämättä päätökseen erillistä oikaisu-
vaatimusohjausta kunnan toimielimelle. OA saat-
toi kaupungin sosiaalitoimen tietoon esittämänsä
käsityksen ja pyysi, että kaupungin sosiaalitoimi
ilmoittaa hänelle, mihin toimenpiteisiin se on
ryhtynyt päätöksen johdosta (3307/4/15*).

Kaupunki ilmoitti siirtyvänsä vuoden 2017
alussa käytäntöön, jossa vammaispalvelua koske-
viin päätöksiin lisätään maininta suoritusperusteis-
ten asiakasmaksujen määräytymisestä. Kaupun-
gin ilmoituksen mukaan se ei edelleenkään laadi
erillistä oikaisuvaatimuskelpoista päätöstä palve-
lusta perittävästä asiakasmaksusta. Kaupungin
ilmoituksen jälkeen OA otti omana aloitteenaan
tutkittavaksi kaupungin vammaispalvelun päätök-
sentekomenettelyn.

OA korosti, että maksua määrättäessä on aina
selvitettävä aiheutuneiden kulujen todellinen
suuruus. Asiakasta ei voi velvoittaa maksamaan
palveluasumisessa kuukausittain tiettyä summaa
sellaisista tarvikkeista ja välineistä, joita hänen

77

laillisuusvalvonta asiaryhmittäin
3.3 vammaisten henkilöiden oikeudet

ei tosiasiallisesti tarvitse käyttää tai joita hän ei
tosiasiassa käytä. Kunta voi maksua määrättäessä
ottaa huomioon asiakkaan todelliseen käyttöön
perustuvat kustannukset. OA:n näkemyksen mu-
kaan asiakkaalla tulee olla myös halutessaan mah-
dollisuus hankkia vammaispalvelulain mukaisen
palveluasumiseen kuulumattomat palvelut, tar-
vikkeet ja välineet itse omalla kustannuksellaan.

OA kiinnitti kunnan sosiaalitoimen huomiota
asiakasmaksun määräämisestä ja vammaispalve-
lulain mukaiseen palveluasumiseen liittyvien eri-
tyispalvelujen maksuttomuudesta sanottuun. OA
totesi vielä, että viime kädessä tuomioistuin arvioi
asiakkaalle määrätyn asiakasmaksun perusteen ja
määrän lainmukaisuuden (4709/4/15*).

OA piti asiakkaiden oikeusturvan kannalta hyvä-
nä, että asumisen rahoitus- ja kehittämiskeskus
(ARA) toisi uudessa ARA:n avustamille erityis-
ryhmähankkeille annetussa vuokramääritysoh-
jeessa selkeämmin esille vammaispalvelulain aset-
tamat vaatimukset vuokranmääritykselle ja kun-
tien vastuun vaikeavammaisten asumispalvelujen
kustannusten kattamisessa. Myös YM:n lausun-
non mukaan vuokranmääritysohjeeseen voidaan
lisätä vaikeavammaisia henkilöitä koskevat sään-
nöt (4181/4/15*).

OA moitti Kelan menettelyä kuntoutushakemuk-
sen käsittelyssä, koska muun muassa päätöksen
perustelut olivat olleet puutteellisia ja päätökses-
tä oli puuttunut valitusosoitus. OA:n käsityksen
mukaan kuntoutushakemusten asianmukainen
käsittely edellyttää Kelalta jatkuvaa ratkaisutoi-
mintansa seurantaa ja henkilöstön kouluttamista,
jotta se pystyy varmistamaan muun muassa pää-
töstensä perustelujen asianmukaisuuden ja tur-
vaamaan hakijoiden yhdenvertaisen kohtelun
(497/4/15).

Puutteet palvelun tai koulunkäynnin
järjestämisessä

YK:n vammaisyleissopimuksen 19 artiklassa on
turvattu vammaisille henkilöille oikeus itsenäi-
seen elämään ja osallisuuteen yhteisössä. Artiklan
keskeisenä sisältönä on varmistaa vammaisen
henkilön yksilöllisiä tarpeita ja elämäntilanteita
vastaavat asumisen, liikkumisen, kommunikoin-
nin ja tiedonsaannin ratkaisut. Sosiaalipalveluihin
kuuluva vammaispalvelulain mukainen henkilö-
kohtainen apu ja palveluasumisen järjestäminen
turvaavat artiklan mukaista oikeutta itsenäiseen
elämään ja osallisuuteen.

OA:n mukaan palvelusetelin arvo tulee mitoit-
taa sellaiseksi, että vaikeavammainen henkilö saa
tosiasiassa välttämättömän avuntarpeensa turvat-
tua siinä laajuudessa ja sellaisin toimintamuodoin,
kun häntä koskevassa päätöksessä on määritelty.
OA katsoi saamansa selvityksen perusteella, että
kunnan sosiaali- ja terveyspalvelukeskuksen oh-
jeet ja käytäntö henkilökohtaisen avun järjestämi-
sestä saattavat joissain tilanteissa estää tai kaven-
taa vaikeavammaisen henkilön oikeuksien täysi-
määräisen toteutumisen ja palvelujen saannin. OA
pyysi kunnan sosiaali- ja terveyspalvelukeskusta
ilmoittamaan, mihin toimenpiteisiin se oli ryhty-
nyt päätöksen johdosta (1101/4/16*).

Kaupunki ilmoitti muun muassa aloittaneensa
kotihoidon yöpartiotoiminnan 1.1.2017, jolla turva-
taan kotona asuvien asiakkaiden palveluja myös
viikonloppuisin ja yöaikaan. Myös kotihoitoon oli
palkattu lisää henkilöstöä. Lisäksi henkilökohtai-
sen avun ohjeisiin oli valmisteltu lisäystä.

OA kiinnitti sosiaalitoimen huomiota luottamuk-
sensuojaan, päätösten määräaikaisuuteen ja pal-
veluiden jatkuvuuden turvaamiseen tapauksessa,
jossa kantelijalle oli tehty neljän vuoden aikana
useita määräaikaisia päätöksiä. Vaikeavammaisen
henkilön alistaminen muutoksenhakuprosessiin
tilanteessa, jossa henkilön olosuhteissa ei ole ta-
pahtunut muutoksia, saattaa vaarantaa henkilön
oikeuden välttämättömään huolenpitoon henki-
lökohtaista apua järjestettäessä.

78

laillisuusvalvonta asiaryhmittäin
3.3 vammaisten henkilöiden oikeudet

OA piti määräaikaisen päätöksen tekemistä täs-
säkin mielessä ongelmallisena. Määräaikaisia pää-
töksiä tehtäessä ei voida henkilön edun mukaisel-
la, parhaalla mahdollisella tavalla turvata palvelui-
den jatkuvuutta. OA totesi, että viranomaisella voi
olla hallintolain säännösten puitteissa mahdolli-
suus muuttaa myös toistaiseksi voimassa olevia
päätöksiä, jos esimerkiksi vammaisen henkilön
olosuhteissa, terveydentilassa tai toimintakyvys-
sä tapahtuu olennaisia muutoksia (1033/4/16*).

Oikeus perusopetukseen on turvattu perustus-
laissa. Vuosittain opetusasioissa esiintyvä epä-
kohta on ollut puutteet oikeusturvan toteutumi-
sessa erityisesti silloin, kun opetuksen järjestäjän
ja vanhempien näkemykset lapsen oppimisen ja
koulunkäynnin tuen tarpeesta ja sen järjestämi-
sestä eroavat toisistaan. Oikeusturva toteutuu
puutteellisesti, mikäli opetuksen järjestäjä ei yli-
päätään tee muutoksenhakukelpoista päätöstä
esimerkiksi järjestäessään opetuksen toisin tai
evätessään henkilökohtaisia avustajapalveluja
koskevan hakemuksen.

OA:n mielestä sivistystoimi oli toiminut pe-
rusopetuslain vastaisesti ja hän piti virhettä lap-
sen edun näkökulmasta varsin vakavana. Perus-
opetuslaki mahdollistaa oppilaan opiskelun jär-
jestämisen esimerkiksi sairauden aikana yleises-
tä järjestelystä poikkeavalla tavalla. OA painotti,
että oppilasta ei voida vapauttaa oppivelvollisuu-
den suorittamisesta lääkärin määräämällä sai-
rauslomalla. Lähtökohta on, että näissäkin tilan-
teissa kunta vastaa opetuksen järjestämisestä niin,
että oppilas saa opetussuunnitelman mukaista
opetusta.

Jokaisella oppilaalla on yhdenvertainen oikeus
saada opetusta ja sen edellyttämää tukea. Tapauk-
sessa lapsi oli terveydentilansa vuoksi pystynyt
käymään koulua vain pienen osan lukuvuodesta
ja sen oppisisällöistä. Lapsi oli osallistunut kevät-
lukukauden aikana koulunkäyntiin yhteensä vain
noin 40 tuntia. Koulu oli lääkärinlausunnon pe-
rusteella katsonut lapsen olevan sairauslomalla ja
käyvän jaksamisestaan riippuen osittaista koulu-

päivää. Lapsi oli pääosin opiskellut kotona äitinsä
kanssa koululta saadun viikkosuunnitelman mu-
kaisesti (2426/4/15).

Kohtelu ja rajoittamistoimenpiteet

OA piti selvitettynä, että palvelukodin henkilö-
kuntaan kuuluva työntekijä oli loukannut erityis-
tä huolenpitoa tarvitsevan vammaisen henkilön
ihmisarvoa huutamalla tälle tilanteessa, jossa hän
oli äännellyt palvelukodin yleisessä tilassa. Tällöin
tapahtunut kielenkäyttö oli ollut epäasiallista ja
tämän lisäksi asiakkaan oikeutta hyvään hoitoon
ja riittävään huolenpitoon oli loukattu uhkauksel-
la siitä, että hän ei saisi ruokaa seuraavana päivä-
nä, jos hän ei olisi hiljaa.

OA piti tärkeänä, että palvelukodin tarjoamien
palvelujen vastuuhenkilö kiinnittää jatkossa huo-
miota henkilöstön osaamisen kehittämiseen ja
työhyvinvointiin tarvittaessa työnohjauksen avul-
la (4878/2/14).

OA piti kuntoutusyksikön menettelyä moititta-
vana, koska se oli saattanut vaarantaa henkilön
oikeusturvan toteutumisen ja oikeuden hyvään
kohteluun. OA katsoi, että kuntoutusyksikössä
oli tunnistettu vain osa niistä toimenpiteistä, joil-
la oli tosiasiallisesti rajoitettu henkilön itsemää-
räämisoikeutta ja perusoikeuksia. Kun henkilö-
kunta ei ollut tunnistanut kaikkia käyttämiään
rajoitustoimenpiteitä, myöskään vanhempien
kanssa ei ollut voitu neuvotella etukäteen kaikis-
ta erityishuollon toteuttamisessa käytettävistä
rajoitustoimenpiteistä.

Selvityksen perusteella näytti siltä, että hen-
kilölle tai hänen vanhemmilleen ei ollut sosiaa-
lihuollon asiakaslain 5 §:n edellyttämällä tavalla
selvitetty toimenpidevaihtoehtoja, ja yhteistyös-
sä pyritty toteuttamaan sosiaalihuoltoa hänen
itsemääräämisoikeuttaan kunnioittavalla tavalla
(1074/4/15*).

79

laillisuusvalvonta asiaryhmittäin
3.3 vammaisten henkilöiden oikeudet

3.4
Kidutuksen vastainen kansallinen valvontaelin

3.4.1
OIKEUSASIAMIEHEN TEHTÄVÄ
KANSALLISENA VALVONTAELIMENÄ

Eduskunnan oikeusasiamiehestä tuli 7.11.2014
Yhdistyneiden kansakuntien (YK) kidutuksen ja
muun julman, epäinhimillisen tai halventavan
kohtelun tai rangaistuksen vastaisen yleissopi-
muksen valinnaisen pöytäkirjan (OPCAT, Optio-
nal Protocol to the Convention against Torture)
mukainen kansallinen valvontaelin (NPM, Nat-
ional Preventive Mechanism).

Oikeusasiamiehen kanslian yhteyteen perus-
tettu Ihmisoikeuskeskus (IOK) ja sen ihmisoi-
keusvaltuuskunta täyttävät osaltaan valinnaises-
sa pöytäkirjassa kansalliselle valvontaelimelle ase-
tettuja vaatimuksia, joissa viitataan ns. Pariisin
periaatteisiin.

Valvontaelimen tehtävänä on tehdä tarkastuk-
sia paikkoihin, joissa pidetään tai voidaan pitää
vapautensa menettäneitä henkilöitä. Valinnaisen
pöytäkirjan soveltamisala on pyritty luomaan
mahdollisimman laajaksi. Soveltamisalaan kuulu-
vat paitsi vankilat, poliisilaitokset ja tutkintavan-
kilat, myös esimerkiksi ulkomaalaisten säilöön-
ottoyksiköt, psykiatriset sairaalat, koulukodit,
lastensuojelulaitokset sekä tietyin edellytyksin
vanhusten ja kehitysvammaisten hoitopaikat ja
asumisyksiköt.

Soveltamisalaan kuuluvia toimipaikkoja on
kaikkiaan tuhansia. Käytännössä kysymys voi olla
esimerkiksi muistisairaiden vanhusten hoitopaik-
koihin tehtävistä käynneistä, joilla pyritään ennal-
taehkäisemään heidän huonoa kohteluaan tai it-
semääräämisoikeuden loukkauksia.

Valinnaisessa pöytäkirjassa korostuu kansalli-
sen valvontaelimen tehtävä ennalta ehkäistä kidu-
tusta ja muuta kiellettyä kohtelua tekemällä sään-

nöllisiä tarkastuksia. Kansallisella valvontaelimel-
lä on toimivalta antaa viranomaisille suosituksia,
joiden tarkoituksena on parantaa vapautensa me-
nettäneiden henkilöiden kohtelua ja oloja sekä
ehkäistä kidutuksen vastaisessa yleissopimukses-
sa kiellettyä toimintaa. Sen tulee myös voida an-
taa ehdotuksia ja lausuntoja olemassa olevasta tai
suunnitellusta lainsäädännöstä.

Eduskunnan oikeusasiamiehestä annetun lain
mukaan oikeusasiamiehen erityistehtävänä on jo
aikaisemmin ollut tarkastusten toimittaminen
suljetuissa laitoksissa ja niihin sijoitettujen henki-
löiden kohtelun valvonta. Valinnainen pöytäkirja
tuo kuitenkin useita uusia piirteitä ja vaatimuksia
tarkastustoimintaan.

Kansallisena valvontaelimenä oikeusasiamie-
hen toimivalta on jonkin verran laajempi kuin
muussa laillisuusvalvonnassa. Perustuslain mu-
kaan oikeusasiamiehen toimivalta ulottuu yksi-
tyisiin tahoihin vain siinä tapauksessa, että ne
hoitavat julkista tehtävää.

Kansallisen valvontaelimen toimivalta puoles-
taan ulottuu myös muihin yksityisiin, jotka yllä-
pitävät toimipaikkoja, joissa pidetään tai voidaan
pitää vapautensa menettäneitä henkilöitä viran-
omaisen määräyksestä, kehotuksesta, suostumuk-
sella tai myötävaikutuksella. Tämän määritelmän
piiriin voivat kuulua esimerkiksi vapautensa me-
nettäneiden henkilöiden säilytystilat laivoilla tai
eräiden yleisötilaisuuksien yhteydessä sekä yksi-
tyisten hallinnassa tai omistuksessa olevat lento-
koneet tai muut liikennevälineet, joilla kuljete-
taan vapautensa menettäneitä henkilöitä.

Kansainväliset toimielimet ovat pitäneet suo-
siteltavana, että valvontaelimen toiminta organi-
soidaan omaan erilliseen yksikköönsä. Oikeus-
asiamiehen kansliassa on näyttänyt kuitenkin
tarkoituksenmukaisemmalta integroida valvon-

perus- ja ihmisoikeudet
3.4 kidutuksen vastainen kansallinen valvontaelin

80

taelimen tehtävät koko kanslian toimintaan. Va-
linnaisen pöytäkirjan soveltamisalaan kuuluvia
toimipaikkoja on useilla hallinnonaloilla. Paikat
ja niissä sovellettava lainsäädäntö sekä vapautensa
menettäneet henkilöryhmät ovat erilaista. Näistä
syistä myös tarvittava asiantuntemus on erilaista
eri paikkoihin tehtävissä tarkastuskäynneissä.

Kun oikeusasiamiehen kansliassa mahdolli-
nen erillinen yksikkö jäisi joka tapauksessa hyvin
pieneksi, siihen ei olisi käytännössä mahdollista
koota kaikkea tarvittavaa asiantuntemusta ja
myös tarkastusten määrä jäisi huomattavasti pie-
nemmäksi. Tarkastustoimintaan osallistuminen
ja muut oikeusasiamiehen tehtävät, erityisesti
kanteluiden käsitteleminen, tukevat toinen toi-
siaan. Tarkastustoiminnassa saatavaa tietoa ja ko-
kemusta voidaan hyödyntää kanteluiden käsitte-
lyssä ja päinvastoin. Tämänkin vuoksi on tärkeää,
että kanslian henkilökunnasta kaikki ne, joiden
tehtäväalueeseen kuuluu valinnaisen pöytäkirjan
soveltamisalaan kuuluvia paikkoja, osallistuvat
myös kansallisen valvontaelimen tehtäviin. Käy-
tännössä tämä tarkoittaa valtaosaa kanslian esit-
telijöistä, mikä tarkoittaa noin 25 henkilöä.

Yleissopimuksen valinnaisessa pöytäkirjas-
sa edellytetään, että sopimusvaltio antaa kansal-
lisen valvontaelimen käyttöön tämän toiminnan
kannalta tarvittavat resurssit. Yleissopimuksen
valinnaisen pöytäkirjan hyväksymistä koskevas-
sa hallituksen esityksessä (HE 182/2012 vp) on
todettu, että pöytäkirjan velvoitteiden tehokas
hoitaminen puoltaa eduskunnan oikeusasiamie-
hen kanslian henkilöstövoimavarojen lisäämistä.
Tästä huolimatta oikeusasiamies ei ole saanut li-
sää henkilöresursseja kansallisen valvontaelimen
tehtävään.

Eurooppalainen kidutuksen ja epäinhimilli-
sen tai halventavan kohtelun tai rangaistuksen
estämiseksi perustettu komitea (CPT, European
Committee for the Prevention of Torture) suosit-
teli Suomeen 2014 tekemästään käynnistä anta-
massaan selonteossa, että ryhdyttäisiin toimen-
piteisiin eduskunnan oikeusasiamiehen taloudel-
listen ja henkilöresurssien merkittäväksi lisäämi-
seksi oikeusasiamiehen toimiessa kansallisen val-
vontaelimen tehtävässään. Komitea esitti myös

harkittavaksi, että oikeusasiamiehen kanslian
yhteyteen perustettaisiin erillinen yksikkö tai
osasto, joka vastaisi kansallisen valvontaelimen
toiminnoista.

Oikeusasiamies oli esittänyt vuoden 2014 ta-
lousarvioesityksessään yhden uuden valvontateh-
täviin kohdennettavan viran määrärahojen lisää-
mistä kanslian toimintamäärärahoihin. Tällaista
lisäystä ei tehty. Oikeusasiamies pidättäytyi sääs-
tösyistä vuoden 2015 talousarvioesityksessään uu-
den esittelijän viran esittämisestä. Vuoden 2016
talousarvioesityksessä oikeusasiamies on esittä-
nyt jälleen määrärahojen saamista esittelijän viran
perustamiseksi kansallisen valvontaelimen tehtä-
vien johdosta. Lisärahoitusta tähän tarkoitukseen
ei saatu.

YK:n kidutuksen vastainen komitea (CAT,
The Committee against Torture) on Suomen 7.
määräaikaisraportin johdosta joulukuussa 2016
antamissaan suosituksissa ollut huolissaan siitä,
että oikeusasiamiehelle ei ole osoitettu riittävästi
taloudellisia tai henkilöresursseja kansallisen val-
vontaelimen tehtävään.

Komitea suositteli, että valtion tulee vahvis-
taa kansallista valvontaelintä riittävillä resursseil-
la, jotta se kykenisi toimimaan tehtävässään itse-
näisesti ja tehokkaasti. Samalla komitea suositte-
li harkitsemaan mahdollisuutta perustaa oikeus-
asiamiehen yhteyteen tätä tehtävää varten erilli-
nen yksikkö. Valtiolta on edellytetty vastausta tä-
hän asiaan 7.12.2017 mennessä.

3.4.2
TOIMINTAMALLI

Oikeusasiamies on organisoinut kansallisen val-
vontaelimen siten, että kansliassa ei ole tätä val-
vontatehtävää varten omaa erillistä yksikköä. Oi-
keusasiamies on määrännyt kaksi kanslian virka-
miestä hoitamaan oman työnsä ohella määräaikai-
sesti kansallisen valvontaelimen tehtävien koor-
dinointia. Koordinaattorien tehtävänä on vastata
valvontaelimen kansainvälisistä yhteyksistä ja
kanslian sisäisestä valvontaelimen koordinoinnis-
ta. Määräys on vuoden 2017 loppuun.

perus- ja ihmisoikeudet
3.4 kidutuksen vastainen kansallinen valvontaelin

81

Vaikka uusia henkilöresursseja ei ole saatu, on
suunnitelmissa, että yhden esittelijän työpanos
keskitettäisiin kokonaan kansallisen valvontaeli-
men tehtävien koordinointiin. Kesällä 2016 kans-
liassa työskenteli harjoittelija, jonka harjoittelu
keskittyi erityisesti kansallisen valvontaelimen
asioihin.

Oikeusasiamies on lisäksi nimennyt kanslian
sisäisen Opcat-tiimin, johon kuuluvat pääesitte-
lijät niiltä tehtäväalueilta, joissa tehdään tarkas-
tuksia valinnaisessa pöytäkirjassa tarkoitettuihin
toimipaikkoihin, joissa pidetään tai voidaan pitää
vapautensa menettäneitä henkilöitä taikka joissa
asiakkaiden vapauteen kohdistuu tai saattaa koh-
distua rajoituksia.

Tiimiin kuuluu yhdeksän jäsentä ja sitä joh-
taa toinen valvontaelimen koordinoijista. Opcat-
tiimissä on vuoden 2016 aikana käyty läpi muun
muassa ulkopuolisten asiantuntijoiden käytöstä
saatuja kokemuksia ja tarkastusten tekemiseen
liittyviä asioita, kuten virka-ajan ulkopuolella
tehtävät tarkastukset ja kohteisiin tehtävät jat-
kokäynnit.

Kansallisen valvontaelimen tarkastustoimin-
taa varten on perehdytetty vuoden 2016 syksyllä
uusia ulkopuolisia asiantuntijoita. Tätä ennen tar-
kastuksilla on käytetty yhtä ulkopuolista asian-
tuntijaa. Perehdytyksen jälkeen kansallisella val-
vontaelimellä on ollut mahdollisuus käyttää yh-
teensä kahdeksaa ulkopuolista asiantuntijaa, joil-
la kaikilla on terveydenhuollon tausta: kolme
psykiatrian erikoislääkäriä (joista yksi myös nuo-
risopsykiatrian erikoislääkäri), oikeuspsykiatrian
erikoislääkäri, kaksi geriatrian erikoislääkäriä ja
kehitysvammalääkäri sekä psykiatrinen sairaan-
hoitaja.

Lisäksi vuoden 2017 alussa on perehdytetty
kolme kokemusasiantuntijaa, joiden asiantunte-
musta on tarkoitus käyttää sosiaalihuollon lasten
ja nuorten suljettujen laitosten tarkastuksilla.

Kansallisen valvontaelimen tarkastuskäyn-
neillä on pyritty entistä useammin käymään hen-
kilökunnan kanssa rakentavaa vuoropuhelua hy-
vistä käytänteistä ja menettelytavoista. Valvotta-
ville voidaan myös antaa jo käynnin aikana palau-
tetta tehdyistä havainnoista sekä antaa ohjausta

ja suosituksia. Samalla on voitu keskustella yh-
teisymmärryksessä siitä, miten tarkastuskohtees-
sa voitaisiin korjata esimerkiksi havaittuja vir-
heellisiä menettelytapoja.

Tarkastuksen jälkeen laaditaan aina pöytäkir-
ja, jossa esitetään tarkastuksesta tehtyjä havain-
toja. Usein pöytäkirjaluonnos toimitetaan tarkas-
tuskohteelle, jotta sillä on mahdollisuus kommen-
toida havaintoja ja myös ilmoittaa niiden johdos-
ta tehdyistä toimenpiteistä. Tarkastuskohdetta
voidaan vielä tämän jälkeen pyytää määräaikaan
mennessä ilmoittamaan, mihin toimenpiteisiin
se ryhtyy niiden havaintojen johdosta, joihin ei
ole vielä puututtu. Mikäli tarkastuksessa ilmenee
sellaista, mikä edellyttää erityistä tutkintaa, oi-
keusasiamies on ottanut asian omana aloitteena
tutkittavaksi ja asiaa ei ole enemmälti käsitelty
pöytäkirjassa.

3.4.3
TOIMINNASTA TIEDOTTAMINEN

Vuoden 2016 aikana otettiin käyttöön kansallisen
valvontaelimen oma esite. Sitä on saatavilla suo-
meksi, ruotsiksi, englanniksi, viroksi ja venäjäksi.
Tarpeen mukaan esite tullaan kääntämään myös
muille kielille.

Kansallisen valvontaelimen tarkastuksista laa-
dittuja pöytäkirjoja on vaihtelevasti viety koko-
naisuudessaan oikeusasiamiehen kanslian ulkoi-
sille verkkosivuille. Tavoitteena on, että kaikista
tarkastuksista laaditaan tiivistelmät, joissa kuvail-
laan tarkastuskohde ja tarkastuksen tavoite sekä
esitellään tärkeimmät havainnot ja annetut suosi-
tukset. Lisäksi tarkoituksena on päivittää tiivistel-
miin tarkastuskohteen ilmoittamat toimenpiteet
suositusten johdosta.

perus- ja ihmisoikeudet
3.4 kidutuksen vastainen kansallinen valvontaelin

82

3.4.4
YHTEISTYÖ ERI TOIMIJOIDEN KANSSA

Poliisin hallinnon alalla on tavattu Poliisihallituk-
sen edustajia poliisin säilyttämien henkilöiden
kohtelusta annetun lain (putkalain) uudistamis-
hankkeesta, poliisivankiloiden remonttisuunni-
telmista ja poliisivankiloiden toiminnan valtakun-
nallisesta ohjaamisesta. Poliisihallitukselle on
toimitettu tiedoksi poliisivankiloihin tehdyistä
tarkastuksista laaditut pöytäkirjat. Lisäksi Poliisi-
hallitukseen tehdyn tarkastuksen yhteydessä on
johdon kanssa keskusteltu poliisivankiloista.

Poliisin omaa laillisuusvalvontaa poliisilaitok-
silla hoitavat oikeusyksiköt. Näille on painotettu,
että myös niiden tulee tarkastaa poliisivankiloi-
den toimintaa alueellaan. OA:lle toimitetaan vuo-
sittain Poliisihallituksen laillisuusvalvonnan vas-
tuualueen laillisuusvalvontakertomus. Tällainen
on toimitettu myös vuodelta 2016. Siitä muun
muassa ilmenee, että Poliisihallituksen laillisuus-
valvonnan tarkastuksissa olivat erityisinä paino-
pistealueina muun muassa vapautensa menettä-
neiden oikeusturva – tältä osin erityisesti oikeuk-
sista ilmoittaminen, vapaudenmenetyksistä teh-
tävät ilmoitukset ja ilmoitusten lykkääminen sekä
nuorten vapautensa menettäneiden oikeusturva.

Myös Rajavartiolaitos toimittaa vuosittain OA:lle
Rajavartiolaitoksen esikunnan raportin sisäisestä
laillisuusvalvonnasta.

Rikosseuraamusalan tarkastuspöytäkirjoja on jul-
kaistu kokonaisuudessaan ulkoisilla verkkosivuil-
la. Kaikki tarkastuspöytäkirjat lähetetään tiedoksi
Rikosseuraamuslaitoksen keskushallintoyksiköl-
le ja sen rikosseuraamusalueen johdolle, josta kul-
loinkin on kyse, sekä OM:ään. Usein pyydetään
myös keskushallintoa ja aluehallintoa ilmoitta-
maan, mihin toimenpiteisiin tarkastushavainnot
ovat antaneet aihetta.

Oikeusasiamies saa puolestaan käyttöönsä
rikosseuraamusalan sisäisen laillisuusvalvonnan
tekemistä tarkastuksista laaditut pöytäkirjat tar-
kastuskohteista.

Vuonna 2016 AOA kävi keskushallintoyksikös-
sä keskustelemassa tutkintavankien tilanteesta,
toimitilahankkeista ja eräistä vankien sitomiseen
liittyvistä ongelmista. Aluehallinnon edustajaa
on ongelmallisimmissa vankiloissa (Riihimäki
ja Mikkeli) pyydetty osallistumaan tarkastuksen
loppukeskusteluun.

Rikosseuraamuslaitoksen pääjohtaja on pyy-
detty mukaan, kun vankilassa käytiin keskuste-
lemassa tarkastuksilla tehdyistä havainnoista
ja vankilasta tehdyissä kanteluissa ilmenevistä
asioista (Riihimäki). Tässä keskustelussa olivat
esillä muun muassa vankien ja henkilökunnan
etäisyys toisistaan, ilmapiiriongelmat, valvomat-
tomiin tapaamisiin käytettävissä olevien tilojen
vähäisyys, tapaamisten pitkät välit, toimintojen
peruutukset, opiskelijoiden suljetut olosuhteet,
kireät aikataulut eli useiden toimintojen yhtäai-
kaisuus, vapaa-ajantoimintojen vähäisyys, omai-
suuden hallussapitoa koskevien päätösten saami-
nen ja kirjastoon pääsy.

Vankien vapautumista tukevaan Kriminaali-
huollon tukisäätiöön tehtiin käynti tietojen vaih-
don aloittamiseksi ja säätiön asiamiestoimintaan
tutustumiseksi. Säätiö tekee vuosittain käyntejä
noin 10 vankilaan, joten sille kertyy paljon tietoa
vankien kohtelusta ja olosuhteista sekä terveyden-
huollosta. Säätiöltä onkin käynnin jälkeen saatu
arvokasta tietoa vankien ja heidän omaisten ker-
tomista ongelmista kohteessa ennen sinne tehtyä
tarkastuskäyntiä. Säätiölle on vastavuoroisesti lä-
hetetty tiedoksi vankiloihin ja poliklinikoille teh-
dyistä tarkastuksista laaditut pöytäkirjat.

Terveydenhuollossa tehdään yhteistyötä Valviran
ja aluehallintovirastojen kanssa. Ennen tarkas-
tuskäyntiä ollaan säännönmukaisesti yhteydessä
toimivaltaiseen aluehallintovirastoon, jotta saa-
daan tietoa valvontaviranomaisen havainnoista
kohteesta.

Lisäksi oikeusasiamiehen kanslia, Valvira ja
aluehallintovirastot pyrkivät pitämään kerran
vuodessa yhteistyöpalaverin. Viimeksi tällainen
järjestettiin kesäkuussa 2016. Asialistalla oli muun
muassa valvontaviranomaisten välinen tiedonkul-
ku, yhteistyökysymykset psykiatristen sairaaloi-

perus- ja ihmisoikeudet
3.4 kidutuksen vastainen kansallinen valvontaelin

83

Baltian ja Pohjoismaiden
oikeusasiamiesten toisena
kokouspäivänä 5.10.2016
teemana oli kansallisten
valvontaelimien toiminta.

den valvonnassa sekä toimivallan ja tehtävien ja-
ko vankiterveydenhuollon valvonnassa.

Valviralle ja aluehallintovirastoille on vuoden
2016 alusta lähtien kuulunut myös vankien ter-
veydenhuollon organisaatiovalvonta. Käytännös-
sä valvonta on keskitetty Pohjois-Suomen alue-
hallintovirastolle, joka tekee joko yksin tai yh-
dessä Valviran kanssa ohjaus- ja arviointikäyntejä
Vankiterveydenhuollon yksiköihin. Näiden käyn-
tien määrälle on vuonna 2016 asetettu tavoitteek-
si 12, mikä on täyttynyt. OA saa valvontasuunni-
telmat ja käynneistä tehdyt kertomukset tiedok-
si. Vastavuoroisesti OA toimittaa omat tarkastus-
suunnitelmat ja -pöytäkirjat tiedoksi Valviralle ja
aluehallintovirastolle.

Kanslian esittelijät kävivät maaliskuussa 2016
Valvirassa sopimassa vankiterveydenhuollon val-
vontaa koskevasta yhteistyöstä. Pohjois-Suomen
aluehallintoviraston edustajat ottivat osaa keskus-
teluun skype-yhteyden kautta. Lisäksi kanslian
vankiterveydenhuollon vastuuesittelijä tapasi ke-
säkuussa Vankiterveydenhuollon yksikön (VTH)
uuden johtajan, jonka kanssa sovittiin muun
muassa tiedonkulusta.

Ennen psykiatrisiin yksiköihin tehtäviä tarkas-
tuksia on oltu yhteydessä myös kansalaisjärjestöi-
hin. Tarkastusvuonna oltiin yhteydessä Mielen-
terveysomaisten keskusliittoon (FinFami) sekä
sen paikallisiin jäsenjärjestöihin Pirkanmaalla ja
Etelä-Karjalassa.

Sosiaalihuollossa tehdyistä tarkastuksista lähete-
tään pöytäkirjat tiedoksi usein myös asianomai-
selle aluehallintovirastolle.

3.4.5
KANSAINVÄLINEN YHTEISTYÖ

Pohjoismaiden kansallisten valvontaelinten ver-
koston yhteistyö jatkui Ruotsin kansallisen val-
vontaelimen järjestämällä tapaamisella Tukhol-
massa kesäkuussa 2016. Tapaamiseen osallistui
Ruotsin edustajien lisäksi edustajat Norjan, Tans-
kan ja Suomen valvontaelimistä. Ruotsista oli
mukana valvontaelimen ulkopuolisena asiantun-
tijana toimiva psykiatrian erikoislääkäri. Aihee-
na oli tällä kertaa psykiatristen laitosten tarkas-
tukset. Erityisesti käytiin läpi valvontaelimien
huomioita psykiatristen potilaiden pitkistä eris-

tämisistä ja sitomisista. Päivän
aikana tutustuttiin Helixin
psykiatriseen sairaalaan.

Seuraavan tapaamisen jär-
jestäminen annettiin Suomen
kansalliselle valvontaelimelle ja
aiheiksi sovittiin tarkastusme-
todologiat eri maissa sekä haas-
tattelutekniikat ja ulkopuolis-
ten asiantuntijoiden käyttö. Ta-
paaminen toteutui tammikuus-

perus- ja ihmisoikeudet
3.4 kidutuksen vastainen kansallinen valvontaelin

84

sa 2017 ja sen yhteydessä järjestettiin erillinen
koulutuspäivä haastattelumenetelmistä ja ulko-
puolisen asiantuntijan käytöstä.

Suomi isännöi lokakuussa 2016 Baltian ja Poh-
joismaiden oikeusasiamiesten kokousta. Toinen
kokouspäivä omistettiin kansallisten valvontaelin-
ten toimintojen käsittelylle. Alustajina toimivat
Liettuan ja Suomen edustajat. Samassa yhteydes-
sä juhlistettiin valinnaisen pöytäkirjan (Opcat)
10-vuotispäivää.

Kansainvälisenä YK-päivänä 24.10.2016 oikeus-
asiamiehen kanslian henkilökuntaa osallistui Ih-
misoikeuskeskuksen, Suomen YK-liiton ja ulko-
asiainministeriön järjestämään tilaisuuteen, jonka
aiheena oli ”50 vuotta YK:n ihmisoikeussopimuk-
sia”. Seminaarin tarkoituksena oli muun muassa
miettiä, miten Suomi voi toimia ihmisoikeuksien
kunnioittamisen ja täytäntöönpanon edistämisek-
si. Yhtenä tilaisuuden puhujana oli OA Petri Jääs-
keläinen, jonka aiheena oli ”Perus- ja ihmisoikeuk-
sien toteutuminen – YK:n ihmisoikeussopimus-
ten merkitys”.

Suomen kansallinen valvontaelin antoi loka-
kuussa 2016 YK:n kidutuksen vastaiselle komite-
alle lausunnon siitä, miten YK:n Kidutuksen vas-
tainen yleissopimus on toteutunut Suomessa ja
miten kansallinen valvontaelin on toiminnassaan
onnistunut edesauttamaan yleissopimuksen to-
teutumista. Lausunnon antaminen liittyi Suomen
7. määräaikaisraportin käsittelyyn komiteassa.

Tämän lisäksi Suomen kansallisen valvonta-
elimen delegaatio tapasi OA:n johdolla YK:n ki-
dutuksen vastaisen komitean marraskuussa 2016
Genevessä pidetyssä yksityisessä kokouksessa.
Delegaatio jäi vielä seuraavaksi päiväksi kuule-
maan komitean raportoijien kysymykset, jotka
esitettiin Suomen valtiolle määräaikaisraportista.
Esille nousi monia asioita, jotka sisältyivät kan-
sallisen valvontaelimen lausuntoon komitealle.

Ennen CAT:n kanssa käytävää kokousta kan-
sallisen valvontaelimen edustajat kävivät tapaa-
massa APT:n (Association for the prevention of
torture) toimitiloissa toiminnanjohtaja Barbara
Bernathia sekä muita yhdistyksen työntekijöitä.
Tapaamisen aikana keskusteltiin muun muassa
Suomen kansallisen valvontaelimen CAT:lle anta-

masta lausunnosta, johon APT:n edustajat olivat
jo ehtineet tutustua.

Kansallisen valvontaelimen raportti ensim-
mäiseltä toimintavuodelta 2015 toimitettiin tie-
doksi sekä YK:n kidutuksen vastaiselle komiteal-
le, että sen alakomitealle (SPT, The UN Subcom-
mittee on Prevention of Torture). Alakomitea
esitti marraskuussa 2016 kansalliselle valvonta-
elimelle vuosiraportin osalta joitakin huomioita
ja kysymyksiä. Yleisesti ottaen SPT piti vuosiker-
tomusta hyvänä ja havainnollistavana. Kansalli-
nen valvontaelin tulee vastaamaan alakomitealle
vuoden 2017 alkupuolella.

Kansallisen valvontaelimen koordinaattorit
tapasivat joulukuussa 2016 alakomitean jäsenen
Mari Amoksen, joka toimii Suomen maarapor-
toijana. Tapaamisessa keskusteltiin muun muassa
kansallisen valvontaelimen resursseista ja sivut-
tiin aiheita, joista SPT oli esittänyt kysymyksiä.

Pohjoismaiset oikeusasiamiehet laativat mar-
raskuussa 2016 yhteisen kirjeen, joka osoitettiin
alakomitealle. Kirjeen allekirjoittivat Tanskan,
Suomen, Grönlannin, Norjan ja Ruotsin oikeus-
asiamiehet. Oikeusasiamiehet esittivät kirjeessä
yhteisen kriittisen näkemyksensä suunnitelmaan
perustaa kansallisten valvontaelinten valvontaa
harjoittava kansalaisjärjestö (the NPM Observa-
tory).

3.4.6
KOULUTUS

Kaksi oikeusasiamiehen kanslian virkamiestä osal-
listui kesäkuussa 2016 Liettuan oikeusasiamiehen,
IOI:n (International Ombudsman Institute) ja
APT:n järjestämään, kansallisille valvontaelimille
suunnattuun kolmipäiväiseen workshop-koulu-
tukseen kesäkuussa 2016 Vilnassa. Koulutus oli
jatkoa edellisenä vuonna Riikassa järjestettyyn
koulutukseen. Nyt teemana oli psykiatristen lai-
tosten valvonta.

Toinen kanslian koordinaattoreista osallistui
APT:n järjestämään kolmanteen Jean-Jacques
Gautier Symposiumiin syyskuussa 2016, joka pi-
dettiin Genevessä. Symposiumin aiheena oli psy-

perus- ja ihmisoikeudet
3.4 kidutuksen vastainen kansallinen valvontaelin

85

kiatristen laitosten valvonta. Symposiumiin
osallistui kansallisten valvontaelinten lisäksi ko-
kemusasiantuntijoita ja eri kansalaisjärjestöjen
edustajia.

Syyskuussa 2016 osallistui kaksi oikeusasia-
miehen kanslian terveydenhuollon esittelijää
Niuvanniemen sairaalan järjestämään kaksipäi-
väiseen symposiumiin, joka koski riskien vähen-
tämistä sekä väkivallan, trauman ja rajoitustoi-
mien ennaltaehkäisemistä psykiatrisessa hoidos-
sa (”Reducing Risks and Preventing Violence,
Trauma, and the Use of Seclusion and Restraint”).

Kansallinen valvontaelin järjesti ulkopuolisil-
le asiantuntijoilleen perehdytyspäivän syyskuus-
sa 2016. Kanslian oman henkilökunnan lisäksi
perehdyttäjänä oli psykiatrian erikoislääkäri Ve-
ronica Pimenoff, joka toimii CPT:n tarkastuksilla
lääketieteellisenä asiantuntijana sekä on vuodesta
2015 lähtien toiminut myös Suomen kansallisen
valvontaelimen ulkopuolisena asiantuntijana tar-
kastuksilla.

Syyskuussa 2016 kansallisen valvontaelimen
koordinaattori osallistui Helsingissä järjestettyyn
kansainväliseen koulutukseen, joka liittyi parhai-
siin käytänteisiin oikeuspsykiatriassa. Koulutus-
päivän teemana oli se, mitä tulisi ottaa huomioon,
kun suunnitellaan uusia oikeuspsykiatrisia hoito-
yksiköitä (”Modern forensic in-patient facility
design standards”). Luennoitsijana toimivat
muun muassa professori Harry Kennedy Irlan-
nista ja arkkitehti Christopher Shaw.

Yhtenä esimerkkinä nykyaikaisista psykiat-
risista sairaaloista oli esillä Ruotsissa sijaitseva
Helix, johon koordinaattori oli tutustunut Poh-
joismaiden kansallisten valvontaelinten tapaa-
misen yhteydessä kesäkuussa. Aihe on Suomen
kannalta ajankohtainen, koska Helsinkiin ollaan
suunnittelemassa uutta sairaalakompleksia, jo-
hon kuuluisi muun muassa psykiatrinen sairaala
ja oikeuspsykiatrinen yksikkö.

Joulukuussa 2016 oikeusasiamiehen kanslian
henkilökunnalle järjestettiin koulutusta yhden-
vertaisuuslaista. Tilaisuudessa kuultiin esitys yh-
denvertaisuusvaltuutetun toiminnasta kansallise-
na ihmisoikeusraportoijana. Lisäksi saatiin tietoa
maasta poistamisen täytäntöönpanon valvonnas-

ta eli yhdenvertaisuusvaltuutetun käytännön val-
vontatyöstä ja sen vaikuttavuudesta. Tästä aihees-
ta jatkettiin helmikuussa 2017, kun myös poliisin
edustaja kävi kertomassa ulkomaalaisten palau-
tuslentoihin liittyvistä haasteista ja poliisin voi-
mankäytöstä näissä tilanteissa.

3.4.7
TARKASTUSTOIMINTA

Kansallisena valvontaelimenä toimiminen edel-
lyttää säännöllisiä tarkastuskäyntejä. Oikeus-
asiamiehen kansliassa onkin pyritty tietoisesti
lisäämään tarkastusten määrää. Vuonna 2014
oikeusasiamiehen kansliassa tehtiin tarkastuksia
kaikkiaan 111, mikä oli lähes 25 % enemmän kuin
edellisenä vuonna. Kansallisen valvontaelimen
ensimmäisenä kokonaisena toimintavuonna 2015
tehtiin koko kansliassa tarkastuksia yhteensä
152, joista kansallisen valvontaelimen toimialaan
kuuluvia tarkastuksia oli 82. Selvästi enemmistö
näistä oli ennalta ilmoittamattomia.

Muiden kuin kansallisena valvontaelimenä
tehtyjen tarkastusten kohteet voivat olla luon-
teeltaan lähellä kansallisen valvontaelimen koh-
teita (esimerkiksi eräät vanhusten asumisyksiköt
ja turvapaikanhakijoiden vastaanottokeskukset).

Määrän lisääminen samoilla henkilöresurs-
seilla ei ole ollut enää mahdollista toisena toimin-
tavuotena. Lisäksi on haluttu varmistaa, että tar-
kastusten laatu pysyy korkeana, millä on merki-
tystä niiden vaikuttavuuteen. Vuonna 2016 tarkas-
tusten koko määrä oli 115, joista kansallisen val-
vontaelimen tarkastuksia oli yhteensä 56. Tarkas-
tusvuonna tehtiin kohteisiin myös muutamia jat-
kokäyntejä (follow up). Tarkastuksista oli koko-
naan ennalta ilmoittamattomia 31. Yhdelle koh-
teelle ilmoitettiin etukäteen, että tarkastus tul-
laan tekemään kahden kuukauden aikana.

Ulkopuolinen asiantuntija oli mukana seitse-
mällä tarkastuksella. Nämä tarkastukset kohdis-
tuivat seuraaviin yksiköihin: psykiatrisen sairaa-
lan vanhuspsykiatrian osastot, psykiatrinen sai-
raala, keskussairaalan psykiatriset osastot, polii-
sivankila, kehitysvammaisten yksikkö, vankila ja
Vankiterveydenhuollon yksikön poliklinikka.

perus- ja ihmisoikeudet
3.4 kidutuksen vastainen kansallinen valvontaelin

86

Toistaiseksi kansallinen valvontaelin on tehnyt
vain muutamia tarkastuksia ns. epämukavina
aikoina, kuten iltaisin, öisin tai viikonloppuisin.
Ilta-aikaan on tehty tarkastuksia lähinnä sosiaa-
lihuollossa alaikäisten yksiköihin, jotta lapset ja
nuoret tavoitettaisiin paremmin. Lisäksi tervey-
denhuollossa on tehty iltaisin päivystysyksiköi-
den turvahuoneiden tarkastuksia.

Oikeusasiamiehen kansliassa on tullut voi-
maan uusi virkaehtosopimus, minkä myötä tar-
kastukseen osallistuville voidaan suorittaa kom-
pensaatiota muuhun kuin virka-aikaan tehtäväs-
tä työstä. Tämä tulee todennäköisesti monipuo-
listamaan tarkastusten ajankohtia.

Kansallisen valvontaelimen tehtävän myötä
on kiinnitetty entistä enemmän huomiota vapau-
tensa menettäneiden haastatteluihin. Kohteissa
on pyritty löytämään haastatteluihin kaikkein
haavoittuvimmassa asemassa olevia, kuten ulko-
maalaisia henkilöitä.

Tämä on käytännössä tarkoittanut sitä, että
tulkkien käyttöä on lisätty. Erityisesti vankiloihin
ja ulkomaalaisten säilöönottoyksiköihin tehdyil-
lä tarkastuksilla on ollut mukana tulkkeja. Tavoit-
teena on luoda kansallisen valvontaelimen tarkas-
tuksia varten oma ”tulkkirinki”, johon valikoituisi
sellaisia tulkkeja, jotka tuntevat hyvin toiminta-
ympäristön ja siihen liittyvää alan sanastoa. Tämä
omalta osaltaan tuo laatua haastatteluihin.

Oikeusasiamiehen kanslian erityisenä perus-
ja ihmisoikeusteemana vuonna 2016 oli tehokkaat
oikeussuojakeinot. Tarkastuksilla kiinnitettiin eri-
tyisesti huomiota siihen, millä tavalla asiakkaat ja
heidän läheisensä voivat käyttää asiakkaille kuu-
luvia oikeussuojakeinoja, kuten muistutusta, kan-
telua ja valitusta.

Oikeusasiamiehellä ei ole toistaiseksi ollut
kansallisen valvontaelimen tekemien tarkastus-
ten osalta erityistä yleisteemaa. Sen sijaan yksit-
täisillä tarkastuksilla on voitu keskittyä tiettyihin
teemoihin tai kohdistaa tarkastus tiettyihin haa-
voittuviin ihmisryhmiin. Lisää tietoa kanslian
perus- ja ihmisoikeusteemasta on luettavissa jak-
sossa 3.7.

3.4.8
TÄRKEIMMÄT HAVAINNOT JA
SUOSITUKSET SEKÄ VIRANOMAISTEN
TOIMENPITEET

Poliisin säilytystilat

Poliisi huolehtii vapautensa menettäneiden säi-
lytyksestä paitsi omissa myös Tullin ja Rajavartio-
laitoksen asioissa. Eniten kiinniottoja tehdään
päihtymyksen vuoksi, runsaat 60 000 vuosittain.
Toiseksi suurin ryhmä ovat rikoksesta epäillyt.
Lisäksi poliisivankiloissa säilytetään jonkin ver-
ran ulkomaalaislain nojalla säilöön otettuja.

Vapaudenmenetyksen kesto vaihtelee perus-
teen mukaan muutamasta tunnista kuukausiin.
Poliisilla on käytössä kuutisenkymmentä poliisi-
vankilaa, joiden koko ja käyttöaste vaihtelevat
hyvinkin paljon. Suurimpien poliisiasemien pe-
ruskorjausohjelma on paraikaa menossa.

AOA on tehnyt kansallisena valvontaelime-
nä kahtena viime vuonna poliisin säilytystiloihin
useita kymmeniä tarkastuksia. Vuonna 2016 po-
liisivankiloihin tehtiin 16 tarkastuskäyntiä. Koh-
teina olivat Hyvinkää, Järvenpää, Porvoo (kaksi
tarkastusta), Vantaa (kaksi tarkastusta), Espoo,
Lahti, Vaasa, Kokkola, Pietarsaari, Ylivieska, Raa-
he, Oulu, Maarianhamina ja Tampere. Lisäksi pe-
rehdyttiin kahden selviämisaseman toimintaan
Espoossa ja Tampereella.

Poliisivankiloiden tarkastukset ovat yleensä
ennalta ilmoittamattomia. Tarkastusvuonna ai-
noastaan yhteen poliisivankilaan tehtiin ennalta
ilmoitettu tarkastus. Ennalta ilmoittamisen syynä
oli se, että haluttiin varmistaa, että poliisivankilan
lääkäri on paikalla, koska tarkastukseen osallistui
myös ulkopuolinen lääketieteellinen asiantuntija.
Yhteen poliisivankilaan tehtiin saman vuoden
aikana tarkastuskäynti ja seurantakäynti. Tämä
osoittautui tarpeelliseksi, koska poliisivankilassa
ei tosiasiassa ollut tehty kaikkia ensikäynnillä
edellytettyjä toimenpiteitä.

Tarkastusvuonna tehdyt havainnot ja suosi-
tukset kohdistuivat pitkälti samoihin asioihin
kuin edellisenä vuonna. Tärkeimpinä näistä olivat
ulkoilutiloihin ja ulkoiluun, sellien varusteluun,

perus- ja ihmisoikeudet
3.4 kidutuksen vastainen kansallinen valvontaelin

87

terveydenhuoltoon ja oikeuksista ilmoittamiseen
liittyvät asiat. Seuraavassa yhteenvetoa havain-
noista ja suosituksista.

•	 Vain muutamassa poliisivankilassa on sellin
ulkopuolisia toimintatiloja. Poliisivankiloiden
ulkoilutilat ovat pääsääntöisesti pieniä. Osa
ulkoilutiloista on niin suljettuja ja suojattuja,
että ulos ei ole minkäänlaista näköyhteyttä ja
esimerkiksi tupakansavu jää leijumaan tilaan
pitkäksi aikaa. On kyseenalaista, voiko tällai-
sissa tiloissa oleskelua kutsua ulkoiluksi.

•	 Remontti ei ole sellainen yllättävä poikkeusti-
lanne, joka oikeuttaisi tinkimään vapautensa
menettäneen oikeudesta ulkoiluun (Imatra).

•	 Selleihin ei yleensä tule luonnonvaloa, eikä
niissä useinkaan ole tv- ja sähköpistokkeita.

•	 Sellistä puuttui kutsunappi – poliisivankilaa
kehotettiin välttämään sellin käyttöä, ellei
jatkuva valvonta ole mahdollinen (Espoo).
Toisen poliisivankilan päihtyneiden sellissä
ei ollut kutsunappeja (Ahvenanmaa).

Ahvenanmaan poliisi ilmoitti varustavansa
sellit kutsunapeilla.

•	 Tutkintavangeille tarkoitetuissa remontoi-
duissa selleissä ei ollut omaisuuden (kuten
vaatteiden) ja ruokatavaroiden säilyttämisel-
le kunnon tilaa, vaan omaisuutta joutui säilyt-
tämään myös lattialla. Pyykkiä ei voinut ri-
pustaa sellissä mihinkään eikä kuivattamisel-
le ollut osoitettu muuta tilaa. AOA suositti
harkittavaksi, että selleihin sijoitetaan säily-
tysratkaisuja omaisuuden säilyttämiselle, jotta
esimerkiksi ruokatavaroita ei jouduta säilyttä-
mään lattialla. Lisäksi hän suositti, että poliisi-
vankilaan järjestetään tila, missä voi kuivattaa
pyykin (Vantaa).

•	 Tutkintavankien sellien wc-tilassa ei ollut kä-
sisuihkua. AOA suositti, että poliisivankiloi-
den tulisi huomioida erityisesti naistutkinta-
vankien tarve huolehtia hygieniastaan ja tar-
jota heille mahdollisuutta käydä suihkussa
useammin (Vantaa).

•	 Poliisivankiloissa on yleensä tutkintavangeille
käytössä kankaiset liinavaatteet. AOA suositti,
että poliisivankilat oma-aloitteisesti huolehti-

vat siitä, että tutkintavangin käyttämät lii-
navaatteet ovat puhtaat ja ehjät, ja että niitä
vaihdetaan tarvittaessa.

•	 Asianajajapuheluiden luottamuksellisuus ei
kahdessa poliisivankilassa toteutunut, vaan
tutkintavangin osuus puhelusta oli valvovan
vartijan kuultavissa.

Poliisi ilmoitti muuttaneensa käytäntöä
tarkastuksen jälkeen.

•	 Asiamiestapaamista voidaan valvoa vain, jos
se on välttämätöntä tai jos asiamies tai tutkin-
tavanki sitä nimenomaisesti pyytää. Pääsään-
töisesti valvonnan ei voida katsoa olevan vält-
tämätöntä. Tapaaminen voidaan järjestää ti-
lassa, jossa on kamera, jos asiamies ja tutkin-
tavanki voivat varmistautua, ettei kamera ole
päällä. AOA suositti, että asiamiestapaamisissa
tapaamishuoneen kamera peitetään tai että
asiamiehelle ja tutkintavangille selvästi ilmoi-
tetaan, ettei kamera ole päällä (Vantaa).

•	 Aiempina vuosina on kiinnitetty huomiota
siihen, että wc-asiointi sellissä oli nähtävissä
valvontakameralla, joten yksityisyyden suojaa
ei ollut. Tämä korostuu, jos vartija on eri suku-
puolta kuin valvottava. Kahdessa poliisivanki-
lassa tämä asia oli edelleen hoitamatta, vaikka
Poliisihallitus oli kiinnittänyt jo aiemmin po-
liisilaitosten huomiota asiaan.

Poliisivankilat hoitivat asian kuntoon tar-
kastuksen jälkeen.

•	 Kaikissa poliisivankiloissa on parantamisen
varaa terveydenhuollon järjestelyissä. Useim-
missa poliisilaitoksissa terveydenhuoltohen-
kilökuntaa ei käy säännöllisesti, vaan vapau-
tensa menettäneitä käytetään tarpeen mukaan
esimerkiksi terveyskeskuksessa. Lääkkeiden
jako- ja kirjaamiskäytännöt vaihtelevat. Vain
poikkeuksellisesti vartijoille on järjestetty
koulutusta lääkkeiden jakoon, eikä lääkkeiden
säilytys ole aina asianmukaista.

•	 Vapautensa menettäneille ei tehdä tulovai-
heessa terveystarkastuksia eikä heidän tervey-
dentilaansa muutenkaan tarkasteta vapauden
menetyksen aikana muuten kuin pyynnöstä.
AOA on suosittanut, että poliisivankiloissa
tavoiteltaisiin tilannetta, jossa kaikki yli vuo-

perus- ja ihmisoikeudet
3.4 kidutuksen vastainen kansallinen valvontaelin

88

rokauden säilössä olevat vapautensa menet-
täneet tapaavat terveydenhuollon ammatti-
henkilön.

•	 AOA on edellyttänyt, että kaikille vapautensa
menettäneille kerrotaan tulovaiheessa heidän
oikeudestaan saada poliisin järjestämän lääkä-
rin luvalla omalla kustannuksella terveyden-
hoitoa säilytystiloissa.

•	 AOA suositteli, että poliisivankilassa löydet-
täisiin ratkaisu sille, että säilytystiloissa työs-
kentelevällä terveydenhuollon ammattihen-
kilöllä olisi asianmukaiset työskentelytilat.
Nyt lääkkeiden jakaminen tapahtui samassa
huoneessa, jossa työskenteli tai liikkui säily-
tystilan henkilökuntaa. Kun myöskään eril-
listä vastaanottohuonetta ei ollut käytettävis-
sä ja potilaiden vastaanotto tapahtui heidän
omassa sellissä, AOA suositti säilytystilan
koko henkilökuntaa kiinnittämään erityistä
huomiota vapautensa menettäneen henkilön
yksityisyydensuojaan hoito- ja tutkimustilan-
teessa (Vantaa).

•	 AOA on korostanut, että vapautensa menet-
täneen hoidon tarpeen arvioi aina terveyden-
huollon ammattihenkilö eikä esimerkiksi
poliisin tutkija. Tämä koskee kaikkea tervey-
denhuoltoa, myös suun terveydenhuoltoa.

•	 Tarkastuksilla ilmeni, että vartijoilla ei ollut
tietoa poliisin säilyttämien henkilöiden kohte-
lusta annetun lain muutoksenhakua koskevis-
ta säännöksistä, jotka koskevat muun muassa
päätöksiä omaisuuden hallussapidosta. Myös-
kään päätöksenteossa ja oikaisuvaatimusme-
nettelyssä tarvittavia lomakkeita ei ollut saa-
tavilla. Tämä koski valtaosaa tarkastetuista
poliisivankiloista.

Poliisi ilmoitti ottaneensa asian sisäisessä
tiedottamisessa esille ja huolehtineensa lomak-
keista.

•	 Poliisivankiloissa ei ollut vapautensa menet-
täneille annettavaa kirjallista tietoa poliisivan-
kiloiden toimintaa valvovista viranomaisista,
mikäli tämä ilmoittaa olevansa tyytymätön
saamaansa kohteluun tai haluaa muusta syys-
tä kannella. AOA:n mukaan olisi perusteltua,
että poliisivankiloissa olisi kirjallista tietoa
valvovista viranomaisista.

•	 Kahdessa poliisivankilassa ilmeni, että vapau-
tensa menettäneet eivät olleet ymmärtäneet
heille annettua informaatiota heidän oikeuk-
sistaan. AOA kiinnitti poliisivankiloiden hen-
kilökunnan huomiota siihen, että vapautensa
menettäneelle tulee ilmoittaa hänen oikeuk-
sistaan ymmärrettävällä tavalla.

Puolustusvoimien säilytystilat

Kansallinen valvontaelin teki vuoden 2016 aikana
kaksi tarkastusta puolustusvoimien säilytystiloi-
hin. Ne suoritettiin ennalta ilmoittamatta tavan-
omaisten oikeusasiamiehen varuskuntatarkastus-
ten yhteydessä. Tarkastukset tehtiin Karjalan pri-
kaatissa ja Satakunnan lennostossa.

Vapautensa menettäneen kohteluun Puolus-
tusvoimien säilytystiloissa sovelletaan poliisin
säilyttämien henkilöiden kohtelusta annettua la-
kia (putkalaki). Tarkastuksilla kiinnitettiin huo-
miota säilytystilojen rakenteellisiin ratkaisuihin,
joilla voitaisiin lisätä vapautensa menettäneen
turvallisuutta ja vähentää itsensä vahingoittami-
sen riskiä.

•	 Karjalan prikaatin vapautensa menettäneiden
säilytykseen käytetyssä suljetussa tilassa ei
ollut putkalaissa tarkoitettua hälytyslaitetta,
kutsunappia. AOA totesi, että säilytysturval-
lisuuden kannalta ei ole pidettävä riittävänä
yhteydenottotapana sitä, että vapautensa me-
nettäneen edellytetään viittilöivän kameran
edessä tai koputtavan oveen. Näillä keinoilla
ei aina saada valvontahenkilöstön huomiota,
toisin kuin esimerkiksi kutsunapilla, jonka
aiheuttama hälytys tulee valvomossa erikseen
kuitata.

•	 Satakunnan lennoston säilytystilassa oli muo-
vipussista tai vastaavasta tehty seinään tei-
pattu ”verho”. AOA piti mahdollisena, että
itsetuhoinen vapautensa menettänyt voisi sitä
hyväksikäyttäen yrittää tukehduttaa itsensä.
AOA suositti verhon välitöntä poistamista. Jos
säilytyshuonetta ei muutoin saada pimennet-
tyä vapautensa menettäneen sitä halutessa,

perus- ja ihmisoikeudet
3.4 kidutuksen vastainen kansallinen valvontaelin

89

harkittavaksi voisi tulla ikkunan peittäminen
vastaavalla tavoin rakennuksen ulkopuolelta
käsin.

Rajavartiolaitoksen säilytystilat

Rajavartiolaitoksen vapautensa menettäneiden
henkilöiden säilytykseen käytettävinä säilytysti-
loina toimii AOA:n saaman tiedon mukaan tällä
hetkellä 15 suljettua tilaa. Niitä käytetään henki-
löiden lyhytaikaiseen säilytykseen, ennen kuin
heidät siirretään poliisivankilaan, säilöönottoyk-
sikköön tai vastaanottokeskukseen. Säilytysajat
näissä tiloissa vaihtelevat noin yhdestä tunnista
muutamaan tuntiin, enimmäisajan ollessa kaikis-
sa tapauksissa 12 tuntia.

Tilojen sijainti, taso ja varustus vaihtelevat.
Tarkastusvuonna ei kohdistettu tarkastuksia näi-
hin tiloihin. Sen sijaan jäljempänä selostetaan nii-
tä toimenpiteitä, joihin AOA:n aiempi tarkastus
Rajavartiolaitoksen säilytystiloihin on antanut
aihetta.

Rajavartiolaitoksen hallintoyksiköt ovat vah-
vistaneet säilytystiloja koskevat järjestyssäännöt,
jotka tullaan kääntämään kansalliskielien lisäksi
englanniksi ja venäjäksi sekä muille kielille raja-
nylityspaikkaa eniten käyttävien kansallisuuksien
perusteella.

AOA teki vuonna 2014 tarkastuksen Vaali-
maan rajatarkastusasemalle ja siellä oleviin Ra-
javartiolaitoksen ja Tullin yhteisiin säilytystiloi-
hin. Hän otti erikseen tutkittavaksi molempien
viranomaisten osalta säilytettävien henkilöiden
olosuhteet ja kohtelun. AOA pyysi selvitystä eri-
tyisesti vastuunjaosta säilytystilojen käytössä ja
valvonnassa, ohjeistuksesta sekä kameravalvon-
nan toteuttamisesta.

Asiaa selvitettäessä ilmeni, että näitä tiloja ei
ollut mielletty sellaisiksi tiloiksi, joissa säilytet-
tävien kohteluun tulisi sovellettavaksi putkalain
säännökset ja jotka edellyttäisivät Rajavartiolai-
toksen hyväksymistä, jotta niissä voitaisiin säilyt-
tää vapautensa menettäneitä. Siten tarkastettua
säilytystilaa ei ollut hyväksytty tähän tarkoituk-
seen ja ilmeni myös, että Rajavartiolaitoksessa ei

ollut ainuttakaan rajavartiolain nojalla hyväksyt-
tyä säilytystilaa.

Vuonna 2015 antamassaan päätöksessä AOA
edellytti, että kaikki Rajavartiolaitoksen hallin-
noimat tilat, joita käytetään vapautensa menettä-
neen säilytykseen, tulee hyväksyä rajavartiolain
mukaisessa menettelyssä ja että hyväksymisessä
huomioidaan vapautensa menettäneille eri laeis-
sa turvatut oikeudet.

AOA:n mukaan oli vapaudenmenetyksen ko-
konaiskeston selvittämisen kannalta tärkeää, että
aina tehdään asianmukaiset merkinnät siitä, mil-
loin henkilö on sijoitettu säilytystilaan. Lisäksi
tilojen tulee aina olla olosuhteiltaan sellaisia, että
perus- ja ihmisoikeuksien mukainen ihmisarvoi-
sen kohtelun vaatimus toteutuu.

Rajavartiolaitoksen esikunnassa aloitettiin jo
asian tutkintavaiheessa kaikkia vartiostoja koske-
va selvitystyö vapautensa menettäneiden henki-
löiden säilytystiloista ja -olosuhteista. Selvitys liit-
tyi yleisemmin myös säilytystiloille asetettaviin
vaatimuksiin ja hyväksymismenettelyyn.

AOA:n Rajavartiolaitokselle esittämän kan-
nanoton jälkeen Tullin laatimassa Vaalimaan säi-
lytystilan järjestyssäännössä ilmoitetaan säilytys-
tilan suljetuissa tiloissa olevan hälytyslaitteen,
jolla voidaan välittömästi saada yhteys henkilö-
kuntaan. Rajavartiolaitoksen selvityksen mukaan
hälytysjärjestelmä kuitenkin puuttuu edelleen
kahdesta vanhemmasta säilytystilasta. Asia oli
päätetty korjata tilojen yhteiskäyttäjän, Rajavar-
tiolaitoksen, määräyksellä.

Tullin säilytystilat

Myöskään Tullin säilytystiloihin ei kohdistettu
tarkastuskäyntejä vuonna 2016. Edellä Rajavar-
tiolaitosta koskevassa osiossa on selostettu Vaa-
limaan tulliaseman säilytystiloihin ja niiden val-
vontajärjestelyihin vuonna 2014 tehdyn tarkas-
tuksen toimenpiteitä. Myös Tullin selvityksestä
ilmeni, että se ei ollut mieltänyt säilytystiloja sel-
laisiksi, joihin sovellettaisiin putkalakia tai jotka
Tullin tulisi hyväksyä käyttöön tullilain mukai-
sesti taikka joille tulisi laatia järjestyssääntö.

perus- ja ihmisoikeudet
3.4 kidutuksen vastainen kansallinen valvontaelin

90

AOA antoi Rajavartiolaitosta koskevan päätöksen
vuonna 2015. Siinä hän piti tärkeänä, että samalla
perusteella vapautensa menettäneiden kohtelun
tulee olla kaikissa tapauksissa yhdenvertaista
riippumatta siitä, mikä viranomainen vastaa hei-
dän vapaudenmenetyksestään. Päätös annettiin
tiedoksi myös Tullille, minkä jälkeen se laati Vaa-
limaan säilytystilan järjestyssäännön helmikuus-
sa 2016.

Tullia koskevassa päätöksessään toukokuussa
2016 AOA viittasi kameravalvonnan osalta kan-
sainvälisten valvontaelinten kannanottoihin ja
laillisuusvalvojan ratkaisuihin. Hän kiinnitti eri-
tyistä huomiota yksityisyyden suojan turvaami-
seen wc:n käytön osalta. AOA totesi myös, että
oli tärkeää, että säilytettävä saa riittävää tietoa jär-
jestyssäännöissä mainituista erityisolosuhteista ja
häntä koskevista säännöksistä. Järjestyssäännöt
tulee olla laissa tarkoitetulla tavalla säilytettävän
hallussa tai saatavilla.

Erityisesti hän kiinnitti huomiota siihen, mitä
järjestyssäännöissä todettiin puhelimen käytöstä.
Putkalain mukaan avustajan ja päämiehen välistä
puhelua ei saa kuunnella. Olosuhteet on järjestet-
tävä sellaisiksi, että avustajan ja päämiehen väli-
sen puhelun luottamuksellisuus on turvattu. Jo
putkalain mukaan puhelimen käytön järjestämi-
sestä tulee johtosäännössä olla määräyksiä.

AOA saattoi käsityksensä Tullin tietoon ja
edellytti, että Tullin tulee arvioida tarvetta järjes-
tyssäännön laatimiseen myös muiden sen käy-
tössä olevien tilojen osalta.

Tulli ilmoitti elokuussa 2016 tarkentaneensa
Vaalimaan säilytystilojen järjestyssääntöä vapau-
tensa menettäneen yksityisyyden suojan, tiedon-
saannin, yhteydenpidon ja puhelimen käytön
osalta. Tullin mukaan vapautensa menettäneet
saavat jäljennöksen järjestyssäännöstä, joka on
käännetty ruotsin, venäjän ja englannin kielelle.
Lisäksi Tulli ilmoitti harkitsevansa muiden säily-
tystilojensa (yhteensä 10) järjestyssäännön laati-
misen tarpeellisuutta. Vaalimaan järjestyssään-
nön osalta AOA:lla ei ollut huomautettavaa tar-
kennusten jälkeen. Muilta osin asian edistymistä
seurataan.

AOA on ottanut kantaa kansainvälisen oikeus-
avun ja virka-avun käsitteisiin ja sisältöön asiassa,
jossa toisen maan tullin rikostutkija oli Tullin
tutkinnanjohtajan luvalla ja Tullin tutkijan läsnä
ollessa puhuttanut tutkintavankeudessa ollutta
kantelijaa hänen kytköksistään muihin rikoksiin
kuin Suomessa tutkinnassa olleeseen rikokseen.
AOA katsoi, että suostumus menettelyn oikeut-
tamisperusteena oli vallinneissa olosuhteissa
ongelmallista.

Näin ollen AOA saattoi Tullin tietoon käsityk-
sensä siitä, että yhteistyö esitutkinta- ja tulliviran-
omaisten kesken tulee perustua kansainvälisiin
sopimuksiin ja säädöksiin ja menettelyssä tulee
noudattaa näissä määrättyjä menettelymuotoja.
Asiaa selostetaan yksityiskohtaisemmin Tullia
koskevassa jaksossa s. 191.

Rikosseuraamusala

Oikeusministeriön (OM) alainen Rikosseuraa-
muslaitos huolehtii vankeusrangaistusten ja yh-
dyskuntaseuraamusten täytäntöönpanosta. Ri-
kosseuraamuslaitoksella on 26 vankilaa. Vanki
suorittaa tuomionsa joko suljetussa vankilassa
tai avolaitoksessa. Suomen vankiloista suljettuja
laitoksia on 15 ja avovankiloita 11. Lisäksi eräiden
suljettujen vankiloiden yhteydessä toimii avovan-
kilaosasto.

Tarkastusten painopiste on suljetuissa vanki-
loissa. Keskimääräinen vankiluku vuonna 2016
oli noin 3 100. Vuoden 2016 alusta aiemmin Ri-
kosseuraamuslaitoksen osana toiminut tervey-
denhuoltoyksikkö siirrettiin sosiaali- ja terveys-
ministeriön (STM) toimialalle Vankiterveyden-
huollon yksiköksi.

Vuonna 2016 tehtiin 11 vankilatarkastusta,
joista neljä kohdistui avovankiloihin. Tarkastus-
kohteina olivat Käyrän, Turun, Jokelan, Riihimä-
en, Suomenlinnan, Ylitornion, Oulun, Kestilän,
Pelson, Mikkelin ja Kylmäkosken vankilat. Lisäk-
si tutustuttiin Etelä-Suomen rikosseuraamusalu-
een tukipartiotoimintaan. Tarkastuksista kolme
tehtiin ennalta ilmoittamatta. Yhdellä tarkastuk-
sella (Kylmäkoski) oli mukana ulkopuolinen
asiantuntija.

perus- ja ihmisoikeudet
3.4 kidutuksen vastainen kansallinen valvontaelin

91

Kaikki tarkastukset eivät kohdistuneet koko van-
kilaan, vaan joihinkin toimintoihin, osastoihin
tai vankiryhmiin. Esimerkiksi Jokelan vankilan
tarkastus keskittyi erityisesti matkasellien ja eris-
tyssellien olosuhteisiin sekä menettelyyn eristä-
mistarkkailussa.

Riihimäen vankilaan oli vuonna 2015 tehty
kolme tarkastusta. Kertomusvuonna tehty tar-
kastus oli näiden tarkastusten jatkokäynti, jossa
käytiin läpi aiemmilla tarkastuksilla havaittuja ja
kanteluissa ilmenneitä ongelmia sekä toimenpi-
teitä, joihin vankila oli niiden johdosta ryhtynyt.
Keskusteluun kutsuttiin vankilan johdon lisäksi
myös aluehallinnon edustaja sekä Rikosseuraa-
muslaitoksen pääjohtaja.

Vankiterveydenhuollon yksikköön tehtiin kol-
me tarkastusta (Turun ja Kylmäkosken poliklini-
kat sekä Vankisairaala). Näistä havainnoista kerro-
taan jäljempänä terveydenhuollon osiossa s. 113.

Sijoittaminen vankilassa

•	 Eristysosastolle oli sijoitettu asumaan seuraa-
via vankiryhmiä: tutkintavankeja, joilla oli
tuomioistuimen määräämä erillään pitorajoi-
tus, omasta pyynnöstä erillään asuvia sekä
muista vangeista erillään pidettäviä. Eristys-
osasto ei ole tarkoitettu asumiseen eikä muu-
tenkaan sovellu siihen (Turku).

•	 Tutkintavangit ja rangaistusta suorittavat van-
git tulee sijoittaa eri osastoille. Tutkintavanke-
ja ei ollut sijoitettu erilleen vankeusvangeista,
koska vankilassa oli vain yksi tutkintavanki-
osasto (Turku ja Oulu). Vankilassa ei ollut ai-
nuttakaan tutkintavankiosastoa, vaikka van-
geista noin 40 % oli tutkintavankeja (Mikkeli).

Mikkelin vankila ilmoitti muuttaneensa vii-
si osastoa vain tutkintavangeille tarkoitetuiksi.

•	 Vankilassa oli kaksi alaikäistä vankia, joista
toinen oli sijoitettu suljetulle osastolle ja toi-
nenkin samalle osastolle täysi-ikäisten van-
kien kanssa. Alaikäiset on aina majoitettava
erillisiin tiloihin, joihin täysi-ikäisillä vangeilla
ei ole pääsyä. Järjestettäessä alaikäisille sellin

ulkopuolista toimintaa yhdessä täysi-ikäisten
vankien kanssa valvonnan tulee olla riittä-
vää (Turku).

•	 Joissakin vankiloissa on laajamittaisesti ni-
metty osastoja päihteettömiksi osastoiksi.
Osastolle päästäkseen vangin tuli sitoutua
antamaan virtsanäyte aina pyydettäessä. Käy-
tännössä sitoumus on edellytys toimintaan
sijoittamiselle tai avo-osastolle sijoittamisel-
le. Myös vangeilla, jotka eivät halua tällaista
päihteettömyyssitoumusta antaa, tulee olla
mahdollisuus päästä toimintoihin tai avo-
osastolle (Oulu ja Pelso).

•	 Vastaanotto-osasto ei ole soveltuva vankien
asumiseen. Osastolla oli asutettu erillään pi-
don rajoitusten kohteina olevia tutkintavan-
keja (Oulu).

•	 Vangit sijoitettiin säännönmukaisesti heti
epäillyn järjestysrikkomuksen jälkeen kurin-
pitokäsittelyyn saakka eristysselliin. Useim-
missa tapauksissa tapahtumat olivat selvät,
eikä niissä ollut mitään selvitettävää järjestys-
rikkomuksen osalta tai lisäselvittämisen tarve
oli erittäin vähäistä. AOA ei pitänyt asianmu-
kaisena sitä, että vankeja asutetaan eristyssel-
lissä pelkästään käytösrikkomusten johdosta
ilman, että vanki aiheuttaa konkreettista uh-
kaa vankilan järjestykselle (Mikkeli).

Vankila ilmoitti, että eristyssellejä tullaan
käyttämään vain todellisiin eristämistarpeisiin.

Vankilan tilat ja sellien varustelu

•	 Naisvankiosastolla ei ollut käsi- tai bideesuih-
kuja – ainoastaan kattosuihkut – mikä vai-
keuttaa huomattavasti henkilökohtaisesta
hygieniasta huolehtimista (Turku).

Vankila lupasi toteuttaa tarpeelliset muu-
tokset viimeistään alkuvuonna 2017.

•	 Asuinselleistä puuttuivat yö/lukuvalot (Mik-
keli).

•	 Lapsen tapaamiseen varattuja tiloja ei ollut
riittävästi (Turku) tai ne eivät muuten sovel-
tuneet lapsen tapaamiseen (Mikkeli).

perus- ja ihmisoikeudet
3.4 kidutuksen vastainen kansallinen valvontaelin

92

Mikkelin vankilan ulkoilupiha (tarkastus 2.–3.11.2016).

•	 Ulkoilualueella ei ollut sadekatoksia
(Turku, Oulu ja Mikkeli) eikä penkkejä
(Oulu ja Mikkeli). Lisäksi alue oli liian
pieni yhtä aikaa ulkoilevien vankien
määrään nähden (Mikkeli).

Turun vankilasta ilmoitettiin, että
vangeille tarjotaan sadesäällä ulkoiluun
sadetakkeja.

Mikkelin vankila lupasi laajentaa ul-
koilualuetta ja parantaa varustusta – li-
säksi erillään pidettävien ulkoilutilaa tul-
laan käyttämään vain painavin perustein
ja lyhyen aikaa.

•	 Yksinäisyysrangaistuksen täytäntöön-
panoon varatun sellin ikkunanpuitteet
olivat rikki. Tämä vaikutti sellin lämpö-
tilaan ja vetoisuuteen (Jokela).

Vankila ryhtyi toimiin ikkunanpuitteiden
korjaamiseksi. Sellin käyttökieltoon laittamista
luvattiin harkita, ellei korjaustoimenpiteitä saa-
da loppuun lokakuun alussa.

•	 Vankilan mahdollisuus ottaa vastaan liikunta-
vammaisia vankeja vaikutti hyvin ongelmal-
liselta, vaikka vankilassa pitäisi olla inva-selli.
Tilanne on korjattava sellaiseksi, että liikunta-
vammaiselle vangille voidaan tarjota vangeille
lain mukaan kuuluvat oikeudet yhdenvertai-
sesti muiden vankien kanssa hänen joutumat-
taan vammansa takia perusteetta eri asemaan
kuin muut. Ellei korjaustoimiin kyseisessä
vankilassa ryhdytä, ei pidä ilmoittaa, että van-
kila ottaa vastaan liikuntavammaisia vankeja.
Rikosseuraamuslaitoksen tulee kyetä tarjoa-
maan asianmukaiset tilat ja laittamaan lain
mukaisesti täytäntöön myös liikuntavam-
maisten vankien tuomiot (Riihimäki).

•	 Sellien sisäänpäin aukeavat ovet ovat turvalli-
suusriski (Oulu).

•	 Vastaanotto-osaston tilat olivat epäsiistit. Vii-
me kädessä vankilan vastuulla on huolehtia
siisteydestä siinäkin tapauksessa, että siivoa-
minen on annettu vankien tehtäväksi (Oulu).

•	 Avovankilassa ei ollut asianmukaisia eristä-
mistiloja. Siellä ei myöskään ollut asianmukai-
sia virtsanäytteenottotiloja, vaikka näytteitä
otetaan paljon. Näytteen valvontaa ei kyetty

toteuttamaan hienotunteisesti esimerkiksi
peililasin takaa, vaan valvoja oli vangin vieres-
sä wc-tilassa (Kestilä).

•	 Vankilassa ei ollut peruskorjauksen jälkeen
tilaa, joka olisi varattu ainoastaan hengelliseen
toimintaan. AOA viittasi vankeuslain esitöihin,
joiden mukaan vankilassa tulee olla muu us-
konnonharjoittamisen soveltuva tila, ellei siel-
lä ole kirkkoa. Muulla soveltuvalla tilalla on
tarkoitettu erillistä rauhallista tilaa (Mikkeli).

Vankilan mukaan monitoimitilasta voidaan
sermein erottaa erillinen uskonnonharjoittami-
seen varattu tila.

•	 Eristysselleissä ei ollut kalusteita ja vanki jou-
tui syömään lattialla. Eristyssellit olivat olo-
suhteiltaan sopimattomia yksinäisyysrangais-
tusten täytäntöönpanoon tai vangin pitämi-
seen erillään järjestysrikkomusta selvitettäes-
sä. Eristyssellien siisteydessä oli huomautet-
tavaa. Yhden sellin kaltereissa oli ulostetta.
Kaikkien sellien wc-istuimet olivat pinttyneen
lian peitossa ja yhden sellin juomahana puut-
tui (Mikkeli).

Vankila ilmoitti, että eristyssellit on puhdis-
tettu perusteellisesti ja niitä käytetään jatkossa
vain todellisiin eristämistarpeisiin.

perus- ja ihmisoikeudet
3.4 kidutuksen vastainen kansallinen valvontaelin

93

•	 Vankilassa oli ilmennyt epäily laajamittaisesta
kiellettyjen aineiden käytöstä, minkä vuoksi
voimailusalista oli tilapäisesti poistettu levy-
painot, jotta aineita käyttävät vangit eivät louk-
kaisi itseään. Myös ulkoilupihalla olevien va-
paiden painojen määrää oli tarkoitus rajoittaa
samasta syystä. Perhetapaamistila oli tarkas-
tusajankohtana pois käytöstä, koska huume-
koira oli merkannut huoneen. Vankien sauna
oli toistaiseksi myös pois käytöstä, koska van-
git oli siirretty koko vankilaa koskeneen eri-
tyistarkastuksen aikana sauna- ja pukuhuone-
tiloihin, minkä jälkeen tiloja oli rikottu ja sot-
kettu (Kylmäkoski).

Tarkastuksen jälkeen johtaja ilmoitti, että
vankilan turvallisuustilanteen vaatimia vankien
olosuhteisiin vaikuttavia poikkeustoimia oli jo
osittain voitu perua. Kuntosalin vapaita painoja
oli palautettu käyttöön tiettyyn painoluokkaan
asti. Lisäksi perhetapaamistila oli saneerattu
ja tarkoitus ottaa käyttöön alkuvuodesta 2017.
Saunan korjaaminen oli myös lähes valmis.

AOA pyysi vielä vankilaa ilmoittamaan huu-
metilanteen johdosta tehdyistä toimenpiteistä.

Yksityiselämän suoja

•	 Vankien käyttöön tarkoitettu puhelin tulee
sijoittaa siten, ettei normaaliääninen puhe-
linkeskustelu kuulu ulkopuolisille (Turku ja
Pelso).

Turun vankila on ryhtynyt suunnittelemaan
puhelinkoppien rakentamista.

•	 Vankilan vastaanotto-osaston molemmissa
eristysselleissä oli kameravalvonta. Kiinnitet-
tiin huomiota siihen, että vankia saa sellissä
valvoa kameralla vain laissa erikseen maini-
tuissa tilanteissa. Jos edellytyksiä ei ole, kame-
raselliin sijoitetulle vangille tulee kertoa, ettei
kamera ole käytössä. Kamera voidaan esimer-
kiksi peittää. Vangin wc:n käyttöä ei saa valvoa
kameralla silloinkaan, kun valvonnan edelly-
tykset muutoin ovat olemassa. Poikkeuksen
tästä tekee eristämistarkkailu, mutta senkin
kyseessä ollessa tulee pyrkiä järjestelyihin,
joilla säilytettäisiin edes vähäinen yksityisyys.

Valvonta voidaan toteuttaa esimerkiksi väril-
lisen lasin tai näkyvyyttä sumentavan pleksin
läpi (Turku).

Vankila ilmoitti, ettei eristysselliin sijoitet-
tua vankia tarkkailla, ellei siihen ole perusteita
ja että kamerat on asennettu siten, ettei intiimi-
alueita wc-asioinnin yhteydessä voi tarkkailla
valvomosta.

•	 Kiinnitettiin huomiota vankien mahdollisuu-
teen lähettää luottamuksellisesti viestejä po-
liklinikalle (Turku). Toisessa vankilassa AOA
piti myönteisenä, että vankiosastoille oli han-
kittu lukolliset postilaatikot, joihin vangeilla
on mahdollisuus laittaa poliklinikalle osoite-
tut viestit (Kylmäkoski).

Vankila ilmoitti, että Turun poliklinikka on
luvannut tilata yksikölle osoitettuja valmiiksi
painettuja kirjekuoria, joissa vangit voivat toi-
mittaa lomakkeet terveydenhuoltoon.

•	 Suositeltiin ryhtymään toimenpiteisiin niissä
virtsanäytteenottotiloissa, joissa valvojan ja
valvottavan välillä ei vielä ole peililasia, jotta
valvontatilanne saataisiin niin vangeille kuin

Puhelinkoppi Mikkelin vankilassa (tarkastus
2.–3.11.2016).

perus- ja ihmisoikeudet
3.4 kidutuksen vastainen kansallinen valvontaelin

94

henkilökunnallekin helpommaksi ja miellyt-
tävämmäksi (Riihimäki).

•	 Avovankilan tapaamistiloissa tai tapaamisra-
kennuksen ulkopuolella ei ollut nähtävillä
ilmoitusta tilojen kameravalvonnasta. Tekni-
sellä laitteella tapahtuvasta valvonnasta tulee
ilmoittaa (Suomenlinna).

Vankila laittoi ilmoituksen valvonnasta.
Vankilan mukaan asiasta oli aiemmin tiedotet-
tu suullisesti.

•	 Vangeilla tulee olla mahdollisuus käyttää ta-
paamisissa omia vaatteitaan (Mikkeli). Tämä
koskee myös romanivankien hameita (Oulu).
Lisäksi vankien edellytettiin käyttävän vanki-
vaatteita työtoiminnassa ja vankilan ulkopuo-
lella (esimerkiksi sairaalakäynnit). Käytäntö ei
perustu lakiin (Mikkeli).

Mikkelin vankila ilmoitti muuttavansa käy-
täntöjään.

Valvontahenkilökunnan osallistuminen
lääkkeiden jakamiseen

•	 Vankiosaston kansliassa oli poliklinikalta
tuotu kori, jossa oli vankien tarvittaessa an-
nettavia lääkkeitä. Vartijoilla ei ole oikeutta
vangin terveystietoihin, joihin kuuluu myös
tieto vangin lääkityksestä. Vanki voi antaa
terveydenhuollolle kirjallisen suostumuksen

siihen, että lääkkeitä jakavalle valvontahenki-
lökuntaan kuuluvalle saa antaa tietoja vangin
lääkityksen. AOA:n mielestä tämä olisi sekä
potilasturvallisuuden että lääkkeitä jakavan
vartijan oikeusturvan kannalta hyvä vaihtoeh-
to (Kylmäkoski).

•	 Poliklinikan tarkastuksen yhteydessä tuli esil-
le huoli siitä, että valvontahenkilökunta mer-
kitsi vaihtelevasti käsikauppalääkkeiden ja tar-
vittaessa annettavien lääkkeiden antamisen.
AOA piti näiden merkitsemistä potilasturval-
lisuuden kannalta tärkeänä. AOA:n mukaan
johtajan tehtävänä oli valvoa, että vartijat kir-
jaavat säännönmukaisesti ja yhtenevästi anta-
mansa lääkkeet (Kylmäkoski).

Tarkastuksen loppukeskustelussa vankilan
johtaja ilmoitti, että kirjaamiskäytäntöjen yhte-
näistämiseksi tullaan tekemään toimenpiteitä.

Vankien oikeusturva

•	 Tarkastuksilla joudutaan toistuvasti kiinnit-
tämään vankiloiden huomiota vankeja koske-
vien säännösten tai vankilaa valvovien viran-
omaisten yhteystietojen saatavuuteen tai ajan-
tasaisuuteen. Myös vankien tietoisuus sään-
nösten saatavuudesta voi olla puutteellista
(Turku, Riihimäki, Suomenlinna, Ylitornio,
Oulu, Pelso ja Mikkeli).

Vankilat ovat säännönmukaisesti ilmoitta-
neet korjaavansa puutteet ja ohjeistavansa hen-
kilökuntaa asiasta.

Turun vankila lupasi tarjota tulo-opasta he-
ti tulotarkastuksen yhteydessä ja selventää tie-
dotusta siitä, mistä oppaita ja säännöksiä on
saatavilla. Lisäksi vankila lupasi varmistaa, et-
tä jokaisen osaston valvomossa ja kirjastossa
on saatavilla vankeus- ja tutkintavankeuslait.

•	 Yksikään tarkastajien kuulemista vangeista
ei ollut saanut vankilaan saapuessaan pereh-
dytystä tai ohjausta laitoksessa toimintoihin,
aikatauluihin jne. Yhdellekään ei ollut henki-

Postilaatikko Ylitornion vankilassa, johon voi jättää terveyden-
huoltoon tarkoitetut viestit (tarkastus 21.9.2016).

perus- ja ihmisoikeudet
3.4 kidutuksen vastainen kansallinen valvontaelin

95

lökunnan toimesta kerrottu heidän oikeuksis-
taan ja velvollisuuksistaan. Ulkomaalaisia van-
keja haastateltaessa tuli ilmi, että heille ei ollut
kerrottu myöskään suullisesti edellä mainittu-
ja asioita vankilan oloista sekä vankien oikeuk-
sista ja velvollisuuksista (Mikkeli).

Vankila ilmoitti, että jokaiselle vangille tul-
laan antamaan vastaanottotilanteessa tulo-
opas, joka tullaan kääntämään mahdollisim-
man monille kielille.

•	 Vangeilla ei ollut mahdollisuutta hakea lapsen
tapaamista ennakolta. Tapaamista valvova var-
tija valitsi tapaamisen alkaessa vangin, joka
pääsi tapaamaan lastaan sitä varten tarkoite-
tussa tilassa. Kuitenkin vankien tulee voida
ennakolta hakea tällaista tapaamista. Vankilan
puolestaan tulee selvittää tapaamisen edelly-
tykset ja asiassa tulee tehdä päätös (Turku).

Vankilan mukaan käytäntöä on muutettu
ja jatkossa voi hakea tapaamista ennakolta.

•	 Vangeille myönnettyjen poistumislupien
määrä vaikutti vähäiseltä. Vankien mukaan
rangaistusajan suunnitelmia ei päivitetty. Ri-
kosseuraamuslaitoksen keskushallintoyksi-
költä tiedusteltiin, mihin toimenpiteisiin se
ryhtyy näiden havaintojen vuoksi (Turku).

•	 Kurinpitorangaistusta suorittava vanki oli
sijoitettu eristysselliin (Jokela).

Vankilasta saadun selvityksen mukaan ky-
seessä oli erehdys. Yksinäisyysrangaistukset
laitetaan yleensä toimeen siihen tarkoitukseen
varatussa sellissä.

•	 Vankiloiden järjestyssääntöihin oli kirjattu
asioita, joista ei voida määrätä järjestyssään-
nöllä. Toisaalta niissä ei ollut määrätty kaikis-
ta niistä asioista, joista pitäisi (Ylitornio, Mik-
keli ja Oulu). Järjestyssäännössä ja tulo-op-
paassa ei ollut huomioitu vankeuslain muu-
toksia (Pelso).

•	 Vankila oli tehnyt järjestyssääntöön muutok-
sia. Vankila ei voi itse muuttaa eikä hyväksyä
omaa järjestyssääntöään, vaan sen vahvistaa
aluejohtaja. Järjestyssäännöllä ei ole oikeudel-
lisia vaikutuksia ennen sen vahvistamista.
Vankilan tekemät muutokset olivat vangin
kohtelun kannalta merkityksellisiä. AOA

piti vahvistamattoman järjestyssäännön
käyttämistä erittäin vakavana. Järjestyssään-
nön käyttäminen tuli välittömästi lopettaa
(Mikkeli).

Aluejohtaja vahvisti vankilalle uuden jär-
jestyssäännön.

•	 Vangin ja asiamiehen tapaamisen tulee lähtö-
kohtaisesti olla valvomaton. Tällöin tapaamis-
tilassa ei saa olla kameravalvontaa eikä vankia
ja asiamiestä saa erottaa pleksillä toisistaan.
Tilan tulee myös olla sellainen, ettei keskuste-
lu kuulu sieltä ulkopuolisille (Oulu). Toisessa-
kin vankilassa tapaaminen järjestettiin tilassa,
jossa oli kameravalvonta. Kuva tallentui, vaik-
ka tallentaminen ei lain mukana ole missään
tilanteissa sallittua (Mikkeli).

Mikkelin vankila ilmoitti rakentavansa ka-
meran eteen verhoratkaisun, jolloin asiamies
voi peittää kameran.

•	 Tutkintavangin tulee voida valmistautua oi-
keudenkäyntiin ja saada haltuunsa esitutkin-
ta-aineisto. Tutkintavanki oli saanut haltuun-
sa esitutkinta-aineiston vain yön ajaksi sen
jälkeen, kun osasto oli suljettu. Asiakirjat oli
otettu häneltä pois aamulla ennen osaston
avaamista (Mikkeli).

Vankila ilmoitti, että jatkossa oikeuden-
käyntiin tarvittava materiaali annetaan van-
gille hänen haluamakseen ajaksi, myös päiväs-
aikaan.

•	 Vankilassa ei tehty omaisuuden hallussapitoa
koskevia hallintopäätöksiä eikä annettu van-
gille muutoksenhakuohjeita. Vaikutti siltä, et-
tei vankilassa ollut koskaan tehty säännösten
edellyttämää omaisuuden hallussapidon epää-
mistä koskevaa päätöstä. Vankilan johtaja oli
antanut hallussapito-ohjeen, jonka perusteella
omaisuuden haltuun saamista koskevia asioita
ratkaistiin. Johtajalla ei ole toimivaltaa antaa
tällaista ohjetta eikä omaisuuden hallussapi-
don epäämistä voi perustaa johtajan antamaan
ohjeeseen. Rikosseuraamusalueen aluekeskus
oli kuitenkin kanteluvastauksessaan hyväksy-
nyt tämän menettelyn (Mikkeli).

Vankilan mukaan omaisuuden hallussapi-
toa koskevissa asioissa on ryhdytty tekemään
päätöksiä ja antamaan oikaisuvaatimusohjeet.

perus- ja ihmisoikeudet
3.4 kidutuksen vastainen kansallinen valvontaelin

96

•	 Samassa vankilassa (Mikkeli) ei tehty kir-
jallisia, perusteltuja päätöksiä monista muis-
takaan asioista, joista päätös pitää lain mu-
kaan tehdä. Näitä olivat muun muassa vangin
pyyntö asua erillään, postilähetysten pidättä-
minen, tarkkailuun sijoittaminen ja tapaamis-
kielto. Päätöksiä tehtäessä ei myöskään tun-
nettu lain säännöksiä tai välitetty niistä. Tämä
AOA:n päätelmä perustui siihen, että vankilan
esittämät perustelut toiminnalle ja päätöksille
eivät perustuneet lakiin. Lisäksi työjärjestyk-
sessä ei usean merkittävän päätösryhmän
osalta ollut määrätty, kenen tehtäviin niistä
päättäminen kuului – tästä esimerkkinä omai-
suuden hallussapitoa koskevat päätökset.

•	 Vastaanotto-osaston toiminta ei omaisuuden
haltuun antamisen ja asiointilomakkeisiin
vastaamisen osalta ollut asianmukaista. Viive
asioimaan pääsemiseksi oli liian pitkä. Lisäksi
AOA piti puutteena, että vankeja ei neuvottu
eikä toiminnassa otettu huomioon, että van-
gilla on oikeus valita hallussaan pitämänsä
esineet silloin kun esimerkiksi paloturvalli-
suuden takia jouduttiin rajoittamaan sellissä
olevien esineiden määrää (Mikkeli).

Vankila ilmoitti, että vastaanotto-osaston
työn kuvaa on tarkasteltu. Maksimitoimitus-
aika on nyt yksi viikko.

Yhteydet laitoksen ulkopuolelle ja sananvapaus

•	 Kaikkien vankiloiden uudessa puhelinjärjes-
telmässä on niin sanottu soitonsiirronesto
eli puhelu katkeaa, jos se siirtyy tai siirretään
soitetusta numerosta toiseen numeroon. Tä-
mä on vaikeuttanut – jopa estänyt – vankien
puheluja esimerkiksi asianajajille ja viranomai-
sille. Vankilaa kehotettiin huolehtimaan, että
näissä tilanteissa käytettäviksi tarkoitettuja
hands free -sankaluureja on kaikilla osastoilla
riittävä määrä ja että sekä vangit että henkilö-
kunta ovat tietoisia niiden käyttömahdollisuu-
desta (Turku).

Vankila ilmoitti, että vankien käytössä on
jatkossa sankaluurit.

•	 Eräissä vankiloissa on siirrytty järjestämään
valvottuja tapaamisia vain toisena viikonlopun
päivänä. Lisäksi tapaajamäärä on usein rajoi-
tettu esimerkiksi kahteen aikuiseen ja kahteen
lapseen. Tapaamisjärjestelyt tulisi toteuttaa
siten, että vangin oikeus vastaanottaa vieraita
voi tosiasiassa myös toteutua. Jos tapaajalla ei
perustellusta syystä ole mahdollisuutta saapua
tapaamisiin niille varattuina aikoina, vankilan
tulisi suhtautua myönteisesti tapaamisen jär-
jestämiseen muuna ajankohtana.

		 Poistumislupien epääminen tai kovin
rajatut tapaamisjärjestelyt eivät edistä vangin
sijoittumista yhteiskuntaan auttamalla häntä
ylläpitämään läheisiä ihmissuhteita. Perheen-
jäsenten kyseessä ollessa rajoittaminen on
ongelmallinen myös perhe-elämän suojan
kannalta. Suljetuissa vankiloissa tulisi järjestää
mahdollisuus valvottuun tapaamiseen siten,
että vangin koko perhe voi viikoittain osallis-
tua siihen (Oulu).

•	 Vankilan käytäntö valvomattomien tapaamis-
ten myöntämisessä oli muita vankiloita tiu-
kempi. Lisäksi lapsen tapaamiseen varatut ajat
olivat arkipäivisin keskellä päivää. Tapaajien
on vaikea päästä tapaamisiin niille varattuna
aikana (Mikkeli).

Vankila muutti tapaamisaikoja, mutta ta-
paamisiin käytetty tila oli AOA:n mukaan edel-
leen siihen soveltumaton.

•	 Vankilaan tilattavien sanomalehtien vähäiseen
määrään ja kirjaston suppeuteen kiinnitettiin
huomiota. Myös ulkomaalaisilla vangeilla tu-
lee olla mahdollisuus seurata tv- ja radiokana-
via ymmärtämällään kielellä (Oulu).

•	 AOA katsoi, että vankilan kirjastopalvelua ei
ollut järjestetty lain edellyttämällä tavalla. Pe-
ruskorjauksen jälkeen vankilassa ei ollut kir-
jastoa eikä kaukolainaus yleisistä kirjastoista
ollut mahdollista. Näiden Rikosseuraamuslai-
toksen keskushallintoyksikön tarkastusha-
vaintojen jälkeen vankilaan perustettiin kir-
jasto, joka oli erittäin pienessä tilassa ja jonne
vangit eivät päässeet osastoittain. Kirjastossa
käyntiä ei myöskään ollut merkitty osastojen
päiväjärjestyksiin. Kirjaston kirjavalikoima oli

perus- ja ihmisoikeudet
3.4 kidutuksen vastainen kansallinen valvontaelin

97

vaatimaton ja vieraskielistä kirjallisuutta oli
lähinnä vain venäjäksi (Mikkeli).

Vankilan mukaan vangit pääsevät jatkos-
sa kirjastoon osastoittain kerran viikossa ilman
ennakkoilmoittautumista. AOA suositteli har-
kitsemaan kirjaston siirtämistä ilmeisesti käyt-
tämättömänä olevaan monitoimitilaan.

•	 Vangeille saapunut posti tulee jakaa mahdol-
lisimman pian, eikä vain 2–3 kertaa viikossa
(Oulu).

Kohtelu, yhdenvertainen kohtelu

•	 Kaikilla naisvangeilla ei ollut mahdollisuutta
saunomiseen (Oulu).

•	 Eristysosastolle sijoitetuilla vangeilla tulee
olla mahdollisuus käydä suihkussa päivittäin
(Pelso).

•	 Asiointilomakkeisiin vastattiin laittamalla
vastaukseen allekirjoituksen, nimenselven-
nyksen ja virka-aseman sijasta vain vastaajan
nimikirjaimet. Vangin kysymykseen ei aina
vastattu eikä kielenkäyttö aina ollut asianmu-
kaista (Mikkeli).

Vankila kiinnitti henkilökunnan huomiota
oikeaan menettelytapaan.

•	 Vankilan poistumislupakäytäntö erosi mui-
den vankiloiden käytännöstä ilman, että sille
oli osoitettavissa perusteltua syytä. Vankeja
ei siten kohdella yhdenmukaisesti muihin
vankiloihin sijoitettujen vankien kanssa pois-
tumislupia myönnettäessä (Mikkeli).

Vankilan mukaan poistumislupien myön-
tämiseen on sittemmin kiinnitetty erityistä
huomiota.

•	 Rikosseuraamuslaitoksen keskushallintoyk-
sikkö on antanut ohjeen kurinpitorangaistuk-
sen määräämisestä. Ohjeen tarkoituksena on
yhdenmukaistaa vankiloiden käytäntöjä ja toi-
mintatapoja. Vankilan kurinpitokäytäntö oli
selvästi ohjetta ankarampi. Varsin vähäisistä
käytösrikkeistä annettiin erittäin kovia kurin-
pitorangaistuksia. Vankilassa käytettiin lähtö-
kohtaisesti ohjeen mukaisia maksimirangais-
tuksia tai jopa niitä ankarampia rangaistuksia.

Kurinpitopäätöksistä ei ilmennyt perusteita
sille, miksi seuraamuksissa on päädytty mak-
simiseuraamuksiin. Kurinpitopäätöksissä oli
perusteluiden lisäksi puutteita myös rikko-
muksen kirjaamista ja selvittämistä koskevis-
sa asioissa (Mikkeli).

•	 Vankilan henkilökunnan ja vankien väliset
suhteet olivat huonot ja jännitteiset. Vangit
arvostelivat kovin sanoin vankilan ja sen hen-
kilökunnan toimintaa. Vangit kuvasivat hen-
kilökunnan käytöstä käskeväksi, halveksivak-
si, mielivaltaiseksi ja nöyryyttäväksi. Vaikutti
myös siltä, että vangit vietiin usein eristys-
osastolle voimakeinoja käyttäen ilman, että
vangit olisivat antaneet aihetta niiden käyt-
töön. Tietyissä tilanteissa vaikutti myös siltä,
että henkilökunta oli omalla toiminnallaan
tarpeettomasti aiheuttanut tilanteen kärjis-
tymisen. Vankilassa oli paljon omia muista
vankiloista eroavia käytäntöjä, jotka eivät pe-
rustuneet lakiin ja olivat osittain säännösten
vastaisia.

		 Vangit toivat keskusteluissa esille muun
muassa, että vangeilla oli aivan liikaa toime-
tonta aikaa. Vangit pitivät halventavana sitä,
että vartijat antoivat aika ajoin ruoan sellin
ovessa olevasta luukusta. AOA ei pitänyt
ruoan antamista luukun kautta asianmukai-
sena. Hän totesi, että vartijoiden tulee val-
voa vankeja ja vankien käytössä olevia tiloja.
Luontevasti tämä tapahtuu ruoan jaon yhtey-
dessä, jolloin myös esimerkiksi vankia puhut-
tamalla voidaan todeta hänen kuntonsa. Van-
kilassa oli vallalla tavallista voimakkaampi
vastakkainasettelu ja tietynlainen pelon ilma-
piiri vankien ja henkilökunnan välillä.

		 AOA katsoi, että vankilan toimintakult-
tuurin ja asenteiden muuttaminen vankeja
kohtaan on erittäin tärkeää. Vankilan luopu-
minen sen omista, muista vankiloista selvästi
eroavista perusteettomista ja lainvastaisista
toimintatavoista todennäköisesti parantaisi
myös vankilan ilmapiiriä (Mikkeli).

Vankilan mukaan siellä aloitetaan vuoden
2017 toiminta- ja kehittämissuunnitelman mu-
kaisesti erilaisia vankien kohteluun sekä van-

perus- ja ihmisoikeudet
3.4 kidutuksen vastainen kansallinen valvontaelin

98

kien ja henkilökunnan välisiin suhteisiin vaikut-
tavia hankkeita. Vankilassa otetaan käyttöön
vankipalautejärjestelmä. Jatkossa ruokaa ei an-
neta sellin ovessa olevan luukun kautta.

•	 Ulkomaalaisia vankeja haastateltiin tulkkien
välityksellä arabian, soranin ja venäjän kielel-
lä. Vangit kertoivat, ettei yksikään heistä ollut
saanut vankilaan saapuessaan perehdytystä
vankilan säännöistä, omista oikeuksistaan ja
velvollisuuksistaan tai vankilan toiminnoista.
Vankilassa ei ollut käytetty tulkkeja. Kahta
vangeista oli kehotettu opettelemaan suomen
kieltä, mikäli haluavat keskustella henkilö-
kunnan kanssa. Yksi tutkintavanki oli pyytä-
nyt tulkkausta noin kuukauden ajan asioiden-
sa selvittämiseen. Pyyntöön ei kuitenkaan
ollut vastattu tai se oli evätty. Tutkintavangit
kertoivat, etteivät he olleet onnistuneet soit-
tamaan omaisilleen kertoakseen, että he ovat
vangittuina ja vankilassa Suomessa (Mikkeli).

•	 Valvontahenkilökunnan kanssa käydyistä
keskusteluista ilmeni, että vankilan henkilö-
kuntaa ei ollut perehdytetty erityistä tukea
tarvitsevien vankien kohtaamiseen. Myös tie-
donkulku valvonnan ja terveydenhuollon vä-
lillä koettiin ongelmalliseksi salassapitosään-
nösten takia. AOA totesi, että erityisvankien
huomioiminen on haastavaa, varsinkin kun
valvontahenkilökunnalla ei ole siihen erityis-
tä koulutusta.

		 AOA suositti, että vankilan puolelta ol-
taisiin aktiivisia Vankiterveydenhuollon yk-
sikköön päin, kun ilmenee tarvetta saada oh-
jausta tai perehdytystä näissä asioissa. Salassa-
pitosäännökset eivät estä tietojen antamista,
jos terveydenhuolto pyytää vangin kirjallisen
suostumuksen tietojen antamiseen (Kylmä-
koski).

•	 Tarkastuksella vahvistui käsitys siitä, että van-
kilassa oli onnistuttu luomaan romanivankien
ja valtaväestön vankien välille ongelmattomat
suhteet. Tämä ei toteudu läheskään kaikissa
vankiloissa (Kylmäkoski).

Sellin ulkopuolisen ajan vähäisyys
ja aktiviteetit

Suljetuissa vankiloissa on lähes poikkeuksetta
osastoja, joissa vangit joutuvat olemaan toimet-
tomina selleissään pääosan vuorokaudesta ilman,
että tälle on laissa säädettyä perustetta. Hyväk-
syttävä peruste vangin erillään pitämiselle voi olla
esimerkiksi turvaamistoimenpide tai yksinäisyys
kurinpitorangaistuksena, jotka ovat suhteellisen
lyhytaikaisia tilanteita.

Pahimmillaan erillään ja toimettomana asu-
minen tarkoittaa sitä, että vanki on asutettu pit-
käksi ajaksi eristysosastolle ilman perustetta. Täl-
löin toimintojen puutteen lisäksi ongelmana on,
ettei osastoa ole tarkoitettu varsinaiseen asumi-
seen eivätkä olosuhteet siten ole pidempiaikai-
seen asuinkäyttöön soveltuvat.

Vankien mahdollisuuteen viettää aikaa sellin
ulkopuolella mielekkäissä toiminnoissa kiinnite-
tään tarkastuksilla yleensä huomiota. Vankiloiden
tietoon on saatettu, ettei vankien pitäminen toi-
mettomina selleissään ole hyväksyttävää eikä lain
mukaista. Kyse on pääosin vankiloiden voimava-
rojen vähäisyydestä, ei lain sisältöä koskevasta tie-
tämättömyydestä tai haluttomuudesta järjestää
toimintaa vangeille.

•	 Rikosseuraamuslaitoksen keskushallintoyk-
sikkö oli omalla tarkastuksellaan kiinnittänyt
vankilan huomiota siihen, että sen tulee kehit-
tää suljetuimpien osastojen toimintaa siihen
suuntaan, että sellien aukioloaikaa lisätään ja
vankien tarpeiden mukaista toimintaa kehite-
tään ja laajennetaan. Koska keskushallintoyk-
sikkö oli menossa tekemään jälkitarkastuksen
kyseiseen vankilaan, sitä pyydettiin ilmoitta-
maan, mihin toimenpiteisiin vankilassa oli
ryhdytty (Mikkeli).

•	 Suomen kieltä taitamatonta tutkintavankia
oli pidetty useita kuukausia erillään muista
vangeista ja vailla mitään sellin ulkopuolista
toimintaa lukuun ottamatta mahdollisuutta
ulkoilla tilassa, jota AOA piti ulkoilutilaksi so-
pimattomana sen pienuuden, liikuntaan sovel-
tumattomuuden sekä katon ja umpinaisten
seinien takia.

perus- ja ihmisoikeudet
3.4 kidutuksen vastainen kansallinen valvontaelin

99

Erillään pito perustui tuomioistuimen mää-
räykseen eikä siten ollut sinällään lain vastais-
ta. Ulkoiluolosuhteet ja täydellinen liikunnan
sekä sellin ulkopuolisen toiminnan puute
eivät kuitenkaan olleet hyväksyttäviä. Sellin
ikkuna oli pieni ja korkealla, joten siitä oli
näkymä vain taivaalle. Ikkuna oli lukittu si-
ten, ettei siitä voinut tuulettaa. Vangilla ei
ollut sellissään mielekästä tekemistä. Ainoa
ajanviete oli tv.

		 Tarkastajien saamien tietojen mukaan
vanki oli lukutaidoton eikä hänellä ollut yh-
teistä kieltä vankilan henkilökunnan kanssa.
Vangilla oli myös ilmeisen voimakkaita ki-
puja. Vangin psyykkinen ja fyysinen tila sekä
sellin olosuhteet olivat huolestuttavia. Asia
saatettiin vankilan johdon tietoon. Vankilalta
ja vankilan poliklinikalta pyydettiin selvitys-
tä toimenpiteistä (Oulu).

Selvityspyynnön jälkeen vanki sijoitettiin
Psykiatriseen vankisairaalaan kolmen viikon
hoitojaksolle. Vankilan mukaan vangin fyysi-
nen ja psyykkinen tila oli sen jälkeen selvästi
kohentunut.

•	 Vankien liikuntamahdollisuudet olivat puut-
teelliset. AOA suositteli kuntosaliharjoittelun
ohjaamista (Turku). Toisessa vankilassa kun-
tosali puuttui kokonaan ja liikuntasalivuoro
oli vain kerran viikossa 30 minuutin ajan
(Mikkeli).

Mikkelin vankila lupasi parannusta liikun-
tamahdollisuuksia eli liikuntasalin käyttöä py-
ritään lisäämään ja selliosastojen yhteisiin ti-
loihin hankitaan kuntoiluvälineitä. AOA:n mu-
kaan tulisi edelleen selvittää vaihtoehtoja kun-
tosalin paikaksi.

Perusopetus

Vankilan perusopetuksen järjestämisen osalta
tilanne ei ollut tyydyttävä, mihin oli useita syitä.
Opetusryhmien muodostaminen oli haasteellista.
Myöskään videoyhteydellä tapahtuva etäopetus
ei ollut toteutunut vankilassa. AOA viittasi tältä
osin Itä- ja Pohjois-Suomen rikosseuraamus-

alueen vankiloissa videoyhteyksin toimiviin
etälukio-opintoihin. Hän arvioi, että samalla
toimintamallilla voisi olla mahdollista toteuttaa
opintoja myös Länsi-Suomen rikosseuraamus-
alueella. AOA pyysi vankilaa ilmoittamaan toi-
menpiteistään perusopetuksen järjestämiseksi
(Kylmäkoski).

Tukipartiotoiminta

Vankiloiden lisäksi tarkastusten kohteena oli
rikosseuraamusviranomaisten toiminta eräiden
vankilan ulkopuolella suoritettavien rangaistus-
ten valvonnassa.

Vanki voidaan tietyin edellytyksin sijoittaa
vankilan ulkopuolelle teknisin välinein ja muulla
tavoin valvottuun koevapauteen ennen ehdon-
alaista vapauttamista. Osa lyhyistä, ehdottomis-
ta vankeusrangaistuksista voidaan korvata vapau-
dessa suoritettavalla valvontarangaistuksella. Val-
vontarangaistukseen tuomittu saa liikkua asun-
tonsa ulkopuolella vain määrätyllä alueella.

Liikkumista valvotaan teknisellä valvonnalla.
Rikosseuraamusviranomaiset valvovat kumman-
kin rangaistuksen suorittamista ennalta ilmoitta-
mattomin valvontakäynnein tuomitun asuntoon,
työpaikalle tai muulle oleskelupaikalle. Valvontaa
suorittavat ns. tukipartiot. Tukipartiotoimintaan
tutustuttiin Etelä-Suomen rikosseuraamusalueel-
la. Tarkastushavainnot liittyivät toiminnan orga-
nisoimiseen ja työturvallisuuteen.

Ulkomaalaisasiat

Suomeen saapui vuonna 2016 hieman alle 5 700
turvapaikanhakijaa. Edellisenä vuonna heitä tuli
noin 32 000. Turvapaikkapäätöksiä tehtiin noin
28 200, joista kielteisiä oli 51 %. Turvapaikanhakija
voidaan ulkomaalaislain 121 §:n nojalla ottaa säi-
löön esimerkiksi henkilöllisyyden selvittämiseksi
tai maasta poistamispäätöksen täytäntöönpanon
turvaamiseksi.

Suomessa toimii kaksi ulkomaalaisten säi-
löönottoyksikköä. Joutsenon säilöönottoyksikös-

perus- ja ihmisoikeudet
3.4 kidutuksen vastainen kansallinen valvontaelin

100

sä on 30 paikkaa, joista 10 paikkaa on varattu per-
heille. Metsälän säilöönottoyksikössä Helsingissä
on 40 paikkaa. Kielteisten turvapaikkapäätösten
suuren määrän johdosta on odotettavissa, että säi-
löönottojen määrä kasvaa.

Maahanmuuttovirasto on reagoinut tähän ja
sieltä saadun tiedon mukaan vuoden 2017 aikana
Joutsenon säilöönottoyksikköön tullaan perusta-
maan 40 uutta paikkaa. Tätä on pidettävä myön-
teisenä sen vuoksi, että muussa tapauksessa tulisi
painetta säilyttää ulkomaalaisia poliisin säilytysti-
loissa, jotka soveltuvat ainoastaan hyvin lyhytai-
kaiseen säilytykseen.

Vastaanottokeskuksissa ja säilöönottoyksi-
köissä voi olla henkilöitä, jotka ovat joutuneet
ihmiskaupan uhreiksi. Heidän tunnistamisensa
on haastavaa. Ihmiskaupan uhrien auttamisjär-
jestelmä toimii Joutsenon vastaanottokeskuksen
yhteydessä. Maahanmuuttoviraston tiedotteen
mukaan vuonna 2016 auttamisjärjestelmään tuli
lähes 2,5-kertainen määrä hakemuksia edellisvuo-
teen verrattuna. Auttamisjärjestelmään hyväk-
syttiin 130 uutta asiakasta, joista alaikäisiä oli 21.

Edellisenä vuonna uusia asiakkaita hyväksyttiin
52 ja kaikki olivat täysi-ikäisiä.

Tavoitteena on, että molemmissa säilöönot-
toyksiköissä käydään noin vuoden välein. Kan-
sallinen valvontaelin teki tarkastuskäynnin Jout-
senoon vuonna 2015 ja vuonna 2016 tarkastettiin
Metsälän säilöönottoyksikkö. Tarkastuksesta il-
moitettiin etukäteen, koska haluttiin varmistua
siitä, että paikalle hankitut tulkit ovat tarkastus-
ajankohtana samoista kieliryhmistä kuin säilöön
otetut. Tarkastajat puhuttelivat useita säilöön
otettuja venäjän, arabian ja kiinan kielen tulkkien
avulla.

Edellisellä tarkastuksella vuonna 2014 OA oli
suositellut, että Metsälän säilöönottoyksikkö te-
kee epäonnistuneen käännytysyrityksen jälkeen
yksikköön palautetulle ulkomaalaiselle tarvittaes-
sa terveystarkastuksen. Nyt tehdyllä tarkastuksel-
la ilmeni, että jokaisen epäonnistuneen käänny-
tysyrityksen jälkeen yksikköön palautetulle ulko-
maalaiselle tarjotaan mahdollisuus terveydenhoi-
tajan tapaamiseen.

Metsälän säilöönottoyksikössä ei tehdä kai-
kille säilöön otetuille automaattisesti terveystar-
kastusta tulovaiheessa. Sen sijaan tulija täyttää

alkuterveyshaastattelu -lomak-
keen, jonka pohjalta arvioidaan
hänen terveydenhuollon tar-
peensa. Kuitenkin eri kansainvä-
listen elinten Suomea koskevissa
kannanotoissa on esitetty, että
vapautensa menettäneelle tulee
tehdä aina terveystarkastus 24
tunnin kuluessa saapumisesta.
Tätä OA on suositellut myös
Joutsenon säilöönottoyksikköön
vuonna 2015 tehdyn tarkastuk-
sen toimenpiteissä. Samassa yh-
teydessä voidaan selvittää vapau-
tensa menettäneen mahdollisia
kidutuskokemuksia ja vammoja.
OA korosti myös Metsälän osal-
ta säännöllisten terveystarkas-
tusten tarpeellisuutta.Ulkoilupiha Helsingin kaupungin Metsälän vastaanottokeskuksen

säilöönottoyksikössä (tarkastus 21.12.2016).

perus- ja ihmisoikeudet
3.4 kidutuksen vastainen kansallinen valvontaelin

101

Metsälän säilöönottoyksikön tarkastuksella
ilmeni lisäksi, että terveydenhuollosta ei käydä
tapaamassa päivittäin eristykseen sijoitettua ul-
komaalaista. OA suositteli, että eristykseen sijoi-
tettua käydään tapaamassa mahdollisimman pian
sijoittamisen jälkeen ja sen jälkeen säännöllisesti
päivittäin tai tarpeen vaatiessa useamminkin.

Tarkastuksen aikana haastateltiin säilöön
otettuja, jotka kiittivät keskuksen henkilöstöä ja
pitivät heidän toimintaansa asianmukaisena. Yk-
sikään haastatelluista ei kertonut epäasiallisesta
käytöksestä tai kohtelusta säilöönottokeskukses-
sa. Tarkastushavaintojen perusteella vaikutti sil-
tä, että henkilökunta kohtelee asiakkaita asian-
mukaisesti, kunnioittavasti ja asiakaslähtöisesti.
Tarkastuksella nousi kuitenkin esille, että monilla
säilöön otetuilla oli epätietoisuutta omasta oikeu-
dellisesta asemastaan ja oikeudellisen neuvonnan
puutetta. Asiakkaiden epätietoisuus omasta ase-
mastaan nousi esille myös henkilökunnan haas-
tatteluissa.

OA oli Joutsenon säilöönottoyksikköön teke-
mällään tarkastuksella esittänyt näkemyksenään,
että yksikössä käytössä oleva nälkälakko-ohjeis-
tus ei sovellu esimerkiksi tilanteeseen, jossa ryh-
dytään joukkonälkälakkoon. Maahanmuuttovi-
rasto on sittemmin kesäkuussa 2016 antanut oh-
jeen kansainvälistä suojelua hakevan, säilöön ote-
tun tai ihmiskaupan uhrin nälkälakkoa koskevas-
ta toimintaohjeesta. Siinä on myös huomioitu
ryhmän nälkälakko.

OA teki tarkastusvuonna lisäksi tarkastukset
viiteen eri vastaanottokeskukseen sekä kuuteen
ryhmäkotiin tai tukiasumisyksikköön, jotka oli
tarkoitettu ilman huoltajaa saapuneille alaikäisil-
le turvapaikanhakijoille. Näiden kohteiden ei ole
katsottu kuuluvan kansallisen valvontaelimen
tarkastettaviin, koska niissä ei rajoiteta asukkai-
den liikkumista tai käytetä muitakaan rajoitus-
toimia.

Tilanne voi kuitenkin muuttua, sillä ulkomaa-
laislakiin on lisätty säännöksiä asumisvelvollisuu-
desta ja lapsen asumisvelvollisuutta koskevista
uusista turvaamistoimenpiteistä. Esimerkiksi jat-
kossa lapsen on oleskeltava vastaanottokeskuksen
alueella. Muutokset tulevat voimaan vuonna 2017.

Turvapaikanhakijoihin liittyviä asioita selostetaan
tarkemmin s. 226.

Oikeusasiamies ei myöskään kansallisena val-
vontaelimenä valvo ulkomaalaisten palautuslen-
toja, vaikka siihen olisikin toimivalta. Tämä joh-
tuu siitä, että yhdenvertaisuusvaltuutetulle on an-
nettu erityistehtäväksi toimia maasta poistami-
sen valvojana.

Sosiaalihuolto – lasten yksiköt

Lastensuojeluyksiköihin tehtiin vuonna 2016 kol-
me tarkastuskäyntiä: Pienkoti Aura (Jyväskylä),
Nuorisokoti Hovila (Jyväskylä) ja Veikkarin eri-
tyislastenkoti (Paimio).

Lastensuojeluyksiköihin tehtävät tarkastukset
ovat yleensä ennalta ilmoittamattomia. Veikkarin
erityislastenkotiin tehdystä tarkastuksesta ilmoi-
tettiin poikkeuksellisesti etukäteen. Tämä johtui
siitä, että haluttiin varmistua, että mahdollisim-
man moni yksikköön sijoitetuista lapsista on pai-
kalla, jotta heitä voidaan kuulla.

Tarkastusvuonna keskityttiin erityisesti yksin
tulleiden alaikäisten turvapaikanhakijoiden olo-
suhteisiin ja kohteluun vastaanottokeskuksissa.
Tarkastuksia tehtiin yhteensä kuuteen eri koh-
teeseen: Karhusaaren ryhmäkoti (Helsingin dia-
konissalaitos), Turun vastaanottokeskuksen ryh-
mäkoti (SPR), Tukiasumisyksikkö Heikkilä (Me-
divida Oy), Siuntion tukiasumisyksikkö (SPR),
Keuruun tukiasumisyksikkö (SPR) ja Säynätsalon
tukiasumisyksikkö (Jyväskylän seudun tukikoti).
Myös vastaanottokeskuksiin tehdyt tarkastukset
olivat kaikki ennalta ilmoittamattomia.

Tarkastusten tavoitteena oli saada tietoa yksi-
köihin sijoitettujen nuorten hyvinvoinnista ja hei-
dän asuinolosuhteistaan sekä vastaanottopalvelu-
jen järjestämisestä. Lisäksi tarkastettiin, että kai-
killa lapsilla oli edunvalvoja ja heille oli järjestetty
oikeusavustaja sekä että he olivat tietoisia siitä,
miten näihin sai yhteyttä. Alaikäisiin ei käytetä
näissä yksiköissä rajoitustoimia eikä esimerkiksi
heidän liikkumistaan saa lain mukaan rajoittaa.
Tämän vuoksi tarkastuksia ei ole tehty kansalli-
sen valvontaelimen toimesta, vaan ne ovat kuulu-
neet oikeusasiamiehen tarkastustehtävään.

perus- ja ihmisoikeudet
3.4 kidutuksen vastainen kansallinen valvontaelin

102

Pienkoti Aura

•	 Pidettiin myönteisenä sitä, että yksikkö on
pyrkinyt huolehtimaan ja edistämään lapsen
oikeutta tavata ja pitää yhteyttä vanhempiin-
sa ja muihin lapselle tärkeisiin henkilöihin.
Lasten ja hänen läheisten tapaamisia tuettiin
määrätietoisesti esimerkiksi siten, että laitos
maksoi lapsen ja omaisten matkakulut tapaa-
misiin. Läheisillä oli myös mahdollisuus yö-
pyä yksikön vierashuoneessa. Yksiköllä oli
lisäksi käytössä Jyväskylän keskustassa oma
asunto, jota voitiin käyttää lapsen ja hänen
läheistensä viikonlopputapaamisiin.

•	 Yksikössä oli hyvä ja lapsen oikeuksia edistävä
käytäntö kirjata lapsikohtaisiin asiakirjoihin
lapsen ja sosiaalityöntekijän tapaamiset ja se,
miten ne on kulloinkin toteutettu.

•	 Henkilökunnalle oli epäselvää, miten tieto-
pyynnöt tulee käsitellä. Yksikköä ohjattiin
tarkastuksen aikana yleisesti oikeaan menette-
lyyn. Lapsen sijaishuollon päätyttyä yksikössä
tehdyt päivittäiset merkinnät lapsesta yleensä
hävitetään sijoittajakunnan määräyksestä sen
sijaan, että ne arkistoitaisiin kunnan arkistoon.

•	 Pistokokeena käytiin läpi yksi liikkumisvapau-
den rajoittamista koskeva päätös. Se todettiin
puutteelliseksi: asianosaisten kuulemista kos-
kevasta kohdasta ei ilmennyt kuulemisen ja
mielipiteen sisältöä. Päätökseen ei ollut mer-
kitty tiedoksiantotapaa ja -aikaa eikä tiedoksi-
antajaa. Myös päätöstä koskeva valitusosoitus
oli virheellinen. Yksikköä ohjattiin oikeaan
menettelyyn.

Nuorisokoti Hovila

•	 Hyvänä ja lapsen oikeuksia edistävänä menet-
telynä pidettiin käytäntöä, jossa laitos kirjaa
lasta koskeviin asiakirjoihin, milloin ja miten
sosiaalityöntekijä on tavannut lasta.

•	 Eristystilasta puuttui kutsunappi, minkä
vuoksi sinne sijoitettu lapsi joutui kutsumaan
henkilökuntaa koputtamalla oveen tai sei-
nään. AOA:n näkemys oli, että eritystilassa
on oltava hälytysjärjestelmä. Tarkastuksen

aikana ilmoitettiin, että eristämistilojen hä-
lytysjärjestelmän asennus on meneillään
osana nuorisokodin uutta kutsujärjestelmää.
Uusi järjestelmä mahdollistaa hälytyslaitteen
asentamisen sekä eristystilaan että jokaiseen
nuoren huoneeseen.

•	 Lapsen saapuessa yksikköön, hänet riisute-
taan ja riisuttamisesta tehdään katsastusta
koskeva päätös. Keskustelussa todettiin, että
riisuttaminen ei ole lastensuojelulaissa tarkoi-
tettua katsastusta, vaan kyse on henkilöntar-
kastuksesta. Toisaalta lastensuojelulain sään-
nös, jossa säännellään henkilöntarkastukses-
ta, ei oikeuta riisuttamaan lasta.

AOA teki esityksen STM:lle sen arvioimi-
seksi, tulisiko henkilön tarkastusta koskevaa
säännöstä arvioida uudestaan ainakin vaikeam-
pihoitoisten nuorten osalta.

•	 Yksikön sisäänkäynneillä oli tallentava kame-
ravalvonta. Laitoksen työntekijöillä tai sijoi-
tetuilla lapsilla ei ollut tietoa tallennuksesta,
vaikka ilmoitus siitä oli kiinteistön ovessa.
AOA totesi, että tallentavasta kameravalvon-
nasta on riittävällä tavalla informoitava laitok-
sen asukkaita ja työntekijöitä sekä mahdolli-
sesti ulkopuolisia henkilöitä.

Laitoksen johtaja ilmoitti, että asia käsitel-
lään tietoisuuden lisäämiseksi työntekijöiden
ja asiakkaiden tulevissa palavereissa.

•	 Puhelinta sai käyttää vain rajatun ajan vuoro-
kaudessa puhelinaikana. Jos tänä aikana pu-
heluita rajoitetaan, tehdään yhteydenpidon
rajoittamista koskeva päätös. AOA totesi, että
jos lapsen oikeutta käyttää puhelinta yhtey-
denpidossa rajoitetaan muutoin kuin kasva-
tuksellisessa tarkoituksessa, on asiasta tehtävä
yhteydenpidon rajoittamista koskeva päätös
ainakin silloin, jos asianosainen sitä vaatii.

•	 Liikkumisvapauden rajoittamispäätöksellä
tai erityisen huolenpidon päätöksellä ei voida
samanaikaisesti rajoittaa lapsen yhteydenpi-
toa. Siitä pitää tehdä erillinen päätös, josta voi
valittaa.

AOA otti omana aloitteena tutkittavaksi, millä
tavoin perusopetus järjestetään silloin, kun lapseen
kohdistetaan rajoitustoimenpiteitä.

perus- ja ihmisoikeudet
3.4 kidutuksen vastainen kansallinen valvontaelin

103

Veikkarin erityislastenkoti

•	 Yksikön kannalta ongelmalliseksi koettiin
nuorten vaikeudet päästä psykiatriseen akuut-
tihoitoon. Silloinkin kun nuori viedään ambu-
lanssilla psykiatriseen arvioon, hänet yleensä
palautetaan yksikköön jo seuraavana päivänä.

•	 Tilat eivät olleet esteettömät.
•	 Enemmistö sosiaalityöntekijöistä tapaa lasta

vähintään pari kertaa vuodessa myös muutoin
kuin asiakassuunnitelmapalaverien yhteydes-
sä, mitä pidettiin myönteisenä asiana. Sen
sijaan yhden kunnan sosiaalityöntekijät eivät
käy tapaamassa kunnan sijoittamia lapsia lai-
toksessa juuri lainkaan.

•	 Päätökset liikkumisvapauden rajoittamisesta
oli tehty pääsääntöisesti seitsemän vuorokau-
den ajaksi. AOA totesi, että liikkumisvapauden
rajoittamisen kestosta päätettäessä tulee kus-
sakin tapauksessa yksilöllisesti arvioida, min-
kä laajuista rajoittamista lapsen tilanne ja etu
välttämättä vaatii. Hyväksyttävänä ei voida
pitää esimerkiksi sitä, että liikkumisvapautta
rajoitettaisiin kaavamaisesti ilman yksilöllistä
perustetta vähintään seitsemän päivän ajaksi.

•	 Yksikössä oli tehty eristämistä koskeva rajoi-
tuspäätös nuorelle, joka oli kirjoilla yksikössä
mutta päätöksentekohetkellä fyysisesti toises-
sa yksikössä. Nuori oli saatu kiinni karkumat-
kalta ja viety toiseen yksikköön odottamaan
noutoa takaisin sijaishuoltopaikkaan. Yksi-
kön menettely oli perustunut ohjeistukseen.
AOA totesi, että yksiköllä tai sijaishuoltopai-
kan henkilöstöllä ei lähtökohtaisesti ole lai-
toksen ulkopuolella oikeutta ryhtyä rajoitus-
toimenpiteisiin. Tätä koskevan päätöksen te-
kee toimivaltainen väliaikaisen sijoituspaikan
työntekijä.

•	 Yksikössä oli säännöt puhelimen käytöstä ja
siitä, miten sen käyttöä rajoitetaan eri tilan-
teissa. AOA totesi, että kasvatuksellisilla ra-
joilla ei voida koskaan puuttua lapselle kuulu-
viin lailla säädettyihin oikeuksiin. Kun lapsen
oman puhelimen käyttöä rajoitetaan esimer-
kiksi vain öiseen aikaan tarkoituksena turvata
riittävä lepo, on kyse normaaliin kasvatukseen

liittyvästä säännöstä. Silloin, jos lastensuoje-
lulaitos rajoittaa nuoren matkapuhelimen
käyttöä yleisellä käyttökiellolla tai jos hänen
puhelujaan laitoksen matkapuhelinta käytet-
täessä kuunnellaan, on tosiasiallisesti kyse
yhteydenpidon rajoittamisesta, joka edellyt-
tää päätöstä.

•	 Yksikön käytäntöjen perusteella tuli käsitys,
että lapselle tehdään säännönmukaisesti tar-
kastus lomilta ja karkumatkoilta palattaessa.
AOA:n mukaan menettelyt eivät näyttäisi
perustuvan lastensuojelulain tarkoittamaan
yksilökohtaiseen harkintaan vaan pääasiassa
laitoksen sääntöihin. AOA korosti, että jos
lapseen kohdistetaan rajoitustoimenpiteitä,
tulee niiden käyttöön olla laissa säädetyt yk-
silölliset perusteet.

•	 Rajoitustoimenpiteet tulee perustella asiaa
koskevassa päätöksessä tai niitä koskevissa
kirjausmerkinnöissä. Lapsi voi periaatteessa
antaa itse suostumuksen tarkastukseen, mikä
edellyttää muun muassa sitä, että lapselle on
kerrottu siitä, että tarkastukseen osallistumi-
nen on vapaaehtoista. Tarkastuksesta tai tes-
tauksesta kieltäytymisestä ei kuitenkaan saa
aiheutua lapselle kielteisiä seurauksia. Käytän-
nössä vaikutti siltä, että lapsella ei ole muita
mahdollisuuksia kuin antaa suostumus toi-
menpiteisiin.

•	 Yksikössä oli käytössä ns. tasojärjestelmä,
jossa edetään oman käytöksen mukaan ja saa-
vutetaan erilaisia etuuksia ja oikeuksia. Nuo-
rilla on mahdollisuus ansaita ”Veikkarin mark-
koja”, joilla voi ostaa haluamiaan asioita. AOA
katsoi, että käytössä oleva tasojärjestelmä si-
sältää nuorten perusoikeuksien käytön kan-
nalta merkityksellisiä käytäntöjä, joilla tosi-
asiallisesti saatetaan rajoittaa nuorten oikeuk-
sia ja vapauksia lastensuojelulaissa tarkoitetul-
la tavalla ilman, että niistä tehdään lastensuo-
jelulain mukaista rajoituspäätöstä.

AOA päätti ottaa omana aloitteena tutkit-
tavaksi, miten sijoittajakunnat ovat valvoneet
yksikössä käytössä olevaa tasojärjestelmää ja
arvioineet sen tosiasiallista luonnetta.

perus- ja ihmisoikeudet
3.4 kidutuksen vastainen kansallinen valvontaelin

104

Sosiaalihuolto – vanhusten yksiköt

Vanhusten hoiva- ja asumisyksiköihin tehdään
tarkastuksia sekä kansallisen valvontaelimen että
oikeusasiamiehen ominaisuudessa. Silloin, kun
vanhuksiin kohdistetaan yksikössä rajoituksia,
valvonta kuuluu kansalliselle valvontaelimelle.
Usein kysymys on siitä, että asukkaalla on muisti-
sairaus, minkä vuoksi hänen itsenäistä liikkumis-
taan rajoitetaan. Vuonna 2016 näihin kohteisiin
tehtiin neljä tarkastusta: Palvelukeskus Hopeaho-
vi (Kerava), Esperi Hoivakoti (Kerava), Harjukoti
(Loppi) ja Hoivakoti Salmela (Loppi). Kaikki tar-
kastukset on tehty ennalta ilmoittamatta.

Vanhusten yksiköihin tehtävillä tarkastuksilla
kiinnitetään huomiota erityisesti siihen, onko
vanhusten saama hoiva ja hoito ihmisarvoa kun-
nioittavaa. Lisäksi yhtenä keskeisenä teemana on
se, miten hyvin kunnat huolehtivat heikommas-
sa asemassa olevien kuntalaisten perustuslain
19 §:n mukaisesta oikeudesta ihmisarvoisen elä-
män edellyttämään välttämättömään hoivaan ja
huolenpitoon sekä riittäviin sosiaali- ja terveys-
palveluihin.

Tarkastuksilla arvioidaan vanhusten saamaa
terveydenhoitoa sekä fysioterapiaa/kuntoutusta,
suun hygieniaa ja terveyttä, ravinnon saantia ja
nesteytystä, henkilökohtaista hygieniaa sekä ul-
koilua/virkistystä. Myös henkilökunnan määrä
ja tilojen tarkoituksenmukaisuus käydään läpi.
Näiden lisäksi aina selvitetään, miten asukkai-
den itsemääräämisoikeus ja yksityisyys toteutu-
vat sekä mitä rajoitustoimenpiteitä käytetään ja
mitä päätöksiä ja merkintöjä niiden käyttämi-
sestä tehdään.

•	 Tarkastetuista kohteista tehtyjen havaintojen
perusteella pidettiin yleisesti ottaen myöntei-
senä, että yksiköissä kävi säännöllisesti lää-
käri. Sen sijaan puutteena pidettiin sitä, että
asiakkaille ei ollut järjestetty riittävästi yksilöl-
listä fysioterapiaa. AOA on pitänyt myös kai-
kissa kohteissa ongelmallisena ulkoilun vähäi-
syyttä – erityisesti talviaikaan ja niiden asuk-

kaiden osalta, jotka haluaisivat ulkoilla ja jot-
ka siitä hyötyisivät.

•	 Saattohoito oli pääsääntöisesti hoidettu koh-
teissa asianmukaisesti. Yhtä yksikköä lukuun
ottamatta henkilökunta oli saanut tai saa-
massa saattohoitokoulutusta. Yhden yksikön
osalta AOA piti vanhusten yksityisyyden ja
arvokkaan kohtelun kannalta ongelmallisena,
että yksikössä annettiin saattohoitoa myös
kahden hengen huoneissa.

•	 Kahdessa kohteessa kaikki huoneet olivat
yhden hengen huoneita, joissa oli omat wc-
ja pesutilat. Yhdessä kohteessa oli näiden li-
säksi myös pieniä, vain 19 neliömetrin suu-
ruisia kahden hengen huoneita. Toisessa tar-
kastetussa yksikössä oli jopa neljän hengen
huoneita, joissa ei ollut omaa wc:tä. Sänkyjen
ympärille sai vedettyä katosta roikkuvan ver-
hon, joka antoi yksityisyyttä hoitotoimenpi-
teiden aikana. AOA ei pitänyt tiloja nykyisten
laatuvaatimusten mukaisina.

•	 Yhdessä kohteessa tehtiin tarkastuksen aika-
na ilmastointiin liittyvää remonttia. Tämän
vuoksi yhteistilassa oli käynnissä voimakasää-
ninen kone. Samaan aikaan kolme asukasta
vietti aikaa samassa tilassa. Paikalla ei ollut
näkyvissä henkilökuntaa. Tarkastajat pyysi-
vät, että asukkaat siirretään rauhallisempaan
tilaan remontin ajaksi.

•	 Tarkastajat tutustuivat yksikössä kahden
asukkaan hoitosuunnitelmiin ja pitivät niitä
heikosti laadittuina. AOA kiinnitti yksikön
huomiota hoitosuunnitelmien merkitykseen
laadukkaan ja suunnitelmallisen hoivan tur-
vaamisessa sekä huolellisuuteen suunnitel-
mia laadittaessa. Toisessa yksikössä AOA
kiinnitti huomiota siihen, että hoitotyön
suunnitelmissa ei ollut huomioitu suun ter-
veydenhoitoa eikä sen kirjaamista.

•	 AOA kiinnitti huomiota oikean kokoisten
vaippojen käyttöön. Tämä on tärkeää laaduk-
kaan hoidon toteuttamiseksi sekä ihorikko-
jen ja muiden vaivojen syntymisen ehkäise-
miseksi.

perus- ja ihmisoikeudet
3.4 kidutuksen vastainen kansallinen valvontaelin

105

•	 Yksikössä oli omavalvontasuunnitelma kans-
lian seinällä. Tarkastajien pyynnöstä suun-
nitelma luvattiin siirtää käytävälle yleisesti
nähtäville.

Kehitysvammaisten ja vammaisten
henkilöiden asumisyksiköt

Kehitysvammaisten ja vammaisten henkilöiden
asumisyksiköiden tarkastuskohteita oli yhteensä
yhdeksän. Tarkastuksista kolme oli ennalta il-
moittamattomia. Kohteet sijaitsivat Tampereella,
Ulvilassa, Kouvolassa, Helsingissä, Kuopiossa ja
Kajaanissa. Tarkastukset kohdistuivat sekä lai-
toshoitoon että asumispalveluyksiköihin. Näistä
kehitysvammaisten yksiköitä oli kuusi ja vaikea-
vammaisten yksiköitä yksi sekä yksi yksikkö, jos-
sa oli sekä kehitysvammaisia että vaikeavammai-
sia. Yhdellä tarkastuksella mukana oli ulkopuoli-
sena asiantuntijana kehitysvammalääkäri.

Vammaisten henkilöiden laitoshoito- ja asu-
mispalveluyksikköjen tarkastuksilla kiinnitettiin
erityisesti huomiota perusoikeuksien rajoittami-
seen liittyviin käytäntöihin ja rajoitustoimenpi-
teiden käyttöön. OA korosti tarkastuksilla kehi-
tysvammalain uusien, 10.6.2016 voimaan tulleiden
säännösten merkitystä, rajoitus- ja suojatoimenpi-
teiden viimesijaisuutta ja asiakkaan itsemäärää-
misoikeuden tukemisen merkitystä tuotettaessa
asumis- ja kuntoutuspalveluita vammaisille hen-
kilöille. Tarkastuksilla arvioitiin myös asumisolo-
suhteita, tilojen esteettömyyttä sekä vammaisten
henkilöiden osallistumisen mahdollisuuksia ja
riittävää avun saantia.

YK:n vammaissopimuksen ratifioinnin myö-
tä (10.6.2016) eduskunnan oikeusasiamiehestä
tuli osa yleissopimuksen 33 artiklan 2 kohdan
mukaista rakennetta, jonka tehtävänä on edistää,
suojella ja seurata vammaisten henkilöiden oi-
keuksien toteutumista. Tämän vuoksi oikeus-
asiamies kiinnitti tarkastuksilla huomiota myös
vammaissopimuksessa määriteltyjen oikeuksien
toteutumiseen.

•	 Kehitysvammaisten laitoshoidon yksiköihin
(Antikartanon kuntoutuskeskus, Ulvila) teh-
tiin tarkastus osittain sen vuoksi, että OA:lle
oli tullut kanteluja erityishuollon järjestämi-
sestä ja rajoitustoimenpiteiden käytöstä. Tar-
kastuksella henkilökunnan huomiota kiinni-
tettiin siihen, että ns. hoidolliset toimenpi-
teet (kuten tukivyö, kypärä, sängynlaidat)
saattavat joissain tilanteissa rajoittaa henkilön
perusoikeuksia ja itsemääräämisoikeutta.

Samassa yhteydessä tuotiin esille kehitys-
vammalain uudet rajoitustoimenpiteitä kos-
kevat säännökset, jotka tulee ottaa huomioon,
kun pakon käyttöä koskevia soveltamisohjeita
päivitetään. Rajoitustoimenpiteistä on tehtävä
päätös, joka uusissa säännöksissä tulee antaa
viivytyksettä tiedoksi myös asiakkaan lailli-
selle edustajalle, omaiselle tai läheiselle silloin
kun asiakas ei itse kykene huolehtimaan oi-
keusturvakeinojen käyttämisestä. Henkilö-
kunnan huomiota kiinnitettiin lisäksi siihen,
että myös alle 15 minuuttia kestävä lyhytaikai-
nen kiinnipitäminen rauhoittamistarkoituk-
sessa on rajoitustoimenpide.

•	 Satakunnan sairaanhoitopiirin sosiaalipal-
veluissa oli tehty korjaavia toimenpiteitä
10.6.2016 voimaan tulleen kehitysvammalain
muutosten johdosta. Henkilökunnalle oli an-
nettu lainsäädännön sisällöllistä koulutusta ja
otettu käyttöön uudet kirjalliset toimintaoh-
jeet. Myös rajoittamista koskevat päätösasia-
kirjat ja muutoksenhakuohjeet oli uudistettu.
Toimialueen sisällä oli tehostettu valvontaa
uuden lainsäädännön noudattamiseksi.

•	 Kehitysvammaisten ja vaikeavammaisten
asumispalveluyksikössä (Maununnitty, Kou-
vola) ja kehitysvammaisten laitoshoitoyksi-
kössä (Tuulikello, Kouvola) tehdyt kirjaukset
rajoitustoimenpiteistä olivat hyvin niukkoja.
Molemmissa käytettiin yleisesti rajoitustoi-
menpiteenä lukitsemista omaan huoneeseen
yöksi (jopa 12 tunniksi). Ovien lukitsemisesta
ei ollut tehty erillisiä muutoksenhakukelpoi-
sia päätöksiä. Tarkastuksen aikana kiinnitet-
tiin molempien yksiköiden henkilökunnan
huomiota siihen, että asiakkaan oikeusturva

perus- ja ihmisoikeudet
3.4 kidutuksen vastainen kansallinen valvontaelin

106

saattaa vaarantua puutteellisten kirjausten ja
päätösten puuttumisen takia.

•	 Kehitysvammaisten laitoshoitoyksikön (Kuu-
sanmäki, Kajaani) kahdella osastolla ei ollut
vielä joulukuussa 2016 alettu soveltaa kesä-
kuussa 2016 voimaan tulleita kehitysvamma-
lain muuttuneita säännöksiä, eikä osastoilla
ollut tehty päätöksiä rajoitustoimenpiteistä.
Asiakkailta oli menettelyn johdosta puuttunut
perustuslain 21 §:n mukainen mahdollisuus
saada asiansa käsitellyksi asianmukaisesti toi-
mivaltaisessa tuomioistuimessa.

OA otti asian omana aloitteena erikseen
tutkittavaksi.

•	 Vaikeavammaisten asumisyksikön (Maunun-
niitty, Kouvola) asukkaat saivat akuutissa ti-
lanteessa apua vain huutamalla. OA kiinnitti
huomioita siihen, että asukkaiden tulisi saada
aina yhteys henkilökuntaan myös muulla
tavalla.

•	 Kehitysvammaisten laitoshoitoyksikössä
(Tuulikello, Kouvola) kaikilla asukkailla ei
ollut mahdollisuutta päästä yöllä wc:hen. Ky-
seessä oli vanha kiinteistö, jonka huoneissa ei
ollut omaa wc:tä vaan käytössä oli portatiivi.
OA korosti, että myös yöllä tulee turvata ja
varmistaa se, että asukkaat – myös haastavasti
käyttäytyvät – pääsevät halutessaan wc:hen ja
voivat saada helposti yhteyden yöhoitajaan.

•	 Kehitysvammaisten laitoshoitoyksikössä
(Tuulikello, Kouvola) oli kaksi turvahuonetta,
joista toinen oli tarkastushetkellä käytössä.
Huone oli kalustamaton, eikä siellä ollut kel-
loa. Tarkastajille jäi epäselväksi, kuinka luonte-
vasti turvahuoneeseen sijoitettu saa yhteyden
henkilökuntaan. Yhden rajoitustoimenpide-
merkinnän mukaan henkilö oli virtsannut
lattiakaivoon.

OA kiinnitti huomiota asiakkaan ihmisar-
voiseen kohteluun ja hyvään sosiaali- ja ter-
veydenhuoltoon. Eristyksessä olevalla henki-
löllä on oltava vapaa pääsy wc:hen. Tästäkin
syystä eristetyllä tulee olla mahdollisuus saa-
da viivytyksettä yhteys henkilökuntaan. Tar-
kastuksen aikana keskusteltiin myös mah-

dollisuudesta saada kello turvahuoneeseen tai
paikkaan, josta henkilö voi sen nähdä, jotta
hänellä on mahdollisuus seurata ajan kulu-
mista.

Tarkastuksen jälkeen asumispalveluvas-
taava ilmoitti, että turvahuoneisiin oli laitettu
kellot.

•	 Kehitysvammaisten laitoshoitoyksikössä
(Tuulikello, Kouvola) käytettiin entistä tur-
vahuonetta asiakkaan asuinhuoneena, koska
asiakas sotki paikkoja ulosteella. Huoneeseen
oli tallentava kamerayhteys. Tarkastuksella
keskusteltiin kameravalvonnan tarpeellisuu-
desta. Sitä tulisi käyttää vain, kun se on aivan
välttämätöntä asukkaan turvallisuuden var-
mistamiseksi. Nauhoittavan kameravalvonnan
käytöstä tulee lisäksi laatia henkilötietolain
edellyttämät rekisteriselosteet. Asuinkäyttöön
tarkoitettuna huone vaikutti hyvin askeetti-
selta. Myönteistä oli se, että asukkaan käytös-
sä oli muitakin tiloja huoneen välittömässä
läheisyydessä.

Tarkastuksen jälkeen asumispalveluvastaa-
va ilmoitti, että tallennusominaisuus oli poistet-
tu kamerasta.

•	 Kehitysvammaisten laitoshoitoyksikössä
(Kuusanmäki, Kajaani) todettiin oleskelutilan
seinässä metallirenkaita, joihin oli aiemmin
ollut kiinnitettynä riippumatto, jota ei enää
käytetty. OA suositti metallirenkaiden poistoa
niiden mahdollisen turvallisuusriskin vuoksi.

Palveluesimies ilmoitti tarkastuksen jälkeen,
että riippukeinun renkaat oli poistettu.

•	 Kehitysvammaisten laitoshoitoyksikön (Kuu-
sanmäki, Kajaani) tarkastuksella mukana ollut
ulkopuolinen asiantuntija kiinnitti huomiota
yhden asiakkaan runsaaseen lääkitykseen. Li-
säksi yhden psykoosilääkkeen annos ylitti
suositetun enimmäisannoksen.

OA suositti lääkityksen tarkastamista asiak-
kaan kohdalla.

•	 Kehitysvammaisten laitoshoitoyksikössä
(Kuusanmäki, Kajaani) asukkaat saivat soittaa
läheisille osaston gsm-puhelimella kahtena
päivänä viikossa. Vain yhdellä asiakkaalla oli

perus- ja ihmisoikeudet
3.4 kidutuksen vastainen kansallinen valvontaelin

107

oma puhelin. Osaston puhelimen käyttö edel-
lytti ohjaajan läsnäoloa. Sen käyttöä rajoitet-
tiin, koska mahdolliset hätä- ym. puhelut oh-
jautuivat siihen. Läheisten kanssa käydyissä
keskusteluissa ja OA:lle tulleissa kanteluissa
ilmeni, että yhteydenpidossa oli vaikeuksia.

OA suositteli osastoa kiinnittämään huo-
miota käytäntöihinsä, jotta asiakkaiden oikeus
pitää yhteyttä läheisiin turvattaisiin asianmu-
kaisella tavalla. Hän suositteli harkittavaksi,
voisiko osastolla olla käytössä useampi puhelin,
jotta yhteydenpito läheisiin mahdollistuisi pa-
remmin.

•	 Kehitysvammaisten laitoshoidon yksikössä
(Antikartanon kuntoutuskeskus, Ulvila) oli
ongelmana järjestää oppivelvollisuusikäisten
koulunkäynti laitoskuntoutuksen aikana.
Toukokuussa tehdyn tarkastuksen jälkeen
kuntoutuskeskus sai sovittua kuntien kanssa,
että lasten koulunkäynti järjestetään asian-
mukaisesti syksystä alkaen. OA pyysi sairaan-
hoitopiirin sosiaalipalveluja ilmoittamaan
tilanteesta vuoden 2016 lopussa.

Satakunnan sairaanhoitopiirin sosiaalipal-
veluista saadun tiedon mukaan koulunkäynnin
järjestämisessä on edetty, mutta johtuen lähin-
nä joidenkin oppilaiden haasteellisuudesta
asiaa ei ole kaikilta osin vielä saatu kuntoon.

Edellisten lisäksi kansallinen valvontaelin teki
huhtikuussa 2016 tarkastuskäynnin TAYS Kehi-
tysvammahuollon tukikeskuksen psykososiaali-
seen kuntoutusyksikköön. Tämä oli ainoa tarkas-
tetuista kohteista, joissa oli tarkastushetkellä vas-
tentahtoisessa erityishuollossa (10.6.2016 alkaen
tahdosta riippumattomassa erityishuollossa) ole-
via asiakkaita. Kyseessä oli jatkokäynti marras-
kuussa 2015 tehdylle tarkastukselle. Tarkastuksen
teemana oli tällä kertaa asiakkaiden ja heidän lä-
heistensä kuulemiset. Tämän vuoksi tarkastuk-
sesta ilmoitettiin etukäteen ja yksikköä pyydettiin
tiedottamaan asukkaiden omaisille ja läheisille
tarkastuksesta.
•	 Edellisen tarkastuksen havaintona oli todettu,

että joidenkin asukkaiden huoneiden ovia pi-
dettiin yöaikaan lukossa eikä asukkailla ollut

mitään soittokelloa, jolla olisi voinut kutsua
paikalle henkilökuntaa niin tarvitessaan. Nyt
tarkastajille ilmoitettiin, että menettelystä
oli luovuttu ja kaikkien asukkaiden ovet ovat
myös öisin auki. Tämän mahdollisti se, että
yöhoitajien määrää oli lisätty.

•	 Yksikön etukäteen toimittamista rajoituspää-
töksistä ilmeni, että eräällä asiakkaalla oli käy-
tetty rajoitustoimena niin sanottua hygienia-
haalaria. Kysyttäessä haalarin käytön perus-
teita ilmeni, että rajoitustoimi johtui siitä, että
asiakas riisui itsensä koko ajan alastomaksi ja
aiheutti vaatteilla vesivahingon. Jälkimmäistä
syytä ei ollut kuitenkaan kirjattu päätökseen.
Tältä osin henkilökunnalle annettiin ohjausta
siitä, että kaikki rajoitusperusteet tulee merki-
tä päätökseen.

Terveydenhuolto

Terveydenhuollon sektorilla ei ole saatavissa
tarkkaa lukumäärää niistä terveydenhuollon yk-
siköistä, jotka voidaan katsoa kansallisen valvon-
taelimen tarkastuskohteiksi. Oikeusasiamiehen
kansliassa on näiden kohteiden kartoittamista
varten tehty STM:lle tietopyyntö. Ministeriötä on
pyydetty toimittamaan OA:lle lista niistä 1) psy-

Vanhoja lääkepulloja Pitkäniemen sairaalan
museossa.

perus- ja ihmisoikeudet
3.4 kidutuksen vastainen kansallinen valvontaelin

108

kiatrista erikoissairaanhoitoa antavista toiminta-
yksiköistä, 2) somaattisten terveydenhuollon
toimintayksiköiden turvahuoneista ja 3) muista
terveydenhuollon toimintayksiköistä, joissa pide-
tään tai voidaan pitää vapautensa menettäneitä
henkilöitä. Tietopyynnön käsittely on oikeusasia-
miehen kansliassa vielä kesken.

Alkuvuodesta 2016 uutisoitiin mediassa Tu-
run kaupunginsairaalan psykiatrisilla suljetuilla
osastoilla ilmenneistä vakavista väärinkäytöksis-
tä. Potilaita oli lehden mukaan nöyryytetty, pa-
hoinpidelty ja lääkitty tiedottomiksi. Sosiaali- ja
terveysalan lupa- ja valvontavirasto (Valvira) otti
helmikuussa Kupittaan psykiatrisen sairaalan
toiminnan asianmukaisuuden selvitettäväkseen
omasta aloitteestaan. Pian ilmeni, että julkisuu-
dessa esitetyt tapahtumat kohdistuivat pääasiassa
Turun kaupungin Kupittaan psykiatrisen sairaa-
lan toimintaan vuonna 2013 vanhuspsykiatrian
yhdellä osastolla. Valvira teki yhdessä Lounais-
Suomen aluehallintoviraston kanssa tälle osastol-
le kaksi tarkastusta. Jälkimmäinen tarkastus ulo-
tettiin muillekin osastoille.

OA seurasi tilanteen tutkintaa ja hänelle toi-
mitettiin Valviran 15.6.2016 antama päätös sekä
tarkastuksista laaditut kertomukset. Valvira totesi
ratkaisussaan muun muassa, että akuuttien psy-
kiatristen potilaiden sijoittaminen yhden hengen
huoneisiin vähentää väkivaltaa
ja pakkotoimien määrää sekä no-
peuttaa kuntoutumista. Yleise-
nä tavoitteena tulisi olla näiden
potilaiden sijoittaminen yhden
hengen huoneisiin.

OA piti tapahtuneen johdos-
ta tarpeellisena kohdistaa tervey-
denhuollon tarkastuksia erityi-
sesti vanhuspsykiatrian yksiköi-

hin. Vaikka vanhuspsykiatrian yksikössä ei an-
nettaisi mielenterveyslain mukaista tahdosta
riippumatonta hoitoa, siellä voidaan joutua ra-
joittamaan esimerkiksi potilaan liikkumista sil-
lä tavoin, että se kuuluu kansallisen valvontaeli-
men valvontaan.

Kansallinen valvontaelin teki keväällä tarkas-
tukset Tampereen kaupungin Hatanpään puis-
tosairaalaan sekä Pirkanmaan sairaanhoitopiirin
Pitkäniemen sairaalan neuro- ja vanhuspsykiat-
rian osastoihin. Mukana näillä tarkastuksilla oli
ulkopuolisena asiantuntijana psykiatrian erikois-
lääkäri.

Muistisairaiden potilaiden kuuleminen on
haastavaa eikä sitä kautta ole yleensä mahdollis-
ta saada riittävästi tietoa esimerkiksi siitä, miten
potilaita kohdellaan. Tämän vuoksi tarkastuksista
ilmoitettiin ennalta ja yksiköitä pyydettiin ilmoit-
tamaan etukäteen potilaiden omaisille tarkastuk-
sesta ja mahdollisuudesta tulla keskustelemaan
tarkastajien kanssa siitä, miten he kokivat läheis-
tensä kohtelun ja hoidon.

Molemmissa tarkastuskohteissa OA korosti
sairaalan johdon vastuuta potilaiden huonon koh-
telun ehkäisemiseksi. Lisäksi OA suositteli, että
potilaille ja heidän omaisilleen annettavaa kirjal-
lista informaatiota potilaan oikeuksista ja poti-
laan hoitosuunnitelmasta lisätään.

Pitkäniemen sairaalan huone,
jossa annetaan sähköhoitoa

(tarkastus 20.4.2016).

perus- ja ihmisoikeudet
3.4 kidutuksen vastainen kansallinen valvontaelin

109

Hatanpään puistosairaalassa kiinnitettiin tar-
kastuksella huomiota siihen, miten osastoilla oli
huomioitu muistisairaiden potilaiden turvallinen
liikkuminen. OA suositteli kaiteiden lisäämistä
seinille sekä yhden osaston lattioiden päällystei-
den korjaamista.

Lisäksi suositettiin erilaisia keinoja, joilla voi-
daan parantaa potilaiden orientaatiota. Esimer-
kiksi potilas voi selkeämmin erottaa oman huo-
neensa ja muiden potilaiden huoneet sekä osas-
ton yhteiset tilat maalaamalla ovet erivärisiksi tai
kiinnittämällä niihin kuvia. Oman sängyn löytä-
mistä voidaan helpottaa merkein tai henkilökoh-
taisin tavaroin.

Samoin OA suositteli, että ulkoilupihojen ja
parvekkeiden oviin merkitään selvästi, milloin ne
ovat auki. Tavoitteena tulisi olla, että potilaat pää-
sevät halutessaan ulkoilemaan päivittäin. Tähän
tavoitteeseen tulisi pyrkiä määrätietoisesti, tarvit-
taessa henkilökuntaa lisäämällä. Ulkoilun toteu-
tumista tulisi myös seurata, esimerkiksi potilas-
kohtaisella listalla.

Vartijoiden ohjeistuksessa todettiin puutteita.
OA suositteli, että niihin lisättäisiin maininta, että
turvatessaan henkilökunnan koskemattomuutta
hoitotilanteessa vartija noudattaa henkilökunnal-
ta saamiaan ohjeita. Lisäksi OA suositteli, että oh-
jeista poistetaan viittaukset lainsäädäntöön, jota
sovelletaan vain tarkkailuun tai hoitoon määrät-

tyyn potilaaseen. Sairaalassa ei hoidettu potilaita
heidän tahdostaan riippumatta, minkä vuoksi
näitä säännöksiä ei voitu siellä soveltaa.

OA otti tarkastuksen johdosta omana aloittee-
na tutkittavaksi seuraavat asiat:
•	 STM:ää pyydettiin selvittämään ja antamaan

lausunto siitä, millä tavalla potilaslain edellyt-
tämä edustajan suostumus tärkeään hoitopää-
tökseen voidaan hankkia silloin, kun tämä ei
itse kykene päättämään asiasta eikä hänellä
ole hoitoon osallistuvaa omaista tai läheistä.

•	 Aluehallintovirastoa pyydettiin selvittämään
ja antamaan lausunto siitä, onko erään poti-
laan pitkään kestänyt sitominen ollut asian-
mukaista.

•	 Hatanpään puistosairaalalta pyydettiin sel-
vittämään, millä tavalla erään potilaan yläraa-
jassa todetut ruhjeet olivat syntyneet.

•	 Hatanpään puistosairaalalta pyydettiin sel-
vitystä vartijoiden toiminnasta yhdellä osas-
tolla.

Pitkäniemen sairaalan neuro- ja vanhuspsykiatrian
osastoilla tuotiin esille OA:n kannanotto siitä, että
sekä tahdosta riippumattomassa hoidossa olevien
potilaiden, että vapaaehtoisessa hoidossa olevien
potilaiden tulisi halutessaan voida ulkoilla päivit-
täin. Sairaalalle lähetettiin tarkastuspöytäkirjan
luonnos kommentoitavaksi. Luonnoksessa esitet-

tiin monia kannanottoja, joiden perus-
teella sairaala ilmoitti ryhtyneensä
toimenpiteisiin. Kannanotot koskivat
mm. potilaiden ulkoilun tarkempaa
seurantaa, akuutissa vaiheessa olevien
potilaiden sijoittamista yhden hengen
huoneisiin, tarkkailuun ottamista kos-
kevien päätösten perusteluja sekä eris-
tämishuoneessa havaittujen puuttei-
den korjaamista.

Näkymä yhdeltä vanhusgeriatrian
osaston parvekkeelta Pitkäniemen
sairaalassa (tarkastus 20.4.2016).

perus- ja ihmisoikeudet
3.4 kidutuksen vastainen kansallinen valvontaelin

110

Lisäksi suositeltiin potilaan parempaa tiedotta-
mista hänen oikeuksistaan, kuten hänen oikeu-
destaan saada hoitoa jatkettaessa ulkopuolisen
lääkärin arvio sairaalan kustannuksella ja oikeu-
desta hankkia omalla kustannuksellaan arvio itse
valitsemaltaan lääkäriltä. Tahdosta riippumatto-
massa hoidossa olevalle potilaalle on myös selväs-
ti ilmoitettava, että hänellä on oikeus saada omai-
suutensa haltuunotosta valituskelpoinen päätös,
jollei hän hyväksy osaston käytäntöjä omaisuuden
säilyttämisestä kansliassa.

Osastoilla ilmenevät pahoinpitelyt tulisi pää-
sääntöisesti ilmoittaa poliisille. Sairaalassa tulisi
olla ohje poliisin tuoman potilaan vammojen do-
kumentoinnista. OA esitti myös kannanottonaan,
että vartija ei voi suorittaa terveydenhuollon am-
mattihenkilölle kuuluvia tehtäviä.

OA otti tarkastuksen johdosta omana aloittee-
na tutkittavaksi seuraavat asiat:
•	 Aluehallintovirastoa pyydettiin selvittämään

Pitkäniemen sairaalan henkilöstömitoitusten
riittävyys.

•	 Aluehallintovirastoa pyydettiin selvittämään
erään potilaan pitkään kestäneen sitomisen
asianmukaisuus.

•	 STM:ää pyydettiin selvittämään ja antamaan
lausunto itsemääräämiskyvyttömän potilaan

edustamisesta tärkeän hoitopää-
töksen yhteydessä ja tahdosta
riippumattomaan hoitoon mää-
räämisen yhteydessä.

Kansallinen valvontaelin teki en-
nalta ilmoitetun tarkastuskäyn-
nin keväällä 2016 Vammalan sai-
raalan akuuttipsykiatrian osas-
tolle. Osastolta puuttui potilaille

ja heidän omaisilleen tarkoitettu esite, jossa ker-
rotaan osaston toiminnasta ja potilaan oikeuksis-
ta mahdollisimman selkokielisesti. Henkilökun-
taa ohjattiin tutustumaan Valviran verkkosivuil-
ta saatavissa olevaan esitteeseen ”Tietoa tahdosta
riippumattomasta psykiatrisesta hoidosta ja poti-
laan oikeuksista”.

OA:n mielestä olisi hyvä selvittää etukäteen,
miltä taholta sairaala hankkii ulkopuolisen lääkä-
rin arvion hoidon jatkamisen tarpeesta siinä ta-
pauksessa, kun kyseessä ovat useilta eri paikka-
kunnilta tulevat potilaat. Osaston eristyshuonees-
ta puuttui kello, jonka avulla sinne sijoitetulla po-
tilaalla on mahdollista seurata ajan kulumista. OA
suositti kellon hankkimista.

Tarkastuksella ilmeni, että eristyshuoneen
käyttö oli hyvin vähäistä, mitä OA piti oikean
suuntaisena kehityksenä, joka voi lopulta johtaa
koko eristystilasta luopumiseen. OA piti myöntei-
senä rakennusten keskelle rakennettua viherpihaa,
joka mahdollisti myös niiden potilaiden itsenäisen
ulkoilun, joiden liikkumisvapautta on rajoitettu.

Kansallinen valvontaelin teki loppuvuodesta
2016 tarkastuksen Etelä-Karjalan keskussairaalan
psykiatrian osastoille. Tarkastuksen aikana käytiin
myös sairaalan mielenterveyspäivystys- ja arvioin-

Vammalan sairaalan sisäpiha,
jossa psykiatrian potilaat voivat
itsenäisesti ulkoilla (tarkastus
19.4.2016).

perus- ja ihmisoikeudet
3.4 kidutuksen vastainen kansallinen valvontaelin

111

tipoliklinikalla, jossa toteutetaan
opioideilla tapahtuvaa vieroitus-
ja korvaushoitoa. Psykiatristen
osastojen tarkastuksella oli mu-
kana ulkopuolisena asiantuntija-
na psykiatrinen sairaanhoitaja.

Tarkastuskohteelle oli ilmoi-
tettu etukäteen kahden kuukau-
den ajanjakso, jonka aikana tarkas-
tus tullaan tekemään. Tämä mah-
dollisti sen, että kohteelta saatiin
asiakirja-aineistoa, johon pystyt-
tiin tutustumaan etukäteen. En-
nen tarkastusta oltiin myös yh-
teydessä potilasasiamieheen ja
aluehallintovirastoon, joilta saa-
tiin paljon hyödyllistä tietoa niis-
tä asioista, joihin oli hyvä kiinnit-
tää huomiota tarkastuksella.

Tarkastuksella kiinnitettiin
erityisesti huomiota siihen, että
vaikka sairaala oli saanut erilaisilla toimenpiteillä
vähennettyä selvästi rajoitustoimien käyttöä, oli
tilastoissa nähtävissä vuodesta 2014 alkaen nou-
sua. Loppukeskustelussa tämä otettiin esille ja to-
dettiin, että hyvän kehityksen pysähtyminen voi
johtua osittain siitä, että asiaa ei ole aktiivisesti
pidetty esillä.

Yksikössä ei ollut pakon vähentämisen suun-
nitelmaa, jossa rajoitustoimille asetetaan määräl-
lisiä ja laadullisia tavoitteita. Tarkastajat totesivat,
että yksikköön olisi hyvä laatia tällainen suunni-
telma. Yksikölle oli laadittu ohjeet erityistilantei-
den varalle. Tämän osalta todettiin, että osastojen
käyttöön olisi hyvä laatia ohjeista helppokäyttöi-
nen manuaali. Tämä edistäisi sitä, että kaikki hoi-
tajat toimivat tasalaatuisesti ja tietävät esimer-
kiksi, miten nopeasti lääkärien on tultava paikal-
le katsomaan potilasta. Ylilääkäri kertoi ohjeista-
neensa päivystäviä lääkäreitä tästä, mutta hoita-
jilla ei tuntunut olevan tietoa siitä, mitä he voivat
odottaa lääkäreiltä.

Tarkastajat kiinnittivät yksikön huomiota sii-
hen, että osastolla saattoi olla useita potilaita sa-
massa huoneessa ja toisaalta kokonaan tyhjiä po-
tilashuoneita. Potilaiden kuntoutumisen kannal-

ta olisi kuitenkin asianmukaista pitää tavoitteena,
että potilaita sijoitettaisiin tasaisemmin huonei-
siin. Lisäksi kiinnitettiin huomiota eristyshuonee-
seen sijoitettujen potilaiden yksityisyyden suojan
vaarantumiseen. Osaston potilaat asioivat hoita-
jien kansliassa, jossa oli suora näköyhteys eristys-
huoneeseen kameravalvontamonitorin kautta.

Oikeusasiamies on aiempien vuosien tapaan pitä-
nyt tärkeänä tehdä tarkastuskäyntejä somaattisten
sairaaloiden päivystysyksiköihin, joissa on käytös-
sä ns. turvahuoneita. Näihin sijoitetaan päivystyk-
seen tuotuja potilaita, joita ei voida esimerkiksi
aggressiivisuuden tai sekavuuden takia pitää mui-
den päivystyspotilaiden joukossa.

Tilanne on ongelmallinen sen vuoksi, että
somaattisessa terveydenhuollossa eristämisestä
ei ole säädetty laissa. Eristäminen voi kuitenkin
olla joskus oikeutettua pakkotilaa tai hätävarjelua
koskevien säännösten nojalla. Yleensä näissä ti-
lanteissa on kysymys pakkotilasta eli siitä, että
potilaan vapautta joudutaan rajoittamaan joko
hänen oman terveyden tai turvallisuuden taikka
toisen henkilön terveyden tai turvallisuuden ta-
kaamiseksi.

Tarkastus Etelä-Karjalan keskussairaalan psykiatrisille osastoille
(23.11.2016).

perus- ja ihmisoikeudet
3.4 kidutuksen vastainen kansallinen valvontaelin

112

Tämän lisäksi oikeusasiamiehen käytännössä on
edellytetty, että tilanteessa on otettava huomioon
lääkärin ja muun terveydenhuollon ammattihen-
kilöstön toimintaa ohjaavat oikeussäännökset ja
eettinen normisto (ns. kaksoisstandardivaatimus).
Toimenpide ei saa myöskään loukata ihmisarvoa.
Eristystilan asianmukaisuudella on huomattava
merkitys arvioitaessa sitä, onko eristäminen ko-
konaisuudessaan toteutettu siten, että se on ih-
misarvon mukaista kohtelua ja laadultaan hyvää
terveyden- ja sairaanhoitoa. Vähimmäisvaatimuk-
sina, jotka turvahuoneen olisi täytettävä, voidaan
pitää niitä olosuhteita, jotka mielenterveyslaki
turvaa psykiatrisen potilaan eristämiselle.

Turvahuoneisiin sijoitetun valvonnan tulee ol-
la jatkuvaa. Tämä tarkoittaa sitä, että potilasta tu-
lee seurata käymällä henkilökohtaisesti eristysti-
lassa sekä tarkkailemalla näkö- ja kuuloyhteyksin
toimivan kameravalvonnan avulla.

Turvahuoneita on lukuisia eri päivystysyksi-
köissä ja niitä käytetään säännöllisesti. Tästä huo-
limatta potilaat kantelevat harvoin oikeusasia-
miehelle turvahuoneeseen sijoittamisesta tai koh-
telustaan siellä.

Vuonna 2016 kansallinen valvontaelin tarkasti
kahden yliopistollisen sairaalan päivystysyksiköt.
Molemmat tarkastukset tehtiin ennalta ilmoitta-
matta, ilta-aikaan.

Turun yliopistollisen keskussairaalan ensiavun
päivystyksen osalta tarkastajille ei jäänyt epäilyä
siitä, että turvahuonetta käytettäisiin vastoin
edellä todettuja periaatteita. Sen sijaan toivomi-
sen varaa oli viranomaisyhteistyössä. Tarkastuk-
sen perusteella vaikutti siltä, että päivystysyksi-
kön henkilökunnalla ei ollut tarkkaa käsitystä sii-
tä, miten muut viranomaiset (kuten poliisi ja sel-
viämisasema) toimivat, vaikka asiakaskunta oli
osittain sama. Kuitenkin yhteistyötä tekemällä
voisi olla mahdollista käyttää rajallisia resursseja
tehokkaammin ja tarkoituksenmukaisemmin.

Tampereen yliopistollisen sairaalan Ensiapu
Acutaan tehty tarkastus jätti epäilyn siitä, oliko
turvahuoneeseen sijoitettujen potilaiden valvonta
toteutettu asianmukaisesti. Tämän vuoksi yksik-
köä pyydettiin toimittamaan OA:lle jälkikäteen

potilasasiakirjoja turvahuoneeseen sijoitetuista
potilaista. Jokaisesta potilaasta oli tehty useita
valvontamerkintöjä, joiden aikavälit vaihtelivat
10 minuutista useihin tunteihin pisimmän ai-
kavälin ollessa yli kolme tuntia. Eristetyn poti-
laan seurannan aikavälistä ei ole annettu virallis-
ta yleistä linjausta. Lähtökohtaisesti seuranta tu-
lee toteuttaa potilaan tilanteen mukaan. Kame-
ravalvonta voi vähentää tarvetta käydä potilaan
luona, mutta ei koskaan poista henkilökohtais-
ten käyntien tarvetta. OA:n aiempien kannanot-
tojen mukaan potilaan seuranta on puutteellisel-
ta, jos vointia seurataan vain puolen tunnin vä-
lein. Seurannasta tulee aina tehdä asianmukaiset
merkinnät.

Vankiterveydenhuolto siirtyi vuoden 2016 alussa
STM:n hallinnon alaan. Vankiterveydenhuollon
yksikkö (VTH) toimii Terveyden ja hyvinvoin-

Turvahuone Tampereen yliopistollisen sairaalan
(Tays) Ensiapu Acutassa (ennalta ilmoittamaton
tarkastus 19.4.2016).

perus- ja ihmisoikeudet
3.4 kidutuksen vastainen kansallinen valvontaelin

113

nin laitoksen (THL) yhteydessä. Samaan aikaan
Valviran ja aluehallintoviraston toimivaltaa laa-
jennettiin koskemaan myös vankiterveydenhuol-
lon organisaatiota. Käytännössä valvonta on kes-
kitetty Pohjois-Suomen aluehallintovirastolle,
joka tekee yksin tai yhdessä Valviran kanssa oh-
jaus- ja arviointikäyntejä VTH:n poliklinikoille
ja sairaaloihin. Vuoden loppuun mennessä näitä
käyntejä oli tehty 12 yksikköön.

Kertomusvuonna kansallinen valvontaelin
teki ennalta ilmoitetut tarkastukset Vankitervey-
denhuollon yksikön Turun ja Kylmäkosken po-
liklinikoille. Jälkimmäisellä tarkastuksella oli mu-
kana ulkopuolinen asiantuntija. Näiden lisäksi
kanslian tarkastaja teki ennalta ilmoitetun tarkas-
tuskäynnin Hämeenlinnassa sijaitsevaan Vanki-
sairaalaan. Käynti liittyi kanteluna vireillä olevan
asian selvittämiseen.

Poliklinikoiden tarkastukset tehdään lähes
aina saman aikaisesti kuin vankilan tarkastus.
Tässä yhteydessä kuullaan yleensä vankeja ja sa-
malla saadaan käsitystä siitä, minkälaisia koke-
muksia heillä on poliklinikan toiminnasta ja mi-
hin asioihin poliklinikan tarkastuksilla tulisi kiin-
nittää erityisesti huomiota.

VTH:n Turun poliklinikan osalta pidettiin myön-
teisenä, että poliklinikka on auki myös viikon-
loppuisin ja että lääkäri on paikalla joka arkipäivä.
Myönteistä oli myös se, että hammaslääkärillä on
vastaanotto neljänä päivänä viikossa ja että ham-
mashoitoon ei ole jonoa.

OA kiinnitti huomiota siihen, että vankien
tulotarkastukset perustuvat lähes yksinomaan
laajaan haastatteluun. Tarkastuksessa käytettäväs-
sä lomakkeessa ei ole kysymyksiä vammoista ei-
kä kehokaavioita (body chart), joihin ne voitaisiin
merkitä. Kuitenkin CPT:n Suomea koskevassa se-
lonteossa on kiinnitetty huomiota epäasiallisesta
kohtelusta väitettyjen vammojen kirjaamisme-
nettelyyn. Kannanotto koski myös vankilaan saa-
puvalle vangille tehtävää terveystarkastusta.

Terveystarkastuksen tekijän tulee ottaa huo-
mioon mahdollisuus, että vanki on voinut jou-
tua fyysisen väkivallan kohteeksi ennen vanki-
laan saapumistaan ollessaan toisen viranomaisen

huostassa vapautensa menettäneenä. OA korosti,
että jos tässä vaiheessa asioita ei dokumentoida
asianmukaisesti, menetetään yleensä mahdolli-
suus saattaa asia viranomaisten tutkittavaksi, jos
uhri sitä haluaa – tai ainakin tutkinta vaikeutuu.
Kyse on vapautensa menettäneen ja toisaalta
myös niiden virkamiesten tai muiden toimijoi-
den, joihin epäily kohdistetaan, oikeusturvasta.

OA suositti, että tulotarkastuksessa otetaan
tutkittavan kanssa esille mahdolliset fyysisen vä-
kivallan merkit ja että myös näiden puuttuminen
merkittäisiin potilasasiakirjoihin. Mikäli vammo-
ja todetaan, tulisi vangille varata aika lääkärin vas-
taanotolle, jossa ne voidaan tutkia ja kirjata asian-
mukaisesti.

OA piti oikeasuuntaisena, että kaikille vanki-
lan elinkautisvangeille oli tehty edellisenä vuon-
na hoidon tarpeen seulonta. Poliklinikkaa kan-
nustettiin jatkamaan tämän tyyppisiä seulontoja
säännöllisin väliajoin. OA suositti lisäksi teke-
mään hoidon tarpeen seulonnan myös muille pit-
käaikaisvangeille.

Vankien puhutteluissa tuli esille tyytymättö-
myys siihen, että heidän asiointilomakkeisiinsa ei
vastata. Poliklinikan menettely vankien asiointi-
lomakkeisiin vastaamisessa ei ole OA:n mielestä
lainmukainen, jos yleinen käytäntö on se, ettei
potilaalle ilmoiteta lääkärin vastaanottoaikaa etu-
käteen. Myös ajan vaihtumisesta tulee ilmoittaa.
Tässä suhteessa vangit eivät ole eri asemassa kuin
muut potilaat. OA piti tärkeänä, että poliklinikan
käytäntö lääkärin vastaanottoaikojen ja mahdolli-
sesti muidenkin vastaanottoaikojen ilmoittami-
sessa saatetaan lainmukaiseksi.

Tarkastuksella keskusteltiin myös siitä, sovel-
tuuko käytössä oleva asiointilomake ylipäänsä vä-
littömään yhteydenottoon. Tämä koski kaikkia
Vankiterveydenhuollon yksiköitä, minkä vuoksi
asiaa ei ryhdytty enemmälti arvioimaan vaan OA
totesi asian otettavan esille erikseen Terveyden ja
hyvinvoinnin laitoksen ja VTH:n kanssa. OA kui-
tenkin rohkaisi poliklinikkaa jatkamaan oman,
vain terveydenhuollon asioita käsittävän asiointi-
lomakkeen suunnittelua. Myös tällä voidaan vai-
kuttaa siihen, miten potilaiden asiointia voidaan
sujuvoittaa poliklinikalla.

perus- ja ihmisoikeudet
3.4 kidutuksen vastainen kansallinen valvontaelin

114

Lisäksi OA suositteli, että poliklinikka tekee yh-
teistyötä vankilan kanssa, jotta vankien asioinnin
luottamuksellisuus terveydenhuollon kanssa ei
vaarannu. Jos vangilla ei ole muuta mahdollisuut-
ta olla yhteydessä terveydenhuoltoon kuin asioin-
tilomake, tulisi lomakkeen käytössä kiinnittää
huomioita salassapitoon. Esimerkkinä hän mai-
nitsi erään vankilan, jossa poliklinikalle tarkoite-
tut viestit voi jättää sitä varten tarkoitettuun lu-
kolliseen postilaatikkoon.

OA kiinnitti huomiota myös tarkkailuun sijoi-
tettujen vankien terveydentilan seurantaan. Tar-
kastajille kerrottiin, että tarkkailuun tai eristämis-
tarkkailuun sijoitetun vangin luona käydään aina
siinä vaiheessa, kun vanki on sinne sijoitettu. Sen
jälkeen vangin luona käydään tarpeen mukaan.
Yksinäisyysrangaistukseen sijoitetun luona käy-
dään noin kerran viikossa.

Vankeuslaissa ei ole erikseen säännelty, miten
usein terveydenhuollosta on käytävä tapaamassa
näitä vankeja. CPT:n standardeissa edellytetään,
että terveydenhuollosta käydään välittömästi ta-
paamassa eristettyä vankia ja tämän jälkeen sään-
nöllisesti vähintään kerran päivässä. OA piti tär-
keänä, että poliklinikalta käydään päivittäin ta-
paamassa tarkkailuun tai eristämistarkkailuun
sijoitettua vankia. OA myös suositteli, että sellais-
ta vankia, joka on sijoitettu yksinäisyyteen tai jo-
ta pidetään erillään, käydään säännöllisesti tapaa-
massa.

VTH:n Kylmäkosken poliklinikan tarkastuksella
kiinnitettiin erityistä huomiota siihen, että polik-
linikan lääkäriresurssit olivat heikentyneet siitä,
kun OA teki sinne vuonna 2013 edellisen kerran
tarkastuksen. Lääkäri käy Kylmäkoskella vain 1–2
kertaa viikossa pitämässä vastaanottoa. Hän en-
nättää ottaa vastaan ainoastaan muutaman poti-
laan yhden työpäivän aikana, koska työaika me-
nee pääasiassa paperikonsultaatioihin. Tämä ai-
heuttaa luonnollisesti jonoa lääkärille ja kuormit-
taa jatkuvasti hoitajien arkea.

Poliklinikalla ei myöskään käynyt psykiatria ja
ulkopuolisia psykiatripalveluja käytettiin vähän.
Myös hammaslääkäripalvelut oli ulkoistettu. Lää-
käri tuli Helsingistä, mutta kävi epäsäännöllisesti.

Hoitajat ehtivät tehdä vähintään nopean terveys-
tarkastuksen kaikille uusille vangeille. Tätä varten
kehitettyyn tarkastuslistaan ehdotettiin lisättä-
väksi kohta mahdollisista väkivallan merkeistä.

3.4.9
MUU TOIMINTA

Lausuntojen antaminen

Rikosseuraamusalalla annettiin kertomusvuon-
na kolme lausuntoa OM:n kriminaalipoliittiselle
osastolle. Yksi niistä koski tutkintavankeuden
vaihtoehtoja ja järjestämistä. AOA piti työryhmän
esitystä tutkintavankeuden vaihtoehdoiksi – tek-
nisin välinein valvottu tehostettu matkustuskiel-
to ja tutkinta-aresti – perusteltuna ja kannatetta-
vana. Niiden käytöllä voitaisiin vähentää vapau-
denmenetyksen käyttöä ja tutkintavankeudesta
vangitulle aiheutuvia erilaisia haittavaikutuksia.

Tutkintavankien säilyttämisestä poliisin säi-
lytystiloissa AOA totesi, että Suomessakin tulee
päästä siihen, että tutkintavangit vangitsemis-
päätöksen jälkeen säilytettäisiin tutkintavanki-
loissa. AOA piti erittäin tärkeänä, että työryhmän
ehdotukset toteutettaisiin. Asia on sittemmin
edennyt ja hallitus on antanut asiasta eduskunnal-
le esityksen (HE 252/2016 vp). Oikeusasiamiehen
kansliasta on annettu esityksestä lakivaliokunnal-
le lausunto.

Toinen merkittävä vapautensa menettänei-
den oikeuksia koskeva asia, josta AOA antoi ker-
tomusvuonna OM:lle lausunnon, koski vankien
sitomista kuljetuksen ajaksi. AOA ei pitänyt laki-
luonnoksessa esitettyä perusteltuna, koska siinä
oli tarkoitus luopua yksilöllisestä harkinnasta.
Luonnoksen mukaan kaikki samassa kuljetukses-
sa olevat vangit voitaisiin tietyin edellytyksin si-
toa tekemättä jokaisen vangin osalta yksilöllistä
harkintaa.

AOA totesi, että luonnoksessa esitetty oli pe-
rustuslain kannalta ongelmallinen ja vastoin va-
pautensa menettäneitä koskevia kansainvälisiä
suosituksia ja kansainvälisten valvontaelinten
käytäntöä. Myös tämä asia on edennyt eduskun-

perus- ja ihmisoikeudet
3.4 kidutuksen vastainen kansallinen valvontaelin

115

taan, jonka lakivaliokunnalle ja perustuslakivalio-
kunnalle oikeusasiamiehen kansliasta annettiin
alkuvuodesta 2017 lausunnot hallituksen esityk-
sestä (HE 263/2016 vp).

Ulkomaalaislakiin tehtiin vuoden 2016 aikana
useita muutoksia. Myös säilöön ottamista koske-
vaa käräjäoikeuskäsittelyä kevennettiin. Säilöön
ottamista koskeva asia käsitellään jatkossa uudel-
leen käräjäoikeudessa ainoastaan säilöön otetun
pyynnöstä. Aikaisemmin käsittely tapahtui kah-
den viikon välein. OA on antanut asiasta lausun-
non sekä lainvalmisteluvaiheessa että eduskunta-
käsittelyn aikana. Lisäksi lainsäädäntömuutoksen
johdosta oikeusasiamiestä on kuultu eduskunnan
valiokunnissa.

Vammaisten henkilöiden oikeuksiin liittyen OA
antoi eduskunnan perustuslakivaliokunnalle lau-
sunnon hallituksen esityksestä, joka koski kehi-
tysvammaisten erityishuollosta annettua lakia
(HE 96/2015 vp). Lainmuutoksen tarkoituksena
on vahvistaa erityishuollossa olevan henkilön it-
semääräämisoikeutta ja vähentää rajoitustoimen-
piteiden käyttöä. Säännökset tulivat voimaan
kesäkuussa 2016.

Omana aloitteena tutkittavaksi otettuja
asioita ja niihin annettuja ratkaisuja

OA määräsi syytteen nostettavaksi kolmea Helsin-
gin käräjäoikeuden tuomaria ja Metsälän säilöön-
ottoyksikön johtajaa vastaan tuottamuksellisesta
virkavelvollisuuden rikkomisesta. Syyte perustuu
siihen, että säilöön otettujen ulkomaalaisten eril-
lään säilyttämistä koskevia päätöksiä ei ollut kä-
sitelty käräjäoikeudessa lain mukaisesti. Asia tuli
ilmi, kun oikeusasiamies teki tarkastuksen säi-
löönottoyksikköön joulukuussa 2014.

AOA tutki omana aloitteena poliisin etälamaut-
timen käyttöä. Asiasta annetussa ratkaisussa hän
esitti, että Poliisihallitus laatisi ohjeistuksen etäla-
mauttimen käytöstä. Myös koulutuksen laatuun
– mukaan lukien ylläpitokoulutus – ja sen valvon-

taan tulisi panostaa. Samoin tulisi selvittää ja ar-
vioida, mitä mahdollisuuksia on ottaa käyttöön
etälamauttimen käytön taltiointi kameralla.

Näillä näkökohdilla on merkitystä voiman-
käytön kohteeksi joutuvan henkilön ja myös yk-
sittäisen poliisimiehen oikeusturvan kannalta.
AOA:lle esiteltiin etälamauttimen käytöstä saatu-
ja alustavia selvityksiä Poliisihallitukseen tehdyn
tarkastuksen yhteydessä (ks. s. 174).

Poliisivankilaan tehdyn tarkastuksen yhteydes-
sä kävi ilmi, että siellä oli edelleen käytössä ns.
rauhoittamisvuode, jota CPT oli vuonna 2014
tekemällään tarkastuksella arvostellut. CPT oli
suositellut rauhoittamisvuoteen käytön välitöntä
lopettamista. Suomen vastauksessa CPT:lle kat-
sottiin vuoteen käyttö hyväksyttäväksi.

AOA otti asian omana aloitteena tutkittavak-
si ja pyysi Poliisihallitukselta selvitystä rauhoitta-
misvuoteen käytöstä ja mahdollisista ohjeistuk-
sista. Selvitystä pyydettiin myös poliisivankilan
vieressä sijaitsevalta selviämisasemalta muun
muassa siitä, miten sen henkilökunta osallistuu
rauhoittamisvuoteeseen sidotun henkilön tervey-
dentilan arviointiin ja seurantaan. Asian käsittely
on vielä kesken.

Kertomusvuonna AOA pyysi Poliisihallitusta toi-
mittamaan hänelle selvityksen poliisin huostassa
olevien vapautensa menettäneiden kuolemantapa-
uksista vuosina 2000–2016. Selvitystä pyydettiin
myös siitä, onko asia johtanut esitutkintaan, syyt-
teeseen tai tuomioon. Lisäksi pyydettiin tietoa
siitä, miten poliisi on varautunut estämään vapau-
tensa menettäneiden itsemurhia ja kuolemanta-
pauksia kuljetusten aikana sekä onko tästä annet-
tu ohjeistusta tai koulutusta. Asia on vielä vireillä
oikeusasiamiehen kansliassa.

Rikosseuraamusalalla oli otettu erikseen tutkitta-
vaksi avovankilan käytäntö määrätä kurinpitoran-
gaistus vangille, jos tämä kieltäytyi virtsanäyttees-
tä. AOA totesi asiasta annetussa ratkaisussa, että
käytäntö ei perustunut lakiin eikä myöskään van-
kilan järjestyssäännössä voi määrätä kurinpito-
rangaistusta tällä perusteella. Samalla selvitettiin

perus- ja ihmisoikeudet
3.4 kidutuksen vastainen kansallinen valvontaelin

116

tilanne myös muiden kuin tarkastetun avolaitok-
sen osalta. Vastaavaa käytäntöä ei ollut muissa
avolaitoksissa. Lisää tämän hallinnonalan ratkai-
suja on selostettu s. 208.

Lainsäädäntöesitykset

Vankilatarkastukseen liittyneessä asiakirjatarkas-
tuksessa kävi ilmi, että vartija oli vankia kuljet-
taessaan varautunut sylkemistä vastaan ottamalla
mukaan tyynypussin. Kun vangin havaittiin kul-
jetuksen aikana keränneen sylkeä suuhunsa, hä-
nen kasvonsa peitettiin tyynypussilla. Menettelyä
pidettiin ongelmallisena, minkä vuoksi otettiin
omana aloitteena tutkittavaksi, miten Rikosseu-
raamuslaitos on varautunut tällaisten suojautu-
mistoimenpiteiden osalta. Yksittäistapausta ei
otettu tutkittavaksi, koska asia oli vangin osalta
rikosasiana vireillä.

Selvityksistä ilmeni, että vankila oli tarkastus-
havaintojen jälkeen luopunut tyynypussin käy-
töstä ja hankkinut nimenomaisesti sylkemistä
estämään tarkoitettuja sylkysuojahuppuja. Rikos-
seuraamuslaitos ei ollut antanut erillistä ohjetta
sylkemisen estämiseksi käytettävistä välineistä.

Ratkaisussaan AOA totesi, että sylkemisen
estäminen mekaanisin välinein on vangin hen-
kilökohtaisen koskemattomuuteen kohdistuva
perusoikeusrajoitus, josta tulee säätää lailla riit-
tävän tarkkarajaisesti ja yksityiskohtaisesti.

Tällä hetkellä sylkemisen estämiseksi tehtä-
vistä turvaamistoimenpiteistä ja voimankäytös-
tä tai toimenpiteeseen käytettävistä välineistä ei
ollut säännöksiä. AOA saattoi OM:n tietoon, et-
tä sylkysuojavälineitä koskeva sääntely puuttuu.
Hän esitti OM:n harkittavaksi, tuleeko lainsää-
däntöä sylkysuojan käytön osalta täsmentää.

Lastensuojeluyksikköön tehdyllä tarkastuksella to-
dettiin, että henkilökunnalla ei ole lastensuojelu-
lain nojalla oikeutta riisuttaa lasta. Riisuttaminen
ei ole laissa tarkoitettu henkilönkatsastus, vaan
kyse on henkilöntarkastuksesta. Toisaalta lasten-
suojelulain säännös, jossa säännellään henkilön-
tarkastuksesta, ei oikeuta riisuttamaan lasta. AOA

teki esityksen STM:lle sen arvioimiseksi, tulisi-
ko henkilöntarkastusta koskevaa säännöstä ar-
vioida uudestaan ainakin vaikeampihoitoisten
nuorten osalta.

Hyvitysesitykset

Perusoikeuksien valvontatehtävässään oikeus-
asiamies voi tehdä perus- ja ihmisoikeuksien
loukkausten johdosta hyvitysesityksiä. Silloin
kun asiaa ei voi enää korjata, oikeusasiamies voi
ehdottaa viranomaiselle, että tämä esittäisi an-
teeksipyynnön loukkauksen kohteeksi joutu-
neelle tai harkitsee rahallista korvausta. Esityk-
set ovat useimmiten johtaneet myönteiseen lop-
putulokseen.

Seuraavassa esimerkkejä vuoden 2016 aikana
tehdyistä hyvitysesityksistä, jotka liittyvät vapau-
tensa menettäneiden oikeuksien loukkauksiin tai
kohteluun. Hyvitysesityksiä ja niiden johdosta
tehtyjä toimenpiteitä selostetaan laajemmins. 125.

Vangin tarkkailuun sijoittamiselle ei esitetty lain
mukaisia perusteita, tarkkailuun sijoittamisesta
ei tehty päätöstä eikä siitä ilmoitettu terveyden-
huoltohenkilökunnalle. Lisäksi tarkkailua edeltä-
neen henkilöntarkastuksen suorittamistavassa ja
tarkkailuolosuhteissa oli huomautettavaa. AOA
piti uskottavana, että vangilla oli eristyssellissä
yöllä kylmä vähissä vaatteissa ja ilman peittoa.
AOA esitti, että Suomen valtio maksaa vangille
hyvitystä perusteettomasta tarkkailuun sijoitta-
misesta.

OA esitti potilaalle hyvitystä tapahtumaketjusta,
joka alkoi siitä, kun potilas poistui keskussairaa-
lan yhteispäivystyksestä. Lääkäri menetteli mie-
lenterveyslain vastaisesti, kun hän ei huolehtinut
poliisin virka-apua pyytäessään, että kuljetukses-
sa olisi ollut mukana terveydenhuollon ammatti-
henkilö.

Potilas lukittiin tämän jälkeen yhteispäivys-
tyksen turvahuoneeseen, mikä ei näyttänyt ole-
van välttämätöntä. Asiakirjoista ei löytynyt lää-
kärin päätöstä eristämisestä. Myös valvonta eris-

perus- ja ihmisoikeudet
3.4 kidutuksen vastainen kansallinen valvontaelin

117

tämisen aikana oli riittämätöntä. OA:n mukaan
toimenpiteet loukkasivat ja vaaransivat potilaan
perusoikeuksia henkilökohtaiseen vapauteen ja
turvallisuuteen, minkä vuoksi hän suositteli louk-
kauksen hyvittämistä.

Tahdosta riippumattomassa hoidossa olevan poti-
laan yhteydenpitoa hänen asianajajaansa rajoitet-
tiin ilman mielenterveyslain mukaista perustetta
ja virheellisessä menettelyssä. OA:n mukaan me-
nettely saattoi loukata perustuslaissa ja Euroopan
ihmisoikeussopimuksessa suojattua yksityiselä-
män suojaa. Potilaan psykoottinen oireilu ei ollut
riittävä syy rajoittaa yhteydenpitoa oikeusavusta-
jaan yli vuorokaudella varsinkin, kun potilaan
eristäminen oli päättynyt. OA pyysi sairaanhoito-
piiriä harkitsemaan, voisiko se hyvittää potilaalle
hänen oikeuksiensa loukkaamisen.

perus- ja ihmisoikeudet
3.4 kidutuksen vastainen kansallinen valvontaelin

118

3.5
Puutteita ja parannuksia
perus- ja ihmisoikeuksien toteutumisessa

Oikeusasiamiehen havainnot ja huomiot lailli-
suusvalvonnan yhteydessä antavat usein aiheen
viranomaisille osoitettuihin esityksiin tai käsityk-
siin siitä, miten ne voisivat toiminnassaan edistää
tai parantaa perus- ja ihmisoikeuksien toteutu-
mista. Useimmiten näillä esityksillä tai käsityksil-
lä on ollut vaikutusta viranomaisten toimintaan,
mutta aina OA:n toimenpiteet eivät ole saaneet
aikaan toivottua parannusta.

Vuoden 2009 toimintakertomuksessa oli pe-
rustuslakivaliokunnan ehdotuksesta (PeVM
10/2009 vp) ensi kertaa jakso, jossa selostettiin
havaintoja eräistä tyypillisistä tai pitkään jatku-
neista puutteista perus- ja ihmisoikeuksien toteu-
tumisessa. Toisaalta esitettiin esimerkkejä sellai-
sista tapauksista, joissa OA:n toimenpiteet ovat
johtaneet tai ovat johtamassa parannuksiin viran-
omaisten toiminnassa tai lainsäädännön tilassa.
Perustuslakivaliokunta on toivonut (PeVM
13/2010 vp), että tällainen jakso vakiintuu osaksi
OA:n toimintakertomusta.

Kaikki laillisuus- tai perus- ja ihmisoikeuson-
gelmat eivät tule OA:n tietoon. Laillisuusvalvonta
perustuu suurelta osin kansalaisten tekemiin kan-
teluihin. Myös tarkastusten ja tiedotusvälineiden
kautta saadaan tietoa epäkohdista viranomaistoi-
minnassa tai puutteista lainsäädännössä. Tiedon-
saanti erilaisista ongelmista ja mahdollisuus puut-
tua niihin ei kuitenkaan voi olla täysin kattavaa.
Näin ollen niin kielteisiä kuin myönteisiäkään esi-
merkkejä sisältävät listaukset eivät voi olla tyhjen-
täviä esityksiä siitä, missä viranomaistoiminnassa
on onnistuttu ja missä ei.

Tiettyjen epäkohtien toistuvuus osoittaa, että
julkisen vallan reagointi esille nostettuihin puut-
teisiin perus- ja ihmisoikeuksien toteutumisessa
ei aina ole ollut riittävää. Periaatteessahan tilan-
teen pitäisi olla sellainen, että OA:n päätöksessä

tai esimerkiksi Euroopan ihmisoikeustuomio-
istuimen (EIT) tuomiossa todettua loukkausta
ei vastaisuudessa enää pitäisi tapahtua uudelleen.
Julkisen vallan vastuulla on reagoida perus- ja
ihmisoikeusepäkohtiin sellaisin toimenpitein,
jotka ennaltaehkäisevät vastaavien tilanteiden
syntymisen.

Mahdolliset puutteet tai viiveet oikeustilan
korjaamisessa voivat johtua monista eri tekijöistä.
Yleisesti voidaan todeta, että OA:n kannanottoja
ja esityksiä noudatetaan varsin hyvin. Silloin kun
näin ei tapahdu, kysymys on yleensä joko voima-
varojen puutteesta tai puutteista lainsäädännössä.
Myös lainsäädäntötoimenpiteiden viivästyminen
näyttää usein johtuvan voimavarojen puutteesta
lainvalmistelussa.

3.5.1
KYMMENEN KESKEISTÄ SUOMALAISTA
PERUS- JA IHMISOIKEUSONGELMAA

Vuoden 2013 toimintakertomuksen tässä jaksos-
sa kerrottiin kymmenestä keskeisestä suomalai-
sesta perus- ja ihmisoikeusongelmasta, jotka OA
Jääskeläinen esitti Suomen kansallisen perus- ja
ihmisoikeustoimintaohjelman evaluaatioon liitty-
vässä asiantuntijaseminaarissa joulukuussa 2013.
Nämä ongelmat oli koottu oikeusasiamiehen toi-
minnassa tehtyjen havaintojen perusteella.

Pääosin samat kymmenen ongelmaa ovat
edelleen ajankohtaisia. Tapahtuneet muutokset
ja mahdollinen kehitys on otettu huomioon seu-
raavissa kuvauksissa.

perus- ja ihmisoikeudet
3.5 puutteita ja parannuksia

119

Puutteet vanhusten oloissa ja kohtelussa

Laitoshoidossa ja palveluasumisen yksiköissä
asuu kymmeniä tuhansia vanhusasiakkaita. Jat-
kuvasti tulee ilmi ravinnon, hygienian, vaippojen
vaihdon, kuntoutuksen ja ulkoilun puutteita. Nä-
mä puutteet johtuvat usein henkilökunnan riit-
tämättömästä määrästä, mikä voi johtaa myös
liiallisen lääkityksen käyttöön.

Myös kotona asuvien avopalveluvanhus-
ten turvallisuudessa, ulkoilun järjestämisessä ja
asiointipalveluissa on puutteita.

Vanhustenhoidossa käytettävien itsemäärää-
misoikeuden rajoittamistoimenpiteiden tulisi
perustua lakiin. Vaadittava säädöspohja puuttuu
kuitenkin kokonaan.

Hallinnon sisäiseen valvontaan ei ole riittä-
västi voimavaroja. Aluehallintovirastoilla ei kai-
kissa tapauksissa ole tosiasiallisia mahdollisuuk-
sia toiminnan valvontaan. Kotiin annettavien pal-
velujen valvontaan ei ole riittävästi keinoja. Käy-
tännössä ainoastaan viranomaisen omavalvonnal-
la ja jälkikäteisvalvonnalla voidaan arvioida van-
husten kotiin annettavien palvelujen riittävyyttä
ja laatua.

Lastensuojelun ja lapsiasioiden
käsittelyn puutteet

Kuntien lastensuojelun yleinen voimavarojen
puute ja virkojen, erityisesti pätevien sosiaalityön-
tekijöiden vähäinen määrä, huono saatavuus ja
suuri vaihtuvuus heikentävät lastensuojelupalve-
luiden laatua.

Lastensuojelun sijaishuollon valvonta on riit-
tämätöntä. Kuntien lastensuojeluviranomaiset
eivät ehdi riittävästi vierailla sijaishuoltopaikoissa
eivätkä ole riittävän hyvin perillä lasten olosuh-
teista ja kohtelusta. Lasten oikeus luottamukselli-
seen keskusteluun sosiaalityöntekijänsä kanssa ei
toteudu siten kuin laissa on säädetty. Aluehallin-
tovirastoilla ei ole riittävästi voimavaroja tarkas-
tuksiin. Erityisesti perhehoidon valvonnan mah-
dollisuudet ovat vähäiset.

Vanhemmuutta tukevia asiakassuunnitelmia si-
joitetun lapsen vanhemmille ei aina tehdä.

Lapsen kuuleminen ja mielipiteen selvittä-
minen ei aina toteudu lapsen edun huomioivalla
tavalla.

Lasten ja nuorten mielenterveyspalvelut ovat
riittämättömiä. Sijoitettuja lapsia on vaikea saada
tarvitsemaansa hoitoon.

Perheiden avohuollon tukipalveluiden riittä-
mättömyys ja viivästyminen aiheuttavat ongel-
mia palveluita tarvitsevissa perheissä. Tämä riittä-
mättömyys heijastuu lastensuojelun lisääntyvään
tarpeeseen ja se näkyy lasten mielenterveysongel-
missa. Uuden sosiaalihuoltolain (1301/2014) ta-
voitteena on vahvistaa peruspalveluja ja vähentää
sitä kautta korjaavien toimenpiteiden tarvetta. Ta-
voitteena on madaltaa tuen hakemisen kynnystä
järjestämällä sosiaalipalveluja muiden peruspalve-
lujen yhteydessä.

Kokonaiskäsittelyaika lapsen huoltoa ynnä
muuta koskevissa asioissa tuomioistuimissa muo-
dostuu usein lapsen edun näkökulmasta kohtuut-
toman pitkäksi. Erityisesti olosuhdeselvitysten
tekeminen vie kohtuuttomasti aikaa.

Vammaisten henkilöiden oikeuksien
toteutumisen puutteet

Vammaisten henkilöiden yhdenvertaiset osallis-
tumismahdollisuudet eivät toteudu. Puutteita
on toimitilojen esteettömyydessä, asioinnin saa-
vutettavuudessa ja kohtuullisten mukautusten
toteuttamisessa.

Laitoshoidossa itsemääräämisoikeuden rajoit-
tamiskäytännöt vaihtelevat. Kehitysvammaisten
erityishuollosta annetun lain muutos (381/2016)
parantanee osittain tilannetta, mutta edellyttää
vielä toimintakäytäntöjen tarkentamista ja uudel-
leen arviointia laitoksissa.

Vammaisten lasten sosiaali- ja terveyspalvelut
ovat riittämättömiä.

Lainmukaisia palvelusuunnitelmia ja erityis-
huolto-ohjelmia ei aina laadita, ne laaditaan puut-
teellisesti tai niiden laatiminen viivästyy aiheetto-
masti. Kuntien vammaispalveluja koskevat sovel-

perus- ja ihmisoikeudet
3.5 puutteita ja parannuksia

120

tamiskäytännöt ovat epäyhtenäisiä ja sovelta-
misohjeet saattavat rajoittaa lakisääteisten pal-
velujen saamista.

Vammaisten henkilöiden työllistymistä ei
tueta riittävästi. Monissa tapauksissa kehitysvam-
maiset henkilöt tekevät työtä esimerkiksi toimin-
takeskuksissa vähimmäispalkkaa pienemmällä
palkalla.

Vammaisten henkilöiden yhdenmukaisessa
oikeudessa opetukseen on toteuttamisongelmia.
Tukipalvelut ovat riittämättömiä. Päätöksente-
ossa kunnissa on puutteita; esiintyy puutteellisia
muutoksenhakuohjauksia eikä kaikissa asioissa
tehdä hallintopäätöksiä, vaikka kysymys on pää-
töksestä, joka vaikuttaa vammaisen henkilön oi-
keuksiin.

Laitoksissa olevien itsemääräämisoikeutta
loukkaavat rajoittamiskäytännöt

Rajoitustoimet voivat olla kokonaan perusteet-
tomia, esimerkiksi ns. ”laitosvaltaan” nojautuvia
ilman lainsäädännöllistä perustetta. Rajoitustoi-
met voivat olla liiallisia tai epäyhtenäisiä. Rajoit-
tamiskäytäntöjen valvonta on riittämätöntä ja
toimenpiteiden kontrolloitavuus puutteellista
varsinkin niissä tapauksissa, joissa menettelylli-
set oikeusturvatakeet ovat sääntelemättä.

Kertomusvuonna kehitysvammaisten erityis-
huollosta annettua lakia muutettiin siten, että ra-
joitustoimista on nyt säädetty täsmällisesti. Vaa-
dittava säädösperusta puuttuu kuitenkin edelleen
kokonaan muun muassa vanhustenhoidosta ja
somaattisesta terveydenhuollosta.

Ulkomaalaisten säilöönoton
ja oikeusavun puutteet sekä
ns. paperittomien turvattomuus

Ulkomaalaislain perusteella vapautensa menet-
täneiden säilyttäminen poliisivankilassa on ongel-
mallista, koska poliisivankilat eivät sovellu pitkä-
aikaiseen säilyttämiseen ja niissä säilytettävän va-
pautta joudutaan rajoittamaan tarpeettoman pal-

jon. Metsälän säilöönottoyksikön lisäksi Joutse-
non vastaanottokeskuksen yhteyteen syksyllä
2014 avattu säilöönottoyksikkö paransi tilannet-
ta olennaisesti. Turvapaikanhakijoiden määrän
lisääntyminen on kuitenkin uudelleen lisännyt
ulkomaalaisten säilyttämistä poliisivankiloissa.

Aikaisempaa suurempi turvapaikanhakijoiden
määrä ja oikeusavun rajoittaminen ovat johtaneet
siihen, että yhä harvempi turvapaikanhakija saa
oikeusapua ensi vaiheessa.

Säilöön otetut ulkomaalaiset ovat oikeudelli-
sen neuvonnan puutteiden takia usein epätietoi-
sia oikeuksistaan ja omasta tilanteestaan.

Ns. paperittomien perustarpeiden, kuten riit-
tävien sosiaali- ja terveyspalveluiden ja perusope-
tuksen, täyttämisessä on puutteita ja epäselvyyt-
tä. Vuoden 2014 valtiopäiville annettiin hallituk-
sen esitys (HE 343/2014 vp), jolla eräiden ns. pape-
rittomien (muun muassa raskaana olevien ja ala-
ikäisten) oikeutta terveyspalveluihin olisi paran-
nettu, mutta esitys raukesi.

Päätökset vastaanottopalveluiden lakkautta-
misesta (157 päätöstä vuonna 2016) tulevat toden-
näköisesti lisääntymään, koska kielteisiä päätök-
siä on tehty aikaisempaa enemmän sellaisille tur-
vapaikanhakijoille, joiden lähtömaihin käännyt-
täminen vasten tahtoa ei onnistu. Tällä hetkellä
eri kunnissa on erilaisia käytäntöjä liittyen siihen,
minkälaisia sosiaali- ja terveyspalveluita tarjotaan
niille henkilöille, joiden vastaanottopalvelut ovat
lakanneet.

Vankien ja tutkintavankien
olojen ja kohtelun epäkohdat

Monien vankien kohdalla ongelmana on toimin-
tojen vähäisyys. Jotkut vangit joutuvat olemaan
sellissään 23 tuntia vuorokaudessa. Euroopan
Neuvoston kidutuksen vastaisen komitean CPT:n
suositusten mukaan vangeilla tulisi olla sellin ul-
kopuolista aikaa vähintään kahdeksan tuntia vuo-
rokaudessa.

Tutkintavankeja säilytetään edelleen liiallisesti
poliisivankiloissa. CPT on arvostellut Suomea täs-
tä jo 20 vuoden ajan. Vankeinhoidon kansainvälis-

perus- ja ihmisoikeudet
3.5 puutteita ja parannuksia

121

ten standardien mukaan rikoksesta epäiltyjä tuli-
si säilyttää tutkintavankiloissa eikä poliisin tilois-
sa, joiden olosuhteet soveltuvat vain lyhytaikai-
seen säilytykseen ja joihin liittyy tutkintavangin
painostamisen vaara.

CPT antoi kertomusvuonna selontekonsa syk-
syllä 2014 Suomeen tekemästään tarkastuskäyn-
nistä. CPT:n arvostelu tutkintavankien säilyttä-
misestä poliisivankiloissa oli aiempaa jyrkempää,
mutta varmuutta nopeasta muutoksesta ei ole.
Eduskunnan käsiteltävänä on hallituksen esitys
eduskunnalle tutkintavankeuden vaihtoehtoja ja
järjestämistä koskevaksi lainsäädännöksi (HE
252/2016 vp), jonka tavoitteena on lyhentää tut-
kintavankien säilytysaikoja poliisivankiloissa.

Vankien asuttamiseen käytettävät ns. palju-
sellit ovat vankeinhoidon kansainvälisten stan-
dardien vastaisia ja voivat loukata vankien ihmis-
arvoa. Paljusellejä on vielä käytössä Hämeenlin-
nan vankilassa. Hämeenlinnaan tullaan kuitenkin
rakentamaan uusi vankila. Kun uusi vankila val-
mistuu – ilmeisesti vuoden 2019 aikana – poistu-
vat viimeiset käytössä olevat paljusellit.

Riittävien terveyspalveluiden
saatavuudessa puutteita

Lakisääteisten terveyspalveluiden järjestämises-
sä on puutteita. Esimerkiksi hoitotarvikkeiden
jakelussa ja lääkinnällisen kuntoutuksen apuväli-
neiden luovuttamisessa on ongelmia. Tarvikkeita
ja apuvälineitä ei aina anneta riittävästi taloudelli-
sista syistä.

Terveydenhuoltolain edellyttämä ympärivuo-
rokautinen hammaslääkäripäivystys ei ole toteu-
tunut täysimääräisesti, eikä hammashoitoon pää-
sy hoitotakuulainsäädännön edellyttämin tavoin
aina toteudu.

Muussakaan terveydenhoidossa hoitotakuu-
lainsäädännön takaama hoitoon pääsy ei toteudu
vieläkään täysimääräisesti. Hoitojonot ovat mo-
nissa tapauksissa liian pitkiä.

Erityisryhmien, esimerkiksi varusmiesten,
vankien ja ns. paperittomien terveydenhoidossa
on puutteita.

Perusopetuksen oppimisympäristössä
puutteita

Koulukiusaamiseen puuttuminen on riittämä-
töntä. Kouluilla ei ole riittäviä keinoja havaita ja
puuttua koulukiusaamiseen.

Kouluissa tulee jatkuvasti ja enenevässä mää-
rin ilmi sisäilmaongelmia. Kuntakohtaiset erot
ovat suuria. Toisissa kunnissa on toimivat sisäil-
matyöryhmät, mutta toisissa ei ole edes etukä-
teen sovittua toimintamallia siitä, miten ongel-
man ilmetessä toimitaan.

Oppilashuollon, kuntoutuksen ja muun kou-
lunkäynnin ja oppimisen tuen saatavuus riippuu
lapsen asuinpaikasta ja kotikunnan taloustilan-
teesta. Lapsen yksilöllisiä tarpeita ei pystytä aina
huomioimaan. Opiskelija- ja oppilashuoltolaki
tuli voimaan 1.8.2014. Lain tarkoituksena on mm.
yhtenäistää käytäntöjä oppilas- ja opiskelijahuol-
lon järjestämisessä ja toteuttamisessa. Tarkastus-
havaintojen perusteella ainakin laissa asetetuissa
määräajoissa opiskeluhuollon palvelujen saami-
seksi on kunnissa pysytty kohtuullisen hyvin.

Koulu- ja opiskeluympäristöjen esteettömyy-
dessä ja saavutettavuudessa on ongelmia. Tämä
voi vaikeuttaa esimerkiksi lähikouluperiaatteen
toteutumista ja ylipäätään vammaisten koululais-
ten integroitumista yleisen opetuksen piiriin.

Oikeusprosessien pitkät käsittelyajat
ja tuomioistuinten rakenteellisen riippumat-
tomuuden puutteet

Oikeudenkäyntien viivästyminen on pitkään ol-
lut ongelma Suomessa. Tämä on tullut esille niin
kansallisessa laillisuusvalvonnassa kuin EIT:n oi-
keuskäytännössä. Eräistä tilannetta parantaneista
lakiuudistuksista huolimatta oikeudenkäynnit
voivat edelleen kestää kohtuuttoman kauan. Tä-
mä voi olla vakava ongelma etenkin kiireellistä
käsittelyä vaativissa asioissa, kuten lapsiasioissa.

Tuomioistuinten rakenteellisen riippumatto-
muuden kannalta ongelmallista on oikeuslaitok-
sen ministeriöjohtoisuus. Kertomusvuonna oi-
keusministeriö käynnisti hankkeen tuomioistuin-

perus- ja ihmisoikeudet
3.5 puutteita ja parannuksia

122

viraston perustamisen valmistelemiseksi. Määrä-
aikaisten tuomareiden suuri määrä ja se, että kun-
nanvaltuustot valitsevat käräjäoikeuksien lauta-
miehet käytännössä poliittisten kiintiöiden pe-
rusteella, vaarantavat riippumattomuutta.

Tuomioistuinten toimintaa vaarantaa jatkuva
aliresursointi.

Perus- ja ihmisoikeusloukkausten ennalta-
ehkäisyssä ja hyvittämisessä puutteita

Perus- ja ihmisoikeuksia ei aina oteta vakavasti,
mikä osaltaan johtuu vajavaisesta ihmisoikeus-
koulutuksesta ja -kasvatuksesta.

Kansainvälisten ihmisoikeussopimusten rati-
fiointi tapahtuu Suomessa jatkuvasti liian hitaasti.
Se puolestaan hidastaa sopimuksissa taattujen oi-
keuksien turvaamiseen tähtäävien rakenteiden ja
menettelytapojen luomista.

Perus- ja ihmisoikeusloukkausten hyvittämi-
sen säädöspohja on vajavainen. Vahingonkorvaus-
lain aineelliseen muuttamiseen (julkisen vallan
vahingonkorvausvelvollisuus perus- ja ihmisoi-
keusloukkauksissa) ei ole ryhdytty.

3.5.2
ESIMERKKEJÄ HYVÄSTÄ KEHITYKSESTÄ

OA:n kertomuksissa vuosilta 2009–2014 on täs-
sä jaksossa esitetty hallinnonaloittain eräitä esi-
merkkejä tapauksista, joissa OA:n kannanoton tai
siinä tehdyn esityksen johdosta taikka muutoin
on perus- ja ihmisoikeuksien näkökulmasta ta-
pahtunut myönteistä kehitystä. Esimerkit ovat
kuvanneet myös OA:n toiminnan vaikuttavuutta.
Kertomuksen tähän jaksoon ei enää ole sisällytet-
ty näitä tapauksia, koska ne löytyvät kertomuk-
sen jaksosta 4 Laillisuusvalvonta asiaryhmittäin.

Oikeusasiamiehen esityksiä virheiden tai
loukkausten hyvittämiseksi ja toimenpiteitä asioi-
den sovinnolliseksi ratkaisemiseksi on koottu
jaksoon 3.6. Myös nämä esitykset ja toimenpiteet
ovat useimmiten johtaneet myönteiseen lopputu-
lokseen.

perus- ja ihmisoikeudet
3.5 puutteita ja parannuksia

123

3.6
Oikeusasiamiehen hyvitysesitykset
ja sovinnolliseen ratkaisuun johtaneet asiat

Eduskunnan oikeusasiamiehestä annetun lain
mukaan oikeusasiamies voi tehdä viranomaiselle
esityksen tapahtuneen virheen oikaisemiseksi tai
epäkohdan korjaamiseksi. Tapahtuneen virheen
tai kantelijan oikeuksien loukkauksen hyvittämi-
nen oikeusasiamiehen esityksen perusteella on
yksi asian sovinnollisen ratkaisun muoto.

Oikeusasiamies on vuosien aikana tehnyt
lukuisia hyvitysesityksiä. Nämä esitykset ovat
useimmiten johtaneet myönteiseen lopputulok-
seen. Perustuslakivaliokunta on pitänyt (PeVM
12/2010 vp ja 2/2016 vp) oikeusasiamiehen esityk-
sen tekemistä asian sopimiseksi ja hyvityksestä
selvissä tapauksissa perusteltuna kansalaisen pää-
semiseksi oikeuksiinsa, sovinnollisen ratkaisun
löytymiseksi ja turhien oikeusriitojen välttämi-
seksi. Oikeusasiamiehen hyvitysesityksen perus-
teita on selvitetty laajemmin vuosien 2011 ja 2012
kertomuksissa (s. 88 ja s. 71).

Korkein oikeus on kahdessa vuonna 2016 anta-
massaan ratkaisussa käsitellyt kysymystä kärsi-
myskorvauksesta.

Ratkaisussa KKO:2016:57 oli kysymys jatkokäsitte-
lyluvan myöntämisen edellytyksistä.

Käräjäoikeus oli velvoittanut valtion suorit-
tamaan A:lle korvaukseksi kotirauhan ja yksityi-
syyden rikkomisesta johtuvasta kärsimyksestä
2 000 euroa. Hovioikeus oli katsonut, että aihetta
jatkokäsittelyluvan myöntämiselle ei ollut. Kor-
keimman oikeuden mukaan kysymystä laillisia
edellytyksiä vailla olevan kotietsinnän perusteel-
la vaaditun kärsimyksen korvattavuudesta ei ole
erikseen lailla säännelty eikä tätä kysymystä kos-
kevaa korkeimman oikeuden tai hovioikeuden
julkaistua oikeuskäytäntöä ole.

Valtion korvausvastuuta perus- ja ihmisoikeuk-
sien loukkaamisesta aiheutuneesta aineettomas-
ta vahingosta koskeva oikeuskäytäntö on yleises-
tikin ja erityisesti EIS 8 artiklaa ja perustuslain
10 §:ää koskien suppea. Kärsimyksen korvaami-
sen edellytykset ovat edelleen osin epäselviä esi-
merkiksi sen seikan osalta, milloin loukkausta on
pidettävä niin vakavana, että kynnys valtion vel-
voittamiseen korvauksen suorittamiseen ylittyi-
si. Tulkintaa ohjaavan asiaratkaisun saaminen on
ollut tärkeää myös loukkauksesta mahdollisesti
tuomittavan korvauksen määrän ja sen arvioin-
nissa huomioon otettavien seikkojen osalta.

Kotietsinnän saattaminen tuomioistuimen
tutkittavaksi ja mahdollisuus tässä yhteydessä
esittää siihen liittyviä korvausvaatimuksia ovat
oikeuskeinoina varsin uusia. Näin ollen ja ottaen
huomioon toimitettavien kotietsintöjen suuri lu-
kumäärä, ratkaisun merkitys ei rajoitu tähän yk-
sittäiseen asiaan vaan ratkaistaviksi tulevilla kysy-
myksillä on selvästi ollut myös yleistä merkitystä.
Kysymys oli siten ollut tyypillisesti sellaisesta ti-
lanteesta, jossa hovioikeuden olisi tullut myöntää
jatkokäsittelylupa ennakkoratkaisuperusteella.
Korkein oikeus kumosi hovioikeuden päätöksen
ja palautti asian hovioikeuteen.

Ratkaisussa KKO:2016:20 oli kysymys ensisijai-
sesti Helsingin hallinto-oikeuden menettelyn ja
päätöksen 27.10.2003 virheellisyyden perusteella
vaaditusta vahingonkorvauksesta.

Korkein oikeus katsoi hallinto-oikeuden vir-
heellisen menettelyn olevan syy-yhteydessä sii-
hen, että N oli määrätty karkotettavaksi ja ollut
tämän uhan alaisena 3.1.2006 asti. Lääkärinlau-
sunnoissa oli katsottu, että N:llä ilmennyt masen-
tuneisuus ja ahdistuneisuus olivat ainakin osaksi
aiheutuneet siitä, että hän oli ollut epätietoinen
oleskelulupahakemuksensa lopputuloksen suh-

perus- ja ihmisoikeudet
3.6 oikeusasiamiehen hyvitysesitykset

124

teen ja että epätietoisuus oli kestänyt pitkään.
Hallinto-oikeuden virheellinen menettely oli
osaltaan pitkittänyt N:n oleskeluluvan saantia.

Korkein oikeus katsoi siten selvitetyksi, että
N:lle oli sen johdosta aiheutunut kärsimystä. Kor-
keimman oikeuden mukaan perus- ja ihmisoi-
keuksien loukkauksesta tuomittavan korvauksen
osalta ei ole tarpeen arvioida sitä, onko kärsimys
aiheutunut vahingonkorvauslaissa tarkoitetusta
henkilövahingosta tai onko se vahingonkorvaus-
laissa tarkoitettua loukkauksen aiheuttamaa kär-
simyskorvausta.

Korvauksen määrää arvioitaessa merkitys-
tä on annettava loukkauksen ja sen aiheuttamien
seuraamusten vakavuudelle ja kestolle. Loukka-
uksen ja sen seurauksien vakavuuteen ja niiden
pitkään kestoon nähden korkein oikeus arvioi
loukkauksesta johtuvan kohtuullisen korvauk-
sen määräksi 5 000 euroa.

Korkein hallinto-oikeus sivuutti vuonna 2015
antamassaan ratkaisussa ihmisoikeusmyönteisel-
lä tulkinnalla hyvityslain muuttamisesta annetun
lain voimaantulosäännöksen rajauksen.

Ratkaisussa KHO:2015:139 todetaan, että hyvitys-
lain tarkoituksena on taata tehokas kansallinen
oikeussuojakeino oikeudenkäynnin keston muo-
dostuessa sellaiseksi, että sitä voidaan pitää Eu-
roopan ihmisoikeussopimuksen 6 artiklan 1 koh-
dan vastaisena oikeudenkäynnin viivästymisenä.
Tällöin valtio voitaisiin tuomita korvaamaan vii-
västymisestä aiheutunut ihmisoikeusloukkaus.

Lähtökohtana ei siten voi olla, että hyvitys-
lain muutoksen voimaantulo lykkääntyisi hallin-
tolainkäytössä esimerkiksi valtiontaloudellisista
syistä, vaan voimaantulosäännöstä on tulkittava
ihmisoikeusmyönteisellä tavalla niin, että oikeu-
denkäynnin osapuolille on myös annettava mah-
dollisuus samaan oikeussuojaan mahdollisimman
nopeasti kansallisessa muutoksenhaussa kuin
mikä olisi mahdollista ihmisoikeustuomioistui-
messa.

Vaatimus oikeudenkäynnin viivästyksen hy-
vittämisestä asian käsittelyyn hallinto-oikeudessa
kuluneen ajan vuoksi oli tutkittava lain voimaan-
tulosäännöksen rajoituksesta huolimatta.

Lailla valtion vahingonkorvaustoiminnasta val-
taosa valtioon kohdistuvista vahingonkorvaus-
vaatimuksista on keskitetty Valtiokonttorin kä-
siteltäväksi. Lakia sovelletaan valtioon kohdistu-
van vahingonkorvausvaatimuksen käsittelyyn,
jos vaatimus perustuu valtion viranomaisen vir-
heeseen tai laiminlyöntiin. Valtiokonttorista saa-
dun tiedon mukaan kertomusvuonna korvausvaa-
timuksia esitettiin yhteensä 692. Valtaosa asiois-
ta tuli vireille Valtiokonttorille tai asianomaiselle
viranomaiselle tehdyllä vahingonkorvausvaati-
muksella. Oikeusasiamiehen tekemästä hyvitys-
esityksestä tuli vireille 7asiaa. Valtiokonttori an-
toi yhteensä 544 päätöstä.

Merkittävä osa päätöksistä, runsaat 229, kos-
ki oikeusministeriön hallinnonalaa ja erityisesti
edunvalvonnassa aiheutuneita taloudellisia vahin-
koja. Niitä olivat muun muassa hakematta jääneet
toimeentulo-, hoito- ja asumistuet sekä eräänty-
neistä, myöhässä maksetuista maksuista aiheutu-
neet perintäkulut. Kaikki oikeusasiamiehen Val-
tiokonttorille tekemät hyvitysesitykset johtivat
korvauksen maksamiseen.

Kertomusvuonna tehtiin 17 oikeusasiamie-
hen hyvitysesitystä ja yhteen aiemmin tehtyyn
esitykseen saatiin ratkaisu. Tämän lisäksi kante-
lujen käsittelyn aikana kansliasta tehty yhteyden-
otto viranomaiseen johti lukuisissa tapauksissa
virheen korjaukseen tai puutteellisen menettelyn
oikaisuun ja siten sovinnollisen ratkaisun aikaan-
saamiseen. Myös lukuisissa muissa ratkaisuissa
kantelijoille ja viranomaisille annettiin ohjausta
selostamalla sovellettavaa lainsäädäntöä ja oikeus-
tai laillisuusvalvontakäytäntöä sekä käytettävissä
olevia muutoksenhakukeinoja.

3.6.1
HYVITYSESITYKSET

Seuraavassa selostetaan oikeusasiamiehen ker-
tomusvuonna tekemiä hyvitysesityksiä. Kaikkiin
esityksiin ei vielä ole saatu viranomaisten vas-
tauksia.

perus- ja ihmisoikeudet
3.6 oikeusasiamiehen hyvitysesitykset

125

Oikeus henkilökohtaiseen
vapauteen ja koskemattomuuteen

Ensihoitajan lainvastainen menettely

Epileptisen kohtauksen saaneen kantelijan ensi-
hoitoa ei toteutettu potilaslaissa tarkoitetulla ta-
valla, vaan hänen ruumiilliseen koskemattomuu-
teensa kajottiin ilman hänen suostumustaan.

OA:n mukaan kantelijan ensihoidossa loukat-
tiin perustuslaissa turvattua oikeutta henkilökoh-
taiseen koskemattomuuteen sekä Euroopan ih-
misoikeussopimuksessa (EIS) turvattua yksityis-
elämän suojaa, koska niiden mukaan potilaalle
ilman hänen suostumustaan tehty toimenpide
on sallittu vain, jos se perustuu lakiin.

Euroopan ihmisoikeustuomioistuimen (EIT)
ratkaisukäytännössä lääketieteelliset toimenpi-
teet, jotka on suoritettu ilman potilaan suostu-
musta tai siihen oikeutettavan lain tukea on kat-
sottu sellaisiksi loukkauksiksi, joista on suoritet-
tava rahallinen korvaus. EIT:n ratkaisukäytännös-
sä on erityisesti kiinnitetty huomiota siihen, onko
toimenpide aiheuttanut potilaalle pelon, ahdistu-
misen tai alemmuuden tunnetta. Kantelija kertoi
tulleensa nöyryytetyksi ja loukatuksi sekä halvak-
si ja likaiseksi. OA piti selvänä, että ensihoidon
menettely aiheutti hänelle sellaista kärsimystä,
joka tuli hänelle hyvittää (1418/4/15*).

Sairaanhoitopiiri ilmoitti, että kantelija oli kut-
suttu tapaamiseen, jossa keskusteltiin tapahtunees-
ta ja ensihoitopäällikkö esitti sen johdosta kanteli-
jalle anteeksipyynnön. Samalla sovittiin kantelijan
toivomuksesta, että ensihoitopäällikkö ja asian-
omainen ensihoitaja käyvät vielä kantelijan kotona,
jolloin ensihoitaja esittää anteeksipyyntönsä. Myös
hyvitysasian käsittely oli käynnistynyt, mutta sen
määrästä ei vielä ollut tehty päätöstä.

Potilaan eristäminen

Kantelija oli poistunut keskussairaalan yhteispäi-
vystyksestä. Lääkäri määräsi hänet noudettavaksi
takaisin.

Lääkäri menetteli mielenterveyslain vastaises-
ti, kun hän ei virka-apua pyytäessään huolehtinut
siitä, että terveydenhuollon ammattikoulutuksen
saanut henkilökunta olisi ollut kuljetuksessa mu-
kana. Kun kantelija tuotiin takaisin, hänet joudut-
tiin laittamaan lukittuun tilaan.

Kantelijan eristäminen keskussairaalan yh-
teispäivystyksen putkaan ei näyttänyt olleen vält-
tämätöntä. Asiakirjoissa ei ollut lääkärin päätöstä
eristämisestä. Kantelijan eristämisen aikana hä-
nen tilaansa seurattiin vain kerran. Myös valvon-
ta oli ollut riittämätöntä ja laitoksen oman oh-
jeistuksen vastaista. OA:n mukaan toimenpiteet
loukkasivat ja vaaransivat kantelijan perusoikeuk-
sia henkilökohtaiseen vapauteen ja turvallisuu-
teen (1768/4/15*).

Sairaanhoitopiirin kuntayhtymä toimitusjohta-
ja oli tehnyt päätöksen, jossa pahoiteltiin kanteli-
jan epäoikeudenmukaista kohtelua. Anteeksipyyn-
nön lisäksi toimitusjohtaja katsoi, että oli kohtuul-
lista, että kantelijalle hyvitettiin 200 euroa rahalli-
sena korvauksena hänen kohtaamastaan perus- ja
ihmisoikeuksien loukkauksesta.

Lainvastainen vapaudenriisto

A:n vapaudenriisto 25.3.–6.4.2016 oli ollut selvästi
lainvastainen. Hovioikeus oli vapauttanut A:n
eikä ollut määrännyt häntä tuomiota annettaessa
vangittavaksi. Tapahtuma-aikana käytössä ollut
rikostuomiosovellus oli välittänyt käräjäoikeuden
antaman vangitsemismääräyksen täytäntöönpa-
noviranomaisille, vaikka hovioikeus oli nimen-
omaisesti päättänyt vangitsemisesta toisin.

OA totesi, että viranomaistoiminta ei täyttä-
nyt perusoikeutena turvatun oikeusturvan ja hen-
kilökohtaisen vapauden loukkaamattomuuden
vaatimusta. Vaikka A:n vapaudenmenetys tultiin
lukemaan hänen hyväkseen vapausrangaistuksen
täytäntöönpanossa, se ei kuitenkaan hyvitä jo to-

perus- ja ihmisoikeudet
3.6 oikeusasiamiehen hyvitysesitykset

126

teutuneesta lainvastaisesta vangitsemisesta aiheu-
tunutta kärsimystä (943/2016*).

Valtiokonttori suoritti perusoikeusloukkauk-
sesta johtuvana hyvityksenä 780 euroa.

Yksityiselämän, henkilötietojen
ja kotirauhan suoja

Salassa pidettävän tiedon paljastuminen
poliisin tiedotteessa

Poliisilaitos oli antanut tiedotteen lastenkodista
kadonneesta lapsesta. Tiedotteesta ilmeni muun
ohella lapsen nimi ja kuva sekä hänen katoami-
sensa yksilöidystä lastenkohdista.

AOA:n sijainen totesi, että lapsen nimen ja
kuvan julkaiseminen oli ollut tarpeen hänen ta-
voittamisekseen. Sen sijaan ilmoittamalla tiedot-
teessa, että lapsi asuu lastenkodissa, oli paljastettu
salassa pidettävä tieto. Tällaisen tiedon salassa pi-
tämistä ei ole julkisuuslaissa kytketty mihinkään
ns. vahinkoedellytykseen. Tiedotteen tieto oli ol-
lut tiedotusvälineissä ja laajasti luettavissa. Tiedon
julkaisemisella loukattiin alaikäisen lapsen yksi-
tyiselämän ja henkilötietojen suojaa (2243/2/15*).

Valtiokonttori päätti maksaa alaikäiselle lap-
selle kohtuullisena hyvityksenä yksityiselämää ja
henkilötietojen suojaa loukanneesta menettelystä
500 euroa.

Laiton kotietsintä

Kantelijan luona oli toimitettu kotietsintä klo 6,
vaikka tähän ei ollut lain edellyttämää erityistä
syytä. Lisäksi hänen luonaan oli samana päivänä
toimitettu kotietsintä klo 9, vaikka kukaan ei
ollut tosiasiassa tehnyt tästä etsinnästä päätöstä.
Etsinnöissä ei myöskään ollut kaikilta osin nou-
datettu laissa säädettyjä menettelytapoja, jotka
osaltaan on tarkoitettu turvaamaan kotietsinnän
kohteen oikeusturvaa. AOA:n mukaan kantelijan
kotirauhaan oli puututtu perustuslain sekä EIS:n
vastaisesti (2773/4/15*).

Kantelijan kotona oli tehty kotietsintä, koska oli
epäilty kantelijan syyllistyneen huumausaineen
käyttörikokseen (yritys hankkia vähäinen määrä
huumausainetta omaan käyttöön). Korkeimman
oikeuden ratkaisujen perusteella pelkästään huu-
mausaineen käyttörikoksesta suoritettava koti-
etsintä ilman muuta lisäperustetta saattaa olla
suhteellisuusperiaatteen vastaista. Kotietsinnälle
ei esitetty rikosnimikkeen lisäksi yksilöityjä pe-
rusteita. Myöskään kirjallista kotietsintäpäätöstä
ei ollut tehty ennen kotietsintää eikä edes sen
jälkeen.

AOA:n mukaan kotietsintä toimitettiin ilman
laillisia edellytyksiä. Lisäksi ei esitetty hyväksyttä-
viä perusteita sille, että asunnossa paikalla olleen
kantelijan puolison oikeutta olla läsnä kotietsin-
nässä oli rajoitettu. Kantelijan ja hänen puolisonsa
kotirauhaan oli AOA:n mukaan puututtu perus-
tuslain sekä EIS:n vastaisesti (877/4/15*).

Valtiokonttori pyysi hyvitysesitysten ratkaise-
miselle lisäaikaa. Perusteena pyynnölle oli edellä
selostettu korkeimman oikeuden ratkaisu KKO
2016:57.

Lainvastainen tarkkailu

Vangin tarkkailuun sijoittamiselle ei esitetty lain
mukaisia perusteita, tarkkailuun sijoittamisesta
ei tehty päätöstä eikä siitä ilmoitettu terveyden-
huoltohenkilökunnalle. Tarkkailua edeltäneeseen
henkilöntarkastukseen osallistui useita vartijoita,
mikä oli lähtökohtaisesti ollut liikaa. Lisäksi kan-
telija joutui olemaan alasti ja sai vaatteet noin
kymmenen minuuttia tarkastuksen alettua. Sel-
liin kohdistui kameravalvonta sinä aikana, kun
henkilötarkastus suoritettiin. Vankila ei myös-
kään esittänyt riittävää selvitystä siitä, että kan-
telijan väite, että hän ei saanut asianmukaista vaa-
tetusta ja vuodevaatteita, ei pitäisi paikkaansa.

AOA piti uskottavana, että kantelijalla oli
eristyssellissä yöllä kylmä vähissä vaatteissa ja
ilman peittoa. Sellissä oli ollut yöllä täysi valais-
tus päällä. AOA:n mukaan vangin tarkkailuun
sijoittaminen oli ollut perusteeton ja olosuhteet
tarkkailun aikana olivat sääntöjen vastaiset ja hä-

perus- ja ihmisoikeudet
3.6 oikeusasiamiehen hyvitysesitykset

127

nen ihmisarvoaan loukkaavat. Lisäksi tapaus oli
yksityiselämän kunnioituksen suojan kannalta
ongelmallinen. Vangin tarkkailuun sijoittamisen
aika oli otettu huomioon kurinpitorangaistusta
mitattaessa ja muistutuksen katsottiin olleen riit-
tävä seuraamus järjestysrikkomuksesta. AOA ei
kuitenkaan pitänyt sitä riittävänä huomioimisena
tässä tapauksessa (5540/4/15*).

Valtiokonttori suoritti kantelijalle 500 euroa
hyvityksenä perusoikeusloukkauksesta.

Sosiaalihuollon asiakkuutta koskevan
tiedon luovuttaminen sivulliselle

Sairaalan potilaskertomuksista ilmeni lasten-
suojelun asiakkuus. Tiedon olisi saanut ilmoittaa
sivulliselle vain lapsen huoltajan suostumuksella.
Kun lapsen huoltaja ei ollut antanut suostumusta
tietojen luovuttamiseen, tiedot olisi tullut poistaa
sivulliselle lähetetystä potilaskertomusjäljennök-
sestä. Kun näin ei menetelty, asiassa oli toimittu
julkisuus- ja potilaslain vastaisesti. Sosiaalihuol-
lon asiakkuutta koskevan tiedon luovuttami-
sella oli myös puututtu yksityiselämän suojaan
(3425/4/15).

Sairaanhoitopiiri ilmoitti OA:lle, että se oli yrit-
tänyt tavoittaa kantelijaa yhteydenottoa varten,
mutta siinä ei ollut onnistuttu.

Omaisuuden suoja

Vakuustakavarikon kumoamisen viivästyminen

Käräjäoikeuden päätöksestä kumota turvaamis-
toimi ei ollut ilmoitettu ulosottovirastolle. Tämän
vuoksi kantelijan omaisuutta eli hänen omista-
mansa ja vakituisena asuntona käyttämänsä kiin-
teistö oli ollut turvaamistoimen alaisena kahden
vuoden ajan ilman, että siihen olisi ollut enää
perustetta.

AOA:n mukaan velvollisuus ilmoittaa turvaa-
mistoimen kumoamisesta täytäntöönpanoviran-
omaiselle oli tässä asiassa ollut syyttäjällä. Vaikka

ilmoitusvelvollisuudesta oli jossakin määrin epä-
selvyyttä ja syyttäjänvirastossa oli ymmärretty,
että vastuu oli tuomioistuimella, se ei kuitenkaan
poistanut syyttäjän vastuuta asiasta. AOA viittasi
EIT:n ratkaisuun, jonka mukaan, kun takavarikoi-
dun omaisuuden palauttaminen viivästyi yksin-
omaan viranomaisesta johtuvasta syystä, menet-
telyllä rikottiin EIS:n lisäpöytäkirjan omaisuuden
suojaa koskevaa artiklaa (1021/4/15*).

Valtiokonttori suoritti kantelijalle 2 000 euroa
hyvityksenä omaisuuden suojaa loukanneesta me-
nettelystä.

Oikeus sosiaaliturvaan

AOA piti nuorisopsykiatrisen poliklinikan me-
nettelyä virheellisenä, kun lapsen jo aloitettu tar-
peellinen hoito ja terapia keskeytettiin lapseen
kohdistuneen rikosepäilyn tultua ilmi. Poliklini-
kan olisi tullut ottaa huomioon lapsen hoidon ja
tuen yksilöllinen tarve, jonka lapsi itsekin selvästi
oli ilmaissut rikosepäilyn tultua ilmi. Lapsi olisi
halunnut jatkaa hoitoa (582/4/15).

Kaupungin ilmoituksen mukaan avomielenter-
veyshuollon ylilääkäri ja hoitopäällikkö olivat ta-
vanneet perheen ja pahoitelleet perheen huonoa
kokemusta ja epäonnistunutta tiedottamista sekä
todenneet, että asiassa olisi tullut toimia paremmin.
Kaupunki esitti lapselle 300 euron hyvitystä tämän
kokemasta perusoikeuden loukkauksesta.

Lapsi oli muuttanut kantelijan perheeseen huhti-
kuussa 2015. Kantelija ja hänen perheessään asuva
lapsi olivat jääneet vaille palveluja ja tukitoimia
kuntien järjestämis- ja kustannusvastuuta koske-
van erimielisyyden takia. Sosiaali- ja terveysviras-
to ei ollut muuton jälkeen millään tavoin pyrki-
nyt varmistamaan sitä, millä tavoin lapsen hoito
kantelijan perheessä oli järjestetty ja oliko hoito
lapsen edun mukaista. Kuntayhtymä ja sosiaali-
ja terveysvirasto eivät selvittäneet kantelijalle ja
tämän hoidossa olevalle lapselle heille kuuluvia
oikeuksia ja viranomaisen velvollisuuksia siten
kuin sosiaalihuollon asiakaslaissa säädetään.

perus- ja ihmisoikeudet
3.6 oikeusasiamiehen hyvitysesitykset

128

AOA:n mukaan molemmat viranomaiset olivat
laiminlyöneet niille kuuluvan selvittämis- ja neu-
vontavelvollisuuden (5315/4/15).

Kuntayhtymän ilmoituksen mukaan kantelijalle
myönnettiin perhehoitolaissa säädettyä käynnistä-
miskorvausta 2 908 euroon saakka. Kuntayhtymän
sijaishuollon sosiaalityöntekijän ja kantelijan kans-
sa oli sovittu perhehoidon toimeksiantosopimuksen
laatimisesta, minkä jälkeen perheelle suoritetaan
perhehoidon maksuja. Kantelijan mukaan hänen
saamansa tuki oli nyt riittävää ja hän oli tyytyväi-
nen kuntayhtymän perhesosiaalityön ratkaisuihin.

Lisäksi kuntayhtymä ilmoitti, että se tulee käyn-
nistämään hallintoriitamenettelyn, koska kaupun-
gin sosiaalivirasto oli sijoittanut lapsen toisen kun-
nan alueella tekemättä asiassa lastensuojelulain
mukaista päätöstä.

Oikeusturva

ELY-keskuksen virheellisestä
menettelystä aiheutunut vahinko

AOA oli vuonna 2014 esittänyt ELY-keskukselle,
että sen tulisi harkita, miten se voisi hyvittää kan-
telijalle menettelystään aiheutuneen vahingon
(5330/4/13, OA:n kertomus 2014 s. 84).

ELY-keskus oli siirtänyt kantelijan korvaus-
esityksen Valtiokonttorin käsiteltäväksi. Valtio-
konttori oli käsitellyt asian ensisijaisesti vahin-
gonkorvausasiana ja toissijaisesti hyvitysasiana.
Valtiokonttori oli hylännyt kantelijan vahingon-
korvausvaatimukset päätöksestään ilmenevillä
perusteilla. Kohtuulliseksi hyvitykseksi Valtio-
konttori oli arvioinut 1 500 euroa.

Syyttömänä suoritettu kurinpitorangaistus

Hallinto-oikeus oli kumonnut vangille järjestys-
rikkomuksesta määrätyn kurinpitorangaistuksen.
Vanki oli kuitenkin ehtynyt suorittaa yksinäisyys-
rangaistusta yli vuorokauden.

AOA piti EIS:ssä turvatun syyttömyysoletta-
man ja perustuslaissa säädetyn oikeudenmukai-

sen oikeudenkäynnin kannalta ongelmallisena
tilannetta, jossa lainvoimaan vailla olevana täy-
täntöön pantu kurinpitorangaistus oli muutok-
senhaun johdosta kumottu eikä vangille miten-
kään hyvitetty hänen syyttömänä suorittamaansa
kurinpitorangaistusta (5726/4/15* ja 1374/4/16*).

Valtiokonttori suoritti perusoikeusloukkaukses-
ta johtuvana hyvityksenä 70 euroa.

Esitutkinnan lainvastainen viivästyminen

Kantelijaa pahoinpideltiin maaliskuussa 2008,
mistä tehtiin viipymättä rikosilmoitus. Loppu-
vuodesta 2014 poliisi ilmoitti, että tapaus oli tie-
toteknisten ongelmien vuoksi kadonnut ja vasta
nyt löytynyt. Kantelija vaati asiassa edelleen ran-
gaistusta ja asia otettiin uudelleen tutkintaan.
Poliisilaitos ilmoitti kuitenkin huhtikuussa 2015,
että asia oli vanhentunut.

AOA totesi, että epäillyn rikoksen syyteoikeus
oli poliisista johtuneesta syystä vanhentunut esi-
tutkinnan aikana. Oli ilmeistä, että jos esitutkinta
olisi toimitettu, asiassa olisi nostettu syyte ja asia
olisi käsitelty tuomioistuimessa. Näin ollen kan-
telija oli poliisin menettelyn vuoksi menettänyt
mahdollisuuden asiansa tuomioistuinkäsittelyyn,
jossa hän olisi voinut esittää vaatimuksensa pa-
hoinpitelijäänsä kohtaan. Kantelijalle oli aiheutu-
nut häneen kohdistuneesta rikoksesta suoranaisia
kustannuksia samoin kuin vahingonkorvauslain
tarkoittamaa kipua ja särkyä (2387/4/15*).

Poliisilaitos maksoi kantelijalle vahingonkor-
vauslaissa tarkoitettuna taloudellisena vahinkona
tapahtumista aiheutuneena kivun ja säryn sekä ku-
lujen korvauksena 3 861,60 euroa. Valtiokonttori
maksoi asianomistajalle hyvitystä 9 000 euroa esi-
tutkinnan viivästymisestä kuudella vuodella.

Talous- ja velkaneuvonnan laiminlyönnit

Talous- ja velkaneuvoja ei ollut ohjannut ja neu-
vonut laissa tarkoitetulla tavalla velallisia vaan oli
jättänyt suorittamatta työtehtävänsä asianmukai-
sesti.

perus- ja ihmisoikeudet
3.6 oikeusasiamiehen hyvitysesitykset

129

AOA katsoi, että kantelijoille oli perustellusti syn-
tynyt käsitys, että velkajärjestelyhakemus oli jä-
tetty käräjäoikeudelle ja että heidän ei sen vuoksi
ollut tarpeellista ottaa yhteyttä esimerkiksi ulos-
ottoviranomaiseen varmistaakseen, ettei heidän
asuntonaan käyttämäänsä kiinteistöä myytäisi
huutokaupalla. Kantelijoiden oma-aloitteisuuden
ansiosta heidän asuntonaan käyttämän kiinteis-
tön pakkohuutokauppa oli kuitenkin voitu vält-
tää, kun velkajärjestelyhakemus sittemmin jätet-
tiin käräjäoikeudelle ja täytäntöönpano keskey-
tettiin.

AOA:n mukaan oli selvää, että kaupungin tuli
järjestää valvonta asianmukaisesti ja huolehtia sii-
tä, että ohjeistus asioiden kirjaamisesta talous- ja
velkaneuvonnan kirjaamisjärjestelmään oli katta-
vaa ja muutoinkin asianmukaista. Hän myös esitti
kaupungin harkittavaksi, millä tavalla kantelijoille
asian käsittelyn viivästymisestä ja selvittämisestä
aiheutunut haitta olisi korvattava (111/4/15).

Kaupunki ilmoitti, että talous- ja velkaneuvon-
nan valvontaa oli kehitetty ja tehostettu. Lisäksi
kaupunki ilmoitti hyvittäneensä molemmille kan-
telijoille 1 000 euroa heidän pyyntönsä mukaisesti.
Kaupunki esitti heille myös anteeksipyynnön.

Yhteydenpidon rajoittaminen

OA katsoi, että kantelijan yhteydenpitoa hänen
asianajajaansa oli rajoitettu ilman mielenterveys-
lain mukaista perustetta ja virheellisessä menette-
lyssä. Yhteydenpidon rajoittaminen saattaa lou-
kata perustuslaissa ja EIS:ssä suojattua yksityis-
elämän suojaa.

Kantelijan psykoottinen oireilu ei ollut riittävä
syy rajoittaa kantelijan yhteydenpitoa oikeusavus-
tajaansa yli vuorokaudella varsinkin, kun hänen
eristämisensä oli päättynyt. Yhteydenpidon rajoit-
tamisesta päättäneellä päivystäjänä toimineella
erikoistuvalla lääkärillä ei ollut mielenterveyslain
mukaan toimivaltaa päätöksen tekemiseen. Toi-
mivalta on vain sairaalan psykiatrisesta hoidosta
vastaavalla ylilääkärillä tai muulla vastaavalla lää-

kärillä. Yhteydenpidon rajoittamisesta olisi myös
tullut tehdä valituskelpoinen päätös (1086/4/15).

Sairaanhoitopiirin mukaan kyseisessä tapauk-
sessa yhteydenpidon rajoittaminen oli niin välttä-
mätöntä panna täytäntöön niin nopeasti, ettei kir-
jallista päätöstä ehditty tehdä. Päätös tehtiin heti
virka-aikana. Potilaan yhteydenpidon rajoittami-
sessa tapahtui muotovirhe, koska toimialueella ole-
vaa ohjetta ei noudatettu. Tapahtuneesta oli esitet-
ty pahoittelu potilaalle.

Virheellinen menettely ulosotossa

Tieto kantelijan ulosotossa olleen saatavan van-
hentumisesta yhden velallisen kohdalla oli tul-
lut ilmi, kun ulosottovirastossa oli kantelijan
puhelun perusteella ryhdytty selvittämään asiaa.
Velkavastuu oli muuttunut yhteisvastuullisesta
velallisten pääluvun mukaisesti yhdeksi neljäs-
osaksi velallista kohden.

Selvityksestä ei ilmennyt, miksi velan van-
hentumisen aikaansaamia muutoksia jäljelle jää-
neiden velallisten vastuuosuuksiin ei ollut otettu
ulosotossa huomioon heti, kun vanhentuminen
oli havaittu.

AOA totesi, että tässä asiassa käsittelyn asian-
mukaisuuden vaatimus ei ollut toteutunut. Ulos-
ottoviraston menettelystä oli aiheutunut, että yh-
deltä velalliselta peritty ylikertymä ja siten kante-
lijalta ulosottoon palautettavaksi vaadittu määrä
oli kasvanut suuremmaksi, mitä se olisi ollut, mi-
käli asiassa olisi välittömästi ryhdytty tarvittavin
toimenpiteisiin (4059/4/15*).

Tietopyynnön käsittely

Kantelijan tietopyynnön käsittely kaupungin pe-
rusturvakeskuksessa kesti yli 11 kuukautta.

OA totesi, että oli ilmeistä, että asiassa oli me-
netelty sekä henkilötieto- että julkisuuslain vas-
taisesti. Selvityksessä esitetyt perustelut käsitte-
lyn pitkittymiselle eivät olleet kestäviä (asia ei ol-
lut kiireellinen, se ei koskenut kantelijan tervey-

perus- ja ihmisoikeudet
3.6 oikeusasiamiehen hyvitysesitykset

130

dentilaa, tieto oli erillisessä rekisterissä ja tieto-
pyynnöstä ei selvinnyt tiedon käyttötarkoitus).

Kaikki tietopyynnöt on käsiteltävä lain osoit-
tamassa määräajassa. Lisäksi julkisuusasetuksen
mukaan viranomaisen tulee hyvän tiedonhallin-
tatavan luomiseksi ja toteuttamiseksi suunnitella
ja toteuttaa asiakirja- ja tietohallintonsa samoin
kuin ylläpitämänsä tietojärjestelmät ja tietojen-
käsittelyt niin, että asiakirjojen julkisuus voidaan
vaivattomasti toteuttaa.

Omia tietojaan pyytävän asiakkaan ei tarvitse
perustella pyyntönsä käyttötarkoitusta. Jos viran-
omainen katsoo, että tietopyyntö on puutteelli-
nen, sen on pyydettävä asiakasta täydentämään
hakemustaan. Lisäksi asiassa oli menetelty lain-
vastaisesti sen vuoksi, että kantelijan kirjeisiin ei
vastattu. Menettelyn seurauksena kantelijan oi-
keutta perustuslaissa turvattuun hyvään hallin-
toon oli loukattu (4788/4/15).

3.6.2
SOVINNOLLISEEN RATKAISUUN
JOHTANEITA ASIOITA

Seuraavassa selostetaan eräitä tapauksia, joissa
kantelun käsittelyn aikana OA:n kansliasta tehty
yhteydenotto viranomaiseen johti virheen kor-
jaukseen tai puutteellisen menettelyn oikaisuun ja
siten sovinnollisen ratkaisun aikaansaamiseen.

Lukuisissa OA:n vastauksissa kantelijalle on
annettu ohjausta hänen käytettävissään olevista
oikeussuojakeinoista. Myös tällaisista asioista esi-
tetään seuraavassa muutama esimerkki.

Poliisi

Muutamissa tapauksissa poliisilaitos päätti kan-
telun myötä aloittaa esitutkinnan tai jatkaa kes-
keytynyttä esitutkintaa.

Isännöitsijä oli vaihdattanut kantelijan omista-
man huoneiston lukot ja estänyt häntä käyttä-
mästä huoneistoaan. Esitutkinnan päätöksen
mukaan asiassa ei ollut syytä epäillä rikosta, kos-
ka kantelijalle oli annettu tiedoksi yhtiökokouk-

sen päätös huoneiston hallintaan otosta eikä kan-
telija ollut nostanut moitekannetta tätä päätöstä
vastaan.

Poliisilaitoksen mukaan isännöitsijän olisi
tullut hakea asiassa häätöä toimittamalla haaste-
hakemus käräjäoikeuteen. Isännöitsijällä ei ollut
oikeutta ryhtyä itse toimiin huoneiston hallin-
taan oton täytäntöön panemiseksi. Poliisilaitos
oli ryhtynyt toimiin esitutkinnan aloittamiseksi
(1986/4/15).

Päätös lopettaa esitutkinta ”ei rikosta” -perusteel-
la edellyttää, että esitutkinnassa on käynyt varsin
selväksi, ettei rikosta ole tehty. Jos esitutkinnan
kohteena olevaa tapausta koskevat säännökset
ovat tutkittuun tapaukseen sovellettuina tulkin-
nanvaraisia, eli täyttääkö tietty, tiedossa oleva toi-
minta tunnusmerkistön vai ei, asia on AOA:n
käsityksen mukaan saatettava syyttäjän syytehar-
kintaan.

Poliisilaitos oli lausunnossaan arvioinut, että
ratkaisu kanteluasiassa olisi kuulunut syyttäjälle.
Poliisilaitos ilmoitti kehottaneensa rikostorjunta-
sektorin johtajaa huolehtimaan siitä, että kante-
lijan asiassa tehdään ilmoitus syyttäjälle ja toimi-
taan muutoin esitutkintalain edellyttämällä taval-
la (4391/4/15).

Esitutkintapäätöksessä oli kysymys kiinteistökau-
pasta, jossa kantelijan mukaan hänen enonsa myi
noin miljoonan euron arvoisen kiinteistön eräille
sukulaisilleen vain murto-osalla käyvästä hinnas-
ta. Myyjän dementia oli ollut tiedossa ennen kau-
pantekoa ja sen aikana. Ilmoituksen tekijä oli esit-
tänyt seikkaperäisessä tutkintapyynnössään pe-
rusteita rikosepäilylle ja esitetyt väitteet olivat ol-
leet sen luonteisia, että niiden jatkoselvittäminen
esitutkinnalla olisi antanut paremmat mahdolli-
suudet arvioida rikoksen todennäköisyyttä.

Poliisilaitoksen mukaan asiassa oli ollut riittä-
vät perusteet esitutkinnan käynnistämiselle ja esi-
tutkinta oli määrätty käynnistettäväksi ja asialle
asetettu uusi tutkinnanjohtaja. Myös Poliisihalli-
tuksen mukaan syytä epäillä -harkinnan taustaksi
olisi ollut aiheellista hankkia kaupan osapuolista
riippumattomien tahojen näkemyksiä (5277/4/15).

perus- ja ihmisoikeudet
3.6 oikeusasiamiehen hyvitysesitykset

131

AOA:n mukaan esitutkinnan päätös oli sekä sisäl-
löltään että lakiviittauksiltaan virheellinen. Tut-
kinnanjohtajan päätöksessä tai selvityksessä ei
tuotu esille mitään sellaisia tosiseikkoja, joiden
perusteella esitutkinta olisi ainakaan tutkinnan-
johtajan päätöksellä voitu siinä vaiheessa lopet-
taa. Näytön riittävyyden arviointi kuuluu lähtö-
kohtaisesti syyttäjälle, eikä tutkinnanjohtajalle.

Helsingin poliisilaitos ilmoitti, että tutkin-
nanjohtaja oli ottanut jutun uudelleen tutkin-
taan. Asiassa toimitetaan esitutkinta. Kuuluste-
lujen jälkeen asia lähetetään Helsingin kihlakun-
nan syyttäjänvirastoon syyttäjälle syyteharkin-
taan (2008/2016).

Ulosotto

Kantelija ei saanut ilmoitusta pysäköintivirhe-
maksuasian vireilletulosta eikä veronpalautuksen
ulosmittauksesta kotiosoitteeseensa. Ilmoitus
ulosmittauksesta oli lähetetty hänen entiseen
osoitteeseensa. Ilmoitus maistraattiin osoitteen-
muutoksesta oli tehty asianmukaisesti muutto-
ajankohtana eli vuotta aikaisemmin.

Saadun selvityksen mukaan tässä tapaukses-
sa ilmoitus postiosoitteen lakkaamisesta ei ollut
välittynyt ulosoton tietojärjestelmään. Kihlakun-
nanvouti oli kertonut soittaneensa kantelijalle
tämän kantelun tutkinnan yhteydessä ja selosta-
neensa tilanteen ja esittänyt pahoittelunsa tapah-
tuneesta.

Kantelijan toiveen mukaisesti asiassa toimit-
tiin siten, että veronpalautuksista perityt varat
tilitettiin viipymättä eteenpäin ja suoritetusta
maksusta toimitettiin kuitti asiakkaan omia jat-
kotoimia varten. Kyseinen pysäköintivirhemak-
su oli lisäksi merkitty ulosoton tietojärjestelmään
sellaiseksi saatavaksi, joka on maksettu viimeis-
tään maksukehotuksen eräpäivänä. Tällainen asia
ei tulostu yleisöjulkiseen ulosottorekisteri-todis-
tukseen (5109/4/15).

Kantelijan veronpalautus ulosmitattiin perintä-
yhtiön hakemuksesta käräjäoikeuden päätökseen
perustuvan yksityisoikeudellisen saatavan peri-
miseksi. Kantelijalla oli väestötietojärjestelmässä
tapahtuma-aikaan voimassa olevat osoitetiedot,
joiden osalta hänellä oli turvakielto. Ulosoton tie-
tojärjestelmästä oli lähtenyt automaattinen väes-
tötietojärjestelmäkysely. Automaattisessa kyse-
lyssä oli ulosoton tietojärjestelmään välittynyt
kantelijan osoitetiedoksi virheellisesti kuntatie-
to Helsinki, vaikka kantelijan osoite ei ollut Hel-
singissä.

Koska osoitetietoa ei välittynyt, kihlakunnan-
ulosottomies käsitteli velallista tuntemattomana.
Kihlakunnanulosottomiehelle oli tullut tieto il-
moitustyöpinoon, että velallisen osoitetiedot oli-
vat puutteelliset. Valtakunnanvoudinvirasto oli
lausunnossaan katsonut, että ulosottomies oli
voinut ulosoton tietojärjestelmän velalliskohtai-
selta näytöltä havaita, että velallisella oli osoitteen
turvakielto.

Viraston ohjeen mukaan voimassa oleva osoi-
tetieto on selvitettävä maistraattiin tehtävällä ky-
selyllä, jos osoitetiedot ovat puutteelliset tai vir-
heelliset. Valtakunnanvoudinvirasto ilmoitti pa-
lauttaneensa taulukkomaksun 12 euroa ja poista-
neensa yleisöjulkisen ulosmittausta koskevan re-
kisterimerkinnän (5399/4/15*).

Kihlakunnanulosottomies ei kantelijan yhteyden-
otoista huolimatta oma-aloitteisesti selvittänyt
saatavan yksilöintitietoja. Asiassa oli kysymys jul-
kisoikeudellisen saatavan tarkistusvelvollisuudes-
ta. Tässä tapauksessa alaikäiselle lapselle oli vir-
heellisesti maksuunpantu puutteellisesti yksilöity
saatava.

Asiaa selvitettiin oikeusasiamiehen kansliasta
isän kantelun johdosta ja oltiin yhteydessä kihla-
kunnanulosottomieheen ja oikeusministeriöön.
Selvityksen perusteella ilmeni, että kysymys oli
hovioikeuden oikeudenkäyntimaksulaskusta, jo-
ta oli peritty väärältä henkilöltä. Ulosottoperintä
lopetettiin ja AOA päätti selvittää Palkeiden välit-
tämien maksujen ja muiden saatavien yksilöinnin
asianmukaisuutta (4008/4/15* ym.).

perus- ja ihmisoikeudet
3.6 oikeusasiamiehen hyvitysesitykset

132

Sosiaalihuolto

Kantelija arvosteli kaupungin ja yksityisen ter-
veyspalvelun tuottajan menettelyä puolison fy-
sioterapiakustannuksia koskevassa asiassa. Kan-
telija oli saanut virheellistä tietoa fysioterapian
järjestämisestä sekä sen maksuttomuudesta.
Hoiva-asumisen palvelut pahoitteli epäselvyyttä
ja ilmoitti pyytävänsä hoitokotia järjestämään
hoitoneuvottelun, jonka tarkoituksena on käydä
kantelijan kanssa ohjaava keskustelu asiakasmak-
suista ja muista tarkasteltavista asioista. Hoivako-
din johtajalta sittemmin saadun tiedon mukaan
kantelijan kanssa oli keskusteltu asiasta ja sovittu
hoitoneuvottelun ajankohta (190/4/15).

Kantelussa arvosteltiin kaupungin hyvinvointi-
toimialan menettelyä asiakirjajulkisuutta ja pää-
töksentekoa koskevassa asiassa. Kanteluun oli
oheistettu tutkimuslupaa koskeva päätös, jolla
tietopyyntö oli hylätty. Päätökseen ei ollut liitet-
ty asianmukaista valitusosoitusta.

Kantelun johdosta hankitusta lausunnosta ja
siihen liitetystä päätöksestä ilmeni, että kantelijan
tietopyyntöä oli arvioitu uudelleen. Päätöksessä
oli arvioitu oikeutta saada tiedot asianosaisena ja
tutkimuslupahakemuksen perusteella. Päätök-
seen oli liitetty valitusosoitus hallinto-oikeuteen.
Koska asia oli korjaantunut, se ei johtanut AOA:n
enempiin toimenpiteisiin (5502/4/15).

Kantelija oli tyytymätön kaupungin vammaispal-
velun ja mielenterveyskeskuksen menettelyyn
hänen asumiseensa liittyvien palvelujen järjestä-
misessä.

OA:n mukaan kantelijalla oli halutessaan
mahdollisuus hakea kaupungin sosiaalitoimelta
palveluasumisen järjestämistä sosiaalihuoltolain
tai vammaispalvelulain perusteella. Vammaispal-
veluja ja muita sosiaalipalveluja voi hakea järjes-
tettäväksi myös omaan kotiin.

Kantelijalla on oikeus saada hakemuksensa
johdosta muutoksenhakukelpoinen päätös. Vi-
ranhaltijan asiassa tekemään päätökseen on mah-
dollisuus hakea oikaisua oikaisuvaatimusohjeen
mukaisesti ja kunnan toimielimen päätöksestä

voi valittaa hallinto-oikeuteen valitusosoituksen
osoittamalla tavalla. Oikeusasiamies ei voi muut-
taa päätöksiä, joita viranhaltijat ja tuomioistuimet
harkintavaltansa nojalla tekevät. Viime kädessä
sosiaalipalvelujen ja asumispalveluiden sopivuu-
den ja riittävyyden arvioi toimivaltainen tuo-
mioistuin (2924/2016).

Yleiset kunnallisasiat

Kantelija oli hakenut kunnan hallintojohtajan vir-
kaa. Virkavaalin jälkeen hän sai kirjeen, joka sisälsi
muun ohella hakijoiden yhteenvetokoosteen sekä
kaikkien hakijoiden virkahakemukset liitteineen.
Kantelun mukaan kirje sisälsi salassa pidettäviä
tietoja.

AOA:n mukaan kantelussa ei yksilöity, mitä
salassa pidettäviä tietoja lähetettyihin asiakirjoi-
hin oli sisältynyt. Tähän nähden ja ottaen huo-
mioon julkisuuslain asianosaisen tiedonsaanti-
oikeutta sekä vaitiolovelvollisuutta ja hyväksi-
käyttökieltoa koskeva säännökset, AOA päätti,
ettei asiaa ollut kantelun perusteella syytä tutkia
enempää.

AOA päätti kuitenkin saattaa kunnanhallituk-
sen tietoon vastauksensa ja siinä selostetut oikeus-
ohjeet sekä kiinnittää kunnanhallituksen huomio-
ta julkisuuslaissa säädettyihin salassapitoperustei-
siin ja laissa säädettyyn viranomaisen velvollisuu-
teen tehdä asianosaiselle antamaansa asiakirjaan
merkintä sen salassa pitämisestä (672/4/16).

Opetus

Kantelijan ensimmäistä luokkaa käyvän lapsen
perusopetuslain mukainen maksuton kuljetus
oli järjestetty taksikuljetuksena. Taksiautoilija oli
paluukyydin jälkeen jättänyt lapsen kotipihalle.
Koska lapsella ei ollut kotiavainta eikä puhelinta
mukanaan, hän oli joutunut pakkassäällä odotta-
maan kaksi tuntia vanhemman kotiinpaluuta.

Kaupungin sivistysjohtajalta saadun tiedon
mukaan kantelussa kuvattua tapahtumaa oli jo
käsitelty kunnassa muun muassa olemalla yhtey-

perus- ja ihmisoikeudet
3.6 oikeusasiamiehen hyvitysesitykset

133

dessä liikennöitsijään. Sivistys-osasto arvioi myös
koulukuljetuksia koskevan ohjeistuksen tarkenta-
misen tarvetta. Sivistysjohtajan mukaan kantelija
voi olla suoraan häneen yhteydessä kuljetusjär-
jestelyjä koskevien käytänteiden parantamiseksi.
Asiaa ei ollut aihetta ryhtyä enempää tutkimaan.

AOA totesi kuitenkin, että kunnan on huoleh-
dittava ostamiensa palvelujen laadusta ja asianmu-
kaisuudesta. Opetuksen järjestäjällä on kokonais-
vastuu huolehtia siitä, että koulukuljetukset toi-
mivat hyvin ja lapsen edun mukaisesti (526/4/16).

Verotus

Kantelija oli tehnyt vuoden 2011 lokakuussa ha-
kemuksen hänen verottamisestaan rajoitetusti
verovelvollisena. Hän oli pyytänyt, että hänet tuli
katsoa rajoitetusti verovelvolliseksi vuoden 2012
alusta lukien. Kantelija ei ollut saanut tietoa siitä,
miten asia oli käsitelty. Kantelussa hän vaati, että
hänen verotuksensa vuosilta 2012, 2013 ja 2014
korjataan. Verotoimiston selvityksen mukaan et-
sinnöistä huolimatta kantelijan hakemusta ei löy-
tynyt. Verotoimisto pahoitteli tapahtunutta.

Henkilöverotusyksikön selvityksen mukaan
kantelijan verotukset oli toimitettu ilman, että
tieto lähdeverokorttia koskevasta hakemuksesta
oli ollut käsiteltävänä. Verotuskäsittely oli ollut
puutteellinen ja kantelijaa oli verotettu Suomessa
yleisesti verovelvollisena. Tämän vuoksi Verohal-
linto ilmoitti, että kantelukirjelmässä esitetyt vaa-
timukset verotusten oikaisemiseksi käsitellään
oikaisuvaatimuksina verovuosilta 2012 ja 2013. Ve-
rovuoden 2014 osalta vaatimus olennaisten sitei-
den katkeamisesta Suomeen otetaan huomioon
verovuodelta 2014 toimitettavassa verotuksessa
(1076/4/15).

Kantelussa arvosteltiin oikaisuvaatimuksen kä-
sittelyä verotuksen oikaisulautakunnassa. Kante-
lijan esittämiä muutosvaatimuksia ei hyväksytty.
Maatalousyhtymän kohtuuttomat verot lisäyk-
sineen ja korotuksineen aiheuttivat kantelijalle
ahdistusta.

AOA:n sijainen totesi, että verotusmenettelystä
annetun lain mukaan verotuksen oikaisulauta-
kunnan päätökseen haetaan muutosta valittamal-
la hallinto-oikeuteen. Valituksen yhteydessä on
mahdollisuus vaatia määrättyjen verojen ulosoton
kieltämistä siksi, kunnes hallinto-oikeus on rat-
kaissut verovalituksen. Hallinto-oikeuden pää-
töksestä saa valittaa korkeimpaan hallinto-oikeu-
teen, mikäli korkein hallinto-oikeus myöntää
valitusluvan.

Lisäksi vastauksessa todettiin, että kantelijal-
la on mahdollisuus hakea veronkantolain 7 a lu-
vussa säädettyä verosta vapauttamista. Verohal-
linnon verkkosivuilta ohjataan verosta vapautta-
misesta ja siellä on myös lomake (hakemus veros-
ta vapauttamiseksi), jolla vapautusta voi hakea
(2833/2016).

Ympäristö

ELY-keskus oli suorittanut Kantvikin eteläsata-
man toimintaa koskevia valvontatoimia muun
muassa kantelijan ELY-keskukselle osoittamien
valitusten johdosta. ELY-keskuksen toiminnassa
ei ilmennyt oikeusasiamiehen toimenpiteitä edel-
lyttävää lainvastaista menettelyä tai velvollisuu-
den laiminlyöntiä. ELY-keskus oli kannanotol-
laan arvioinut, että autokuormien pölyntorjunta-
toimet vastasivat asianomaisen lupamääräyksen
mukaisia vaatimuksia.

AOA:n mukaan tällä kannanotolla ei kuiten-
kaan ratkaistu lopullisesti ja oikeudellisesti sito-
valla tavalla kysymystä siitä, olivatko satamatoi-
minnassa noudatetun käytännön mukaiset pölyn-
torjuntatoimet luvan- ja lainmukaisia. Asianosai-
silla näytti olevan mahdollisuus saada tarvittaes-
sa muun muassa tähän kysymykseen lainvoimai-
nen ratkaisu osoittamalla ELY-keskukselle ym-
päristönsuojelulain mukainen vireillepano, johon
ELY-keskus antaa valituskelpoisen päätöksen.
Päätökseen mahdollisesti tyytymätön asianosai-
nen voi valittamalla saattaa päätöksen lainmukai-
suuden hallintotuomioistuimen ratkaistavaksi
(1713/4/15).

perus- ja ihmisoikeudet
3.6 oikeusasiamiehen hyvitysesitykset

134

Liikenne

Yrityksen toimitiloihin oli suoritettu ennalta
ilmoittamaton markkinavalvontatarkastus. Lii-
kenteen turvallisuusviraston selvityksessä oli se-
lostettu tarkastuksen suorittamisen oikeudelli-
set perusteet ja syyt sille, miksi tarkastus oli teh-
ty. Selvityksessä oli todettu, että tarkastuksen
toteuttaneen yrityksen suorittamasta tarkastuk-
sesta laadittu raportti oli annettu kantelijalle ta-
vanomaiseen tapaan tarkastuksen päätteeksi.
Kantelija kiisti, että hän olisi viraston olettamal-
la tavalla saanut mainittua raporttia missään vai-
heessa tiedokseen.

Näiden eriävien näkemysten takia viraston oli
AOA:n mukaan perusteltua vielä selvittää tarkas-
tuksen toteuttamisessa käyttämältään yritykseltä,
miten asiassa oli toimittu tarkastusraportin tie-
doksiannon suhteen, ja ryhtyä asian niin vaatiessa
tarpeellisiin toimenpiteisiin. Liikenteen turvalli-
suusvirasto ilmoitti, että markkinavalvontatarkas-
tuksesta laadittu raportti oli sittemmin toimitettu
kantelijalle sähköpostitse (4121/4/15).

perus- ja ihmisoikeudet
3.6 oikeusasiamiehen hyvitysesitykset

135

3.7
Vuoden 2016 erityisteema:
Oikeus tehokkaisiin oikeussuojakeinoihin

Oikeusasiamiehen kanslian vuoden 2016 teemak-
si valittiin ”oikeus tehokkaisiin oikeussuojakei-
noihin”. Teeman lähtökohtana on Euroopan ih-
misoikeussopimuksen 13 artiklan määräys, jonka
mukaan jokaisella, jonka ihmisoikeussopimuksen
mukaisia oikeuksia on loukattu, on oltava käytet-
tävissään tehokas oikeussuojakeino kansallisessa
viranomaisessa. Myös unionin perusoikeuskirjan
47 artiklassa edellytetään, että jokaisella, jonka
unionin oikeudessa taattuja oikeuksia ja vapauk-
sia on loukattu, on oltava käytettävissään tehok-
kaat oikeussuojakeinot tuomioistuimessa. Perus-
tuslain 21 §:n mukaan jokaisella on oikeus saada
oikeuksiaan ja velvollisuuksiaan koskeva päätös
tuomioistuimen tai muun riippumattoman
lainkäyttöelimen käsiteltäväksi ja saada asiansa
käsitellyksi asianmukaisesti ja ilman aiheetonta
viivytystä.

Arvioidessaan oikeussuojakeinon tehokkuut-
ta ihmisoikeustuomioistuin on edellyttänyt, että
oikeussuojakeino on tehokas myös käytännössä.
Tehokkuus ei kuitenkaan riipu valittajalle myön-
teisen lopputuloksen varmuudesta. Oikeussuo-
jaa antavan viranomaisen ei välttämättä tarvitse
olla lainkäyttöviranomainen, mutta tällöin viran-
omaisen toimivalta ja sen tarjoamat oikeussuoja-
takeet vaikuttavat keinon tehokkuuden arvioin-
tiin. Vaikka yksittäinen oikeussuojakeino ei täysin
täyttäisikään artiklan vaatimuksia, useiden keino-
jen muodostama kokonaisuus voi niin tehdä. Oi-
keussuojakeino voi olla preventiivinen (ennalta
ehkäisevä) keino, jolla voidaan estää oikeuden
loukkaaminen tai sen jatkuminen, tai reparatii-
vinen (jälkikäteen hyvittävä) keino, jolla voidaan
asianmukaisesti hyvittää jo tapahtunut loukkaus
(Kudla v. Puola, EIT 2000).

Kantelu eduskunnan oikeusasiamiehelle ei aina-
kaan yksinään muodosta ihmisoikeussopimuk-
sessa tarkoitettua tehokasta oikeussuojakeinoa.
Teematyöskentelyn painopisteenä on sen vuoksi
ollut sen varmistaminen, että viranomainen ak-
tiivisesti ohjaa asianosaista käyttämään hänelle
kuuluvia varsinaisia oikeussuojakeinoja. Etenkin
tarkastuksilla on perehdytty siihen, millä tavalla
kohteessa huolehditaan siitä, että asianosainen
saa tietoa käytössä olevista oikeussuojakeinoista
ja että hän pystyy käytännössä käyttämään niitä.
Huomiota on kiinnitetty erityisesti seuraaviin
kysymyksiin:

–	 Saako asianosainen hallintolain mukaisen
perustellun päätöksen muutoksenhakuoh-
jeineen?

–	 Jollei varsinaista muutoksenhakumahdolli-
suutta ole, informoidaanko muista oikeus-
suojakeinoista (kantelu, perustevalitus, hal-
lintoriita)?

–	 Toteutuuko asianosaisjulkisuus? Annetaan-
ko asiakirja- tai tietopyyntöjen epäämisestä
julkisuuslain mukainen päätös tai henkilötie-
tolain mukainen kieltäytymistodistus?

–	 Millä tavalla asianosaisen mahdollisesta edus-
tamisesta tai avustamisesta huolehditaan?

–	 Noudatetaanko informaatiossa ja päätöksen-
teossa kielilainsäädäntöä? Toteutuuko kään-
täminen ja tulkkaus muille kielille?

Oikeussuojakeinon tehokkuuteen kuuluu saada
asiaan korjausta tai hyvitystä oikeuksien louk-
kauksesta. Oikeusasiamiehen käytännön mukaan
perus- ja ihmisoikeuksien loukkaukset pitää ensi-
sijaisesti estää. Jos se ei onnistu, ne pitää oikaista

perus- ja ihmisoikeudet
3.7 vuoden 2016 erityisteema

136

tai korjata. Mutta jos sekään ei onnistu, loukkauk-
set tulee hyvittää. Vuodesta 2008 lukien korkein
oikeus on pitänyt mahdollisena sitä, että perus- ja
ihmisoikeuksien loukkauksen aiheuttama kärsi-
mys voidaan korvata myös ilman nimenomaisen
säännöksen tukea. Myös perustuslain 22 §:ssä jul-
kiselle vallalle säädetyn velvollisuuden turvata
perus- ja ihmisoikeuksien toteutuminen voidaan
katsoa sisältävän velvoitteen perusoikeuslouk-
kausten hyvittämisestä. Oikeusasiamiehen suo-
sittamia hyvityksiä käsitellään jaksossa 3.6.

Seuraavassa esitetään kootusti yksittäisiä, lä-
hinnä tarkastuksilla tehtyjä havaintoja oikeussuo-
jan saatavuuteen liittyvistä ongelmista. Havain-
not on koottu ryhmiin hallinnonaloittain. Lo-
puksi käsitellään eräitä yleisiä asiakirjajulkisuu-
den toteutumiseen liittyviä ongelmia.

Poliisi

Tarkastuksilla on käynyt ilmi, että kaikissa polii-
sivankiloissa ei ole tiedostettu, että omaisuuden
hallussapitoa, maksuvälineiden käyttöä ja eräitä
poistumislupia koskeviin päätöksiin voi hakea
muutosta. Kaikissa poliisivankiloissa ei ollut saa-
tavilla päätöksenteossa ja oikaisuvaatimusmenet-
telyssä tarvittavia lomakkeita. Tarkastajat suosit-
tivat, että koulutusta ja lomakkeiden saatavuutta
tulisi parantaa (2225/2016).

Poliisivankiloissa ei myöskään aina ollut kir-
jallista tietoa valvovista viranomaisista annetta-
vaksi säilöön otettavalle. Rikosseuraamuslaitos
on laatinut listan keskeisimmistä vankiloiden
toimintaa valvovista viranomaisista. Se on jaettu
kaikkiin vankiloihin. AOA:n mukaan olisi perus-
teltua, että myös poliisivankiloissa olisi kirjallis-
ta tietoa vankiloiden toimintaa valvovista viran-
omaisista, joka tarvittaessa voidaan antaa vapau-
tensa menettäneille (3791/2016).

Rikosseuraamusala

Useimmilla tarkastuksilla joudutaan kiinnittä-
mään vankilan huomiota vankeja koskevien sään-
nösten tai vankilaa valvovien viranomaisten yh-
teystietojen saatavuuteen tai ajantasaisuuteen.
Säännönmukaisesti vankilat ilmoittavat korjaa-
vansa puutteet ja ohjeistavansa henkilökuntaa
asiasta.

Vankilassa ei tehty omaisuuden hallussapitoa
koskevia hallintopäätöksiä eikä annettu vangille
muutoksenhakuohjeita. Vaikutti siltä, ettei vanki-
lassa ollut koskaan tehty säännösten edellyttämää
päätöstä omaisuuden hallussapidon epäämisestä.
Myös muissa asioissa kirjallisten päätösten teke-
minen oli laiminlyöty. Tarkastuksen jälkeen van-
kila ilmoitti, että omaisuuden hallussapitoa kos-
kevissa asioissa on ryhdytty tekemään päätöksiä
ja antamaan oikaisuvaatimusohjeet (4397/2016).

Tutkintavangin tulee voida valmistautua oi-
keudenkäyntiin ja saada haltuunsa esitutkinta-ai-
neisto. Tutkintavanki oli saanut haltuunsa esitut-
kinta-aineiston vain yön ajaksi, sen jälkeen kun
osasto oli suljettu. Vankila lupasi korjata menet-
telyään siten, että jatkossa oikeudenkäyntiin tar-
vittava materiaali annetaan vangille hänen halua-
makseen ajaksi, myös päiväsaikaan (4397/2016).

Vankien oikeusturvassa havaittuja ongelmia
käsitellään laajemmin rikosseuraamusalaa kos-
kevan pääjakson osiossa ”Oikeusturva ei aina to-
teudu”.

Sosiaalihuolto

Sosiaalihuollon asiakaslain mukaan sosiaalihuol-
lon järjestämisen tulee perustua viranomaisen
tekemään päätökseen tai yksityistä sosiaalihuol-
toa järjestettäessä sosiaalihuollon toteuttajan
ja asiakkaan väliseen kirjalliseen sopimukseen.
Useassa kanteluasiassa kävi ilmi, että viranomai-
set olivat laiminlyöneet velvollisuutensa antaa
asiakkaalle valituskelpoisen päätöksen muutok-
senhakuohjeineen. Erässä tapauksessa palvelun-
tuottaja oli puolittanut vaikeavammaisen henki-

perus- ja ihmisoikeudet
3.7 vuoden 2016 erityisteema

137

lön henkilökohtaisen avustajan palveluajan ilman,
että sosiaalityöntekijä olisi tehnyt asiasta päätös-
tä (4433/4/15*). Toisessa asiassa OA totesi, että vi-
ranomainen ei ollut voinut heikentää asiakkaan
voimassa olevan henkilökohtaista apua koskevan
päätöksen ehtoja pelkästään lähettämällä hänelle
asiaa koskevan tiedotteen (5658/4/15*). Niin ikään
OA piti asiakkaan oikeusturvan kannalta riittä-
mättömänä, että sosiaalitoimi toimitti kehitys-
vammahuollon erityishuolto-ohjelman liitteenä
asiakkaalle yleisen tiedotteen asiakasmaksuista
ja maksuvapautuksen hakemismahdollisuudesta
ilman lainmukaista oikaisuvaatimusohjetta
(3307/4/15*).

Ikääntyneiden henkilöiden palveluissa pää-
töksentekovelvollisuus korostuu silloin, kun
kunnalla ei ole osoittaa palveluasunnon hakijal-
le paikkaa palvelutalossa, vaikka hakijan palve-
luntarve on todettu. Eräs kantelija oli suullisesti
hakenut äidilleen paikkaa tehostettuun palve-
luasumiseen joulukuussa 2013, mutta päätös teh-
tiin vasta 27.10.2015. AOA totesi, että asiakkaan
oikeusturvan kannalta on keskeistä, että hän voi
saattaa kysymyksen kunnan järjestämisvelvolli-
suuden laajuudesta hallintotuomioistuimen tut-
kittavaksi (5426/4/15).

Valituskelpoisen päätöksen tekeminen on
myös erityisen tärkeää silloin, kun kyseessä on
asiakkaan itsemääräämisoikeuden rajoittaminen.
Lastensuojelulaitokseen tehdyllä tarkastuksella
todettiin, että laitoksen käytössä olevasta asiakas-
tietojärjestelmästä ei saatu rajoituspäätöstä tehtä-
essä ulos versiota, jossa kuulemis- ja tiedoksianto-
kohdat olisivat olleet oikein. Lisäksi päätökseen
tulostuva valitusosoitus oli puutteellinen. Laitos-
ta ohjattiin tarkastuksen aikana oikeaan menet-
telyyn (707/2016). Kehitysvammaisten erityis-
huollon palveluita antavaan yksikköön tehdyllä
tarkastuksella havaittiin puolestaan, että eräillä
osastoilla ei ollut aloitettu soveltaa kehitysvam-
malain muutosten edellyttämiä toimenpiteitä ku-
ten päätöksien tekemistä rajoitustoimenpiteistä.
Oikeusasiamies päätti omana aloitteenaan selvit-
tää asiaa tarkemmin (5485/2016).

Tehokkaaseen oikeussuojaan kuuluu, että asiat
käsitellään asianmukaisesti ja tuomioistuimen tai
valvontaviranomaisen päätökset pannaan täytän-
töön ilman aiheetonta viivytystä. OA antoi perus-
turvajohtajalle huomautuksen lainvastaisesta me-
nettelystä, koska kantelijan oikaisuvaatimusta ei
ollut viety perusturvalautakunnan käsiteltäväksi,
vaan asia oli käsitelty muistutuksena (4096/4/15*).
Niin ikään OA antoi kaupungin sosiaali- ja ter-
veysvirastolle huomautuksen, kun virasto oli lai-
minlyönyt nuoren vammaisen henkilön asumis-
palvelua koskevan päätöksen täytäntöönpanon
(24/4/15*).

Terveydenhuolto

Psykiatristen sairaaloiden tarkastuksilla on usean
vuoden ajan suositettu, että potilaille ja heidän
omaisilleen jaetaan osastolle tultaessa selkokielis-
tä informaatiota potilaan oikeuksista sekä suulli-
sesti että kirjallisesti. Suosituksen noudattamista
auttaa se, että Valvira on vuonna 2013 laatinut
esitteen, jossa on tietoa tahdosta riippumatto-
masta psykiatrisesta hoidosta ja potilaan oikeuk-
sista (1049/2016).

Eräällä tarkastuksella kävi ilmi, että potilaat
eivät saaneet jäljennöstä päätöksestä, jolla heidät
oli määrätty hoitoon tahdostaan riippumatta,
jolleivat he sitä erikseen pyytäneet. Menettely to-
dettiin lainvastaiseksi (5042/2016). Lisäksi koros-
tettiin, että tahdosta riippumattomassa hoidossa
olevalle potilaalle on selvästi ilmoitettava, että hä-
nellä on oikeus saada omaisuutensa haltuunotos-
ta valituskelpoinen päätös (1049/2016).

OA päätti erikseen selvittää itsemääräämisky-
vyttömän potilaan edustamiseen liittyvät ongel-
mat. Hän on pyytänyt sosiaali- ja terveysministe-
riöltä selvitystä siitä, millä tavalla potilaan edusta-
minen tulisi järjestää silloin, kun tahdosta riippu-
mattomaan hoitoon määrätty potilas ei kykene
itse käyttämään muutoksenhakukeinoja tai muul-
la tavalla valvomaan etuaan eikä hänellä ole edun-
valvojaa taikka hoitoon osallistuvaa omaista tai
läheistä. Tarkastuksella saadun tiedon mukaan

perus- ja ihmisoikeudet
3.7 vuoden 2016 erityisteema

138

näissä tilanteissa edunvalvojan järjestäminen po-
tilaille, joilla ei ole läheisiä, on erittäin vaikeaa. OA
kiinnitti lausuntopyynnöissään huomiota siihen,
että Euroopan ihmisoikeussopimuksen mukaan
jokaisella, jolta on riistetty hänen vapautensa pi-
dättämällä tai muuten, on oikeus vaatia tuomiois-
tuimessa, että hänen vapaudenriistonsa laillisuus
tutkitaan viipymättä ja että hänet vapautetaan,
mikäli toimenpide ei ole laillinen. Ratkaisussa
M.H. v. United Kingdom (2013) ihmisoikeustuo-
mioistuin totesi, että tahdosta riippumattomaan
hoitoon määrätyn psykiatrisen potilaan pääsy
tuomioistuimeen tulee turvata erityisjärjestelyin
silloin, kun hän ei sairautensa vuoksi kykene
käyttämään oikeussuojakeinoja (3708/2016).

Opetus

Kantelija kertoi lapsen käyneen ”kotikoulua” ja
saaneen yhdestä kolmeen tuntia iltapäiväopetus-
ta koulussa. Kantelijan mielestä lasta kohdeltiin
epäoikeudenmukaisesti eväämällä häneltä oi-
keus käydä koulua kuten muutkin lapset. AOA
totesi, että oppilaan opiskelu voidaan toteuttaa
erityisjärjestelyin, jos se on perusteltua oppilaan
terveydentilaan liittyvistä syistä. Opetuksen jär-
jestäjän on kuitenkin siinä tapauksessa tehtävä
asiassa muutoksenhakukelpoinen päätös. Myös
erityisen tuen antamiseksi tulee tehdä kirjallinen
päätös, jossa tulee päättää oppilaan pääsääntöinen
opetusryhmä, mahdolliset tulkitsemis- ja avus-
tajapalvelut sekä muut tarvittavat palvelut sekä
tarvittaessa oppilaan opetuksen poikkeava järjes-
täminen. Mikäli oppilaan huoltajien ja koulun
näkemykset oppilaan tuen tarpeesta ovat erilaiset,
huoltajien oikeusturvakeino on hakea muutosta
päätökseen niin kuin perusopetuslaissa on säädet-
ty. Koska kyseessä olevia päätöksiä ei ollut tehty,
AOA piti virhettä lapsen edun näkökulmasta var-
sin vakavana (2426/4/15).

Ulkomaalaisasiat

Ulkomaalaisten säilöönottokeskukseen tehdyllä
tarkastuksella kävi ilmi, että käräjäoikeus ei käsi-
tellyt lain mukaisesti keskuksessa tehtyjä ulko-
maalaisen erillään säilyttämistä koskevia päätök-
siä. Lain mukaan asiat on otettava käsiteltäväksi
viipymättä ja viimeistään neljän vuorokauden ku-
luttua säilöön ottamisesta. OA katsoi, että vuosi-
kausia jatkunut laissa säädettyjen oikeusturvata-
keiden sivuuttaminen on niin vakava laiminlyön-
ti, että hän määräsi virkasyytteen nostettavaksi
laiminlyönneistä vastuussa olleita virkamiehiä
vastaan (1178/2/15*).

Muut viranomaiset

Kilpailu- ja kuluttajavirastoon tehdyllä tarkas-
tuksella nousi esiin kysymys siitä, milloin asiak-
kaan yhteydenotto on hallintolaissa tarkoitettu
hallintokantelu ja milloin kysymys on muusta
yhteydenotosta. AOA kiinnitti viraston huomiota
siihen, että hallintolain mukaan viranomaisen,
siihen palvelussuhteessa olevan tai muun julkista
hallintotehtävää hoitavan lainvastaisesta menet-
telystä tai velvollisuuden täyttämättä jättämisestä
voi jokainen tehdä hallintokantelun toimintaa
valvovalle viranomaiselle (4966/2016).

Kantelutyyppisten asioiden käsittely nousi
esiin myös konkurssiasiamiehen toimistoon teh-
dyllä tarkastuksella. Kyse oli etenkin toimiston
harkintavallan laajuudesta asioiden käsittelyssä.
AOA:n mukaan kantelutyyppisiin kirjoituksiin
vastaamisessa on lähdettävä siitä, mikä on kon-
kurssiasiamiehen laissa säädetty tehtävä ja arvioi-
tava, miten konkurssiasiamiehen on tuota tehtä-
vää hoitaessaan käsiteltävä tällaisia yhteydenot-
toja. Konkurssiasiamiehellä on tässä, kuten muu-
toinkin tehtäviensä hoitamisessa, tiettyä harkin-
tavaltaa (3880/2016).

perus- ja ihmisoikeudet
3.7 vuoden 2016 erityisteema

139

Asiakirjajulkisuuteen ja muuhun
tiedonsaantiin liittyviä ongelmia

Asiakirjajulkisuuteen liittyvät oikeusturvakysy-
mykset ovat olleet toistuvasti esillä kertomus-
vuonna kuten myös aikaisempina vuosina. Viran-
omaiset eivät aina noudata julkisuuslaissa sää-
dettyä menettelyä käsitellessään tietopyyntöjä,
vaikka laki on ollut voimassa vuodesta 1999. Lain
mukaan tiedot on annettava mahdollisimman
pian, kuitenkin viimeistään kahden ja eräissä
tapauksissa neljän viikon kuluessa. Jos tietoja ei
anneta, asiakasta tulee neuvoa siinä, millä tavalla
hän voi saada asiassa valituskelpoisen ratkaisun
ja siten mahdollisuuden saattaa viranomaisen
ratkaisu tuomioistuimen arvioitavaksi (esim.
4687/4/15*, 4395/2016 ja 5372/4/15*).

Asiakkaan oikeus tutustua häntä itseään kos-
keviin viranomaisen hallussa oleviin tietoihin voi
perustua sekä henkilötietolain mukaiseen rekis-
teritietojen tarkastusoikeuteen että julkisuuslain
12 §:n säännökseen. Lakien oikeussuojakeinot
ovat kuitenkin erilaiset. Henkilötietolain mukaan
tarkastusoikeuden evääminen voidaan saattaa tie-
tosuojavaltuutetun tutkittavaksi, kun taas julki-
suuslain mukaan haetaan muutosta valittamalla

hallinto-oikeuteen. Julkisuuslain esitöissä ja kir-
jallisuudessa on esitetty, että viranomaisen on se-
lostettava asiakkaalle eri tiedonsaantioikeutta
koskevat säännökset sen selvittämiseksi, minkä
säännöksen perusteella tietoja pyydetään. Ohjeen
noudattaminen on kuitenkin osoittautunut käy-
tännössä vaikeaksi.

Jokaisen oikeuteen saada tutustua omiin tie-
toihinsa liittyy oikeus saada tietää, kuka tietoja on
käsitellyt. Tämä oikeus toteutetaan lokiseurannal-
la. Lokitietojen tarkastamisesta ei kuitenkaan tois-
taiseksi ole yleistä lainsäädäntöä. Tarkastusoikeus
voi perustua julkisuuslain asianosaisjulkisuutta
koskeviin säännöksiin, mutta silloin edellytetään,
että tiedot voivat tai ovat voineet vaikuttaa jonkin
vireillä olevan tai olleen, tiedon pyytäjää koskevan
asian käsittelyyn (KHO 2014:69). Sosiaali- ja ter-
veyshuollon asiakastietojen sähköisestä käsitte-
lystä annetussa laissa on erityissäännös asiakkaan
oikeudesta lokirekisterin tietoihin. Laissa ei kui-
tenkaan ole säännöksiä tietopyynnön käsittelyssä
noudatettavasta menettelystä tai määräajasta. On
esimerkiksi tulkinnanvaraista, soveltuvatko julki-
suuslaissa säädetyt määräajat sellaisinaan lokitie-
topyynnön käsittelyyn (389/4/16).

perus- ja ihmisoikeudet
3.7 vuoden 2016 erityisteema

140

3.8
Perusoikeuskannanottoja

Seuraavassa selostetaan eräitä OA:n laillisuusval-
vonnassa tehtyjä perusoikeuskannanottoja. Aiem-
pina vuosina tässä jaksossa on esitetty esimerk-
kejä perustuslain 6–22 §:ssä turvattuja oikeuksia
koskevista OA:n ratkaisuista perusoikeuksittain
systematisoituna (ks. esim. vuoden 2014 toimin-
takertomuksen jakso 3.7, jossa on esitetty myös
yleiskuvaus kunkin perusoikeuden sisällöstä).

Nyt tässä jaksossa selostetaan vain yksittäi-
siä ratkaisuja, joissa on jossakin suhteessa uuden-
lainen tai periaatteellisesti merkittävä perusoi-
keuskannanotto. Niitä sisältyy myös jaksoon 3.6,
jossa on selostettu OA:n hyvitysesitykseen johta-
neita ratkaisuja. Tiettyä hallinnonalaa tai asiaryh-
mää koskevat perusoikeuskannanotot löytyvät
jaksosta 4.

Ravintolavaunun esteettömyys

OA piti vammaisten henkilöiden perustuslain
(PL) 6 §:ssä ja vammaisyleissopimuksen 9 artik-
lassa turvattujen yhdenvertaisten osallistumis-
mahdollisuuksien kannalta epätyydyttävänä sitä,
että heillä ei ollut samanlaista konkreettista pää-
syä junan ravintolavaunun palveluihin kuin muil-
la matkustajilla. Ravintolavaunupalvelut tarjot-
tiin heille matkustamon pyörätuolipaikallisessa
vaunussa sen sijaan, että pyörätuolilla olisi ollut
mahdollista päästä itse ravintolavaunuun.

OA piti tärkeänä, että liikenteen turvallisuus-
virasto PL 22 §:n perusoikeuksien edistämisvel-
voitteensa mukaisesti pyrkisi käytettävissään ole-
vin keinoin edistämään ravintolavaunujen esteet-
tömyyttä esimerkiksi vaikuttamalla siihen, että
ravintolavaunun rakenteiden esteettömyyttä kos-
kevat vaatimukset sisällytettäisiin asianomaisiin
EU-säännöksiin (651/4/15*, ks. s. 72).

Psykiatrisen potilaan liikkumisvapaus

OA katsoi, että psykiatrisen sairaalan olisi tullut
järjestää potilaan valvonta siten, että hän ainakin
toisinaan olisi voinut käydä saunassa, kanttiinis-
sa, kirjastossa tai kuntosalilla ja ajoittain ulkoilla
muualla kuin osaston aidatulla pihalla. Jos poti-
laan PL 7 §:ssä turvattua henkilökohtaista auto-
nomiaa on jo rajoitettu tahdosta riippumatto-
man hoidon perusteella, on suhtauduttava erit-
täin tiukasti toimenpiteisiin, joilla poistetaan jäl-
jelle jäänyt vähäinen henkilökohtainen vapaus
(5290/4/15*).

Vangin sitominen vankikuljetuksella

AOA piti ehdotusta laajentaa vankien sitomis-
mahdollisuuksia kuljetuksen ajaksi hyvin ongel-
mallisena. Ehdotuksen mukaan kaikki samassa
kuljetuksessa olevat vangit voitaisiin tietyin edel-
lytyksin sitoa tekemättä jokaisen vangin osalta
yksilöllistä harkintaa.

Sitomisessa on kyse PL 7 §:n turvaamaan
henkilökohtaiseen koskemattomuuteen puuttu-
misesta. AOA katsoi, että henkilökohtaisen kos-
kemattomuuden luonteesta jokaiselle yksilölle
kuuluvana oikeutena seuraa, ettei siihen voida
puuttua ilman juuri tähän henkilöön liittyviä syi-
tä. Hän ei pitänyt asianmukaisena säätää perusoi-
keuden rajoittamisesta senkään vuoksi, että rajoi-
tustarve voidaan välttää hankkimalla osastoitua
kuljetuskalustoa, jossa kuljetettavat vangit voi-
daan pitää erillään.

Paitsi että ehdotus on perustuslain kannalta
ongelmallinen, se on vastoin vapautensa menet-
täneitä koskevia kansainvälisiä suosituksia ja kan-
sainvälisten valvontaelinten käytäntöä (1658/2016).

perus- ja ihmisoikeudet
3.8 perusoikeuskannanottoja

141

Toimivalta turvallisuustarkastukseen

Poliisivankilan tarkastuksella ilmeni, että nais-
puoliselle säilytettävälle tehtävä turvallisuustar-
kastus on joissain tapauksissa tehty niin, että tar-
kastuksen suorittaa poliisimiehen valvonnassa
poliisilaitoksella työskentelevä sosiaalityöntekijä.

Turvallisuustarkastus puuttuu PL 7 §:ssä tur-
vattuun henkilökohtaiseen koskemattomuuteen.
AOA totesi, että PL 2 §:n oikeusvaltioperiaatteen
mukaan julkisen vallan käytön tulee perustua la-
kiin. Tämä tarkoittaa sitä, että julkisen vallan käyt-
täjällä tulee aina olla eduskunnan säätämästä lais-
ta johdettavissa oleva toimivalta. Kun poliisilaissa
on säädetty turvallisuustarkastuksen toimittami-
nen poliisimiehen tehtäväksi, ei tätä toimivaltaa
voi paikallisilla järjestelyillä antaa muun kuin po-
liisimiehen tehtäväksi (2375/2/15*).

Psykiatrisen potilaan
yhteydenpidon rajoittaminen

Potilaan yhteydenpitoa oikeusavustajaansa ei
saa rajoittaa. Kielto on ehdoton. On kuitenkin
mahdollista, että esimerkiksi eristetyn psykiatri-
sen potilaan terveydentila voi olla sellainen, että
puhelinta tai muita yhteydenpitovälineitä ei voi-
da tilapäisesti antaa hänen käyttöönsä. Tällaisen
tilanteen on kuitenkin oltava hyvin poikkeuk-
sellinen ja mahdollisimman lyhytaikainen. On
otettava huomioon, että sellainen yhteydenpidon
rajoittaminen, joka ei perustu nimenomaiseen
lainsäännökseen saattaa loukata perustuslain
10 §:ssä ja Euroopan ihmisoikeussopimuksen
(EIS) 8 artiklassa turvattua yksityiselämän suojaa
(1086/4/15).

Potilaan yksityisyyden suoja
opetustilanteessa

Potilaan valokuvaaminen ja opetuksen kohteena
oleminen edellyttävät potilaan antamaa tietoon
perustuvaa suostumusta, koska ne puuttuvat PL
7 §:n itsemääräämisoikeuteen ja 10 §:n yksityisyy-

den suojaan. Opetustilanteessa tulee myös nou-
dattaa sellaisia menettelyjä, joilla turvataan po-
tilaan oikeus salassa pidettävien potilastietojen
suojaan.

Potilaan hoitoa vastaanottokäynnillä opetus-
sairaalassa ei ollut järjestetty hänen yksityisyyt-
tään kunnioittaen, kun hän joutui riisuuntumaan
vastaanottohuoneessa kaikkien läsnäolijoiden
edessä (3892/4/15*).

Edunvalvonnan tarpeen selvittäminen

Edunvalvonnan tarpeen selvittäminen, jota var-
ten maistraatilla on salassapitosäännökset sivuut-
tava arkaluontoisia henkilötietoja koskeva tiedon-
saantioikeus, merkitsee puuttumista henkilön pe-
rusoikeuksien ytimeen. Maistraatti ryhtyy tällöin
ulkopuolisen tahon ilmoituksesta selvittämään
henkilön PL 7 ja 10 §:ssä turvattujen itsemäärää-
misoikeuden ja yksityisyyden suojan piiriin kuu-
luvia asioita, kuten hänen terveydentilaansa, asu-
misolosuhteitaan ja taloudellista tilannettaan.
Tästä seuraa asian käsittelylle erityinen huolelli-
suuden vaatimus. Tätä korostaa myös se, että
edunvalvontailmoituksen voi tehdä kuka tahansa.

Maistraatti menetteli lainvastaisesti, kun se
ryhtyi selvittämään puolisoiden edunvalvonnan
tarvetta sivullisen tekemän, selvästi perusteetto-
man ilmoituksen perusteella (3746/4/15*).

Sananvapauden rajoittaminen
toimittajien taustatilaisuudessa

Perustuslain 12 §:ssä taattuun sananvapauteen
kuuluu oikeus ilmaista, julkistaa ja vastaanottaa
tietoa kenenkään ennakolta estämättä. Ministeri-
ön järjestämässä toimittajien taustatilaisuudessa,
jossa oli käsitelty erästä lainsäädäntöhanketta, ei
kuitenkaan ollut saanut kuvata eikä yksittäisiä
virkamiehiä ollut saanut siteerata.

OA totesi, että tiedotusvälineiden harjoittama
kuvaaminen ja virkamiesten siteeraaminen ovat
sananvapauden ydinaluetta. Kuvaamista ja sitee-
raamista koskevat ehdot tai kiellot kaventavat sa-

perus- ja ihmisoikeudet
3.8 perusoikeuskannanottoja

142

nanvapautta, vaikka toimittajat muutoin voisivat-
kin vapaasti hyödyntää tilaisuudessa esiin tulleita
tietoja. Siten tällaisten ehtojen tai kieltojen asetta-
minen merkitsee ainakin tietynasteista ennakko-
puuttumista toimittajien sananvapauteen.

Kaikki olennaiset säännökset sananvapauden
käytöstä tulee antaa lailla, eikä esillä olevaan tilan-
teeseen soveltuvaa lakia ole olemassa. Tästä nä-
kökulmasta ei voitaisi järjestää lainkaan sellaisia
tilaisuuksia, joihin liittyisi valokuvaamisen ja si-
teeraamisen rajoittaminen tai kieltäminen. Tämä
taas ei välttämättä olisi tiedostusvälineiden ja en-
nen muuta yleisön tiedonsaannin ja sananvapau-
den näkökulmasta myönteistä.

OA:n käsityksen mukaan oikeudellisesti näis-
sä tilaisuuksissa on kyse siitä, että viranomainen
asettaa tilaisuuteen sinänsä sananvapauden rajoi-
tuksina pidettäviä ehtoja, mutta tilaisuuteen osal-
listuvat toimittajat antavat niihin suostumuksen-
sa. Koska rajoitukset ovat suostumuksenvaraisia,
niiden rikkomisesta ei voi seurata sanktioita tai
kielteisiä seurauksia. Sovittujen rajoitusten rik-
kominen voi kuitenkin johtaa siihen, että viran-
omainen keskeyttää tilaisuuden tai ei jatkossa jär-
jestä vastaavia tilaisuuksia.

OA:n mielestä taustatilaisuudet voivat niihin
sisältyvistä sananvapauden rajoituksista huoli-
matta olla sananvapaudenkin näkökulmasta ko-
konaisuutena arvioiden myönteistä. Tämä edel-
lyttää kuitenkin hyvää harkintaa siinä, milloin
tilaisuus on sopivaa järjestää tällaisena ja millai-
sia rajoituksia tilaisuuteen asetetaan.

Sananvapauden ja hyvään hallintoon kuulu-
van suhteellisuusperiaatteen näkökulmasta taus-
tatilaisuuksissa asetettavien kuvauksen ja sitee-
raamisen rajoitusten tulisi olla mahdollisimman
suppeita. Ministeriön tulisi harkita erikseen kun-
kin tilaisuuden osalta, minkälaiset rajoitukset
ovat välttämättömiä.

Kyse on siis tasapainon hakemisesta siinä, mi-
ten mahdollisimman vähin rajoituksin turvataan
tiedotusvälineiden ja siten yleisön mahdollisim-
man laaja tiedonsaanti virkamiestasolla valmis-
teilla olevista asioista vaarantamatta kuitenkaan
ministeriön viittaamaa lopullisen poliittisen pää-
töksenteon vapautta.

Erään toimittajan pääsy taustatilaisuuteen oli
evätty sen vuoksi, että ministeriö oli kokenut toi-
mittajan menettelyn epäasialliseksi eräissä aiem-
missa haastattelutilanteissa. OA katsoi, että toi-
mittajan pääsyn epääminen tilaisuuteen oli hy-
vään hallintoon kuuluvien tasapuolisuuden peri-
aatteen ja suhteellisuusperiaatteen vastaista, kun
epäämisen perusteena oli käytetty pääosin vuo-
sien takaisia ja luonteeltaan toisenlaisia tapahtu-
mia (4663/4/15*).

Menettely hakeutumisessa
saamelaiskäräjien vaaliluetteloon

Mahdollisuus esittää pyyntö saamelaiskäräjien
vaaliluettelon ottamisesta on merkityksellinen
perustuslain turvaamien osallistumis- ja vaikutus-
mahdollisuuksien toteuttamisen kannalta. Niiden
merkitystä osoittaa se, että nämä oikeudet turva-
taan sekä valtiojärjestyksen perusteita koskevas-
sa että perusoikeuksia koskevassa luvussa.

PL 2 §:n 2 momentin mukaan kansanvaltaan
sisältyy yksilön oikeus osallistua ja vaikuttaa yh-
teiskunnan ja elinympäristönsä kehittämiseen.
PL 14 §:n 4 momentin mukaan julkisen vallan
tehtävänä on edistää yksilön mahdollisuuksia
osallistua yhteiskunnalliseen toimintaan ja vai-
kuttaa häntä itseään koskevaan päätöksentekoon.

Saamelaiskäräjien vaalilautakunta julkaisi
12.11. ja 13.11. kuulutuksen, jonka mukaan pyyntö
saamelaiskäräjien vaaliluetteloon ottamisesta on
tehtävä viimeistään 31.12. Kuulutus julkaistiin si-
nänsä ajoissa, koska asetuksen mukaan kuulutus
tuli tehdä viimeistään marraskuun 15. päivä.

Vaikka vaalilautakunta oli toiminut oikeusoh-
jeiden mukaisesti ja harkintavaltansa puitteissa,
olisi osallistumisoikeuksien toteutumista edistä-
nyt AOA:n mukaan paremmin se, että vaaliluette-
loon hakeutumiselle olisi varattu merkittävästi
pidempi aika. Mikään ei olisi ilmeisesti estänyt jo
saman vuoden kesällä asetettua vaalilautakuntaa
kuuluttamasta asiasta jo aikaisemmin (1784/4/15*).

perus- ja ihmisoikeudet
3.8 perusoikeuskannanottoja

143

Koulutapaturmien hoidon maksuttomuus

Useissa kunnissa on noudatettu käytäntöä, jossa
koulutapaturman hoidon lasku lähetetään po-
tilaalle, jonka tulee maksaa lasku ja sen jälkeen
hakea korvausta kunnalta.

Perusopetuslain mukaan koulutapaturman
hoito on oppilaalle maksuton. Säännös liittyy pe-
rustuslain 16 §:ään, jonka mukaan jokaisella on oi-
keus maksuttomaan perusopetukseen. OA:n mie-
lestä perustuslaissa ja perusopetuslaissa käytetty
yhdenmukainen muotoilu puhui voimakkaasti
sen puolesta, että koulutapaturmien maksutto-
muudelle on annettava sama merkitys kuin muis-
sa perusopetukseen kuuluvissa maksuttomissa
palveluissa. Laissa maksuttomaksi säädetty op-
pilaan tapaturman hoito ei saa johtaa siihen, että
oppilas tai hänen huoltajansa on ensin itse vas-
tuussa hoitokulujen maksamisesta (2166/4/15*).

Kielellinen yhdenvertaisuus
välittäjäkokeessa

Keskuskauppakamarin välittäjäkoelautakunnan
järjestämien kiinteistönvälittäjäkokeen ja vuok-
rahuoneiston välittäjäkokeen koevaatimuksissa
kaikki kokeisiin kuuluneet teokset olivat yhtä
lukuun ottamatta suomenkielisiä. Välittäjäkoelau-
takunta vahvistaa asiaa koskevan asetuksen mu-
kaan luettelon lainsäädännöstä, kirjallisuudesta
ja muusta aineistosta, johon kokeen kysymykset
perustuvat.

OA totesi, että se, millä kielellä kyseiseen ko-
keeseen voi valmistautua, on merkittävää perus-
tuslain 18 §:n elinkeinon ja ammatin harjoittami-
sen vapauden näkökulmasta. Kielikysymys on
merkittävä ammattipätevyyttä tavoitteleville
myös PL 6 §:n yhdenvertaisuuden ja syrjinnän
kiellon näkökulmasta. Välillisesti kyse on myös
PL 17 §:n mukaisista kielellisistä oikeuksista siinä,
miten äidinkieleltään ruotsinkieliset asiakkaat
voivat saada ammattitaitoista välitys- ja vuokraus-
palvelua omalla kielellään.

OA:n johtopäätös oli, että välittäjäkoelautakun-
nan päätös, jolla se oli vahvistanut välittäjäkokeen
kirjallisuusluetteloon pääosin vain suomenkielisiä
teoksia, syrji perustuslain ja yhdenvertaisuuslain
näkökulmasta niitä, jotka eivät osaa suomen kiel-
tä tai haluavat valmistautua välittäjäkokeeseen
ruotsin kielellä. Menettely ei myöskään toteutta-
nut perustuslain vaatimusta huolehtia maan suo-
men- ja ruotsinkielisen väestön sivistyksellisistä
ja yhteiskunnallisista tarpeista samanlaisten pe-
rusteiden mukaan.

Asiaan liittyvistä haasteista huolimatta välit-
täjäkokeeseen osallistuvien yhdenvertaisuutta tu-
lisi OA:n mukaan pyrkiä parantamaan sen nykyi-
sestä tilasta (146/2/15*, ks. s. 300).

Kielelliset oikeudet
asukasvalintamenettelyssä

Kuntien omistamat vuokrataloyhtiöt ja yleishyö-
dyllisiksi nimetyt yhteisöt toteuttavat OA:n mu-
kaan vähintäänkin välillisesti perustuslain 19 §:ssä
julkiselle vallalle asetettua velvoitetta edistää jo-
kaisen oikeutta asuntoon. Asiaa koskevan säänte-
lykokonaisuuden ja oikeusasiamiehen aiemman
laillisuusvalvontakäytännön perusteella OA kat-
soi, että edellä mainitut yhtiöt ja yhteisöt hoitavat
paitsi perustuslain 109 §:n 1 momentin mukaista
julkista tehtävää myös perustuslain 124 §:ssä ja
kielilain 25 §:ssä tarkoitettua julkista hallintoteh-
tävää tarjotessaan valtion tukemia vuokra-asun-
toja yleisesti haettaviksi ja tehdessään niihin asu-
kasvalintoja.

Tästä seuraa muun muassa, että asuntoja haet-
tavaksi ilmoitettaessa ja hakumenettelyssä muu-
toinkin on noudatettava perustuslain 17 §:n kielelli-
siä oikeuksia ja kielilain säännöksiä samoin perus-
tein kuin viranomaisten kyseessä ollen (1930/2/13*).

perus- ja ihmisoikeudet
3.8 perusoikeuskannanottoja

144

Vanhuksen ihmisarvoa loukkaavat
hoidon ja huolenpidon puutteet

Kun vanhuksen huolenpidon tarve lisääntyy,
on PL 19 §:n mukaisesti varmistuttava siitä, että
hänen hoitonsa ja huolenpitonsa on järjestetty
asianmukaisesti. Vanhuksen puhtaudesta tulee
huolehtia riittävästi ja siten, että se voidaan to-
teuttaa itsemääräämisoikeutta kunnioittaen.
Terveyskeskussairaalassa vanhuksen hiuksissa
todettiin kauttaaltaan täinmunia ja täitä, joita
yritettiin poistaa tuloksetta. Lopulta vanhuksen
hiukset ajettiin pois.

Vanhuksen hiuksissa oli todennäköisesti ol-
lut täitä jo hänen kotihoidossa ollessaan. Koti-
hoidon työntekijöiden olisi tullut aktiivisemmin
miettiä yhdessä vanhuksen ja hänen omaistensa
kanssa mahdollisia vaihtoehtoja henkilökohtai-
sen puhtauden hoitamiseen, jolloin myös täitar-
tunta olisi voitu huomata tapahtunutta aikaisem-
min. Vanhuksen hoidon ja huolenpidon puutteet
johtivat siihen, että hänen hiuksensa oli ilmeisesti
ollut pakko ajaa kokonaan pois. OA piti tätä lop-
putulosta vanhuksen ihmisarvoa loukkaavana
(4687/4/15*).

Terveydenhuollon maksujärjestelmän
selkeys ja yhdenvertaisuus

OA totesi, että nykyisen lainsäädännön perusteel-
la voi olla epäselvää ja tulkinnanvaraista, milloin
on kysymys lääkärin antamista todistuksista ja
lausunnoista, jotka eivät liity potilaan hoitoon ja
joista voidaan periä maksu. Terveydenhuollon
maksujärjestelmän tulee olla selkeä ja ymmärret-
tävä. Kyse on PL 19 §:ssä julkiselle vallalle sääde-
tystä velvoitteesta turvata jokaiselle riittävät ter-
veyspalvelut ja edistää väestön terveyttä. Tästä
seuraa velvollisuus määritellä maksut myös siten,
että ne eivät siirrä palveluja niitä tarvitsevien ta-
voittamattomiin. Kyse on myös ihmisten yhden-
vertaisuuden turvaamisesta.

Perustuslain 80 §:n mukaan yksilön oikeuk-
sien ja velvollisuuksien perusteista on säädettävä
lailla. OA piti välttämättömänä, että laissa mää-
ritellään tyhjentävästi ja täsmällisesti ne terveys-
palvelut, joista voidaan periä maksu. Tämä on tär-
keätä myös siksi, että kyse on terveyspalveluiden
käyttäjien velvoitteista, jotka ovat asiakasmaksu-
lain mukaan ulosottokelpoisia ilman tuomiota tai
päätöstä. OA saattoi toistamiseen sosiaali- ja ter-
veysministeriön tietoon käsityksensä lainsäädän-
nön täsmentämistarpeesta tältä osin (5589/4/15*).

perus- ja ihmisoikeudet
3.8 perusoikeuskannanottoja

145

3.9
Valitukset Suomea vastaan EIT:ssä 2016

Vuonna 2016 Suomea vastaan kirjattiin Euroopan
ihmisoikeustuomioistuimessa (EIT) kaikkiaan
196 uutta valitusta (edellisenä vuonna 177). Halli-
tuksen vastausta pyydettiin 3 (6) valituksen joh-
dosta. Vuodenvaihteen jälkeen vireillä oli 85 (14)
asiaa, joista 52 oli jaettu ratkaisukokoonpanoon.

Valituksen tekemisen edellytyksiä tiukennet-
tiin edelleen vuoden 2014 alusta voimaan tulleella
EIT:n työjärjestyksen muutoksella. Valitukset tu-
lee nyt tehdä käyttäen EIT:n sihteeristön laatimaa
lomaketta ja antamalla siinä vaaditut tiedot, min-
kä lisäksi valituksen tulee sisältää jäljennökset
kaikista asiaan liittyvistä asiakirjoista. Puutteelli-
nen hakemus johtaa asian tutkimatta jättämiseen.

Suomi on hyväksynyt Euroopan ihmisoikeus-
sopimuksen (EIS) 15. pöytäkirjan voimaansaat-
tamisen. Pöytäkirjalla lyhennetään valitusaikaa
EIT:hen kuudesta kuukaudesta neljään kuukau-
teen lopullisen kansallisen päätöksen antopäiväs-
tä. Suomi on hyväksynyt myös EIS:n 16. pöytä-
kirjan voimaan saattamisen. Sen perusteella sopi-
musvaltion ylimmät tuomioistuimet voivat pyy-
tää EIT:ltä neuvoa-antavia lausuntoja ihmisoike-
ussopimuksen tulkintaan ja soveltamiseen liitty-
vissä kysymyksissä. Kumpikaan pöytäkirja ei
ollut vielä voimassa kansainvälisesti kertomus-
vuoden lopussa.

Päätöksen siitä, että valitus täyttää tutkitta-
vaksi ottamisen edellytykset, EIT tekee joko yh-
den tuomarin kokoonpanossa, komiteakokoon-
panossa tai jaostokokoonpanossa (7 tuomaria).
Päätöksellä voidaan myös vahvistaa sovinto, jol-
loin valitus poistetaan EIT:n asialistalta. Lopulli-
set tuomiot annetaan joko komitea- tai jaosto-
kokoonpanossa tahi suuressa jaostossa (17 tuo-
maria). Tuomiolla EIT ratkaisee väitettyä ihmis-
oikeusloukkausta koskevan asian tai vahvistaa
sovinnon.

Erittäin suuri osuus, noin 95 %, EIT:hen teh-
dyistä valituksista jää tutkittavaksi ottamatta.

Vuonna 2016 valitus jätettiin tutkimatta tai pois-
tettiin juttulistalta 157 (256) Suomea koskevassa
tapauksessa. Lähes kaikki niistä päätettiin yhden
tuomarin kokoonpanossa. Suomen liityttyä EIS:n
osapuoleksi kaikkiaan 4 959 sitä koskevaa valitus-
ta on jätetty tutkimatta.

Vuonna 2016 Suomea koskevien EIT:n ratkai-
sujen määrä oli ennätyksellisen pieni. EIT antoi
vain kaksi päätöstä (16 edellisenä vuonna) ja vain
yhden tuomion (7 vuonna 2015). Molemmissa
päätöksissä valitus jätettiin tutkimatta ilmeisen
perusteettomina; valituksissa oli kyse maasta
poistamisesta Italiaan.

Lisäksi EIT antoi 24 (33) päätöstä väliaikais-
määräyshakemuksiin, joista 1 (2) hyväksyttiin.

Vuoden 2016 loppuun mennessä Suomi on
saanut EIT:ltä yhteensä 186 tuomiota ja 103 vali-
tusta on päätetty sovinnon tai hallituksen yksi-
puolisen julistuksen johdosta. Suomen EIT:ltä
koko jäsenyysaikanaan saamien langettavien tuo-
mioiden yhteismäärä on huomattavan suuri eli
139 (noin 75 % kaikista tuomioista).

Ruotsi, Norja, Tanska ja Islanti, vaikka ne ovat
olleet EIS:n osapuolina merkittävästi Suomea pi-
demmän ajan, ovat saaneet yhteensä 116 langetta-
vaa tuomiota. Vuonna 2016 muut Pohjoismaat
saivat 10 tuomiota, joista viisi oli langettavaa.

3.9.1
TUOMIOIDEN TÄYTÄNTÖÖNPANON
VALVONTA EN:N MINISTERIKOMITEASSA

Euroopan neuvoston (EN) ministerikomitea val-
voo EIT:n tuomioiden täytäntöönpanoa. Minis-
terikomitean valvonta kohdistuu kolmeen eri
asiaan: hyvityksen maksaminen, yksilölliset toi-
menpiteet ja yleiset toimenpiteet tuomion joh-
dosta. Valvonnan keinot ovat ensisijaisesti diplo-
maattisia. Ministerikomitea voi tarvittaessa saat-

perus- ja ihmisoikeudet
3.9 valitukset suomea vastaan eit:ssä 2016

146

taa täytäntöönpanokysymyksen EIT:n vahvis-
tettavaksi.

Valtioiden tulee toimittaa kuudessa kuukau-
dessa EIT:n tuomion lopulliseksi tulemisesta jo-
ko toimintaraportti tai toimintasuunnitelma, eli
raportoida toteutetuista ja/tai suunnitelluista toi-
menpiteistä. Raportit julkaistaan ministerikomi-
tean verkkosivuilla.

Kertomusvuonna ei tullut vireille uusia val-
vonta-asioita. Täytäntöönpanon valvontaan jäi
vireille 41 Suomea koskevaa tuomiota.

3.9.2
KERTOMUSVUODEN
TUOMIOT JA PÄÄTÖKSET

Ainoa kertomusvuoden Suomea koskenut tuo-
mio koski 10 artiklassa turvatun sananvapauden
loukkausta.

Tapauksessa M. P. v. Suomi (15.12.2016) noin
kolmevuotiaan lapsen äiti oli tuomittu kunnian-
loukkauksesta sakkorangaistukseen, kun hän
oli lastensuojelun sosiaalityöntekijän kanssa käy-
mässään puhelinkeskustelussa esittänyt huolen-
sa siitä, että lapsen isä olisi käyttänyt lasta seksu-
aalisesti hyväksi. Tätä ennen suoritetussa esitut-
kinnassa ei ollut löytynyt näyttöä rikosepäilyn
tueksi.

EIT katsoi, ettei asiassa ollut saavutettu koh-
tuullista tasapainoa eri intressien kesken. Lasten
hyväksikäytön vakavuus yhteiskunnallisena on-
gelmana edellyttää, että hyvässä uskossa lapsen
edun mukaisesti toimivan henkilön ei tarvitse pe-
lätä rikosoikeudellisia seuraamuksia kertoessaan
huolestaan terveys- tai sosiaaliviranomaisille. Toi-
sin kuin kansalliset tuomioistuimet olivat katso-
neet (viitaten ennakkoratkaisuun KKO 2006:10),
merkitystä oli sillä, että valittaja oli kertonut huo-
lestaan salassapitovelvolliselle viranomaiselle.

Suomeen liittyviä päätöksiä EIT antoi kaksi.
Tapauksessa M.R. ym. (16.6.2016) irakilaisper-

he oli hakenut turvapaikkaa Italiasta, josta perhe
sittemmin siirtyi Suomeen. Suomessa äiti erosi
lasten isästä ja haki turvapaikkaa itselleen ja kah-
delle alaikäiselle lapselleen. Dublin-säännöstön

mukaan perhe määrättiin maasta poistettavaksi
ja palautettavaksi Italiaan.

EIT pani merkille, että suomalaisviranomai-
set ilmoittavat maastapoistamisesta italialaisviran-
omaisille etukäteen siten, että perheen haavoittu-
va asema ja erityistarpeet voidaan ottaa asianmu-
kaisesti huomioon Italiassa. EIT jätti valituksen
tutkimatta ilmeisen perusteettomana. Oikeudel-
lisesti tilanne oli vastaava myös tapauksessa
M.A.-M. ym. (27.10.2016), joka jätettiin tutkimat-
ta samoin perustein.

Korvausmäärät

Kertomusvuoden ainoa tuomio oli langettava ja
siitä koitui noin 19 000 euron korvausvelvollisuus
valittajalle. Vuonna 2015 oikeudenloukkaukset oli-
vat aiheuttaneet 67 942 euron maksuvelvoitteet.
Tuomioistuimet ja oikeushallinto -jaksossa s. 152
käsitellään kansallisella tasolla maksettuja viiväs-
tyshyvityksiä.

Hallitukselta pyydetyt vastaukset

Hallituksen vastausta ei kertomusvuonna pyydet-
ty yhteenkään valitukseen (6 edellisenä vuonna).

perus- ja ihmisoikeudet
3.9 valitukset suomea vastaan eit:ssä 2016

147

4	 Laillisuusvalvonta
	 asiaryhmittäin

4.1
Tuomioistuimet ja oikeushallinto

Tämä jakso käsittelee tuomioistuimia, oikeusmi-
nisteriötä (OM) ja oikeushallintoa. Kantelut, jot-
ka koskevat esimerkiksi veroasiaa hallinto-oikeu-
dessa tai ulosottoasiaa käräjäoikeudessa, kirjataan
verotus- tai ulosottoasioihin. Vakuutusoikeutta
koskevat asiat puolestaan luokitellaan sosiaaliva-
kuutusasioihin tai työvoima- ja työttömyystur-
va-asioihin. Maaoikeusasiat tilastoidaan maa- ja
metsätalousministeriön hallinnonalalle. Tuomio-
istuimia koskevia kanteluita on huomattavasti
enemmän kuin tilastojen perusteella näyttää.

Asiaryhmän ratkaisijana toimi OA Petri Jääs-
keläinen ja pääesittelijänä esittelijäneuvos Pasi
Pölönen. Tässä jaksossa esitellyissä asioissa esit-
telijänä on ollut myös vanhempi oikeusasiamie-
hensihteeri Terhi Arjola-Sarja.

4.1.1
TOIMINTAYMPÄRISTÖ

Oikeuslaitoksen toimintaympäristö on muuttu-
nut merkittävästi viime vuosina, ja muutokset
jatkuvat yhä. Monen uudistushankkeen taustalla
on oikeusturvaohjelma ja siihen liittyvän neuvot-
telukunnan ehdotukset (oikeudenhoidon uudista-
misohjelma vuosille 2013–2025; OMML 16/2013).

Oikeuslaitoksen resurssitilanne on heikko.
Suomi panostaa tuomioistuimiin, syyttäjiin ja oi-
keusapuun asukasta kohti kolmanneksen Ruot-
sia vähemmän. Vastaavasti koko oikeuslaitoksen
budjettiosuus Suomessa (1,6 %) on lähes kolmas-
osan Ruotsia (2,2 %) pienempi (Cepej 2014 s. 24
ja 28, ks. myös AOA:n sijaisen lausunto perustus-
lakivaliokunnalle 29.3.2016, dnro 1077/5/16).

Perustuslakivaliokunta on linjannut, että oi-
keusturvan toteuttamisesta vastaavien viran-
omaisten perusrahoitus on turvattava hankalas-
sakin taloustilanteessa ja toimintamenojen vä-
hentämisen vaikutukset oikeusturvaan tulee ar-

vioida huolellisesti (PeVL 29/2014 vp s. 2 ja PeVL
9/2016 vp s. 5). Silti oikeuslaitoksen uudistuksia
leimaavat edelleen määrärahaleikkaukset ja niistä
aiheutuvat säästö- ja tehostamistarpeet.

OM:n hallinnonalalle esitettiin 916 miljoonaa
euroa vuodelle 2017. Määrärahataso on 16 miljoo-
naa euroa pienempi kuin vuonna 2016. Ehdotet-
tujen vähennysten taustalla ovat kilpailukykyso-
pimuksen mukaiset kustannussäästöt (-18 miljoo-
naa euroa). Oikeuslaitoksen pysyvä aliresursointi
ja ministeriöjohtoisuudesta johtuvat tuomiois-
tuinten rakenteellisen riippumattomuuden puut-
teet voidaan nähdä yhtenä keskeisenä perus- ja
ihmisoikeusongelmana Suomessa.

Tuomioistuinlain säätäminen oli merkittä-
vimpiä hallinnonalan uudistuksia kertomusvuon-
na. Yleiset säännökset tuomioistuimista ja tuo-
mareista koottiin uuteen 1.1.2017 voimaan tule-
vaan lakiin. Lakiin on koottu säännökset tuomio-
istuinten tehtävistä, organisaatiosta ja hallinnos-
ta sekä niiden jäsenistä ja muusta henkilöstöstä.
Korkeimpia oikeuksia koskevat lait jäivät voi-
maan. Päällikkötuomareiden virat täytetään nyt
pääsääntöisesti määräajaksi. Tuomareiden ja tuo-
mioistuinlaitoksen muun lainkäyttöhenkilöstön
koulutuksen suunnittelusta vastaamaan perustet-
tiin uusi riippumaton toimielin, tuomarinkoulu-
tuslautakunta.

Hanke tuomioistuinviraston perustamisesta
eteni toimikunnan valmisteluun. Tavoitteena on
viraston perustaminen kuluvan vaalikauden aika-
na. Kyse olisi OM:n hallinnonalalle sijoittuvasta,
koko tuomioistuinlaitosta palvelevasta keskus-
viranomaisesta. Yksi osa tuomioistuinviraston
perustamista koskevassa hankkeessa on selvittää
edellä mainitun tuomarinkoulutuslautakunnan
organisoimista osaksi tuomioistuinvirastoa.

Tuomioistuinmaksut nousivat ja moni aikai-
semmin maksuton asiaryhmä muuttui maksulli-
seksi tuomioistuinmaksulain tultua voimaan vuo-

150

laillisuusvalvonta asiaryhmittäin
4.1 tuomioistuimet ja oikeushallinto

den 2016 alussa. Taustalla on pyrkimys kohdentaa
tuomioistuinten voimavarat asioihin, joissa oi-
keusturvan tarve on suurin, ja kääntäen pyrkimys
vähentää tuomioistuinten palvelujen ilmeisen pe-
rusteetonta käyttöä ja saamaan asianosaiset pun-
nitsemaan asian viemistä tuomioistuimeen sil-
loin, kun se ei ole välttämätöntä (lainmuutos on
lisännyt oikeusasiamiehelle pysäköintivirhemak-
suista tehtäviä kanteluita, ks. s. 292).

Joulukuussa 2016 tuli voimaan uusi sakkome-
nettely. Tavallisimmat sakkoasiat eivät lähtökoh-
taisesti enää mene syyttäjän vahvistettavaksi, kun
päätöksenteko siirtyi poliisille. Poliisi voi määrätä
liikenteeseen liittyvästä rikkomuksesta tai näpis-
tyksestä enintään 20 päiväsakon sakkorangaistuk-
sen. Sakkomenettelyn käyttö edellyttää sitä, että
rikkomuksesta epäilty antaa menettelyyn suos-
tumuksensa eli tunnustaa teon ja hyväksyy mää-
rättävän seuraamuksen. Kaikista tuomioistuimen
ulkopuolella määrätyistä sakoista saa hakea muu-
tosta valittamalla käräjäoikeuteen.

Vireillä olevassa hankkeessa selvitetään sakko-
menettelyn käyttöalan laajentamista koskemaan
rikosasioita, joista voi rangaistusasteikon mukaan
seurata sakkoa tai vankeutta enintään kaksi vuot-
ta, mutta joista vaaditaan sakkorangaistusta.

Rikosuhridirektiivin mukaiset uudistukset tu-
livat voimaan maaliskuussa 2016. Rikoksen uhril-
le tulee ilmoittaa entistä kattavammin oikeuksis-
taan esitutkinnassa ja oikeudenkäynnissä, muun
muassa oikeudellisesta neuvonnasta, mahdolli-
suudesta saada suojelua, korvausten hakemisesta,
oikeudesta tulkkaukseen ja asiakirjojen käännök-
siin sekä rikosasioiden sovittelusta. Viranomaisen
on arvioitava, mitä erityistoimenpiteitä tarvitaan
uhrin suojelemiseksi lisäkärsimykseltä, kun asiaa
käsitellään esitutkinnassa ja oikeudenkäynnissä.

Rikosuhrimaksut tulivat rikoksentekijöiden
maksettavaksi joulukuusta 2016 lähtien rikosuh-
rimaksulain tultua voimaan. Rikosuhrimaksul-
la vahvistetaan rikoksen uhrien tukipalveluihin
kohdennettavaa valtion rahoitusta.

Hallitus esitti (HE 1/2016 vp) päiväsakkojen
korottamista noin kaksinkertaisiksi ja myös ri-
kesakkojen ja yhteisösakkojen korottamista. Esi-
tyksen nimenomaisena tavoitteena oli kasvattaa

sakoista valtiolle saatavia tuloja. Perustuslakiva-
liokunta katsoi, että fiskaaliset tavoitteet eivät ole
hyväksyttäviä perusteita seuraamussääntelylle ja
katsoi, että esityksestä puuttui perusoikeusjärjes-
telmän kannalta hyväksyttävää peruste (PeVL
9/2016 vp). Esityksen käsittelyä ei saatu päätök-
seen kertomusvuonna.

Vireillä on myös käräjäoikeusverkoston jat-
kokehittäminen. Tavoitteena on vähentää kärä-
jäoikeuksien lukumäärää nykyisestä 27:stä 20:een
viimeistään vuoden 2019 alkuun mennessä.

Loppuvuonna 2016 hallitus esitti, että turva-
paikkavalitusten käsittely hajautetaan Helsin-
gin hallinto-oikeuden lisäksi Itä-Suomen, Poh-
jois-Suomen ja Turun hallinto-oikeuteen.

Kertomusvuonna asetettiin työryhmä kehit-
tämään keinoja oikeusprosessien keventämisek-
si yleisissä tuomioistuimissa. Toimeksiantoa saa-
tetaan täydentää lautamiesjärjestelmän muutta-
misella asiaa koskevan mahdollisen poliittisen
arvioinnin jälkeen. Työryhmä perustettiin myös
summaaristen riita-asioiden keskittämiseksi ra-
joitettuun määrään käräjäoikeuksia ja jotta haas-
tehakemuksen johdosta annetut yksipuoliset tuo-
miot voitaisiin siirtää suoraan ulosottoon ilman
eri hakemusta.

Tuomareiden ja tuomioistuimen esittelijöi-
den sivutoimien ja sidonnaisuuksien julkisuutta
on lisätty. Laki tuomareiden sidonnaisuus- ja
sivutoimirekisteristä tuli voimaan 1.1.2017. Laki
koskee myös tuomioistuinten asiantuntijajäse-
niä ja lautamiehiä.

OM käynnisti kertomusvuonna tutkimus-
hankkeen, jossa selvitetään yleistä oikeustajua ja
näkemyksiä sopivista seuraamusvaihtoehdoista.
Tutkimuksen toteuttaa Helsingin yliopiston Kri-
minologian ja oikeuspolitiikan instituutti. Tutki-
muksen on tarkoitus valmistua vuonna 2017.

Oikeusaputoimistojen rakenneuudistus tuli
voimaan lokakuussa 2016. Maa jaettiin kuuteen
oikeusapu- ja edunvalvontapiiriin. Oikeusapu-
toiminta ja edunvalvontapalvelut muodostettiin
rinnakkaisiksi toiminnoiksi.

Menettely kuluttajariitalautakunnassa muut-
tui siten, että ratkaisusuosituksen antamiselle sää-
dettiin enimmäiskäsittelyaika. Ratkaisusuositus

151

laillisuusvalvonta asiaryhmittäin
4.1 tuomioistuimet ja oikeushallinto

perusteluineen on pääsääntöisesti annettava kir-
jallisesti viimeistään 90 päivän kuluttua siitä, kun
lautakunnan käytettävissä on ollut kaikki asian
ratkaisemiseksi tarpeellinen aineisto.

OM asetti asiantuntijaryhmän pohtimaan
yhdenvertaisuus- ja tasa-arvovaltuutettujen toi-
minnan kehittämistä ja mahdollista yhdistämistä.
Asiantuntijaryhmä päätyi kuitenkin siihen, että
edellytyksiä tasa-arvovaltuutetun ja yhdenvertai-
suusvaltuutetun tehtävien yhdistämiselle ei ole.

Viivästyshyvityksiä oikeudenkäynnin viiväs-
tymisistä yleisissä tuomioistuimissa on maksettu
vuodesta 2010 lukien ja hallintolainkäyttöasiois-
sa 1.6.2013 lukien vireille tulleissa uusissa asioissa.
Ratkaisussaan KHO 2015:139 korkein hallinto-oi-
keus sivuutti mainitun voimaantulorajauksen
ja tutki viivästyshyvitysvaatimuksen eräässä jo
vuonna 2012 vireille tulleessa asiassa.

Viivästyshyvitystuomioiden määrä kasvoi
huomattavasti kertomusvuoden 66:een (edellise-
nä vuonna 22). Hyvityksiä maksettiin 42 tapauk-
sessa, yhteensä runsaat 160 000 euroa (44 000
euroa). Lisäksi rangaistusta alennettiin kolmessa
tapauksessa. Viivästyshyvitystuomioista 31 annet-
tiin yleisissä tuomioistuimissa ja 35 hallintolain-
käyttöasioissa.

Tuomarikunta eläköityy nopeasti ja tuomarin-
valintalautakunnan nimitysesitysten määrä onkin
noussut viime vuosina. Vuonna 2015 se käsitteli
151 nimitysesitystä. Noin 93 %:a nimitetyksi esite-
tyistä tuli tuomioistuinlaitoksen sisältä. Hakijois-
ta naisia oli 59 % ja miehiä 41 %; nimitetyiksi esi-
tetyistä naisia oli 58 % ja miehiä 42 %. Tasavallan
presidentti teki kaikki nimitykset tuomarinvalin-
talautakunnan esitysten mukaisesti.

Oikeushallinnon tietoteknisten järjestelmien
kehitystyö jatkuu. Syyttäjälaitoksen ja yleisten
tuomioistuinten asian- ja dokumentinhallinnan
kehittämishanke (AIPA-hanke) käynnistyi vuon-
na 2010. AIPA:n toteutus on suunniteltu tapahtu-
vaksi vaiheittain vuosina 2015–2018. Kertomus-
vuonna OM perusti myös HAIPA-hankkeen,
jonka tehtävänä on kehittää hallinto- ja erityis-
tuomioistuimille sähköinen asian- ja dokumen-
tinhallintajärjestelmä. Tavoitteena on, että HAI-
PA olisi käytössä vuonna 2020.

Hovioikeuksien tarkastuspöytäkirjoista ilmenee
muun muassa, että yleisten tuomioistuinten
rikostuomiosovellus (RITU) on lisännyt käräjä-
sihteerien työtä varsinkin laajoissa asioissa. Kans-
liatuomioiden määrä on lisääntynyt eli RITU:n
koetaan estävän ratkaisun julistamisen istunnos-
sa. Yleisenä havaintona on, että RITU hidastaa
työskentelyä ja aiheuttaa tuomarin ja sihteerin
välillä turhia työvaiheita. Yksinkertaisissa asiois-
sa RITU:n koetaan toimivan.

RITU:n ongelmat tulivat esille myös eräis-
sä kertomusvuoden kanteluratkaisuissa (ks.
4226/4/15* ja 943/2016*). Tietotekninen perusta
sinänsä inhimillistä virhettä koskeneessa tapauk-
sessa tuli ilmi myös eräässä pääkäsittelyn tal-
lennetta koskeneessa asiassa. Kahden todistajan
kertomukset oli äänitetty, mutta ne jäivät asiakir-
japyyntöä toteutettaessa kopioimatta ja toimit-
tamatta siksi, että tiedostonimistä puuttui yksi
välilyönti (5279/2016).

Kertomusvuonna valmistuneista hovioikeuk-
sien tarkastuspöytäkirjoista (Turun, Vaasan ja
Itä-Suomen hovioikeudet) ilmeni, että osassa
käräjäoikeuksien toimitiloissa on puutteita työ-
olojen, salitekniikan ja tilaturvallisuuden kannal-
ta. Osassa käräjäoikeuksista työtilanne on hyvä.
Kuitenkin käräjätuomareiden ja -sihteerien kes-
kuudessa esiintyy kuormittuneisuutta. Yleisissä
tuomioistuimissa käyttöön otetun Kieku-henki-
löstöhallinto-ohjelman on raportoitu lisänneen
huomattavasti hallinnon työmäärää.

4.1.2
LAILLISUUSVALVONTA

Oikeusasiamiehen tehtäviin kuuluu valvoa, että
tuomioistuimet ja tuomarit noudattavat lakia ja
täyttävät velvollisuutensa. Tähän kuuluu erityi-
sesti sen seuranta, että jokaiselle perus- ja ihmis-
oikeutena turvattu oikeus oikeudenmukaiseen
oikeudenkäyntiin toteutuu myös käytännössä.
Tuomioistuinten perustuslaissa taatusta riippu-
mattomasta asemasta johtuu, että oikeusasiamie-
hen tuomioistuinvalvonta on rajoitetumpaa kuin
hallinnon laillisuusvalvonta.

152

laillisuusvalvonta asiaryhmittäin
4.1 tuomioistuimet ja oikeushallinto

Saapuneet ja ratkaistut kantelut vuosina 2007–2016

Toimenpideprosentti vuosina 2007–2016

Oikeusasiamiehen puoleen kääntyvillä oikeuslai-
toksen asiakkailla on usein liiallisia odotuksia oi-
keusasiamiehen mahdollisuuksista auttaa heidän
asioissaan. Oikeusasiamies ei voi laillisuusvalvo-
jan roolissaan vaikuttaa tuomioistuimessa vireillä
olevan asian käsittelyyn eikä muuttaa tuomiois-
tuimen ratkaisuja. Hänen tehtävänään on ottaa
kantaa ainoastaan siihen, onko lainkäyttäjä toi-
minut sille lain mukaan kuuluvan harkintavallan
rajoissa. Muutosta ratkaisuun on haettava nor-
maalia muutoksenhakutietä, yleensä ylemmältä
tuomioistuimelta.

Tuomioistuimiin kohdistuvassa laillisuusval-
vonnassa on keskitytty menettelyllisiin oikeus-
turvatakeisiin. Laillisuusvalvonta on suuntautu-
nut erityisesti sellaisille alueille, jotka jäävät mui-
den oikeuskeinojen tavoittamattomiin. Tällaisia
ovat esimerkiksi tuomarin käytös, asiakkaiden
kohtelu ja julkisuuslainsäädännön toteutuminen.
Oikeusasiamies on kannanotoillaan pyrkinyt ke-
hittämään ns. hyvää tuomioistuintapaa.

Tyypillisesti kanteluita tehdään myös väite-
tystä menettelyn puolueellisuudesta, asiakirjojen
tiedoksiantomenettelyistä, haastemiehen menet-
telystä, prosessinjohdosta suullisessa käsittelyssä,
tuomion perusteluista ja tuomioistuinkäsittelyn
viivästyksestä.

Vuoden 2016 aikana tuomioistuin- ja oikeus-
hallintoasioiden määrä kasvoi merkittävästi. Vuo-
den aikana vireille tuli 415 (344 vuonna 2015) uut-
ta asiaa, ja asioita ratkaistiin 413 (329). Tuomiois-
tuinasioissa OA:n toimenpidepäätösten osuus oli
vakiintuneen pieni (alle 4 %). Kun mukaan ote-
taan OM:n hallinnonala ja sillä annetut lausunnot
toimenpideratkaisuja oli 33 (8 %).

Tuomioistuinasioihin tilastoituja uusia asioi-
ta tuli vireille 333 (248) ja ratkaisuja oli 325 (243).
OM:n hallinnonalalle kirjattuja kanteluita saapui
82 (95) ja ratkaistiin 88 (91).

OM:n hallinnonalan kantelut koskevat useim-
miten oikeusaputoimistoja. Niissä on kyse myös
muun muassa kuluttajariitalautakunnan, OM:n,
Oikeusrekisterikeskuksen ja tietosuojavaltuute-
tun menettelyistä.

OM siirtyi loppuvuonna 2016 käyttämään lau-
suntopyyntömenettelyssään ensisijaisesti lausun-

0

50

100

150

200

250

300

350

2016201520142013201220112010200920082007

ratkaistutsaapuneet

0

5

10

15

20

25

2016201520142013201220112010200920082007

kaikkituomioistuinasiat

153

laillisuusvalvonta asiaryhmittäin
4.1 tuomioistuimet ja oikeushallinto

topalvelu.fi -verkkopalvelua. Jatkossa pääsääntöi-
sesti kaikki OM:n lausuntopyynnöt lähetetään
ja lausunnot toimitetaan lausuntopalvelun kaut-
ta. Oikeushallinnon alaan liittyviä lausunto- tai
kuulemispyyntöjä saapui 18 (15), useimmat juuri
OM:stä. Lausunto annettiin 16 (10) tapauksessa:
– 	 OM:lle arviomuistiosta oikeusprosessien ke-

ventäminen (63/5/16)
– 	 OM:lle luonnoksesta hallituksen esitykseksi

laiksi valtion oikeusapu- ja edunvalvontapii-
reistä (532/5/16)

– 	 lakivaliokunnalle hallituksen esityksestä HE
7/2016 vp tuomioistuinlaiksi ja siihen liittyväk-
si lainsäädännöksi (727/5/16)

– 	 OM:lle arviomuistiosta Tuomion perusteluille
asetettujen vaatimusten keventämisestä yk-
sinkertaisissa rikosasioissa (1051/5/16)

– 	 perustuslakivaliokunnalle hallituksen esityk-
sestä HE 7/2016 vp tuomioistuinlaiksi ja siihen
liittyväksi lainsäädännöksi (1077/5/16)

– 	 lakivaliokunnalle hallituksen esityksestä HE
26/2016 vp valtion oikeusapu- ja edunvalvonta-
piireiksi (1134/5/16)

– 	 OM:lle luonnoksesta hallituksen esitykseksi
yhdistelmärangaistusta koskevaksi lainsää-
dännöksi (972/2016)

– 	 OM:lle luonnoksesta hallituksen esitykseksi
esitutkintalain muuttamiseksi ja eräiksi siihen
liittyviksi laeiksi (1160/2016)

– 	 tarkastusvaliokunnalle Hallituksen vuosiker-
tomukseen 2015 (K 10/2016 vp) sisältyvistä
ICT- kannanotoista (1586/2016)

– 	 OM:lle luonnoksesta hallituksen esitykseksi
laeiksi vankeuslain, tutkintavankeuslain ja
yhdyskuntaseuraamusten täytäntöönpanosta
annetun lain muuttamisesta (1658/2016)

– 	 OM:lle arviomuistiosta Yhdenvertaisuus-
ja tasa-arvovaltuutettujen yhdistäminen
(1899/2016)

– 	 OM:lle luonnoksesta hallituksen esitykseksi
lahjontaa koskevaan rikosoikeudelliseen yleis-
sopimukseen tehdyn varauman peruuttami-
sen hyväksymisestä ja laiksi rikoslain muutta-
misesta (1995/2016)

– 	 OM:lle korruptioepäilyistä ilmoittavien hen-
kilöiden suojelua selvittäneen työryhmän
mietinnöstä (2456/2016)

– 	 OM:lle luonnoksesta hallituksen esitykseksi
laiksi lastensuojelulain 92 §:n muuttamisesta
(2822/2016)

– 	 OM:lle luonnoksesta korruption vastaiseksi
strategiaksi (3895/2016)

– 	 OM:lle työryhmämietinnöstä Luottamuksel-
lisen viestin salaisuus. Perustuslakisääntelyn
tarkistaminen (5048/2016).

4.1.3
TARKASTUKSET

Oikeusasiamies teki 9.6.2016 ulkomaalaisasioihin
liittyvän tarkastuksen Helsingin hallinto-oikeu-
dessa. Tavoitteena oli tutustua siihen, kuinka tur-
vapaikanhakijoiden määrän kasvu on vaikuttanut
hallinto-oikeuden työhön.

4.1.4
RATKAISUJA

Syytemääräys

OA määräsi syytteen nostettavaksi kolmea Hel-
singin käräjäoikeuden tuomaria ja yhtä Helsingin
säilöönottoyksikön virkamiestä vastaan tuotta-
muksellisesta virkavelvollisuuden rikkomisesta.
Syyte perustui siihen, että säilöön otettujen
ulkomaalaisten erillään säilyttämistä koskevia
päätöksiä ei ollut käsitelty käräjäoikeudessa lain
mukaisesti.

Säilöönottoyksikön johtaja voi laissa sääde-
tyillä turvallisuuteen liittyvillä perusteillä päättää,
että säilöön otettu ulkomaalainen pidetään eril-
lään muista säilöön otetuista. Koska päätös lisää
ulkomaalaisen vapaudenriiston astetta, käräjäoi-
keuden on lain mukaan otettava asia käsiteltäväk-
si viipymättä ja viimeistään neljän vuorokauden
kuluttua erillään säilyttämisen alkamisesta.

Asiassa toimitetun esitutkinnan perusteella
vuosien 2006 ja 2015 välisenä aikana säilöönotto-
yksiköstä oli lähetetty käräjäoikeuteen yhteensä
246 ilmoitusta erillään säilyttämisestä. Käräjäoi-
keus ei kuitenkaan ollut ryhtynyt toimenpiteisiin

154

laillisuusvalvonta asiaryhmittäin
4.1 tuomioistuimet ja oikeushallinto

tuomioistuinkäsittelyn järjestämiseksi yhdessä-
kään tapauksessa.

Asia tuli ilmi, kun oikeusasiamies teki tarkas-
tuksen säilöönottoyksikköön joulukuussa 2014.
Oikeusasiamies määräsi maaliskuussa 2015 asian
esitutkintaan, jonka toimitti Poliisihallituksen
määräyksestä Hämeen poliisilaitos. Esitutkin-
ta-aineisto saapui oikeusasiamiehen syyteharkin-
taan kesäkuussa 2016.

Syytettä tulee ajamaan valtakunnansyyttäjän
määräämä valtionsyyttäjä Helsingin hovioikeu-
dessa (1178/2/15*).

Rikesakon tilisiirtokortissa lainvastainen
muuntorangaistuksen uhka

OA antoi OM:lle huomautuksen rikesakon vas-
tustamisasiassa käräjäoikeudessa käytetystä tili-
siirtokortista. Niiden sisältö on ollut systemaatti-
sesti virheellinen ja lainvastainen. Tilisiirtokortis-
sa puhuttiin sakosta, vaikka kyse oli rikesakosta.
Merkittävämpi virhe oli siinä, että tekstissä il-
moitettiin, että maksamaton sakko ”muunnetaan
tuomioistuimessa vankeudeksi”, vaikka rikoslais-
sa on nimenomainen kielto muuntaa rikesakkoa
vankeudeksi.

Rikostuomiosovelluksesta eli RITU-järjestel-
mästä on puuttunut erikseen rikesakolle annet-
tava tilisiirtokortti järjestelmän käyttöönotosta
vuodesta 2013 lukien. Tiedossa ei ole, onko rike-
sakon maksamista varten tulostettava tilisiirto
jätetty pois erehdyksessä vai tarkoituksella kus-
tannussyistä.

OA piti asiantilaa vakavana virheenä. Syste-
maattinen virhe on omiaan heikentämään tuo-
mioistuinten toiminnasta välittyvää kuvaa. Täl-
laista virhettä ei voi perustella teknisillä eikä var-
sinkaan taloudellisilla syillä. Tuomioistuinten
tietojärjestelmissä ei saa esiintyä puheena olevan
kaltaisia yksilön oikeusturvan kannalta karkeita
virheitä. Ongelmat tulisi havaita ja estää ennalta
lainsäädäntömuutosten ja järjestelmähankkei-
den yhteydessä (4226/4/15*).

OM ilmoitti, että sakon tilisiirtokortin tekstiosa
on 6.6.2016 korjattu poistamalla siitä kokonaan uh-
ka sakon muuntamisesta vankeudeksi.

Asiakirjapyynnön käsittely
ja julkisuuslain muutostarve

Kantelija oli pyytänyt korkeimmalta hallinto-
oikeudelta (KHO) määrättyyn ulkomaalaislain
pykälän momenttiin ja kohtaan perustuvia rat-
kaisuja. KHO:n kansliapäällikön vastauksessa
viitattiin tutkimusluvan hakemisen mahdollisuu-
teen mutta muuten ilmoitettiin, ettei KHO:ssa
tehdä päätöksiin kohdistuvia asiasana-, aihe- tai
lakipykälähakuja.

Potentiaalinen asiakirja ja asiakirjapyynnön
toteuttamisen työläys

OA ei ottanut kantaa siihen, voitiinko asiakirja-
pyyntöä pitää riittävän yksilöitynä. OA kuitenkin
totesi, että yksilöitävyyden arviointiin vaikuttaa
se, että myös ns. potentiaaliset tai virtuaaliset
asiakirjat kuuluvat tiedonsaantioikeuden piiriin.
Niillä tarkoitetaan asiakirjoja, jotka ovat saatavis-
sa viranomaisen tietojärjestelmästä esimerkiksi
vapaalla tekstihaulla ja ilman uusia ohjelmointi-
toimia. Tiedonsaantioikeus ulottuu niihin siitä
huolimatta, että viranomainen ei itse käyttäisi sa-
manlaista hakua omassa toiminnassaan. KHO:n
selvityksessä mainittu hakuehdoilla toteutetta-
vien pyyntöjen rajaaminen pois toteutettavista
pyynnöistä ei näyttänyt ottavan huomioon täl-
laisia tilanteita. OA saattoi käsityksensä KHO:lle
tiedoksi. Hän saattoi käsityksensä myös OM:lle
tiedoksi ja vireillä olevassa HAIPA-hankkeessa
huomioitavaksi.

KHO:n selvityksessä viitattiin myös asiakir-
japyynnön toteuttamisen työläyteen. Tältä osin
OA saattoi KHO:n tietoon käsityksensä siitä, että
julkisuuslain mukaan asiakirjapyynnöstä ei voida
kieltäytyä sen johdosta, että aineiston julkisuuden
tarkastamiseen kuluu suuri työmäärä, tai muuten-
kaan resurssisyistä. Ainoa ”jousto” laissa liittyy
asiakirjapyynnön toteuttamisaikaan, joka voi pi-
dentyä korkeintaan kuukauteen.

155

laillisuusvalvonta asiaryhmittäin
4.1 tuomioistuimet ja oikeushallinto

Julkisuuslain mahdollinen muutostarve

Yleisemmällä tasolla tapaus herätti kysymyksen
siitä, tulisiko tietopyynnön toteuttamisen viran-
omaiselle aiheuttama poikkeuksellisen suuri työ-
määrä huomioida julkisuuslain menettelysään-
nöksissä. Käytännössä hyvin laajaa asiakirja-ai-
neistoa koskeva sinänsä yksilöity pyyntö voi olla
salassa pidettävien tietojen seulomisen johdosta
niin työläs, ettei lain mukaisessa kuukauden
enimmäismääräajassa pysyminen ole mahdollis-
ta tai ettei pyyntöä voida käytännössä lainkaan
toteuttaa kokonaisuudessaan. Julkisuutta koske-
van perusoikeuden toteuttaminen voi tällaisissa
tilanteissa vaarantaa muiden perusoikeuksien
toteutumista.

OA:n mukaan lailla ei pitäisi säätää sellaisia
viranomaisvelvoitteita, joita ei pystytä kaikissa ti-
lanteissa toteuttamaan. OA:n mukaan julkisuus-
laissa tulisikin huomioida myös kuvatun tyyppi-
set tilanteet, joissa lain noudattaminen ei ole käy-
tännössä mahdollista. Tämä voitaisiin toteuttaa
esimerkiksi siten, että viranomainen voisi erilli-
sellä päätöksellä pidentää asiakirjapyynnön käsit-
telyn enimmäismääräaikaa. Pidemmän määräajan
mahdollisuus ei muuttaisi pääperiaatetta, mutta
tarjoaisi joustavuutta poikkeustilanteiden varalle.

Ääritapauksissa viranomaisen pitäisi voida
myös rajata tietopyynnön toteuttamisen laajuut-
ta. Tämä tosin voi olla ongelmallista perustuslain
12 §:n 2 momentin kannalta. Sen mukaan jokai-
sella on oikeus saada tieto julkisesta asiakirjasta
ja tallenteesta. Koska viranomainen voi saada tie-
topyyntöjä, joita ei voida käytännössä toteuttaa,
jonkinlaisen rajauksen mahdollisuutta voitaisiin
kuitenkin harkita. Julkisuusperiaatteen asianmu-
kaista toteuttamista voitaisiin turvata viranomai-
sen päätöksen valituskelpoisuudella.

OA esitti OM:n harkittavaksi, tulisiko julki-
suuslakia tarkistaa niin, että viranomaisella on
kaikissa tietopyyntöasioissa tosiasiallinen mah-
dollisuus toimia lain mukaisesti. OA pyysi
OM:ää ilmoittamaan mahdollista toimenpiteis-
tään 28.2.2017 mennessä (5372/4/15*).

OM yhtyi näkemykseen tarkistaa julkisuus-
lain määräaikoja. Pääsääntönä tulisi edelleen ol-
la pyydetyn asiakirjan antaminen viivytyksettä ja

kahden viikon kuluessa sitä koskevasta pyynnöstä.
Sen sijaan määräaika poikkeustilanteissa voitai-
siin pidentää esimerkiksi kahteen kuukauteen. Jul-
kisuuslain tarkistaminen voidaan toteuttaa EU:n
tietosuoja-asetusta käsittelevän työryhmän työn
yhteydessä.

Hyvitysesitys lainvastaisesta
vangitsemisesta

Käräjäoikeuden vangitsemismääräys
jäi voimaan hovioikeudessa

A oli tuomittu käräjäoikeudessa kolmen vuoden
vankeuteen. Hovioikeus vapautti A:n tutkinta-
vankeudesta valituksen käsittelyn aikana. Myö-
hemmin hovioikeus ei muuttanut vankeusran-
gaistusta. Se ei vanginnut A:ta tuomion julista-
misen yhteydessä. Vankeusrangaistuksen täytän-
töönpanon tuli alkaa ajallaan säännönmukaisessa
menettelyssä, kuten myöhemmin tapahtuikin.

Välittömästi hovioikeuden tuomion jälkeen
A kuitenkin etsintäkuulutettiin ja otettiin kiinni.
Hänet passitettiin vankilaan, jossa A oli vangit-
tuna lähes kaksi viikkoa, kunnes virhe selvisi ja
hänet vapautettiin.

OA totesi, että A:n vapaudenriisto oli ollut
selvästi lainvastainen. Perusvirhe asiassa oli tie-
totekninen. Tapahtuma-aikaan käytössä ollut ri-
kostuomiosovelluksen (Ritu) versio oli välittänyt
käräjäoikeuden antaman vangitsemismääräyk-
sen (passituksen) täytäntöönpanoviranomaisille,
vaikka hovioikeus oli nimenomaisesti päättänyt
vangitsemisesta toisin. Hovioikeudessa ei ollut
havaittu virheellisen tiedon välittymistä. Järjestel-
mää on sittemmin muutettu niin, että se ei enää
mahdollista tällaisen virheen syntymistä.

Väärän passitustiedon välittyminen ei tullut
ilmi hovioikeuden tuomion jakelutietojen tarkis-
tamisen yhteydessä. Sinänsä virhe olisi voitu ha-
vaita, mutta se olisi edellyttänyt erillistä täytän-
töönpanokirjan avaamista. Ritu-järjestelmän oh-
jeissa tai hovioikeuden sisäisissä ohjeissa tällai-
seen menettelyyn ei kuitenkaan ohjattu.

OA totesi, että tapahtumat ajoittuvat noin
vuosi Ritun käyttöönoton jälkeiseen aikaan. Ri-

156

laillisuusvalvonta asiaryhmittäin
4.1 tuomioistuimet ja oikeushallinto

kostuomiosovelluksessa on tunnetusti ollut lu-
kuisia toiminnallisia ongelmia. Niitä on korjattu
ja muutettu järjestelmän käyttöönoton jälkeen.
Tapauksessa kyse oli tavallaan Ritu-järjestelmän
”piilevästä” toiminnallisuudesta, joka tuotti vää-
rän passitustiedon ilman ratkaisukokoonpanoon
kuuluneiden tai kenenkään muunkaan aktiivisia
toimenpiteitä.

OA totesi, että vangitsemisessa on kyse kes-
keisestä vapausoikeudesta. Vangitsemista koske-
vien täytäntöönpanomääräysten virheettömyys
on korostetun tärkeää käytetyistä välineistä riip-
pumatta. Hovioikeudet käsittelevät ns. vangitun
juttuja jatkuvasti osana perustoimintaansa. Me-
nettelytapojen tulisi olla niin varmat, ettei virhei-
tä pääse syntymään missään olosuhteissa. Tieto-
teknisen järjestelmän käytettävyysongelmat eivät
poista tuomioistuimen vastuuta, jos asiantila on
sellainen, että se on tuomioistuimen toimenpi-
tein vältettävissä – kuten se tässä tapauksessa oli.

OA katsoi, että tuomiolauselman erillinen
avaaminen, joka olisi paljastanut virheen, olisi
ollut luontevasti tehtävissä jakelutietojen tarkas-
tamisen yhteydessä. Erityisen huomion kiinnit-
tämistä passitustietojen oikean välittymiseen pe-
rusteli se, että käsillä ollut tilanne oli ollut taval-
lisuudesta poikkeava, kun hovioikeus oli ennen
pääkäsittelyä kumonnut käräjäoikeuden vangit-
semismääräyksen.

Vaikka kahden hovioikeuden tuomarin voitiin
katsoa laiminlyöneen täytäntöönpanoasiakirjan
tarkistamisen, oli kysymys kuitenkin ensisijaises-
ti tietojärjestelmästä johtuvasta virheestä. Tämän
vuoksi OA piti riittävänä saattaa tuomareiden tie-
toon käsityksensä heidän menettelyn virheelli-
syydestä.

Hyvitysesitys

OA piti syntynyttä virhettä tuomitun A:n kan-
nalta vakavana. Asiassa oli tapahtunut selvä oi-
keudenloukkaus. Viranomaistoiminta ei täyttänyt
perusoikeutena turvatun oikeusturvan ja henki-
lökohtaisen vapauden loukkaamattomuuden
vaatimuksia.

OA lähetti päätöksensä Valtiokonttorille ja pyysi
sitä olemaan sopivalla tavalla yhteydessä A:han
ja ratkaisemaan asian valtion vahingonkorvaus-
toiminnasta annetun lain perusteella. OA pyysi
Valtiokonttoria ilmoittamaan toimenpiteistään
28.2.2017 mennessä (943/2016*).

Tarve selventää käräjäoikeuden
ilmoitusta ratkaisun antamisesta

Käräjäoikeus oli lähettänyt kantelijalle vakiomuo-
toisen ilmoituksen ratkaisun antamisesta käräjä-
oikeuden kansliassa. Ilmoituksesta kantelija oli
ymmärtänyt, että ratkaisu lähetetään hänelle
ilman eri pyyntöä. Kantelija pyysi käräjäoikeudel-
ta ratkaisua sähköpostitse tyytymättömyyden
ilmoittamisen määräajan ollessa lähellä päätty-
mistään. Käräjäoikeudessa ei havaittu, että pyyn-
tö liittyi tyytymättömyyden ilmoittamista koske-
vaan harkintaan. Ratkaisu jäi toimittamatta kan-
telijalle ennen tyytymättömyyden ilmoittamisen
määräajan päättymistä.

OA kiinnitti käräjäoikeuden huomiota erityi-
sen tarkkuuden noudattamiseen siinä, että käräjä-
oikeuteen tapahtuvan yhteydenoton liittyminen
muutoksenhakuun havaitaan riittävän varhaises-
sa vaiheessa. Tällaisia yhteydenottoja käsiteltäessä
on syytä ottaa huomioon myös se, ettei maallikon
voida olettaa tietävän menettelytapoja ratkaisujen
toimittamisessa.

OA katsoi, että ilmoituksessa ratkaisun anta-
misesta olisi selvyyden vuoksi aiheellista ilmetä,
että ratkaisua ei lähetetä ilmoituksen vastaanot-
tajalle ratkaisun antamispäivänä automaattisesti,
vaan että tiedon saaminen ratkaisun sisällöstä
edellyttää käyntiä tai muuta yhteydenottoa kärä-
jäoikeuteen. OA esitti OM:n harkittavaksi, olisiko
ilmoituskirjettä (ilmoitus ratkaisun antamisesta)
täsmennettävä ilmoituksen saajan oikeusturvan
parantamiseksi. OA pyysi ministeriötä ilmoitta-
maan toimenpiteistään 31.12.2016 mennessä
(2790/4/15*).

OM ilmoitti 16.12.2016, että ilmoituskirjettä on
täsmennetty seuraavalla lisäyksellä: ”Ratkaisu ja
muutoksenhakuohjeet ovat ratkaisun antamispäi-

157

laillisuusvalvonta asiaryhmittäin
4.1 tuomioistuimet ja oikeushallinto

västä alkaen nähtävillä käräjäoikeuden kansliassa.
Jos haluatte, että ratkaisu toimittaan Teille, Teidän
on erikseen pyydettävä sitä käräjäoikeudelta”.

Vakuustakavarikon
kumoamisesta ilmoittaminen

Eräs kanteluasia (1021/4/15*) osoitti viranomai-
sissa vallitsevan epäselvyyttä sen suhteen, miten
ilmoitus turvaamistoimen kumoamisesta välittyy
ulosottovirastoon ja minkä viranomaisen vastuul-
la tämän ilmoituksen tekeminen on. Syyttäjänvi-
rastossa vastuun oli ymmärretty olevan tuomiois-
tuimella. Tällaisesta tuomioistuimen tehtävästä
tai vastuusta ei ole säädetty tai ohjeistettu.

OA esitti OM:lle, että se ryhtyisi toimenpitei-
siin sääntelyn täsmentämiseksi niin, että velvol-
lisuus ilmoittaa täytäntöönpanoviranomaiselle
tuomioistuimen ratkaisusta kumota pakkokeino-
lain mukainen vakuustakavarikko ilmenisi asiaan
sovellettavista säännöksistä tai määräyksistä ny-
kyistä yksiselitteisemmin. OA pyysi OM:ää il-
moittamaan vuoden 2016 loppuun mennessä, mi-
hin toimenpiteisiin esitys mahdollisesti on anta-
nut aihetta (2521/2016).

Tietoturva rikosrekisteriotteen tilaamisessa

Kantelija oli saanut tiedon häntä koskevasta ri-
kosrekisteriotteen tilaamisesta ja otteen toimit-
tamisesta ulosottoviraston hänelle toimittaman
maksukehotuksen kautta. Otteen oli tilannut
eräs yhtiö kantelijan nimellä. OA piti huolestut-
tavana sitä, kuinka helposti salassa pidettävä ri-
kosrekisteriote oli mahdollista saada ilman, että
asianomainen henkilö on itse esittänyt sitä koske-
vaa pyyntöä tai ollut pyynnöstä edes tietoinen.

OA pyysi Oikeusrekisterikeskusta harkitse-
maan, kuinka rikosrekisteriotteiden toimittami-
seen liittyvää tietoturvaa voitaisiin kehittää. OA
pyysi Oikeusrekisterikeskusta ilmoittamaan toi-
menpiteistään 31.10.2016 mennessä (1412/4/15*).

Oikeusrekisterikeskus ilmoitti 4.10.2016, että
henkilön tunnistamisen osalta parhaana kehittä-

mistoimenpiteenä nähdään laajentaa vahvan tun-
nistautumisen mahdollistava sähköinen asiointi
koskemaan myös rikosrekisterilain 6 §:n 1 momen-
tin mukaisia otteita. Muutosta ei ole toistaiseksi
voitu toteuttaa määrärahojen puuttuessa. OA:n
huomiot ja tarve kehitystyölle nostetaan esille tu-
losohjausneuvotteluissa. Ohjeistusta rikosrekisteri-
hakemusten tarkastamisesta tarkennetaan ja hen-
kilöstölle annetaan sen mukaista koulutusta.

Julkinen oikeusavustaja
unohti toimeksiannon hoitamisen

Julkinen oikeusavustaja oli unohtanut kantelijan
lapsen elatusta koskeneen toimeksiannon hoi-
tamisen ja havainnut asian vasta käydessään läpi
avoinna olleita asioita. AOA:n sijainen katsoi, että
julkinen oikeusavustaja oli laiminlyönyt käsitellä
asian asianmukaisesti ja ilman aiheetonta viiväs-
tystä. Julkinen oikeusavustaja oli menetellyt vir-
heellisesti myös, kun hän ei ollut vastannut kan-
telijan tiedusteluun asian käsittelyvaiheesta.

AOA:n sijainen antoi julkiselle oikeusavusta-
jalle huomautuksen vastaisen varalle lainvastai-
sesta menettelystä (4513/4/15).

Epäyhtenäinen käytäntö
asiakirjapyyntöjen maksullisuudessa

Käräjäoikeudessa ei ollut kaikin osin yhtenäistä
käytäntöä asiakirjojen maksullisuudesta. Käräjä-
sihteerit eivät aina osanneet käyttää pdf-tulostus-
toimintoa. Sitä käyttämällä asiakirjapyyntö olisi
toteutettavissa maksutta. Näin olisi tullut tehdä
myös kantelutapauksessa.

Selvitys- ja lausuntopyynnön jälkeen käräjäoi-
keus antoi uuden ohjeen asiakirjamaksuista, joka
selvensi pääsääntöä siitä, että asiakirjan antami-
sesta ei peritä maksua, kun julkinen sähköisesti
talletettu asiakirja lähetetään tiedon pyytäjälle
sähköpostitse.

OA katsoi, että käräjäoikeus oli ryhtynyt riit-
täviin toimenpiteisiin tulevan käytännön ohjaa-

158

laillisuusvalvonta asiaryhmittäin
4.1 tuomioistuimet ja oikeushallinto

miseksi yhdenmukaiseksi ja julkisuusperiaatet-
ta toteuttavaksi. OA piti riittävänä toimenpiteenä
saattaa asiakirjan maksuttomuutta koskeva käsi-
tyksensä käräjäsihteerin tietoon (561/4/16).

Salassa pidettävän tiedon lähettäminen
suojaamattomassa sähköpostissa

Julkinen oikeusavustaja ei olisi saanut lähettää
kantelijalle suojaamattoman sähköpostiyhteyden
kautta asiakirjaluonnoksia, jotka sisälsivät tietoja
kantelijan terveydentilasta ja joista kävi ilmi, että
kantelija oli saanut terveydenhuollon palveluja
eräissä terveydenhoidon yksiköissä. OA saattoi
käsityksensä julkisen oikeusavustajan menette-
lystä tämän tietoon (1402/4/15).

Hyvän kielenkäytön vaatimus
oikeusaputoimistossa

OA katsoi, että julkisen oikeusavustajan asiak-
kaalleen lähettämä sähköpostiviesti ei täyttänyt
hyvään hallintoon kuuluvaa hyvän kielenkäytön
vaatimusta.

Lisäksi julkinen oikeusavustaja oli asiakkaal-
le lähettämiensä sähköpostiviestien allekirjoitus-
tietoihin merkinnyt viranomaiseksi ”Länsi-Uu-
denmaan oikeusavustamo”. OA totesi, että vi-
ranomaisen on asiakkaisiin nähden esiinnyttävä
virallisella nimellään. OA saattoi käsityksensä jul-
kisen oikeusavustajan tietoon (3567/4/15).

Tuomion perusteesta tiedusteleminen
ei ollut asianmukaista

Oikeusaputoimiston oikeusapusihteeri oli tiedus-
tellut kantelijalta syytä kantelijalle tuomittuun
elinkautisvankeuteen. Se, mistä teosta kantelija
oli tuomionsa saanut, ei liittynyt oikeusaputoi-
miston hoidettavana olleeseen asiaan. OA:n mu-
kaan oikeusapusihteerin olisi tullut ymmärtää,
ettei tiedon tiedusteleminen ollut oikeusaputoi-
miston hoidettavana olleen asian yhteydessä

asianmukaista. OA saattoi käsityksensä oikeus-
apusihteerin menettelystä tämän tietoon
(4833/4/15).

Kuuleminen lähestymiskiellon
määräämisessä

Kantelijalle annettiin tiedoksi hakemus lähesty-
miskiellon määräämiseksi kolmeksi kuukaudeksi
laajennettuna perheen sisäisenä lähestymiskiel-
tona. Pääkäsittelyssä, josta kantelija oli jäänyt
kutsuttuna pois, oli ilmennyt, ettei edellytyksiä
haettuun perheen sisäisen lähestymiskiellon mää-
räämiselle ollut. Sen sijaan kantelija määrättiin
vuodeksi tavalliseen laajennettuun lähestymis-
kieltoon.

OA katsoi, että kuulemistilaisuuden varaami-
nen kantelijalle tavallisesta laajennetusta lähesty-
miskiellosta vuoden ajaksi olisi paremmin toteut-
tanut oikeudenmukaisen oikeudenkäynnin takei-
siin kuuluvaa asianosaisen oikeutta tulla kuulluksi
kuin miten kantelijan kuuleminen oli nyt toteu-
tettu. OA saattoi käsityksensä käräjätuomarin tie-
toon (730/4/15*).

Hovioikeuden tuomion antoajankohta

Hovioikeus antoi tuomion lapsioikeudellisessa
asiassa noin viisi kuukautta pääkäsittelyn jälkeen.
Oikeudenkäymiskaaren 24 luvun 17 §:n 2 momen-
tin mukaan ratkaisu tulee antaa 30 päivän kulut-
tua pääkäsittelyn päättymisestä ja määräaika voi-
daan ylittää vain erityisistä syistä.

OA katsoi, että käsillä olleessa asiassa kukaan
yksittäinen virkamies ei ollut viivytellyt tai mene-
tellyt muutenkaan velvollisuuksiensa vastaisesti.
OA ei kuitenkaan pitänyt tyydyttävänä laissa pää-
säännöksi asetetun määräajan ylittämistä. Asias-
sa saadun selvityksen mukaan määräaika ylittyy
pääsääntöisesti ainakin Helsingin, Turun ja Vaa-
san hovioikeuksissa. Tällainen tilanne heikentää
asianosaisten ja yleistä luottamusta tuomioistuin-
ten toiminnan asianmukaisuuteen.

159

laillisuusvalvonta asiaryhmittäin
4.1 tuomioistuimet ja oikeushallinto

Näistä syistä oikeusasiamies on esittänyt vuon-
na 2010 OM:n harkittavaksi oikeudenkäymiskaa-
ren mainitun säännöksen kehittämistä siten, että
hovioikeuksien tosiasialliset toimintamahdolli-
suudet ja erilaiset oikeusturvanäkökohdat tulisi-
vat tasapainoisemmin huomioon otetuiksi (ks.
eduskunnan oikeusasiamiehen kertomus 2010
s. 142–143). Esitys ei ole toistaiseksi johtanut toi-
menpiteisiin. OA lähetti uuden päätöksensä
OM:lle tiedoksi (784/4/16*).

Käräjäoikeuden kohtuuton käsittelyaika
lapsia koskevissa asioissa

Käräjäoikeuden käsittelyaika lasten elatusavun
muuttamista koskevassa asiassa oli ollut yli kaksi
vuotta neljä kuukautta ja lasten huoltoa ym. kos-
kevassa asiassa noin kaksi vuotta kaksi kuukautta.
Kysymys oli samoja lapsia koskevista asioista ja
ne oli käräjäoikeudessa käsitelty yhdessä.

OA piti asioiden käsittelyaikaa erityisesti las-
ten edun kannalta kohtuuttoman pitkänä. OA
kuitenkin katsoi, ettei asiassa ollut tullut esiin sel-
laista, jonka perusteella käräjätuomarin olisi kat-
sottava laiminlyöneen velvollisuuksiaan siten, et-
tä oikeusasiamiehen olisi siihen enemmälti puu-
tuttava. OA saattoi käsityksensä käräjäoikeuden
tietoon (2645/4/15).

Käräjäoikeuden käsittelypäivän
siirtyminen

Elokuussa 2015 vireille tulleen kiinteistöriidan
valmisteluistunto ilmoitettiin järjestettävän syk-
syllä 2016. Kesällä 2016 käräjäoikeudesta kuiten-
kin ilmoitettiin, että käsittely siirtyy aikaisintaan
keväälle 2017. OA katsoi, että asian käsittelyaikaa
voitiin pitää jo tässä vaiheessa pitkänä, kun istun-
tokäsittely päästään ylipäätään aloittamaan vasta
runsaan puolentoista vuoden kuluttua asian vi-
reille tulosta.

Kyse ei ollut vain kantelijan asiasta, vaan kä-
räjäoikeuden työtilanteessa yleisemmin. Useita
asioita oli ruuhkautunut jo ennen niiden käsitte-

lyvuoroonsa tulemista. OA:n käsityksen mukaan
tilanne pääkäsittelypäivien saamisessa on vastaa-
va useassa muussakin käräjäoikeudessa.

Asiassa ei tullut esille sellaista yksittäisen vir-
kamiehen virhettä tai laiminlyöntiä, joka edellyt-
täisi oikeusasiamiehen toimenpiteitä. OA kiinnitti
käräjäoikeuden huomiota asian pitkään käsittely-
aikaan. Tämä asiantila oli tosin jo entuudestaan
käräjäoikeuden tiedossa, joka oli vedonnut resurs-
sien riittämättömyyteen.

OA totesi, että resurssipuutteista johtuvat oi-
keudenkäyntien aiheettomat viivästykset eivät
toteuta jokaiselle kuuluvaa oikeutta saada asiansa
käsitellyksi asianmukaisesti ja ilman aiheetonta
viivytystä. OA saattoi käsityksensä oikeuslaitok-
sen resursseista vastaavan oikeusministeriön tie-
toon (3715/2016*).

160

laillisuusvalvonta asiaryhmittäin
4.1 tuomioistuimet ja oikeushallinto

4.2
Syyttäjälaitos

Syyttäjäasiat kuuluivat AOA Jussi Pajuojan rat-
kaistaviksi. Pääesittelijänä toimi esittelijäneuvos
Mikko Eteläpää.

4.2.1
TOIMINTAYMPÄRISTÖ

Syyttäjäorganisaatio muodostuu Valtakunnan-
syyttäjänvirastosta (VKSV) ja syyttäjänvirastoista.
Syyttäjänvirastoja on 11, ja niissä on päätoimipaik-
kojen lisäksi yhteensä 23 paikallista palvelutoi-
mistoa. Syyttäjänvirastot ovat tulosvastuullisesti
itsenäisiä yksikköjä, joista jokainen käy tulosneu-
vottelut määrärahaosuudestaan VKSV:n kanssa.

Oikeusministeriö (OM) asetti vuonna 2016
hankkeen, jonka tehtävänä on valmistella syyttä-
jälaitoksen organisaatiouudistusta siten, että koko
syyttäjälaitos (paitsi Ahvenanmaa) toimisi tule-
vaisuudessa yhtenä virastona, joka jakautuu nel-
jään alueelliseen yksikköön. Hankkeeseen liittyen
VKSV asetti syyttäjälaitoksen sisäisen suunnitte-
luhankkeen toimikaudeksi 1.7.2016–31.12.2017. Ta-
voitteena on siirtyminen kaikilta osin uuteen toi-
mintamalliin ja organisaatioon vuoden 2018 alus-
ta lukien.

4.2.2
LAILLISUUSVALVONTA

Suurin osa syyttäjiin kohdistetuista kanteluista
koski syyteharkintaa, lähinnä sitä, että syytettä
ei nostettu. Lisäksi kanneltiin syyttäjien teke-
mistä esitutkinnan rajoittamispäätöksistä, syyt-
täjien suhtautumisesta lisätutkintapyyntöihin ja
ratkaisujen viipymisestä. Osa kanteluista koski
syyttäjän toimenpiteitä poliisirikosten tutkin-
nanjohtajana.

Oikeusasiamies ja valtakunnansyyttäjä pyrkivät
välttämään syyttäjien päällekkäistä valvontaa ja
samojen asioiden tutkimista. Vuonna 2016 jatket-
tiin käytäntöä, jonka mukaan oikeusasiamiehel-
le tehdyt syyteharkintaa tai esitutkinnan rajoitta-
mista koskevat muutoksenhakutyyppiset kante-
lut siirretään valtakunnansyyttäjälle, jos epäilty-
nä on yksityinen henkilö. Valtakunnansyyttäjä
voi tällöin tehdä uuden syyteharkinnan tai mää-
rätä esitutkinnan suoritettavaksi, mihin oikeus-
asiamiehellä ei ole toimivaltuutta. Tällaisia siirto-
ja oli kaksi.

Syyttäjiin kohdistuneita kanteluita kirjattiin
vuonna 2016 saapuneeksi 72 ja niitä ratkaistiin 68.
Viime vuosina kanteluiden lukumäärät ovat ol-
leet suhteellisen vakaita. Lukuja arvioitaessa on
otettava huomioon, että poliisi- ja tuomioistuin-
asioiksi kirjataan ja sellaisina ratkaistaan jonkin
verran kanteluita, joissa arvostellaan myös syyttä-
jiä. Tilastot ovat siten lähinnä suuntaa-antavia.

Toimenpiteeseen päädyttiin ainoastaan kah-
dessa asiassa. Syyttäjäviranomaisia koskevien rat-
kaisujen toimenpideprosentti on selvästi kanslian
keskiarvoa alhaisempi.

4.2.3
TARKASTUKSET

Syyttäjänvirastoihin tehtiin kaksi tarkastusta.
Salpausselän syyttäjänviraston Lahden palvelutoi-
miston ja Sisä-Suomen syyttäjänviraston Tampe-
reen päätoimipaikan tarkastuksella keskusteltiin
muun muassa syyttäjän seuraamuskannanotosta
haastehakemuksessa ja pääkäsittelyssä.

Syyttäjien käytännöissä on vaihtelua. Osa
syyttäjistä esittää varsin tarkan kannanoton seu-
raamukseksi, esimerkiksi ”vähintään viiden kuu-
kauden ehdoton vankeusrangaistus”, kun taas

161

laillisuusvalvonta asiaryhmittäin
4.2 syyttäjälaitos

Saapuneet ja ratkaistut kantelut vuosina 2007–2016

Toimenpideprosentti vuosina 2007–2016

toiset tyytyvät yleisempään, esimerkiksi ”ehdol-
linen vankeusrangaistus ja oheissakko”.

Kummassakin tarkastuskohteessa poliisiri-
kosten tutkinnanjohtajina toimivat syyttäjät to-
tesivat tutkinnanjohtajuuden vievän yllättävän
paljon työaikaa.

Oikeusasiamiehen kanslian vuoden 2016 tee-
masta ”Oikeus tehokkaisiin oikeussuojakeinoi-
hin” todettiin, että syyttäjän tekemästä syyttä-
mättäjättämispäätöksestä voi kannella, minkä
lisäksi asianomistaja voi itse nostaa asiassa syyt-
teen. Syyttäjän tutkinnanjohtajana tekemissä
päätöksissä on ohjeistus, miten ratkaisuun tyy-
tymätön voi toimia.

Kummassakaan tarkastuskohteessa syyte-
asioiden ikärakenteessa tai syyttäjien rästilistois-
sa ei ollut sellaista, mikä olisi edellyttänyt lailli-
suusvalvonnallisia toimenpiteitä.

VKSV:ssä keskusteltiin syyttäjälaitoksen uu-
delleen organisoimisesta. Syinä muutokseen ovat
muun muassa toimintaympäristön muuttuminen
ja taloudellinen tilanne. Koska syyttäjien toimi-
valta on valtakunnallinen, uudistus tukisi henki-
löstön mielekästä käyttöä ja kohdentamista.

Tapaamisella käsiteltiin myös poliisirikostut-
kinnan tilaa. Keskustelussa tuotiin esille, että tut-
kinnan riippumattomuus puoltaisi erillisen polii-
sirikosyksikön perustamista, jonka tutkijat olisi-
vat erillään poliisihallinnosta.

4.2.4
RATKAISUJA

Turvaamistoimipäätöksen
kumoaminen tapahtui hitaasti

Kantelijan omaisuuteen kohdistuneen turvaamis-
toimipäätöksen täytäntöönpanon kumoamiseen
oli kulunut kaksi vuotta.

Käräjäoikeus oli määrännyt turvaamistoimen
22.6.2011 ja kumonnut sen 30.8.2012. Tieto käräjä-
oikeuden kumoamispäätöksestä tuli ulosottovi-
raston tietoon vasta, kun kantelija itse oli toimit-
tanut tiedon ulosottovirastolle 26.8.2014.

0

20

40

60

80

100

2016201520142013201220112010200920082007

ratkaistutsaapuneet

0

5

10

15

20

25

2016201520142013201220112010200920082007

kaikkisyyttäjäviranomaiset

162

laillisuusvalvonta asiaryhmittäin
4.2 syyttäjälaitos

Ulosottovirastossa turvaamistoimen täytäntöön-
pano päätettiin heti samana päivänä. Kantelijan
omaisuutta eli hänen omistamansa ja vakituisena
asuntona käyttämänsä kiinteistö oli siten ollut
turvaamistoimen alaisena lähes täsmälleen kah-
den vuoden ajan ilman, että tähän olisi ollut enää
perustetta.

AOA totesi, että tietojärjestelmiä koskevassa
OM:n asetuksessa tai muutoinkaan ei ole säädet-
ty velvollisuudesta ilmoittaa pakkokeinolain mu-
kaisen takavarikon kumoamisesta tietojärjestel-
mässä. Koska velvollisuudesta ilmoittaa täytän-
töönpanoviranomaiselle vakuustakavarikon ku-
moamisesta ei ole erikseen säädetty, tiedon toi-
mittaminen jäi ulosottokaaren nojalla vakuusta-
kavarikon hakijan vastuulle.

Turvaamistoimipäätöksen täytäntöönpanoa
oli haettu rikosasian esitutkinnan aikana. Asian
siirryttyä sittemmin syyttäjälle, myös asian rat-
kaisuvalta oli siirtynyt esitutkintaviranomaiselta
syyttäjälle. AOA:n mukaan velvollisuus ilmoittaa
turvaamistoimen kumoamisesta täytäntöönpano-
viranomaiselle oli tässä asiassa ollut syyttäjällä.

AOA:n mukaan hänen saamansa selvitys
osoitti, että ilmoitusvelvollisuudesta oli asian-
omaisissa viranomaisissa epäselvyyttä ja syyttä-
jänvirastossa oli mielletty, että vastuu olisi tuo-
mioistuimella. Edelleen AOA totesi, että erityises-
ti Oikeusrekisterikeskuksen ja Valtakunnansyyt-
täjänviraston toimittaman selvityksen valossa oli
sinänsä ymmärrettävää, että syyttäjä oli luotta-
nut tiedon vakuustakavarikon kumoamisesta vä-
littyvän tuomioistuimen ilmoitusten perusteella
asianomaiselle ulosottovirastolle. Vaikka syyttä-
jän olettamaa ilmoitusvelvollisuudesta voitiin pi-
tää ymmärrettävänä, tämä ei poistanut syyttäjän
vastuuta asiasta.

AOA saattoi kihlakunnansyyttäjän tietoon kä-
sityksensä menettelyn virheellisyydestä ja esitti
asiassa hyvitystä. Hän pyysi Valtiokonttoria il-
moittamaan viimeistään 30.9.2016, mihin toimen-
piteisiin hyvitysesitys oli antanut aihetta.

AOA esitti OM:lle, että se ryhtyisi toimenpi-
teisiin sääntelyn täsmentämiseksi niin, että vel-
vollisuus ilmoittaa täytäntöönpanoviranomaiselle

tuomioistuimen ratkaisusta kumota pakkokeino-
lain mukainen vakuustakavarikko ilmenisi asiaan
sovellettavista säännöksistä tai määräyksistä ny-
kyistä yksiselitteisemmin. AOA pyysi ministeriö-
tä ilmoittamaan kuluvan vuoden loppuun men-
nessä, mihin toimenpiteisiin esitys mahdollisesti
on antanut aihetta (1021/4/15*).

Esitutkinnan rajoittamispäätöksen
tiedoksiantaminen

Poliisin menettelyä koskevan kantelun yhtey-
dessä AOA Pajuoja totesi kihlakunnansyyttäjälle,
että olisi ollut perusteltua lähettää esitutkinnan
rajoittamispäätös tiedoksi rikosilmoituksen te-
kijälle, vaikka tämä ei ollutkaan asiassa asiano-
mistaja. Kysymys oli hoitokodissa asuvien van-
husten käyttövaroihin kohdistuneesta epäillystä
kavalluksesta. Vaikka hoitokoti ei ollut asiassa
asianosainen, ei voitu pitää poissuljettuna, että
mahdollinen asiakkaiden varoihin kohdistuva
kavallus olisi saattanut jollain tavoin vaikuttaa
laitoksen vastuuseen (3305/4/15).

Esitutkinta-aineiston ulkopuolelle
jätettyä aineistoa koskeva tietopyyntö

Poliisirikosten tutkinnanjohtajina toimivat kih-
lakunnansyyttäjät olivat tehneet päätöksen esi-
tutkinnassa epäiltyinä kuultujen henkilöiden
pyyntöön saada tutustua aineistoon, jota ei ollut
liitetty esitutkintapöytäkirjaan. Päätöksessä, jos-
sa tietoa ei annettu pyydetyin tavoin syyttäjät
totesivat, että päätökseen ei saa hakea muutosta
valittamalla.

AOA:n sijainen katsoi, että tilanteen tulkin-
nanvaraisuuden johdosta hänellä ei ollut perus-
teita arvostella syyttäjien menettelyä. Tulkinnan-
varaisuus johtuu korkeimman hallinto-oikeuden
ratkaisuista ja esitutkintalain muutoksen yhtey-
dessä lakivaliokunnan antamasta lausumasta
(LaVM 7/2014 vp).

163

laillisuusvalvonta asiaryhmittäin
4.2 syyttäjälaitos

Valiokunnan mukaan julkisuuslain mukainen
valitusmenettely näyttäisi olevan käytettävissä
silloin, kun kysymys on julkisuuslain mukaisesta
viranomaisen asiakirjasta. Jos tietopyynnön koh-
teena on sellainen esitutkintapöytäkirjan ulko-
puolelle jätetty aineisto, joka tiedon antamisesta
päättävän viranomaisen mielestä ei voi tai ei ole
voinut vaikuttaa asian käsittelyyn, asianosaisella
ei olisi esitutkintalain perusteella oikeutta saada
tietoa.

AOA:n sijainen piti oikeusturvan ja oikeuden-
mukaisen oikeudenkäynnin toteutumisen kannal-
ta ongelmallisena, jos tilanteessa jossa asianosai-
nen itse ei voi arvioida onko joku aineisto vaikut-
tanut tai voinut vaikuttaa asian käsittelyyn, kysy-
mystä ei voi valitusteitse saattaa riippumattoman
tuomioistuimen arvioitavaksi. AOA:n sijainen lä-
hetti jäljennöksen ratkaisustaan tiedoksi oikeus-
ja sisäministeriölle (1571/4/15).

164

laillisuusvalvonta asiaryhmittäin
4.2 syyttäjälaitos

4.3
Poliisi

Poliisin laillisuusvalvonta kuului AOA Jussi Paju-
ojalle. Jäljempänä mainittavat päätökset ovat hä-
nen tekemiään, ellei toisin mainita. Poliisiasioiden
pääesittelijä oli esittelijäneuvos Juha Haapamäki.

4.3.1
TOIMINTAYMPÄRISTÖ

Poliisin organisaatiota on viime vuosina muutet-
tu perusteellisesti. Uudistamisen kolmas vaihe
(PORA III) tuli voimaan vuoden 2014 alusta. Sen
myötä poliisilaitosten määrä väheni yhteentoista
aiemmasta 24:stä. Lisäksi Ahvenanmaalla on oma
poliisiviranomainen. Yhdentoista pääpoliisiase-
man lisäksi on lähes 100 poliisiasemaa ja myös
yhteispalvelupisteitä. Poliisiasemat ovat hyvin
erikokoisia miehitykseltään ja palveluiltaan. Ke-
säkuussa 2016 sisäministeriö (SM) päätti 11 polii-
siaseman lakkauttamisesta.

Suuri muutos PORA III:ssa oli myös, että Liik-
kuva poliisi lakkautettiin ja sen henkilöstö siirtyi
paikallispoliisiin. Myös keskusrikospoliisin (KRP)
toimipisteitä vähennettiin.

Poliisihallitus suunnittelee, johtaa, kehittää ja
valvoo poliisilaitosten ja KRP:n toimintaa. SM:n
poliisiosastolle puolestaan kuuluvat poliisitoimen
strateginen suunnittelu, lainsäädännön kehittä-
minen ja ministeriön kansainvälinen yhteistyö.
Vuoden 2016 alusta suojelupoliisi siirtyi Poliisihal-
lituksen alaisuudesta suoraan SM:n alaiseksi polii-
siyksiköksi.

Paikallispoliisin organisaatiomuutoksen lisäk-
si vuoden 2014 alusta tulivat voimaan uudet esi-
tutkinta-, pakkokeino- ja poliisilait. Niissä ei ole
havaittu huolestuttavia tulkinta- tai muita ongel-
mia laillisuusvalvonnassa. Merkittävä poliisia kos-
keva lakimuutos oli joulukuun 2016 alussa voi-
maan tullut sakkomenettelyuudistus, jonka myö-
tä tietyissä tavallisissa (vähäisissä) rikosasioissa

sakkoja ei enää vahvista syyttäjä, vaan päätöksen-
teko siirtyi poliisille. Sakkomenettelyn käyttöalan
laajentamista edelleen selvitetään.

Poliisin tietojärjestelmien pitkään vireillä ol-
lut kokonaisuudistus (Vitja-projekti) ei ole eden-
nyt suunnitellusti. Sen oli määrä valmistua vuo-
den 2014 alussa, mutta toimitussopimus joudut-
tiin purkamaan. Sen jälkeen hanke on käynnistet-
ty uudelleen toteutettavaksi useammassa osassa.

Euroopassa tehtyjen terrori-iskujen ja Euroo-
pan lähialueiden kriisien myötä keskusteltiin po-
liisin valmiudesta ja toimivaltuuksien riittävyy-
destä, vaikkei Suomen konkreettinen turvalli-
suustilanne merkittävästi muuttunutkaan. Joka
tapauksessa sisäinen ja ulkoinen turvallisuus ovat
entistä enemmän sidoksissa toisiinsa. Lainsäädän-
nössä tähän liittyvä suuri poliisia koskeva hanke
on tiedustelulainsäädännön kokonaisuudistus
(tästä ks. s. 202).

Turvapaikanhakijoiden määrä väheni edellis-
vuoteen verrattuna huomattavasti. Vastaanotto-
keskukset ja kielteisen päätöksen saaneiden pa-
lautukset työllistivät kuitenkin poliisia edelleen.

Useita poliisirikostutkintoja oli edellisvuo-
sien tapaan esillä julkisuudessa. Niistä ylivoimai-
sesti vakavimmassa Helsingin poliisilaitoksen
huumerikosyksikön entinen päällikkö tuomit-
tiin hovioikeudessa kolmen vuoden vankeuteen
muun muassa virkarikoksista ja käräjäoikeudessa
erillisessä juttukokonaisuudessa 10 vuodeksi van-
keuteen useista törkeistä huumausainerikoksista.
Käräjäoikeuden tuomio ei ole lainvoimainen. Li-
säksi poliisin epäiltyjen rekisteriin (Epri) liittyviä
syytteitä käsiteltiin: sekä käräjäoikeus että hovi-
oikeus hylkäsivät kaikki syytteet. Edellisvuosien
tapaan poliisimiehiä tuomittiin myös rekisteriur-
kinnoista.

Luottamus poliisiin on joka tapauksessa kor-
kealla: 96 % luottaa poliisin melko tai erittäin pal-
jon (poliisibarometri 2016). Samalla kuitenkin

165

laillisuusvalvonta asiaryhmittäin
4.3 poliisi

41 % piti melko tai erittäin todennäköisenä, että
poliisin sisällä esiintyy korruptiota tai epäeettistä
toimintaa.

Yleisiä kehityspiirteitä

Poliisihallinnossa yleisenä linjana on ollut lisätä
poliisin ja syyttäjän harkintavaltaa sen suhteen,
mitä rikosepäilyjä tutkitaan. Tavoitteena on suun-
nata niukat resurssit tarkoituksenmukaisella ta-
valla. Tähän sinänsä perusteltuun tavoitteeseen
pyrkiminen voi käytännössä heikentää rikospro-
sessijärjestelmän toiminnan ennustettavuutta ja
rikosten asianosaisten yhdenvertaista kohtelua.
Herää esimerkiksi kysymys, mitä tehdään niille
rikosasioille, jotka poliisin tai syyttäjän päätök-
sellä jätetään kokonaan tai osittain tutkimatta tai
joita ei ehditä ainakaan kohtuullisessa ajassa hoi-
taa – tavallisen kansalaisen näkökulmasta asialla
voi olla suurikin merkitys.

Poliisin resurssit ovat yleensäkin olleet viime
vuosina paljon esillä julkisuudessa. Lähtökohtai-
sesti tämä ei ole laillisuusvalvontakysymys, mut-
ta poliisien määrän vähentäminen voi johtaa esi-
merkiksi käsittelyaikojen pidentymiseen ja muu-
toinkin poliisipalvelujen laadun heikentymiseen,
ja siten vaarantaa perus- ja ihmisoikeuksien toteu-
tumista. Poliisin puolelta on todettu, että jos po-
liisien määrää vielä vähennetään, ei nykyistä toi-
minnan tasoa pystytä säilyttämään. Nyt poliiseja
on noin 7 300.

Hallitus antoi keväällä 2016 selonteon sisäi-
sestä turvallisuudesta (VNS 5/2016 vp). Sen mu-
kaan poliisien määrä vakiinnutetaan kuluvalla ke-
hyskaudella noin 7 000 poliisin tasolle. Lisäksi to-
dettiin, että koska poliisitoiminnan painopisteet
ovat arvovalinta ja poliittisessa päätöksenteossa
määritellään sekä poliisin tehtävät että resurssit,
tulisi myös poliisitoiminnan painopisteet määri-
tellä osana poliittista päätöksentekoa. Selonteon
jatkoksi tullaan vuonna 2017 laatimaan sisäisen
turvallisuuden strategia.

Viime vuosina on jo keskusteltu paljon siitä,
mitä poliisin tehtäviin ylipäätään tulisi kuulua.
Tulisiko esimerkiksi juopuneiden kuljetuksen ja

säilytyksen kuulua jollekulle muulle kuin polii-
sille? Järjestyspoliisin toimintakentällä yksityiset
vartiointiliikkeet hoitavat nykyään yhä suurem-
paa osaa järjestyksenpidosta. On kuitenkin muis-
tettava, että poliisin tehtävien siirtäminen yksi-
tyiselle ei ole vain tarkoituksenmukaisuuskysy-
mys, vaan sitä tulee tarkastella myös perustuslain
kannalta.

Poliisin lupahallinnossa on siirretty asiointia
ja palveluja verkkoon. Joitain palveluja on myös
siirretty pois poliisilta. Vuoden 2016 alusta Liiken-
teen turvallisuusvirasto Trafi (palveluntuottajana
Ajovarma) myöntää ajokorttiluvat ja ajokortit se-
kä eräät kuljettajalta vaadittavat lisäluvat. Tämän
arvioidaan vähentävän poliisin asiakaskäyntejä yli
300 000:lla. Poliisilla säilyi edelleen ajokieltoon
määrääminen, ajokortinhaltijan ajoterveyden ja
ajotaidon valvonta sekä lupien peruuttaminen.
Vuoden 2017 alussa poliisilta siirtyi Maahanmuut-
tovirastolle ulkomaalaisasioita, kuten kaikki oles-
kelulupa-asiat.

4.3.2
LAILLISUUSVALVONTA

Poliisikantelut ovat pitkään olleet noin kuudes-
osa kaikista oikeusasiamiehelle tehdyistä kante-
luista. Poliisia koskevia kanteluja ratkaistaan
myös muun muassa syyttäjiin, tuomioistuimiin
ja ulkomaalaisasioihin tilastoitujen kanteluiden
yhteydessä. Osa ulkomaalaiskanteluista koskee
poliisin menettelyä (ks. jakso Ulkomaalaisasiat
s. 226).

Poliisikanteluja on viime vuosina tullut seit-
semisensataa – lukuun ottamatta ennätysvuotta
2013, jolloin niitä saapui 858. Vuonna 2016 kante-
luja saapui kaikkiaan 654 (edellisvuonna 705) ja
niitä ratkaistiin 659 (723). Kantelujen lisäksi rat-
kaistiin 11 poliisia koskenutta omaa aloitetta.

Poliisikanteluja käsittelevät muutkin viran-
omaiset kuin oikeusasiamies. Vuonna 2016 oi-
keuskanslerinvirastolle tehtiin 329 (edellisvuon-
na 260) poliisiin kohdistunutta kantelua. Joitakin
näistä siirrettiin oikeusasiamiehelle oikeuskansle-
rin ja oikeusasiamiehen tehtävien jaosta annetun

166

laillisuusvalvonta asiaryhmittäin
4.3 poliisi

Saapuneet ja ratkaistut kantelut vuosina 2007–2016

Toimenpideprosentti vuosina 2007–2016

lain perusteella. Poliisihallitukselta saadun tiedon
mukaan poliisille tehtiin vuonna 2015 yhteensä
550 (725) kantelua, jotka käsiteltiin sisäisesti.

Oikeusasiamiehen ratkaisemista kanteluista
johti toimenpiteeseen 81 (99) ja omista aloitteista
yhdeksän. Toimenpideratkaisujen lukuisuuden
vuoksi läheskään kaikkia ei ole mahdollista selos-
taa tai edes mainita tässä kertomuksessa.

Valtaosa poliisikanteluista koskee esitutkintaa
ja erilaisten pakkokeinojen käyttöä. Usein kante-
lija katsoo, että esitutkinta on puutteellinen, ar-
vostelee tutkinnan kestoa tai pitää virheellisenä
poliisin päätöstä olla toimittamatta esitutkintaa.
Pakkokeinoista kannellaan useimmiten kotietsin-
nästä ja erilaisista vapaudenmenetyksistä. Joskus
kannellaan myös poliisin käytöksestä. Poliisin lu-
papalvelujen osalta ollaan useimmiten tyytymät-
tömiä palveluaikojen saatavuuteen.

Monesti tulee esiin kantelijoiden väärinkäsitys
siitä, että poliisi suorittaa esitutkinnan aina, kun
joku sitä pyytää tai että oikeusasiamies voisi mää-
rätä esitutkinnasta. Esitutkinta toimitetaan kui-
tenkin vain, jos asiassa on poliisin harkinnan mu-
kaan syytä epäillä rikosta. Oikeusasiamies puo-
lestaan voi määrätä esitutkinnan toimittamisesta
vain valvontavaltaansa kuuluvissa asioissa, ei siis
silloin, kun epäiltynä on yksityishenkilö.

Kantelujen määristä tai kanteluratkaisuista ei
voi tehdä pitkälle meneviä johtopäätöksiä polii-
sitoiminnan tilasta. On otettava huomioon, että
erilaisia poliisitoimenpiteitä tehdään päivittäin
tuhansia. Kantelut ovat niistä vain hyvin pieni ja
valikoitunut otos.

Yksi selitys poliisikantelujen määrälle on po-
liisitoiminnan luonne. Poliisi joutuu puuttumaan
ihmisten perusoikeuksiin usein voimakkaastikin,
ja näissä tilanteissa voi olla niukasti harkinta-ai-
kaa. Esimerkiksi pakkokeinoja koskevat ratkaisut
joudutaan usein tekemään vähäisten tietojen pe-
rusteella. Toimenpiteen kohteen näkökulmasta
tai myöhempien tietojen valossa tilanne voi näyt-
tää kovin toisenlaiselta. Poliisin menettelyä tulee
kuitenkin aina arvioida ottaen huomioon päätök-
sentekotilanne ja se, mitä päätöksentekijällä tuol-
loin oli tai olisi pitänyt olla tiedossa.

0

200

400

600

800

1000

2016201520142013201220112010200920082007

ratkaistutsaapuneet

5

10

15

20

25

30

2016201520142013201220112010200920082007

kaikkipoliisiviranomaiset

167

laillisuusvalvonta asiaryhmittäin
4.3 poliisi

Kansalaisten alttiuteen tehdä kantelu vaikuttanee
osaltaan poliisin joukkotiedotusvälineissä saama
huomio. Monista poliisin toimenpiteistä ei myös-
kään ole muutoksenhakumahdollisuutta. Siksi
laillisuusvalvojan ratkaisuilla voi olla suurikin
merkitys poliisitoiminnassa toisin kuin sellaisilla
aloilla, joilla tuomioistuinratkaisut ja oikeuskäy-
täntö näyttelevät keskeistä osaa. Lisäksi poliisin
resurssien rajallisuus voi johtaa asianosaisen kan-
nalta epätyydyttävään tilanteeseen, esimerkiksi
esitutkinnan viipymiseen.

Väitteitä vakavista poliisin väärinkäytöksistä
esiintyy kanteluissa varsin harvoin. Lienee niin,
että kansalaiset tekevät räikeiksi kokemissaan ta-
pauksissa rikosilmoituksen, jolloin esitutkinnan
toimittaminen menee syyttäjän harkittavaksi. Tä-
mä on perusteltua laillisuusvalvonnankin näkö-
kulmasta. Poliisin tekemäksi väitetyistä rikoksista
kirjattiin 802 rikosilmoitusta vuonna 2016 (edel-
lisvuonna 836).

Valtaosa poliisia koskevista ilmoituksista ei
johda esitutkintaan, koska tutkinnanjohtajana
toimiva syyttäjä ei katso olevan syytä epäillä ri-
kosta. On valitettavaa, ettei edelleenkään ole tark-
kaa tilastotietoa esimerkiksi siitä, miten paljon ja
mistä rikoksista poliiseja on syytteessä tai lopulta
tuomitaan. Poliisirikosasioiden alustava selvittely
ja koordinointi on keskitetty kahdelle Valtakun-
nansyyttäjänvirastossa (VKSV) toimivalle syyt-
täjälle. He joko käsittelevät asian itse tai siirtävät
sen muulle tutkinnanjohtaja-syyttäjälle, joita on
paikallisissa syyttäjänvirastoissa kymmenkunta.
Jotkut poliisirikosasiat vaativat tutkinnanjohtaji-
na toimivilta syyttäjiltä huomattavaa työpanosta.
Myös tutkijoiden löytämisessä voi olla ongelmia.
Oikeusasiamiehen kanslia on pitänyt yhteyttä
VKSV:n poliisirikostiimiin läpi vuoden.

Poliisin sisäinen laillisuusvalvonta tehostui,
kun PORA III:n myötä jokaiseen poliisilaitokseen
perustettiin vuoden 2014 alussa oikeusyksikkö.
Sen tehtävien pääpaino on laillisuusvalvonnassa,
jota kussakin yksikössä hoitaa yleensä kaksi hen-
kilöä. Poliisihallituksessa laillisuusvalvontaa te-
ki vuonna 2016 kuusi henkilöä. Poliisin sisäinen
laillisuusvalvonta on monessa mielessä tärkeässä
asemassa. Se on paljon lähempänä operatiivista

toimintaa kuin esimerkiksi oikeusasiamies. Myös
korjausliikkeet voidaan tehdä hallinnon sisällä
tarvittaessa nopeasti.

Oikeusasiamiehen laillisuusvalvonnan erityis-
aluetta ovat telepakkokeinot, peitetoiminta sekä
poliisin ja muu viranomaisten salainen tiedonhan-
kinta, josta on erillinen jakso (ks. s. 193). Poliisiin
liittyy myös hätäkeskusten toiminta, jota käsitel-
lään jäljempänä s. 175.

4.3.3
TARKASTUKSET

Tärkeä osa laillisuusvalvontaa ovat tarkastukset.
Yleensä niistä ilmoitetaan etukäteen − paitsi po-
liisivankilatarkastuksista, jotka on viime vuosina
toteutettu pääsääntöisesti ennalta ilmoittamatta.
Ennen poliisilaitoksen tarkastusta hankitaan asia-
kirjaselvitystä, muun muassa kiinniotoista ja pidä-
tyksistä, selvityksiä pitkään esitutkinnassa olleis-
ta jutuista ja telepakkokeinoista. Poliisilaitoksen
tarkastuksen yhteydessä tarkastetaan usein myös
paikallinen syyttäjäviranomainen. Näin saadaan
tietoa muun muassa yhteistyön toimivuudesta
ja arvioita poliisitoiminnan laadusta.

Vuonna 2016 tehtiin kaikkiaan 27 (edellis-
vuonna 37) tarkastusta poliisikohteisiin. Yksi
keskeinen kohde oli edellisvuosien tapaan polii-
sivankilat, joihin tehtiin 16 tarkastusta. Oikeus-
asiamiehestä tuli marraskuussa 2014 YK:n kidu-
tuksen vastaisen yleissopimuksen valinnaisen
pöytäkirjan (OPCAT) mukainen kansallinen val-
vontaelin. Valvontaelimen tehtävänä on tehdä
tarkastuksia paikkoihin, joissa pidetään vapau-
tensa menettäneitä henkilöitä ja poliisivankilat
ovat yksi tärkeä kohde. Enemmän OPCATista
s. 80 ja poliisivankiloiden tarkastuksista s. 87.

Koko poliisilaitoksen tarkastus tehtiin Hä-
meen poliisilaitoksella Lahdessa ja Sisä-Suomen
poliisilaitoksella Tampereella sekä Ahvenanmaan
poliisiviranomaisessa. Tämän lisäksi AOA Paju-
oja vieraili kahteen otteeseen Poliisihallituksessa,
joista toisella käynnillä keskityttiin pelkästään
Vitja-projektin nykytilaan. AOA tapasi myös erik-
seen Poliisihallituksen edustajia, jotka esittelivät

168

laillisuusvalvonta asiaryhmittäin
4.3 poliisi

poliisivankiloita koskevan lainsäädännön uudis-
tushanketta, poliisivankiloiden peruskorjaus-
ohjelmaa sekä poliisivankiloiden toiminnan oh-
jausta.

Alkuvuodesta 2016 hän keskusteli SM:n polii-
siosaston johdon kanssa meneillään olevista lain-
säädäntöhankkeista, Vitja-projektista sekä suoje-
lupoliisin siirtymisestä suoraan SM:n alaisuuteen
ja sen merkityksestä muun muassa laillisuusval-
vonnalle. AOA vieraili myös Suomen Poliisijärjes-
töjen Liitto ry:ssä, jossa keskusteltiin erityisesti
poliisin laillisuusvalvonnasta. Kanslian esittelijät
tekivät salaiseen tiedonhankintaan keskittyneen
tarkastuksen keskusrikospoliisissa.

Poliisilaitostarkastuksilla keskusteltiin muun
muassa rikostutkinnan ongelmista. Tutkinta-ajat
ovat osin muodostuneet pitkiksi. Tosin Ahvenan-
maalla ja Hämeen poliisilaitoksella ei ollut mer-
kittävästi vanhoja juttuja. Sen sijaan Sisä-Suomen
poliisilaitoksella ja erityisesti Pirkanmaan alueella
tilanne oli huonompi. Todettiin, että uudet esitut-
kinta- ja pakkokeinolait ovat lisänneet tutkinnan-
johtajien kuormitusta. Samoin sakkomenettely-
uudistus lisää poliisin työtaakkaa. Varsinkin mas-
sarikosten tutkintaan joudutaan myös ottamaan
varsin kokemattomia poliisimiehiä, mikä näkyy
esitutkintojen laadussa. Esitutkintayhteistyö syyt-
täjien kanssa sinänsä toimii hyvin.

Hämeen ja Sisä-Suomen poliisilaitoksilla oikeus-
yksikköjen toiminta on suhteellisen vakiintunut-
ta. Ahvenanmaalla sen sijaan ei ollut tehty syste-
maattista viranomaisen sisäistä laillisuusvalvon-
taa. Myöskään maakuntahallitus tai muukaan
viranomainen ei ollut tehnyt tarkastuksia. Polii-
simestari ilmoitti oikeusasiamiehen kanslian te-
kemän tarkastuksen jälkeen, että laillisuusvalvon-
nasta on laadittu suunnitelma, joka noudattaa
poliisilaitosten oikeusyksiköiden suunnitelmia.
Mitä sitten tulee Ahvenanmaan poliisin laillisuus-
valvontaan muutoin, AOA Pajuoja totesi SM:lle
antamassaan lausunnossa (3977/2016), että sitä
koskevia säännöksiä tulee täsmentää. Nyt yhtääl-
tä SM:n ja Poliisihallituksen ja toisaalta Ahvenan-
maan viranomaisten käsitykset valvontavastuista
eroavat toisistaan, eivätkä säännökset ole riittä-
vän selkeitä.

Poliisihallituksen tarkastuksella poliisin yli-
johto totesi, että Suomen turvallisuustilanne on
pysyvästi muuttunut. Poliisin toiminnallisia uh-
kakuvia ovat muun muassa toimintavalmiuden
ja toimintavalmiusajan heikkeneminen, järjestäy-
tyneen rikollisuuden ja terrorismin voimistumi-
nen, kyberrikollisuus ja hybridiuhat sekä yksittäi-
set laajaan joukkoon kohdistuvat väkivallanteot.
Vaikka suunnitelmallisten iskujen uhka on edel-
leen matala, yksittäisten terrorististen väkivallan-
tekojen uhka on kohonnut.

Edelleen keskusteltiin poliisin voimankäytös-
tä sekä sen koulutuksesta ja seurannasta. Vuoden
2016 alusta otettiin käyttöön valtakunnallinen
voimankäytön seurantajärjestelmä. Tämä paran-
taa mahdollisuuksia seurata ja valvoa voimankäyt-
töä, kun kaikki voimankäyttö tulisi raportoida.
Tosin ainakin aluksi raportoinnissa on ollut selviä
poliisilaitoskohtaisia eroja. Erikseen keskusteltiin
AOA Pajuojan tekemän etälamauttimen käyttöä
koskevan päätöksen aiheuttamista toimenpiteis-
tä, ks. tarkemmin s. 174.

Tarkastuksella todettiin, että Poliisihallituk-
sen laillisuusvalvonta oli vuonna 2016 tarkastanut
edellisvuosien tapaan muun muassa kaikki polii-
silaitokset ja niiden sisäistä tarkastustoimintaa
pidettiin suunnitelmallisena ja kattavana, vaikka
laitoskohtaisia eroja toki on. Joka tapauksessa oi-

Eräässä poliisivankilassa käytössä oleva rauhoitta-
misvuode. Asia on vireillä omana aloitteena.

169

laillisuusvalvonta asiaryhmittäin
4.3 poliisi

keusyksiköiden asema on vakiintunut. Edelleen
keskusteltiin Ahvenanmaan poliisin valvonnasta
ja poliisivankiloista.

4.3.4
VAPAUTENSA MENETTÄNEET

Poliisi voi puuttua ihmisten henkilökohtaiseen
vapauteen lukuisilla eri perusteilla. Poliisi huoleh-
tii vapautensa menettäneiden säilytyksestä paitsi
omissa myös tullin ja rajavartiolaitoksen asioissa.
Eniten kiinniottoja tehdään päihtymyksen vuok-
si, noin 60 000 vuosittain. Toiseksi suurin ryhmä
ovat rikoksesta epäillyt: vuonna 2015 lähes 25 000
kiinniotettua, yli 9 500 pidätettyä ja lähes 2 700
vangittua eli tutkintavankia. Poliisivankiloissa
säilytetään jonkin verran myös ulkomaalaislain
nojalla säilöön otettuja. Vapaudenmenetyksen
kesto vaihtelee perusteen mukaan muutamasta
tunnista kuukausiin.

Oikeusasiamiehen lisäksi myös kansainväliset
valvontaelimet ovat useissa yhteyksissä arvostel-
leet erityisesti tutkintavankien säilyttämistä po-
liisin tiloissa, jotka eivät sovellu pitempiaikaiseen
oleskeluun. Tätä kirjoitettaessa on eduskunnan
käsiteltävänä hallituksen esitys 252/2016 vp, jossa
tutkintavankeuslakia ehdotetaan muutettavaksi
siten, että aikaa, jonka tutkintavankia voitaisiin
säilyttää poliisin ylläpitämässä säilytystilassa, ly-
hennettäisiin nykyisestä ja säilyttämisen edelly-
tyksiä tiukennettaisiin. Tutkintavankia ei saisi pi-
tää poliisin säilytystilassa seitsemää vuorokautta
pidempää aikaa, ellei siihen olisi poikkeuksellisen
painavaa syytä, jonka arvioi tuomioistuin.

Lisäksi pakkokeinolain säännöksiä tutkinta-
vankeuden vaihtoehdoista täydennettäisiin lisää-
mällä lakiin säännökset tehostetusta matkustus-
kiellosta ja tutkinta-arestista.

Todettakoon, että valtiolle tehdään vuosittain
lähes 500 korvaushakemusta perusteettomina pi-
detyistä vapaudenmenetyksistä. Suurin osa haki-
joista saa korvauksia, joiden yhteismäärä on vuo-
sina 2010–2014 ollut n. 1,5 miljoonaa euroa. Kes-
kimääräinen päiväkorvaus on 120 euroa. Syksyllä
maksettiin kaikkien aikojen suurin yksittäinen

korvaus, lähes 550 000 euroa – hakija on vienyt
asian tuomioistuimeen vaatien korvauksen ko-
rottamista.

Suljettujen laitosten kuten poliisivankiloi-
den valvonta on perinteisesti kuulunut oikeus-
asiamiehen erityistehtäviin. Lisäksi oikeusasia-
miehestä tuli marraskuussa 2014 YK:n kidutuk-
sen ja muun julman, epäinhimillisen tai halven-
tavan kohtelun vastaisen yleissopimuksen lisä-
pöytäkirjan (OPCAT) kansallinen valvontaelin,
jonka toimintaa käsitellään jaksossa 80. Siellä se-
lostetaan myös poliisivankiloihin vuonna 2016
tehdyn 16 tarkastuksen havaintoja. Seuraavassa
keskitytään vapautensa menettäneitä koskeviin
kanteluratkaisuihin.

Vaikka kantelut, joissa kyseenalaistetaan vapau-
denmenetyksen laillisuus, eivät ole harvinaisia,
lähes aina poliisin toimenpiteille on selvitysten
mukaan ollut riittävät perusteet. Rajatapaus oli
tilanne, jossa pariskunta oli pidätetty neljäksi vuo-
rokaudeksi epäiltynä vauvansa pahoinpitelystä.

AOA:n sijainen piti ongelmallisena, että äitiä
oli epäilty todennäköisin syin pahoinpitelystä.
Myös äidin vapaudenmenetyksen pituus oli ar-
vostelulle altista. Koska pidättämisen erityinen
edellytys oli ollut nimenomaan ns. sotkemisvaa-
ra, tämä olisi ollut estettävissä myös pidättämäl-
lä vain epäiltynä ollut isä. Tutkinnanjohtaja ei
kuitenkaan ollut ylittänyt harkintavaltaansa
(254/4/16).

Vapautensa menettäneiden terveydestä huoleh-
timinen on henkilökunnan vastuulla. Osa on jo
tilansa vuoksi kykenemättömiä huolehtimaan
itsestään. Terveysasioihin liittyivät muun muas-
sa seuraavat kannanotot.

Poliisimies oli ollut tutkintavangin mukana
läsnä lääkärin hoitotilanteessa. AOA korosti, että
tämä ei saa olla lähtökohta: läsnäololle tulee olla
perusteltu syy ja tästä on kuultava lääkäriä, minkä
lisäksi myös potilaan mielipide on selvitettävä. Jos
valvonta on välttämätöntä, se on toteutettava hoi-
tosuhteen luottamuksellisuutta mahdollisimman
vähän loukkaavasti, esimerkiksi vain näköyhtey-
dellä (2237/4/15).

170

laillisuusvalvonta asiaryhmittäin
4.3 poliisi

Vartija oli ilman laillista perustetta keskeyttänyt
vapaaksi päästettävän henkilön soiton hätäkes-
kukseen. Arvio selkäkipuja koskevan puhelun
tarpeellisuudesta ja sen vaatimista toimenpiteis-
tä olisi kuulunut hätäkeskukselle, ei vartijalle
(5049/4/15).

Poliisivankilan henkilökunnan olisi pitänyt
aktiivisemmin selvittää kiinniotetun lääkitystar-
vetta, kun hän ilmoitti sairastavansa säännöllistä
lääkitystä edellyttävää sydänsairautta (1081/4/15).
Kantelijan ilmoittama sairaus oli kirjattu väärin
asiassa 4105/4/15.

Kahdessa tapauksessa muistutettiin siitä, et-
tä vapaudenmenetyksen perusteesta riippumatta,
ravintoa tulee tarjota, jos kiinniotto kestää yli 12
tuntia.

Ulkoilumahdollisuuksista puolestaan todet-
tiin, että poliisiaseman peruskorjaus ei ole yllättä-
vä poikkeustilanne, joka oikeuttaisi olemaan an-
tamatta lain edellyttämää mahdollisuutta tunnin
ulkoiluun (5358/4/15). AOA piti myös päivittäistä
pesumahdollisuutta erittäin tärkeänä etenkin ke-
säaikaan ja hikiliikunnan jälkeen (2514/4/15).

Omaisten tapaamiseen liittyen arvosteltiin
sitä, että käräjämatkalla ollut vankeusvanki ei ol-
lut osin tietokatkoksista johtuen saanut tavata
avopuolisoaan poliisivankilassa (4840/4/15).

Lahden poliisivankilan tarkastuksella kävi
ilmi, että turvallisuustarkastuksen oli joissain ta-
pauksissa tehnyt sosiaalityöntekijä. AOA:n otet-
tua asian omana aloitteena selvitettäväksi polii-
silaitos ilmoitti lopettaneensa tämän, koska lain
mukaan vain poliisimies voi tehdä tällaisen tar-
kastuksen (2375/2/15*).

Kerrostaloasunnosta kiinniotettu henkilö oli
kuljetettu alasti poliisiautoon ja edelleen poliisi-
vankilaan. Poliisilaitos arvosteli menettelyä, mi-
hin arvosteluun AOA yhtyi (5385/4/15).

4.3.5
KOTIETSINNÄT

Kotietsintä on yleisesti käytetty pakkokeino,
esimerkiksi vuonna 2015 niitä tehtiin yli 12 000.
Poliisi voi yleensä itsenäisesti päättää kotietsin-
nästä, mikä on eurooppalaisittain harvinaista.
Ainoastaan, jos kotietsintä tehdään tilassa, jossa
sen kohteeksi voi olettaa joutuvan salassa pidettä-
vää tietoa, kuten asianajotoimistossa tai lääkärin
vastaanotolla, kotietsinnästä päättää kiireellisiä
tapauksia lukuun ottamatta käräjäoikeus (erityi-
nen kotietsintä).

Se, jonka luona on tehty kotietsintä, voi vaa-
tia käräjäoikeutta tutkimaan, oliko kotietsinnälle
edellytyksiä ja meneteltiinkö siinä lainmukaises-
ti. Tämän muutama vuosi sitten voimaan tulleen
lainmuutoksen jälkeen oikeusasiamies ei ole tut-
kinut kotietsinnästä tehtyjä kanteluja, jos kante-
lijalla on vielä ollut mahdollisuus saattaa asia tuo-
mioistuimen arvioitavaksi. Tällaisia tapauksia on
suuri osa kotietsintäkanteluista.

Joka tapauksessa kotietsintäasioita jää edel-
leen myös oikeusasiamiehen ratkaistavaksi. Sikä-
li kuin niissä on viime vuosina ollut moitittavaa,
kysymys on ollut enemmänkin menettelytavois-
ta kuin siitä, ettei toimenpiteelle olisi ollut edelly-
tyksiä. Näitäkin tapauksia tuli kuitenkin ilmi.

Poliisille moitteita kotietsinnöistä

AOA Pajuoja arvosteli kolmessa marraskuussa
2016 tekemässään päätöksessään poliisin menet-
telyä kotietsinnöissä. Yksi kotietsinnöistä tehtiin
rikosepäilyn perusteella ja muut käräjäoikeuteen
tuotavaksi määrätyn vastaajan tavoittamiseksi.

Kotietsinnästä tehtävä kirjallinen päätös

Kaikki kotietsinnät oli tehty suullisella päätök-
sellä. Tämä on sinänsä mahdollista kiiretilanteis-
sa. Kantelutapauksista kuitenkin vain rikosepäi-
lyn nojalla tehtyä kotietsintää voitiin pitää kiireel-
lisenä.

171

laillisuusvalvonta asiaryhmittäin
4.3 poliisi

Joka tapauksessa kotietsintäpäätös on lain mu-
kaan etsinnän jälkeen tehtävä kirjallisena, jos sitä
ei ole ehditty tehdä ennen etsintää. Kanteluta-
pauksissa ei ollut tehty kirjallista päätöstä jälki-
käteenkään.

Poliisia muistutettiin myös siitä, että kotiet-
sinnästä on aina laadittava pöytäkirja.

Sovellettavasta lainsäädännöstä epäselvyyttä

Kanteluja selvitettäessä kävi ilmi, että poliisissa
oli epäselvyyttä oikeuteen noudettavien henki-
löiden etsinnöissä sovellettavasta laista. AOA:n
mukaan näissäkin kotietsinnöissä noudatetaan
pakkokeinolakia. Tämä oli myös Poliisihallituk-
sen näkemys.

Lisäksi AOA otti omana aloitteena selvitet-
täväksi, onko näissä tapauksissa tuomioistuimille
annettavan virka-avun säädöspohja kunnossa. Po-
liisin puolelta tilannetta on pidetty epätyydyttä-
vänä. Asiassa on pyydetty lausunto oikeusminis-
teriöltä.

Hyvitysesitys

Yhdessä tapauksista poliisi oli tehnyt kotietsin-
nän klo 6 kantelijan luona hänen äitinsä tavoitta-
miseksi. Poliisi ei kuitenkaan ollut esittänyt lain
edellyttämää erityistä syytä näin varhain tehdylle
etsinnälle. Lisäksi kolmen tunnin päästä kanteli-
jan luona oli tehty uusi etsintä. Tämäkin etsintä
oli tulokseton. Kantelua tutkittaessa kävi ilmi,
että poliisipartiolle oli poliisin johtokeskuksessa
tapahtuneen väärinkäsityksen vuoksi annettu
tehtäväksi tämä etsintä, vaikka tosiasiassa kukaan
ei ollut tehnyt siitä päätöstä. Lisäksi etsinnöissä
ei ollut kaikilta osin noudatettu lainmukaisia me-
nettelytapoja.

AOA esitti Valtiokonttorille, että valtio hyvit-
täisi kantelijalle nämä puuttumiset hänen koti-
rauhaansa. Tätä kirjoitettaessa tuota asiaa ei ole
vielä ratkaistu (2773* ja 4281/4/15* sekä 72/4/16*).

Seuraavassa tapauksessa, jossa kantelijaa epäiltiin
huumausaineen käyttörikoksesta, kotietsinnälle
ei esitetty hyväksyttäviä perusteita.

Postikeskuksesta oli takavarikoitu 4 g mari-
huanaa kantelijalle osoitetusta lähetyksestä. Polii-
si kertoi ilmoittaneensa takavarikosta kantelijalle.
Neljä kuukautta tämän jälkeen kantelijan luona
oli tehty kotietsintä, joka oli tulokseton.

AOA kiinnitti huomiota muun muassa siihen,
miten voitiin ajatella etsinnän olevan tulokselli-
nen useita kuukausia takavarikosta ilmoittamisen
jälkeen. Kyse oli myös ollut vain lievästä ja yri-
tykseksi jääneestä rikoksesta. Kun lisäksi otettiin
huomioon korkeimman oikeuden kotietsintöjä
koskeva käytäntö, AOA piti kotietsintää ainakin
suhteellisuusperiaatteen vastaisena.

Kotietsinnästä ei myöskään ollut laadittu kir-
jallista päätöstä. Lisäksi paikalla olleen kantelijan
puolison oikeutta liikkua oli rajoitettu, mutta mi-
tään konkreettista syytä tämän menettelyn pe-
rusteeksi ei ollut esitetty. AOA esitti Valtiokont-
torille, että valtio suorittaisi kantelijalle ja tämän
vaimolle hyvitystä. Tätä kirjoitettaessa asiaa ei
ole vielä ratkaistu (877/4/15*).

Kanteluissa usein esiin nouseva kysymys on,
onko kyse ollut kotietsinnästä ja miten muoto-
määräyksiä noudatettu. Tätä kuvaavat seuraavat
esimerkit.

Poliisi oli saanut vihjeen, että kantelija kas-
vattaa asunnossaan kannabista. Poliisipartio kävi
tarkastamassa asunnon, mutta mitään ei löyty-
nyt. Partio katsoi, ettei se ollut tehnyt kotietsin-
tää, kun asunnossa oli oltu vain 5–10 minuuttia ja
todettu, ettei kannabisviljelmää ole.

AOA totesi, että komisario oli antanut kotiet-
sinnästä kirjallisen määräyksen, jonka perusteella
partio oli rikosepäilyn selvittämiseksi tarkastanut
asunnon. Oli selvää, että oli toimitettu kotietsin-
tä, josta tuli laatia pöytäkirja ja muutoinkin nou-
dattaa kotietsinnän muotomääräyksiä (1192/4/16*).

Myös asunnossa toimitetusta poliisilain mu-
kaisesta etsinnästä on laadittava pöytäkirja tai
tehtävä vastaava merkintä muuhun asiakirjaan.
Käytännössä vaaditaan pitkälti samojen tietojen
kirjaamista kuin pöytäkirjaan, joten pöytäkir-

172

laillisuusvalvonta asiaryhmittäin
4.3 poliisi

jan laatiminen olisi luonnollinen lähtökohta
(1147/4/15).

Toisessa tapauksessa poliisipartio ei ollut esit-
tänyt hyväksyttävää syytä sille, että auton tavara-
tila ja hansikaslokero oli tarkastettu tieliikenne-
lakiin vedoten (4700/4/15).

Kotietsintään liittyy usein takavarikko. Muu-
tamassa kantelussa kävi ilmi, että takavarikko-
pöytäkirjan toimittaminen oli viivästynyt tai ta-
kavarikosta vapautuneen omaisuuden palautta-
minen oli kestänyt useita kuukausia.

4.3.6
MENETTELY ESITUTKINNASSA

Esitutkintaa koskevissa kanteluissa ovat pakko-
keinojen käytön lisäksi kestoaiheita erityisesti esi-
tutkintapäätökset sekä esitutkinnan kattavuus ja
kesto. On ilmeistä, että esitutkintapäätösten laa-
tuun ja esitutkintojen kestoon vaikuttaa vahvasti
poliisin resurssien rajallisuus. Yksittäisen päätök-
sen laatimiseen ei ole uhrattavissa kovinkaan pal-
jon aikaa. Samoin poliisin pitää priorisoida esitut-
kintoja, jolloin osa niistä valitettavasti viipyy.

Päätökset, joilla poliisi – tai syyttäjä poliisin
esityksestä – on jättänyt esitutkinnan toimitta-
matta, ovat perinteisesti olleet yleisin kantelun ai-
he ja niissä on myös jatkuvasti ollut arvosteltavaa.
Vuonna 2016 tuli ilmi parikymmentä tapausta,
joissa esitutkintapäätösten perustelut olivat puut-
teelliset tai epäselvät. Aina ei käynyt ilmi, oliko
kysymys esitutkinnan toimittamatta jättämisestä,
keskeyttämisestä vai lopettamisesta. Uudessa esi-
tutkintalaissa esitutkintaa koskevien päätösten
perusteluvelvollisuutta on erityisesti korostettu.

Useimmiten päätöksen lopputulos oli peruste-
lujen puutteellisuudesta huolimatta oikea, mutta
muutamassa tapauksessa poliisilaitos päätti kan-
telun myötä aloittaa esitutkinnan tai ainakin ot-
taa asian uuteen harkintaan.

Jos poliisimiehen väitetään syyllistyneen ri-
kokseen, päätöksen esitutkinnasta tekee syyttä-
jä. Tästä oli kysymys tapauksessa, jossa rikosko-
misario oli tehnyt päätöksen olla toimittamatta
esitutkintaa, koska hän katsoi, että asiassa ei ol-

lut syytä epäillä rikosta. Ilmoittajan mukaan po-
liisi oli syyllistynyt muun muassa laittomaan
vapaudenriistoon. AOA korosti, että poliisin nä-
kemyksellä ilmoituksen perusteettomuudesta ei
ole toimivaltakysymyksen kannalta merkitystä
(4912/4/15).

Kanteluissa arvostellaan usein myös esitutkinnan
kestoa. Lain mukaan esitutkinta on toimitettava
ilman aiheetonta viivytystä. Pitkään viipyvä esi-
tutkinta on ongelmallinen paitsi yksittäisen jutun
asianosaisten ja esitutkinnan tuloksellisuuden
kannalta, myös koko rikosoikeudellisen järjestel-
män toiminnan ja uskottavuuden näkökulmasta.

Vastuu esitutkintojen viipymisestä voi koh-
dentua tutkijaa tai tutkinnanjohtajaa ylemmäksi-
kin. Suomen valtio on toistuvasti saanut langet-
tavia tuomioita Euroopan ihmisoikeustuomiois-
tuimessa (EIT) asioissa, jotka koskevat oikeuden-
käynnin kestoa. EIT:n näkökulmasta esitutkinta
katsotaan osaksi oikeudenkäyntiä arvioitaessa
rikosasioiden käsittelyaikaa.

Esitutkinnan katsottiin tavalla tai toisella vii-
pyneen moitittavasti viidessätoista tapauksessa.
Lisäksi ongelma tuli esiin tarkastuksilla. Viipymi-
set eivät yleensä olleet erityisen räikeitä, ja useim-
miten oli kyse pikemminkin suurista työmääristä
kuin jonkun yksittäisen virkamiehen syyksi luet-
tavista laiminlyönneistä.

AOA antoi tutkijalle huomautuksen tapauk-
sessa, jossa helposti tutkittavissa olleen lapseen
kohdistuneen pahoinpitelyn syyteoikeus vanheni
esitutkinnassa. Tutkija oli merkinnyt tietojärjes-
telmään asian siirretyksi syyteharkintaan, mutta
jutun mahdollista esitutkinta-aineistoa ei löyty-
nyt mistään (2387/4/15).

AOA:n esityksestä Valtiokonttori maksoi asian-
omistajalle hyvitystä 9 000 euroa esitutkinnan vii-
västymisestä kuudella vuodella ja Itä-Uudenmaan
poliisilaitos maksoi vahingonkorvauksia muun
muassa kivusta ja särystä lähes 4 000 euroa.

173

laillisuusvalvonta asiaryhmittäin
4.3 poliisi

4.3.7
TIEDOTTAMINEN JA JULKISUUSLAKI

Julkisuuskysymykset ovat usein ongelmallisia.
Poliisi joutuu ottamaan niihin kantaa päivittäin,
usein hyvinkin nopeasti. Selvää on, että salassa
pidettävistä asioista ei voi tiedottaa tai muutoin-
kaan antaa tietoja. Tästä oli kysymys seuraavassa
tapauksessa.

Poliisin tiedotteessa ilmoitettiin, että lasten-
kodista oli kadonnut poika, jonka nimi ja kuva oli
tiedotteessa. Näin oli paljastettu ehdottomasti sa-
lassa pidettävä tieto pojan asiakkuudesta sosiaali-
huollossa. AOA:n sijainen antoi rikoskomisariolle
huomautuksen ja teki Valtiokonttorille hyvitys-
esityksen, jota ei tätä kirjoitettaessa ole vielä rat-
kaistu (2243/2/15*).

Valtiokonttori suoritti hyvityksenä perusoikeus-
loukkauksesta 500 euroa.

Myös esimerkiksi esitutkintaa koskevat tiedot
ovat lähtökohtaisesti, mutta eivät poikkeuksetta,
salassa pidettäviä ennen mahdollista oikeuden-
käyntiä. Toisaalta poliisiltakin vaaditaan mahdol-
lisimman suurta avoimuutta ja aktiivista tiedot-
tamista. Painetta lisäävät tiedonvälityksen volyy-
min kasvu ja sen rytmin nopeutuminen: tietoja
vaaditaan reaaliaikaisesti ja tiedotusvälineillä voi
olla jo paljonkin muista lähteistä saatuja tietoja.
sekä oikeat että väärät tiedot voivat levitä hyvin
nopeasti esimerkiksi sosiaalisessa mediassa. Näi-
den ristipaineiden hallinta on vaativa tehtävä,
mitä kuvastaa seuraava tapaus.

Paljon mediassa käsitellystä Töölön pyörä-
turmasta tutkinnanjohtaja oli todennut julkisuu-
dessa, että ”silminnäkijöiden kertomusten perus-
teella vaikuttaa siltä, että autoilija törmäsi pyö-
räilijään tahallaan”. Tuossa vaiheessa tutkinta oli
kuitenkin vasta alkuvaiheessa ja osa todistajista
kuulematta. Tämänkaltainen lausuma voi vaikut-
taa kuulematta olevien todistajien käsityksiin ja
muistikuviin. AOA:n sijainen piti tutkinnanjoh-
tajan lausumaa ongelmallisena tutkinnan luo-
tettavuuden ja myös syyttömyysolettaman kan-
nalta (3927/4/15).

Edellisvuosien tapaan tuli ilmi puolisen tusinaa
tapausta, joissa poliisiviranomaiset eivät olleet
toimineet julkisuuslain mukaisesti vastatessaan
asiakirjapyyntöihin tai joissa asianosaisen esitut-
kintaa koskeviin tiedusteluihin ei ollut kohtuul-
lisessa ajassa vastattu.

4.3.8
MUITA RATKAISUJA

Etälamauttimen käytön valvontaa
tulisi tehostaa ja käyttöä ohjeistaa

AOA Pajuoja selvitti omana aloitteena etäla-
mauttimen käyttöä poliisissa. Hänen mukaansa
etälamauttimen käyttö poliisissa tulisi ohjeistaa.
Lisäksi hän katsoi, että sen käytön valvontaa tu-
lisi tehostaa. Sinänsä hän piti etälamautinta oi-
kein käytettynä hyväksyttävänä poliisin voiman-
käyttövälineenä.

Varsinkin ulkomailla etälamauttimen käyttöä
on kritisoitu ja on esitetty sen johtaneen lukui-
siin kuolemantapauksiin. Tarkkaa tutkimustietoa
etälamauttimen terveysriskeistä ei ilmeisestikään
ole. Suomessa yksi kuolemantapaus on ollut esi-
tutkinnassa - syyttäjä teki asiassa syyttämättäjät-
tämispäätöksen.

Satoja käyttöjä vuosittain

Etälamautin on ollut poliisin käytössä Suomessa
kymmenisen vuotta. Muissa Pohjoismaissa sitä
käyttävät vain eräät poliisin erikoisyksiköt Islan-
nissa.

Viime vuosina tilastoidut käyttömäärät ovat
vaihdelleet kolmensadan molemmin puolin.
Näistä valtaosa on ollut varsinaisia käyttöjä (lau-
kaisu- tai kosketustoiminnolla).

174

laillisuusvalvonta asiaryhmittäin
4.3 poliisi

Etälamauttimella eri käyttötapoja

Etälamauttimen käyttötavoilla on selvä ero. Lau-
kaisutoiminnossa typpipatruunalla ammutaan
kaksi nuolta, joiden johtoja pitkin kohdehenki-
löön kulkee 50 000 voltin jännite. Tämä lamaut-
taa hetkellisesti kohdehenkilön tahdonalaisten
lihasten toiminnan. Lamaantuminen kestää vain
niin kauan kuin laitetta käytetään.

Kosketustoiminnossa etälamautin (ilman pat-
ruunaa) painetaan kiinni kohdehenkilöön käytön
ajaksi. Tämä aiheuttaa voimakkaan kivun, mutta
ei lihasten lamaantumista.

Kosketustoiminto ongelmallinen

Kansainvälisesti erityisesti kosketustoiminnon
käyttöön on suhtautunut hyvin varauksellisesti
esimerkiksi Euroopan neuvoston kidutuksen vas-
tainen komitea CPT ja sen kannanottoihin vii-
tannut Euroopan ihmisoikeustuomioistuin. Kos-
ketustoiminnolla voidaan aiheuttaa kovaa kipua
jättämättä merkittäviä jälkiä, joten sitä on helppo
käyttää väärin. On myös esitetty, että monet kuo-
lemantapaukset ovat liittyneet juuri pitkittynee-
seen kosketuskäyttöön.

Muita reunaehtoja

AOA:n mukaan Poliisihallituksen tulisi laatia oh-
jeistus etälamauttimen käytöstä. Näin myös si-
säministeriön oikeusyksikkö katsoi lausunnos-
saan. Samoin koulutuksen laatuun – mukaan lu-
kien ylläpitokoulutus – ja sen valvontaan on pa-
nostettava.

Paitsi etälamauttimen käytön yleinen seuran-
ta, tärkeää on myös yksittäistapauksellisen esi-
miesvalvonnan kehittäminen.

Samoin tulisi selvittää ja arvioida mahdolli-
suuksia ottaa käyttöön etälamauttimen käytön
taltiointi kameralla, joka on toteutettu ainakin
Australiassa. Samoin tulisi huolehtia siitä, että
etälamauttimen jokaisen käytön taltioivan muis-

tikortin tiedot ovat käytettävissä, jos tapahtu-
mia joudutaan jälkikäteen selvittelemään.

Näillä näkökohdilla on merkitystä voiman-
käytön kohteeksi joutuvan henkilön ja myös yk-
sittäisen poliisimiehen oikeusturvan kannalta.
Lisäksi ne myös yleisemmin ylläpitäisivät polii-
sin toimintaa kohtaan tunnettavaa luottamusta.

AOA saattoi käsityksensä SM:n, Poliisihalli-
tuksen ja Poliisiammattikorkeakoulun tietoon
(1187/2/15*).

Poliisihallitus ilmoitti joulukuussa 2016 tehdyl-
lä tarkastuksella, että etälamauttimen käytöstä tul-
laan laatimaan ohjeistus. Myös muun muassa käy-
töstä raportoimiseen tullaan kiinnittämään huo-
miota. Poliisihallituksen tekemien selvitysten mu-
kaan kaikkia käyttöjä ei ollut raportoitu ja etäla-
mauttimien käytön taltioivien muistikorttien data
puolestaan palvelee varsin huonosti seurantaa.

Poliisia koskevaa tapausta on selostettu jaksossa
Kieliasiat ks. s. 304.

4.3.9
HÄTÄKESKUKSET

Poliisin toimintaan liittyy läheisesti Hätäkeskus-
laitos, joka tuottaa hätäkeskuspalvelut koko Suo-
messa Ahvenanmaata lukuun ottamatta. Hätä-
keskukset ottavat vastaan pelastus-, poliisi-, so-
siaali- ja terveystoimen toimialaan kuuluvia hätä-
ilmoituksia sekä muita ihmisten, ympäristön ja
omaisuuden turvallisuuteen liittyviä ilmoituksia
ja välittävät ne edelleen auttaville eri viranomai-
sille ja yhteistyökumppaneille.

Hätäkeskuslaitoksen esikuntatehtäviä hoitaa
keskushallinto Porissa. Hätäkeskustoiminta on
keskitetty kuuteen hätäkeskukseen, jotka sijaitse-
vat Keravalla, Kuopiossa, Oulussa, Porissa, Turus-
sa ja Vaasassa.

Uusi hätäkeskustietojärjestelmä (ERICA) on
tarkoitus ottaa käyttöön vuonna 2017. Tähän asti
jokaisessa hätäkeskuksessa on ollut oma tietojär-
jestelmäkokonaisuus. Uudistuksen tavoitteena on
aikaansaada valtakunnallinen, kaikkien hätäkes-

175

laillisuusvalvonta asiaryhmittäin
4.3 poliisi

kustoimintaan osallistuvien yhteiskäytössä ole-
va järjestelmä.

Lakia hätäkeskustoiminnasta muutettiin
vuonna 2015 niin, että hätäkeskuslaitoksella on
oikeus siirtää vastaanottamansa hätäilmoitus eril-
liseen jonoon odottamaan vastausta, jos ilmoitus
tulee sellaisesta liittymästä tai laitteesta, jota ei
pystytä tunnistamaan eikä paikantamaan. Tämä
tarkoittaa lähinnä hätäpuheluita SIM-kortitto-
mista matkapuhelimista. Suuri osan SIM-kortit-
tomista puhelimista tulleista puheluista on ollut
aiheettomia tai ilkivaltaisia. Lainmuutoksen ta-
voitteena on vapauttaa hätäkeskuspäivystäjiä
vastaamaan sellaisiin puheluihin, joissa avuntar-
ve on kriittistä ja kiireellistä.

Oikeusasiamiehen kansliassa lokakuussa
2016 järjestetyssä vammaisten henkilöiden erilai-
sia kommunikointikeinoja ja niihin liittyviä apu-
välineitä käsittelevässä tilaisuudessa Kuurojen
Liitto ry:n edustaja kritisoi sitä, että hätäkeskuk-
silla ei ole yhtä yhtenäistä puhelinnumeroa johon
hätätekstiviestin voi lähettää. Toisin kuin yleisen
hätänumeron 112:n kohdalla, jokaisella hätäkes-
kuksella on oma numero, johon hätätekstiviesti
lähetetään.

AOA Pajuoja otti omana aloitteenaan selvitet-
täväksi, miten hätätekstiviestipalvelu tullaan jär-
jestämään uudessa ERICA-järjestelmässä. Asian
käsittely on tätä kirjoitettaessa kesken.

Hätäkeskuslaitokseen ja hätäkeskuksiin koh-
distuvia kanteluita ratkaistiin vuoden aikana 12
kappaletta.

Hätäkeskuskantelut koskevat yleensä päivys-
täjien kiireellisyysarvioita erityisesti sairaankulje-
tuksen hälyttämisessä, päivystäjien käyttäytymis-
tä hätäpuhelun aikana ja sitä, että tehtävää ei ole
välitetty.

Päivystäjän käyttäytymistä arvosteleviin kan-
teluihin on yleensä saatavissa perusteellinen selvi-
tys, sillä kaikki puhelut nauhoitetaan. On ilmeis-
tä, että päivystäjien tietoisuus nauhoittamisesta
parantaa palvelun laatua.

Iäkkään henkilön hätäpuhelua koskevassa
päätöksessä AOA kiinnitti hätäkeskuspäivystä-
jän huomiota siihen, että olisi ollut perusteltua
neuvoa soittamaan uudestaan mikäli vointi huo-

nonee. Vanhus oli hätäpuhelussaan kertonut, et-
tei ole pystynyt syömään moneen päivään. AOA
totesi, että riskiarviossa on otettava huomioon
erityisryhmien (esimerkiksi vanhukset) tarpeet.
Arvion perustaksi olisi ollut perusteltua selvittää
henkilön ikä ja mitä taustasairauksia hänellä on
(2995/4/15).

4.3.10
PELASTUSTOIMI

Pelastustoimea koskevat kantelut liittyvät yleen-
sä ensihoitotehtäviin ja sairaankuljetukseen, joita
käsitellään terveydenhuollon yhteydessä. Muita
kanteluita tulee varsin harvoin, lähinnä pelastus-
hallinnon virka- tai työsuhdeasioihin liittyen. Sen
sijaan itse pelastustehtäviä käsitteleviä kanteluita
ei juuri ole ollut.

Hallitus julkisti linjauksensa pelastustoimen
uudistamiseksi. Sen mukaan pelastuslaitoksia on
18 vuoden 2018 alusta. Pelastustoimen uudistus
on osa maakuntauudistusta ja sillä on yhteys so-
te-uudistuksen ensihoitoa koskeviin ratkaisuihin.
Kaikki 18 maakuntaa järjestävät ensihoidon, joten
myös pelastustoimi järjestetään samoissa maa-
kunnissa. Pelastuslaitokset voivat edelleen tuot-
taa ensihoitopalveluja terveydenhuollolle.

Jatkossa sisäministeriö valvoisi pelastustoi-
men palvelutasoa ja uusi valtion lupa-, ohjaus- ja
valvontavirasto (LUOVA) vastaisi pelastustoimen
laillisuusvalvonnasta.

176

laillisuusvalvonta asiaryhmittäin
4.3 poliisi

4.4
Maanpuolustus ja rajavartiointi

Oikeusasiamiehen tulee seurata erityisesti varus-
miesten ja muiden asepalvelusta suorittavien sekä
kriisinhallintahenkilöstön kohtelua ja tarkastaa
puolustusvoimien eri yksiköitä. Oikeuskanslerin
ja oikeusasiamiehen tehtävien jaosta annetun
lain mukaan oikeusasiamiehelle kuuluvat puo-
lustusvoimia, Rajavartiolaitosta ja sotilaallisesta
kriisinhallinnasta annetussa laissa tarkoitettua
kriisinhallintahenkilöstöä sekä sotilasoikeuden-
käyntiä koskevat asiat.

Maanpuolustus ja rajavartiointi kuuluvat AOA
Maija Sakslinin valvontaan. Pääesittelijänä toimi
vanhempi oikeusasiamiehensihteeri Kristian Hol-
man.

4.4.1
TOIMINTAYMPÄRISTÖ

Yleistä

Kulunut vuosi oli vuosien 2012–2015 aikana to-
teutetun puolustusvoimauudistuksen toiminta-
mallien ja prosessien vakiinnuttamisen aikaa.
Uudistuksen tavoitteena oli saattaa puolustusvoi-
mien kustannusrakenne tasapainoon. Sillä mah-
dollistettiin puolustusvoimien toiminnan tason
palauttaminen, varmistettiin kouluttajien riittä-
vyys varusmiesten peruskoulutuskaudella sekä
katettiin määrärahaleikkauksia ja menopaineita.

Kustannussäästöjä saatiin aikaan vähentämäl-
lä johtamistasoja, lakkauttamalla ja yhdistämällä
joukko-osastoja, keskittämällä hankintojen, logis-
tiikan ja hallinnollisten tukipalveluiden toiminto-
ja sekä luopumalla tarpeettomista tiloista ja alu-
eista. Suurimmat säästöt saavutettiin kiinteissä
henkilöstömenoissa sekä tila- ja aluemenoissa.

Puolustusvoimauudistuksen toimeenpanon
aikana tapahtui muutoksia, jotka vaikuttavat
myös puolustusvoimien nykytilaan ja keskeisiin
haasteisiin puolustusvoimauudistuksen jälkeen.

Tällaisia muutoksia ovat sotilaallisen maanpuo-
lustuksen määrärahoihin kohdennetut merkittä-
vät määrärahaleikkaukset sekä erityisesti turval-
lisuusympäristössä tapahtuneet muutokset, jotka
edellyttivät puolustusvoimilta aiempaa korkeam-
paa toimintavalmiutta ja asettivat uusia suoritus-
kykyvaatimuksia.

Puolustusvoimauudistuksen jälkeisessä puo-
lustusjärjestelmän kehittämisessä korostuvat var-
sinkin valmiuden ja ns. hybridiuhkiin vastaami-
sen tarpeet. Turvallisuusympäristö edellyttää,
että asevelvollisista koostuvien joukkojen toimin-
tavalmiutta voidaan kohottaa tarvittaessa aiem-
paa nopeammin.

Rajavartiolaitoksen toiminnan painopiste on
itärajalla. Rajavartiolaitos osallistuu myös tur-
va-paikkatilanteen hallintaan tukemalla poliisia
ja maahanmuuttovirastoa turvapaikanhakijoiden
vastaanotossa ja rekisteröinnissä.

Suomi osallistuu YK:n, EU:n ja Naton johta-
miin kriisinhallintaoperaatioihin. Tämän lisäksi
Suomi osallistuu harkinnan mukaan erilaisten
maaryhmien toteuttamiin sotilaallisiin kriisin-
hallintaoperaatioihin. Suomen suurin joukko
kriisinhallintaoperaatioissa on Libanonissa YK:n
UNIFIL-operaatiossa.

Ajankohtaisia lainsäädäntöhankkeita
ja -muutoksia

Vuoden 2016 alusta tuli voimaan lainmuutos ter-
veydenhuollon järjestämisestä puolustusvoimissa.
Lainmuutoksen myötä puolustusvoimien tervey-
denhuollon valvonta ja siihen liittyvä ohjaus koko
maassa yhdenmukaistettiin kunnallisen tervey-
denhuollon ohjauksen ja valvonnan kanssa siten,
että valvonnasta huolehtivat puolustusvoimien
ohella myös aluehallintovirasto ja Valvira. Tähän
asti valvontaa ovat tehneet Pääesikunta ja edus-
kunnan oikeusasiamies. Valvonnan yhdenmukais-

177

laillisuusvalvonta asiaryhmittäin
4.4 maanpuolustus ja rajavartiointi

tamisella pyritään varmistamaan potilasturvalli-
suus ja potilaiden oikeusturva puolustusvoimien
terveydenhuollossa.

Kertomusvuoden kesäkuussa vahvistettiin
asevelvollisuuslain muutos, joka tuli voimaan hei-
näkuun alusta. Lainmuutoksen myötä kertaus-
harjoitukseen määräämistä koskevasta kolmen
kuukauden määräajasta voidaan poiketa, jos har-
joituksessa on kyse sotilaallisen valmiuden jousta-
vasta kohottamisesta ja Suomen turvallisuusym-
päristössä ilmenevä välttämätön tarve tätä edel-
lyttää.

Kertomusvuoden kesäkuussa vahvistettiin
Maanpuolustuskorkeakoulusta annettua lakia
koskeva muutos, joka tuli voimaan elokuun alus-
ta. Lainmuutoksen myötä vastuu upseerikoulu-
tuksen toteuttamisesta siirtyi kokonaisuudessaan
Maanpuolustuskorkeakoululle, kun aiemmin
Maanpuolustuskorkeakoulu vastasi sotatieteelli-
sistä tutkinnoista ja pääesikunta upseerikoulutuk-
sen kokonaisuuden yhteensovittamisesta. Maan-
puolustuskorkeakoulun sotatieteellistä tehtävää
kehitetään, arvioidaan ja ohjataan samoilla aka-
teemisilla kriteereillä kuin yliopistoja.

Kertomusvuoden joulukuussa vahvistettiin
vuoden 2017 alusta voimaan tulevat kaksi sotilas-
tapaturmalakia korvaavat lakia. Toinen laeista
koskee varusmiehiä ja siviilipalvelusmiehiä, ker-
tausharjoituksiin osallistuvia reserviläisiä, vapaa-
ehtoista asepalvelusta suorittavia naisia ja sotilas-
virkaan koulutettavia. Toinen laki koskee kriisin-
hallintatehtäviin osallistuvia.

Varusmiesten asemaa parannetaan esitykses-
sä täsmentämällä sotilastapaturman ja palvelus-
sairauden määrittelyjä niin, että palveluksessa
aiheutuneet vammat ja sairaudet sekä jo ennen
palvelusta olleiden sairauksien ja vammojen pal-
veluksesta johtuva paheneminen tulisivat riittä-
vän kattavasti korvattaviksi. Kriisinhallintaan
osallistuvia koskevan lain mukaan kriisinhallin-
tatehtävästä palaavalla on oikeus erityiseen psyyk-
kiseen tukeen. Psyykkinen tuki koskee takautu-
vasti myös ennen uuden lain voimaantuloa pal-
veluksessa olleita.

Puolustusvoimien komentaja vahvisti kerto-
musvuoden marraskuussa uuden palvelusohje-

säännön, joka tulee voimaan vuoden 2017 alusta.
Siinä määrätään asevelvollisuuden tarkemmasta
sisällöstä. Yleinen palvelusohjesääntö luo yhteiset
käyttäytymis- ja toimintamallit puolustusvoimien
sotilashenkilöstölle. Esimerkiksi sotilaan hius-
tyyli ja ulkoasu määritellään aikaisempaa tarkem-
min. Uuden palvelusohjesäännön mukaan soti-
laspuvun käyttö on kiellettyä puoluepoliittisessa
toiminnassa, vaalimainonnassa ja mielenosoituk-
sissa. Yleisen palvelusohjesäännön määräyksiä so-
velletaan myös rajavartiolaitoksessa.

Puolustushallinnon alalla oli kertomusvuon-
na vireillä merkittäviä lainsäädäntöhankkeita.
Sotilastiedustelulainsäädännön valmistelua jat-
kettiin osana laajempaa siviili- ja sotilastieduste-
lulainsäädäntöhanketta. Kolme erillistä työryh-
mää valmistelee hanketta kiinteässä yhteistyössä.
Puolustusministeriö johtaa sotilastiedustelua kos-
kevaa hanketta, sisäministeriö siviilitiedustelua
koskevaa ja oikeusministeriö perustuslain muut-
tamista koskevaa hanketta. AOA toimi kertomus-
vuonna perustuslain 10 §:n muuttamista koske-
van työryhmän jäsenenä.

Sotilastiedustelun osalta tultaneen esittämään
säädettäväksi laki sotilastiedustelusta, jota sovel-
letaan puolustusvoimien suorittamaan tieduste-
lutoimintaan. Lakiin sisällytettäisiin säännökset
muun muassa päätöksentekomenettelystä tiedon-
hankintakeinojen käyttämisestä kotimaassa ja ul-
komailla sekä tiedustelutoiminnan hallinnon si-
säisestä ja ulkoisesta valvonnasta.

Lisäksi valmisteilla olevaan tiedustelulainsää-
däntöön liittyy vireillä oleva valmistelutyö siviili-
ja sotilasviranomaisten tiedustelutoiminnan val-
vonnan järjestämistä koskevaksi lainsäädännöksi.
Valvontajärjestelmä muodostuisi sekä parlamen-
taarisesta valvonnasta että laillisuusvalvonnasta
vastaavasta valvontaviranomaisesta ja sen tulee
täyttää vaatimukset valvonnan tehokkuudesta ja
riippumattomuudesta.

Puolustusministeriön hallinnonalan kansain-
välistä lainsäädäntöä ehdotettiin täydennettäväk-
si. Puolustusvoimien tehtäviä ehdotettiin muutet-
tavaksi siten, että puolustusvoimilla olisi edelly-
tykset osallistua nykyistä laajemmin kansainväli-
sen avun antamiseen ja muuhun kansainväliseen

178

laillisuusvalvonta asiaryhmittäin
4.4 maanpuolustus ja rajavartiointi

Saapuneet ja ratkaistut kantelut vuosina 2007–2016

Toimenpideprosentti vuosina 2007–2016

toimintaan sekä vastaanottaa kansainvälistä apua.
Lakiin lisättäisiin säännökset toimintaan osallis-
tuvan henkilöstön ja asevelvollisten asemasta, toi-
mivaltuuksista ja oikeudesta voimakeinojen käyt-
töön. AOA antoi puolustusministeriölle lausun-
non ehdotuksesta hallituksen esitykseksi.

Puolustusvoimien turvaamistehtävien toimi-
valtasääntelyä ehdotettiin täsmennettäväksi ja
laajennettavaksi koskemaan myös puolustusvoi-
mien hallinnassa olevien alueiden ulkopuolisia
alueita. Turvaamistehtävällä tarkoitetaan puo-
lustusvoimien henkilöstöön kuuluvien, puolus-
tusvoimien vieraana olevan vieraan valtion soti-
lasjohtoon kuuluvien tai kansainvälistä järjestöä
edustavien erityistä suojelua tarvitsevien henki-
löiden turvallisuuden sekä puolustusvoimien eri-
tyisen omaisuuden kuljetusten koskemattomuu-
den suojaamista. Puolustusvoimien alueiden ul-
kopuolella toimivaltainen viranomainen turvaa-
mistehtävissä on pääosin poliisi ja tietyissä tilan-
teissa rajavartiolaitos. AOA antoi puolustusminis-
teriölle lausunnon hallituksen esityksestä.

Rajavartiolaitoksessa on valmisteilla ehdotus
uudeksi laiksi rikostorjunnasta Rajavartiolaitok-
sessa. Lakiin sisällytettäisiin rajavartiolain Ra-
javartiolaitoksen rikostorjuntaa koskevat sään-
nökset nykyisin käytetyn laajan poliisilain ja pak-
kokeinolain säännöksiin viittaamisen asemesta.
Lakia koskeva esitys annettaneen eduskunnalle
vuoden 2017 aikana.

4.4.2
LAILLISUUSVALVONTA

Kantelut ja tarkastukset

Sotilasasioista ovat kannelleet oikeusasiamiehelle
puolustusvoimien ja rajavartiolaitoksen henkilö-
kunta sekä varusmiehet. Joskus myös varusmies-
ten vanhemmat sekä edunvalvontajärjestöt kante-
levat sotilasasioista koskien oikeusasiamiehelle.

Maanpuolustusta ja rajavartiointia koskevia
kanteluita kirjattiin saapuneeksi 30 (edellisenä
vuonna 52) ja asioita ratkaistiin 35 (65).

0

10

20

30

40

50

60

70

2016201520142013201220112010200920082007

ratkaistutsaapuneet

0

10

20

30

40

50

2016201520142013201220112010200920082007

kaikkisotilasviranomaiset

179

laillisuusvalvonta asiaryhmittäin
4.4 maanpuolustus ja rajavartiointi

Tarkastus 15.11.2016 Satakunnan Lennostoon, vas. oikeusasiamie-
hensihteeri Kristian Holman, neuvontalakimies Jaana Romakka-
niemi, AOA Maija Sakslin ja majuri Janne Rautakorpi.

Merkittävä osa kansliaan saapuneista maanpuo-
lustusta ja rajavartiointia koskevista kanteluista
on henkilökunnan tekemiä. Henkilökunnan kan-
telut liittyvät useimmiten virkanimityksiin ja
tehtävään määräämisiin, siirtoihin, vaativuusluo-
kitukseen sekä virka- ja työehtosopimusasioihin.
Oikeusasiamies ei toimivaltansa puitteissa voi
puuttua moniin näistä kysymyksistä.

Varusmiehet kantelevat oikeusasiamiehelle
muun muassa palvelusolosuhteistaan ja kohte-
lustaan. Tyytymättömyys liittyy varsin usein ka-
sarmirakennusten huonona pidettyyn sisäilman
laatuun sekä kouluttajien käyttäytymiseen varus-
miehiä kohtaan. Näistä asioista kerrotaan oikeus-
asiamiehelle myös tarkastusten yhteydessä. Va-
rusmiesten taloudellista toimeentuloa koskevissa
asioissa laillisuusvalvoja ei ole juuri voinut auttaa.
Varusmiesten sosiaalisen aseman parantaminen
kuuluu pikemminkin poliittisille päättäjille.

Varuskuntien tarkastukset ovat saapuneiden
kanteluiden suhteellisen vähäisestä määrästä joh-
tuen käytännössä tärkein keino saada ajankoh-
taista tietoa varusmiesten kohtelusta sekä pyrkiä
vaikuttamaan asepalvelusta suorittavien tulevien
ikäluokkien kohtelun parantamiseen. Tarkastuk-
silla on käynyt myös ilmi varusmiestoimikuntien
tärkeä rooli palvelusolosuhteita kehi-
tettäessä. Varusmiestoimikuntien
edustajat ovat usein tuoneet esiin epä-
kohtia, jotka eivät muutoin olisi tul-
leet oikeusasiamiehen tietoon.

Vuonna 2016 tarkastettiin puolus-
tusvoimien yksiköistä Uudenmaan
prikaati, Rannikkolaivasto, Rannik-
koprikaati, Karjalan prikaati, Satakun-
nan lennosto sekä Merivoimien esi-
kunta. Lisäksi AOA tutustui erään
kanteluasian tutkinnan yhteydessä
puolustusvoimien räjähteiden valmis-
tamiseen, räjähdevarastointiin, erilai-
siin räjähdevarastotyyppeihin sekä rä-
jähdevarastoinnin nykytilaan kahdes-
sa eri puolustusvoimien kohteessa.

Esiin tulleita asioita otetaan usein
selvitettäväksi muun muassa tarkas-
tuksilla käytyjen luottamuksellisten

keskustelujen perusteella. Tarkastuksilla käydään
myös säännönmukaisesti tutustumassa varus-
miesten majoitustiloihin, jossa oikeusasiamies
keskustelee paikalla olevien varusmiesten kans-
sa sekä tutustuu heidän majoitusolosuhteisiinsa.
Keskustelu on tällöin luontevampaa kuin tavan-
omaisen varuskunnan sotilaskodissa järjestetyn
oikeusasiamiehen vastaanoton yhteydessä.

Joissain tapauksissa varusmiehet ovat tulleet
tällaisen keskustelun kannustamana vielä erik-
seen tarkastuksen yhteydessä pidettävään luotta-
mukselliseen keskusteluun oikeusasiamiehen
kanssa. Myös lääkärin, papin ja sosiaalikuraatto-
rin kanssa tarkastusten yhteydessä käydyissä kes-
kusteluissa ovat esillä olleet erityisesti varusmies-
ten palvelusolosuhteisiin ja kohteluun liittyvät
kysymykset.

Kertomusvuonna suoritetun kahden varus-
kuntatarkastuksen yhteydessä AOA saattoi varus-
kunnan komentajan tietoon varusmiesten hänel-
le kertoman epäasiallisena pidetystä kouluttajan
käyttäytymisestä varusmiehiä kohtaan. Molem-
missa tapauksissa suoritettiin epäiltyä palvelus-
rikosta koskeva esitutkinta. Toisessa asiassa epä-
asialliseen käytökseen syyllistyneelle kouluttajal-
le määrättiin joukko-osaston komentajan toimes-

180

laillisuusvalvonta asiaryhmittäin
4.4 maanpuolustus ja rajavartiointi

ta kurinpitoseuraamuksena muistutus ja toisessa
asiassa käräjäoikeus tuomitsi epäasialliseen käy-
tökseen syyllistyneelle kouluttajalle sakkorangais-
tuksen palvelusrikoksesta.

Joidenkin tarkastusten yhteydessä suoritettiin
ennalta ilmoittamamaton ja ennalta sovittuun oh-
jelmaan kuulumaton tarkastuskäynti varuskun-
nan vapautensa menettäneiden säilytystiloihin.
Tarkastus on tällöin perustunut oikeusasiamie-
hen tehtävään YK:n kidutuksen ja muun julman,

epäinhimillisen tai halventavan kohtelun tai ran-
gaistuksen vastaisen yleissopimuksen valinnaisen
pöytäkirjan tarkoittamana kansallisena valvonta-
elimenä. Tällaisia tarkastuksia suoritettiin kerto-
musvuonna Karjalan prikaatissa sekä Satakunnan
lennostossa. Tarkastuksilla kiinnitettiin huomiota
vapautensa menettäneen säilytyshuoneen raken-
teellisiin ratkaisuihin tämän mahdollisen itsensä
vahingoittamisriskin vähentämiseksi.

Karjalan prikaati tarkastettiin 27.10.2016.

Rannikkolaivaston tarkastuksella
8.6.2016, kuvassa AOA Maija Sakslin
ja oikeusasiamiehensihteeri Kristian

Holman sekä varusmiehet Ilmari Lehto,
Petri Nylund ja Matias Kauhanen.

181

laillisuusvalvonta asiaryhmittäin
4.4 maanpuolustus ja rajavartiointi

4.4.3
RATKAISUJA

Osallistuminen ulkopuolisten tahojen
tarjoamiin matkoihin ja tapahtumiin

Valtiontalouden tarkastusviraston suorittamas-
sa virastojen johdon menettelytapoja koskevassa
tarkastuksessa ilmeni, että osa puolustusvoimien
ylimmästä johdosta oli usein osallistunut tarkas-
telujakson aikana ulkopuolisten tahojen tarjoa-
miin matkoihin ja tapahtumiin. Tyypillisimmät
tapahtumat olivat olleet erilaisia metsästysta-
pahtumia. Tarkastusvirasto ilmoitti havainton-
sa eduskunnan oikeusasiamiehelle mahdollisia
toimenpiteitä varten.

Puolustusvoimien selvityksen mukaan suh-
teista yhteiskuntaan vastaavat puolustusvoimien
korkeimpina virkamiehinä Puolustusvoimien ko-
mentaja ja Pääesikunnan päällikkö, minkä seu-
rauksena heitä kutsutaan muita enemmän ulko-
puolisten sidosryhmien tilaisuuksiin, joihin he
myös edustusvelvollisina ja kohteliaisuussyistä
ovat osallistuneet. Käytännössä kaikille yhteistyö-
tahoille on esitetty vastavuoroinen kutsu puolus-
tusvoimien järjestämiin tilaisuuksiin. Puolustus-
voimien yhteydenpito muuhun yhteiskuntaan
sisältää erityisesti puolustusvoimien johdon koh-
dalla yhteiskuntasuhteiden hoidon velvoitteen.

Talouselämän ja järjestöjen johdon järjestä-
miin, talouselämän osalta usein ensisijaisesti
asiakkaille ja liikekumppaneille suunnattuihin
kutsuvierastapahtumiin on usein kutsuttu myös
virkamieskunnan edustajia, mukaan lukien Puo-
lustusvoimien johtoa. Puolustusvoimien kohdal-
la vaikuttimeksi on molemmin puolin ymmär-
retty halu ja tarve verkottavaan yhteydenpitoon
sekä tiedon- ja ajatustenvaihtoon yhteiskunnan
kokonaisturvallisuuteen ja kokonaismaanpuolus-
tukseen liittyvistä asioista. Maanpuolustus- ja va-
rautumisvelvollisuus ulottuu koko yhteiskuntaan
ja on Suomessa korostetusti myös talouselämän
ja järjestöjen asia, mikä edellyttää puolustusvoi-
milta valmiutta asianmukaiseen ja jatkuvaan yh-
teydenpitoon asianosaisten kanssa.

Kutsuvierasjahtitapahtumat ovat yksi tavanomai-
simmista ja eräiden ryhmien kohdalla ainoa puo-
lustusvoimien johdolle tarjolla oleva monialainen
talouselämän, hallinnon ja järjestöjen johdon ver-
kottumisjärjestely. Osaan tästä kohderyhmästä
puolustusvoimien ylimmällä johdolla on luonteva
ja virkamiehelle sopiva mahdollisuus tavata vain
näissä tapahtumissa. Suomen kärkiyritysten joh-
tajat ovat vuosien ajan osallistuneet kokonaistur-
vallisuustarkasteluihin puolustusvoimien johdon
yhteistyöryhmissä, antaen asiantuntemuksensa
korvauksetta puolustusvoimien käyttöön. Koska
metsästysmahdollisuuden ja muun vieraanvarai-
suuden tarjoamiseen puolustusvoimien virkamie-
hille on ymmärretty liittyvän tarve virkamiehiin
kohdistuvan luottamuksen varjelemiseen, on
osallistumisessa aina otettu huomioon tähän liit-
tyvä lainsäädäntö ja ohjeistus.

Kutsun hyväksymiseen liittyy aina osallistu-
jan tekemä harkinta suorasta tai epäsuorasta vai-
kuttamispyrkimyksestä tai -mahdollisuudesta tai
muusta yhteydestä, joka voisi antaa aihetta luot-
tamuksen, esteettömyyden tai niihin liittyvän
henkilö- tai organisaatiokuvan kyseenalaistumi-
seen. Puolustusvoimien tiedossa ei ollut yhtään
tapausta, jossa virkamiehen osallistuminen met-
sästystilaisuuteen olisi aiheuttanut luottamuk-
seen kohdistuvia epäilyjä tai muuta kielteistä huo-
miota tai palautetta.

AOA:n mukaan asiassa oli arvioitava, voitiin-
ko tilaisuutta tai tapahtumaa matkoineen ja kesti-
tyksineen pitää virkatehtävien hoitoon liittyvänä
hyväksyttävänä tavanmukaisena vieraanvaraisuu-
tena. Tilaisuuteen tai tapahtumaan osallistumi-
sella voi olla vaikutusta yksittäisen virkamiehen
vastaiseen toimintaan hänen toimiessaan esimer-
kiksi valmistelijana ja päätöksentekijänä asiassa,
jossa tilaisuuden tai tapahtuman järjestäjä on
asianosaisasemassa. Toiseksi oli arvioitava, voiko
osallistuminen vaarantaa virkamiehen tai viran-
omaisen toiminnan puolueettomuuden ja aiheut-
taako se mahdollisesti esteellisyyttä.

AOA:n mukaan puolustusvoimien johtami-
seen kuuluvien tehtävien menestyksellinen hoi-
taminen edellyttää vuorovaikutusta ja henkilö-
suhteiden ylläpitämistä yritysten edustajiin ja

182

laillisuusvalvonta asiaryhmittäin
4.4 maanpuolustus ja rajavartiointi

muihin merkittävässä yhteiskunnallisessa ase-
massa oleviin henkilöihin. Johtavassa asemassa
olevan henkilöstön tehtäviin kuuluu myös yh-
teiskunta- ja edustussuhteiden hoitaminen. Täl-
laiseen toimintaan voi kuulua vieraanvaraisuutta
sisältävää kanssakäymistä eri muodoissa. Tämän
vuoksi puolustusvoimien ylimmän johdon toi-
minnalle on asetettu tavanomaista suuremmat
luotettavuuden vaatimukset.

Virkamiehen osallistuminen kuvatun tyyppi-
siin tilaisuuksiin ei ole AOA:n mukaan ongelmal-
lista, kun kyse on tilaisuuden luonteeseen ja tar-
koitukseen kiinteästi liittyvästä toiminnasta ja
kun vieraanvaraisuudessa noudatetaan tarkoituk-
senmukaisuutta, tavanomaisuutta ja kohtuulli-
suutta niin tilaisuuden luonteen kuin sen talou-
dellisen arvon osalta. Jossain määrin eri asemassa
ovat tilaisuudet, jonka järjestävällä taholla on vaa-
littavanaan liiketaloudellisia intressejä suhteessa
tilaisuuteen osallistuvaan viranomaistahoon. Täl-
laisen yhteistyökumppanin virkamiehelle tarjoa-
ma kestitys voi vaarantaa luottamuksen viran-
omaistoimintaan. Tällöin on erityisesti kiinnitet-
tävä huomiota kestityksen tai edun luonteeseen
ja suhteeseen virkamiehen asemaan ja tehtäviin.

Puolustusvoimien johdon yhteiskuntasuhtei-
den ylläpitämiseen liittyvä toiminta yhdistettynä
metsästystapahtumaan ei ollut AOA:n mukaan
epätavanomaista tai moitittavaa. Sanotun kaltai-
sen tilaisuuden limittyminen sidosryhmäyhteis-
työhön tarjosi ilmeisen luontevan tilaisuuden jat-
kaa tapaamisella esille tulevien asioiden käsittele-
mistä sekä henkilösuhteiden hoitamista. Merki-
tyksellistä kuitenkin on, että tilaisuuden on liityt-
tävä siihen osallistuvan henkilön virkatehtäviin
ja lisäksi osallistumiselle tulee olla viranomaisen
tarpeesta johtuva syy. Tapahtuman täytyy palvel-
la hallinnonalan toiminnan tavoitteita.

Tilaisuuksiin osallistumisissa on noudatet-
tava erityistä varovaisuutta silloin, kun tapahtu-
malla voi olla ajallinen tai muu yhteys vireillä ole-
viin hankintojen valmisteluun tai niihin liittyvän
päätöksentekoon. Vaikka Puolustusvoimien ko-
mentaja ei osallistu hankintoja koskevaan valmis-
teluun tai päätöksentekoon, on hänen aseman-
sa organisaatiossa sellainen, että osallistuminen

saattaa heikentää luottamusta toiminnan puo-
lueettomuuteen. Ennen tilaisuuksiin osallistu-
mista on aina tarkoin arvioitava, onko intressi-
ristiriita mahdollinen ja miten mahdollinen ris-
tiriita on hallinnoitavissa.

Laillisuusvalvonnallisin keinoin ei ollut tar-
kemmin selvittävissä, missä määrin tarkastusvi-
raston tarkastuksessa tarkempaan arviointiin ote-
tut tilaisuudet ovat olleet puolustusvoimien toi-
minnallisten tavoitteiden mukaisia. Tätä oli selvi-
telty saaduissa lausunnoissa sekä erikseen Puolus-
tusvoimien komentajan antamassa selvityksessä
tapahtumakohtaisine erittelyineen. AOA:lla ei ol-
lut perusteita asettaa kyseenalaiseksi lausunnossa
esitettyjä arvioita siitä, että tilaisuudet ovat tuke-
neet puolustusvoimien toiminnan tavoitteita ja
ovat olleet hallinnonalalla noudatettujen yhteis-
toimintakäytäntöjen mukaisia eikä arvioita siitä,
ettei niihin osallistuminen ole vaarantanut luot-
tamusta puolustusvoimien toimintaan.

Käytettävissä olevan aineiston perusteella
AOA ei myöskään voinut ottaa kantaa siihen,
olisiko johonkin tilaisuuteen osallistuminen
synnyttänyt esteellisyyttä tai vaarantanut puo-
lueettomuutta jonkin yksittäisen asian käsittelys-
sä. Selvityksen perusteella ei ollut syytä epäillä,
että asiassa olisi syyllistytty lainvastaiseen menet-
telyyn. Näin ollen asia ei antanut aihetta edellä
mainittuja huomioita enempiin toimenpiteisiin
(5482/4/15*).

Varusmiesten haastattelun kieltäminen
toimittajan haluamasta aiheesta

Varusmiesliitto kanteli Porin prikaatin menet-
telystä kieltää tiedotusvälineiden edustajaa haas-
tattelemasta varusmiehiä varuskunnan alueella
liittyen yllätyshyökkäyksen torjuntaan. Varus-
miesliitto pyysi oikeusasiamiestä tutkimaan,
oliko asiassa rajoitettu sananvapautta.

Yleisradion toimittaja oli esittänyt prikaatille
pyynnön saada haastatella joukko-osaston varus-
miehiä kahdesta aihealueesta. Ensimmäisen haas-
tattelupyynnön aiheena oli ollut mahdollinen
lakimuutos, jossa varusmiehiä voitaisiin käyttää

183

laillisuusvalvonta asiaryhmittäin
4.4 maanpuolustus ja rajavartiointi

mahdollisen hyökkäyksen torjunnassa. Tarkoi-
tuksena oli ollut selvittää varusmiesten mielipi-
teitä asiasta. Toinen haastattelupyyntö koski va-
rusmiesten haastatteluja nuorten miesten elämää
koskevaan ohjelmaan. Molemmat haastattelut
oli tarkoitus toteuttaa Porin prikaatin Niinisalon
toimipisteessä.

Porin prikaati ei antanut toimittajalle lupaa
haastatella varusmiehiä yllätyshyökkäyksen tor-
junnasta. Perusteluna oli ollut, että kyseessä oli
operatiivinen ja valmiuden kehittämiseen liittyvä
keskeneräinen asia, jonka tiedottamisesta vastaisi
pääesikunta sen antaman ohjeistuksen mukaises-
ti. Toiseen haastattelupyyntöön suostuttiin.

Pääesikunnan selvityksen mukaan puolus-
tusvalmiuteen liittyvät asiat ovat erityisen sensi-
tiivistä ja turvallisuusherkkää tietoa. Pääesikunta
katsoi, ettei kantelun kohteena olevassa tapauk-
sessa rajoitettu varusmiesten perusoikeutena
turvattua sananvapautta kieltämällä heitä puhu-
masta tiedotusvälineiden edustajille varuskun-
ta-alueen sisällä valmiuteen liittyvistä asioita.
Porin prikaati oli toiminut pääesikunnan ohjeis-
tuksen mukaisesti kieltämällä varusmiesten
haastattelut varuskunta-alueella.

Jokaiselta varusmiehellä on varuskunnan ul-
kopuolella mahdollisuus ja oikeus puhua median
edustajille kulloinkin halutusta asiasta eikä tätä
oikeutta missään vaiheessa rajoitettu. Selvityk-
sessä viitattiin puolustusvoimista annettuun la-
kiin, jonka perusteella varuskunnan päällikkö voi
kieltää asiattomilta puolustusvoimien käytössä
olevalla alueella liikkumisen tai rajoittaa sitä. Ra-
joitusten tarkoituksena on estää asiaton pääsy so-
tilaskohteisiin, estää asiaton liikkuminen niissä
tai estää puolustusvoimien toimintaa tai alueella
olevien turvallisuutta vaarantava toiminta.

AOA:n mukaan asiassa oli perustuslaissa tur-
vatun sananvapauden toteutumisen kannalta ar-
vioitava toimittajan ja Porin prikaatin välillä käy-
dyn keskustelun merkitystä. Toimittajan työtä
rajoitettiin rajaamalla varuskunta-alueelle pääsyn
haastattelujen suorittamiseksi koskemaan ainoas-
taan toista toimittajan nimeämää aihealuetta.

Perusoikeutena turvattua sananvapautta ei
voida rajoittaa viranomaisen sisäisellä määräyk-

sellä tai ohjeella. Puolustusvoimien sisäiset oh-
jeet siitä, että tiettyjen aihealueiden haastattelui-
hin vastaaminen on rajattu ainoastaan määrät-
tyjen tahojen tehtäväksi, eivät olleet peruste toi-
mittajan tekemän haastattelun aiheen rajoitta-
miselle. Porin prikaatin johdon antama haastat-
telun toisen aihealueen käsittelyä koskeva kielto
oli rajannut toimittajan sananvapautta.

Puolustusvoimien pyrkimys turvata salassa
pidettäviä tietoja ei riittänyt haastattelukiellon
perusteeksi. Parempi menettely olisi ollut, että
varusmiehiä olisi muistutettu mahdollisesta sa-
lassapitovelvollisuudesta ja sen rikkomisen seu-
rauksista. Toimittajan pyyntö haastatella varus-
miehiä oli koskenut tiedotusvälineissä julkaistua
artikkelia, jonka mukaan puolustusvoimat suun-
nittelisi varusmiesten käyttöä yllätyshyökkäyk-
sen torjunnassa.

Haastattelupyyntö näytti koskeneen ainoas-
taan varusmiesten mielipiteiden selvittämistä jul-
kaistussa artikkelissa esitetystä asiasta. Kysymys
ei vaikuttanut olleen siitä, että varusmiehiltä olisi
pyydetty jonkinlaisia tosiasiatietoja asiasta. AOA
piti myös varsin epätodennäköisenä, että varus-
miehillä olisi edes ollut tosiasiatietoa puheena
olevasta asiasta ja vaikka näin olisikin ollut, he
lienevät tällöin olleet tietoisia asian mahdollisesta
salassapidosta ja siitä, mitä salassapitovelvollisuu-
den rikkomisesta voi seurata.

Varuskunta on suljettu alue ja sisäänpääsyä
voidaan rajoittaa esimerkiksi sotilaallisten harjoi-
tusten vuoksi. Tässä tapauksessa toimittajan pää-
syä varuskunta-alueelle ei kuitenkaan rajoitettu,
vaan ainoastaan hänen haastattelunsa aihetta ra-
joitettiin. Perusoikeutena turvattu sananvapaus
olisi edellyttänyt sitä, että toimittajan vapautta
valita haastattelun aihe ei olisi rajoitettu ja haasta-
teltaville olisi annettu vapaus valita, mistä asiasta
he haluavat mielipiteensä toimittajalle ilmaista.
AOA saattoi käsityksensä Porin prikaatin komen-
tajan tietoon (1113/2016*).

184

laillisuusvalvonta asiaryhmittäin
4.4 maanpuolustus ja rajavartiointi

4.5
Tulli

Asiaryhmään luetaan kaikki Tullin menettelyä
koskevat kantelut. Ne käsittelevät yleensä tul-
lausta, tulliverotusta ja tullivalvontamenettelyä
sekä tullirikostorjuntaa. Tulliasioiden ratkaisijana
toimi AOA Maija Sakslin. Pääesittelijä oli esitte-
lijäneuvos Riitta Länsisyrjä. Telepakkokeinojen
käytön valvonnasta katso jakso 4.6.

4.5.1
TOIMINTAYMPÄRISTÖ

Euroopan unionin tullikoodeksin soveltamiseksi
tarvittavat säännökset eli komission delegoitu
asetus ja täytäntöönpanoasetus julkaistiin vuoden
2015 lopulla. Niitä ja tullikoodeksia sovelletaan
1.5.2016 lukien tai myöhemmin, kun tietojärjestel-
mämuutoksista johtuvat siirtymäajat ja siirtymä-
säännösten soveltaminen ovat päättyneet, vii-
meistään 31.12.2020.

Uusi tullilaki tuli voimaan 1.5.2016. Laissa otet-
tiin huomioon edellä mainitut unionin oikeuden
säännökset. Lisäksi Tullin toimivaltuuksia koske-
via säännöksiä täsmennettiin ja osittain yhtenäis-
tettiin poliisin ja Rajavartiolaitoksen toimival-
tuuksien kanssa.

Kysymys vahingonkorvauksen vanhentu-
misesta ns. elv-palautusasiassa sai korkeimman
oikeuden (KKO) ratkaisun tapauksessa KKO
2016:28. Asiassa oli vaadittu vahingonkorvausta
17.3.2011 eli ennen kuin kolme vuotta oli kulunut
Euroopan unionin tuomioistuimen 19.3.2009 an-
tamasta tuomiosta, jossa todettiin Suomen rik-
koneen verotuksen syrjivyyden kieltoa pitämällä
voimassa oikeuden vähentää elv arvonlisäverosta.

KKO katsoi, kuten Helsingin hovioikeus, että
vanhentumislain kolmen vuoden vanhentumisai-
ka oli alkanut aikaisintaan tuolloin eli 19.3.2009.
Tällä tuomiolla ei kuitenkaan vielä ratkaistu nii-
den Tullissa vireillä olleiden yli 10 000 korvaus-

vaatimuksen vanhentumista, joissa korvausvaa-
timus oli esitetty suoraan Tullille myöhemmin
kuin 19.3.2012. Näiden osalta on vireillä vahingon-
korvausoikeudenkäyntejä.

Korkein hallinto-oikeus (KHO) totesi ratkai-
sussaan 2014:182 Unionin tuomioistuimen oikeus-
käytäntöön viitaten, että autoverolain voimassa
oleva järjestelmä ei ole rakenteeltaan sellainen, et-
tei se missään olosuhteissa mahdollista sitä, että
toisesta jäsenvaltiosta tuotavalle autolle määrät-
tävä autovero on suurempi kuin vastaavassa Suo-
messa jo rekisteröidyssä autossa jäljellä oleva vero
niiden ajoneuvojen osalta, joiden verotukseen so-
vellettiin vuoden 2008 alusta voimaan tulleita hii-
lidioksidipäästöihin perustuvia autoverolain sään-
nöksiä veroprosentin määräytymisestä. Tämän
vuoksi autoverolain 5 a §:n soveltaminen ilman
syrjivyysarvioinnin tekemistä katsottiin EY 90
artiklan (SEUT 110 artikla) vastaiseksi.

Autoverolakia muutettiinkin vuoden 2016
alusta siten, että Euroopan unionin oikeuden vaa-
timusten mukaisesti ajoneuvoista kannetaan ve-
roa enintään se pienin määrä, joka samanlaisena
pidettävän Suomessa jo aikaisemmin rekisteröi-
dyn ajoneuvon arvossa on jäljellä. Samalla uusien
autojen verotusta alennetaan vaiheittain vuosina
2016–2019.

Autoverolain 1.1.2016 voimaan tulleen muu-
toksen voimaantulosäännöksen mukaan ennen
lain voimaantuloa käytettynä verotettujen ajo-
neuvojen verotukseen voidaan hakea oikaisua, jos
verotus on toimitettu ensimmäisenä päivänä tam-
mikuuta 2012 tai sen jälkeen. Perustelujen mu-
kaan tämä vastaisi sitä periaatetta, että jos kansal-
linen lainsäädäntö on ollut ristiriidassa EU-oikeu-
den kanssa, oikaisut tehdään pääsääntöisesti niin
pitkältä ajalta, jolta olisi kansallisen lainsäädän-
nön mukaan mahdollista vielä hakea muutosta.
Vuosina 2008–2011 verotettujen autojen osalta oi-
kaisu ei siis enää tullut kysymykseen. Vahingon-

185

laillisuusvalvonta asiaryhmittäin
4.5 tulli

korvausvaatimuksia asiasta oli Tullissa muutamia.
Korvauksista ei ollut vielä annettu lainvoimaisia
ratkaisuja yleisissä tuomioistuimissa. Oikeusasia-
miehen kansliaan oli tullut jonkin verran kante-
luita korvauskysymyksistä autoverotuksessa.

Autoverolakia muutettiin leasing- ja vuok-
ra-ajoneuvojen osalta komission käynnistämän
rikkomusmenettelyn seurauksena. Komissio vaa-
ti lainsäädännön muuttamista siten, että Suomen
kansalaisen toisessa jäsenvaltiossa leasingrahoi-
tuksella hankkimasta ajoneuvosta ei kanneta täyt-
tä rekisteröintiveroa vaan käyttöaikaan suhteu-
tettu vero silloin, kun ajoneuvoa ei ole tarkoitus
käyttää eikä sitä käytetä pysyvästi pääasiassa Suo-
messa. Vientipalautuksen ennakkopalautusta kos-
kevat autoverolain säännökset tulivat voimaan
1.1.2017. – AOA otti kantaa valtiovarainministe-
riön (VM) menettelyyn lainsäädännön valmiste-
lun kestossa (ks. jäljempänä).

Uusi tupakkalaki tuli voimaan 15.8.2016. Uu-
distus liittyy osittain EU:n tupakkatuotedirektii-
vin täytäntöönpanoon, mutta osa muutoksista
perustuu kansalliseen sääntelyyn. Muun muassa
kaikkien savuttomien tupakkatuotteiden hank-
kiminen ja vastaanottaminen postitse tai muul-
la vastaavalla tavalla Suomen ulkopuolelta on
kiellettyä. Yksityishenkilö ei saa tuoda maahan,
hankkia ja vastaanottaa postitse Suomen ulko-
puolelta sähkösavukkeen avulla höyrystettäväk-
si tarkoitettua nikotiinia sisältävää nestettä, jonka
nikotiinipitoisuus on yli 20 milligrammaa milli-
litrassa tai jolla on käyttötarkoitus lääkkeenä. Sa-
malla selkeytettiin säännöstä yksityishenkilön
matkustajatuontia koskevan maahantuontikiel-
lon poikkeuksen määrällisestä rajoituksesta.

AOA oli kiinnittänyt Tullin huomiota aikai-
semman säännöksen tulkinnanvaraisuudesta joh-
tuneeseen verotus- ja tullivalvontakäytännön hor-
juvuuteen. Uudessa säännöksessä sallitun mat-
kustajatuomisen enimmäismäärä oli määritelty
yksiselitteisesti tuodun valmisteen kokonaispai-
non mukaan.

Vuoden 2016 alusta tuli voimaan oikaisume-
nettelyä koskeva uudistus, jolloin myös Tullin
päätöksiin voitiin hakea oikaisua Tullilta. Oikai-
sua ei voi hakea enää sen jälkeen, kun asia on va-
litukseen annetulla päätöksellä ratkaistu. Oikai-

sua ei myöskään voi hakea, jos asia tulee ensin
ratkaista veronpalautusta koskevien säännösten
nojalla. Ennakkoratkaisuun ei myöskään voi ha-
kea oikaisua.

Tullin verotustehtävien siirtämistä verohal-
lintoon koskevan hankkeen (VETO-hanke) to-
teutus eteni suunnitellussa aikataulussa. Valmis-
teverotus ja autoverotus siirtyivät verohallinnolle
1.1.2017. Näiden verolajien verotusprosessit ja tie-
tojärjestelmät siirtyivät Verohallinnon käyttöön
sellaisenaan. Tavoitteena on, että valmisteverotus
ja autoverotus integroidaan Verohallinnon val-
misohjelmistoon siirtymäkauden jälkeen 1.1.2020.
Maahantuonnin arvonlisäverotus siirtyy verohal-
linnolle 1.1.2018. Tullista Verohallintoon siirtyy
n. 200 henkilöä. Asiakkaan näkökulmasta vaih-
tuivat vain toimivaltainen viranomainen ja yh-
teys- ja tilitiedot. Tässä vaiheessa ennallaan säily-
vät palvelut, menettely ja lainsäädäntö.

VM:n ja sisäministeriön selvitys Tullin hal-
linnollisesta asemasta valmistui loppuvuodesta.
Selvityksessä esitettiin Tullin säilymistä itsenäi-
senä virastona, mutta sisäministeriön hallinno-
nalalla ja tullauksen ja verotuksen osalta VM:n
ohjauksessa. Hallitus päättänee asiasta alkuvuo-
desta 2017.

4.5.2
LAILLISUUSVALVONTA

Vuoden 2016 aikana ratkaistiin 70 asiaryhmän
kantelua ja omaa aloitetta. Kanteluita saapui
64. Päätetyistä asioista toimenpiteisiin johti 14
asiaa (20 %).

Tullivalvonta

AOA totesi vuonna 2014 Vaalimaan tulliin teke-
mällään tarkastuksella, että hän selvittää erikseen
menettelyä vapautensa menettäneiden säilyttämi-
sessä Vaalimaan tulliasemalla. AOA pyysi selvitys-
tä erityisesti vastuunjaosta säilytystilojen käytössä
ja valvonnassa, ohjeistuksesta sekä kameravalvon-
nan toteuttamisesta.

186

laillisuusvalvonta asiaryhmittäin
4.5 tulli

Saapuneet ja ratkaistut kantelut vuosina 2007–2016

Toimenpideprosentti vuosina 2007–2016

AOA:n esittämän kannanoton jälkeen Rajavar-
tiolaitokselle laadituissa Vaalimaan säilytystilan
järjestyssäännössä ilmoitetaan säilytystilan sul-
jetuissa tiloissa olevan hälytyslaitteen, jolla voi-
daan välittömästi saada yhteys henkilökuntaan.
Selvityksen mukaan hälytysjärjestelmä kuitenkin
puuttuu edelleen kahdesta vanhemmasta säilytys-
tilasta. Koska asia oli tilojen yhteiskäyttäjän, Raja-
vartiolaitoksen, määräyksellä päätetty korjata, ei
AOA:lla ollut aihetta puuttua asiaan enemmälti.

Kameravalvonnan osalta AOA kiinnitti – vii-
taten kansainvälisten valvontaelinten kannanot-
toihin ja laillisuusvalvontaratkaisuihin – erityistä
huomiota yksityisyyden suojan turvaamiseen
wc:n käytön osalta. AOA totesi, että oli tärkeää,
että säilytettävä saa riittävää tietoa järjestyssään-
nöissä mainituista erityisolosuhteista ja häntä
koskevista säännöksistä. Järjestyssäännöt tulee
olla laissa tarkoitetulla tavalla säilytettävän hal-
lussa tai saatavilla.

Erityisesti hän kiinnitti huomiota siihen, mi-
tä järjestyssäännöissä todettiin puhelimen käytös-
tä. Putkalain mukaan avustajan ja päämiehen vä-
listä puhelua ei saa kuunnella. Olosuhteet on jär-
jestettävä sellaisiksi, että puhelun kuuleminen ei
ole mahdollista, jotta avustajan ja päämiehen vä-
lisen puhelun luottamuksellisuus on turvattu. Jo
putkalain mukaan puhelimen käytön järjestämi-
sestä tulee johtosäännössä olla määräyksiä. Näin
ollen puhelujen järjestelyistä tulisi järjestyssään-
nössä olla yksityiskohtaisemmat määräykset.

AOA saattoi käsityksensä Tullin tietoon ja
edellytti, että Tullin tulee arvioida tarvetta järjes-
tyssäännön laatimiseen myös muiden sen käytös-
sä olevien tilojen osalta (4321/2/15).

Tulli ilmoitti tarkentaneensa järjestyssääntöä
vapautensa menettäneen yksityisyyden suojan, tie-
donsaannin, yhteydenpidon ja puhelimen käytön
osalta. Lisäksi Tulli ilmoitti harkitsevansa muiden
säilytystilojensa järjestyssäännön laatimisen tar-
peellisuutta. – Vaalimaan järjestyssäännön osalta
AOA:lla ei ollut huomautettavaa. Muilta osin asian
edistymistä seurataan.

0

10

20

30

40

50

60

70

2016201520142013201220112010200920082007

ratkaistutsaapuneet

0

10

20

30

40

50

2016201520142013201220112010200920082007

kaikkitulliviranomaiset

187

laillisuusvalvonta asiaryhmittäin
4.5 tulli

Tullivalvonnan kohdentamisesta ja maahantuon-
nin rajoituksista kanneltiin myös vuonna 2016.
Eräässä asiassa kantelija kummeksui sitä, mihin
perustui savukkeiden Venäjältä tuonnin rajoitus
kahteen kertaan viikossa. AOA arvioi, että tuon-
nin toistuvuuden rajoittamisessa tuontia on ar-
vioitava laajempana kokonaisuutena kunkin ta-
pauksen olosuhteet huomioon ottaen. Tulli on
selvityksessään korostanut, että huolimatta ase-
tetusta käyntikertojen rajasta arvio on viime
kädessä yksittäistapauksellista. Selvityksestä il-
menee, että ohjeet on annettu hakijalle tiedok-
si asianmukaisesti. Maahantuonnin edellytysten
arviointi on kuitenkin viime kädessä hallinto-
tuomioistuimen asia.

AOA arvioi myös tullitarkastusten ja tuonnin
kirjaamista. Tiedis-rekisterimerkintöjen lisäksi
savuketuomiset oli merkitty kansioon, johon
merkitään manuaalisesti viikkokohtaisesti tarkas-
tetut ja todetut savukkeet sekä haltuun otetut sa-
vukkeet, tarkastajat ja ajoneuvot sekä päivämäärä.
Henkilötietojen käsittelystä Tullissa 1.5.2015 voi-
maan tulleessa laissa ei kuitenkaan ole säännöksiä
paikallisista manuaalisesti ylläpidetyistä toimen-
piderekistereistä. Satunnaisuuden arvioimiseksi
tarpeelliset tiedot voidaan kirjata lain 5 §:n mu-
kaisesti Tullin toimenpiderekisteriin. Sen sijaan
paikallisten valvontakansioiden ylläpito ei ollut
lainmukaista. AOA saattoi käsityksensä Niiralan
tulliaseman ja Tullin valvontaosaston tietoon ja
huomioon otettavaksi tullivalvonnassa muutoin-
kin (5493/4/15).

Kantelija oli pyytänyt oikeusasiamiestä tutkimaan
Tullin huumeiden etsintään koulutetun koiran
käyttöä yleisellä paikalla tapahtuvassa huumaus-
ainevalvonnassa. AOA tutki yleisellä tasolla Tullin
laissa säädettyjä toimivaltuuksia käyttää koiraa
tullitoimenpiteen suorittamiseksi tai toisen viran-
omaisen tehtävän suorittamiseksi.

Kertomusvuonna voimaan tulleessa uudessa
tullilaissa ei säädetä henkilöntarkastuksen suo-
rittamistavoista. Sen sijaan tullilaissa on turvalli-
suustarkastuksen osalta nimenomaisesti säädetty,
että se voidaan toimittaa muun muassa koulutet-
tua koiraa käyttäen.

AOA totesikin, että voidaan kysyä eroaako tur-
vatarkastusten suorittaminen koiralla tosiasiassa
käytännössä siitä toiminnasta, joka tullivalvon-
nassa kohdistetaan matkustajiin ennen kaikkea
huumausaineiden löytämiseksi maahantulon
yhteydessä. Näin ollen on pohdittava sitä, onko
koiran avulla suoritettava valvonta siten intensii-
vistä, että sitä yksin voidaan pitää jo sellaisenaan
vaatteisiin kohdistuvana henkilöntarkastuksena.
Henkilöön kohdistuva etsintä on aina perusoi-
keuksien kannalta merkityksellistä.

Tullin koirakoulutuksen antaman selvityksen
mukaan tullikoirat pyritään kouluttamaan työs-
kentelemään spontaanisti ilman, että niiden toi-
minta perustuisi ohjaajan antamaan käskyyn, val-
jaiden käyttöön tai muuhun sellaiseen merkkiin.
AOA katsoi, että sääntelystä lausuttu huomioon
ottaen on tärkeää, että toiminta ei puutu kohteen
perusoikeuksiin, kuten henkilökohtaiseen koske-
mattomuuteen siten, että se olisi henkilöön koh-
distettavalta etsinnältä edellytettävän hienotun-
teisuusvaatimuksen vastaista. Onkin tärkeää, että
koiran koulutuksessa korostetaan nämä seikat
huomioon ottavia valvonta- ja ilmaisutapoja.

Lehtiartikkelissa oli kysymys koiran hoidosta
ja ohjauksesta vapaa-ajalla. AOA korosti, ettei va-
paa-ajalla yleisellä paikalla olevaa koiraa voi käyt-
tää tullivalvontatehtävissä, koska lakiin perustuva
valtuutus puuttuu.

Tullin määräykset koiratoiminnasta olivat ar-
tikkelin julkaisemisaikaan puutteelliset ja voimas-
sa oleva määräys oli puuttunut 1,5 vuoden ajan.
Tätä ei voida pitää hyvän hallinnon asianmukai-
suusvaatimuksen mukaisena, koska koiratoimin-
taan liittyy monia perusoikeuksienkin kannalta
tärkeitä seikkoja. Uudessa määräyksessä on kes-
kitytty enemmän koiratoiminnan organisoinnin
ohjaukseen ja koulutukseen ja arvioinnin kehittä-
miseen kuin laillisten edellytysten esille tuomi-
seen. AOA katsoi, että määräyksiä tulisi selkeyt-
tää (457/4/15).

Tulli korosti selvityksessään, että koiraohjaa-
jaa ohjeistetaan ennaltaehkäisemään vahinkojen
syntyminen parhaalla mahdollisella tavalla ja, että
Tulli on painottanut koiraohjaajan valvontavas-
tuuta ja korostanut kaikkien hyvien hallinnollisten

188

laillisuusvalvonta asiaryhmittäin
4.5 tulli

periaatteiden huomioimista koiranpidossa niin tar-
kastustilanteissa kuin vapaa-ajalla. Valtakunnalli-
nen koiratoiminnan koordinaattori tiedottaa ajan-
kohtaisista asioista koiraohjaajille.

Tullausmenettelystä kanteluissa oli esillä nettitul-
lausmenettelyn toimivuus. Kantelija arvosteli pal-
velun toimivuutta muun muassa tunnistautumi-
sessa ja tehtäessä tulliselvitystä toisen henkilön
puolesta.

Tullin selvityksen mukaan Tullissa on meneil-
lään Unionin tullikoodeksin soveltamisen aloitta-
miseen liittyvä tietojärjestelmien uudistaminen.
Tässä yhteydessä huomioidaan kansallisen palve-
luarkkitehtuurin (KaPa-ohjelma, jota ohjaa VM)
osana toteutettava uusi kansallinen sähköinen
tunnistusratkaisu sekä kansalliset ratkaisut orga-
nisaatioiden ja yksityishenkilöiden roolien ja val-
tuutusten hallintaan. Näin ollen AOA:lla ei aina-
kaan tässä vaiheessa ollut aihetta puuttua tunnis-
tautumisjärjestelmiin.

Sen sijaan ohjeistus oli puutteellista toisen
puolesta tehtävän tullausilmoituksen osalta. Tulli
oli selvityksessään todennut, että valtuutus teh-
dä toisen puolesta tulli-ilmoitus voi olla suora tai
välillinen, mikä vaikuttaa valtuutetun vastuuseen
tulli-ilmoituksessa annetuista tiedoista. Edustuk-
sen laatu merkitään tulli-ilmoitukseen täyttö-oh-
jeiden mukaisesti koodilla. Ohjeessa ei selkeästi
kuvata suoran ja välisen edustuksen eroja edusta-
jan vastuun kannalta. AOA kiinnitti Tullin huo-
miota ohjeistuksen puutteellisuuteen (2049/4/15).

Tulli ilmoitti nettituontipalvelun käyttöehtojen
muuttamisesta yksityishenkilön tuonti-ilmoituksen
antamisesta valtuutuksella toisen puolesta päätök-
sessä edellytetyllä tavalla.

Autoverotus

Useampi kantelija arvosteli Tullin menettelyä
muutoksenhakuasioiden käsittelyssä Tullissa.
Eräässä tapauksessa oikaisuhakemuksen käsit-
telyaika oli kuusi kuukautta, josta käsittelyyn
markkina-arvoryhmässä oli kulunut noin 5,5 kuu-
kautta. Tullin autoverotus totesi, että lopullinen

arvonmääritys oli useiden käsittelyvaiheiden ja
uudelleen määritysten takia kestänyt poikkeuk-
sellisen pitkään. Käsittelyajan pituuteen oli mark-
kina-arvoryhmän mukaan vaikuttanut erilaisten,
tarkemmin yksilöimättömien selvitysten hank-
kiminen. Tullin autoverotuksessa oli tunnistettu
tiettyjä työprosesseihin liittyviä ongelmakohtia
niin arvon määrityksessä kuin arvon oikaisus-
sakin. Näin ollen asian käsittely oli viivästynyt
Tullin markkina-arvoryhmässä.

Oikaisuvaatimuksen arvonmäärityksen pit-
kän käsittelyajan lisäksi arvoa oli jouduttu selvit-
tämään vielä valituksen käsittelyn yhteydessä,
kun lausunnossa oli havaittu virheitä. Tällöinkin
virheen korjaus oli kestänyt noin kaksi kuukaut-
ta, vaikka asia olisi tullut selvittää välittömästi.

Tulli oli ryhtynyt markkina-arvoryhmän me-
nettelyjen osalta uudistamaan työohjeistusta ja
parantamaan arvon määrityksen laatutasoa. AOA
piti Tullin menettelyä lainvastaisena. AOA:n mu-
kaan oikaisun ja valitusasian käsittelyn perusteet
tulee olla selvitettävissä oikaisua tai valitusta kä-
sittelevän tahon tai jälkikäteisen laillisuusvalvon-
nan yhteydessä. Tämän vuoksi arvon määrityk-
seen vaikuttavien seikkojen selvittämisen tulee
olla dokumentoitua, toisin kuin asiassa oli tapah-
tunut. Kaiken kaikkiaan asian käsittely ei vastan-
nut hyvän hallinnon vaatimuksia (1535/4/15).

Myös kahdessa muussa kantelussa oli kysymys
oikaisuhakemusten käsittelyajasta tapauksissa,
jotka koskivat KHO:n päätöksen 2014:182 huo-
mioon ottamista.

Kantelijan mukaan Tulli ilmoitti tammikuus-
sa 2015 oikaisuhakemusten käsittelyajaksi 4 kuu-
kautta. Kantelun tekoaikaan eli 11.5.2015 Tulli oli
kantelijan mukaan ilmoittanut pyrkivänsä kä-
sittelemään 14 000 saapunutta asiaa siten, että
vuonna 2014 saapuneet asiat käsitellään vuoden
2015 aikana. Hakemuksia oli tuolloin käsitelty
1 000 kappaletta. Kantelija arvosteli käsiteltyjen
asioiden vähäistä määrää.

AOA totesi, että autoverotuspäätösten oikai-
suaika oli pitkä. Olisi tärkeää, että henkilöstön
kohdentamisella ja työtapojen sujuvoittamisella
oikaisujen käsittelyaika saadaan vuotta lyhyem-

189

laillisuusvalvonta asiaryhmittäin
4.5 tulli

mäksi. Tähän velvoittaa jo EU-oikeuden lojali-
teettiperiaate, kuten AOA oli aikaisemmissa
EU-tuomioistuimen ratkaisujen viivytyksetöntä
huomioon ottamista koskeneissa ratkaisuissaan
todennut, sekä perustuslain 22 §:ään perustuva
velvollisuus aktiivisesti turvata perus- ja ihmis-
oikeuksien toteutuminen. AOA kiinnitti Tullin
huomion oikaisuhakemusten käsittelyajan ly-
hentämistarpeeseen (2262 ja 2329/4/15).

AOA arvioi lainvalmistelun tehokkuutta vuok-
ra- ja leasing-autojen autoverotuskohtelua kos-
kevassa asiassa. Euroopan unionin tuomioistuin
antoi ratkaisunsa C-91/10/VAV 29.9.2010 asiassa,
joka koski Alankomaiden auton käyttöönottoon
perustuvan veron unionin oikeuden mukaisuut-
ta tilanteessa, jossa autovero kannettiin toisesta
EU-maasta vuokratun auton osalta täysimääräi-
sesti Alankomaissa ja sitä palautettiin mahdolli-
sesti myöhemmin vuokra- tai leasingajan päät-
tyessä.

Määräyksessään EU-tuomioistuin katsoi, että
EY 49-EY 55 artikloja on tulkittava siten, että ne
ovat esteenä pääasiassa kyseessä olevan kaltaiselle
kansalliselle lainsäädännölle, jonka mukaan jäsen-
valtiossa asuva tai sinne sijoittautunut henkilö,
joka käyttää tässä jäsenvaltiossa toisessa jäsenval-
tiossa rekisteröityä ja sieltä vuokralle otettua ajo-
neuvoa, on velvollinen maksamaan tämän ajo-
neuvon käyttöönotosta ensimmäiseksi mainitun
jäsenvaltion teillä veron kokonaisuudessaan siten,
että veron loppuosa, joka lasketaan sen ajan mu-
kaan, jota ajoneuvoa on käytetty tässä tieverkossa,
palautetaan ilman korkoa ajoneuvon käytön päät-
tymisen jälkeen.

Komission yksiköt pyysivät EU-Pilot-hank-
keessa vuonna 2013 Suomen viranomaisia vahvis-
tamaan, että nämä ovat ottaneet huomioon unio-
nin tuomioistuimen asiassa C-91/10VAV omaksu-
man oikeuskäytännön.

Komissio käynnisti rikkomusmenettelyn
11.7.2014 Suomelle lähettämällään virallisella il-
moituksella. Komission perusteltuun lausuntoon
huhtikuussa 2015 antamassaan vastauksessa Suo-
men hallitus ilmoitti, että lainsäädäntöä muute-
taan komission esittämällä tavalla siten, että auto-

veron määrä suhteutetaan vuokra- tai leasing-
sopimuksen kestoon, kun toisesta jäsenvaltiosta
määräajaksi liisattu tai vuokrattu moottoriajo-
neuvo rekisteröidään Suomessa.

Lisäksi vastauksessa todetaan, että asiaa kos-
keva hallituksen esitys on tarkoitus antaa vuoden
2015 loppuun mennessä ja muutosten arvioidaan
tulevan voimaan vuoden 2016 loppuun mennes-
sä. Aikatauluarviossa oli otettu huomioon se, että
lainsäädäntömuutosten lisäksi veron kantaminen
vain ajoneuvon määräaikaiselta käyttöajalta Suo-
messa edellyttää merkittäviä muutoksia nykyisin
käytössä oleviin tietojärjestelmiin. Päätöksen an-
toajankohtana esitystä ei ollut vielä annettu edus-
kunnalle.

EU-tuomioistuimen VAV-ratkaisua oli Suo-
messa tulkittu siten, että EU-tuomioistuin olisi
katsonut syrjimättömyyden arvioinnissa ratkai-
sevaksi sen, maksetaanko maahantuonnin yhtey-
dessä perityn täysimääräisen autoveron käyttöai-
kaan suhteutetun vientipalautuksen yhteydessä
korkoa vai ei.

AOA totesi, että EU-tuomioistuin oli kiinnit-
tänyt ratkaisevaa huomiota siihen, ettei veroa
niissä tapauksissa, joissa vuokra-aika on määri-
telty ajallisesti rajoitetuksi, voida periä enemmän
kuin käyttöaikaa vastaava määrä. EU-tuomiois-
tuimen päätöksen perusteluissa on nimenomai-
sesti todettu, että velvollisuus sitoa pääomaa täl-
laisessa tapauksessa koko autoveron määrä tosi-
asiallisesti voi estää palvelujen vapaan liikkuvuu-
den toteutumisen.

EU:n tuomioistuimen oikeuskäytännön va-
lossa ainakin VAV-määräyksen antamisen jälkeen
syyskuussa 2010 on ollut selvää, että Suomen täs-
sä määräyksessä tarkoitetulla tavalla samankaltai-
nen lainsäädäntö ei vastaa EU-oikeuden palvelu-
jen vapaan liikkuvuuden vaatimusta kansallisessa
lainsäädännössä. AOA saattoi VM:n tietoon kä-
sityksenään, että sen olisi tullut jo VAV-ratkaisun
antamisen jälkeen ryhtyä toimenpiteisiin lainsää-
dännön muuttamiseksi vastaamaan EU-tuomio-
istuimen vahvistamaa EU-oikeuden tulkintaa
(1298/4/15*).

190

laillisuusvalvonta asiaryhmittäin
4.5 tulli

Esitutkinta

AOA on kiinnittänyt Tullin huomiota siihen, että
takavarikon kumoamisen jälkeen omaisuus, tässä
tapauksessa käteisvarat, tulee palauttaa viivytyk-
settä omistajalleen. Jutun tutkija oli noin vuoden
kuluttua kantelijan tavoittamisen jälkeen havain-
nut virheensä.

AOA saattoi käsityksensä menettelyn virheel-
lisyydestä tutkijan ja menettelystä valvontavas-
tuussa olleen tutkinnanjohtajan tietoon. Varoja
ei tuolloinkaan palautettu omistajalleen, vaan ne
oli toimitettu ulosottoon, koska tutkijan tiedos-
sa oli että kantelija oli tuomittu asiassa menettä-
mään valtiolle rikoshyödyn. Selvityksen mukaan
tutkijan yksikössä oli yleisenä tapana tiedustella
ulosotosta, onko asiakkaalla ulosottovelkoja.

AOA totesi, että oma-aloitteinen ulosottovi-
ranomaisten perinnän tehokkuuteen liittyvien
päämäärien tukeminen ilman lain siihen antamaa
selvää valtuutusta ei ollut hallinnon lainalaisuu-
den vaatimus, yksityisyyden suoja ja hallinnon
tarkoitussidonnaisuuden periaate huomioon ot-
taen hyväksyttävää. AOA katsoi, että menettely
ulosottoon ilmoittamisessa oli lakiin perustuma-
ton ja saattoi käsityksen Tullin ja sen tutkijan tie-
toon (4114/4/15).

AOA on ottanut kantaa kansainvälisen oikeusa-
vun ja virka-avun käsitteisiin ja sisältöön asiassa,
jossa toisen maan tullin rikostutkija oli Tullin
tutkinnanjohtajan luvalla ja Tullin tutkijan läsnä
ollessa puhuttanut tutkintavankeudessa ollutta
kantelijaa hänen kytköksistään muihin rikoksiin
kuin Suomessa tutkinnassa olleeseen rikokseen.

Saadun selvityksen perusteella oli epäselvää,
liittyikö ulkomaisten tullivirkamiesten puhuttelu
kyseisessä maassa vireillä olevaan esitutkintaan
siten, että oikeusapupyyntö olisi ollut aiheelli-
nen. Tällä asialla ei menettelyn oikeusperustan
arvioinnin kannalta ollut kuitenkaan ratkaisevaa
merkitystä. Virka-apu perustuu lakiin ja sopimuk-
siin. Menettely ja toimivaltaiset Suomen viran-
omaiset olivat sekä virka-avun että oikeusavun
osalta samat. Kuitenkin vain oikeusapupyynnön
perusteella saatuja tietoja voidaan käyttää todis-

teena esitutkinnassa toisin kuin virka-avulla saa-
tuja tietoja.

Sekä oikeusavun että virka-avun antamisessa
on edellytetty, että kuulemisen suorittaa Suomen
viranomainen. Ulkomaiselle viranomaiselle on
annettu oikeus esittää kysymyksiä kuultavalle.
Niissä tapauksissa, joissa ulkomaiselle viranomai-
selle on annettu toimintaoikeus, siitä on nimen-
omaisesti säädetty laissa. Asiassa ei ollut kysymys
tällaisesta tilanteesta.

Tulli olikin selvityksessään korostanut, että
ulkomaisen tullivirkamiehen suomalaisen tulli-
miehen valvonnassa tapahtunut puhuttaminen
oli perustunut kantelijan suostumukseen. Tässä
tapauksessa, koska asiassa ei ole voitu esittää mi-
tään kirjallista kertomusta kuulemisesta tai edes
pyyntöä kuulemisen sallimisesta, jälkikäteisessä
laillisuusvalvonnassa ei voida ottaa kantaa siihen,
missä määrin kantelija on ollut selvillä menette-
lyn perusteesta. Menettely oli myös voinut tulla
kantelijalle yllätyksenä, koska lupaa ei kysytty
ennen kuulemistilaisuutta vaan sen aluksi. Tämä
oli voinut vaikeuttaa hänen mahdollisuuttaan ar-
vioida suostumuksen merkitystä.

AOA katsoi, että suostumus menettelyn oi-
keuttamisperusteena oli vallinneissa olosuhteissa
ongelmallista. Näin ollen AOA saattoi Tullin, tul-
liylitarkastajan ja tullitarkastajan tietoon käsityk-
sensä siitä, että yhteistyö esitutkinta- ja tulliviran-
omaisten kesken tulee perustua kansainvälisiin
sopimuksiin ja säädöksiin ja menettelyssä tulee
noudattaa näissä määrättyjä menettelymuotoja.
Tämän asian selvittämistä ja arviointia oli vaikeut-
tanut se, ettei virka-apupyyntöä tai siihen annet-
tua vastausta ole säilytetty. Sekä hyödyntämis-
kiellon noudattamisen valvonnan että virkatoi-
minnan lainalaisuuden jälkikäteisen valvonnan
kannalta olisikin ollut tärkeää, että pyynnöt olisi
viranomaisten toiminnan julkisuudesta annetun
lain 18 §:n hyvää tiedonhallintatapaa koskevan
säännöksen edellyttämällä tavalla asianmukaises-
ti säilytetty (4221/4/15).

191

laillisuusvalvonta asiaryhmittäin
4.5 tulli

Tullin pääjohtajan esteellisyys

AOA on arvioinut Tullin pääjohtajan esteellisyyt-
tä Tullin johtoryhmän kokouksessa, jossa käsitel-
tiin ns. viinarallin määräaikaisissa virkasuhteissa
toimivien henkilöiden määräaikaisuuden jatka-
mista. Pääjohtajan puoliso toimi tällaisessa virka-
suhteessa.

AOA totesi ensinnäkin, että koska sekä mää-
rärahan kohdistamista että rekrytointimenette-
lyä koskevan päätöksenteon kannalta on ollut
tosiasiallisesti ratkaisevaa, mitä asiasta on johto-
ryhmän kokouksessa sovittu tai linjattu, esteelli-
syyttä on arvioitava hallintolain esteellisyyspe-
rusteiden nojalla. Käsiteltäessä määräaikaisten
virkasuhteiden mahdollistavaa määrärahan koh-
distamista ja määräaikaisten virkasuhteiden täyt-
tömenettelyä, pääjohtajalla on ollut erityinen
intressi asiassa ja hän on ollut hallintolain 28 §:n
1 momentin 3 kohdassa tarkoitetulla tavalla jäävi
käsittelemään asiaa.

Saadun selvityksen mukaan pääjohtaja oli jää-
vännyt itsensä, mutta siltä osin kuin oli kysymys
siitä, osallistuiko hän lainkaan määrärahaa koske-
vaan keskusteluun, selvitys oli jossain määrin ris-
tiriitaista. AOA katsoi saadun selvityksen perus-
teella jääneen osoittamatta, että pääjohtaja olisi
osallistunut asian käsittelyyn hallintolain 27 §:ssä

tarkoitetulla tavalla. Pääjohtaja oli kuitenkin me-
netellyt hallintolain 27 §:n 1 momentin vastaisesti,
kun hän ei ollut poistunut kokouksesta käsittelyn
ajaksi. AOA saattoi käsityksensä pääjohtajan me-
nettelyn lainvastaisuudesta hänen tietoonsa.

Lisäksi AOA totesi, että valtionhallinnon joh-
toryhmien aseman ja tehtävien selkeyttäminen
oli tarpeellista. Tässä tarkoituksessa hän pyysi
VM:ää ilmoittamaan, mihin toimenpiteisiin asia
antoi sille aihetta (5606/2/15*).

VM totesi selvityksessään toteuttaneensa viras-
tojen johtoryhmätyöskentelyn nykytilan kartoituk-
sen ja tulevansa antamaan alkuvuonna 2017 ohjeen
johtoryhmien aseman selkiyttämisestä ja työsken-
telyn kehittämisestä ottaen huomioon vireillä ole-
vat hankkeet johtamisjärjestelmien ja johtamisso-
pimusten kehittämisestä.

4.5.3
TARKASTUKSET

Vuonna 2016 ei tehty tarkastuksia Tullin koh-
teisiin.

192

laillisuusvalvonta asiaryhmittäin
4.5 tulli

4.6
Salainen tiedonhankinta

Salaisen tiedonhankinnan valvonta kuului OA
Petri Jääskeläiselle. Pääesittelijänä toimi esittelijä-
neuvos Mikko Eteläpää.

Salaisella tiedonhankinnalla tarkoitetaan en-
sinnäkin rikosten esitutkinnassa käytettyjä salai-
sia pakkokeinoja ja toisaalta vastaavia salaisia tie-
donhankintakeinoja rikosten estämisessä ja pal-
jastamisessa sekä vaaran torjumisessa. Näitä kei-
noja ovat muun muassa telekuuntelu ja -valvonta,
tekninen kuuntelu ja katselu sekä peitetoiminta ja
valeosto. Niitä käytetään kohteelta salassa ja joil-
tain osin ne voivat tuomioistuimen päätöksellä
jäädä lopullisestikin salaan kohteeltaan.

Salaisessa tiedonhankinnassa laajimmat toi-
mivaltuudet on poliisilla, mutta myös tullilla sa-
laisen tiedonhankinnan keinovalikoima on tulli-
rikosten osalta laajasti käytössä. Rajavartiolaitok-
sen ja puolustusvoimien toimivaltuudet ovat sel-
västi rajatumpia.

Kertomuksen tässä jaksossa käsitellään myös
todistajansuojeluohjelmasta oikeusasiamiehelle
toimitettua kertomusta. Laki todistajansuojelu-
ohjelmasta (88/2015) tuli voimaan 1.3.2015 ja lain
mukaan sisäministeriön on annettava oikeusasia-
miehelle vuosittain kertomus lain nojalla tehdyis-
tä päätöksistä ja toimenpiteistä.

4.6.1
SALAISEN TIEDONHANKINNAN
ERITYISLUONTEESTA

Salaisella tiedonhankinnalla puututaan salaa usei-
den perusoikeuksien ydinalueeseen, erityisesti yk-
sityiselämän, kotirauhan, luottamuksellisen vies-
tin ja henkilötietojen suojaan. Sen käytöllä voi ol-
la vaikutusta myös oikeudenmukaisen oikeuden-
käynnin toteutumiseen. Ollakseen tehokkaita toi-
menpiteiden tulee pysyä kohteelta salassa ainakin
tutkinnan alkuvaiheessa. Näin ollen kohteiden

mahdollisuudet reagoida pakkokeinojen käyttöön
ovat selvästi vähäisemmät kuin ”tavallisissa” pak-
kokeinoissa, jotka tulevat käytännössä heti tai hy-
vin pian tietoon.

Oikeusturvakysymykset ovatkin salaisen tie-
donhankinnan erityisluonteesta johtuen koroste-
tun tärkeitä niin sen kohteiksi joutuvien kannalta
kuin ylipäätään koko oikeudellisen järjestelmän
legitimiteetin kannalta. Tällaisen tiedonhankin-
nan käyttöön väistämättä liittyvä salassapito altis-
taa toiminnan myös epäilyille toiminnan lainmu-
kaisuudesta, olipa tähän aihetta tai ei. Oikeustur-
vaa onkin pyritty varmistamaan erityisjärjestelyil-
lä sekä ennen tiedonhankintaa että sen jälkeen.
Näistä keskeisiä ovat tuomioistuinten lupamenet-
tely, viranomaisten sisäinen valvonta ja oikeus-
asiamiehen laillisuusvalvonta.

4.6.2
SALAISEN TIEDONHANKINNAN
VALVONTA

Tuomioistuimet

Oikeusturvasyistä on pidetty tärkeänä, että tele-
kuuntelua ja pääosin myös televalvontaa voidaan
käyttää ainoastaan tuomioistuimen luvalla. Ny-
kyisin myös peitetoiminta esitutkinnassa edellyt-
tää tuomioistuimen (Helsingin käräjäoikeuden)
lupaa. Teknistä tarkkailua voidaan kohdepaikas-
ta riippuen tehdä myös viranomaisen omalla
päätöksellä ilman tuomioistuinkontrollia, kuten
myös valtaosin muutakin salaista tiedonhankin-
taa. Laissa säädetyt päätöksentekokriteerit ovat
osaksi varsin väljiä, ja ne jättävät päätöksentekijäl-
le paljonkin harkintavaltaa. Esimerkiksi telekuun-
teluluvan myöntämisen perusedellytyksenä oleva
”syytä epäillä rikosta” -kynnys on varsin matala.

193

laillisuusvalvonta asiaryhmittäin
4.6 salainen tiedonhankinta

Pakkokeinokäsittely on toimitettava vaatimuk-
sen tekijän läsnä ollessa tai videoneuvotteluyhtey-
dellä, eikä kirjallinen menettely ole mahdollinen
kuin rajoitetusti lupia uudistettaessa. Tuomiois-
tuin on pakkokeinon edellytyksiä harkitessaan
esitutkintaviranomaiselta saamansa tiedon va-
rassa, eikä ”vastapuolikaan” ole läsnä istunnossa.
Vain asuntokuuntelussa pakkokeinon kohteen
etuja (luonnollisesti tämän tietämättä) valvoo jul-
kinen asiamies, tyypillisesti asianajaja tai yleinen
oikeusavustaja.

Käräjäoikeuden salaista tiedonhankintaa kos-
kevasta päätöksestä saa lain mukaan kannella il-
man määräaikaa hovioikeuteen. Epäilty voi siten
vielä vuosien jälkeenkin saattaa päätöksen lailli-
suuden hovioikeuden arvioitavaksi ja näin jotkut
epäillyt ovat tehneetkin. Tätä kautta salaisesta
tiedonhankinnasta syntyy oikeuskäytäntöä myös
ylemmistä oikeusasteista. Tuomioistuinten teh-
tävää huolehtia epäillyn oikeusturvasta ja pakko-
keinovaatimuksen perusteiden selvittämisestä on
korostettu muun muassa korkeimman oikeuden
ratkaisuissa KKO:2007:7 ja KKO:2009:54.

Tuomioistuimilla on tärkeä rooli myös salai-
sen tiedonhankinnan asianosaisjulkisuuden kan-
nalta. Lähtökohtaisesti salaisesta tiedonhankin-
nasta on viimeistään vuoden kuluttua sen lopet-
tamisesta ilmoitettava kohdehenkilölle. Tuomio-
istuin voi laissa säädetyin perustein antaa luvan
ilmoittamisen lykkäämiselle tai sille, että tiedon-
hankinnasta ei tarvitse lainkaan ilmoittaa. On
tärkeää, että varsinkin kokonaan ilmoittamatta
jättämistä käytetään vain silloin kun se on vält-
tämätöntä.

Oikeusvaltiossa voi olla vain hyvin rajoitetus-
ti kokonaan salaan jäävää perusoikeuksiin puut-
tumista. Korkein oikeus on ottanut kantaa asian-
osaisjulkisuuteen peitetoiminnassa ratkaisussaan
KKO:2011:27, joka koski tiedotusvälineissäkin pal-
jon käsiteltyä Ulvilan henkirikostapausta.

Korkein hallinto-oikeus antoi 28.9.2016 kaksi
päätöstä poliisin salaista tiedonhankintaa koske-
van asiakirjan julkisuudesta (4077, 62/1/15 ja 4078,
2216/1/15). Päätöksissä oli kysymys tietopyynnös-
tä poliisin tietolähdetoimintaan liittyvästä ja ns.

SALPA-määräyksestä. KHO katsoi päätöksissään,
että määräysten tiedot tietolähdetoiminnasta ja
sen turvajärjestelyistä sekä tiedonhankinnan suo-
jauksen järjestämisestä ovat salassa pidettäviä,
koska tiedot yksityiskohtaisuudessaan voisivat
julkisiksi tullessaan aiheuttaa riskin tietolähtei-
den ja toimintaan osallistuvien poliisimiesten
henkilöllisyyden paljastumisesta.

Viranomaisten sisäinen valvonta

Salaisen tiedonhankinnan käytön valvontaan
kuuluu ensinnäkin normaali esimiesvalvonta.
Sen lisäksi säännöksissä on erikseen korostettu
salaisen tiedonhankinnan valvontaa.

Poliisissa näiden keinojen käyttöä valvovat
lain mukaan Poliisihallitus (Suojelupoliisia lu-
kuun ottamatta) ja salaista tiedonhankintaa käyt-
tävien yksiköiden päälliköt. Suojelupoliisin käyt-
tämän salaisen tiedonhankinnan valvonta siirtyi
vuoden 2016 alusta alkaen sisäministeriölle (SM).
Rajavartiolaitoksessa tämä erityisvalvonta kuuluu
Rajavartiolaitoksen esikunnalle ja sen alaisille hal-
lintoyksiköille. Tullin ja sen salaista tiedonhan-
kintaa käyttävien yksiköiden esimiehet valvovat
näiden keinojen käyttöä omalla hallinnonalallaan.
Puolustusvoimissa salaisen tiedonhankinnan käy-
töstä laaditut pöytäkirjat on toimitettava puolus-
tusministeriölle.

Eri lakien lisäksi on annettu valtioneuvoston
asetus esitutkinnasta, pakkokeinoista ja salaisesta
tiedonhankinnasta (122/2014), jossa on säädetty
esimerkiksi eri keinojen pöytäkirjaamisesta ja sa-
laisesta tiedonhankinnasta annettavista selvityk-
sistä. Viranomaiset ovat myös antaneet salaista
tiedonhankintaa koskevia sisäisiä määräyksiä.

SM, Rajavartiolaitoksen esikunta (joka on
SM:n osasto), valtiovarainministeriö (jonka alai-
nen Tulli on) ja puolustusministeriö raportoivat
vuosittain helmikuun loppuun mennessä oikeus-
asiamiehelle salaisen tiedonhankinnan käytöstä
ja valvonnasta kukin omalta hallinnonalaltaan.

Oikeusasiamiehelle raportoivat viranomaiset
saavat olennaisen osan tiedoistaan salaisen tie-

194

laillisuusvalvonta asiaryhmittäin
4.6 salainen tiedonhankinta

donhankinnan käytöstä SALPA-asiankäsittelyjär-
jestelmästä. Tosin puolustusvoimat ei ainakaan
vielä käytä SALPAa. SALPAn avulla on saatavissa
luotettavaa tilastotietoa. Kaikki salainen tiedon-
hankinta ei kuitenkaan ole SALPAssa, kuten esi-
merkiksi peitetoiminta, valeostot ja tietolähdetoi-
minta. Esimiesvirastot saavat tietoja toiminnasta
myös omilla tarkastuksillaan ja muulla yhteyden-
pidolla tutkinnanjohtajiin.

Poliisin tiedonhankinta teleyrityksiltä on kes-
kitetty tapahtuvaksi keskusrikospoliisin (KRP)
ylläpitämän SALPAn kautta. KRP:n televiestintä-
yksikkö valvoo toiminnan laatua ja tarvittaessa
myös opastaa tutkinnanjohtajia. Toimintojen kes-
kittäminen KRP on parantanut toiminnan laatua.

Poliisihallinnossa on laillisuusvalvontaa var-
ten annettu useille virkamiehille SALPAn valvo-
jaoikeuksia pääasiassa oikeusyksikköihin. Heidän
tehtävänään on suorittaa valvontaa yksikön lailli-
suustarkastussuunnitelman mukaan ja myös pis-
tokokein.

Poliisilaitosten sisäisen valvonnan lisäksi
myös Poliisihallitus valvoo alaisiaan yksiköitä se-
kä SALPAn kautta että erillisin tarkastuksin.

Poliisihallitus on asettanut salaisten pakko
keinojen ja salaisten tiedonhankintakeinojen
käyttöä seuraamaan ryhmän, jonka jäseniksi voi-
daan määrätä Poliisihallituksen, KRP:n, suojelu-
poliisin ja poliisilaitoksien edustajat. Ryhmän jä-
seneksi kutsutaan lisäksi edustajat SM:stä, Raja-
vartiolaitoksesta, puolustusvoimista ja Tullista.
Ryhmän tehtävänä on toiminnan, yhteistyön ja
koulutuksen seuranta, toiminnassa ja yhteistyös-
sä havaittujen tai laillisuusvalvonnan kannalta
tärkeiden seikkojen käsitteleminen ja raportoi-
minen Poliisihallitukselle, kehittämisehdotus-
ten tekeminen ja eduskunnan oikeusasiamiehel-
le annettavien kertomusten valmistelun yhteen-
sovittaminen.

Oikeusasiamiehen laillisuusvalvonta

Salaisen tiedonhankinnan valvonta on vuodesta
1995 lähtien ollut yksi oikeusasiamiehen erityis-
tehtävistä. Tuolloin säädettiin, että SM antaa po-
liisin osalta oikeusasiamiehelle vuosittain kerto-
muksen telekuuntelun ja televalvonnan sekä tek-
nisen kuuntelun käytöstä samoin kuin teknisen
tarkkailun käytöstä rangaistuslaitoksissa. Tulli-
hallitus puolestaan antoi selvityksensä näiden kei-
nojen käytöstä Tullissa. Puolustusministeriöltä ja
Rajavartiolaitokselta saatiin vastaavat selvitykset
niiden käytössä olleiden keinojen osalta. Vuonna
2001 oikeusasiamiehen erityisvalvonnan ala laa-
jeni peitetoimintaan ja vuonna 2005 valeostoon,
jotka olivat vain poliisin käytössä.

Vasta vuoden 2014 alusta oikeusasiamiehen
erityisvalvonta laajeni kaikkeen salaiseen tiedon-
hankintaan. Salaisen tiedonhankinnan toimival-
tuuksien laajenemisen lisäksi myös sen käyttö-
määrät ovat vuosien saatossa kasvaneet huomat-
tavasti.

Eri viranomaisilta saadut vuosiraportit paran-
tavat oikeusasiamiehen mahdollisuuksia seurata
salaisen tiedonhankinnan käyttöä yleisellä tasol-
la. Konkreettisissa yksittäistapauksissa oikeus-
asiamiehen erityisvalvonta voi jo resurssisyistä
olla vain pistokoeluontoista. Nyt ja tulevaisuudes-
sa oikeusasiamiehen valvonta lähinnä vain täy-
dentää viranomaisten omaa sisäistä laillisuusval-
vontaa ja sitä voidaankin pitkälti luonnehtia val-
vonnan valvonnaksi.

Kanteluita salaisesta tiedonhankinnasta on
tullut vähän, vuosittain enintään kymmenkunta.
Tämä johtunee ainakin osin toiminnan salaisesta
luonteesta. Tosin on huomattava, että vain hyvin
harvoissa poikkeustapauksissa salainen tiedon-
hankinta jää kokonaan lopullisesti salaan sen
kohteelta. Oikeusasiamies on pyrkinyt tarkastuk-
silla ja muutenkin oma-aloitteisesti kartoitta-
maan ongelmakohtia lainsäädännössä ja käytän-
nön toiminnassa. Tapauksia on tutkittu esimer-
kiksi saatujen kertomusten tai tarkastusten pe-
rusteella. Mahdollisuudet tällaiseen oma-aloit-
teiseen tutkintaan ovat kuitenkin rajalliset.

195

laillisuusvalvonta asiaryhmittäin
4.6 salainen tiedonhankinta

4.6.3
LAINSÄÄDÄNTÖUUDISTUKSIA

Vuoden 2014 alusta pakkokeinolaki ja poliisilaki
uudistettiin kokonaan mukaan lukien salaista
tiedonhankintaa koskeva sääntely, joka laajentui
huomattavasti. Jo aiemminkin säädeltyjen tele-
kuuntelun, televalvonnan, matkaviestimen si-
jaintitiedon hankkimisen, teknisen tarkkailun
(kuuntelun, katselun, seurannan), peitetoimin-
nan ja valeoston lisäksi salaista tiedonhankintaa
on uuden lainsäädännön mukaan muun muassa
tietolähdetoiminta ja valvottu läpilasku sekä ko-
konaan uusina keinoina esimerkiksi sijaintitie-
tojen hankkiminen epäillyn ja tuomitun tavoit-
tamiseksi, peitelty tiedonhankinta ja tekninen
laitetarkkailu. Samalla jo aiemmin käytössä ollei-
den keinojen sääntelyä täydennettiin ja täsmen-
nettiin (uudistuksesta enemmän ks. OA:n kerto-
mus 2013 s.157–158).

Tullin ja puolustusvoimien osalta on vastikään
säädetty omat lait rikostorjunnasta, joissa sään-
nellään näiden viranomaisten salaista tiedonhan-
kintaa.

Puolustusvoimien osalta tuli 1.5.2014 voimaan
laki sotilaskurinpidosta ja rikostorjunnasta puo-
lustusvoimissa. Sen mukaan puolustusvoimien
toimittaessa esitutkintaa sen käytössä ovat pak-
kokeinolain mukaisista salaisista pakkokeinoista
tietyt, erikseen säädetyt keinot, esimerkiksi suun-
nitelmallinen tarkkailu sekä tekninen katselu ja
kuuntelu. Rikosten ennalta estämisessä ja paljas-
tamisessa ovat samoin käytössä vain tietyt salaiset
tiedonhankintakeinot, joita on hiukan enemmän
kuin esitutkinnassa. Puolustusvoimilla ei kuiten-
kaan ole käytössään esimerkiksi telekuuntelua,
televalvontaa, peitetoimintaa tai valeostoa. Mi-
käli tällaisia toimenpiteitä tarvittaisiin, ne tekee
poliisi.

Laki rikostorjunnasta Tullissa tuli voimaan
1.6.2015. Tullin toimivaltuuksia säädettiin vastaa-
maan uutta esitutkintalakia, pakkokeinolakia ja
poliisilakia. Merkittävä muutos oli, että Tulli sai
toimivaltuuden peitetoiminnan ja valeoston käyt-
töön, vaikkakin niiden käytännön toteutuksesta
vastaa poliisi Tullin esittämän pyynnön perusteel-

la. Lisäksi esimerkiksi tietolähteiden käyttö tulli-
rikostorjunnassa yhdenmukaistettiin poliisilakiin
ja pakkokeinolakiin nähden.

Rajavartiolaitoksen rikostorjunnasta on tar-
koitus säätää erillinen laki, joka tulisi voimaan
vuoden 2018 alusta. Uuteen lakiin siirrettäisiin ny-
kyisin rajavartiolaissa olevat rikostorjuntaa koske-
vat säännökset, eikä toimivaltuuksiin ole tämän-
hetkisen tiedon mukaan tarkoitus tehdä merkit-
täviä muutoksia.

Salaisen tiedonhankinnan kannalta on erittäin
merkittävää, miten turvallisuusviranomaisten tie-
donhankintaa koskevaa lainsäädäntöä tulevaisuu-
dessa kehitetään. Puolustusministeriön työryhmä
sai tammikuussa 2015 valmiiksi mietintönsä ja
valmistelutyötä on jatkettu perustamalla kolme
erillistä lainsäädäntöhanketta. Tästä aiheesta
enemmän jäljempänä.

4.6.4
OIKEUSASIAMIEHELLE
ANNETUT KERTOMUKSET

Seuraavassa esitetään SM:ltä, Rajavartiolaitoksen
esikunnalta, valtiovarainministeriöltä ja puolus-
tusministeriöltä saatujen kertomusten perusteella
eräitä tietoja salaisen tiedonhankinnan käytöstä
ja valvonnasta. Tarkat lukumäärätiedot ovat osin
salassa pidettäviä. Muun muassa suojelupoliisin
salainen tiedonhankinta ei sisälly jäljempänä esi-
tettyihin lukuihin.

Salaisen tiedonhankinnan käyttö 2016

Pakkokeinolakiperusteiset telepakkokeinot

Poliisille myönnettiin rikoksen selvittämistä var-
ten telekuuntelu- ja valvontalupia 2 606 (3 110
vuonna 2015). Salaisten pakkokeinojen tilastolli-
sessa arvioinnissa merkittävin tunnusluku kuiten-
kin lienee pakkokeinojen käytön kohteena ollei-
den henkilöiden lukumäärä. Poliisin pakkokeino-
lain mukaisen telekuuntelun ja -valvonnan koh-
teena vuonna 2016 oli 471 (551) epäiltyä, joista

196

laillisuusvalvonta asiaryhmittäin
4.6 salainen tiedonhankinta

tuntemattomia oli 27. Tuntemattomien epäiltyjen
määrä on viime vuosina laskenut selvästi. Televal-
vonnan kohteena oli 1 241 (1 417) epäiltyä.

Tullissa telekuuntelun ja -valvonnan kohtee-
na oli 77 (91) henkilöä vuonna 2016 ja lupia oli
191 (231). Televalvonnan kohteena Tullissa oli 189
(180) henkilöä ja lupia myönnettiin 498 (376).

Poliisissa yhtäaikaisen telekuuntelun ja -val-
vonnan perusteena olivat yleisimmin törkeät
huumausainerikokset (68 %) ja väkivaltarikokset
(10 %). Tullissa perusterikoksina olivat törkeät
veropetokset ja törkeät huumausainerikokset.

Rajavartiolaitoksessa telekuuntelun ja televal-
vonnan käyttö oli hyvin paljon vähäisempää kuin
poliisissa ja tullissa. Näin jo senkin vuoksi, että
lain mukaan Rajavartiolaitos saa käyttää telepak-
kokeinoja vain muutamien rikostyyppien tutkin-
nassa (lähinnä törkeä laittoman maahantulon jär-
jestäminen ja siihen liittyvä ihmiskaupparikos).
Puolustusvoimissa salaisen tiedonhankinnan
käyttö on vielä vähäisempää ja sen pääpaino on
ollut selvästi rikosten ennalta estämisessä ja pal-
jastamisessa eli sotilastiedustelun alueella eikä
esitutkinnassa.

Poliisilain mukainen telekuuntelu ja -valvonta

Poliisilain mukaisen televalvonnan kohteena oli
64 (87) henkilöä. Sitä käytettiin eniten henkeä tai
terveyttä uhkaavan vaaran torjumiseksi ja kuole-
mansyyn selvittämiseksi.

Rikostorjunnasta Tullissa annetun lain
mukainen televalvonta

Televalvontalupia tullirikosten estämiseksi ja
paljastamiseksi myönnettiin 13 (28), yleisimmin
törkeän dopingrikoksen perusteella.

Tekninen tarkkailu

Vuonna 2015 poliisi käytti pakkokeinolain mu-
kaista teknistä katselua kotirauhan suojaamaan
paikkaan 38 kertaa, vankilakatselua ei lainkaan,
vankilakuuntelua kahdeksan kertaa, teknistä kat-
selua 137 kertaa, teknistä kuuntelua 120 kertaa ja
teknistä seurantaa 348 kertaa. Asuntokuuntelua
käytettiin kolme kertaa. Teleosoitteen tai telepää-
telaitteen yksilöintitietojen hankkimista käytet-
tiin 57 kertaa. Kaikissa näissä tarkkailukeinoissa
yleisin perusterikos oli törkeä huumausainerikos.

Poliisilain mukaista teknistä katselua käytet-
tiin 44 kertaa, teknistä kuuntelua viisi kertaa ja
teknistä seurantaa 67 kertaa.

Tullissa pakkokeinolain mukaista teknistä
seurantaa toteutettiin 20 kertaa. Teknistä kuun-
telua käytettiin kaksi kertaa ja teknistä katselua
17 kertaa.

Rikostorjunnasta Tullissa annetun lain mu-
kaista teknistä seurantaa käytettiin 24 kertaa.
Teknisestä kuuntelusta ei tehty yhtään päätöstä
ja teknistä katselua käytettiin kolme kertaa.

Suunnitelmallinen tarkkailu

Suunnitelmallisella tarkkailulla tarkoitetaan ri-
koksesta epäiltyyn tai henkilöön, jonka voidaan
perustellusti olettaa syyllistyvän rikokseen, koh-
distuvaa muuta kuin lyhytaikaista tarkkailua. Po-
liisihallitus on linjannut tällä tarkoitettavan useita
yksittäisiä toistuvia tarkkailukertoja (n. viisi ker-
taa) tai yhtä noin vuorokauden mittaista yhtäjak-
soista tarkkailua.

SM:n oikeusasiamiehelle antaman kertomuk-
sen mukaan vuonna 2016 poliisissa tehtiin noin
250 päätöstä suunnitelmallisesta tarkkailusta. Tul-
lissa päätöksiä oli 58.

197

laillisuusvalvonta asiaryhmittäin
4.6 salainen tiedonhankinta

Erityiset salaiset pakkokeinot

Poliisi rekisteröi vuonna 2016 muutamia uusia tie-
tolähteitä, joita on nykyään pitkälti toistasataa.

Vuonna 2016 tehtiin muutamia uusia peitetoi-
mintapäätöksiä ja aikaisempien peitetoimintapää-
tösten jatkopäätöksiä. Peitetoimintaa on käytetty
vakavien rikosten, erityisesti törkeiden huumaus-
ainerikosten paljastamiseen. Myös valeostoa on
käytetty pääasiassa törkeiden huumausainerikos-
ten paljastamiseen ja selvittämiseen. Vuonna 2016
tehtiin toista kymmentä valeostopäätöstä.

Valvotun läpilaskun soveltaminen on koettu
ongelmalliseksi. Vuonna 2016 poliisissa tehtiin
muutama päätös valvotusta läpilaskusta. Tulli il-
moitti tehneensä kuusi valvottua läpilaskua vuon-
na 2016.

Hylätyt vaatimukset

Hylättyjen telepakkokeinovaatimusten määrässä
ei tapahtunut mainittavaa muutosta. Vuonna 2015
tuomioistuimet hylkäsivät kahdeksan poliisin
telepakkokeinovaatimusta. Rajavartiolaitoksen
ja Tullin vaatimuksista ei hylätty yhtään.

Ilmoittaminen pakkokeinon käytöstä

Salaisen tiedonhankinnan käytöstä tulee pää-
sääntöisesti ilmoittaa sen kohteelle viimeistään
vuoden kuluessa tiedonhankinnan lopettamises-
ta. Tuomioistuin voi tietyin edellytyksin antaa
luvan ilmoituksen siirtämiseen tai tekemättä
jättämiseen.

Kertomusvuonna tuli ilmi jonkin verran ta-
pauksia, joissa ilmoitus salaisen tiedonhankinnan
käytöstä oli tehty myöhässä. Tarkka määrä ei il-
mene saaduista kertomuksista, koska kyse voi olla
myös puutteellisesta dokumentoinnista, jolloin il-
moitus on tosiasiallisesti tehty, muttei ole kirjau-
tunut SALPAan. Lupia ilmoituksen siirtämiseen
ja sen kokonaan tekemättä jättämiseen myönnet-
tiin varsin vähän, viimeksi mainittuja ei vuonna
2016 ilmeisesti lainkaan.

Sisäinen laillisuusvalvonta

Poliisihallitus suoritti vuonna 2016 laillisuustar-
kastukset kaikkiin poliisiyksiköihin (KRP:hen
kahdesti). Laillisuusvalvonnan vastuualue kävi
läpi yksiköissä laaditut vuoden 2016 laillisuustar-
kastussuunnitelmat sekä SALPA-valvonnan osal-
ta poliisiyksiköiden osalta salaisten tiedonhankin-
takeinojen yhdenmukaisen käytön ja valvonnan,
organisoinnit, prosessit ja vastuut. Erillistarkas-
tuskohteina olivat vuonna 2014 käytettyjen tie-
donhankintakeinojen käytön ilmoittamiset epäil-
lyille sekä tiedonhankinnan suojaaminen.

Poliisihallituksen havaintojen mukaan salai-
sen tiedonhankinnan järjestäminen, käyttö ja val-
vonta ovat toiminnallisina prosesseina hyvällä ta-
solla. Havaitut puutteet olivat pääasiassa teknisiä
ja edellytysten puutteellisia kirjaamisia. Poliisihal-
lituksen mukaan poliisiyksiköt ovat onnistuneet
pääsääntöisesti hyvin omaksumaan vuoden 2014
alun lainsäädäntöuudistukseen liittyvät muutok-
set salaisten tiedonhankintakeinojen käytön edel-
lytyksissä sekä uusien keinojen käytön; edelleen
esiintyy tosin laintulkintaongelmia.

Poliisihallitus on aiempina vuosina kiinnit-
tänyt poliisiyksiköiden huomiota siihen, että
SALPA-vaatimus/päätös tulee perustella yleisten
ja erityisten edellytysten osalta niin, että toimen-
piteen lainmukaisuuden edellytyksiä voidaan tar-
kastella jälkikäteen. Kirjausten taso sekä laajuus
ovat Poliisihallituksen mukaan selkeästi kohen-
tuneet tarkasteluvuonna, eikä puutteellisuuksiin
ole jouduttu kuin muutamassa tapauksessa puut-
tumaan.

Poliisiyksiköiden tarkastustoiminta on Polii-
sihallituksen mukaan muun muassa oikeusyksi-
köiden aktiivisen toiminnan johdosta yhtenäisty-
nyt ja työprosessit muotoutuneet. Valtakunnalli-
sesti poliisiyksiköiden suorittamien tarkastusten
laatu ja sisällölliset toimenpiteet ovat tarkastus-
vuonna 2016 viimeistään muotoutuneet sekä yh-
tenäistyneet, tosin tietyin yksikkökohtaisin omi-
naispiirtein.

Tullin valvontaosasto teki vuonna 2016 tarkas-
tuskäynnit kaikkiin rikostorjunnan operatiivisiin
yksiköihin ja lisäksi valtakunnalliseen tarkkailu-

198

laillisuusvalvonta asiaryhmittäin
4.6 salainen tiedonhankinta

yksikköön. Valvontayksikkö tarkasti tapaukset,
joissa oli käytetty telepakkokeinoja, teknistä tark-
kailua tai suunnitelmallista tarkkailua. Näiden li-
säksi tarkastettiin kaikki salaisen tiedonhankin-
nan suojaamisen ja peitellyn tiedonhankinnan
tapaukset, eräät muut salaiseen tiedonhankintaan
liittyvät asiakokonaisuudet sekä valvottua läpilas-
kua koskevat asiakirjat. Vakavia puutteita ei ha-
vaittu.

Rajavartiolaitoksessa valvonta on vuonna 2016
toteutettu kaikissa hallintoyksiköissä siten, että
valvojana toimii virkamies, joka ei ole mukana sa-
laisten pakkokeinojen käytön operatiivisessa toi-
minnassa. Rajavartiolaitoksen valvontahavainto-
jen mukaan vaatimukset ovat yleisesti ottaen ol-
leet riittävän täsmällisesti perusteltua; viiveitä ja
puutteita on ollut pöytäkirjojen kirjaamisessa.

Puolustusministeriön tekemässä laillisuusval-
vonnassa ei ole havaittu ilmeisiä lainvastaisia me-
nettelyjä.

4.6.5
OIKEUSASIAMIEHEN
LAILLISUUSVALVONTA

Kertomusvuonna ratkaistiin teknistä seurantaa
koskeva kantelu, joka johti toimenpiteisiin. Kysy-
mys oli epäillystä törkeän kiristyksen yrityksestä,
jossa teknistä seurantaa kohdistettiin kantelijan
(rikoksesta epäilty) henkilöautoon. Kantelurat-
kaisussa arvioitiin rikoskomisarion pakkokeino-
päätöksen perustelujen riittävyyttä.

OA katsoi, että teknistä seurantaa koskeva
päätös oli puutteellisesti perusteltu, koska päätök-
sessä oli viitattu vain poliisin saamiin vihjeisiin
siitä, että epäillyn rikoksen tekijä olisi kantelija.
Päätöksessä ei lainkaan mainittu niitä tosiseik-
koja, joihin rikosepäily perustui. Pakkokeinolain
esitöissä (HE 222/2010 vp) todetaan muun muas-
sa, että ”erityisesti tulisi kiinnittää huomiota tosi-
seikkoihin, joihin tiettyyn henkilöön kohdistuva
rikosepäily ja pakkokeinon käytön edellytykset
perustuvat.” Tässä tapauksessa päätöstä ei ollut
OA:n mukaan perusteltu näin (5584/4/15).

Kuten edellä on todettu, salaisen tiedonhankin-
nan valvonnassa on tärkeä merkitys oikeusasia-
miehen oma-aloitteisella toiminnalla.

Telepakkokeinot ovat olleet yksi poliisiin ja
tuomioistuimiin kohdistuvien tarkastusten tee-
moista viime vuosina. Kertomusvuonna Hämeen
poliisilaitoksen ja Sisä-Suomen poliisilaitoksen
tarkastuksilla tarkastuksen kohteena salaisista
pakkokeinoista olivat telepakkokeinovaatimuk-
set ja teknisen tarkkailun päätökset. Tätä varten
käytiin lävitse ”otanta” näitä koskevia vaatimus-
ja päätösasiakirjoja. Ahvenanmaan poliisiviran-
omaisen tarkastuksella käytiin lävitse kaikki vuo-
sien 2014–2015 salaisia pakko- ja tiedonhankinta-
keinoja koskevat vaatimukset ja päätökset.

Tarkastetun aineiston perusteella toiminta
on ollut pääosin lainmukaista. Keskustelua käy-
tiin muun muassa siitä varsin usein esille tulevas-
ta havainnosta, että muutamissa tuomioistui-
melle osoitetuissa vaatimuksissa ja poliisin pää-
töksissä laissa ilmaistun pakkokeinon tai tiedon-
hankintakeinon edellytyksenä olevan ”käytöllä
voidaan olettaa saatavan rikoksen selvittämisek-
si tarvittavia tietoja” tai ”voidaan olettaa olevan
erittäin tärkeä merkitys rikoksen selvittämisel-
le” sijaan käytetään jotain muuta ilmaisua. Vaikka
tällainen muu ilmaisu sinänsä tarkoittaisi samaa
kuin laissa käytetty, todettiin olevan selvempää
ja vähemmän tulkinnalle sijaa jättävää käyttää
laissa säädettyjä ilmaisuja.

Ahvenanmaalla koetaan ongelmaksi, että ns.
stekpov (salaiseen tiedonhankintaan erityisesti
koulutettu pidättämiseen oikeutettu virkamies)
-kursseja on järjestetty vain suomen kielellä.

Eräiden tuomioistuimelle osoitettujen vaati-
musten perusteella jäi jossain määrin epäselväk-
si, mitkä olivat ne konkreettiset seikat, jotka yh-
distivät pakkokeinon kohteena olevan henkilön
epäiltyyn rikokseen eikä asia myöskään ilmennyt
tuomioistuimen päätöksestä, jolla lupa oli myön-
netty. Joissain tapauksissa päätöksen perusteluis-
sa viitattiin kirjallisen hakemuksen lisäksi ainoas-
taan hakijan istunnossa suullisesti esittämään il-
man selostusta siitä, mitä suullisesti oli esitetty.

199

laillisuusvalvonta asiaryhmittäin
4.6 salainen tiedonhankinta

Vaikka kysymys on tuomioistuimen toiminnasta,
todettiin olevan mahdollista, että hakija pyytää
tuomioistuinta kirjaamaan suullisesti esitetyt kir-
jallisesta hakemuksesta ilmenemättömät vaati-
mukset. Tällöinkin jää luonnollisesti tuomiois-
tuimen harkintaan, mitä vaatimuksesta kirjataan.
Lähtökohtaisesti tulisi kuitenkin kirjalliseen vaa-
timukseen kirjata kaikki vaatimuksen perustee-
na olevat seikat.

Tarkastukset eivät antaneet OA:lle aihetta
muuhun kuin, että Hämeen poliisilaitokselle ko-
rostettiin salaisia pakkokeinoja ja tiedonhankin-
takeinoja koskevien vaatimusten ja päätösten pe-
rustelujen merkitystä. Erityisesti tämä on tärkeää
sellaisten keinojen kohdalla, jotka perustuvat po-
liisin päätöksiin, koska näissä ei ole ulkopuolista,
riippumatonta päätöksen tekijää, toisin kuin niis-
sä, joiden käytöstä päättää tuomioistuin.

4.6.6
ARVIOINTIA

Lainsäädännön mahdollisia ongelmakohtia

Ilmoittamisvelvollisuus

Salaisesta tiedonhankinnasta on pääsääntöisesti
viipymättä ilmoitettava epäillylle kirjallisesti sen
jälkeen, kun asia on saatettu syyttäjän harkitta-
vaksi, taikka esitutkinta on muuten päätetty tai
se on keskeytetty taikka viimeistään vuoden ku-
luttua sen käytön lopettamisesta. Ilmoitusvelvol-
lisuuden toteuttaminen riippuu osin käytetystä
keinosta. Ilmoittamisesta säädetään nyt aiempaa
tarkemmin ja ilmoitusvelvollisuus on laajempi.

Tuomioistuin voi pidättämiseen oikeutetun
virkamiehen vaatimuksesta tietyin edellytyksin
päättää, että ilmoitusta epäillylle saadaan lykätä
enintään kaksi vuotta kerrallaan. Ilmoitus saa-
daan tuomioistuimen päätöksellä jättää kokonaan
tekemättä, jos se on välttämätöntä valtion turval-
lisuuden varmistamiseksi taikka hengen tai ter-
veyden suojaamiseksi.

On siis mahdollista, että käytetty keino ei kos-
kaan tule kohteen tietoon, vaikka lain perusteella

ilmoittaminen onkin pääsääntö ja ilmoittamatta
jättäminen poikkeus pääsäännöstä. Tärkeää on,
että kohteelta kokonaan salaiseksi jääviä tapauk-
sia on mahdollisimman vähän.

Käsiteltäessä vuonna 2013 muutoksia uusiin
pakkokeino-, esitutkinta- ja poliisilakeihin valio-
kuntakäsittelyssä asiantuntijakuulemisissa tuotiin
erityisesti esitutkintaviranomaisten taholta ilmi
huoli peitehenkilön ja tietolähteen paljastumis-
riskistä ja kyseisten henkilöiden turvallisuudesta
(LaVM 17/2013 vp – HE 14/2013 vp).

Poliisihallituksen mukaan tutkinnanjohtajil-
ta saadun palautteen perusteella kirjallinen ilmoi-
tusvelvollisuus on haitannut tiedonhankintakei-
nojen käyttöä. Jo vuonna 2014 havaitun tietoläh-
teiden saatavuusongelman lisäksi vuonna 2015
vankilakuunteluiden määrä laski huomattavasti,
koska pakkokeinoa ei pidetä enää yhtä toimivana
vakavan rikollisuuden torjumisessa.

Poliisihallituksen mukaan ilmoittamisvelvol-
lisuus on asettunut koko tietolähdetoiminnan es-
teeksi, minkä johdosta Suomessa pidättäydytään
”passiivisessa tietolähdetoiminnassa”, mikä puo-
lestaan vähentää keinon tehokkuutta. Myös pei-
tetoiminnasta ilmoittaminen tiedonhankinnan
kohteelle lopettaa pahimmillaan kyseisen poliisi-
miehen mahdollisuuden toimia jatkossa peiteteh-
tävissä. Ilmoittamisvelvollisuudella on Poliisihal-
lituksen mukaan myös merkittävä kansainvälistä
yhteistoimintaa vähentävä vaikutus.

KRP on esittänyt ohjatun tietolähdetoimin-
nan osalta joko ilmoittamissäännöksen poista-
mista kokonaan tarpeettomana tai sen sisällön
muuttamista toimivammaksi kansainvälisten
esimerkkien mukaiseksi. KRP:n mukaan ilmoit-
tamatta jättämisen perusteita tulisi nykyisestä
laajentaa, erityisesti käytettäessä keinoja kansain-
välistä yhteistoimintaa sisältävissä juttukokonai-
suuksissa sekä poliisin teknisiä ja taktisia mene-
telmiä suojattaessa.

Tiedonhankinnasta ilmoittamisen yhtenä ta-
voitteena on oikeudenmukaisen oikeudenkäyn-
nin turvaaminen. Edellisvuonna uutta esitutkin-
talakia muutettiin muun muassa asianosaisen tie-
donsaantioikeutta painottavaan suuntaan. Lain
mukaan, kun harkitaan asianosaisen oikeutta saa-

200

laillisuusvalvonta asiaryhmittäin
4.6 salainen tiedonhankinta

da tietoja tai sen rajoittamista, arvioinnissa on
otettava huomioon asianosaisen oikeus puolus-
tautua asianmukaisesti tai muuten asianmukai-
sesti valvoa oikeuttaan oikeudenkäynnissä.

Nämä tiedonsaannin ja oikeudenmukaisen
oikeudenkäynnin vaatimukset yhdessä rikoksen
selvittämiseen käytetyn salaisen tiedonhankin-
nan ilmoittamisesta aiheutuvien mahdollisten
riskien kanssa muodostavat vaikeita punnintati-
lanteita sisältävän kokonaisuuden.

Salaisen pakkokeinon ja
tiedonhankintakeinon kirjaaminen

Valtioneuvoston asetuksessa esitutkinnasta, pak-
kokeinoista ja salaisesta tiedonhankinnasta sään-
nelty pöytäkirjan laatimisen 30 päivän määräai-
ka osoittautui käytännössä vaikeaksi noudattaa.
Asetusta muutettiin kertomusvuonna niin, että
määräaika piteni 90 päiväksi.

OA Jääskeläinen totesi asetusvalmisteluun an-
tamassaan lausunnossa muun muassa, että enim-
millään kolmen kuukauden päästä tapahtuva kir-
jaaminen voi heikentää tai vaarantaa merkintöjen
tarkkuutta ja luotettavuutta. Tämän vuoksi hän
korosti asetuksessa muuttumattomana pysyvää
pääsääntöä, jonka mukaan pöytäkirjaaminen on
tehtävä ilman aiheetonta viivytystä eikä 90 päivää
saa muodostua pääsäännöksi.

Peitetoiminta

Peitetoiminnassa jo ennen uusien lakien voi-
maantuloa olleita ongelmakohtia on selostettu
vuoden 2011 toimintakertomuksen sivuilla 109–
112. Nämä ongelmat ovat edelleen ajankohtaisia.

Lain lähtökohta on, että peitetoimintaa suo-
rittava poliisimies ei saa tehdä rikosta eikä aloi-
tetta rikoksen tekemiseen. Hän on kuitenkin ran-
gaistusvastuusta vapaa, jos hän tekee liikennerik-
komuksen, järjestysrikkomuksen tai muun niihin
rinnastettavan rikoksen, josta on säädetty rangais-
tukseksi rikesakko, jos teko on ollut välttämätön
peitetoiminnan tavoitteen saavuttamiseksi tai tie-
donhankinnan paljastumisen estämiseksi.

Laissa on säännelty myös peitetoimintaa suorit-
tavan poliisimiehen osallistumisesta järjestäyty-
neen rikollisryhmän toimintaan. Jos poliisimies
tällaiseen toimintaan osallistuessaan hankkii toi-
mitiloja tai kulku- tai muita sellaisia välineitä,
kuljettaa henkilöitä, esineitä tai aineita, hoitaa
taloudellisia asioita taikka avustaa ryhmää muilla
näihin rinnastettavilla tavoilla, hän on rangais-
tusvastuusta vapaa laissa säädettyjen edellytysten
puitteissa.

Poliisimies vapautuu rangaistusvastuusta em.
tilanteissa, jos erittäin pätevin perustein on voi-
tu olettaa, että toimenpide tehdään ilman hänen
myötävaikutustakin; poliisimiehen toiminta ei
aiheuta vaaraa tai vahinkoa kenenkään hengelle,
terveydelle tai vapaudelle taikka merkittävää vaa-
raa tai vahinkoa omaisuudelle ja avustaminen
edistää merkittävästi tavoitteen saavuttamista.

Sääntely on tulkinnanvaraista ja jättää avoi-
meksi eräitä kysymyksiä. Peitepoliisin toiminta-
mahdollisuudet ovat säännöksen perusteella var-
sin rajatut ja tämä yhdessä tulkinnanvaraisuuden
kanssa on herättänyt poliisissa kysymyksiä muun
muassa poliisimiehen oikeusturvasta. Epäselvää
on myös, miten laissa tarkoitettu vastuuvapaus
käytännössä todettaisiin.

Tuomioistuimen rooli peitetoiminnan aloit-
tamisessa on varsin kapea ja rajoittuu siihen, että
se päättää vain siitä, ovatko tietyt peitetoiminnan
muodolliset edellytykset olemassa. Esimerkiksi
peitetoimintasuunnitelmaan tai sen käytännön
toteuttamiseen tuomioistuin ei ota kantaa.

Valvonnan yleisiä ongelmia

Sisäiseen valvontaan panostettava

Oikeusasiamiehen salaisen tiedonhankinnan lail-
lisuusvalvonta painottuu viranomaisen sisäisen
valvonnan valvontaan. Tähän liittyen vuoden
2014 aikana kaikkien poliisilaitosten oikeusyksi-
köihin tehdyillä vierailuilla korostettiin oikeusyk-
sikön omaa poliisilaitoksen salaisiin tiedonhan-
kintakeinoihin kohdistamaa valvontaa.

201

laillisuusvalvonta asiaryhmittäin
4.6 salainen tiedonhankinta

Sisäiseen valvontaan on salaista tiedonhankintaa
käyttävissä viranomaisissa sinänsä panostettu vii-
me vuosina. Tämä koskee sekä esitutkintaviran-
omaisia että tuomioistuimia. Sisäisen valvonnan
tehokkuuden kannalta on huolestuttavaa, että Po-
liisihallituksen havaintojen mukaan poliisilaitos-
ten salaisen tiedonhankinnan käytön valvonnan
määrällisessä tarkastuskattavuudessa on eroa-
vuuksia, mikä Poliisihallituksen mukaan johtuu
ainakin osin muiden työtehtävien määrästä ja
priorisoinnista.

Sisäisen valvonnan tärkeä edellytys on valvo-
jien perehtyneisyys alaan ja pääsy kaikkeen asia-
kirjamateriaaliin. Tämä koskee poliisilaitosten
lisäksi myös Poliisihallitusta. Poliisin omankin
arvion mukaan valvonnan taso poliisilaitoksilla
vaihtelee, samoin mitä ilmeisimmin valvojien
asiantuntemus. Niin suojelupoliisin kuin KRP:n-
kin sisäinen valvonta on laillisuusvalvonnan ha-
vaintojen mukaan hyvällä tasolla.

Tullissa, Rajavartiolaitoksessa ja puolustusvoi-
missa sisäinen valvonta on niiden oman arvion
mukaan toiminut varsin hyvin. Valvontaa helpot-
taa se, että toiminnan volyymi on paljon poliisia
vähäisempi.

Oikeusasiamiehen valvonta on jälkikäteistä
ja varsin yleiskatsauksellista. Oikeusasiamies on
kaukana itse toiminnasta eikä hän voi ryhtyä oh-
jaamaan viranomaisten toimintaa tai muutoin-
kaan olla keskeinen rajojen asettaja, joka korjaisi
lainsäädännön heikkoudet. Oikeusasiamiehelle
annettavat kertomukset tai selvitykset ovat tar-
peellisia, mutta eivät ratkaise valvonnan ja oikeus-
turvan ongelmia.

Salaisten pakkokeinojen valvonta perustuu
osin luottamukseen siitä, että valvontaa suoritta-
va saa tietoonsa kaiken haluamansa. Toiminnan
luonteesta johtuen valvonnan onnistumisen pe-
rusedellytys on tarkka dokumentointi.

Reaaliaikainen aktiivinen kirjaaminen myös
edesauttaa toimijoita oman toimintansa arvioin-
nissa ja kehittämisessä sekä varmistaa toiminnan
lainmukaisuuden ja lisää uskottavuutta siihen.
Kirjaaminen on myös ehdoton edellytys oikeus-
asiamiehen jälkikäteisen laillisuusvalvonnan to-
teuttamiselle.

SALPA-järjestelmä oli salaisen tiedonhankinnan
kirjaamisen suhteen aikanaan edistysaskel salais-
ten pakkokeinojen valvonnassa. Järjestelmä myös
ohjaa käyttäjäänsä oikeisiin ja laillisiin toiminta-
malleihin. SALPA-järjestelmä, kuten muutkin
poliisin tietojärjestelmät, on kuitenkin vähitellen
tulossa tiensä päähän ja VITJA-uudistushankkeen
piti tuoda tähänkin ratkaisu. Kun hanke ei kuiten-
kaan toteutunut suunnitellusti, on SALPA-järjes-
telmää jouduttu päivittämään. On tärkeää, että
toiminnan lainmukaisuus ja toiminnan valvonta
ei vaarannu tietojärjestelmiin liittyvistä syistä.

Oikeusasiamiehen laillisuusvalvonnassa on
jatkuvasti korostettu vaatimusten ja päätösten
perustelemisen tärkeyttä. Perustelut tulisi kirja-
ta muun muassa päätösten kontrolloitavuuden
mahdollistamiseksi. Jos tuomioistuin ei vaadi ha-
kijalta riittäviä perusteluita tai jos tuomioistuin
laiminlyö riittävän perustelemisen, vaarana on,
että lupia myönnetään sellaisiin tapauksiin, joihin
lainsäätäjä ei ole näitä keinoja tarkoittanut.

4.6.7
TIEDUSTELULAINSÄÄDÄNNÖN
VALMISTELU

Puolustusministeriö julkaisi tammikuussa 2015
Tiedonhankintalakityöryhmän mietinnön ”Suo-
malaisen tiedustelulainsäädännön suuntaviivoja”.
Mietinnössä haetaan suuntaviivoja mahdollisen
tiedustelulainsäädännön säätämistä varten.

Mietinnön julkaisua seurasi varsin laaja julki-
nen keskustelu tällaisen lainsäädännön tarpeesta.
Lainsäädäntöä puolustavien mukaan tiedustelu
ja siitä säätäminen ovat välttämättömiä muun
muassa kansallisesta turvallisuudesta vastaavien
viranomaisten toimintaedellytysten ja toiminnan
tuloksellisuuden varmistamiseksi. Asiaan kriitti-
sesti suhtautuvien mukaan esitetyillä keinoilla ei
tosiasiallisesti saavuteta sille asetettuja tavoitteita
ja samalla kuitenkin puututaan vakavasti muun
muassa yksityiselämään ja viestintäsalaisuuteen.

Mietinnön pohjalta sisäministeriö ja puolus-
tusministeriö ovat valmistelleet siviili- ja sotilas-
tiedustelua koskevaa lainsäädäntöä. Oikeusmi-

202

laillisuusvalvonta asiaryhmittäin
4.6 salainen tiedonhankinta

nisteriö on puolestaan selvittänyt ja valmistellut
luottamuksellisen viestin salaisuuden suojaa kos-
kevan perustuslain 10 §:n tarkistamista.

OA Jääskeläinen oli vuonna 2016 useita ker-
toja kuultavana tiedustelulainsäädäntöhankkeen
johdosta.

Helmikuussa OA oli oikeusministeriön työ-
ryhmän ja siviilitiedustelutyöryhmän sekä huh-
tikuussa sotilastiedustelutyöryhmän kuultavana.
Kesäkuussa OA:ta kuultiin tiedustelukeinojen
käytön ulkopuolisesta laillisuusvalvonnasta. OA
totesi, että tehtävä edellyttää niin intensiivistä
valvontaa, että se ei sovellu ylimmälle laillisuus-
valvojalle luonteensa puolesta eikä tarvittavien
voimavarojenkaan vuoksi. Tehtävä sopii parem-
min jollekin nimetylle erityisvaltuutetulle, joka
puolestaan on osaltaan oikeusasiamiehen lailli-
suusvalvonnan kohteena.

Marraskuussa OA oli sisäministeriön työryh-
män kuultavana luonnoksesta hallituksen esityk-
seksi siviilitiedustelulainsäädännöksi ja puolus-
tusministeriön työryhmän kuultavana luonnok-
sesta sotilastiedustelulainsäädännöksi.

Lokakuussa 2016 valmistui oikeusministe-
riön työryhmän mietintö luottamuksellisen vies-
tin salaisuutta koskevan perustuslakisääntelyn
tarkistamiseksi. Työryhmä päätyi esittämään pe-
rustuslain 10 §:n muuttamista niin, että viestin sa-
laisuuteen voidaan lailla säätää välttämättömistä
rajoituksista nykyisten perusteiden lisäksi rikos-
ten torjunnassa sekä tiedon hankkimiseksi soti-
laallisesta toiminnasta taikka sellaisesta muusta
toiminnasta, joka vakavasti uhkaa kansallista
turvallisuutta. OA antoi mietinnöstä lausunnon
22.12.2016 (5048/2016).

Lokakuussa 2016 oikeusministeriö asetti työ-
ryhmän valmistelemaan lainsäädäntöä siviili- ja
sotilasviranomaisten tiedustelutoiminnan val-
vonnan järjestämiseksi. Eduskunnan pääsihteeri
puolestaan asetti joulukuussa 2016 eduskunnan
kanslian sisäisen työryhmän valmistelemaan tie-
dustelutoiminnan parlamentaarista valvontajär-
jestelmää.

4.6.8
TODISTAJANSUOJELU

Laki todistajansuojeluohjelmasta (88/2015) tuli
voimaan 1.3.2015. Laki on merkittävä uudistus yk-
silön ja perusoikeuksien näkökulmasta. Sillä tur-
vataan perustuslaissa turvattuja oikeuksia elä-
mään, henkilökohtaiseen vapauteen ja koskemat-
tomuuteen sekä kotirauhaan.

Todistajansuojeluohjelma voidaan aloittaa
henkilön suojelemiseksi, jos henkilöön tai hänen
läheiseensä kohdistuu vakava hengen tai tervey-
den uhka rikosasiassa kuulemisen tai muun syyn
vuoksi ja uhkaa ei voida tehokkaasti torjua muilla
toimenpiteillä. Poliisi laatii yhdessä suojeltavan
kanssa henkilökohtaisen kirjallisen suojelusuun-
nitelman, johon kirjataan keskeiset toimenpiteet
todistajansuojeluohjelman toteuttamiseksi. Täl-
laisia toimenpiteitä voivat olla esimerkiksi suojel-
tavan sijoittaminen uudelle paikkakunnalle, asun-
non järjestäminen, turvalaitteiden sijoittaminen
suojeltavan kotiin ja henkilökohtaiseen turvalli-
suuteen liittyvä neuvonta.

Poliisi voi tehdä ja valmistaa suojeltavalle tois-
ta henkilöllisyyttä tukevia vääriä, harhauttavia tai
peiteltyjä rekisterimerkintöjä ja asiakirjoja, jos se
on välttämätöntä todistajansuojeluohjelman to-
teuttamiseksi. Poliisi voi valvoa suojeltavan asun-
toa ja sen lähiympäristöä. Suojeltavalle voidaan
maksaa taloudellista avustusta toimeentulon ja
itsenäisen elämän turvaamiseksi.

KRP vastaa todistajansuojeluohjelman to-
teuttamisesta yhdessä muiden viranomaisten
kanssa. KRP:n päällikkö päättää todistajansuoje-
luohjelman aloittamisesta ja päättämisestä sekä
eräistä ohjelmaan liittyvistä toimenpiteistä. Sisä-
ministeriö antaa oikeusasiamiehelle vuosittain
kertomuksen lain nojalla tehdyistä päätöksistä
ja toimenpiteistä.

Vuosi 2015 oli ensimmäinen vuosi, kun asiaa
koskevaa lakia sovellettiin. SM:n mukaan laki
osoitti heti voimaantultuaan tarpeellisuutensa.
Todistajansuojeluohjelmien lukumäärä korreloi
hyvin lain esitöissä esitetyn arvion kanssa, jonka
mukaan ohjelmassa olevia olisi todennäköisesti
muutamia vuosittain.

203

laillisuusvalvonta asiaryhmittäin
4.6 salainen tiedonhankinta

SM:n käsityksen mukaan todistajansuojelulaki
toimi aloitusvuonna 2015 sikälikin hyvin, että esi-
merkiksi yhtään aloitettua todistajansuojeluoh-
jelmaa ei päättynyt laissa mainitussa tilanteessa,
jossa ohjelmassa oleva henkilö olisi omalla käyt-
täytymisellään osoittanut piittaamattomuutta
omasta turvallisuudestaan tai lyönyt laimin tiedo-
nantovelvollisuutensa olennaisella tavalla. Vuon-
na 2015 ohjelma päätettiin yhdessä tapauksessa
suojeltavan pyynnöstä.

Vuosi 2016 oli ensimmäinen kokonainen ka-
lenterivuosi lain soveltamisessa. SM katsoo ker-
tomuksessaan, että KRP:n toiminnassa ei ole ha-
vaittu epäkohtia. KRP:n toiminta ei ole antanut
aihetta toimenpiteisiin myöskään toiminnan lain-
mukaisuutta valvovan Poliisihallituksen taholta.
KRP:n toimintamallit todistajansuojeluohjelmis-
sa noudattavat kansainvälisiä toimintamalleja.

SM toteaa, että KRP raportoi jo vuoden 2015
todistajansuojelukertomuksessaan siitä, että ar-
viointivaihe ennen itse mahdollisen todistajan-
suojeluohjelman aloittamista on sikäli ongelmal-

linen, että ohjelman mukaiset toimivaltuudet ei-
vät ole vielä käytössä. KRP:n esittämät ongelmat
on SM:n mukaan syytä ottaa vuoden 2017 aikana
lähemmän tarkastelun kohteeksi Poliisihallituk-
sen toimesta.

Todistajansuojelulain valmisteluvaiheessa
KRP katsoi lausunnossaan SM:lle, että todistajan-
suojeluohjelma pitäisi pystyä päättämään silloin,
kun todistajansuojeluohjelman käyttö ei olisi
enää tarkoituksenmukaista. KRP:n näkemyksen
mukaan ainakin sana ”ilmeinen” (”ilmeisen tar-
peeton”) tulisi poistaa todistajansuojelulain 3 §:n
1 momentista, jossa säännellään todistajansuoje-
luohjelman päättämisestä.

KRP:n mukaan todistajansuojeluohjelmiin
liittyvien henkilöiden mahdollisten avustajien
käyttö lisää todistajansuojeluohjelmista ja niihin
liittyvistä toimenpiteistä tietävien määrää. Tämä
voi olla ongelmallista, sillä todistajansuojelu ja
siihen liittyvät toimenpiteet ovat luonteeltaan
sellaisia, että niistä tietävien määrä olisi pidettävä
minimissään.

204

laillisuusvalvonta asiaryhmittäin
4.6 salainen tiedonhankinta

4.7
Rikosseuraamusala

Rikosseuraamusalan laillisuusvalvonta kuului
AOA Jussi Pajuojalle. Pääesittelijänä toimi esitte-
lijäneuvos Anu Rita.

Rikosseuraamuslaitos (Rise) vastaa vankeu-
den ja yhdyskuntaseuraamusten täytäntöönpa-
nosta ja tutkintavankeuden toimeenpanosta. Oi-
keusasiamiehen tulee lain mukaan toimittaa tar-
kastuksia erityisesti vankiloissa ja muissa sulje-
tuissa laitoksissa. Tämän vuoksi Risen valvonta
kohdistuu pääosin ehdottomien vankeusrangais-
tusten täytäntöönpanoon.

Oikeusasiamies valvoo suljettuja laitoksia
myös Yhdistyneiden kansakuntien (YK) kidutuk-
sen vastaisen yleissopimuksen valinnaisen pöytä-
kirjan (OPCAT) mukaisena kansallisena valvon-
taelimenä.

4.7.1
TOIMINTAYMPÄRISTÖ
JA LAINSÄÄDÄNTÖMUUTOKSET

Vankien päivittäinen keskimäärä oli noin 3 100
vuonna 2016. Yhdyskuntaseuraamusasiakkaiden
keskimäärä oli vastaavasti lähes 3 100. Luvut ovat
edellisten vuosien tasoa.

Vankien ja tutkintavankien terveyden- ja sai-
raanhoito siirrettiin 1.1.2016 Risestä Terveyden ja
hyvinvoinnin laitoksen alaiselle Vankiterveyden-
huollon yksikölle. Samalla Valviran ja aluehallin-
tovirastojen (AVI) toimivaltaa laajennettiin. Van-
kiterveydenhuoltoa käsitellään s. 264.

Rikosseuraamusalaa koskeviin säädöksiin
tehtiin joitakin pienehköjä muutoksia oikeuden-
käymiskaaren 17 luvun ja tartuntatautilain uudis-
tamiseen sekä rikoksen uhrin oikeuksia, tukea
ja suojelua koskevan direktiivin täytäntöönpa-
noon liittyen.

Vuonna 2016 oikeusministeriössä valmisteil-
la olleista rikosseuraamusalaa koskevista lainsää-

däntöhankkeista kerrotaan jäljempänä kohdassa
4.7.4. Loppuvuodesta 2016 eduskunnalle annettiin
hallituksen esitykset tutkintavankeuden vaihto-
ehtoja ja järjestämistä koskevaksi lainsäädännök-
si (HE 252/2016 vp) sekä laeiksi vankeuslain, tut-
kintavankeuslain ja yhdyskuntaseuraamusten
täytäntöönpanosta annetun lain muuttamisesta
(HE 263/2016 vp). Jälkimmäisessä esityksessä eh-
dotetut keskeisimmät muutokset koskevat van-
geille maksettavaa käyttörahaa, toimintarahaa ja
palkkaa.

Helsingin yliopiston yhteydessä toimiva Kri-
minologian ja oikeuspolitikan instituutti (enti-
nen Oikeuspoliittinen tutkimuslaitos) sai vuoden
2016 loppupuolella valmiiksi laajan tutkimuksen
1.10.2006 voimaan tulleen vankeuslainsäädännön
kokonaisuudistuksen keskeisten tavoitteiden to-
teutumisesta. Tutkimuksen mukaan suljetuissa
vankiloissa on ongelmia vankeuslakiuudistuksen
toteutumisessa.

Sen sijaan avovankiloissa tavoitteet toteutu-
vat jokseenkin hyvin. Vankien oikaisuvaatimus-
ten ja hallinto-oikeusvalitusten menestyminen
on tutkimuksen mukaan yleisesti ottaen vähäis-
tä. Kehitystarpeet kohdistuvat erityisesti vankila-
käytäntöjen ja rangaistusajan suunnitelmia kos-
kevien menettelyjen yhdenmukaistamiseen. Tut-
kimuksen tulokset ovat yhteneväisiä AOA:n ha-
vaintojen kanssa.

Yhdistyneiden kansakuntien kidutuksen vas-
tainen komitea tutki Suomen kidutuksen vastai-
sen yleissopimuksen (CAT) nojalla antaman seit-
semännen määräaikaisraportin joulukuussa 2016.
Komitea arvosteli muun muassa käsirautojen
käyttämistä vankikuljetusten aikana ja toisti huo-
lensa paljuselleistä ja alaikäisten vankien säilyttä-
misestä samoissa tiloissa aikuisten vankien kans-
sa. Nämä ongelmat ovat jo pitkään olleet esillä
myös oikeusasiamiehen ratkaisuissa ja tarkastus-
havainnoissa.

205

laillisuusvalvonta asiaryhmittäin
4.7 rikosseuraamusala

Saapuneet ja ratkaistut kantelut vuosina 2007–2016

Toimenpideprosentti vuosina 2007–2016

4.7.2
LAILLISUUSVALVONTA

Rikosseuraamusalaa koskevat kantelut ovat yksi
suurimpia asiaryhmiä. Vuonna 2016 saapui 330
kantelua (447 vuonna 2015). Ratkaistujen kante-
lujen määrä oli 291 (469). Lukuihin vaikuttaa osal-
taan se, että Vankiterveydenhuolto ei enää ole osa
Riseä. Samasta syystä saapuneiden ja ratkaistujen
kantelujen lukumäärät eivät vuoden 2016 alusta
sisällä terveydenhuoltoa koskevia kanteluja.

Toimenpiteeseen päädyttiin 95 kantelussa ja
omassa aloitteessa. Toimenpideprosentti oli 32.
Rikosseuraamusalan toimenpideprosentti on va-
kiintuneesti korkea ja selvästi oikeusasiamiehen
kanslian keskiarvon yläpuolella. Tämä on tyypil-
listä toimialoille, joilla puututaan perustuslaissa
turvattuun vapauteen, henkilökohtaiseen koske-
mattomuuteen ja yksityiselämän suojaan.

4.7.3
TARKASTUKSET

Tarkastuskohteina olivat Jokelan, Kestilän, Kyl-
mäkosken, Käyrän, Mikkelin, Oulun, Pelson,
Riihimäen, Suomenlinnan, Turun ja Ylitornion
vankilat sekä Etelä-Suomen rikosseuraamusalu-
een tukipartiotoiminta. Lisäksi AOA kävi Risen
keskushallintoyksikössä keskustelemassa toi-
mitilahankkeista ja tutustui Kriminaalihuollon
tukisäätiön kriminaaliasiamiestoimintaan.

Vuoden 2016 tarkastuskohteista erityisesti
Mikkelin vankilan tarkastus johti lukuisiin kan-
nanottoihin. Myös Mikkelin vankilaa koskevia
kanteluja tehtiin vuoden 2016 jälkipuoliskolla
poikkeuksellisen paljon. Kaikkia niitä ei ehditty
ratkaista saapumisvuonna.

Oikeusasiamies toimii laillisuusvalvonnan
ohella YK:n kidutuksen vastaisen yleissopimuk-
sen valinnaisen pöytäkirjan mukaisena kansalli-
sena valvontaelimenä (OPCAT). Valvontaelin te-
kee tarkastuksia paikkoihin, joissa pidetään tai
voidaan pitää vapautensa menettäneitä henkilöi-
tä. Tästä toiminnasta kerrotaan tarkemmin jak-
sossa 3.4 s. 80, jossa myös selostetaan Riseen liit-
tyviä tarkastushavaintoja.

0

100

200

300

400

500

2016201520142013201220112010200920082007

ratkaistutsaapuneet

10

15

20

25

30

35

2016201520142013201220112010200920082007

kaikkirikosseuraamusala

206

laillisuusvalvonta asiaryhmittäin
4.7 rikosseuraamusala

Kestilän vankilan työverstas (tarkastus 23.9.2016).

Pohjoissuomenkarjaa Pelson vankilassa
(tarkastus 23.9.2016).

Mikkelin vankilan uuden puolen ulkoilupiha (tarkastus 2.–3.11.2016).

207

laillisuusvalvonta asiaryhmittäin
4.7 rikosseuraamusala

4.7.4
LAUSUNNOT, OMAT ALOITTEET
JA ESITYKSET

Lausunnot

AOA antoi kolme lausuntoa oikeusministeriön
kriminaalipoliittiselle osastolle. Lausunnot kos-
kivat tutkintavankeuden vaihtoehtoja ja järjes-
tämistä selvittäneen työryhmän mietintöä (oi-
keusministeriön mietintöjä ja lausuntoja 5/2016),
hallituksen esitykseksi laadittua luonnosta yh-
distelmärangaistusta koskevaksi lainsäädännök-
si (OM 3/61/2010) sekä hallituksen esitykseksi
laadittua luonnosta laeiksi vankeuslain, tutkinta-
vankeuslain ja yhdyskuntaseuraamusten täytän-
töönpanosta annetun lain muuttamiseksi (OM
3/61/2015). Viimeksi mainitussa luonnoksessa oli
kyse muun muassa vangeille maksettavia etuuk-
sia koskevien säännösten uudistamisesta ja van-
kien sitomisen edellytyksiä koskevan säännök-
sen muuttamisesta.

Lakivaliokunnalle annettiin lausunto tutkin-
tavankeuden vaihtoehtoja ja järjestämistä koske-
vaksi lainsäädännöksi annetusta hallituksen esi-
tyksestä (HE 252/2016 vp).

Omat aloitteet

Käyrän vankilan tarkastuksella havaittiin, että
vangeille oli määrätty kurinpitorangaistus heidän
kieltäydyttyään antamasta virtsanäytteitä. AOA
totesi, että kurinpitorangaistusta ei voi määrätä
vangin kieltäytyessä sylki- tai virtsanäytteen anta-
misesta tai suorittamasta puhalluskoetta. Asiassa
ei ole merkitystä sillä, onko kyse päihtymysepäi-
lyn perusteella vai avolaitokseen sijoittamisen pe-
rusteena olevan päihteettömyyssitoumuksen tai
muun etuuden perusteella vaaditusta näytteestä.
Myöskään vankilan järjestyssäännössä ei voi mää-
rätä virtsanäytteestä kieltäytymistä perusteeksi
kurinpitorangaistukselle.

Samassa aloitteessa selvitettiin tilanne myös
muiden avolaitosten kuin Käyrän vankilan osal-
ta. Vastaava käytäntöä ei ollut muissa avolaitok-
sissa (208/2/12*). Helsingin vankilan tarkastuksel-
la havaittiin kurinpitopäätöstä perustellun sillä,
että vanki oli kieltäytynyt virtsanäytteestä. Täs-
säkin tapauksessa AOA totesi, että kurinpitoran-
gaistusta ei voi perustaa vangin kieltäytymiseen.
Kurinpitorangaistuksen määräämiselle oli kui-
tenkin ollut muukin peruste (996/2/12).

Lain mukaan vanki voidaan siirtää lyhytai-
kaisesti vankilasta toiseen vankien välisen tapaa-
misen järjestämiseksi. Yleensä kyse on avo- tai
aviopuolisoiden tai muiden lähiomaisten tapaa-
misesta. Oulun vankila oli päättänyt, että sinne
ei voida ottaa muiden vankiloiden vankeja tällai-
sen tapaamisen vuoksi. Yksi vankila ei voi koko-
naan sulkea pois vankien mahdollisuutta tavata
toisessa vankilassa olevaa vankia. Tässä pitää ot-
taa huomioon vankien tasapuolinen kohtelu ja
perustuslaissa taattu perhe-elämän suoja. Mikä-
li tapaamisten järjestäminen ei jonkin vankilan
osalta säännönmukaisesti ole mahdollista, pitää
ratkaista missä ja miten tapaamiset voidaan jär-
jestää (5350/2/13).

Kuopion vankilassa vangeilla ei ollut mahdol-
lisuutta saada haltuun omaa verensokerimittaria
ja siihen tarvittavia mittausliuskoja. Vankitervey-
denhuollon yksikkö vastaa siitä, että vangin ter-
veydenhoidon niin vaatiessa hänelle annetaan
yksikön hankkima mittari ja mittausliuskat. Kun
kyse ei ole tällaisesta lääketieteellisestä tarpeesta,
vaan vangin omasta toiveesta saada haltuunsa
oma verensokerimittari, vankilan tulee käsitellä
asia omaisuuden hallussapitoa koskevien sään-
nösten mukaan (5498/2/15*).

Vankia koskevia päätöksiä tehtäessä vankilan
eri virkamiehet antavat lausuntoja asiasta. Yleen-
sä lausunnon antaja on tekemisissä vangin kans-
sa, jolloin lausunto perustuu vangin tuntemiseen.
Joissakin vankiloissa annetaan lisäksi vankia tun-
tematta lausuntoja, joiden tiedot on kerätty van-
kitietojärjestelmästä.

AOA:n sijainen totesi olevan tärkeää, että lau-
sunnosta käy ilmi, onko kyse vangin tuntemiseen
perustuvasta arvioista vai kirjallisen aineiston pe-

208

laillisuusvalvonta asiaryhmittäin
4.7 rikosseuraamusala

rusteella tehdystä arviosta. Tämä voi vaikuttaa
lausunnon painoarvoon. Tietojen kerääminen ei
saisi myöskään olla sattumanvaraista. Tulisi olla
selvää, mitä tietoja minkäkin päätöksen yhtey-
dessä tarkastetaan vankitietojärjestelmästä. Li-
säksi tulisi olla vakiintunut työnjako sen suh-
teen, kuka kerää päätöksenteolle olennaiset tie-
dot (2210/2/14).

Sylkysuojavälineiden käyttöä koskeva
omaa aloitetta käsitellään seuraavassa jaksossa
(2382/2/14*).

Esitykset

Esityksiä tehtiin kolme, joista yksi oli lainsäädän-
tö- ja kaksi hyvitysesitystä.

AOA saattoi oikeusministeriön tietoon toimen-
piteitä varten, että sylkysuojavälineiden käytön
perusteita koskevaa sääntelyä ei ole, tai on ainakin
tulkinnanvaraista, soveltuvatko tämänhetkiset
turvaamistoimia ja voimankäyttöä koskevat sään-
nökset sylkemisen estämiseen. Sylkemisen estä-
minen mekaanisin välinein on vangin henkilö-
kohtaiseen koskemattomuuteen kohdistuva pe-
rusoikeusrajoitus, josta tulee säätää lailla riittävän
tarkkarajaisesti ja yksityiskohtaisesti (2382/2/14*).

Muutoksenhaun johdosta järjestysrikkomuk-
seen syyttömäksi todettu vanki oli joutunut suo-
rittamaan yksinäisyysrangaistusta yli vuorokau-
den. Vangin ollessa suorittamassa yksinäisyysran-
gaistusta rikosseuraamusalueen aluejohtaja oli
päättänyt keskeyttää rangaistukseen suorittami-
sen. Tieto keskeytyspäätöksestä ei heti välittynyt
vankilaan ja rangaistuksen täytäntöönpano Kyl-
mäkosken vankilassa keskeytettiin vasta yli 20
tuntia päätöksen tekemisen jälkeen. Sittemmin
aluejohtaja kumosi kurinpitopäätöksen osittain
ja hallinto-oikeus kokonaan.

Kurinpitorangaistus tulee lain mukaan laittaa
täytäntöön viipymättä. Täytäntöönpanon aloit-
tamisessa ei siten menetelty lainvastaisesti. Kun
vanki kuitenkin myöhemmin todettiin syyttö-
mäksi, AOA piti Euroopan ihmisoikeussopimuk-
sessa turvatun syyttömyysolettaman ja perus-

tuslaissa säädetyn oikeudenmukaisen oikeuden-
käynnin kannalta ongelmallisena, että vangille ei
mitenkään hyvitetty hänen syyttömänä suoritta-
maansa kurinpitorangaistusta. Lisäksi vangin olo-
suhteet ja oikeudet olivat yksinäisyysrangaistuk-
sen suorittamisen aikana rajoitetummat kuin nor-
maalille asuinosastolle sijoittamisen aikana. AOA
esitti, että Suomen valtio maksaa vangille hyvi-
tystä (5726/4/15* ja 1374/4/16*).

Valtiokonttori on 30.11.2016 tekemällään pää-
töksellä suorittanut perusoikeusloukkauksesta joh-
tuvana hyvityksenä 70 euroa.

Vangin tarkkailuun sijoittamiselle ei esitetty lain
mukaisia perusteita, tarkkailuun sijoittamisesta
ei tehty päätöstä eikä siitä ilmoitettu terveyden-
huoltohenkilökunnalle. Lisäksi tarkkailua edeltä-
neen henkilöntarkastuksen suorittamistavassa ja
tarkkailuolosuhteista oli huomautettavaa. AOA
piti uskottavana, että vangilla oli eristyssellissä
yöllä kylmä vähissä vaatteissa ja ilman peittoa.
AOA esitti, että Suomen valtio maksaa vangille
hyvitystä perusteettomasta tarkkailuun sijoitta-
misesta (5540/4/15*).

Valtiokonttori on 24.1.2017 tekemällään päätök-
sellä päättänyt suorittanut perusoikeusloukkauk-
sesta johtuvana hyvityksenä 500 euroa.

4.7.5
MUITA RATKAISUJA

Huomautukset

Huomautuksia lainvastaisesta menettelystä an-
nettiin kolmessa tapauksessa.

Jokelan vankilan apulaisjohtajan vangin omaisuu-
den hallussapidosta tekemä päätös ei vastannut
hallintolaissa päätökselle asetettuja vaatimuksia.
Se oli niin puutteellinen, että siitä tehtyä oikai-
suvaatimusta ei voitu käsitellä. Aluejohtajan ku-
mottua ja palautettua päätöksen muutoksenhaun
johdosta uudelleen käsiteltäväksi, apulaisjohtaja
oli laiminlyönyt uuden päätöksen tekemisen.

209

laillisuusvalvonta asiaryhmittäin
4.7 rikosseuraamusala

Apulaisjohtaja oli myös rajoittanut rekistereiden
tarkastusoikeutta ja laatinut asiakirjan, jonka hän
ilmeisesti oli tarkoittanut olevan henkilötietolain
mukainen kieltäytymistodistus. Kieltäytymisto-
distukseksi tulkittu asiakirja oli sisällöltään vai-
keaselkoinen eikä apulaisjohtaja tapahtuma-ai-
kaan ollut toimivaltainen tekemään sitä. Kieltäy-
tymistodistus annettiin vasta yli kolme kuukautta
kantelijan pyynnön jälkeen, vaikka asiassa pitäisi
toimia ilman aiheetonta viivytystä. Lisäksi kiel-
täytymistodistus tulee antaa pyytämättä. AOA
antoi apulaisjohtajalle huomautuksen lainvastai-
sesta menettelystä (122/4/15).

Kuopion vankilassa oli valvottu kaikkia van-
kien ja heidän asiamiestensä tapaamisia nauhoit-
tavalla kameravalvonnalla. Asiamiehen ja vangin
tapaamisen valvonta on sallittua vain, jos se on
välttämätöntä järjestyksen tai turvallisuuden yl-
läpitämiseksi taikka jos vanki tai asiamies sitä ni-
menomaisesti pyytää. Valvontakameran kuvan
tallentaminen ei ole lainmukaista silloinkaan,
kun valvonnan edellytykset muutoin ovat ole-
massa. AOA antoi Kuopion vankilalle huomau-
tuksen lainvastaisesta menettelystä (3383/2016*).

Mikkelin vankilalle annettiin huomautus
vangin tarkkailuun sijoittamisen ja tarkkailuolo-
suhteiden vuoksi. Asiaa on selostettu tarkemmin
hyvitystä koskevassa jaksossa s. 127 (5540/4/15*).

Rangaistusajan suunnittelussa
laiminlyöntejä

Rangaistusajan suunnitelmien päivittämiseen
sekä vangin motivoimiseen ja yhteistyöhön hä-
nen kanssaan liittyy edelleen ongelmia, vaikka
rangaistusajan suunnittelua koskevat säännök-
set ovat tulleet voimaan jo 1.10.2006.

Vankilan velvollisuus on pyrkiä toteuttamaan
rangaistusajan suunnitelmaan kirjattuja tavoittei-
ta yhteistyössä vangin kanssa. Vangin kanssa oli-
si pitänyt keskustella ja suunnitelmaan olisi pitä-
nyt kirjata, millä tavoin hän voi edistää suunnitel-
maan merkittyjen tavoitteiden toteutumista, eri-
tyisesti irtautumista rikosmyönteisestä elämän-

tavasta, ja toisaalta, miksi oli katsottu, etteivät
tavoitteet olleet edenneet.

Vankila oli myös menetellyt virheellisesti,
kun vanki ei saanut tulostetta rangaistusajan
suunnitelmasta haltuunsa. Lisäksi valvotun koe-
vapauden edellytykset olisi pitänyt selvittää ja
tehdä siitä kirjaus. Kirjauksen olisi tullut sisältää
tieto, miksi koevapauden ei katsottu tulevan ky-
seeseen (4041 ja 4042/4/15).

Myös rikolliseen alakulttuuriin ja järjestäyty-
neeseen rikollisuuteen kiinnittyneille henkilöille
tulee tarjota tukea ja keinoja siitä irtautumiseksi
(377/4/15).

Rangaistusajan suunnitelmaa ei otettu vanki-
lassa tarkasteltavaksi yli kuuteen vuoteen, vaikka
se tulisi päivittää vähintään kolme kertaa vuo-
dessa. Suunnitelmaan oli kantelijaa kuulematta
merkitty, etteivät sen tavoitteet olleet edenneet.
Erityisesti jos suunnitelma ei etene, sen käsittely
vangin kanssa on olennaisen tärkeää (1736/4/15*).

Vanki ei saanut poistumislupaa tradenomi-
koulutuksen pääsykokeeseen osallistumista var-
ten. Kielteistä päätöstä perusteltiin sillä, että
opiskelupaikkaa, siihen liittyvää hakua ja pääsy-
koetilaisuuteen menoa ei ollut valmisteltu ran-
gaistusajan suunnitelman mukaisesti yhdessä
henkilökunnan kanssa.

Asia ja suunnitelman muutostarve olisi pitä-
nyt selvittää ennen kielteisen päätöksen tekemis-
tä. Rangaistusajan suunnitelman tarkoitus on
edistää vangin valmiuksia rikoksettomaan elä-
mäntapaan, elämänhallintaa ja sijoittumista yh-
teiskuntaan. Vangille tulisi tarjota mahdollisuuk-
sia tähän eikä pyrkiä estämään niitä rangaistus-
ajan suunnitelmaan vedoten (2468/4/15*).

Siirtojen ja sijoittelun ongelmia

AOA totesi, että elinkautisvankeja koskevat samat
avolaitossijoittelun edellytykset kuin muitakin
vankeja. Länsi-Suomen rikosseuraamusalueen ar-
viointikeskuksen vakiintuneena käytäntönä oli,
että elinkautisvankeja ei sijoiteta avolaitokseen
ennen kuin aikaisintaan kahdeksan vuoden van-
kilassaoloajan jälkeen. Käytäntö on lainvastainen.

210

laillisuusvalvonta asiaryhmittäin
4.7 rikosseuraamusala

Laissa on yksiselitteisesti todettu, että vanki voi-
daan siirtää avolaitokseen rangaistuksen pituudes-
ta riippumatta, jos sijoitus on perusteltu rangais-
tusajan suunnitelman kannalta ja muutkin siirron
edellytykset täyttyvät (988/4/16, 893/4/16*).

Vangin sijoittaminen on tarvittaessa ratkais-
tava yhteistyössä kaikkien rikosseuraamusaluei-
den kesken, jos vangin turvallisuus joutuu uha-
tuksi vankilassa. Näin ei ollut tapahtunut riittä-
vän nopeasti niiden kahden kantelijan osalta, joi-
hin kohdistui vakava ja poikkeuksellinen turval-
lisuusuhka. He olivat joutuneet asumaan vanki-
lan eristysosastolla, toinen lähes kaksi kuukautta
oleskellen sellissä 23 tuntia vuorokaudessa ja toi-
nen yli kaksi kuukautta oleskellen sellissä vuoro-
kauden ympäri.

Vankilan olisi laitettava vankeja koskevat siir-
toesitykset vireille nopeammin kuin se teki. Ar-
viointikeskuksen olisi kielteisen päätöksen sijas-
ta pitänyt ryhtyä toimiin kantelijoiden siirtämi-
seksi, tarvittaessa yhteistyössä muiden arviointi-
keskusten kanssa (2647*, 2663 ja 2994/4/15).

Arviointikeskuksen ja vankilan yhteistyöstä
sekä tehokkaammasta puuttumisesta vangin on-
gelmallisiin olosuhteisiin oli kyse asiassa, jossa
turvallisuutensa puolesta pelkäävä vanki ei ollut
käynyt sellinsä ulkopuolella neljään kuukauteen.
Kantelijan tilanne oli lainvastainen. AOA totesi,
että suljetuilla osastoilla asuvien vankien olosuh-
teiden ja terveydentilan seuranta edellyttää van-
kilan henkilökunnalta aktiivista havainnointia.
Vangin erakoitumiseen ja käyttäytymiseen liitty-
viä havaintoja on myös kirjattava.

Vankilalla ja arviointikeskuksella oli vastakkai-
set käsitykset kantelijan mahdollisuuksista saada
tarvitsemiaan kuntoutuksellisia palveluja ja osal-
listua rangaistusajan suunnitelman mukaiseen
toimintaan kyseisessä vankilassa. Vankilan ja ar-
viointikeskuksen yhteydenpidon kantelijan tilan-
teesta olisi pitänyt olla aktiivisempaa (2510/4/15*).

Arviointikeskus ei antanut suostumustaan siihen,
että toisen rikosseuraamusalueen vanki olisi sijoi-
tettu sen alueelle. Arviointikeskuksen olisi pitä-
nyt perustella suostumuksen antamista koskeva
kielteinen ratkaisunsa (125* ja 147/4/16*).

Toimivaltaa päättää kahden eri vankilassa olevan
vangin valvomattomasta tapaamisesta oli vanki-
loille epäselvä. Vankila, jossa tapaaminen oli tar-
koitus järjestää, teki myönteisen päätöksen, mutta
vankila, jonka olisi tullut lähettää vanki tapaami-
seen, teki kielteisen päätöksen. Tapaamista ei jär-
jestetty. AOA totesi, että päätösvaltaa käyttää se
vankila, jossa tapaaminen järjestetään. Tämän
vankilan on kuitenkin ennen päätöksen tekemis-
tä kuultava toista vankilaa asiasta (1151/4/15*).

Viranomaisen selvittämisvelvollisuus edellyt-
tää, että päätöksenteossa käytettävät tiedot ovat
ajantasaisia. Kantelijaa koskevat sijoittelupäätök-
set tehtiin kesäkuussa ja elokuussa 2015. Hänet
oli tuomittu rikoksista, jotka hän oli tehnyt osana
rikollisryhmän toimintaa syyskuun 2012 ja tam-
mikuun 2013 välisenä aikana. Tämä tieto rikollis-
ryhmän jäsenyydestä oli olennaisesti vaikuttanut
sijoittelupäätöksiin. Kantelija oli ilmoittanut luo-
puneensa ryhmän jäsenyydestä, rikollisesta toi-
minnasta ja yhteyksistä. Jäsenyyden nykytilaa ja
kantelijan ilmoituksen paikkansa pitävyyttä ei
silti selvitetty päätöstä tehtäessä (3772/4/15).

AOA ei pitänyt hyväksyttävänä vangin sijoit-
tamista matkaselliin 11 päivän ajaksi. Vanki joutui
odottamaan matkaselissä virtsanäytteen varmen-
nustulosta. Kantelijan olosuhteet matkasellissä
olivat vastanneet lähinnä turvaamis- tai kurinpi-
totoimien kohteena olevan vangin asemaa, vaikka
tällaista tai muutakaan perustetta hänen oikeuk-
siensa rajoittamiselle ei ollut. Lisäksi sijoittami-
nen oli kestänyt kauemmin kuin mitä mainitut
toimenpiteet lain mukaan pääosin saavat enin-
tään kestää. Vanki olisi tullut sijoittaa asuinosas-
tolle (4101/4/15).

Ongelmana on edelleen, että kaikki vangit ei-
vät voi viettää vähintään kahdeksaa tuntia vuoro-
kaudessa sellinsä ulkopuolella mielekkäissä toi-
minnoissa. AOA on tarkastuksilla ja kantelurat-
kaisuissa kehottanut vankiloita etsimään keinoja
sellin ulkopuolisen ajan lisäämiseen (4366/4/15*).

211

laillisuusvalvonta asiaryhmittäin
4.7 rikosseuraamusala

Henkilökohtainen koskemattomuus
ja yksityiselämän suoja

Vangille ennen tarkkailuun sijoittamista tehtyä
henkilöntarkastusta oli valvonut neljä vartijaa.
Vanki joutui riisuttuna odottamaan vaatteiden
saamista noin kymmenen minuuttia. AOA totesi
olevan riittävää, että läsnä on kaksi henkilökun-
taan kuuluvaa, toinen suorittamassa tarkastusta
ja toinen todistajana. Neljän vartijan läsnäololle
ei ollut esitetty mitään perusteita. Jos turvalli-
suussyyt edellyttävät useamman vartijan läsnä-
oloa, vangin yksityisyyden suojaa loukkaa vähem-
män, jos muut vartijat ovat esimerkiksi oven, ser-
min tai muun näköesteen takana.

Syytä ei esitetty sillekään, miksi tarkkailuun
puettavia vaatteita ei haettu paikalle valmiiksi en-
nen vangin määräämistä riisuuntumaan. Lisäksi
AOA kiinnitti vankilan huomiota siihen, että hen-
kilöntarkastus olisi perusteltua tehdä kahdessa
vaiheessa siten, että vaatteet vyötärön alapuolelta
ja vaatteet vyötärön yläpuolelta riisutaan vuoron
perään (5540/4/15*).

Vankila menetteli lainvastaisesti, kun henki-
lönkatsastukseen viety vanki oli sidottuna kulje-
tuksessa ja henkilönkatsastuksen aikana. Kulje-
tuksessa ja lääkärin tutkimushuoneessa oli muka-
na kolme vartijaa. Sitomiselle ei esitetty mitään
perusteita eikä siitä tehty asetuksen edellyttämiä
kirjauksia.

AOA:n mukaan vangin sitomiseen tulee tur-
vautua ainoastaan silloin, kun se on yksitäista-
pauksessa tehtävän riskiarvion perusteella välttä-
mätöntä. Sitomista ei tule käyttää, jos ei ole osoi-
tettavissa esimerkiksi vangin käyttäytymiseen
perustuvaa karkaamisvaaraa tai väkivallan uhkaa.
Toimenpiteen jatkamisen perusteita ja mahdol-
listen lievempien keinojen riittävyyttä tulee ar-
vioida toimenpiteen kestäessä.

Henkilönkatsastustilanteessa on mahdolli-
simman pitkälle kunnioitettava vangin yksityi-
syyden suojaa. Ainoastaan perusteltu yksittäista-
pauksittainen konkreettinen turvallisuusuhka tai
rikoksen selvittämisen puolesta puhuva syy voi
oikeuttaa vartiointihenkilöstön läsnäolon lääkä-

rin tekemän henkilönkatsastuksen aikana. Täl-
laista syytä ei tuotu esiin (2972/4/15*).

Vastaavia ongelmia ilmenee usein myös kul-
jetettaessa vankia terveydenhuoltoon vankilan
ulkopuolelle. Vartijan läsnäolo hoitohuoneessa
voi tulla kysymykseen ainoastaan poikkeusta-
pauksessa, jos vartiointitehtävää ei muutoin
kyetä asianmukaisesti hoitamaan. Sitomisen
osalta pitää tehdä yksittäistapauksellinen arvio
(5067/4/15, 1136/4/16 ja 3392/4/15).

Vantaan vankila on säännönmukaisesti sito-
nut tutkintavangit vankikuljetuksillaan ilman yk-
silökohtaista tarveharkintaa. Menettely on lain-
vastainen ja se on jatkunut vuosikausia oikeus-
asiamiehen 2010 ja 2013 antamista kannanotoista
huolimatta. Lainvastainen sitominen olisi vältet-
tävissä asianmukaisella kuljetuskalustolla. Asiaa
ei ole kuitenkaan korjattu. Oikeusministeriön kri-
minaalipoliittinen osasto ja Risen keskushallin-
toyksikkö ovat nyt puoltaneet osastoidun ajoneu-
von hankkimista. AOA piti hanketta tärkeänä ja
kiireellisenä.

Asian eri vaiheissa on viitattu mahdolliseen
lainmuutokseen, jolla väljennettäisiin sitomisen
edellytyksiä. Eduskunta on edellyttänyt, että
hallitus ryhtyy kiireellisesti valmistelemaan
lainsäädäntömuutoksia, joilla vankikuljetusten
turvallisuus voidaan taata nykyistä paremmin
(EV 255/2014 vp). AOA on antanut asiaa koske-
vaan hallituksen esitysluonnokseen lausunnon
(1658/2016). Hän piti ehdotusta vankien sitomis-
mahdollisuuksien laajentamisesta kuljetuksen
aikana hyvin ongelmallisena, eikä katsonut eh-
dotuksen olevan perusteltu.

AOA pyysi Risen keskushallintoyksikköä il-
moittamaan toimenpiteistä kuljetuskaluston suh-
teen sekä oikeusministeriötä ilmoittamaan toi-
menpiteistään eduskunnan lausuman johdosta
31.3.2017 mennessä (473/4/16*).

Rikosseuraamuslaitoksen keskushallintoyksi-
kön 28.3.2017 antaman ilmoituksen mukaan Van-
taan vankilassa otetaan kesäkuussa käyttöön kaksi
osastoitua ajoneuvoa. Eduskunnalle on 21.12.2016
annettu hallituksen esitys (HE 263/2016 vp), johon
sisältyy säännös, jonka nojalla kuljetuksen aikana
olisi mahdollista sitoa kaikki kuljetettavat vangit.

212

laillisuusvalvonta asiaryhmittäin
4.7 rikosseuraamusala

Perustuslakivaliokunnan siitä antaman lausunnon
(PeVL 6/2017) mukaan hallituksen esityksessä ei
ole esitetty riittäviä hyväksyttäviä perusteita yksit-
täistapauksellisesta harkinnasta luopumiselle pää-
tettäessä vakavasta puuttumisesta vangin henkilö-
kohtaiseen vapauteen ja koskemattomuuteen.

Lakivaliokunnan mietinnön (LaVM) mukaan
perustuslakivaliokunnan lausunnon johdosta halli-
tuksen esityksessä ehdotettuja vangin sitomista kos-
kevia muutoksia ei voida toteuttaa. Lakivaliokunta
totesi myös, että ehdotettujen säännösmuutosten
toteuttamatta jättäminen tarkoittaa sitä, että kaik-
kien vankien sitominen vankikuljetuksen ajaksi on
jatkossakin mahdollista vain niissä tapauksissa,
joissa sitomisen edellytykset täyttyvät kunkin van-
gin kohdalla erikseen.

Tämän vuoksi vankikuljetusten turvallisuuteen
vankien, kuljetukseen osallistuvan henkilöstön sa-
moin kuin ulkopuolisten kannalta tulee kiinnittää
erityistä huomiota. Tämä edellyttää valiokunnan
mukaan muun muassa sitä, että vankien kuljetta-
miseen käytetyn kaluston asianmukaisuudesta ja
kunnosta sekä kuljetuksiin osallistuvan henkilös-
tön riittävyydestä huolehditaan. Oikeusministeri-
ön 5.4.2017 antaman ilmoituksen mukaan Vantaan
vankilan vanginkuljetuksiin liittyvät ongelmat on
korjattava hankkimalla vankilan käyttöön asian-
mukaisesti osastoidut ajoneuvot.

Eduskunta hyväksyi 18.4.2017 hallituksen esi-
tykseen HE 263/2016 vp sisältyvien lakiehdotusten
sisällön lakivaliokunnan mietinnön mukaisena.

Oikeusturva ei aina toteudu

AOA otti kantaa järjestysrikkomuksista tehtyjen
ilmoitusten käsittelyyn. Epäillystä järjestysrik-
komuksesta on tehtävä ilmoitus turvallisuudesta
vastaavalle virkamiehelle. Ilmoitus tulee kirjata
vain sellaisista tapahtumista, jotka täyttävät laissa
säädetyn järjestysrikkomuksen tunnusmerkistön.
Muita osastokäyttäytymiseen liittyviä seikkoja
voidaan kirjata vangin asuntokortille.

Ilmoituksilla on merkitystä tehtäessä vankia
koskevia päätöksiä. Kun asia päätetään viemättä

sitä kurinpitokäsittelyyn, päättämistä koskeva
kirjaus on vangin oikeusturvan kannalta tärkeä.
Päätösmerkinnöistä tulee käydä ilmi, onko käsit-
tely päättynyt näytön puutteen, teon vähäisyyden
vai jonkin muun seikan vuoksi.

Vankia koskevissa asioissa on joskus käytetty
päätösperusteina ilmoituksia, joita ei ole päätetty,
joissa vankia ei ole kuultu tai joita muutoin ei ole
selvitetty. Näin ei tule tehdä. Päätösharkinnassa
tulee lisäksi arvioida, onko asiassa merkitystä il-
moituksilla joiden ei ole katsottu antavan aihetta
mihinkään kurinpidollisiin toimenpiteisiin (3684*
ja 4657/4/15*).

Vaikka vangin muutoksenhakuoikeutta kos-
kevat säännökset uudistuivat jo 1.10.2006, AOA
on edelleen joutunut kiinnittämään vankiloiden
huomiota perusteltujen päätösten ja oikaisuvaati-
musohjeiden antamiseen vangeille. Useimmiten
kyse on omaisuuden hallussapitoa koskevista pää-
töksistä. Myös toimivaltakysymyksiin on kiinni-
tetty huomiota. Muutoksenhakukelpoisen pää-
töksen omaisuuden hallussapidon epäämisestä
tekee rikosseuraamusesimies. Vartija voi päättää
antaa vangin haltuun sellaisia esineitä ja aineita,
joiden hallussapito on vankilassa sallittua (4344
ja 5016/4/15).

Päätösten perustelujen kirjaaminen on usein
puutteellista. Vankiloissa ei aina tiedosteta, että
myös ne perusteet, joiden katsotaan olevan van-
gilta salassa pidettäviä, tulee kirjata päätöksen yh-
teyteen. Vangin tulee myös saada tietää, että osa
perusteista on arvioitu salassa pidettäviksi. Ilman
tätä tietoa vangilla ei ole mahdollisuutta käyttää
hänelle asiassa lain mukaan kuuluvia oikeussuoja-
keinoja. Viime kädessä tuomioistuimen ratkaista-
vaksi kuuluu, onko vangilla oikeus nähdä salassa
pidettäviksi arvioidut perusteet (3843/4/15*).

Päätöksen tekemisestä oli kyse myös tilan-
teessa, jossa vankila irrotti postimerkit vangeille
saapuvista kirjeistä. Risen keskushallintoyksikkö
linjasi irrottamista seuraavasti: Postimerkki on
osa kirjettä. Mikäli merkki poistetaan, tulee so-
veltaa kirjeen pidättämistä koskevia säännöksiä
ja arvioitava poistamista tapauskohtaisesti niiden
valossa. Systemaattisesta merkkien poistamisesta

213

laillisuusvalvonta asiaryhmittäin
4.7 rikosseuraamusala

tulee luopua. Keskushallintoyksikön jo linjattua
menettelyä, asia ei antanut AOA:lle aihetta toi-
menpiteisiin (5375/4/15).

Yksinäisyysrangaistusta suorittavan tulee voi-
da soittaa asiamiehelleen, tarvittaessa kiireellises-
tikin. Vaikka yksinäisyysrangaistuksessa on ni-
menomaan kyse rajoituksista yhteydenpitoon,
rajoitusta ei tule soveltaa asiamieheen. Asianajo-
salaisuus huomioon ottaen vangin ei myöskään
voida edellyttää kertovan, mitä asiaa yhteyden-
pito asiamieheen koskee (5041/4/15*).

AOA joutuu usein kiinnittämään huomiota
siihen, että vastattaessa vangin asiointilomakkeel-
la esittämään tiedusteluun vastaukseen tulee mer-
kitä allekirjoituksen yhteyteen nimenselvennys
ja virka-asema (2268/2016).

Vironkieliselle vangille suomenkielistä tuo-
miota kääntämään tulossa olleelle tulkille olisi
tullut varata mahdollisuus vangin tapaamiseen
muuna kuin viikonloppuna olevana yleisenä ta-
paamisaikana. Kyse oli tulkista, joka oli huolehti-
nut tulkkaamisesta myös oikeudenkäynnissä ja
jota puolustaja oli pyytänyt kääntämään tuomion
vangille. Puolustaja oli itse ottanut yhteyttä van-
kilaan, jotta tulkki pääsisi tapaamaan vankia.
AOA:n mukaan tuomion kääntäminen voidaan
nähdä osana rikosprosessia.

Vankila oli lisäksi ilmoittanut, että tulkin ja
vangin kahdenkeskisessä tapaamisessa ei saisi olla
esillä mitään papereita. AOA totesi kiellon voivan
estää vangin oikeutta oikeudenmukaiseen oikeu-
denkäyntiin eikä kiellolle muutoinkaan ollut pe-
rusteita. Vankilan ei myöskään voi edellyttää, että
puolustaja on läsnä tulkin kääntäessä tuomiota
vangille (5517/4/15*).

Kun vankia kuultiin järjestysrikkomuksesta
epäiltynä, kuulemistodistajana oli virkamies, jon-
ka havaintoihin järjestysrikkomusepäily perustui.
Virkamiestä oli tämän jälkeen kuultu epäillyn rik-
komuksen tapahtumien kulusta. AOA:n mukaan
vankilassa tulee välttää käyttämästä kuulemisen
todistajana henkilöä, jota kuullaan myös järjestys-
rikkomuksen tutkinnassa todistajana. Menette-
ly heikentää luottamusta tutkinnan puolueetto-
muuteen (5726/4/15* ja 1374/4/16*).

Yhteydet vankilan ulkopuolelle

Vankien aiempaa laajempi sähköinen asiointi
mahdollistettiin vankeuslain ja tutkintavankeus-
lain muutoksilla 1.5.2015 alkaen. Asiaa koskeva
hallituksen esitys oli annettu eduskunnalle huh-
tikuussa 2014. Lain muutoksiin liittyvä vankien
sähköisen asioinnin projekti oli vuoden 2016
lopussa edelleen kesken Risen keskushallintoyk-
sikössä. Viranomaisen velvollisuus on jo ennalta
varautua säädösten voimaan tuloon. Keskushal-
lintoyksikön olisi tullut ryhtyä valmistelemaan
asiaa mahdollisimman aikaisessa vaiheessa
(4506/4/15*).

Tapaamisten järjestäminen lauantaisin oli
lopetettu ja tapaamisia järjestettiin vain yhtenä
päivänä viikossa. AOA piti vaihtoehtoisen tapaa-
mismahdollisuuden järjestämistä ehdottoman
tarpeellisena tilanteissa, joissa vangin tapaajalla
ei perustellusta syystä, esimerkiksi työ-, liikenne-
yhteys- tai muiden syiden vuoksi ollut mahdolli-
suutta saapua tapaamisiin niille varattuina aikoi-
na. Tapaamisten osalta on muutoinkin syytä jous-
toon erityisesti pitkän matkan takaa tulevien ta-
paajien kohdalla (1246/4/15).

Sekä kanteluissa että tarkastuksilla on kiinni-
tetty huomiota siihen, että puhelujen luottamuk-
sellisuuden suoja kuuluu myös vangeille. Riihi-
mäen vankila oli kartoittanut mahdollisuuksia
rakentaa puhelinkopit vankiosastoille tai muu-
toin parantaa puhelun yksityisyyttä. AOA pyysi
ilmoittamaan, mihin toimenpiteisiin asiassa oli
ryhdytty (5246/4/15*).

Etelä-Suomen rikosseuraamusalueen aluekes-
kuksen ja Riihimäen vankilan ilmoituksen mukaan
puhelinten ympärille tullaan merkitsemään alue,
jonka sisällä muut vangit eivät saa oleskella toisen
vangin käyttäessä puhelinta ja henkilökunta huo-
lehtii, että tätä myös noudatetaan.

Vangille oli vankilan sisäpostissa lähetetty salassa
pidettäviä tietoja sisältänyt tuomio siten, että se
oli kenen tahansa luettavissa. Vankilan virastosih-
teerin olisi pitänyt toimittaa oikeudenkäyntiasia-
kirjat vangille suljetussa kirjekuoressa tai henkilö-
kohtaisesti (5355/4/15).

214

laillisuusvalvonta asiaryhmittäin
4.7 rikosseuraamusala

Vankien kohtelu

Avolaitoksesta pois siirrettävän vangin on itse
saatava kerätä tavaransa tai ainakin olla läsnä
henkilökunnan niitä kerätessä (5726/4/15* ja
1374/4/16*).

Vankila varustaa oikeudenkäyntiin lähtevän
tutkintavangin eväspussilla. Käytännöissä sen
suhteen, saako tutkintavanki lisäksi käräjäpäi-
vänä hankkia omalla kustannuksellaan ruokaa,
on ollut vaihtelua. Kaikkiin tutkintavankeihin
tulisi soveltaa samoja käytäntöjä. AOA pyysi Ri-
sen keskushallintoyksikköä ilmoittamaan, mil-
laisiin tutkintavankien yhdenvertaisuutta edistä-
viin toimenpiteisiin se on ryhtynyt tässä asiassa
(5652/4/15).

Rikosseuraamuslaitoksen keskushallintoyk-
sikkö ilmoitti 15.6.2016, että se tulee ohjeistamaan
oikeudenkäyntiin kuljetettavien vankien ruokai-
lua koskevat toimintatavat vuodenvaihteessa
2016–2017.

215

laillisuusvalvonta asiaryhmittäin
4.7 rikosseuraamusala

4.8
Velkaantuminen, maksuhäiriöt ja ulosotto

Asiaryhmään kuuluvat ulosottoa, konkurssia, yk-
sityishenkilön velkajärjestelyä ja yrityssaneeraus-
menettelyä koskevat asiat. Jos kantelu koskee esi-
merkiksi ulosottoa tai muuta täytäntöönpanoa,
se luetaan tähän ryhmään, vaikka kysymys olisi
menettelystä tuomioistuimessa.

Asiaryhmässä käsitellään myös laajemmin
niitä oikeusasiamiehen toimivaltaan kuuluvia
menettelyjä, jotka aiheutuvat velkaantumisesta
ja maksuhäiriöistä. Näitä voivat olla viranomais-
ten perintämenettely ja perintätoimintaa harjoit-
tavien yhtiöiden menettely julkisoikeudellisten
saamisten perinnässä. Lisäksi tähän ryhmään voi
kuulua esimerkiksi kuluttaja-asiamiestä ja Finans-
sivalvontaa koskevia ratkaisuja.

Asiaryhmää koskevat asiat ratkaisi AOA Mai-
ja Sakslin. Pääesittelijänä toimi esittelijäneuvos
Riitta Länsisyrjä. Tässä jaksossa esitellyissä asiois-
sa esittelijänä on ollut myös vanhempi oikeusasia-
miehensihteeri Terhi Arjola-Sarja.

4.8.1
LAINSÄÄDÄNNÖSTÄ

Laki ulosottokaaren muuttamisesta tuli voimaan
1.6.2016. Ulosottokaaren yleisiä menettelysään-
nöksiä muutettiin vastaamaan nykyaikaisen säh-
köisen asioinnin vaatimuksia. Asiakirjojen toimit-
taminen vastaanottajalle mahdollistettiin posti-
osoitteen sijasta kansalaisen tai yrityksen ja viran-
omaisen väliseen yhteydenpitoon tarkoitettuun
valtakunnalliseen asiointijärjestelmään (asiointi-
tili). Ulosottomiehen toimittaman vapaan myyn-
nin edellytyksiä lievennettiin ja mahdollistettiin
kolmas myyntiyritys. Kirjallista valvontamenet-
telyä nopeutettiin. Lisäksi velan vanhentumisesta
annetun lain säännöstä vanhentumisen oikeudel-
lisista katkaisutoimista selkeytettiin.

Vuonna 2016 säädettiin laki eurooppalaisesta tili-
varojen turvaamismääräysmenettelystä. Laki tu-
lee voimaan 18.1.2017. Lailla annetaan täydentä-
vät kansalliset säännökset mainittua menettelyä
koskevaan Euroopan parlamentin ja neuvoston
asetukseen.

Asetuksen mukaan velkoja voi hakea tuomio-
istuimelta tilivarojen turvaamismääräyksen, jolla
estetään velallista siirtämästä tai nostamasta va-
roja EU:n alueella sijaitsevalta pankkitililtä. Toimi-
valta turvaamismääräyksen antamiseen keskitet-
täisiin Helsingin käräjäoikeuteen. Ulosottomies
vastaisi turvaamismääräyksen täytäntöönpanosta,
jos turvaamisen kohteena oleva pankkitili sijaitsi-
si Suomessa. Täytäntöönpanossa tarvittavat asia-
kirjat voitaisiin Suomessa toimittaa myös Valta-
kunnanvoudinvirastolle, joka toimittaisi asiakirjat
edelleen ulosottomiehelle.

Asetuksen mukainen menettely muistuttaisi
Suomessa mahdollisimman pitkälti oikeudenkäy-
miskaaren mukaisia turvaamistoimia ja niiden
täytäntöönpanoa.

Oikeusministeriön työryhmä antoi mietin-
tönsä EU:n maksukyvyttömyysasetuksen edellyt-
tämistä muutoksista lainsäädäntöön. Työryhmä
myös selvitti konkurssilain muutostarpeita erityi-
sesti menettelyn yksinkertaistamiseksi.

4.8.2
KESKEISIÄ HUOMIOITA
LAILLISUUSVALVONNAN KANNALTA

Vuonna 2016 saapui 139 asiaryhmään kuuluvaa
kantelua ja ratkaistiin 135 kantelua. Omia aloittei-
ta ratkaistiin kahdeksan kappaletta. Toimenpide-
ratkaisuja kanteluja ja omia aloitteita koskevissa
asioissa oli yhteensä 28. Vuonna 2016 annettiin
lausunto lakivaliokunnalle ulosottokaaren ja ve-
lan vanhentumisesta annetun lain 11 §:n muutta-
mista koskevasta hallituksen esityksestä.

216

laillisuusvalvonta asiaryhmittäin
4.8 velkaantuminen, maksuhäiriöt ja ulosotto

Saapuneet ja ratkaistut kantelut vuosina 2007–2016

Toimenpideprosentti vuosina 2007–2016

Maksuhäiriöt ja perintä

Maksuhäiriöiden määrä on edelleen kasvanut
vuonna myös vuonna 2016. Jo aikaisemmin lailli-
suusvalvonnassa oli katsottu, että luottotietolain
sääntely ei kaikissa tilanteissa ole täysin tyydyt-
tävää, koska myös perustellusti riitaisessa asiassa
annettu tuomio voi jo sinänsä johtaa maksuhäi-
riömerkintään. Tämän vuoksi oikeusasiamies otti
omana aloitteena tutkittavakseen luottotietolain
sääntelyn riittävyyden ja Oikeusrekisterikeskuk-
sen menettelyn tuomioita koskevan tiedon toi-
mittajana. Lisäksi oikeusasiamies selvittää, onko
luottotietoyhtiöiden valvonta järjestetty asian-
mukaisesti. Asian käsittely on kesken.

Merkittävä kysymys ylivelkaantumisessa on pe-
rinnästä aiheutuvien kulujen kasaantuminen
usein jo muutoinkin haavoittuvassa asemassa
oleville henkilöille. Tarkastuksilla ulosottoviras-
toissa, talous- ja velkaneuvonnan yksiköissä sekä
kuntien ja kuntayhtymien taloushallinnossa oli
käsitelty näiden velkojien menettelyä erityisesti
maksujen ja muiden saamisten perinnässä, mut-
ta myös eräissä maksuunpanoon liittyvissä kysy-
myksissä. Joissain tapauksissa asia oli johtanut
omaan aloitteeseen asian selvittämiseksi.

AOA antoi sairaanhoitopiirin kuntayhtymää
koskeneessa asiassa päätöksen, jossa hän kiinnit-
ti huomiota sosiaali- ja terveydenhuollon asiakas-
maksuista annetun lain selkeyttämistarpeeseen
muutoksenhakuoikeudesta ns. tasamaksuissa.
AOA saattoi kuntayhtymän tietoon käsitykse-
nään, että kaikki sosiaali- ja terveydenhuollon
maksut ovat muutoksenhakukelpoisia ja oikai-
sumahdollisuudesta tulee ilmoittaa asiakkaalle
myös tasasuuruisten maksujen yhteydessä.

Sosiaali- ja terveysministeriö on ilmoittanut,
että se laatii ohjeet menettelystä kunnes asiakas-
maksulain kokonaisuudistuksen yhteydessä voi-
daan harkita sääntelyn täsmentämistä. AOA il-
moitti tulevansa selvittämään ohjeistuksen anta-
mista. AOA kiinnitti myös kuntayhtymän huo-
miota siihen, että perinnän ulkoistamista koske-
vissa toimeksiantosopimuksissa tulee ilmetä pe-
rintälain 10 §:n mukainen toimeksiantajan kor-

0

30

60

90

120

150

2016201520142013201220112010200920082007

ratkaistutsaapuneet

5

10

15

20

25

30

2016201520142013201220112010200920082007

kaikkiulosottoviranomaiset

217

laillisuusvalvonta asiaryhmittäin
4.8 velkaantuminen, maksuhäiriöt ja ulosotto

vausvelvollisuus toimeksisaajalle perintätoimek-
siannoista (4900/2/14).

AOA on useassa kannanotossaan asiaa koskevien
kanteluiden ja tarkastushavaintojen perusteella
korostanut kunnan vastuuta sen toimeksiannos-
ta perintää hoitavan perintäyhtiön menettelyn
oikeellisuuden valvonnassa. Kunnan on myös vi-
ranomaistoiminnan asianmukaisuusvaatimuksen
perusteella velkojana oltava tietoinen perintätoi-
menpiteistä ja niiden aiheellisuudesta.

AOA on jo useiden kunnan taloushallintoon
suuntautuneiden tarkastusten yhteydessä selvit-
tänyt kuntien laskutusta ja ennen kaikkea perin-
täprosessia. Useiden julkisoikeudellisten maksu-
jen perintää koskevien kanteluiden pohjalta tar-
kastuksissa selvitettiin perintäprosessin kulku
ja erityisesti sosiaali- ja terveydenhuollon maksu-
jen laskutusprosessista lähtien koko perintäket-
ju. Kanteluissa väitetään usein, että perinnän kus-
tannukset kohoavat kohtuuttomasti yksityisille
perintäyhtiöille ulkoistetussa vapaaehtoisessa
perinnässä.

Maksujen kasaantumisesta oli kysymys kantelus-
sa, jossa velallinen kertoi kokonaiskustannusten
nousevan kohtuuttomaksi, kun sairaalakäyntejä
ja laskuja oli satoja. AOA totesi, että julkisyhteisö
on perinnässä erityisroolissa. Perustuslain mu-
kaan julkisen vallan on turvattava perusoikeuk-
sien ja ihmisoikeuksien toteutuminen. Julkisen
vallan velvollisuudesta edistää perusoikeuksien
toteutumista seuraa erityinen vastuu siitä, ettei-
vät tällaiset julkisoikeudelliset maksut perintäku-
luineen aiheuta välttämättömän toimeentulon
vaarantumista.

AOA katsoi myös, että asian käsittelyn asian-
mukaisuusvaatimuksen mukaista on, että perintä
on julkisyhteisön asiakkaan näkökulmasta arvioi-
tuna mahdollisimman selkeää ja ymmärrettävää.
Tämä voisi AOA:n mukaan tarkoittaa esimerkik-
si sitä, että asiakkaalle toimitetaan kuluitta – esi-
merkiksi tietyin väliajoin – tiedot hänellä sillä
hetkellä avoinna olevista maksuista ja niihin mah-
dollisesti liittyvistä kuluista ainakin silloin, kun
asiakkaalla on lukuisia avoimia perittävänä olevia

saatavia. Myös useamman saatavan yhdistäminen
perinnässä osaltaan edistää tätä tavoitetta.

AOA myös totesi, että velkojana julkisyhtei-
söllä on mahdollisuus havaita esimerkiksi, mikä-
li asiakkaalle kasaantuu suorittamatta olevia ter-
veydenhuollon maksuja. Tällaisessa tilanteessa on
mahdollista, että asiakkaan on vaikea saada koko-
naiskuvaa suoritettavinaan olevista maksuista ja
niihin liittyvistä kuluista.

Kaupungin taloushallintopalvelu -liikelaitok-
sen asiassa antamassa selvityksessä kerrotuissa
kahdessa kantelijaa koskeneessa esimerkkita-
pauksessa kantelijalle oli lähetetty useita maksu-
vaatimuskirjeitä, joista oli peritty perintäkulu.
AOA totesi, että perintäkulut (ilman viivästys-
korkoja) olivat niissä sinänsä pysyneet lain säätä-
mässä enimmäismäärässä. Laissa säädetyt enim-
mäismäärät eivät kuitenkaan oikeuttaneet enim-
mäismäärän mukaiseen korvaukseen, mikäli
vaadittava korvaus ei vastaa perintälain mukais-
ta kohtuullista perintäkulua.

AOA:n huomio kiinnittyi asiassa siihen, mi-
ten kantelijalta oli laskutettu kaksi maksua sai-
raankuljetuksesta, joissa kummassakin laskussa
laskun päiväys ja eräpäivä olivat olleet samat. Oli
myös joitakin maksuja, jotka oli laskutettu kante-
lijalta laskun päiväyksen perusteella peräkkäisi-
nä päivinä ja joilla oli keskenään sama eräpäivä.
Asiassa ei ilmennyt, että edes samalla eräpäivällä
olleiden laskujen perintäkirjeitä olisi yhdistetty.

AOA totesi, että kaupungin taloushallintopal-
velu -liikelaitoksella oli ollut perittävänä kanteli-
jalta suurehko määrä (32 kappaletta) alkuperäi-
seltä pääomaltaan pääosin pienehköjä terveyden-
huollon maksuja. Saatavien suuruuteen nähden
perintäkulut olivat nousseet huomattaviksi. Kan-
telijalta saatujen suoritusten pieni määrä huo-
mioon ottaen, AOA:n mielestä voitiin perustel-
lusti kysyä, eikö velkojalla ole tällaisessa tilantees-
sa ollut perustetta pitää perintätoimia ilmeisen
tuloksettomina.

AOA katsoi, että liikelaitoksen perintämenet-
telyssä sekä sen ohjeistaessa ja valvoessa vapaaeh-
toisen perinnän suorittamista perintäyhtiössä oli
aiheellista kiinnittää erityistä huomiota siihen, et-
tä perintä oli myös asiakkaan näkökulmasta ym-
märrettävää ja selkeää (1352/4/15).

218

laillisuusvalvonta asiaryhmittäin
4.8 velkaantuminen, maksuhäiriöt ja ulosotto

Talous- ja velkaneuvonta

Jo vuoden 2012 lopulla AOA oli kiinnittänyt huo-
miota lakisääteisen talous- ja velkaneuvonnan
pitkäkestoisiin ongelmiin, kuten aliresursointiin,
valtionosuuksien jakoperusteiden kehittymättö-
myyteen, epäyhtenäisiin toimintatapoihin, liian
pieniin palvelun tuottamisyksikköihin sekä oh-
jauksen ohuuteen ja sopimusvalvonnan puutteel-
lisuuteen. Laillisuusvalvonnassa oli erityisesti
kiinnitetty huomiota yhdenvertaisuuden toteu-
tumiseen palvelujen saatavuudessa. Tässä tarkoi-
tuksessa tarkastuksilla oli kiinnitetty huomiota
mittarina käytettyyn ensikäynnin jonotusaikaan.

Joissain kanteluissa arvosteltiin asiakaspalve-
lun puutteita. Kantelijat arvostelivat kunnan ta-
lous- ja velkaneuvojan menettelyä heidän asiansa
käsittelyn viivästymisessä ja valheellisen tai har-
haanjohtavan tiedon antamisessa asiansa käsit-
telyn vaiheista. Selvityksen perusteella oli selvää,
ettei talous- ja velkaneuvoja ollut ohjannut ja neu-
vonut laissa talous- ja velkaneuvonnassa tarkoi-
tetulla tavalla velallisia vaan oli jättänyt suoritta-
matta työtehtävänsä asianmukaisen täyttämisen
edellyttämät tarpeelliset tehtävät.

Talous- ja velkaneuvoja ei selvityksessään otta-
nut kantaa siihen, ilmoittiko hän vastoin totuut-
ta jättäneensä velkajärjestelyhakemuksen käräjä-
oikeudelle. Hän kuitenkin totesi pyrkineensä
antamaan asiakkaille positiivisen kuvan heidän
tilanteestaan, vaikka se ei olisi vastannut hänen
käsitystään velkajärjestelyhakemuksen silloises-
ta menestymismahdollisuudesta.

AOA katsoi, että kantelijoille oli perustellus-
ti kuitenkin syntynyt käsitys, että velkajärjestely-
hakemus oli jätetty käräjäoikeudelle ja että heidän
ei sen vuoksi ollut tarpeellista ottaa yhteyttä esi-
merkiksi ulosottoviranomaiseen varmistaakseen,
ettei heidän asuntonaan käyttämäänsä kiinteistöä
myytäisi huutokaupalla. Saadun selvityksen mu-
kaan kantelijoiden oma-aloitteisuuden ansiosta
heidän asuntonaan käyttämän kiinteistön pakko-
huutokauppa oli kuitenkin voitu välttää, kun vel-
kajärjestelyhakemus sittemmin jätettiin käräjäoi-
keudelle ja täytäntöönpano keskeytettiin.

AOA katsoi, että talous- ja velkaneuvoja oli me-
netellyt lainvastaisesti jättäessään hoitamatta
käsiteltävänään olevaa asiaa useiden kuukausien
ajaksi, jättämällä neuvomatta asiakasta tarvitta-
vien asiakirjojen toimittamisessa tai siinä, miten
asiassa olisi asiakkaiden etujen mukaisesti aiheel-
lista toimia sekä antamalla asiassa suorittamis-
taan toimenpiteistä väärää tietoa. Tämän vuoksi
AOA antoi talous- ja velkaneuvojalle huomautuk-
sen hänen lainvastaisesta menettelystään.

AOA katsoi myös, että esimiehen olisi tullut
valvoa, että asian käsittely olisi saatettu ripeäm-
min päätökseen. Asiassa olisi tullut edellyttää,
että tietojärjestelmään kirjataan käsittelyn vai-
heet. Tämän vuoksi AOA saattoi esimiehen tie-
toon käsityksensä valvonnan puutteellisuudesta.

Kaupungin menettelyn osalta oli selvää, että
sen tulee järjestää valvonta asianmukaisesti ja
huolehtia siitä, että ohjeistus asioiden kirjaami-
sesta talous- ja velkaneuvonnan kirjaamisjärjes-
telmään on kattavaa ja muutoinkin asianmukais-
ta. AOA saattoi käsityksensä kaupungin tietoon
ja pyysi sitä ilmoittamaan, miten talous- ja velka-
neuvonnan valvonta on nyttemmin järjestetty.
Hän myös esitti kaupungin harkittavaksi, millä
tavalla kantelijoille asian käsittelyn viivästymises-
tä ja selvittämisestä aiheutunut haitta olisi kor-
vattava (111/4/15).

Kaupunki ilmoitti, että talous- ja velkaneuvon-
nan valvontaa on kehitetty ja tehostettu vuoden
2015 aikana. Työntekijöiden töiden etenemistä, suo-
ritteita ja asiakaspalvelua seurataan säännöllisesti.
Valvontamenetelmiä ovat velkajärjestelyohjelmas-
ta saatavat suoritetiedot, omat seurantatiedot sekä
työntekijän kanssa käytävät keskustelut puolen
vuoden välein. Lisäksi kaupunki ilmoitti hyvittä-
neensä molemmalle kantelijalle 1 000 euroa heidän
pyyntönsä mukaisesti. Kaupunki esitti heille myös
anteeksipyynnön.

AOA arvosteli myös sosiaali- ja terveydenhuol-
lon kuntayhtymän talous- ja velkaneuvojan me-
nettelyä velkajärjestelyn maksuohjelman muutta-
mista koskevan hakemuksen toimittamisessa kä-
räjäoikeudelle. Asian käsittely velkaneuvonnassa
oli kestänyt noin vuoden, jota voitiin asian laatu

219

laillisuusvalvonta asiaryhmittäin
4.8 velkaantuminen, maksuhäiriöt ja ulosotto

huomioon ottaen pitää pitkänä aikana. Työnjoh-
dolliset toimenpiteetkään eivät olleet johtaneet
siihen, että asian käsittelyssä olisi voitu turvata
oikeus viivytyksettömään käsittelyyn. AOA saat-
toi käsityksensä kuntayhtymän velkaneuvonnan
tietoon (3514/4/15).

Julkisyhtiön menettelyä velkojana käsiteltiin
myös kanteluissa, jotka koskivat Kelan menette-
lyä elatusapujen perinnässä. Elatusapuvelkojen
perintäoikeuden siirryttyä asiassa Kelalle Kela ei
ollut ulosoton hakijan muutoksesta ulosottovi-
rastolle ilmoittamisen yhteydessä tai myöhem-
minkään pyytänyt asian merkitsemistä passiivi-
saatavaksi. Se ei ollut myöskään ennen kantelijan
yhteydenottoa varmistanut, oliko asialle tehty
passiivisaatavaa koskevaa merkintää. Tästä huo-
limatta Kelan tietojärjestelmään asian täytän-
töönpanotavaksi oli merkitty passiiviperintä.

AOA:n toteaman mukaan se, että estetodis-
tuksin palautunutta elatusapuvelkaa ei ollut mer-
kitty passiivisaatavaksi, oli tosiasiassa johtanut sii-
hen, ettei elatusapuvelka ollut tullut suoritetuksi
elatusvelvolliselle sittemmin tulleista varoista.
AOA:n mukaan asian käsittely ei ollut ollut asian-
mukaista. Menettely, jota AOA:n mukaan voitiin
pitää huolimattomana, oli johtanut siihen, että
elatusapuvelkojen perintä oli aiheettomasti vii-
västynyt.

AOA totesi, että perintä ei ollut ollut lapsen
edun mukainen eikä se ollut edistänyt kantelijan
lasten oikeuksien toteutumista. AOA saattoi kä-
sityksensä Kelan perintäkeskuksen tietoon. Li-
säksi AOA esitti Kelan harkittavaksi, miten se voi
hyvittää lapsille Kelan menettelystä aiheutuneen
viiveen elatuksen saamisessa. AOA pyysi Kelaa
ilmoittamaan, mihin toimenpiteisiin esitys on
mahdollisesti antanut aihetta (3276/4/14).

Kela ilmoitti, että se tulee maksamaan lapsille
Kelassa tapahtuneesta virheestä aiheutuneesta ela-
tusapusaatavan viivästymisestä rahallisena hyvi-
tyksenä 150 euroa molemmille erikseen ja lähettää
heille pahoittelukirjeen. Asia ei johtanut enempiin
toimenpiteisiin AOA:n puolelta.

Ulosottomenettely

Ulosoton menettelytavoista, tietojärjestelmän toi-
mivuudesta ja ulosottomiehen menettelystä sekä
päätöksenteosta annettiin useita AOA:n toimen-
piteisiin johtanutta ratkaisua.

Tietojärjestelmän sisältö ja toimivuus

Asiassa, jossa hovioikeuden oikeudenkäyntimak-
sulaskua oli peritty väärältä henkilöltä, oli kysy-
mys muun muassa siitä, että Valtion talous- ja
henkilöstöhallinnon palvelukeskuksen (Palkeet)
kautta ulosottoperintää toimitettua maksua ei ol-
lut yksilöity ulosottokaaren vaatimusten mukai-
sesti eikä velallisella ollut ulosoton tietojärjestel-
män yksilöintitietojen perusteella riittävää mah-
dollisuutta tarkistaa saatavan aiheellisuutta eikä
erityisesti ottaa yhteyttä velkojaan saatavan mak-
suunpanon selvittämiseksi. AOA korosti, että asial-
la on velallisen oikeusturvan ja hallinnon lainalai-
suuden kannalta laajemminkin merkitystä.

AOA totesi, että ulosoton koulutuksessa tulee
kiinnittää huomiota siihen, että velat tulee yksi-
löidä asianmukaisesti ulosoton tietojärjestelmässä
ennen täytäntöönpanotoimiin ryhtymistä. Koska
oli tärkeää, että Palkeiden välittämien maksujen ja
muiden saatavien yksilöinnin lainmukaisuudesta
voidaan varmistua jo ennen ulosottoon toimitta-
mista, AOA tulee erikseen parhaaksi katsomal-
laan tavalla selvittämään, että menettelyt ja ohjeet
ovat tältä osin asianmukaiset.

Asiassa oli kysymys myös julkisoikeudellisen
saatavan tarkistusvelvollisuudesta. Julkisoikeudel-
listen saatavien osalta on säädetty erityinen mak-
superusteen oikeellisuuden tarkastamisvelvolli-
suus johtuen siitä, että ne eivät perustu tuomioon
tai päätökseen. Säännöksen perusteella jää kuiten-
kin harkintavaltaa sen suhteen, millaisen väärää
maksuunpanoa koskevan väitteen johdosta ulos-
ottomies on velvollinen ryhtymään toimenpitei-
siin maksuunpanon oikeellisuuden selvittämisek-
si. Pelkkä perustelematon väite ei aina voi tällaista
velvollisuutta luoda.

220

laillisuusvalvonta asiaryhmittäin
4.8 velkaantuminen, maksuhäiriöt ja ulosotto

Ulosottovelallisen ei voida kuitenkaan lähtökoh-
taisesti edellyttää esittävän muuta kuin todennä-
köisyysnäyttöä prosessiväitteensä tueksi, kun ky-
symys on täytäntöönpanoperustetta esittämättä
perinnässä olevasta saatavasta. Tässä tapauksessa
oli kysymys alaikäiselle lapselle maksuunpannus-
ta saatavasta. Lisäksi saatava oli edellä kerrotuin
tavoin puutteellisesti yksilöity. Kantelija ja hänen
isänsä olivat lisäksi molemmat yhteydessä asiaa
hoitaneisiin kihlakunnanulosottomiehiin.

Asiaa selvitettiin myös oikeusasiamiehen
kansliasta isän kantelun johdosta. Oikeusasiamie-
hen kansliasta oltiin yhteydessä kihlakunnanulos-
ottomieheen. Ulosottovirastossa ei missään vai-
heessa kuitenkaan ryhdytty selvittämään asiaa.
Ulosottokaaren 3 luvun 2 §:n perusteella olisi
ulosotossa tullut jo ennen täytäntöönpanotoi-
menpiteisiin ryhtymistä pyytää velkojaa täyden-
tämään hakemustaan saatavan yksilöintitiedoilla.

Kun tarkastaminen oli tuossa vaiheessa lai-
minlyöty, olisi asia tullut varmistaa velkojalta tai
laskun lähettäjältä siinä vaiheessa, kun kantelija
tai hänen isänsä alaikäisen lapsensa puolesta otti
yhteyttä ulosottovirastoon tai palauttaa saatava
verotäytäntöönpanolain 6 §:n mukaisesti. AOA
saattoi käsityksensä kahden kihlakunnanulosot-
tomiehen ja ulosottoviraston tietoon.

AOA kiinnitti virheellisen velallistiedon vuok-
si hovioikeuden lainkäyttösihteerin huomiota
huolellisuuteen maksuvelvollista koskevien mer-
kintöjen tarkastuksessa ja saattoi hovioikeuden
tietoon käsityksensä maksuvelvollista koskevat
tietojen oikeellisuuden varmistamisesta henkilö-
tunnuksen avulla (4008* sekä 1675, ja 1677/4/15).

Toisessa asiassa oli kysymys siitä, että velallinen
ei ollut saanut vireilletuloilmoitusta saatavasta,
jonka perimiseksi hänen veronpalautuksensa
ulosmitattiin. Saadun selvityksen mukaan asias-
sa ei ollut ongelmana kotiosoitteen päivittymi-
nen Uljas-järjestelmään vaan se että Uljas-järjes-
telmään ei ollut jostain selvittämättä jääneestä
syystä muodostunut ilmoitusta järjestelmän
käyttäjälle (kihlakunnanulosottomiehelle) siitä
että väestötietojärjestelmään merkitty postiosoite
oli lakannut. Tästä syystä järjestelmän automaat-

tisesti lisäämä postiosoite on jäänyt järjestelmään
osoitteeksi, johon tiedoksiannot on lähetetty.

Uljas-järjestelmän toimintalogiikka oli selvi-
tyksen mukaan rakennettu siten, että velallisen
kotiosoite päivittyy automaattisesti väestötieto-
järjestelmästä. Sen sijaan postiosoitteen muut-
tamisesta ja lakkaamisesta tulee ilmoitus kihla-
kunnanulosottomiehelle sähköiseen työpinoon
ja kihlakunnanulosottomiehen on tämän jälkeen
päivitettävä postiosoite. Tässä tapauksessa ilmoi-
tusta postiosoitteen lakkaamisesta ei kuitenkaan
ollut välittynyt ulosoton tietojärjestelmään. Sel-
vityksen mukaan järjestelmän toiminta on ollut
tässä tapauksessa poikkeuksellista. Tämän poik-
keaman syytä ei ollut saatu selville.

AOA totesi, että hänellä ei ollut aihetta epäillä
ulosottoviraston tai kihlakunnanulosottomiehen
menetelleen asiassa lainvastaisesti tai laiminlyö-
neen velvollisuuttaan. Lisäksi ulosottomies oli
ryhtynyt toimenpiteisiin, ettei ulosmittauksesta
jää rekisteriin julkista merkintää. Asianosaisen oi-
keusturvan kannalta on ensiarvoisen tärkeää, että
hän saa tiedon täytäntöönpanotoimista asianmu-
kaisesti. Tämän vuoksi AOA saattoi tämän pää-
töksen Valtakunnanvoudinviraston tietoon sen
selvittämiseksi, liittyykö postiosoitteen lakkaa-
mista koskevan tiedon välittymiseen ulosottotie-
tojärjestelmään sellaisia järjestelmän toimivuu-
teen liittyviä ongelmia, että niihin tulisi puuttua
(5109/4/15).

Valtakunnanvoudinvirasto ilmoitti edellä mai-
nittujen kahden ratkaisun johdosta, että se oli sel-
vittänyt väestötietojärjestelmän tietojen automaat-
tista välittymistä ulosoton tietojärjestelmään. Sel-
vityksessä oli havaittu, että ulosoton tietojärjestel-
mässä oli virhe osoitteiden automaattisessa päivit-
tymisessä. Virhe koskee niitä tilanteita, joissa ulos-
oton tietojärjestelmässä velallisen osoitetiedot ovat
tyhjät. Virhe tullaan korjaamaan tammikuussa
2017. Siitä oli tiedotettu ulosottovirastoille.

Osoitteen turvakiellon vaikutuksesta tiedonsaan-
tiin kannellaan usein. Kantelija muun muassa
kertoi, ettei hän ollut saanut mitään tietoa perin-
nässä olleesta saatavasta ennen kuin hänen veron-
palautuksensa jäi saapumatta tilille. Automaatti-

221

laillisuusvalvonta asiaryhmittäin
4.8 velkaantuminen, maksuhäiriöt ja ulosotto

sessa kyselyssä oli ulosoton tietojärjestelmään
välittynyt ainoastaan kuntatieto, mikä sekin oli
virheellinen. Koska osoitetietoa ei ollut välittynyt,
kihlakunnanulosottomies oli käsitellyt velallista
tuntemattomana.

Kihlakunnanulosottomiehelle oli tullut tieto
ilmoitustyöpinoon, että velallisen osoitetiedot
ovat puutteelliset. Koska kihlakunnanulosotto-
miehen olisi tullut havaita tietojärjestelmän velal-
liskohtaiselta näytöltä, että velallisella on osoit-
teen turvakielto, olisi kihlakunnanulosottomie-
hen tullut ulosoton asianmukaisuusvaatimuksen
ja selvitysvelvollisuutta koskevien ulosottome-
nettelystä annetun asetuksen säännösten nojalla
selvittää osoite ottamalla yhteyttä maistraattiin.

AOA kiinnitti kihlakunnanulosottomiehen
huomiota hänen menettelynsä lainvastaisuuteen
ja kehotti ulosottovirastoa antamaan koulutusta
turvakielto-osoitteiden selvittämisessä. AOA on
vielä pyytänyt Valtakunnanvoudinvirastoa selvit-
tämään virheen syntymisen syytä ja tarvittavaa
ohjeistusta. Lisäksi AOA esitti hyvitystä asiassa
(5399/4/15*).

Valtakunnanvoudinvirasto ilmoitti harkitsevan-
sa turvakieltoasiakkaita koskevien ohjeiden selkiyt-
tämistä. Lisäksi Valtakunnanvoudinvirasto esitti
ulosottovirastolle ulosottomaksun palauttamista ja
asiaa koskevien tietojen poistamista ulosottorekis-
teristä.

Perintämenettely

Kantelu koski vaitiolovelvollisuuden rikkomista.
Kihlakunnanulosottomies oli ilmaissut velallisen
palkanmaksajan edustajalle, että kantelija oli van-
kilassa. Tämän tiedon ilmaiseminen oli ollut il-
meisen perusteetonta. Se ei ollut välttämätöntä
tai edes tarpeellista täytäntöönpanotehtävän suo-
rittamiseksi ulosottokaaressa edellytetyllä tavalla,
vaikka tapauksessa vallinneissa olosuhteissa pal-
kanmaksajalta saadun tiedon yllättävyys on voi-
nut vaikuttaa kihlakunnanulosottomiehen har-
kintakykyyn.

Ulosoton asianmukaisuusvaatimus kuitenkin
edellyttää, ettei ulosottomies ilmaise ulosoton si-

vullisille ilman lakiin perustuvaa oikeutta salas-
sa pidettävää tietoa. Tieto on ollut julkisuuslain
24 §:n 1 momentin 28 kohdan nojalla salassa pi-
dettävää tietoa, koska tiedon antamista ei voinut
pitää kantelijan tulevan toimeentulon kannalta
lainkohdassa tarkoitetulla tavalla ilmeisen haitat-
tomana. Näin ollen kihlakunnanulosottomies oli
rikkonut julkisuuslain 23 §:n mukaista vaitiolovel-
vollisuuttaan. AOA antoi hänelle huomautuksen
hänen lainvastaisesta menettelystään (1543/4/15).

AOA tutki terveydenhoidon kustannusten huo-
mioon ottamista toistuvaistulon ulosmittauk-
sessa. Asiassa velallinen oli pyytänyt eläkkeensä
ulosmittauksen määrän rajoittamista muun
muassa lääkekulujensa ja muiden terveydenhoi-
tokulujensa perusteella. Kantelijan pyyntöihin
ei suostuttu.

Päätöksissä ei ilmennyt, miksi ulosmittauk-
sen määrän rajoittamisen edellytykset eivät juu-
ri näissä hakemusten tarkoittamissa tilanteissa
täyttyneet. Selvityksen perusteella päätöksiä teh-
täessä velkojan kannalle ulosmittauksen määrän
rajoittamiseen oli annettu merkitystä. Lisäksi pää-
tösten lopputulokseen oli mahdollisesti vaikutta-
nut se, etteivät velallisen esittämät syyt olleet kih-
lakunnanulosottomiehen mukaan sellaisia, mitä
ulosottokaaressa edellytettiin elatusavun perin-
nässä olleen vapaakuukausien myöntämiselle.

Johtopäätöksenään AOA totesi, että päätösten
päätösharkinnassa ja päätösten tekemisessä oli
otettu huomioon peruste, velkojan kanta huojen-
nukseen, mitä ulosottokaaren mukaan ei ulos-
mittauksen määrän rajoittamisessa tule ottaa
huomioon. AOA:n mukaan päätökset eivät olleet
asiaa koskevan säännöksen mukaisia myöskään
siltä osin, kuin niissä hakemusten perusteiksi esi-
tettyjä lääkekuluja ja muita terveydenhoitokulu-
ja ei ollut pidetty laissa tarkoitettuina erityisinä
syinä.

Tässä arviossaan AOA otti huomioon ensinnä-
kin sen, että lainkohdassa nimenomaisesti maini-
taan maksukykyyn vaikuttavana erityisenä syynä
sairaus ja toiseksi sen, ettei hakemuksissa esitet-
tyjä terveydenhoidonkuluja näytä lainkaan arvioi-
dun tältä kannalta. Sikäli kuin päätöksiin oli vai-

222

laillisuusvalvonta asiaryhmittäin
4.8 velkaantuminen, maksuhäiriöt ja ulosotto

kuttanut vapaakuukausia koskeva ulosottokaaren
säännös elatusavusta, menettely oli myös tältä
osin ollut virheellistä. AOA saattoi esittämänsä
käsityksen menettelyn lainvastaisuudesta kihla-
kunnanulosottomiehen tietoon (3943/2016*).

Kysymys menettelystä yhteisvastuullisten velal-
listen vastuun muuttuessa osavastuuksi oli esillä
tapauksessa, jossa ulosotolla ei ollut ollut tietoa
yhden velallisen kohdalla tapahtuneesta saamisen
vanhentumisesta ja siten siitä, että vastuu velasta
oli muuttunut pääluvun mukaiseksi. Asiassa oli
selvää, että tämä velallinen oli suorittanut saata-
via yli oman osuutensa.

Tieto yhden velallisen kohdalla tapahtuneesta
velan vanhentumisesta oli ollut ulosottovirastol-
la viimeistään 2.3.2015. Tästä huolimatta perintää
oli velallisen, jonka osuus velasta oli tullut suori-
tetuksi jo 17.2.2014, osalta jatkettu siten, että hä-
neltä oli selvityksen perusteella saatu suorituksia
asialle aikavälillä 20.4.2015–3.8.2015 yhteensä yli
1 400 euroa.

Selvityksestä ei ilmennyt, miksi velan vanhen-
tumisen aikaansaamia muutoksia jäljelle jäänei-
den velallisten vastuuosuuksiin velasta ei ollut
otettu ulosotossa huomioon heti, kun vanhentu-
minen oli havaittu, vaan vasta elokuussa 2015. Tä-
mä viive oli aiheuttanut sen, että ylikertymä oli
kasvanut suuremmaksi, mitä se olisi ollut, mikäli
asiassa olisi välittömästi asian havaitsemisen jäl-
keen ryhdytty tarvittavin toimenpiteisiin. Asiassa
ei ollut toimittu ulosoton asianmukaisuuden vaa-
timuksen mukaisesti. AOA saattoi käsityksensä
ulosottoviraston tietoon. Lisäksi AOA teki asiassa
hyvitysesityksen (4059/4/15). Asian käsittely on
vielä kesken Valtakunnanvoudinvirastossa.

AOA tutki myös kantelun, jossa oli kysymys si-
vullisen kirjanpitoaineiston haltuunotosta. AOA
totesi, että sivullisen aineiston haltuunotto oli
mahdollista ulosottokaaren mukaan vain kopioi-
mista varten. Näin ollen kihlakunnanulosotto-
miehen haltuunottopäätöksen peruste oli ollut
virheellinen. Materiaalia voitiin pitää hallussa
kopiointia varten vain päiviä, koska sen määrä ei
ollut poikkeuksellisen suuri. Kihlakunnanulosot-

tomies oli myös asettanut palauttamisen ehdoksi,
että yhtiö ilmoittaa uuden kirjanpitäjän nimen ja
yhteystiedot. Tämä ehto oli selvästi lainvastainen.

AOA saattoi käsityksensä kihlakunnanulos-
ottomiehen ja hänen esimiehensä kihlakunnan-
voudin tietoon. AOA esitti Valtakunnanvoudinvi-
raston harkittavaksi hyvitystä asiassa. Yhtiö ase-
tettiin sittemmin konkurssiin ja konkurssipesän
pesänhoitaja ilmoitti, ettei konkurssipesällä ollut
vaatimuksia asiassa (1938/4/15).

Kihlakunnanulosottomies oli tiedustellut ulos-
ottovelallisena olleen yhtiön edustajana toimi-
neelta kantelijalta kantelijan henkilötunnusta
tarkistaakseen, oliko kantelijalla itsellään asioita
vireillä. Kantelijan henkilötunnusta tiedusteltaes-
sa ulosotossa ei ollut ollut vireillä ulosottoasiaa,
johon kihlakunnanulosottomies oli henkilötun-
nusta tiedustellut. Kantelija ei myöskään ollut
antanut henkilötunnuksensa käsittelyyn yksise-
litteisesti suostumustaan. Menettely oli ongel-
mallinen myös hyvään hallintoon kuuluvan tar-
koitussidonnaisuuden periaatteen näkökulmasta.

AOA katsoi, että kihlakunnanulosottomiehel-
lä ei ollut ollut lain mukaista perustetta tiedustel-
la henkilötunnusta. AOA saattoi käsityksensä
kihlakunnanulosottomiehen tietoon. Lisäksi
AOA lähetti jäljennöksen päätöksestään tiedoksi
asianomaiselle ulosottovirastolle ja Valtakunnan-
voudinvirastolle (3419/4/15).

Kihlakunnanulosottomies oli lähettänyt velalli-
selle sähköpostiviestin, jonka liite oli sisältänyt
tiedon luonnollisesta henkilöstä ulosottovelallise-
na. AOA katsoi, että kihlakunnanulosottomies oli
menetellyt virheellisesti, kun hän oli lähettänyt
velalliselle suojaamattoman sähköpostiyhteyden
kautta asiakirjan, joka oli sisältänyt julkisuuslain
mukaan salassa pidettävän tiedon. Sähköposti-
viestin otsikoksi kihlakunnanulosottomies oli
merkinnyt ”kehari” tarkoittaen maksukehotusta.
AOA:n mukaan termin käyttö ei täyttänyt hyvään
hallintoon kuuluvaa hyvän kielenkäytön vaati-
musta (3284/4/15).

223

laillisuusvalvonta asiaryhmittäin
4.8 velkaantuminen, maksuhäiriöt ja ulosotto

Kantelussa oli kysymys menettelystä ulosmit-
tauksen määrän rajoittamisen poistamisessa. Kan-
telijan eläkkeen ulosmittauksen määrä oli rajoi-
tettu 100 euroksi kuukaudessa. Kihlakunnanulos-
ottomies oli poistanut rajoituksen ulosmittaamal-
la kantelijan eläkkeen ilman sanottua rajoitusta.
Ulosmittauksesta velalliselle oli lähetetty ennak-
koilmoitus.

AOA:n mielestä asian luonne ja velallisen oi-
keusturva olisivat edellyttäneet, että ulosmittauk-
sen määrän rajoittamisen poistamisesta olisi teh-
ty kirjallinen päätös. Lisäksi AOA katsoi, että
asiassa oli menetelty virheellisesti, kun kanteli-
jalle ei ollut ennen rajoittamisen poistamista va-
rattu tilaisuutta tulla kuulluksi. AOA saattoi kä-
sityksensä kihlakunnanulosottomiehen tietoon
(1873/4/15*).

Haagin kansainvälinen lapsikaappaussopimus

Lapsen palauttamista koskevan päätöksen täytän-
töönpanoa koskevassa asiassa tuli sovellettavaksi
kansallisen lainsäädännön lisäksi Haagin kansain-
välinen lapsikaappaussopimus.

Johtava kihlakunnanvouti oli luovuttanut lap-
sen huoltajalleen ulosottoviraston tiloissa varmis-
tamatta, että lapsi palaa maahan, jossa hänellä oli
ollut asuinpaikka.

AOA totesi, että Haagin sopimuksen tavoite
on nimenomaan palauttaa lapsi siihen sopimus-
valtioon, josta hänet on kaapattu ja jossa hänellä
oli asuinpaikka. Lapsen asuinpaikkaa ei tässä
asiassa tule arvioitavaksi, koska sen oli Helsingin
hovioikeuden päätöksen perusteluissa katsottu
olevan Venäjä. Tämä on myös Helsingin hovioi-
keuden määräyksen nimenomainen sisältö. Ho-
vioikeuden määräys on laissa säädetty toteutetta-
vaksi ulosottomiehen noudolla. Noudosta sen
sijaan ei ole tarkempia määräyksiä.

Saadun selvityksen perusteella on syytä epäil-
lä, ettei Suomen käytäntö ole asiassa täysin yhte-
näinen, mutta tapausten harvinaisuuden vuoksi
nyt tarkoitettu kysymys ei liene noussut käytän-
nössä täytäntöönpanossa ongelmaksi. Tilanteiden

moninaisuus voi myös olla peruste sille, ettei yh-
tenäisiä toimintaohjeita tai normeja voida tai ole
syytäkään antaa.

AOA totesi, että lapsen kuljettaminen rajalle
tai muu valvottu maasta poistuminen voi myös
joissain tapauksissa johtaa lapsen oikeuksien pe-
rusteettomaan loukkaukseen ja tilanteeseen, jos-
sa täytäntöönpanoa ei täytäntöönpanolain 3 §:n
hienovaraisuusvaatimuksen johdosta tulisi suo-
rittaa. Näin ollen johtava kihlakunnanvouti ollut
ylittänyt asiassa harkintavaltaansa säännösten ja
tuomioistuinten määräysten yleisluontoisuuden
vuoksi.

AOA piti kuitenkin perusteltuna tulkintaa,
että lapsen palauttaminen Venäjälle olisi ollut ai-
heellista turvata, koska täytäntöönpanovaiheessa
oli tiedossa, että Haagin sopimuksen tarkoitusta
toteuttavan hovioikeuden määräyksen toteutu-
minen oli epävarmaa lapsen huoltajan asuinpai-
kasta esitetyn näytön valossa.

AOA saattoi johtavan kihlakunnanvoudin tie-
toon käsityksensä Haagin sopimuksen tarkoituk-
sesta ja siitä, että täytäntöönpanossa olisi ollut
aiheellista varmistaa, että lapsi palaa siihen val-
tioon, jossa hänellä oli asuinpaikka. AOA totesi,
että oli aiheellista pohtia menettelyä koskevan
sääntelyn tai ohjeistuksen tarvetta (4030/4/15*).

Muuta

AOA otti myös kantaa Valtakunnanvoudinviras-
ton menettelyyn esittelymuistion laadinnassa
virkanimitysasiassa. Hän saattoi Valtakunnanvou-
dinviraston tietoon käsityksensä nimitysmuistion
kehittämisestä siten, että siinä suoritetaan avoin
ansiovertailu kaikkien osatekijöiden osalta. AOA
pyysi virastoa ilmoittamaan, mihin toimenpitei-
siin päätös on antanut aihetta (4837/4/15*).

224

laillisuusvalvonta asiaryhmittäin
4.8 velkaantuminen, maksuhäiriöt ja ulosotto

4.8.3
TARKASTUKSET

AOA tarkasti konkurssiasiamiehen toimiston.
Tarkastuksella käsiteltiin muun muassa menet-
telyä kantelutyyppisten kirjoitusten käsittelyssä.
AOA:n mukaan kantelutyyppisiin kirjoituksiin
vastaamisessa on lähdettävä siitä, mikä on kon-
kurssiasiamiehen laissa säädetty tehtävä ja ar-
vioitava, miten konkurssiasiamiehen on tuota
tehtävää hoitaessaan käsiteltävä tällaisia yhtey-
denottoja. Konkurssiasiamiehellä on tässä, kuten
muutoinkin tehtäviensä hoitamisessa, tiettyä
harkintavaltaa.

Julkisselvityksen julkisen hallintotehtävän
luonnetta käsiteltiin myös tarkastuksella. AOA
ei tässä yhteydessä ottanut kantaa asiaan. AOA
pyysi konkurssiasiamiestä erikseen antamaan
lausunnon siitä, miten julkisselvittäjän tehtävän
luonnetta on tässä suhteessa arvioitava.

Konkurssiasiamiehen toimisto toimitti tarkas-
tuksen jälkeen vahvistetut ohjeet konkurssipesän
pesänhoitajia koskevien toimenpidepyyntöjen kä-
sittelystä.

225

laillisuusvalvonta asiaryhmittäin
4.8 velkaantuminen, maksuhäiriöt ja ulosotto

4.9
Ulkomaalaisasiat

Ulkomaalaisasioiksi luetaan lähinnä ulkomaalais-
lakiin ja kansalaisuuslakiin liittyvät asiat. Kante-
lukohteina ovat useimmiten lupa- ja lausuntovi-
ranomaiset, etenkin sisäministeriö (SM), Maa-
hanmuuttovirasto, poliisi, ulkoasiainministeriö
(UM) tai ulkomaanedustustot ja Rajavartiolaitos.
Sen sijaan ulkomaalaisasioihin ei tilastoida kaik-
kia asioita, jotka koskevat ylipäänsä muita kuin
Suomen kansalaisia.

Ulkomaalaisasiat kuuluvat OA Petri Jääskeläi-
selle. Pääesittelijänä toimi vanhempi oikeusasia-
miehensihteeri Jari Pirjola. Pääesittelijän virkava-
paan aikana ulkomaalaisasioiden esittelijänä toi-
mi 1.9. 2016 lähtien oikeusasiamiehensihteeri Eli-
na Castrén.

4.9.1
TOIMINTAYMPÄRISTÖ

Ulkomaalaislain mukaan ulkomaalaisella tarkoi-
tetaan henkilöä, joka ei ole Suomen kansalainen.
Suomessa asui vuoden 2015 lopussa noin 230 000
ulkomaalaista, mikä on noin 4 % koko väestöstä.

Suomeen saapuneelle turvapaikanhakijalle
voidaan ulkomaalaislain mukaan myöntää tur-
vapaikka, jos hänellä on perusteltu syy pelätä
vainoa kotimaassaan. Jos turvapaikan saamisen
edellytykset eivät täyty, kansainvälistä suojelua
hakevalle voidaan myöntää oleskelulupa toissijai-
sen suojelun perusteella. Humanitaarinen suoje-
lu poistettiin laista vuonna 2016. Kansainvälisen
suojelun lisäksi on mahdollista saada oleskelulu-
pa muulla perusteella, esimerkiksi työn tai opis-
kelujen vuoksi. Oleskelulupia kansainvälisen suo-
jelun perusteella vuonna 2016 myönnettiin yh-
teensä 6 375.

Suomi vastaanottaa vuosittain myös YK:n pa-
kolaisjärjestö UNHCR:n hyväksymiä kiintiöpako-

laisia. Suomeen saapui kertomusvuonna 943 kiin-
tiöpakolaista.

Turvapaikanhakijoiden määrä Suomessa las-
ki kertomusvuonna merkittävästi. Vuonna 2016
Suomesta haki turvapaikkaa 5 657 henkilöä.
Vuonna 2015 turvapaikkaa haki 32 476 henkilöä.

Eniten turvapaikanhakijoita saapui Irakista,
hakemuksia jätettiin 1 247. Afganistanista tulleet
turvapaikanhakijat jättivät 757 turvapaikkahake-
musta. Kolmanneksi suurin hakijaryhmä olivat
syyrialaiset turvapaikanhakijat. He jättivät 602
hakemusta.

Maahanmuuttovirasto sai huomattavasti li-
säresursseja turvapaikkahakemusten käsittelyyn.
Vuonna 2016 virastossa tehtiin lähes 28 200 pää-
töstä kansainvälistä suojelua koskevaan hake-
mukseen. Vuoden 2016 aikana Maahanmuuttovi-
raston tekemien kielteisten päätösten osuus kas-
voi. Yhteensä kielteisiä päätöksiä tehtiin vuoden
aikana 14 282. Kielteisestä päätöksestä voi valittaa
Helsingin hallinto-oikeuteen.

Turvapaikka-asioiden määrä alkoi nousta tuo-
mioistuimissa, joille annettiin myös lisäresursseja
turvapaikka-asioiden käsittelyyn. Helsingin hal-
linto-oikeuteen saapui yli 10 000 valitusta turva-
paikka-asioissa. Korkeimpaan hallinto-oikeuteen
saapui yli 1 000 valituslupahakemusta turvapaik-
ka-asioissa. Valituslupa myönnettiin vajaassa vii-
denneksessä hakemuksista. Aikaisempiin vuosiin
verrattuna ulkomaalaisasioita koskevia vuosikir-
jaratkaisuja tehtiin huomattavan paljon.

Vuoden 2016 aikana suljettiin lukuisia maahan
saapuneille turvapaikanhakijoille perustettuja vas-
taanottokeskuksia. Maahanmuuttovirasto ilmoit-
ti vuoden aikana yhteensä lähes 22 000 vastaanot-
topaikan vähentämisestä. Turvapaikanhakijoiden
rekisteröintiä ja muita maahantulon alkutoimia
varten syyskuussa 2015 perustettu järjestelykeskus
suljettiin. Keskukselle ei enää vuonna 2016 ollut
tarvetta hakijamäärän laskun vuoksi.

226

laillisuusvalvonta asiaryhmittäin
4.9 ulkomaalaisasiat

4.9.2
ULKOMAALAISLAIN MUUTOKSET

Ulkomaalaislakiin tehtiin vuonna 2016 useita
muutoksia. Ulkomaalaislaista kumottiin huma-
nitaarista suojelua koskeva oleskelulupa. Huma-
nitaarisen suojelun perusteella voitiin myöntää
oleskelulupa, jos edellytyksiä turvapaikan tai
toissijaisen suojelun antamiselle ei ollut, mutta
hakijan ei voisi palata kotimaahansa tai pysyvään
asuinmaahansa siellä vallitsevien levottomuuk-
sien, huonon ihmisoikeus- tai turvallisuustilan-
teen, huonon humanitaarisen tilanteen tai vas-
taavien olosuhteiden vuoksi. Samassa esitykses-
sä muutettiin myös kansainvälistä suojelua kos-
kevan päätöksen tiedoksiantoa (HE 2/2016 vp).
Ennen lainmuutosta vuonna 2016 myönnettiin
50 oleskelulupaa humanitaarisen suojelun pe-
rusteella.

Perheenyhdistämisen edellytyksiä tiukennet-
tiin säätämällä perheenyhdistämisen edellytyk-
seksi toimentulovaatimus myös kansainvälistä
tai tilapäistä suojelua saavien perheenjäsenien
kohdalla. Toimeentulovaatimus koskee myös per-
heenkokoajana olevaa alaikäistä, joka on saapunut
maahan yksin. Turvapaikan saaneiden perheenjä-
senillä ja pakolaiskiintiöön hyväksytyillä on mah-
dollisuus jättää perheenyhdistämistä koskeva ha-
kemus kolmen kuukauden kuluessa hakemukses-
ta ilman toimeentuloedellytystä (HE 43/2016 vp).

Kansainvälistä suojelua hakevien oikeusapua
rajattiin siten, että turvapaikkapuhutteluun kuu-
luu avustajan läsnäolo vain, jos se on erityisen pai-
navista syistä tarpeen. Alaikäisillä yksin tulleilla
on jatkossakin aina oikeus saada oikeusapua avus-
tajan turvapaikkapuhutteluun osallistumista var-
ten. Samassa säädettiin, että jatkossa oikeusapua
hallintovaiheessa antavat pääosin julkiset oikeus-
avustajat yksityisten avustajien sijaan.

Kansainvälistä suojelua koskevien asioiden va-
litusaikoja lyhennettiin. Jatkossa valitusaika hal-
linto-oikeuteen on yleisen 30 päivän valitusajan
sijaan 21 päivää ja korkeimpaan hallinto-oikeu-
teen 14 päivää päätöksen tiedoksiannosta. Säilöön
ottamista koskeva asia käsitellään jatkossa uudel-
leen käräjäoikeudessa ainoastaan säilöön otetun

pyynnöstä. Aikaisemmin käsittely tapahtui kah-
den viikon välein. Hallinto-oikeuden päätösval-
taista kokoonpanoa kevennettiin ja kansainvälis-
tä suojelua koskevien asioiden käsittely säädettiin
kiireelliseksi (HE 32/2016 vp).

Viisumia hakevien oikeusturvaa paransi lain-
muutos, jonka perusteella lyhytaikaisen viisumi-
asian päätöksestä voi valittaa hallinto-oikeuteen
(HE 54/2015 vp).

Helsingin hallinto-oikeuteen keskitettyjen
kansainvälistä suojelua koskevien valitusasioi-
den käsittely päätettiin hajauttaa Helsingin hal-
linto-oikeuden lisäksi kolmeen muuhun hallin-
to-oikeuteen. Asioita käsitellään jatkossa myös
Itä-Suomen, Pohjois-Suomen ja Turun hallin-
to-oikeudessa. Lainmuutoksen on tarkoitus tul-
la voimaan keväällä 2017 (HE 234/2016 vp).

Maahanmuuttohallinnossa tehtäviä siirrettiin
poliisilta ja rajavartiolaitokselta Maahanmuutto-
virastolle. Turvapaikka-asioiden osalta turvapaik-
katutkinta siirrettiin kokonaan sille. Ulkomaalai-
sen oleskeluoikeuteen liittyvissä asioissa poliisin
myöntämät ensimmäiset oleskeluluvat ja jatko-
luvat, EU-kansalaisen oleskeluoikeuden rekiste-
röinnit ja heidän kolmansista maista olevien puo-
lisoidensa luvat sekä matkustusasiakirjojen myön-
täminen ja kansalaisuushakemusten vastaanot-
totoiminta siirrettiin Maahanmuuttovirastolle
(HE 64/2016 vp).

Ulkomaalaislakiin lisättiin säännökset asu-
misvelvollisuudesta ja lapsen asumisvelvollisuutta
koskevista uusista turvaamistoimenpiteistä. Kan-
sainvälistä suojelua hakenut ulkomaalainen voi-
daan määrätä asumaan nimetyssä vastaanottokes-
kuksessa ja ilmoittautumaan siellä yhdestä nel-
jään kertaan vuorokaudessa. Täysi-ikäisten osalta
edellytykset asumisvelvollisuuteen määräämisel-
le ovat säilöön ottamisen edellytyksiä väljemmät.
Lapsen osalta on lisäksi säädetty, että lapsen on
oleskeltava vastaanottokeskuksen alueella. Lap-
sen asumisvelvollisuuden edellytykset ovat samat
kuin edellytykset lapsen säilöön ottamiselle, joten
kyseessä on vaihtoehto säilöön ottamiselle (HE
133/2016 vp).

227

laillisuusvalvonta asiaryhmittäin
4.9 ulkomaalaisasiat

Saapuneet ja ratkaistut kantelut vuosina 2007–2016

Toimenpideprosentti vuosina 2007–2016

Oikeusasiamies antoi seuraavista muutosehdo-
tuksista lausunnon:
–	 oikeusministeriölle ulkomaalaislain ja eräi-

den siihen liittyvien lakien muuttamisesta
14.1.2016 (Kansainvälistä suojelua koskevien
valitusaikojen lyhentäminen, oikeusavun ra-
joittaminen, säilöön ottamista koskevan asian
käsittely käräjäoikeudessa yms.) (5587/5/15)

–	 hallintovaliokunnalle 14.4.2016 (967/2016),
perustuslakivaliokunnalle 15.4.2016 (971/2016)
ja lakivaliokunnalle 26.4.2016 (979/2016)
hallituksen esityksestä HE 32/2016 vp ulko-
maalaislain ja eräiden siihen liittyvien lakien
muuttamisesta. (Kansainvälistä suojelua kos-
kevien valitusaikojen lyhentäminen, oikeus-
avun rajoittaminen kansainvälistä suojelua
hakevilta yms.)

–	 hallintovaliokunnalle 1.6.2016 hallituksen esi-
tyksestä 43/ 2016 vp ulkomaalaislain muutta-
miseksi. (Perheenyhdistämisen edellytysten
tiukentaminen) (1813/2016)

–	 sisäministeriölle 9.5.2016 hallituksen esityk-
sen luonnoksesta ulkomaalaislain muuttami-
seksi (Asumisvelvollisuus ja lapsen asumis-
velvollisuus) (1119/2016)

–	 hallintovaliokunnalle hallituksen esitykses-
tä HE 133/2016 vp eduskunnalle laeiksi ulko-
maalaislain muuttamiseksi 14.11.2016 (Asu-
misvelvollisuus ja lapsen asumisvelvollisuus)
(5307/2016)

4.9.3
KANTELUASIAT

Vuonna 2016 saapui 113 ulkomaalaiskantelua ja
niitä ratkaistiin 99 (vuonna 2015 saapui 72 ulko-
maalaiskantelua ja niitä ratkaistiin 62). Ulkomaa-
laisasioiden osuus kaikista saapuneista ja ratkais-
tuista kanteluista on vaihdellut 1–2 %:n välillä.
Osuus on pienempi kuin ulkomaalaisten osuus
väestöstä.

Tyypillisiä ulkomaalaiskanteluita ovat tyyty-
mättömyys viranomaisten kielteisiin viisumi-,
oleskelulupa- tai turvapaikkapäätöksiin ja tyyty-

0

24

48

72

96

120

2016201520142013201220112010200920082007

ratkaistutsaapuneet

0

5

10

15

20

25

30

35

2016201520142013201220112010200920082007

kaikkiulkomaalaisviranomaiset

228

laillisuusvalvonta asiaryhmittäin
4.9 ulkomaalaisasiat

Leikkihuone Helsingin kaupungin vastaanottokeskuksen Kaarlenkadun toimi-
pisteessä (tarkastus 22.3.2016).

mättömyys viranomaisten
menettelyyn. Kanteluita
aiheuttivat viranomaisten
pitkät käsittelyajat, asia-
kirjojen katoaminen ja hy-
vän hallinnon vastaisiksi
koetut menettelytavat.

Vuoden aikana oli kä-
sittelyssä lukuisia turva-
paikanhakijoiden vastaan-
ottokeskusten olosuhtei-
ta tai hakijoiden kohtelua
koskevia kanteluita. Niis-
sä kiinnitettiin huomiota
muun muassa terveyden-
huollon puutteisiin tai
vartijoiden toimintaan.
Vastaanottokeskuksia
koskevat kantelut eivät
johtaneet toimenpitei-
siin, koska monissa ei ol-
lut syytä epäillä lainvas-
taista menettelyä. Osaa
kanteluista ei tutkittu, koska sama asia oli vireil-
lä esimerkiksi Maahanmuuttovirastossa tai sisä-
ministeriössä. Joissakin tapauksissa kantelua kos-
kevan vastaanottokeskuksen toimintaan ja ha-
vaittuihin ongelmiin oli jo puututtu.

Useissa kanteluissa arvosteltiin Suomen tur-
vapaikkapolitiikkaa yleisesti. Monet kantelijat
olivat tyytymättömiä Suomeen saapuvien turva-
paikanhakijoiden suureen määrään ja uusien vas-
taanottokeskusten perustamiseen.

Muutamassa kantelussa arvosteltiin Suomen
ulkomaan edustustoissa saatua palvelua, johon
kantelujen tekijät eivät olleet tyytyväisiä. Muuta-
mia perheenyhdistämistä koskevien hakemusten
käsittelyyn ja hakemuksen jättämiseen liittyviä
kanteluita tuli vireille syksyn aikana.

Ulkomaalaiskanteluista varsin monet koske-
vat asiaa, joka on vireillä toimivaltaisessa viran-
omaisessa tai joista on mahdollista valittaa hallin-
to-oikeuteen. Näihin asioihin laillisuusvalvoja ei
yleensä puutu asian ollessa kesken.

4.9.4
TARKASTUKSET

Oikeusasiamies teki ennalta ilmoittamattoman
tarkastuksen Viitasaaren ja Siilinjärven vastaanot-
tokeskukseen. Lisäksi tehtiin tarkastus Helsingin
kaupungin Kaarlenkadun vastaanottokeskukseen,
Espoossa sijaitsevaan Kutojantien vastaanotto-
keskukseen, Sokkakujan vastaanottokeskukseen
Vantaalla sekä Metsälän säilöönottokeskukseen
Helsingissä.

Kaikkien tarkastusten aikana keskusteltiin
terveydenhuollon järjestämisestä, hoitoon pääse-
misestä, lääkkeiden käsittelemistä ja tulovaiheen
terveystarkastuksista. Monissa vastaanottokes-
kuksissa hoidon arviointi on koettu haastavaksi.
Erityisesti välttämättömän hoidon tarpeen ar-
viointi on koettu vaikeaksi. Oikeusasiamies on
tarkastushavaintojen perusteella ottanut omana
aloitteenaan tutkittavaksi sen, miten vastaanotto-
keskuksissa tehdään välttämättömän terveyden-
hoidon tarpeen arviointia ja onko menettely yh-
denmukainen kaikissa vastaanottokeskuksissa.

229

laillisuusvalvonta asiaryhmittäin
4.9 ulkomaalaisasiat

Oikeusasiamies on useilla tarkastuksilla painotta-
nut tulovaiheen terveystarkastuksen merkitystä
ja sitä, ettei tarkastus saisi jäädä pintapuoliseksi.
Oikeusasiamies on kiinnittänyt huomiota siihen,
että kidutuksen ja muun halventavan kohtelun
kohteeksi joutumisesta on tärkeää tehdä asian-
mukaiset huomiot terveystarkastuksessa. Usein
kidutuksen kohteeksi joutumisesta ei tiedustella
edes silloin kun asiakas on kertonut vakavista oi-
keudenloukkauksista, vaikka asiakas tulisi maas-
ta, jossa kidutuksen tiedetään olevan mahdollista.

Tarkastuksilla keskusteltiin myös turvallisuus-
asioista, vartijatoiminnasta ja työ- ja opintotoi-
mintaan liittyvistä asioista.

Tarkastuksilla tuli esiin, että joissakin vastaan-
ottokeskuksissa on käytössä menettely, jonka
mukaan turvapaikanhakija joutuu pyytämään lu-
paa poistuessaan vastaanottokeskuksesta pidem-
mäksi aikaa. Lisäksi kävi ilmi, että joissakin kes-
kuksissa annetaan hakijoille kirjallisia varoituksia,
jos he ilman peruteltua syytä kieltäytyvät hänelle
osoitetusta työ- ja opintotoiminnasta. Oikeusasia-
mies päätti ottaa molemmat menettelytavat oma-
na aloitteena tutkittavaksi.

Tarkastuksia tehtiin lisäksi
Suomeen ilman huoltajaa saa-
puneiden alaikäisten turvapai-
kanhakijoiden ryhmäkoteihin
ja tukiasumisyksikköihin. Vuo-
den aikana tarkastettiin Siun-
tion, Keuruun ja Säynätsalon
tukiasumisyksikkö, Jyväsky-
län seudun tukikoti, Tukiasu-
misyksikkö Heikkilä sekä
Turun vastaanottokeskuksen
ryhmäkoti.

Tarkastuksilla keskustel-
tiin vastaanottopalveluiden ja
opetuksen järjestämisestä sekä
terveydenhuollosta. Esille tuli
se, että nuorten tarvitsemien
terveydenhuoltopalvelujen jär-
jestyminen oli ollut vaikeaa.
Nuorilla on paljon psyykkistä
oireilua ja selvää tarvetta mie-
lenterveyspalveluihin. Apulais-

oikeusasiamies otti omana aloitteenaan selvitettä-
väksi, miten vastaanottokeskukseen sijoitettujen
nuorten terveydenhuoltopalvelut on järjestetty.

4.9.5
RATKAISUJA

Syytemääräys

OA määräsi syytteen nostettavaksi kolmea Hel-
singin käräjäoikeuden tuomaria ja yhtä Helsingin
säilöönottoyksikön virkamiestä vastaan tuotta-
muksellisesta virkavelvollisuuden rikkomisesta.
Syyte perustuu siihen, että säilöön otettujen ul-
komaalaisten erillään säilyttämistä koskevia pää-
töksiä ei ollut käsitelty käräjäoikeudessa lain mu-
kaisesti. Asia tuli ilmi, kun oikeusasiamies teki
tarkastuksen säilöönottoyksikköön joulukuussa
2014 (1178/2/15*). Asiaa on käsitelty tarkemmin
kertomuksen tuomioistuinjaksossa s. 154.

Ennalta ilmoittamaton tarkastus 21.1.2016 SPR:n ylläpitämään Turun
vastaanottokeskuksen ryhmäkotiin.

230

laillisuusvalvonta asiaryhmittäin
4.9 ulkomaalaisasiat

Oleskelulupahakemuksen
käsittely viivästyi

OA huomautti Oulun poliisilaitosta kantelijan
perhesiteeseen perustuvan oleskelulupahakemuk-
sen ratkaisun viivästymisestä.

Ulkomaalaislain 69 a §:n mukaan perhesiteen
perusteella tehtyä oleskelulupahakemusta koske-
va päätös on annettava hakijalle tiedoksi viimeis-
tään yhdeksän kuukauden kuluttua hakemuksen
jättämisestä. Poikkeuksellisissa olosuhteissa pää-
tös voidaan antaa tiedoksi myöhemmin.

Kantelijan oleskelulupahakemus ratkaistiin
Oulun poliisilaitoksella noin vuosi ja kuusi kuu-
kautta hakemuksen jättämisen jälkeen. Hake-
muksen käsittely ja päätöksen tiedoksianto vii-
västyi laissa asetetusta käsittelyajasta noin 9 kuu-
kautta.

Selvityksessään Oulun poliisilaitos myönsi,
että asiassa oli tapahtunut virhe. Kantelijan ha-
kemusta ei ratkaistu määräajassa, koska hakemus
oli jäänyt häntä koskevien muiden asiakirjojen
alle samaan asiakirjanippuun. Hakemuksen vii-
västymiseen oli vaikuttanut myös oleskelulupa-
hakemusten ruuhkautuminen ja se, että hakijan
asiakirjat olivat olleet jo ratkaistujen asiakirjojen
joukossa. Selvityksen jälkeen Oulun poliisilaitos
ryhtyi toimenpiteisiin sen varmistamiseksi, että
oleskelulupahakemukset ratkaistaan laissa sää-
detyssä määräajassa (4081/4/15).

Alaikäisen turvapaikanhakijan
sijoittaminen ja iänmääritys

Alaikäisen lapsen turvapaikkamenettelyn aikana
Maahanmuuttovirasto oli saanut sormenjälkiver-
tailuun perustuvan tiedon, jonka mukaan kysees-
sä olevalla turvapaikanhakijalla olisi eri syntymä-
aika kuin minkä hän oli itse ilmoittanut. Tuon
tiedon mukaan hakija olisi ollut täysi-ikäinen.
Maahanmuuttovirasto oli siirtänyt hakijan aikui-
sille tarkoitettuun vastaanottokeskukseen. Haki-
jan avustaja pyysi iänmäärityksen suorittamista.
Hakijalle tehtiin oikeuslääketieteellinen iänmääri-

tys, jonka perusteella hänet todettiin alaikäiseksi.
Alaikäinen turvapaikanhakija ehti olla aikuisille
tarkoitetussa vastaanottokeskuksessa lähes neljä
kuukautta ennen iänmäärityksen tuloksia.

OA katsoi, että hakijan ikä oli ollut epäselvä
hakijan Suomessa ilmoittaman syntymäajan, eri
asiantuntijoiden arvioiden, avustajan selvitykses-
sä kuvattujen yhteydenottojen ja hakijan terveys-
tietojen perusteella. Ainakaan tapauksessa ei
ole ollut varmuutta siitä, että hän olisi ollut täy-
si-ikäinen. Jos turvapaikanhakijan ikä on epäselvä,
voidaan hänet siirtää aikuisten yksikköön vasta
sen jälkeen, kun on varmistunut, että hän on täy-
si-ikäinen.

OA kiinnitti Maahanmuuttoviraston huomio-
ta vastaisen varalle lapsen edun toteutumiseen
liittyviin näkökohtiin ja periaatteisiin (3683/4/15*).

Säilöön otettujen alaikäisten lasten
sijoittaminen poliisin pidätystiloihin

Poliisi oli ottanut lainvastaisesti poliisin tiloihin
lyhyeksi ajaksi säilöön alaikäisen ulkomaalaisen
ilman huoltajaa. Poliisihallituksen lausunnossa
todettiin, että poliisin toiminnan virheellisyyttä
arvioitaessa oli otettava huomioon se seikka, että
Metsälän säilöönottoyksikkö oli täynnä. Säilöön
otetulla ei ollut osoitetta Suomessa. Henkilölle
oli poikkeusjärjestelyin saatu paikka Metsälän
säilöönottoyksiköstä seuraavana päivänä.

OA totesi, että vaikka asiassa meneteltiin lain
vastaisesti, edellä mainitut seikat vähensivät me-
nettelyn moitittavuutta. OA kiinnitti Helsingin
poliisilaitoksen huomiota siihen, että kaikessa
hallintoviranomaisen toiminnassa, joka koskee
alle 18-vuotiasta lasta, tulee ottaa huomioon lap-
sen etu.

Kantelussa arvosteltiin lisäksi ulkomaalaisten
säilöönoton tilastointia. Poliisihallitus selvitti
lausunnossaan tilastointiin liittyviä puutteita ja
kehittämiskohteita. Vireillä olevat muutokset tu-
levat parantamaan huomattavasti säilöönottoti-
lastointia Suomessa. Tilastoinnin osalta OA piti
kehittämissuunnitelmia hyvinä.

231

laillisuusvalvonta asiaryhmittäin
4.9 ulkomaalaisasiat

OA totesi yleisellä tasolla, että ulkomaalaisen säi-
löön oton ja sen päättymisen tarkka ja huolelli-
nen kirjaaminen on ulkomaalaisen oikeusturvan
sekä toimenpiteiden valvonnan kannalta tärkeää.
Järjestelmien tulee mahdollistaa tietojen saanti
lasten säilöön ottamisesta, mukaan lukien ne ta-
paukset, joissa lapsi on otettu säilöön huoltajan
kanssa (1045/4/15).

Turvapaikkapuhutteluiden järjestäminen

OA kiinnitti Maahanmuuttoviraston huomiota
siihen, että turvapaikkapuhuttelujen järjestä-
misessä noudatettavia käytäntöjä tulee arvioida
myös turvapaikanhakijoiden hyvän hallinnon
mukaisen asioimisen kannalta.

Kantelija arvosteli Maahanmuuttoviraston
käytäntöä, jonka mukaan se varaa samalle kel-
lonajalle useita turvapaikkapuhutteluja (ns. yli-
buukkaus). Menettely tarkoittaa sitä, että turva-
paikanhakija voi joutua odottamaan turvapaik-
kapuhuttelun alkua useita tunteja tai se voidaan
joutua siirtämään kokonaan toiselle päivälle.

OA:n mukaan turvapaikkapuhutteluita ei saa
varata yhdelle päivälle enempää kuin etukäteen
arvioiden ehditään puhutella, jos kaikki kutsutut
saapuvat paikalle. Vain yllätyksellisistä syistä joh-
tuen voi olla hyväksyttävää, että paikalle kutsuttu
hakija jää puhuttelematta. Hakijalle tulee ilmoit-
taa välittömästi, kun selviää, ettei hänen puhutte-
luaan ole mahdollista tehdä samana päivänä. Tur-
vapaikanhakijoiden odotusaikaan tulee kiinnittää
huomiota ja pyrkiä siihen, että odotusajat ovat
mahdollisimman lyhyitä. Hakijoille tulee kertoa
myös arvio siitä, koska oma turvapaikkapuhutte-
lu alkaa ja onko hänellä sitä ennen mahdollisuus
poistua puhuttelupaikalta.

Kantelija pyysi oikeusasiamiestä lisäksi selvit-
tämään Maahanmuuttoviraston käytäntöä, jossa
se asetti avustajalle sopimattoman ajankohdan
siirtämisen edellytykseksi sen, että avustaja voi
osoittaa, että avustajan läsnäolo on erityisestä
syystä tarpeen ja avustajan on mahdotonta saa-
da tilalleen sijaista.

Turvapaikanhakijoiden joukossa on vakavasti
traumatisoituneita henkilöitä, joiden kanssa luot-
tamuksellisen suhteen luominen voi olla haasta-
vaa. Turvapaikka-asiassa ei ole kysymys yksinker-
taisesta asiaryhmästä, vaan asian selvittäminen
vaatii ammattiaitoa ja aikaa perusteiden selvittä-
miseen. Näistä lähtökohdista sijaisen lähettämi-
nen avustajaksi ei aina ole mahdollinen eikä sen
tulisi olla ensisijainen vaihtoehto puhutteluajan-
kohdan siirtämiselle.

OA:n mukaan puhuttelujärjestelyissä riittä-
vän pitkä valmistautumisaika turvaa parhaiten
hakijan mahdollisuuden löytää ja saada avustaja
mukaansa turvapaikkapuhutteluun. Tällöin myös
ajankohdan sopiminen avustajan kanssa on hel-
pompaa. Näistä syistä OA pitää tärkeänä, että pu-
huttelusta sovitaan hyvissä ajoin.

OA kiinnitti Maahanmuuttoviraston huomio-
ta siihen, että hakijan oikeus käyttää avustajaa on
keskeinen oikeusturvan tae ja osa hyvän hallin-
non mukaista menettelyä. Hakijalla on oltava to-
siasiallinen mahdollisuus käyttää avustajaa. Vi-
ranomaisen tulee kaikessa toiminnassaan edistää
oikeusturvan ja hyvän hallinnon toteutumista
(4861/4/15*).

Avustajan mahdollisuus
tutustua asiakirjoihin

OA katsoi Maahanmuuttoviraston menetelleen
virheellisesti siinä, että avustajalle ei ollut järjes-
tetty mahdollisuutta ja tilaa tutustua asiakkaiden-
sa asiakirjoihin Maahanmuuttovirastossa. Avusta-
jalle oli tarjottu vain mahdollisuutta saada pyyde-
tyt asiakirjat kopioituna ja hänelle toimitettuna.

Maahanmuuttovirasto totesi selvityksessään,
että kantelijan saama vastaus oli ollut virheellinen
ja pahoitteli asiaa. Virasto oli käynyt virkamiesten
kanssa oikeat toimintatavat läpi, ja muistuttanut
kaikkia työntekijöitään oikeista toimintatavoista.
Tästä syystä OA:lla ei ollut aihetta enempiin toi-
menpiteisiin (2193/2016).

232

laillisuusvalvonta asiaryhmittäin
4.9 ulkomaalaisasiat

Kansalaisuuteen vaadittavia suomen
kielen kokeita ei järjestetä riittävästi

Kantelun mukaan Suomen kansalaisuuteen vaa-
dittavaa Suomen kielen koetta ei ole käytännössä
mahdollista suorittaa, koska koetilaisuudet täyt-
tyvät internetissä muutamassa sekunnissa. Selvi-
tyksen perusteella kielitutkintojen koetilaisuuk-
sissa ei ole riittävästi paikkoja eikä Opetushalli-
tuksen järjestämä tarjonta vastaa kysyntää.

OA katsoi, että mahdollisuus kielitutkinnon
suorittamiseen ei kokonaisuutena arvostellen täl-
lä hetkellä täytä hyvään hallintoon kuuluvan pal-
veluperiaatteen vaatimuksia. OA pyysi Opetus-
hallitusta ilmoittamaan toimenpiteistään asiassa
(601/4/16*).

Opetushallitus ilmoitti ryhtyvänsä toimenpitei-
siin keskitetyn verkkoilmoittautumisen käyttöön
ottamiseksi syksyn 2017 aikana. Lisäksi tutkinto-
kertoja lisätään, uusia tutkinnon järjestäjiä etsi-
tään aktiivisesti ja Opetushallitus on esittänyt toi-
menpide-ehdotuksen tutkintojärjestelmän digitali-
soimiseksi.

233

laillisuusvalvonta asiaryhmittäin
4.9 ulkomaalaisasiat

4.10
Sosiaalihuolto

Saapuneet ja ratkaistut kantelut vuosina 2007–2016

Toimenpideprosentti vuosina 2007–2016

Perustuslain 19 §:n mukaan julkisen vallan on tur-
vattava, sen mukaan kuin lailla tarkemmin sääde-
tään, jokaiselle riittävät sosiaalipalvelut. Jokaisella
on myös oikeus ihmisarvoisen elämän edellyttä-
mään välttämättömään toimeentuloon ja huo-
lenpitoon. Sosiaalihuoltoa koskevissa kanteluissa
on kysymys näiden oikeuksien toteutumisesta
kuntien järjestäessä palveluita ja toimeentulotues-
ta päätettäessä.

Sosiaalihuoltoa koskevien asioiden ratkaisija-
na toimi AOA Maija Sakslin. Pääesittelijänä toimi
esittelijäneuvos Tapio Räty. Sosiaalihuoltoa kos-
kevia asioita esittelivät myös esittelijäneuvos Hå-
kan Stoor, vanhemmat oikeusasiamiehensihteerit
Tuula Aantaa, Juha-Pekka Konttinen ja Pirkko Äi-
jälä-Roudasmaa sekä esittelijä Riikka Jackson.

4.10.1
LAILLISUUSVALVONTA

Sosiaalihuollon uusia kanteluita tuli vireille 685
(811 vuonna 2015). Kanteluja ratkaistiin 749 (789
vuonna 2015). Toimenpideratkaisuja oli 135 (17,8%).
Toimeentulotukea koskevia ratkaisuja oli 114 ja
lastensuojelua koskevia ratkaisuja 232. Vammais-
palvelua koskevia kanteluita ratkaistiin 129. Rat-
kaisuista 13 koski vanhustenhuoltoa. Muut sosi-
aalihuollon alaan kuuluvat kantelut koskivat asia-
kirjojen julkisuutta ja salassapitoa, hallintome-
nettelyä, omaishoitoa, päihdehuoltoa sekä koti-,
asumis- ja laitospalveluja.

Sosiaalihuolto on suurin asiaryhmä kante-
luiden määrän perusteella. Tähän voi olla syynä
sosiaalihuollon lainsäädännössä tapahtuneet
muutokset ja niihin perustuvat viranomaisten
uudet tulkintakäytännöt. Sosiaalihuollon asiak-
kaat kantelevat usein viranomaisen vääräksi ko-
kemastaan menettelystä, vaikka heidän käytös-
sään olisi muutoksenhakukeinoja. Oikeusasiamies

0

200

400

600

800

1000

2016201520142013201220112010200920082007

ratkaistutsaapuneet

10

15

20

25

30

35

2016201520142013201220112010200920082007

kaikkisosiaalihuoltoviranomaiset

234

laillisuusvalvonta asiaryhmittäin
4.10 sosiaalihuolto

ei kuitenkaan voi toimia muutoksenhaun vaih-
toehtona.

Toimenpideratkaisuissa kiinnitettiin huo-
miota viranomaisen tai muun valvottavan vir-
heellisen menettelyn lisäksi valvottavan korjaa-
viin toimenpiteisiin. Ratkaisuilla ohjattiin hy-
vään ja lainmukaiseen menettelyyn. Viranomai-
selta pyydettiin usein selvitystä siitä, mihin mah-
dollisiin toimenpiteisiin se ryhtyy oikeusasiamie-
hen ratkaisun johdosta tai millä tavoin se korjaa
ratkaisussa havaitun virheellisen menettelyn.
Joissain asioissa viranomaiselle esitettiin virheel-
lisestä menettelystä aiheutuneen haitan hyvittä-
mistä kantelijalle.

Sosiaalihuollon valvonnan tavoitteen on ih-
misarvon kunnioittaminen.

AOA kiinnitti kertomusvuonna edelleen eri-
tyistä huomiota vanhuksille kotiin annettavien
palvelujen laatuun, kotihoidon valvonnan järjes-
telyihin ja siihen, miten kunnat ovat huolehtineet
palveluja koskevasta päätöksenteosta, ohjeistuk-
sesta ja tiedotuksesta. Ratkaisuissa ja tarkastuk-
silla on arvioitu ihmisarvoisen vanhuuden turvaa,
iäkkäille ihmisille kuuluvaa itsemääräämisoikeut-
ta ja osallisuutta.

Toimeentulotukeen liittyvien kantelujen ai-
heina olivat toimeentulotukilain tarkoittamien
määräaikojen noudattaminen ja toimeentulotu-
en myöntäminen erityisistä tarpeista aiheutuviin
menoihin, asumismenoihin sekä terveydenhuol-
tomenoihin. Lisäksi kantelut koskivat usein koh-
telua asiakaspalvelutilanteissa.

Lastensuojelun kantelujen aiheina olivat mm.
sijaishuollon järjestäminen, lapsen huoltoa ja ta-
paamista koskevat järjestelyt sekä rajoitustoimen-
piteet.

Vammaispalveluja koskevat kantelut liittyivät
erityisesti kuljetuspalvelujen ja henkilökohtaisen
avun järjestämiseen sekä vammaispalveluasioiden
käsittelyyn kunnassa. Ratkaisuissa kiinnitettiin
erityistä huomiota velvollisuuteen laatia palvelu-
suunnitelma. Kehitysvammaisia henkilöitä kos-
kevissa kanteluissa oli kysymys heidän kohtelus-
taan, rajoitustoimenpiteiden käytöstä, palvelujen
laadusta sekä palvelusuunnitelman ja erityishuol-
to-ohjelman laatimisesta.

Hyvään hallintoon liittyvissä ratkaisuissa aihei-
na olivat julkisuusperiaatteen toteutuminen, sa-
lassa pidettävien asioiden käsittely, hyvän hallin-
non periaatteiden noudattaminen ja viranomai-
selle kuuluvan neuvonta- ja selvitysvelvollisuu-
den toteutuminen.

Lastensuojelua koskevia asioita on käsitelty
s. 267 ja vammaisuuteen liittyviä asioita s. 66.

Vanhuspalvelut

Vanhuspalveluita koskevissa kanteluissa korostui
omaisten ja palvelujen käyttäjien vaatimukset hy-
västä ja laadukkaasta hoidosta sekä vanhuksen ih-
misarvoisesta kohtelusta. Kanteluissa oli kysymys
myös palveluita koskevasta päätöksentekovelvol-
lisuudesta, maksuista, sekä hoidon ja huolenpidon
järjestämisestä kotona tai palveluasumisessa.

Välttämättömien palvelujen turvallinen
toteuttaminen häiriötilanteissa

Yleisradion Keski-Suomen aluetoimitus uutisoi
27.10.2015 kotimaan verkkosivuillaan, että ”yli
600 vanhuksen turvapuhelimet mykistyivät” ja
että turvapuhelimet eivät välttämättä toimi uu-
delleenkäynnistyksen jälkeenkään. Uutisen mu-
kaan ”teleoperaattori kytki liittymät pois päältä
laitetoimittajan ja teleoperaattorin välisten mak-
suongelmien takia”.

AOA pyysi, että sosiaalitoimi selvittää, minkä
lain perusteella turvarannekkeet oli myönnetty
ja järjestetty kotihoidon asiakkaille sekä millä ta-
voin turvarannekkeen varassa olevien vanhusten
ja muiden palvelun käyttäjien turvallisuudesta
huolehdittiin käyttökatkoksen aikana.

AOA pyysi selvitystä myös siitä, ostaako sosi-
aalitoimi turvarannekkeiden hankinnan ja ylläpi-
don yksityiseltä palveluntuottajalta, ja jos ostaa,
kuka vastaa laitteiden toimivuudesta ja miten on
varauduttu häiriötilanteisiin. Erityisesti AOA pyy-
si selvitystä myös siitä, miten sosiaalitoimi aikoo
vastaisuudessa varautua käyttökatkoksiin ja mui-
hin mahdollisiin häiriötilanteisiin.

235

laillisuusvalvonta asiaryhmittäin
4.10 sosiaalihuolto

AOA totesi saamansa selvityksen perusteella, et-
tä sosiaalitoimi oli turvarannekkeiden häiriötilan-
teessa ryhtynyt välittömästi niihin toimenpitei-
siin, joita tilanteen selvittäminen edellytti. Asias-
sa oli varmistettu turvarannekkeiden toimivuus,
lisätty henkilökuntaa ja varmistettu kaikkein hei-
koimmissa asemassa olevien kotihoidon asiakkai-
den tilanne erikseen. Asiasta oli ryhdytty nopeasti
tiedottamaan laajasti ja avoimesti sekä pyritty vä-
littömästi saamaan yhteys palveluiden käyttäjiin
ja omaisiin. Käyttökatkoksen jälkeen sosiaalitoi-
mi oli ryhtynyt toimenpiteisiin, joilla voidaan
jatkossa välttää katkos kotihoidon asiakkaiden
palvelussa.

AOA totesi, että kunnallisen toimielimen ja
sen alaisten viranhaltijoiden on ryhdyttävä asian-
mukaisiin toimenpiteisiin, mikäli palvelun laa-
dussa on puutteita tai jos palvelujen järjestämi-
nen vaarantaa asiakkaiden yksilöllisen edun to-
teutumisen.

Kunta ei voi siirtää sille kuuluvaa valvonta-
vastuutaan yksittäiselle palvelun käyttäjälle tai
palvelun käyttäjän omaiselle. Turvarannekkeiden
käyttäjiä ovat pääasiassa sellaiset vanhusväestöön
kuuluvat henkilöt, jotka tarvitsevat jatkuvaa apua
päivittäisistä toiminnoista suoriutumisessa. Osa
vanhusasiakkaista ei pysty itse huolehtimaan tai
hoitamaan omia asioitaan. Turvarannekepalvelul-
la turvataan osaltaan vanhuksen tai muun palve-
lunsaajan mahdollisuuksia elää ja toimia omassa
kodissaan.

Kysymys on siten kotipalveluihin liittyvästä
sellaisesta tukipalvelusta, jolla edistetään palve-
lunsaajan päivittäisissä toimissa selviytymistä.
Tästä syystä palvelun laadulla, toimivuudella ja
turvallisuudella sekä sillä, miten palvelu tosiasias-
sa järjestetään, on korostettu merkitys palvelun
saajalle (4756/2/15).

Hoitopaikan hakeminen

Kantelija kertoi, että jos vanhus tai vammainen
henkilö tarvitsee ympärivuorokautista hoito-
paikkaa, hän ei voi sitä itse hakea. Myöskään
asiakkaan omainen ei voi hakea hänelle ympäri-
vuorokautista hoitopaikkaa. Kaupungilla ei ollut
lomaketta, jolla ympärivuorokautista hoitopaik-
kaa voisi hakea.

AOA pyysi selvitystä kaupungilta. Tämän mu-
kaan oikeustoimikelpoisella asiakkaalla on aina
oikeus panna vireille ympärivuorokautista hoito-
paikkaa (palveluasuminen tai laitoshoito) koske-
va hakemus. Hakemuksen voi tehdä myös suulli-
sesti. Omainen voi toimia hakijana tai hakemuk-
sen vireille panijana vain silloin, kun hänet on
virallisesti määrätty asiakkaan hoidollisten asioi-
den edunvalvojaksi.

Mikäli asiakasta ei voida pitää oikeustoimikel-
poisena hakijana (asiakas ei ymmärrä hakemisen
merkitystä) ja hakeminen on selkeästi ja tarkkaan
harkiten asiakkaan edun mukaista, asiakasta hoi-
tava tiimi arvioi tilanteen ja suorittaa vireillepa-
non viranomaisroolissa.

Selvityksen mukaan kaupungilla oli käytös-
sään erityinen lomake ympärivuorokautisen pai-
kan hakemiseksi. Asiakas saa aina hakemukseen-
sa muutoksenhakukelpoisen päätöksen, jolloin
hänellä on viime kädessä mahdollisuus saattaa
asia tuomioistuimen käsiteltäväksi. Kirjoitus ei
antanut AOA:lle aihetta muuhun, kuin että hän
viittasi antamaansa ratkaisuun (4910/4/15 ks.
s. 237) vanhuksen puolesta toimimiseen ilman
nimenomaista valtuutusta tai muuta toimeksi-
antoa (3652/4/15).

236

laillisuusvalvonta asiaryhmittäin
4.10 sosiaalihuolto

Varallisuus esteenä
kunnan hoitopaikan hakemiselle

Kantelijan mukaan hänen äitinsä otettiin pois
kunnan tehostetun palveluasumisen jonosta il-
meisesti sen vuoksi, että äiti oli siirtynyt yksityi-
seen hoitopaikkaan tammikuussa 2014. Hoito-
jonosta poistamisesta ei ilmoitettu kantelijalle.
Kantelijalle ilmoitettiin, että yksityiseen hoitoon
hakeutunut asiakas maksaa palveluista niin kauan
kuin hänen säästönsä ylittävät 3 500 euroa. Hä-
nelle ilmoitettiin myös, että hänen äitinsä odot-
ti tuolloin kunnan tehostetun palveluasumisen
paikkaa.

AOA totesi, että hallintolain mukaan viran-
omaisen on toimivaltansa rajoissa annettava
asiakkailleen tarpeen mukaan hallintoasian hoi-
tamiseen liittyvää neuvontaa. Kantelijalle olisi
selvästi tullut ilmoittaa, että yksityiseen hoitoon
hakeutunut asiakas poistetaan tehostettua asu-
mispalvelua tarvitsevien vanhusten jonosta. Näin
olisi tullut menetellä siitä huolimatta, että omai-
set mahdollisesti olivat ilmoittaneet, että kante-
lijan äidin varoja voidaan käyttää hänen hoitoon-
sa itsemaksavana asiakkaan.

AOA:n arvion mukaan kyse oli merkittäväs-
tä neuvonnan laiminlyönnistä. Sosiaalipalvelun
asiakkaan asiaa hoitavan lähiomainen oli jäänyt
vaille sellaista olennaista tietoa, jolla olisi saatta-
nut olla merkitystä arvioon yksityisten palvelu-
jen piiriin siirtymisestä. AOA totesi vielä, että
kaupungin sosiaali- ja terveyslautakunnan ohjeen
soveltaminen näytti johtavan siihen, että yksityi-
seen hoitoon hakeutunut henkilö ei voi hakea
kunnan järjestämää palvelua, jollei hänen palvelu-
tarpeensa ole muuttunut tai hänen varallisuuten-
sa alittaa kaupungin asettaman 3 500 euron rajan.

Asiakkaalla on aina oikeus hakea sosiaalitoi-
melta asumispalvelua. Se, että henkilö on jo pal-
velun piirissä itsemaksavana asiakkaana ei ole
lainmukainen peruste jättää hakemus käsittele-
mättä kuten ei myöskään se, että hakijalla on tu-
loja tai varallisuutta. Ratkaisevaa on hakijan pal-
velun tarve (5426/4/15).

Vanhuksen asioita hoitavan omaisen
hakemus on tutkittava asianmukaisesti

Kantelija oli pyytänyt päätöstä hakemukseensa
kotihoidon palvelujen saamiseksi kotihoidon oh-
jaajalle lähettämässään sähköpostiviestissä touko-
kuussa 2015. Tässä sähköpostiviestissä oli viitattu
sosiaali- ja terveysvirastoa koskevaan AOA:n rat-
kaisuun. Kantelija teki kantelun asiasta 11.11.2015.
Vasta AOA:n lähettämän selvityspyynnön jälkeen
sosiaali- ja terveysvirasto teki asiassa takautuvaa
aikaa koskevan päätöksensä. AOA katsoi, että so-
siaali- ja terveysvirasto oli toiminut asiassa lain-
vastaisesti.

Sosiaalitoimen selvityksen mukaan vanhuk-
sen kotihoitoa koskevan päätöksenteon viiväs-
tyminen oli johtunut siitä, että kantelijalla ei ol-
lut esittää valtakirjaa, joka olisi osoittanut, että
hänellä on laillinen oikeus hoitaa äitinsä asioita.
Kantelija oli todennut muun muassa, että hän oli
hoitanut molempien vanhempiensa asioita ilman
valtakirjaa sosiaalivirastossa viiden vuoden ajan.
Kantelija oli pitänyt valtakirjan pyyntöä ”simpu-
tuksena”.

Luvallisella asianhuollolla (negotiorum gestio)
tarkoitetaan toisen henkilön puolesta toimimista
ilman nimenomaista valtuutusta tai muuta toi-
meksiantoa. Asiassa ei edellytetä, että tällainen
toisen henkilön puolesta toimiminen edellyttäisi
lakimääräisen edustajan asemaa tai tuomioistui-
men antamaa määräystä. Luvallinen asianhuolto
tulee kysymykseen tilanteessa, jossa asianomai-
nen on itse estynyt valvomasta etuaan, joko pois-
saolon tai muun syyn vuoksi, jossa valtuutettua
tai määrättyä edustajaa ei ole.

Hallintolain mukaan valtuutusta tai valtuu-
tuksen selvittämistä voidaan pyytää muun muas-
sa sellaisessa tilanteessa, jossa valtuutuksen anta-
misesta tai sen sisällöstä on epäselvyyksiä. Kan-
telija oli hoitanut useita vuosia vanhempiensa ja
myöhemmin äitinsä asioita sosiaali- ja terveysvi-
rastossa. Sillä oli siten ollut tieto siitä, että kan-
telijan äidin asioita hoitaa nimenomaan kantelija
(4910/4/15).

237

laillisuusvalvonta asiaryhmittäin
4.10 sosiaalihuolto

Suullinen hakemus on tutkittava
ilman aiheetonta viivästystä

Kantelija oli suullisesti hakenut äidilleen paikkaa
tehostettuun palveluasumiseen joulukuussa 2013,
jolloin hakemus oli tullut vireille. Päätös olisi tul-
lut tehdä ilman aiheetonta viivytystä. Koska pää-
tös tehtiin vasta 27.10.2015 päätöksen teko oli ai-
heettomasti viivästynyt.

Asiakkaan oikeusturvan kannalta on keskeis-
tä, että hän voi saattaa kysymyksen kunnan järjes-
tämisvelvollisuuden laajuudesta hallintotuomio-
istuimen tutkittavaksi. Kantelijan äidin oikeustur-
va oli vaarantunut kunnan menettelyn johdosta
(5426/4/15).

Päätöksen on oltava selkeä ja ymmärrettävä

Päätöksessä, joka koski hakemusta asumispal-
velujen saamiseksi, ilmoitettiin, että: ”Asiakas
täyttää kaupungin vanhusten asumispalveluiden
myöntämisperusteet ja hänet hyväksytään pai-
kan hakijaksi. Päätös on kielteinen siltä osin,
että kaupungilla ei ole hakemuksen käsittelyhet-
kellä mahdollisuutta osoittaa paikkaa asumis-
palveluun. Hakemus jää voimaan ja kun paikka
vapautuu, siitä ilmoitetaan välittömästi.” Päätös
sisälsi oikaisuvaatimusohjeen, mutta siinä oli
mainittu asiakasmaksupäätös, jota ei oltu kui-
tenkaan tehty.

AOA:n sijaisen arvion mukaan päätös oli epä-
selvä. Vanhuksen kannalta kyse oli kielteisestä
päätöksestä, johon edunvalvojalla olisi ollut mah-
dollisuus hakea oikaisua ja saattaa se tarvittaessa
hallinto-oikeuden tutkittavaksi. Päätöksessä vii-
tattiin myös asiakasmaksulakiin ja -asetukseen.
Päätöksen hylkäävä sisältö huomioiden asiassa ei
oltu kuitenkaan voitu edes tehdä asiakasmaksu-
päätöksiä. Tältä osin päätöstä voitiin pitää asiak-
kaan kannalta vaikeasti hahmottuvana.

AOA:n sijainen kiinnitti sosiaalitoimen huo-
miota asiaan (809/4/16).

Kotihoidon asiakkaalta ei voida poistaa
oikeutta valita terveysasema

Kantelija arvosteli kaupungin sosiaali- ja terveys-
viraston toimintaohjetta, jonka mukaan kotihoi-
don asiakkaalla ei ole oikeutta valita terveysase-
maa, ellei kyseessä ole pelkkää tukipalvelua saava
asiakas. Kantelijan mukaan häntä oli painostettu
terveydenhuoltolain vastaisesti vaihtamaan ter-
veysasemaa saadakseen kotihoidon palveluita.

Terveysaseman valintaoikeuden rajaamista
oli perusteltu muun muassa sillä, että kotihoidon
hoitajat pystyisivät mahdollisimman sujuvasti
varmistamaan ja järjestämään yhdessä oman
alueen terveysaseman lääkärin kanssa hänelle lää-
kehoidon ja terveydenhuollon palvelut. Näin oli
tarkoitus turvata kotihoidon potilaalle lääketie-
teellisesti perusteltu terveydentilan edellyttämä
hoito. Myös yhtenäinen potilastietojärjestelmä
kotihoidon ja terveysaseman välillä sujuvoittaa
ja helpottaa hoidon järjestämistä.

Terveydenhuoltolain mukaan henkilö voi va-
lita perusterveydenhuollostaan vastaavan terveys-
keskuksen ja terveyskeskuksen terveysaseman
terveydenhuoltolaissa tarkoitettujen palvelujen
(terveyden ja hyvinvoinnin edistäminen ja sai-
raanhoito) saamiseksi. AOA korosti, että tervey-
denhuoltolain perusteella henkilöllä on oikeus
valita perusterveydenhuollostaan vastaava ter-
veysasema koko maan alueelta.

Sosiaali- ja terveydenhuollon yhteisissä pal-
veluissa (esimerkiksi kotihoito) tai kun potilas
muutoin tarvitsee sekä terveydenhuollon että so-
siaalihuollon palveluja on sovellettava niitä ter-
veydenhuollon ja sosiaalihuollon säännöksiä, jot-
ka potilaan edun mukaisesti parhaiten turvaavat
tuen tarpeita vastaavat palvelut ja lääketieteelli-
sen tarpeen mukaisen hoidon.

Kunta ei voi omilla sisäisillä ohjeillaan rajoit-
taa asiakkaalle tai potilaalle lainsäädännössä tur-
vattuja oikeuksia. Kunnan antamat ohjeet voivat
siten olla vain lakien ja asetusten säännöksiä täy-
dentäviä. Kaupunki ei voi omalla toimintaohjeel-
laan kaventaa terveydenhuoltolaissa säädettyä po-
tilaan oikeutta valita perusterveydenhuollostaan
vastaava terveyskeskus ja terveysasema. Hoitopai-

238

laillisuusvalvonta asiaryhmittäin
4.10 sosiaalihuolto

kan valintaoikeutta ei voida rajoittaa myöskään
sillä perusteella, että kaupungin ohjeistama käy-
täntö helpottaa ja nopeuttaa kotihoidon tiimien
ja terveysaseman lääkärien yhteistoiminnan tar-
koituksenmukaista järjestämistä (4761/4/15*).

Omaishoidon tuki

Omaishoidon tuen lakkauttamisen periaatteet

Omaishoidon tukea koskeva hakemus oli hylät-
ty määrärahan loputtua. Kunnan asiakkaalle lä-
hettämästä kirjeestä ilmeni, että hakemus täytti
kunnan vahvistamat perusteet ja kriteerit, mutta
määrärahatilanteen vuoksi myönteistä päätöstä
ei voitu tehdä.

Kunnan tulee varata riittävät määrärahat laki-
sääteisiin tehtäviinsä. Määrärahan on vastattava
tiedossa olevaa palvelun tai tukitoimen tarvetta.
Perustuslaissa asetettu velvollisuus turvata riit-
tävät sosiaali- ja terveyspalvelut on otettava huo-
mioon talousarviopäätöksiä tehtäessä ja lakeja
sovellettaessa. Sen arviointi, onko kunta tehdes-
sään päätöksen talousarviosta varannut liian vä-
hän määrärahoja, kuuluu tuomioistuimelle eikä
oikeusasiamiehelle. Tästä syystä AOA ei voinut
ottaa kantaa siihen, onko määrärahojen loppumi-
sen syynä ollut virheellinen menettely.

AOA totesi vielä että, mikäli kunta hylkää
omaishoidon tukea koskevan hakemuksen tai
lakkauttaa omaishoidon tukea koskevan päätök-
sen, tulee sen varmistua siitä, että sosiaalihuollon
asiakkaan ja tarvittaessa myös asiakkaan hoitaja-
na toimivan henkilön palvelujen tarve arvioidaan
ja hoidettavalle, ja tarvittaessa myös hoitajalle,
järjestetään hakemuksen perustella sosiaalipal-
veluita tai tukitoimia hakijan yksilöllisen tar-
peen ja olosuhteet huomioon ottavalla tavalla
(5664/2016).

Hyväksyminen omaishoitajaksi

Kunnan omaishoidon tuen myöntämisperustei-
den mukaan Kansaneläkelaitoksen (Kela) korote-
tun hoitotukipäätöksen saanut henkilö ei voinut
toimia omaishoitajana. AOA totesi, että pelkäs-
tään se, että henkilöllä on oikeus korotettuun hoi-
totukeen, ei merkitse, ettei omaishoidon tukea
voida myöntää, vaan omaishoitajan fyysinen ja
psyykkinen terveydentila ja toimintakyky on ar-
vioitava nimenomaan omaishoitajalta edellytet-
tävän toimintakyvyn kannalta. Kunta totesi lau-
sunnossaan AOA:lle, että kyseessä oleva viittaus
hoitotukeen voidaan poistaa omaishoidon tuen
myöntämisperusteesta (573/4/16).

Toimeentulotuki

Toimeentulotuen perusosan siirto Kelalle

Toimeentulotuen perusosa siirtyi vuoden alusta
lukien 2017 Kelan hoidettavaksi siten, että täyden-
tävä toimeentulotuki jäi kuntien järjestettäväksi.
Perusoikeuksien toteutumisen kannalta haastee-
na on kiireellisen toimeentulotuen järjestäminen
ja Kelan asiakaspalvelun saatavuus kaikissa tilan-
teissa. Toimeentulotuen tarpeessa olevan henki-
lön tulee saada välttämätön apu ja tuki myös sil-
loin, kun Kelan toimipisteet ovat suljettuja.

Kaikilla perustoimeentulotukea hakevilla hen-
kilöillä ei ole pääsyä tai riittäviä taitoja sähköisten
palveluiden käyttöön tai mahdollisuutta käyttää
matkapuhelinta asioimisessa. Toimeentulotukeen
voi sisältyä myös tarve sosiaalityöhön tai sosiaali-
huoltolain mukaisiin palveluihin. Tämän takia on
toimeentulotukiasiakkaan oikeuksien toteutumi-
sen kannalta tärkeää, että Kela ja kunnat tekevät
hyvää yhteistyötä toimeentulotuen soveltamiseen
ja hakemiseen liittyvissä asioissa.

AOA totesi sosiaali- ja terveysministeriölle an-
tamassaan lausunnossa, että perusteltuna ja asiak-
kaan oikeuksia edistävänä menettelynä olisi pidet-
tävä myös sitä, että sellaisissa tilanteissa, joissa
asiakas ei pysty virka-aikana asioimaan Kelan toi-
mipisteissä joko henkilökohtaisesti tai muulla

239

laillisuusvalvonta asiaryhmittäin
4.10 sosiaalihuolto

tavoin, hän saa tarvitsemansa tuen ja ohjauksen
asiointiin sosiaalitoimen toimipisteestä.

Hallintolain mukaan viranomaisen tehtäviin
kuuluu asianmukainen neuvonta. Sosiaalihuol-
lon viranomaisilla on lisäksi erityinen velvollisuus
sosiaalihuollon asiakaslain mukaisesti selvittää
asiakkaalle hänen oikeuksiaan ja viranomaiselle
kuuluvia velvollisuuksia. Erityisen tärkeää neu-
vonta- ja selvittämisvelvollisuuden toteutumi-
nen on silloin, kun asiakkaana on haavoittuvassa
asemassa oleva henkilö, esimerkiksi päihdeongel-
mainen, vanhus tai mielenterveysongelmista kär-
sivä henkilö (3645/2016).

Toimeentulotuen perusosan
alentaminen on aina perusteltava

Toimeentulotuen perusosaa oli kantelijan mie-
lestä perusteettomasti alennettu 40 %. Myös
vuokramenojen huomioimatta jättäminen oli
kantelijan mielestä väärin. Kantelija kertoi elä-
mäntilanteensa olleen vuodenvaihteessa niin
vaikea, että hän olisi tarvinnut sosiaalitoimelta
konkreettista taloudellista tukea ja ohjeistusta,
kuinka selvitä siitä.

Toimeentulotuen perusosan alentamisen
edellytykset on harkittava kussakin tapauksessa
erikseen. Sosiaalihuollon viranomaisella on vel-
vollisuus osoittaa kieltäytyminen tai laiminlyön-
ti ja muut perusosan alentamisen edellytykset.
Kieltäytymisen tai laiminlyönnin osoittaminen
ei ole yksiselitteistä ainakaan silloin, kun alenta-
minen ei perustu yksilöidystä työstä tai työvoi-
mapoliittisesta toimenpiteestä kieltäytymiseen,
vaan laiminlyöntiin tai siihen rinnastettavaan
menettelyyn.

Koska toimeentulotuen myöntämisestä on
kysymys myös perustuslain 19 §:n 1 momentissa
turvatun välttämättömän toimeentulon järjestä-
misestä, on toimeentulotuen perusosan alenta-
misen edellytyksiä tulkittava suppeasti toimeen-
tulotukilain sananmuotoon pitäytyen.

Toimeentulon perusosan alentamisen määrä
(enintään 20 % tai enintään 40 %) on luonteel-

taan enimmäismäärä. Mikäli edellytykset perus-
osan alentamiseen ovat olemassa, sosiaalihuollon
viranomaisen on arvioitava myös millä määrällä
perusosaa voidaan alentaa. Viranomaisen on myös
pystyttävä perustelemaan, ettei alentaminen vaa-
ranna asiakkaan ihmisarvoisen elämän edellyttä-
män turvan toteutumista. Alentamiseen ei saa
ryhtyä, mikäli alentaminen vaarantaa ihmisarvoi-
sen elämän perusturvan toteutumisen tai jos se
muutoin on kohtuutonta.

Kantelijan kahden toimeentulotukipäätöksen
perusteluissa perusosan alentamista olisi tullut
perustella selkeämmin, eikä vain todeta asian rat-
kaisijan asiassa havaitsemat puutteet. Päätöksen
perusteluista tulisi ilmetä myös arvio siitä, kuin-
ka kantelija tulee toimeen alennetulla perusosan
määrällä, kun kantelijan vuokraa ei enää suostut-
tu huomioimaan menoksi vuokrasopimuksen
epäselvyyksien vuoksi (968/4/15).

Toimeentulotuen hakijoiden
yhdenvertainen kohtelu

Opiskelija oli hankkinut kaupungista itselleen yk-
siön, jonka vuokra ja muut kulut olivat yhteensä
410 euroa kuukaudessa. Hänen mielestään häntä
oli kohdeltu sosiaalitoimessa väärin ja yhdenver-
taisuusperiaatteen vastaisesti, kun häntä oli keho-
tettu muuttamaan edullisempaan asuntoon. Kan-
telijalle oli annettu yksi kuukausi aikaa hakeutua
edullisempaan opiskelijoille tarkoitettuun solu-
asuntoon, jonka jälkeen hänen vuokramenonsa
otettaisiin huomioon toimeentulotukilaskelmas-
sa vain opiskelijalle kohtuulliseksi katsotun 252
euron suuruisina. Kantelija piti ratkaisua opiskeli-
joita syrjivänä.

AOA totesi, että koska kunnissa on erilainen
kustannustaso, kuuluu kunnan omaan harkintaan
se, minkä suuruisia asumismenoja voidaan pitää
kunkin asiakkaan kohdalla tarpeellisen suurui-
sina. Tavanomainen menettely on se, että kunta
määrittelee toimeentulotukiohjeissaan kohtuul-
listen asumismenojen määrän ja kohtuullisen
asuntokoon erisuuruisille talouksille. Ohjeiste-

240

laillisuusvalvonta asiaryhmittäin
4.10 sosiaalihuolto

tusta asumismenojen hyväksyttävästä enimmäis-
määrästä voidaan tapauskohtaisesti poiketa, kun
siihen on perusteet.

Kunnan toimeentulotukiohjeen mukaan toi-
meentulotuen hakija voitiin ohjata etsimään edul-
lisempaa asuntoa. Ohjeen mukaan hakijalle an-
netaan ennen asumismenojen kohtuullistamista
vähintään kolmen kuukauden aika, jona hän voi
järjestää asumisensa. Tuona aikana ohjeen mu-
kaan asumismenot tuli ottaa huomion todellisen
suuruisena. Tavanomaisena käytäntönä on ollut
se, että asiakas voi hakea uutta asuntoa kolmen
kuukauden ajan, jonka aikana korkeammat asu-
mismenot otetaan huomioon.

AOA totesi, että silloin, kun opiskelijalla on
tosiasiallinen mahdollisuus edullisempaan asumi-
seen, toimeentuloa viimesijaisena turvaavaa toi-
meentulotukea koskevassa päätöksessä voidaan
kehottaa muuttamaan edullisempaan asuntoon.
Asumiskustannukset voidaan ottaa huomioon
toimeentulotukea myönnettäessä kohtuulliseksi
katsottavaa yleistä määrää pienempinä, jos ne to-
dellisuudessa jäävät määritellyn summan alle.

Kaupungin hyvinvointitoimialan viranhaltija
oli toiminut hänelle kuuluvan harkintavallan ra-
joissa kehottaessaan kantelijaa hankkimaan edul-
lisemman asunnon. Toimeentulotukipäätöksiä
tehtäessä oli ohjeen mukaisesti otettu huomioon
kantelijan todelliset asumiskustannukset siltä
ajalta, joka hänelle annettiin uuden asunnon
hankkimiseksi. Kantelijalle ei kuitenkaan ole an-
nettu kunnan ohjeen mukaista aikaa asumisen-
sa järjestämiseen. Tältä osin AOA piti menettelyä
moitittavana ja hakijaa syrjivänä.

AOA pyysi kaupungin hyvinvointitoimialaa
harkitsemaan, miten se voisi hyvittää ohjeen
noudattamatta jättämisestä aiheutuneen haitan
kantelijalle. Hyvinvointitoimiala ilmoitti hyvit-
täneensä kantelijalle tosiasiallisen vuokran ja toi-
meentulotukilaskelmissa huomioidun vuokran
erotuksen kahdelta kuukaudelta (3201/4/15).

Tulojen ja varojen huomioiminen
toimeentulotuen järjestämisessä

Kantelijan mukaan kaikissa toimeentulotukipää-
töksissä oli otettu huomioon sellaista varallisuut-
ta (hänen isänsä kanssa puoliksi omistama auto),
jota ei helposti voinut muuttaa rahaksi.

Toimeentulotukilain mukaan tuloina otetaan
huomioon henkilön ja perheenjäsenten käytet-
tävissä olevat tulot lainkohdassa mainituin poik-
keuksin. Vastaavasti toimeentulotukilain mukaan
varoina otetaan huomioon henkilön ja perheen-
jäsenten toimeentulotukea myönnettäessä käy-
tettävissä olevat varat lainkohdassa mainituin
poikkeuksin.

Toimeentulotukilaissa ei ole tarkemmin sää-
detty, millaisia tuloja tai varoja on pidettävä sään-
nöksessä tarkoitettuina käytettävissä olevina tu-
loina tai varoina. Lähtökohtana on, että tuloilla
tarkoitetaan kaikkia käytettävissä olevia tuloja
tulolähteestä riippumatta ja varoina otetaan huo-
mioon esimerkiksi säästöt, arvopaperit ja muu
helposti realisoitavissa oleva varallisuus kohtuul-
lisuusharkintaa käyttäen.

Myöntäessään toimeentulotukea viranomai-
nen voi toimeentulotukilain mukaan päättää,
että toimeentulotuki tai osa siitä peritään takai-
sin tuen saajalta, jos hänellä on varoja, mutta va-
rat eivät ole tukea myönnettäessä hänen käytet-
tävissään tai hän ei muusta syystä voi niitä silloin
käyttää.

Kantelijan ja hänen isänsä puoliksi omista-
ma auto, joka on toimeentulotukipäätöksissä kat-
sottu ilmoitetun mukaisesti 10 000 euron arvoi-
seksi, oli toimeentulotukipäätöksissä katsottu
sellaiseksi helposti realisoitavaksi omaisuudeksi,
joka on voitu ottaa huomioon hakijan käytettä-
vissä olevia varoja arvioitaessa. Asiakirjojen mu-
kaan kyseessä oli ollut kantelijan ja hänen isänsä
yhteisomistuksessa oleva auto, josta kantelijan
osuus on ollut 50 %. Asiakirjojen mukaan kante-
lijan isä oli maksanut auton koko hinnan, joten
kantelija on kantelun tarkoittamana ajankohtana
ollut hänelle velkaa osuutensa suuruisen määrän
eli 5 000 euroa.

241

laillisuusvalvonta asiaryhmittäin
4.10 sosiaalihuolto

AOA totesi, että auton realisointi (myynti) edel-
lyttäisi toisen omistajan suostumusta. Mikäli täl-
laista suostumusta ei saataisi, tulisi yhteisomistus
purkaa realisointia varten muulla tavalla. Asiassa
olisi tältä osin voitu perustellusti päätyä myös
siihen ratkaisuun, että kyseessä ei ollut helposti
realisoitavissa oleva henkilön toimeentulotuki-
lain mukainen käytettävissä oleva varallisuus.
Viranhaltijalla olisi sen sijaan ollut mahdollisuus
arvioida täyttyvätkö asiassa toimeentulotukilain
mukaiset edellytykset tuen takaisinperintään
(1469/4/15).

Edellytykset toimeentulotuen
takaisinperintään on selvitettävä

Kantelija kertoi, että hänen toisessa taloudessa
asuvalle miehelleen oli lähetetty sosiaalitoimis-
tosta kirje, jonka mukaan avioliittolain perusteel-
la kantelija oli velvollinen elättämään miestään.
Kantelija kertoi, että sosiaalitoimi oli ohjannut
kantelijan miestä selvittämään kantelijan tuloja
ja varallisuutta. Kantelijan miehen päätöksessä
oli viitattu avioliittolain mukaiseen aviopuolisoi-
den väliseen elatusvelvollisuuteen ja todettu, että
mikäli jatkossa toimeentulotukea haetaan, tulee
hakijan esittää aviopuolisonsa tiedot tuloista,
menoista ja varallisuudesta.

Edelleen päätöksen mukaan kantelijan puoli-
son tuli informoida kantelijaa avioliittolain mu-
kaisesta elatusvelvollisuudesta ja mahdollisesta
takaisinperinnästä. Päätöksen mukaan kantelijan
puolison tuli ilmoittaa, mitä kantelija oli vastan-
nut elatusvelvollisuuteensa ja takaisinperintään ja
millä summalla hän mahdollisesti kykenee osal-
listumaan puolisonsa elatukseen. Selvityksestä
ilmenee, että sosiaalitoimen asianomainen viran-
haltija ei ollut yhteydessä takaisinperintäasiassa
kantelijaan.

Toimeentulotukilain mukaan toimeentulo-
tuen takaisinperinnän edellytyksenä on, että kor-
vausvelvollisella asiaa päätettäessä tai myöhem-
min on oikeus saada sellaisia tuloja tai varoja, jois-
ta korvaus voidaan periä vaarantamatta korvaus-
velvollisen tai sellaisen henkilön toimeentuloa,

josta hän pitää huolta tai on velvollinen pitä-
mään huolta.

AOA totesi, että toimeentulotukilain elatus-
velvollisuuden laiminlyöntiä koskeva takaisinpe-
rintäsäännös edellyttää korvausvelvollisen me-
nettelyltä elatusvelvollisuuden tahallista laimin-
lyöntiä. Tällainen tahallisuus puuttuu esimerkik-
si silloin, kun elatusvelvollisella ei ole mahdolli-
suuksia oman puutteellisen toimeentulokykynsä
johdosta huolehtia huollettavansa elatuksesta.

Toimeentulotukilain mukaan oikeutta saada
toimeentulotukea ei ole, jos hakija voi saada toi-
meentuloa häneen elatusvelvollisen henkilön
huolenpidolla. Avioliittolain mukaan aviopuoli-
soilla on siis elatusvelvollisuus toisiinsa nähden.
Mikäli aviopuolisot muuttavat erilleen avioliiton
edelleen jatkuessa, muodostaa kumpikin aviopuo-
liso erillisen toimeentulotukilaissa tarkoitetun
perheen.

Toimeentulotukilain perintäsäännös mahdol-
listaa sen, että mikäli toinen aviopuolisoista jou-
tuu toimeentulotuen tarpeeseen, voidaan takai-
sinperintäpäätös kohdistaa toiseen aviopuolisoon.
Ennen perintäpäätöksen tekemistä on kuitenkin
aina selvitettävä, onko puolisolla ja missä laajuu-
dessa mahdollisuutta huolehtia myös erillään asu-
van puolisonsa toimeentulotuen korvaamisesta.
Tässä harkinnassa on otettava huomioon kor-
vausvelvollisen taloudelliset olosuhteet sekä eri-
tyisesti se, että korvausvastuussa olevalla elatus-
velvollisella harvoin on mahdollisuus ylläpitää
kahta taloutta.

Takaisinperintäedellytyksiä arvioitaessa on
arvioitava myös se, vaarantaako perintä henkilön
kykyä vastata omasta elatuksestaan ja alaikäis-
ten lastensa elatuksesta. Viranomaisen on ennen
takaisinperintäpäätöksen tekemistä selvitettävä
korvausvelvollisen olosuhteet ja varallisuusasema.

Käytännössä viranhaltija oli tekemällään pää-
töksellä siirtänyt tätä selvittämisvelvollisuutta
kantelijan puolisolle.

AOA totesi, että oikeampi ja toimeentulotuki-
lain mukainen tapa olisi ollut se, että viranhaltija
olisi itse selvittänyt viranomaisen omista rekiste-
reistä ja muista saatavilla olevilla tiedoista kante-
lijan mahdollista elatuskykyä. Tällaisia tietoja on

242

laillisuusvalvonta asiaryhmittäin
4.10 sosiaalihuolto

saatavissa esimerkiksi sosiaalitoimen omasta
asiakastietojärjestelmästä, veroviranomaisilta ja
väestörekisteritiedoista.

Tällaista selvittämisvelvollisuutta ei voida
asettaa sosiaalihuollon asiakkaalle varsinkin, kun
sosiaalihuollon asiakkaalla ei käytännössä ole
mahdollisuuksia saada toista henkilöä koskevia
tulo- ja varallisuustietoja, erityisesti silloin kun
puolisot välien rikkoontumisen vuoksi asuvat
erillään. Viranomaisen hankkiman selvityksen
jälkeen on viranomaisen arvioitava, täyttyvätkö
asiassa toimeentulotukilain mukaiset takaisin-
perinnän edellytykset (1814/4/15).

Toimeentulotukihakemuksen allekirjoittaminen

Kantelija kertoi, ettei hänen toimeentulotukiha-
kemustaan otettu vastaan. Hän oli täyttänyt ha-
kemuksen, mutta siitä puuttui hänen allekirjoi-
tuksensa, jota hän ei suostunut kirjoittamaan.
Sosiaalitoimessa hänelle kerrottiin, että hakemus
voidaan toimittaa allekirjoitettuna etuuskäsitte-
lyyn. Sosiaalitoimi lähetti toimeentulotukihake-
muksen ja sen liitteet takaisin postitse. Hakemus-
ta ei siten käsitelty.

AOA totesi, että hallintolaki ei edellytä ha-
kemuksen tai muun vastaavan asiakirjan allekir-
joittamista silloin, kun asiakirja sisältää tiedot
sen lähettäjästä (hakijasta) eikä asiakirjan alku-
peräisyyttä ja eheyttä ole syytä epäillä. Toimeen-
tulotukilaissa tai sosiaalihuollon asiakaslaissa ei
ole säännöksiä hakemuksen allekirjoittamisvel-
vollisuudesta. Sinänsä toimeentulotuen hakijan
ja hakemuksen tietojen antajan henkilöllisyy-
den varmistaminen on toimeentulotukiasioissa
korostunut.

Kantelija oli aikaisemmin asioinut sosiaalitoi-
messa ja tapahtumahetkellä kantelija oli täyttänyt
toimeentulotukihakemuksen, josta oli keskustel-
tu sosiaaliohjaajan ja johtavan sosiaalityöntekijän
kanssa. Sosiaalitoimella ei ole siten ollut aihetta
epäillä asiakirjan alkuperäisyyttä tai sen eheyttä
eikä sosiaalitoimella ollut epäselvyyttä kantelijan
henkilöllisyydestä.

AOA katsoi, että sosiaalitoimi on toiminut asias-
sa hallintolain ja toimeentulotukilain säännösten
vastaisella tavalla. Sosiaalitoimen menettelyn joh-
dosta kantelijan toimeentulotukihakemus on jää-
nyt kokonaisuudessaan käsittelemättä eikä kan-
telijalla näin ollen ole ollut mahdollisuutta saattaa
viranomaisen päätöstä tuomioistuimen tutkitta-
vaksi. Sosiaalitoimen olisi tullut siirtää hakemus
allekirjoittamattomana etuuskäsittelyyn ja tehdä
asiasta hallintolain ja sosiaalihuollon asiakaslain
mukainen päätös (905/4/16).

Viranomainen ei voi pyytää
asiakkaalta turhaa selvitystä

Kantelijan mukaan häneltä oli toistuvasti pyy-
detty toimeentulotukihakemusten liitteiksi jo
aikaisempien hakemusten yhteydessä toimitet-
tuja liitteitä.

Hallintolain mukaan asiointi ja asian käsit-
tely viranomaisessa on pyrittävä järjestämään si-
ten, että hallinnossa asioiva saa asianmukaisesti
hallinnon palveluita ja viranomainen voi suorit-
taa tehtävänsä tuloksellisesti. Viranomaisen on
huolehdittava asian riittävästä ja asianmukaisesta
selvittämisestä hankkimalla asian ratkaisemisek-
si tarpeelliset tiedot sekä selvitykset. Päävastuu
asian selvittämisestä on siten viranomaisella.

Sosiaalihuollon asiakkaalla on kuitenkin en-
sisijainen velvollisuus toimittaa palvelua tai tuki-
tointa koskevan hakemuksen tueksi kaikki ne
asiakirjat ja tiedot, joihin hän haluaa vedota. Vi-
ranomaisen on puolestaan osoitettava hakijalle,
mistä seikoista se haluaa selvitystä palvelua tai tu-
kitointa koskevan hakemuksen käsittelemiseksi.
Viranomaisella on oikeus harkintavaltansa puit-
teissa arvioida se, mitä selvityksiä se tarvitsee pää-
töksentekonsa tueksi. Viranomaisen pyytämien
tietojen on oltava merkityksellisiä asian ratkaise-
misen kannalta.

Viranomainen ei siis saa pyytää asiakkaalta tai
itse hankkia turhaa lisäselvitystä. Viranomaisen
lisäselvityspyynnön tulee olla selkeä ja ymmärret-
tävä. Lisäselvityspyyntö tulee laatia siten, ettei sen
sisältö aiheuta epäselvyyttä tai väärinkäsityksiä

243

laillisuusvalvonta asiaryhmittäin
4.10 sosiaalihuolto

sosiaalihuollon asiakkaalle esimerkiksi siten, että
epäselvä selvityspyyntö vaikuttaisi hänen oikeuk-
siensa toteutumiseen.

Viranomaisen on tarvittaessa perusteltava so-
siaalihuollon asiakkaalle, minkälaisia tietoja pää-
töksen tekemiseksi tarvitaan sekä mistä syystä
ja millä perusteella niitä asiakkaalta pyydetään.
Asian käsittely viranomaisessa on järjestettävä si-
ten, että hallinnossa asioiva saa asianmukaisesti
hallinnon palveluita.

AOA:n mukaan asiassa ei oltu toimittu hy-
vään hallintoon kuuluvan huolellisuusvelvolli-
suuden mukaisesti, kun kantelijalta oli pyydetty
samoja liitteitä toistamiseen. Kantelijalta pyyde-
tyt lisäselvitykset olivat myös joltain osin sisällöl-
tään sellaisia, että ne saattoivat aiheuttaa epäsel-
vyyttä kantelijalle siitä, mitä ja miltä ajalta lisä-
selvitystä pyydettiin (140/4/15).

Hyvä hallinto ja julkisuuslain
mukainen menettely

Kantelukirjoituksissa on toistunut hyvään hal-
lintoon liittyvinä tyytymättömyys viranomaisen
passiivisuuteen tiedusteluihin ja kysymyksiin vas-
taamisessa. Päätöksentekoon kuluvaa aikaa on
useissa kanteluissa arvosteltu ja pidetty sitä liian
pitkänä. Ratkaisuissa on lisäksi arvosteltu asia-
kasasiakirjojen laatimista, päätösten selkeyttä ja
asiakassuunnitelmien laatimista.

Julkisuuslain soveltamisessa on ollut lukuisia
ongelmia menettelyssä tiedon antamisessa. Rat-
kaisuissa on toistuvasti kiinnitetty valvottavien
huomiota julkisuuslain mukaiseen ohjausvelvol-
lisuuteen, julkisuuslain mukaiseen määräaikaan
tiedon antamisessa ja viranomaisen päätöksente-
kovelvollisuuteen julkisuuslain mukaisissa asiois-
sa. Epäselvää näyttää olevan edelleen julkisuuslain
mukaisen tiedonsaantioikeuden ja henkilötieto-
lain mukaisen tarkastusoikeuden välinen suhde.

Sosiaalihuollon asiakirjojen laatiminen

Kantelukirjoituksen mukaan sosiaali- ja terveys-
viraston viranhaltijat olivat laiminlyöneet riittä-
vien asiakirjamerkintöjen tekemisen kantelijan
lapsen asiassa. Menettely oli saattanut vaarantaa
palveluiden suunnittelua ja palveluja koskevaa
päätöksentekoa.

Kantelijan lapsi oli vaikeasti vammainen
16-vuotias koululainen, joka asui yhdessä van-
hempiensa ja sisarustensa kanssa. Lapsi tarvit-
si apua kaikissa päivittäisissä toiminnoissaan.
Lapselle oli laadittu myös erityishuolto-ohjel-
ma. Kantelija oli antanut merkityksellisiä tieto-
ja vammaispalveluun, joita ei oltu kirjattu kante-
lijan lapsen asiakastietoihin. Kirjoituksessa oli
katsottu, että kirjausten puuttuminen on ollut
ja on edelleen omiaan vaarantamaan kantelijan
lapsen oikeusturvaa.

Kantelija toimitti asiassa kantelunsa liitteenä
sosiaali- ja terveysvirastolta pyytämänsä kaikki
kantelijan lasta koskevat asiakasmerkinnät. Näitä
merkintöjä oli tehty erittäin vähän. Asiakasmer-
kinnät olivat käytännössä yksinomaan asiassa
tehtyjä viranhaltijan päätöksiä. Merkinnät sisälsi-
vät myös laaditun hoito- ja palvelusuunnitelman.

Sosiaalihuollon asiakirjoilla tarkoitetaan vi-
ranomaisen ja yksityisen järjestämään sosiaali-
huoltoon liittyviä julkisuuslaissa tarkoitettuja
asiakirjoja, jotka sisältävät asiakasta tai muuta yk-
sityistä henkilöä koskevia tietoja. Sosiaalihuollos-
sa ei ole ollut yleisesti nimenomaisia säännöksiä
viranomaisen velvollisuudesta ylläpitää asiakas-
asiakirjoja tai säännöksiä siitä, mitä asiakirjoihin
tulisi merkitä. Sosiaalihuollon asiakasasiakirjoista
annettu laki on tullut pääosin voimaan 1.4.2015.

Sosiaalihuollon asiakasasiakirjojen huolelli-
nen laatiminen palvelee asiaan osallisten, tässä ta-
pauksessa erityisesti lapsen ja hänen huoltajansa
oikeusturvaa. Asiakasasiakirjojen ja asiakastyössä
tehtyjen merkintöjen tehtävänä on palvella asiak-
kaan hoidon ja huolenpidon suunnittelua, sen to-
teutusta ja seurantaa. Riittävät ja asianmukaiset
sekä virheettömät merkinnät vahvistavat asiak-
kaan oikeusturvaa sekä edistävät osaltaan luotta-
muksellisen suhteen syntymistä viranomaisen ja
perheen välillä.

244

laillisuusvalvonta asiaryhmittäin
4.10 sosiaalihuolto

Hallinnon asiakkaan oikeusturvan kannalta on
ongelmallista, jos viranomainen perustaa ratkai-
sunsa sellaiseen dokumentoimattomaan tietoon,
jota ei voida ainakaan asiakirjaselvityksessä jälki-
käteen objektiivisella tavalla todentaa. Hyvän
hallinnon periaatteet ja perustuslaissa säädetyt
oikeusturvan takeet edellyttävät, että viranomai-
nen pystyy perustelemaan päätöksensä tai muun
ratkaisunsa objektiivisella ja luotettavalla tavalla.

Tämä merkitsee muun muassa sitä, että viran-
omaisen on pystyttävä jälkikäteen esimerkiksi
asiakirjaselvityksen avulla tai muulla tavoin selvit-
tämään omaan ratkaisuunsa vaikuttaneet tosisei-
kat. Asiakasasiakirjojen laatimisella ja sosiaalityön
merkintöjen tekemisellä toteutetaan osaltaan hy-
vän hallinnon vaatimuksia.

Sosiaalihuollon asiakkaalla on mahdollisuus
viranomaisten laatimien asiakasasiakirjojen pe-
rusteella valvoa viranomaisten toimintaa. Viran-
omaisten tekemien asiakasasiakirjojen ja muis-
tiinpanojen avulla sosiaalihuollon asiakkaalla on
myös mahdollisuus arvioida, tuleeko hänen hakea
muutosta viranomaisen asiaa koskeviin päätök-
siin. Asiakasta koskevilla asiakirjamerkinnöillä on
erityistä merkitystä arvioitaessa asiakkaan palve-
lujen tarvetta ja sen johdosta järjestettäviä palve-
luja ja tukitoimia.

Kantelija oli ilmoittanut lähettäneensä viran-
omaiselle sähköpostiviestejä, joita ei ole kirjattu
tai muutoin otettu osaksi kantelijan lasta koske-
via asiakasasiakirjoja. Viranomaisen on kirjattava
sille saapuneet viestit ja tiedonannot tarvittaessa
asiakasasiakirjoihin, jos ne liittyvät asiakkaan so-
siaalihuollon järjestämiseen. Viranomaisen har-
kintavallassa on arvioida, mitkä seikat ovat mer-
kityksellisiä asiakkaan asiassa, palvelutarvetta
kartoitettaessa, palvelujen järjestämistä suunni-
teltaessa, palveluja toteutettaessa ja päätöksiä toi-
meenpantaessa.

AOA:n sijainen kiinnitti sosiaali- ja terveysvi-
raston huomiota sen velvollisuuteen kirjata riit-
tävällä tavalla viranomaiselle saapuvat viestit ja
tiedoksiannot. AOA:n sijainen korosti asiakasasia-
kirjojen laatimisen tärkeyttä asiakkaan palveluja
suunniteltaessa ja niitä toteutettaessa (2673/4/15).

Palvelua koskevan lomakkeen
on oltava ymmärrettävä

Kantelija arvosteli kaupungin vammaispalvelu-
ja kuljetuspalveluhakemuslomakkeita. Kantelijan
mielestä lomakkeet sisälsivät palvelun järjestämi-
sen kannalta tarpeettomia tietoja.

Hyvän hallintoon ja sosiaalihuollon hyvään
laatuun kuuluu se, että viranomaisen käyttämät
vakiolomakkeet ovat selkeitä ja ymmärrettäviä.
Viranomaisen käyttämät lomakkeet eivät saa joh-
taa asiakkaan edun menetyksiin. Viranomaisella
ei ole oikeutta kerätä sellaisia tarpeettomia tietoja,
jotka eivät liity asiakkaan palvelutarpeen arvioin-
tiin, palveluiden suunnitteluun, päätöksentekoon
tai päätöksen täytäntöönpanoon.

Lomakkeissa tulisi selkeästi ilmetä, mistä pal-
velusta kulloinkin on kysymys ja mitä tietoja ky-
seisen palvelun järjestämiseksi tarvitaan. Jos käy-
tössä on palveluja koskeva yhteinen lomake, tulisi
siitä selkeästi ilmetä, että kaikkia tietoja ei välttä-
mättä tarvita palvelutarpeen selvittämiseksi ja
palveluiden järjestämiseksi (4976/4/15).

Asiakkaalla on oikeus saada
hyvää kohtelua asiakaspalvelutilanteissa

Kantelija arvosteli kaupungin kotihoidon esi-
miehen puhelinkäyttäytymistä. AOA totesi, että
asiakkaan kohtelulla tarkoitetaan myös niitä ta-
poja, joilla asiakkaaseen suhtaudutaan eri asia-
kastilanteissa. Asiakkaan hyvään kohteluun ja
hyvään hallintoon kuuluu asiallinen kielenkäyttö.
Myös hallintolaki sisältää säännöksen hyvän kie-
lenkäytön vaatimuksesta. Asialliseen kielenkäyt-
töön kuuluu, ettei hallinnon asiakkaaseen koh-
disteta loukkaavia tai väheksyviä sanontoja.

Suullisessa keskustelussa tulisi lisäksi kiin-
nittää erityistä huomiota asiakkaan kohteluun ja
siihen, ettei keskustelussa käytetä asiakkaaseen
kohdistuvia epäasiallisia ilmaisuja (2373/4/15).

245

laillisuusvalvonta asiaryhmittäin
4.10 sosiaalihuolto

Julkisuuden toteutumisessa ongelmia

Kantelija oli pyytänyt sähköpostitse kaupungil-
ta sen käyttämien mielenterveyspalvelujen pal-
veluasumisen ja tuetun asumisen tuottajien lis-
taa, jotta hän voisi ulkopaikkakuntalaisena ha-
keutua palvelujen piiriin. Kantelijan mukaan pe-
rusturvatoimen sosiaalityön johtaja ei antanut
pyydettyä listaa asumispalvelun tuottajista, eikä
auttanut häntä asiassa eteenpäin, vaan ehdotti
hakeutumaan palvelujen piiriin oman kotikun-
nan kautta.

AOA totesi seuraavaa.
Perusoikeutena turvattuun hyvään hallin-

toon kuuluu osana saada ilman aiheetonta viivy-
tystä vastaus viranomaiselle lähetettyihin asialli-
siin kirjeisiin, tiedusteluihin ja pyyntöihin, joihin
kirjoittaja selvästi odottaa vastausta. Tieto julki-
sesta asiakirjasta on annettava mahdollisimman
pian, kuitenkin viimeistään kahden viikon ku-
luessa siitä, kun viranomainen on saanut asiakir-
jan saamista koskevan pyynnön. Kantelijan säh-
köpostitse kaupungille esittämä pyyntö on ollut
viestin sisältö ja kantelukirjoitus huomioon ot-
taen sellainen, johon kantelija on odottanut sel-
keää vastausta.

Kantelijan pyyntö olisi tullut käsitellä julki-
suuslain mukaisena tietopyyntönä. Sosiaalityön
johtajan antamalla vastauksella on tosiasiassa
kieltäydytty antamasta kantelijan pyytämää tie-
toa mielenterveyskuntoutujien asumispalvelujen
tuottajista. Asiassa oli toimittu virheellisesti, kos-
ka kantelijaa ei ollut ohjattu asiassa julkisuuslain
mukaisella tavalla.

Mikäli viranomainen ei suostu tietopyyntöön,
tulee viranomaisen ilmoittaa tiedon pyytäjälle
kieltäytymisen syy, annettava tieto siitä, että asia
voidaan saattaa viranomaisen ratkaistavaksi, tie-
dusteltava asian kirjallisesti vireille saattaneelta
tiedon pyytäjältä, haluaako hän asian siirrettäväk-
si viranomaisen ratkaistavaksi sekä annettava tie-
to käsittelyn johdosta perittävistä maksuista.

Mikäli viranomaisella ei ollut kantelijan pyy-
tämää listaa asumispalvelujen tuottajista, eikä täl-
laista tietoa näin ollen ole voitu antaa, olisi tämä

tullut ilmaista selvästi kantelijalle. Oikeuskäytän-
nön mukaan tilanteessa, jossa viranomaisella ei
ole pyydettyä asiakirjaa, on tästä huolimatta vi-
ranomaisen tehtävä julkisuuslain mukainen pää-
tös tiedon antamisesta (antamatta jättämisestä),
jos tiedon pyytäjä sitä vaatii (2799/4/15).

Julkisuuslain määräaikoja on noudatettava

Kantelija arvosteli sosiaali- ja terveyskuntayhty-
män menettelyä asiakirjojen julkisuutta koske-
vassa asiassa. Kantelija kertoi pyytäneensä edun-
valvojana päämiehensä sosiaalihuollon asiakirjo-
ja saamatta tietopyyntöönsä vastausta. Kantelija
pyysi sähköpostitse 10.2.2016 luetteloa päämie-
hensä asioiden vuoksi tehdyistä valituksista ja
päätöksistä mainiten lisäksi, että tässä luettelossa
olisi hyvä mainita myös oikaisuvaatimukset. Kan-
telijaa ohjattiin pyytämään mainittuja tietoja hal-
linto-oikeudelta ja aluehallintovirastolta.

Tietopyyntöä ei siirretty sen johdosta, että tie-
topyyntöä (sähköpostia) ei voitu siirtää (tietosuo-
jasyistä) sähköisesti oikealle viranomaiselle. Kan-
telija uudisti asiakirjapyyntönsä. Tietopyynnössä
kantelija pyysi kopioita perusturvalautakunnan
oikaisuvaatimuksista ja viranhaltijoiden kielteisis-
tä päätöksistä.

AOA totesi, että julkisuuslaissa on säädetty
tietopyynnön siirtämisestä. Sähköisesti toimitet-
tu tietopyyntö on mahdollista siirtää tavallisena
kirjeenä oikealle viranomaiselle. Mikäli viran-
omainen katsoo, ettei asia kuulu sen toimivaltaan,
on tietopyyntö siirrettävä julkisuuslain mukaises-
ti. Asiassa oli toimittu virheellisesti.

Julkisuuslaissa on säädetty viranomaiselle
kuuluva velvollisuus avustaa ja ohjata tietopyytä-
jää hänen tietopyyntönsä käsittelyssä ja erityinen
määräaika tietojen antamiselle. Tämä määräaika
on tässä tapauksessa ylitetty, kun kantelijan tie-
topyynnön käsittelyyn oli kulunut yli neljä kuu-
kautta. Kantelijan oikeutta hyvään hallintoon
oli siten loukattu.

Viranomaisen tulee hyvän tiedonhallintata-
van luomiseksi ja toteuttamiseksi suunnitella ja

246

laillisuusvalvonta asiaryhmittäin
4.10 sosiaalihuolto

toteuttaa asiakirja- ja tietohallintonsa samoin
kuin ylläpitämänsä tietojärjestelmät ja tietojen
käsittelyt niin, että asiakirjojen julkisuus voidaan
vaivattomasti toteuttaa. Jos viranomainen katsoo,
että tietopyyntö on puutteellinen, sen on pyydet-
tävä tiedon pyytäjää täydentämään hakemustaan
(4395/2016).

Kuntayhtymä ilmoitti päätöksen jälkeen toimit-
taneensa pyydetyt asiakirjat kantelijalle sekä kiin-
nittäneensä henkilöstön vakavaa huomiota velvol-
lisuudesta noudattaa julkisuuslakia ja lakia sosiaa-
lihuollon asiakkaan asemasta ja oikeuksista hyvän
hallinnon takaamiseksi. Lisäksi kuntayhtymä il-
moitti laativansa henkilöstölle ohjeet salaisten asia-
kirjojen tiedonsaantioikeuteen, neuvontaan, menet-
telytapoihin ja määräaikojen noudattamiseen.

Velvollisuus antaa lokitietoselvitys

Kantelija epäili, että lapsiperheiden kotipalvelui-
den työntekijät olisivat käyneet perusteettomas-
ti katsomassa kantelijaa koskevia terveystietoja.
Kantelijan perheellä oli asiakassuhde lapsiperhei-
den kotipalveluun, jolloin työntekijöillä ei kan-
telijan mielestä ollut oikeutta saada tietoa häntä
koskevista potilasasiakirjatiedoista.

AOA:n sijainen totesi, että kantelijalla on oi-
keus asiakastietojen sähköisestä käsittelystä anne-
tun lain mukaan pyytää sosiaali- ja terveystoimel-
ta tietoa siitä, kuka on mahdollisesti käyttänyt tai
kenelle on mahdollisesti luovutettu häntä koske-
via tietoja, ja jos näin on tapahtunut, mikä on ol-
lut käytön tai luovutuksen peruste.

Jos asiakas katsoo, että hänen asiakastieto-
jaan käytetään tai luovutetaan ilman riittäviä pe-
rusteita, tietoja käyttäneen tai tietoja saaneen pal-
velunantajan tulee antaa asiakkaalle pyynnöstä
selvitys tietojen käytöstä tai luovuttamisen pe-
rusteista. Tällainen lokitietoselvitys on annetta-
va asiakkaalle maksutta ilman aiheetonta viiväs-
tystä (5668/4/15).

4.10.2
TARKASTUKSET

Sosiaalihuollon tarkastuksia tehtiin kertomus-
vuonna yhteensä 26, joista lastensuojelulaitoksiin
tai -yksiköihin kolme, vanhusten hoivayksiköi-
hin neljä ja kehitysvammahuollonyksiköihin ja
vammaishuollon asumispalveluyksikköihin kah-
deksan. Päihdehuollon ja asunnottomien asumis-
palveluyksikköihin tehtiin neljä sekä yksin saa-
puneiden lasten vastaanottoyksiköihin viisi tar-
kastusta.

Lastensuojelun kuntatarkastuksia oli kaksi;
Vantaan ja Jyväskylän sosiaali- ja terveystoimi.

Tarkastuksia tehtiin sekä viranomaisen omiin
yksiköihin, että yksityisten palveluntuottajien yl-
läpitämiin ostopalveluyksiköihin. Tarkastukset

Alppikadun asumispalveluyksikkö Helsingissä on
Suomen Pelastusarmeijan säätiön ylläpitämä asun-
nottomien asumispalvelu. Kuvassa hissi ennalta
ilmoittamattomalta tarkastukselta 11.3.2016.

247

laillisuusvalvonta asiaryhmittäin
4.10 sosiaalihuolto

olivat kuntatarkastuksia lukuun ottamatta pää-
asiassa ennalta ilmoittamattomia. Tarvittaessa
tarkastuksia pyritään tekemään myös iltaisin
tai viikonloppuisin.

Vanhainkotien ja palvelutalojen tarkastuk-
silla arvioitiin, millä tavoin kunnat huolehtivat
vanhusten oikeudesta sosiaaliturvaan ja hyvään
huolenpitoon. Tarkastuksilla pyrittiin arvioi-
maan, millä tavoin hoivayksiköissä vanhusten
oikeus yksityisyyteen oli toteutettu, miten van-
husten kuntoutuspalvelut oli järjestetty ja millä
tavoin yksiköissä järjestettiin saattohoito ja sii-
hen liittyvä kivun lievitys. Tarkastuksella selvi-
tettiin myös vanhusten oikeutta ulkoiluun ja hei-
dän mahdollisuuksiaan osallistua erilaisiin akti-
viteetteihin fyysisen ja psyykkisen toimintaky-
vyn mukaisesti.

Oikeusasiamies kiinnitti vammaisten henki-
löiden laitoshoito- ja asumispalveluyksikköjen
tarkastuksilla erityisesti huomiota perusoikeuk-
sien rajoittamiseen liittyviin käytäntöihin ja ra-
joitustoimenpiteiden käyttöön. Tarkastuksilla
arvioitiin myös asumisolosuhteita, toimitilojen
esteettömyyttä sekä vammaisten henkilöiden
osallistumisen mahdollisuuksia ja riittävää avun
saantia.

Oikeusasiamies korosti tarkastuksilla kehitys-
vammalain 10.6.2016 voimaan tulleiden säännös-
ten merkitystä, rajoitus- ja suojatoimenpiteiden
viimesijaisuutta ja asiakkaan itsemääräämisoikeu-

den tukemisen merkitystä asumis- ja kuntoutus-
palveluita tuotettaessa vammaisille henkilöille.
Tarkastelun kohteena oli erityisesti myös kehitys-
vammalaissa säädettyjen rajoitustoimenpiteiden
kirjaaminen sekä niitä koskevat päätöksenteko-
ja muutoksenhakumenettelyt.

Lastensuojeluyksiköiden tarkastuksilla arvioi-
tiin lastenkodin tiloja, yksiköiden toimintatapoja
sekä lasten perus- ja ihmisoikeuksien toteutumis-
ta. Tarkastuksilla kiinnitettiin huomiota erityises-
ti lastensuojelulain tarkoittamien rajoitustoimen-
piteiden käyttöön. Tarkastuksella kiinnitettiin
huomiota myös opetuksen järjestämiseen, lapsen
oikeuteen luottamukselliseen keskusteluun sosi-
aalityöntekijän kanssa, sekä millä tavoin yhteistyö
terveydenhuollon kanssa toimii. Kaikilla tarkas-
tuksilla keskusteltiin luottamuksellisesti laitok-
siin sijoitettujen lasten ja nuorten kanssa.

Lastensuojelun kuntatarkastuksilla kiinnitet-
tiin huomiota lastensuojelun kunnan organisaa-
tioon, työntekijöiden jaksamiseen ja työn kuor-
mittavuuteen sekä lastensuojelun yhteistyöhön
muiden viranomaisten kanssa.

Päihdehuollon ja asunnottomien yksiköiden
tarkastuksilla kiinnitettiin huomiota miten haa-
voittuvassa asemassa olevien asiakkaiden oikeu-
desta sosiaaliturvaan ja huolenpitoon on huoleh-
dittu ja edistetty asiakkaiden mahdollisuutta itse-
näiseen tai tuettuun asumiseen.

Palapeli valmistumassa Espoon
kaupungin Sepänkylän tukiasun-
tojen tarkastuksella 28.1.2016 (en-
nalta ilmoittamaton tarkastus).

248

laillisuusvalvonta asiaryhmittäin
4.10 sosiaalihuolto

Alaikäisten ilman huoltajaa Suomeen tulleiden
turvapaikanhakijoiden vastaanottoyksiköiden ja
olosuhteiden tarkastuksilla tavoitteena oli saada
tietoa vastaanottokeskukseen sijoitettujen nuor-
ten hyvinvoinnista ja heidän asuinolosuhteistaan
sekä vastaanottopalvelujen järjestämisestä.

Lastensuojeluyksiköiden ja muita lapsille tar-
koitettujen yksiköiden tarkastuksia käsitellään
s. 102 ja 249 ja vammaisten henkilöiden palveluja
koskevia tarkastuksia s. 71 ja 106. Alaikäisten ilman
huoltajaa Suomeen tulleiden turvapaikanhakijoi-
den vastaanottoyksiköiden tarkastuksia käsitel-
lään s. 102 ja 229.

Sosiaalihuollon tarkastukset kohdistuivat
pääasiassa yksiköihin, joiden asiakkaiden vapau-
teen kohdistuu tai saattaa kohdistua erilaisia ja
eriasteisia rajoituksia tai pakkotoimenpiteitä.
Näiltä osin tarkastushavaintoja käsitellään jak-
sossa Kidutuksen vastainen kansallinen valvon-
taelin s. 105.

Portaikko Helsingin Vieraskoti ry:n päihdeongel-
maisten ja asunnottomien asumispalveluyksikössä
(ennalta ilmoittamaton tarkastus 11.3.2016).

249

laillisuusvalvonta asiaryhmittäin
4.10 sosiaalihuolto

4.11
Terveydenhuolto

Saapuneet ja ratkaistut kantelut vuosina 2007–2016

Toimenpideprosentti vuosina 2007–2016

Oikeusasiamies valvoo julkista terveydenhuoltoa.
Valvonta kohdistuu erityisesti perustuslain 19 §
3 momentissa perusoikeuksina turvattujen riittä-
vien terveyspalveluiden toteutumiseen. Tahdosta
riippumaton psykiatrinen sairaalahoito on tärkeä
laillisuusvalvonnan alue. Itsenäisesti ammattiaan
harjoittavien terveydenhuollon ammattihenkilöi-
den valvonta ei sen sijaan kuulu oikeusasiamie-
hen toimivaltaan, ei myöskään yksityisten tervey-
denhuollon palvelujen tuottajien valvonta paitsi
silloin, kun kunta tai kuntayhtymä ostaa niiltä
palveluja. Oikeusasiamies valvoo myös vankein-
hoidon terveydenhuoltoa (ks. s. 264) sekä puolus-
tusvoimien terveydenhuoltoa (ks. s. 266).

Terveydenhuoltoa koskevat asiat kuuluivat
OA Petri Jääskeläisen tehtäviin. Pääesittelijänä toi-
mi esittelijäneuvos Kaija Tanttinen-Laakkonen.

4.11.1
LAILLISUUSVALVONTA

Monet kantelut koskivat riittävien terveyspal-
veluiden järjestämistä, potilaan oikeutta hyvään
hoitoon ja kohteluun, hänen itsemääräämisoi-
keuttaan ja tiedonsaantioikeuttaan sekä potilas-
asiakirjamerkintöjä ja potilastietojen salassa pidet-
tävyyttä. Aikaisempien vuosien tapaan esillä oli
myös asian asianmukainen käsittely terveyden-
huollon viranomaisissa ja toimintayksiköissä.

Hoitoa joudutaan laillisuusvalvonnassa arvioi-
maan myös lääketieteellisillä ja hammaslääketie-
teellisillä perusteilla. Näissä tilanteissa OA on
kuullut ennen asian ratkaisemista asiantuntijoita,
yleensä Sosiaali- ja terveysalan lupa- ja valvonta-
virastoa (Valvira).

0

100

200

300

400

500

600

700

800

2016201520142013201220112010200920082007

ratkaistutsaapuneet

5

10

15

20

25

30

2016201520142013201220112010200920082007

kaikkiterveydenhuoltoviranomaiset

250

laillisuusvalvonta asiaryhmittäin
4.11 terveydenhuolto

Terveydenhuoltoon kohdistuvia kanteluita rat-
kaistiin 534 ja 7 omasta aloitteesta tutkittavaksi
otettua asiaa. Toimenpideratkaisujen osuus asia-
ryhmän kanteluista ja omista aloitteista oli 16 %.

Saapuneiden kanteluiden trendi on viime vuo-
sina ollut tasainen, noin 500 kantelua. Vuonna
2009 saapuneiden kanteluiden määrä kaksinker-
taistui edelliseen vuoteen verrattuna: kanteluita
saapui 800. Kasvu selittyi suurelta osin siitä, että
suunnitelma sulkea Helsingin ja Uudenmaan sai-
raanhoitopiirin (HUS) Länsi-Uudenmaan sairaa-
lan osastoja, lähinnä synnytysosasto, Tammisaa-
ressa tuotti 345 kantelua.

4.11.2
ESITYKSET JA OMAT ALOITTEET

Seuraavassa selostetaan omia aloitteita ja kantelu-
ratkaisuja, jotka johtivat esityksen tekemiseen.

Potilaan eristäminen yhteispäivystyksessä

Lääkäri menetteli mielenterveyslain vastaisesti
Turun yliopistollisen keskussairaalan yhteispäi-
vystyksessä, kun hän ei huolehtinut poliisilta
virka-apua pyytäessään siitä, että terveydenhuol-
lon ammattikoulutuksen saaneet henkilöt olisi-
vat olleet mukana toimitettaessa potilasta yhteis-
päivystykseen.

Potilaan noutaminen terveyskeskukseen tai
sairaalaan on ensi sijassa terveydenhuollon am-
mattikoulutuksen saaneen henkilökunnan teh-
tävä. Poliisin myötävaikutus on toissijaista ja si-
dottu laissa säädettyihin edellytyksiin (”kuljetet-
tavan väkivaltaisuuden tai muun vastaavan syyn
vuoksi”). Potilaan noutaminen on siten ensi sijas-
sa hoidollinen toimenpide, josta huolehtivat ter-
veydenhuollon ammattihenkilöt. Lääkärin vir-
ka-apupyyntöön merkitsemää perustelua (”on
poistunut sieltä ilman lupaa”) ei voitu soveltaa
potilaaseen, jota ei ollut otettu mielenterveyslain
mukaan tarkkailuun tai määrätty hoitoon. Kysy-
mys ei myöskään ollut mielenterveyslaissa tar-
koitetusta erittäin kiireellisestä tapauksesta.

OA totesi, että ambulanssin lähettäminen ei ole
ensisijainen keino potilaan saamiseksi päivys-
tykseen, vaan potilaan kutsuminen terveyskes-
kukseen tai lääkärin kotikäynti potilaan luona.
Tämä perustuu kaikessa viranomaistoiminnassa
noudatettavaan suhteellisuusperiaatteeseen ja
lievempien keinojen ensisijaisuuteen.

OA katsoi, että potilaan henkilökohtaiseen
vapauteen puututtiin hallinnon suhteellisuuspe-
riaatteen vastaisesti, koska potilaan eristäminen
(yhteispäivystyksen putkaan laittaminen) ei näyt-
tänyt olleen välttämätöntä. Eristämisen edelly-
tysten arviointia vaikeuttivat puutteelliset poti-
lasasiakirjamerkinnät. Myös potilaan valvonta
eristämisen aikana oli riittämätöntä ja liikelai-
toksen oman ohjeistuksen vastaista. Potilaan oi-
keutta turvallisuuteen ja hyvään hoitoon siten
loukattiin.

Voimassa olevassa laissa ei ole säännöksiä, joi-
den perusteella rauhaton potilas voitaisiin eristää
suljettuun tilaan ennen kuin hänet on otettu tark-
kailuun mielenterveyslain mukaan. Lainsäädän-
nössä oleva puute on yleisesti tiedostettu ja asiaa
koskevaa lainsäädäntöä on odotettavissa. Poti-
laan eristäminen saattaa olla kuitenkin sallittua
rikoslaissa tarkoitettuna hätävarjeluna tai pakko-
tilana. Kun otetaan huomioon, että eristämisel-
lä puututaan potilaan perustuslaissa suojattuun
henkilökohtaiseen vapauteen, toimenpiteelle on
OA:n mukaan oltava painavat perustelut ja se on
valvonnan mahdollistamiseksi dokumentoitava
tarkasti.

Koska toimenpiteet loukkasivat tai vaaransi-
vat potilaan perusoikeuksia henkilökohtaiseen
vapauteen ja turvallisuuteen, OA esitti, että Varsi-
nais-Suomen ensihoidon ja päivystyksen liikelai-
tos hyvittää kantelijalle häneen kohdistetut pe-
rusoikeuksien loukkaukset (1768/4/15*).

Varsinais-Suomen sairaanhoitopiirin kuntayh-
tymän ensihoidon ja päivystyksen liikelaitos ilmoit-
ti 8.7.2016 hyvittäneensä kantelijalle 200 euroa pe-
rus- ja ihmisoikeuksien loukkauksesta.

251

laillisuusvalvonta asiaryhmittäin
4.11 terveydenhuolto

Ensihoidon virheellinen menettely

Kouristuskohtauksen saaneen kantelijan ensi-
hoitoa ei toteutettu potilaslaissa tarkoitetulla
tavalla yhteisymmärryksessä kantelijan kanssa,
koska tämän ruumiilliseen koskemattomuuteen
kajottiin ilman tämän suostumusta. Vakiintu-
neen hoitokäytännön mukaisesti kouristuskoh-
tauksen hoitoprotokollaan kuuluu selvittää, on-
ko potilaalta mennyt virtsat alle. Tätä selvitettiin
kysymällä sitä kantelijalta, joka vastasi kysymyk-
seen kieltävästi. Tästä huolimatta asian varmista-
miseksi ensihoitaja kajosi kantelijan housuihin/
jalkoväliin.

Kajoaminen olisi edellyttänyt kantelijan in-
formoimista asiasta ja hänen antamaansa suostu-
musta. OA korosti sitä, että oikeusjärjestykseem-
me ei sisälly mitään sellaista yleistä oikeutusta
henkilön itsemääräämisoikeuden sivuuttamiseen
sillä perusteella, että puuttumista hänen ruumiil-
liseen koskemattomuuteensa voidaan objektii-
visesti tai lääketieteellisesi arvioiden pitää hänen
etujensa mukaisena.

Lääketieteelliset toimenpiteet, jotka on suori-
tettu ilman potilaan suostumusta tai toimenpi-
teeseen erikseen oikeuttavan lain tukea ovat Eu-
roopan ihmisoikeustuomioistuimen (EIT) käy-
tännössä katsottu sellaisiksi loukkauksiksi, joista
on suoritettava rahallinen korvaus (esim. Y.F. v.
Turkki 22.7.2003 ja X v. Suomi 3.7.2012). EIT on rat-
kaisuissaan kiinnittänyt huomiota siihen, onko
toimenpide aiheuttanut valittajalle pelon, ahdis-
tumisen tai alemmuuden tunteita. Kantelija tote-
si, että hän tunsi itsensä nöyryytetyksi ja louka-
tuksi, halvaksi ja likaiseksi. OA piti selvänä, että
ensihoidon menettely aiheutti kantelijalle sellais-
ta kärsimystä, joka tuli hyvittää hänelle.

OA saattoi käsityksensä menettelyn lainvas-
taisuudesta Kanta-Hämeen sairaanhoitopiirin
kuntayhtymän ja Kanta-Hämeen pelastuslaitok-
sen tietoon vastaisen varalle. Hän esitti, että kun-
tayhtymä ja pelastuslaitos yhdessä hyvittävät
kantelijalle tähän kohdistetun perus- ja ihmisoi-
keuksien loukkauksen. OA pyysi kuntayhtymää
olemaan tässä tarkoituksessa sopivalla tavalla yh-

teydessä kantelijaan ja ilmoittamaan hänelle toi-
menpiteistään (1418/4/15*).

Kanta-Hämeen sairaanhoitopiirin kuntayhty-
män hallintojohtajan 30.6.2016 antaman ilmoituk-
sen mukaan kantelija kutsuttiin tapaamaan joh-
tajaylilääkäriä ja ensihoitopäällikköä 27.6.2016.
Tapaamisessa keskusteltiin tapahtuneesta ja ensi-
hoitopäällikkö esitti tapahtuneen johdosta anteek-
sipyynnön kantelijalle. Samalla sovittiin, että ensi-
hoitopäällikkö käy yhdessä asianomaisen ensihoi-
tajan kanssa vielä kantelijan kotona, jolloin myös
ensihoitaja esittää osaltaan anteeksipyynnön. Kan-
telija toivoi tätä itse.

Ilmoituksen mukaan hyvitysasian käsittely on
käynnistynyt, mutta hyvityksen määrästä ei ole vie-
lä päätetty. Lisäksi on käynnistetty ensihoidon oh-
jeistuksen tarkistaminen, jotta voidaan varmistua
siitä, että kaikki potilaat tulevat hoidetuksi asian-
mukaisen hienotunteisesti.

Psykiatrisen potilaan yhteydenpitoa
oikeusavustajaansa ei saa rajoittaa

Potilaan psykoottinen oireilu ei ollut riittävä syy
rajoittaa hänen yhteydenpitoa oikeusavustajaan-
sa yli vuorokaudella. On kuitenkin mahdollista,
että esimerkiksi eristetyn psykiatrisen potilaan
terveydentila voi olla sellainen, että hänen käyt-
töönsä ei voida tilapäisesti antaa puhelinta tai
muita yhteydenpitovälineitä. Tällaisen tilanteen
on kuitenkin oltava hyvin poikkeuksellinen ja
mahdollisimman lyhytaikainen.

Yhteydenpidon rajoittamisesta päättäneellä
päivystäjänä toimineella erikoistuvalla lääkäril-
lä ei ollut mielenterveyslain mukaan toimivaltaa
päätöksen tekemiseen. Toimivalta on vain sairaa-
lan psykiatrisesta hoidosta vastaavalla ylilääkäril-
lä tai muulla vastaavalla lääkärillä. Yhteydenpidon
rajoittamisesta olisi myös tullut tehdä valituskel-
poinen päätös.

OA pyysi sairaanhoitopiiriä harkitsemaan,
voisiko se hyvittää kantelijalle hänen oikeuksien-
sa loukkauksen (1086/4/15).

Sairaanhoitopiiristä vastattiin 22.8.2016, että
yhteydenpidon rajoittamisesta tehdään aina ylilää-

252

laillisuusvalvonta asiaryhmittäin
4.11 terveydenhuolto

kärin tai muun vastaavan lääkärin toimesta kirjal-
linen päätös, joka psykiatrian toimialueen kirjalli-
sen ohjeen mukaan tehdään virka-aikana. Ohjeen
mukaan yhteydenpitoa oikeusavustajaan tai poti-
lasasiamieheen ei saa rajoittaa.

Kyseisessä tapauksessa yhteydenpidon rajoitta-
minen oli niin välttämätöntä panna täytäntöön niin
nopeasti, ettei kirjallista päätöstä ehditty tehdä.
Päätös tehtiin heti virka-aikana. Potilaan yhteyden-
pidon rajoittamisessa tapahtui muotovirhe, koska
toimialueella olevaa ohjetta ei noudatettu. Tapahtu-
neesta on esitetty pahoittelu potilaalle. Lisäksi toi-
mialueen ohjeet on uudistettu ja järjestetty aihees-
ta koulutustilaisuus hoitohenkilökunnalle.

Potilasasiakirjassa olevaa tietoa
ei saa ilmaista sivulliselle

Hyvinkään sairaala menetteli lainvastaisesti, kun
kantelijan vuonna 2003 syntynyttä poikaa (poti-
las) koskevista potilasasiakirjoista lähetettiin po-
tilaan isälle jäljennös, josta ilmeni, että potilaan si-
sar oli lastensuojelun asiakas. Lapsilla oli eri isät.

Tieto sisaren lastensuojelun asiakkuudesta oli
salassa pidettävä sekä julkisuus- että potilaslain
mukaan. Sisarta koskevat tiedon olisi saanut luo-
vuttaa sivulliselle vain hänen tai hänen edustajan-
sa suostumuksella. Tässä tapauksessa potilaan isä
oli sivullinen potilaan sisareen nähden, eikä poti-
laan äiti ollut lapsen huoltajana antanut suostu-
mustaan tietojen luovuttamiseen.

OA esitti HUS:lle harkittavaksi, kuinka se voi-
si hyvittää potilaan sisarelle tälle aiheutuneen yk-
sityiselämän suojan loukkauksen. Hän pyysi sai-
raanhoitopiiriä olemaan asiassa tarvittavalla taval-
la yhteydessä kantelijaan ja ilmoittamaan, mihin
lopputulokseen asiassa oli päädytty (3425/4/15).

HUS ilmoitti 29.11.2016, että OA:n päätöksen
pohjalta he ovat tavoitelleet kantelijaa puhelinsoi-
toin sekä sähköpostitse yhteydenottoa varten. Kan-
telijaa ei kuitenkaan ole tavoitettu.

Terveydenhuollon ammattihenkilöiden
oikeus potilastietojen katseluun

Töölön sairaalassa säärimurtuman hoidossa ol-
leen kantelijan mielestä terveydenhuollon am-
mattihenkilöt loukkasivat hänen yksityisyyttään,
koska he olivat katselleet hänen psykiatrian ja
naistentautien potilastietojaan laajemmin kuin
heidän työtehtävänsä olisivat edellyttäneet.

Selvityksen perusteella kaikki kantelijan tie-
toja katselleet terveydenhuollon ammattihenki-
löt ja muut työntekijät osallistuivat hänen hoi-
toonsa tai hoitoon liittyviin tehtäviin. OA totesi,
että he eivät siis olleet kantelijaan nähden sivul-
lisia potilaslaissa tarkoitetulla tavalla. Tämän
vuoksi heillä oli oikeus käsitellä kantelijan poti-
lastietoja tehtäviensä edellyttämässä laajuudessa
ilman hänen suostumustaan. OA:n mukaan po-
tilas ei myöskään voi kieltää tietojensa käyttöä
toimintayksikön sisällä, mikä tässä tapauksessa
tarkoitti HUS:ia.

OA totesi, että terveydenhuollon ammatti-
henkilöillä on oltava harkintavaltaa sen suhteen,
mitä tietoja he pitävät tarpeellisina kussakin hoi-
totilanteessa. Tietojen käsittelylle asetettavat liian
tiukat rajoitukset ovat ongelmallisia potilasturval-
lisuuden kannalta. Toisaalta potilaan oikeus yksi-
tyisyyteen on perustuslaissa turvattu perusoikeus,
jota on kunnioitettava. Tämä näkökohta koskee
erityisesti psykiatrisessa hoidossa tehtyjä merkin-
töjä, jotka on asetettu erityisasemaan myös lain-
säädännössä. Niin ikään naistentautien tietoihin
liittyy usein samankaltainen arkaluonteisuus.
Näiden tietojen käsittelyn tarvetta on siis OA:n
mukaan harkittava erityisen huolellisesti.

Hoitajat perustelivat tietojen katselua sillä,
että he halusivat tutustua potilaaseen ja hoitaa
häntä kokonaisvaltaisesti. OA totesi, että jos tä-
mä perustelu hyväksytään sellaisenaan, potilaan
tietoja saisi aina katsella rajattomasti. Tämä ei vas-
taa korkeimman oikeuden (KKO 2014:86) linjaus-
ta siitä, että tietojen katselussa on tapauskohtai-
sesti otettava huomioon potilaan oikeus yksityi-
syyteen. OA:n mukaan tällaista punnintaa työ-
tehtäviin liittyvän tiedontarpeen ja kantelijan yk-
sityisyyden suojan välillä ei suoritettu lainkaan.

253

laillisuusvalvonta asiaryhmittäin
4.11 terveydenhuolto

OA pyysi HUS:ia tarkastelemaan potilastietojen
käsittelyä koskevia ohjeitaan tai käytänteitään
siltä kannalta, voidaanko potilaan oikeus hyvään
hoitoon ja yksityisyyteen sovittaa yhteen parem-
min kuin kantelijan tapauksessa näytti tapahtu-
neen. Hän pyysi sairaanhoitopiiriä ilmoittamaan
toimenpiteistään 28.2.2017 mennessä (3491/4/15*).

Maksun periminen B-lausunnosta

Koska sopeutumisvalmennus kuuluu kunnan
järjestämisvastuulle kuuluvaan lääkinnälliseen
kuntoutukseen, joka puolestaan kuuluu tervey-
denhuoltolain mukaan sairaanhoitoon, sopeu-
tumisvalmennusta koskeva lääkärinlausunto
liittyy hoitoon. Tämän vuoksi OA katsoi, että
Turun kaupunki menetteli virheellisesti peries-
sään kantelijalta asiakasmaksun terveyskeskus-
lääkärin laatimasta, sopeutumisvalmennusta
koskevasta B-lausunnosta.

OA:n havaintojen mukaan kirjallisia yksilö-
päätöksiä ei yleensä anneta terveydenhuollon
ns. tasamaksuista, kuten käynti- ja hoitopäivä-
maksuista toisin kuin tulosidonnaisista maksuis-
ta, esimerkiksi pitkäaikaisesta laitosmaksusta.
Tasamaksu käynnistä tai palvelutapahtumasta
peritään laskulla. OA:n mukaan hallintolain pal-
veluperiaatteesta ja neuvontavelvollisuudesta joh-
tuu, että laskuun tulee liittää ohjeet siitä, miten
potilas voi hakea maksuun muutosta. Ohjeista
tulisi myös käydä ilmi, että potilas voi pyytää
maksusta viranhaltijapäätöksen, jos sellaista ei
ole liitetty laskuun.

Asiakasmaksun oikeellisuutta koskevaa kante-
lijan vaatimusta käsiteltiin Turun kaupungin hy-
vinvointitoimialalla lähes 10 kuukautta, joka oli
OA:n mukaan kohtuuttoman pitkä käsittelyaika.

OA totesi, että nykyisen lainsäädännön perus-
teella voi olla epäselvää ja tulkinnanvaraista, mil-
loin on kysymys lääkärin antamista todistuksista
ja lausunnoista, jotka eivät liity potilaan hoitoon
ja joista siis voidaan periä maksu. Terveydenhuol-
lon maksujärjestelmän tulee olla selkeä ja ymmär-
rettävä.

OA viittasi 16.8.2010 antamaansa kanteluratkai-
suun (1739/4/09), jossa hän saattoi sosiaali- ja
terveysministeriön (STM) tietoon käsityksensä
lainsäädännön täsmentämistarpeesta. Koska lää-
kärintodistusten ja -lausuntojen maksullisuutta
koskeviin säännöksiin ei ollut tehty täsmen-
nyksiä, OA uudisti jo aikaisemmin tekemänsä
esityksen.

OA saattoi Turun kaupungin hyvinvointitoi-
mialan tietoon käsityksensä sen menettelyn vir-
heellisyydestä terveydenhuollon asiakasmaksun
perimisessä. OA esitti hyvinvointitoimialan har-
kittavaksi, miten se voisi hyvittää virheellisen me-
nettelynsä kantelijalle. OA saattoi hyvinvointitoi-
mialan tietoon myös käsityksensä asiakasmaksua
koskevan vaatimuksen kohtuuttoman pitkästä
käsittelyajasta (5589/4/15*).

Turun kaupungin hyvinvointitoimiala ilmoitti
3.1.2017 palauttaneensa kantelijalle virheellisesti
perityn asiakasmaksun korkoineen.

Yhtenäinen linjaus kroonisen
väsymysoireyhtymän hoitoon

OA totesi, että kroonista väsymysoireyhtymää
(KVO) sairastavien potilaiden oikeus perustus-
laissa turvattuihin riittäviin ja yhdenvertaisiin
terveyspalveluihin ei kaikilta osin toteudu Suo-
messa. KVO:n toiminnallinen kokonaisuus, hoi-
toketju ja työnjako eivät ole selkeitä. KVO-potilai-
ta hoidetaan useilla diagnoosinumeroilla erikois-
sairaanhoidon eri yksiköissä. Myös perustervey-
denhuolto tarvitsee ohjeistusta KVO:n hoitojen
toteutuksesta ja porrastuksesta. Asianmukaisen
tiedon puuttuessa monet KVO-potilaat ovat ko-
keellisia ja mahdollisesti myös haittavaikutuksia
aiheuttavia hoitomuotoja tarjoavien lääkäreiden
hoidossa, mikä on omiaan vaarantamaan potilas-
turvallisuutta.

OA saattoi käsityksensä STM:n tietoon ja pyy-
si sitä käytettävissään olevin keinoin ohjaamaan
sairaanhoitopiirejä ja kuntien perusterveyden-
huollon yksiköitä KVO:n diagnosoinnissa ja hoi-
don toteuttamisessa. Hän pyysi STM:ää ottamaan
huomioon KVO:n hoidon kehittämisen yhtenäis-

254

laillisuusvalvonta asiaryhmittäin
4.11 terveydenhuolto

ten kiireettömän hoidon perusteiden päivittämi-
sessä (417/4/15*).

STM ilmoitti 8.12.2016, että sen asettama hoi-
don saatavuuden ja yhtenäisten hoidon perustei-
den työryhmä on päättänyt valmistella kroonisen
väsymysoireyhtymän kiireettömän hoidon perus-
teet. Työn on suunniteltu valmistuvan vuoden
2017 aikana.

Potilaan valokuvaaminen
ja asema opetuspotilaana

Kantelijan rintojen valokuvaaminen oli plastiik-
kakirurgisen hoidon suunnittelun ja seurannan
kannalta sinänsä asianmukaista ja perusteltua.
Kantelijan potilaslain mukainen tiedonsaantioi-
keus ei kuitenkaan toteutunut parhaalla mahdol-
lisella tavalla. Kantelijalle ei kerrottu riittävän sel-
keästi valokuvaamisen tarkoitusta tai merkitys-
tä hänen hoidossaan. Potilaslain 6 §:stä johtuu,
että kantelijan valokuvaamiseen olisi tullut saada
hänen tietoinen suostumuksensa. Kantelijalla oli
ollut myös oikeus kieltäytyä valokuvaamisesta.

Valviran tavoin OA piti asianmukaisena me-
nettelynä sairaalan välineistön ja henkilökunnan,
ensisijaisesti valokuvaajan, käyttämistä potilaan
hoitoon liittyvien valokuvien ottamisessa. Tällai-
nen menettely turvaa parhaiten potilaan oikeutta
salassa pidettävien henkilötietojensa suojaan. OA
katsoi, että osastonylilääkäri menetteli virheelli-
sesti käyttäessään omaa kameraansa kantelijan
valokuvaamiseen.

Kantelijan potilaskertomukseen olisi tullut
tehdä selkeät merkinnät valokuvien ottamisesta
yksityiskohtaisine perusteluineen. Potilasasiakir-
joihin tulee merkitä myös potilaan antama tietoi-
nen suostumus valokuvaamiseen tai siitä kieltäy-
tyminen.

Kantelija oli joutunut vastaanottokäynnillä rii-
suuntumaan ja olemaan valokuvattavana kaikkien
läsnä olleiden edessä. Kantelija koki tilanteen hy-
vin ahdistavaksi ja nöyryyttäväksi. OA katsoi, että
kantelijan hoitoa ei vastaanottokäynnillä järjes-
tetty potilaslaissa tarkoitetulla tavalla hänen yksi-
tyisyyttään kunnioittaen. Kantelijalle olisi tullut

informoida ennen vastaanottoa siellä läsnäolevis-
ta henkilöistä. Vastaanoton olosuhteet olisi tullut
järjestää siten, että hän olisi voinut riisuuntua esi-
merkiksi sermin takana.

OA totesi, että terveydenhuollon ammatti-
henkilöiden koulutuksessa terveydenhuollon toi-
mintayksiköissä tarvitaan yhteistyötä potilaiden
kanssa. Potilaalla on keskeinen osuus tässä kou-
lutuksessa. Opetustapahtuma ei kuitenkaan saa
muodostua esteeksi luottamukselliselle hoitosuh-
teelle. Potilaan oikeudet ovat samat riippumatta
siitä, onko hän opetuksen kohteena vai ei.

OA:n mukaan opiskelijoiden läsnäolosta leik-
kauksessa tai vastaanottotilanteessa opetustarkoi-
tuksessa tulee informoida potilasta etukäteen en-
nen leikkausta tai vastaanottoa ja pyytää häneltä
erillinen tietoon perustuva suostumus opiskeli-
joiden läsnäoloon. Hän viittasi myös EIT:n vii-
meaikaiseen ratkaisukäytäntöön, jossa on todet-
tu, että opiskelijoiden läsnäolo ilman potilaan
nimenomaista suostumusta rikkoi potilaan yk-
sityisyyden suojaa (ratkaisu Konovalova v. Venäjä
9.10.2014). Tuomion mukaan potilasta olisi tullut
informoida täsmällisesti ja varmistaa hänen suos-
tumuksensa siihen, että synnytystä seurasi myös
lääketieteen opiskelijoita. Kun näin ei ollut teh-
ty, valittajan oikeutta Euroopan ihmisoikeussopi-
muksen (EIS) 8 artiklan mukaiseen yksityisyyden
suojaan oli loukattu.

Kantelijaa ei pidetty ”varsinaisena opetuspoti-
laana”. Selvityksen mukaan ”hoidettavat potilaat
eivät ole varsinaisia opetuspotilaita, sillä opiskeli-
jat eivät yksin haastattele, tutki tai hoida potilaita,
vaan ovat lääkärin assistentteina leikkauksissa ja
seuraamassa lääkärin työtä poliklinikalla”. OA:n
oli vaikea ymmärtää tällaista opetuspotilaan mää-
rittelyä. OA:n oma käsitys oli, että kantelija oli
opetuksen kohteena ja että tältä olisi tullut pyytää
tietoinen suostumus opiskelijoiden läsnäoloon
leikkauksessa ja vastaanottotilanteessa. Tämä
suostumus voisi sinänsä olla suullinenkin, mutta
sen antamisen osoittaminen voi olla jälkikäteen
vaikeaa.

OA totesi, että opiskelijat ovat potilaslaissa
tarkoitettuja sivullisia. Tämän vuoksi potilasasia-
kirjoihin sisältyvien tietojen antamiseen opiske-

255

laillisuusvalvonta asiaryhmittäin
4.11 terveydenhuolto

lijoille on oltava potilaan kirjallinen suostumus.
Tilanne voi olla toinen vain sellaisessa poikkeuk-
sellisessa tilanteessa, jossa opiskelija todella osal-
listuu potilaan hoitoon. Ne poikkeukset, joissa
potilaslain mukaan riittää suullinen suostumus
(potilaslain 13 §:n 3 momentin 2 kohta), eivät
sovellu opetustilanteisiin.

Potilaan asemaa terveydenhuoltohenkilös-
tön opetuksessa ei ole säännelty laissa. Opetus-
potilaan käsitteen määrittely ja opetustilanteissa
noudatettavien menettelytapojen nimenomainen
sääntely laissa olisi OA:n mukaan perusteltua.

OA saattoi osastonylilääkärin tietoon käsityk-
sensä menettelyn virheellisyydestä potilaan valo-
kuvaamisessa ja potilasasiakirjamerkintöjen puut-
teellisuuksista. Hän saattoi osastonylilääkärin tie-
toon myös käsityksensä potilaan tietoisen suostu-
muksen pyytämisestä opiskelijoiden läsnäoloon.
Hän saattoi vielä osastonylilääkärin tietoon kä-
sityksensä potilaan yksityisyyden kunnioittami-
sesta vastaanottotilanteessa

 OA esitti STM:n harkittavaksi, että opetus-
potilaan käsite ja opetustilanteissa noudatetta-
vat menettelytavat säänneltäisiin nimenomai-
sesti laissa. Hän pyysi sitä ilmoittamaan hänelle
31.5.2017 mennessä, mihin toimenpiteisiin hänen
esityksensä on antanut aihetta (3892/4/15*).

Potilasasiakirjassa olevan
tiedon antaminen potilaalle

OA:n mukaan on sinänsä asianmukaista, että
potilaalle annetaan mahdollisuus tutustua hänen
hoidostaan tehtyihin potilasasiakirjamerkintöihin
terveydenhuollon ammattihenkilön opastuksella.
Tällaista menettelyä ei kuitenkaan voida asettaa
potilasasiakirjojen luovuttamisen ehdoksi. OA to-
tesi, että Lapin sairaanhoitopiirin kuntayhtymän
Muurolan sairaalan lääkäri ei voinut kieltäytyä
potilasasiakirjajäljennösten antamisesta potilaalle
sillä perusteella, että tämä ei mahdollisesti ym-
märtänyt terveydenhuollon ammattihenkilöiden
merkintöjä. Henkilötietolain mukaan tiedot on
annettava ”pyydettäessä kirjallisesti”, mikä vakiin-
tuneessa tulkinnassa tarkoittaa jäljennöksiä.

OA:n mukaan lääkärin olisi tullut ilmoittaa kir-
jeessään potilaalle, että jos tämä ei halunnut käyt-
tää hyväkseen mahdollisuutta tutustua aineistoon
sairaalassa, se lähetetään hänelle postitse. Koska
jäljennöksiä potilasasiakirjoista olisi voitu luovut-
taa potilaalle vasta sairaalassa käynnin jälkeen,
lääkärin kirje merkitsi potilaan tarkastusoikeuden
osittaista epäämistä. Kirjettä oli siten pidettävä
henkilötietolaissa tarkoitettuna kieltäytymisto-
distuksena. Tietosuojavaltuutetun käytännön
mukaan kieltäytymistodistus on annettava myös
siinä tapauksessa, että tietoja ei anneta pyydetyssä
muodossa. Potilaan oikeusturvan kannalta on
suositeltavaa, että kieltäytymistodistuksesta käy
ilmi, että asian voi saattaa tietosuojavaltuutetun
käsiteltäväksi.

Lopputulos olisi ollut sama, jos potilaan tieto-
pyyntöä olisi käsitelty julkisuuslain mukaan. Siinä
tapauksessa olisi tullut noudattaa julkisuuslaissa
säädettyä menettelyä. Koska tiedot annettiin hen-
kilötietolain nojalla, OA ei käsitellyt enemmälti
julkisuuslakiin liittyviä kysymyksiä.

Lääkärin menettelyn moitittavuutta arvioi-
dessaan OA otti huomioon, että STM:n opas, jo-
hon lääkärin ratkaisu perustui, oli tulkinnanvarai-
nen. Sen vuoksi hän saattoi ratkaisunsa sekä lää-
kärin että STM:n tietoon (1669/2/15*).

STM ilmoitti 30.9.2016, että opasta on täsmen-
netty OA:n päätöksen mukaisesti.

Kuoleman toteamisen
tulee tapahtua viivytyksettä

STM:n oppaassa (Kuoleman toteaminen, Opas
terveydenhuollon henkilöstölle) annetuissa oh-
jeissa todetaan, että kuoleman tapahtuessa sosiaa-
li- ja terveydenhuollon laitoksessa, lääkärin tulee
todeta kuolema mahdollisimman pian, viimeis-
tään seuraavana arkipäivänä. Kuolemansyyn sel-
vittämisestä annetussa asetuksessa on kuitenkin
todettu, että lääkärin on saatuaan ilmoituksen
kuolemasta viivytyksettä suoritettava ulkoinen
ruumiintarkastus kuoleman toteamiseksi ja sen
syiden sekä muiden olosuhteiden selvittämiseksi.

256

laillisuusvalvonta asiaryhmittäin
4.11 terveydenhuolto

OA viittasi 6.7.2010 antamaansa päätökseen
(1478/4/10), jossa hän oli pitänyt välttämättömä-
nä, että STM toimenpiteillään poistaa kuoleman-
syyn selvittämisestä annetun asetuksen ja kuo-
leman toteamisesta antamiensa ohjeiden välisen
ristiriidan. STM ei ollut kuitenkaan poistanut
tätä ristiriitaa.

Perustuslakivaliokunta on, ottaen huomioon
perustuslain säännös oikeudesta elämään ja sään-
nös, jonka mukaan yksilön oikeuksien ja velvolli-
suuksien perusteista on säädettävä lailla, pitänyt
välttämättömänä, että valtioneuvoston piirissä
ryhdytään välittömästi toimenpiteisiin kuoleman
toteamista koskevan perussäännöksen säätämi-
seksi lain tasolla (PeVL 24/2010 vp).

Vaikka STM oli ryhtynyt tässä asiassa tarpeel-
lisiin lainvalmistelutoimenpiteisiin, OA piti edel-
leen välttämättömänä, että se muuttaa ohjettaan
siltä osin kuin se on ristiriidassa voimassa olevan
lainsäädännön kanssa. OA pyysi STM:ää ilmoitta-
maan hänelle, mihin toimenpiteisiin se on ryhty-
nyt asiassa (836/4/15*).

STM ilmoitti 26.10.2016, että se on perustanut
työryhmän, jonka tehtävänä on valmistella kuole-
mansyyn selvittämisen lainsäädännön kokonaisuu-
distus. Osana työryhmän työtä on tarkoitus laatia
uusi ohjeistus vastaamaan uutta lainsäädäntöä.
Valmistelussa on otettu erityiseen tarkasteluun kuo-
leman toteamisen käytännöt. Käsittelyssä on ollut
se, miten OA:n edellytys oppaan muuttamisesta voi-
taisiin toteuttaa huomioiden, että työryhmä valmis-
telee jo lainsäädäntömuutoksia, jotka toteutuessaan
muuttaisivat käytäntöjä. Ministeriö on päätynyt
siihen, että paras tapa on ilmoittaa ja tiedottaa, että
vuonna 2004 annettu ohje ei ole enää vanhentunee-
na voimassa.

Toisessa EU-maassa hankitun
tutkinnon tunnustaminen

OA:n mukaan oli ilmeistä, että kantelijalle oli syn-
tynyt Valviran virkamiesten kanssa käytyjen kes-
kustelujen perusteella merkittävällä tavalla vir-
heellinen kuva psykologin ammatin laillistamista
koskevista vaatimuksista. Asian käsittely oli myös
aiheettomasti viivästynyt.

Toisessa EU/ETA-maassa hankitun tutkinnon
tunnustamista koskevassa asiassa on keskeistä
selvittää tutkinnon mahdollisesti antama amma-
tinharjoittamisoikeus lähtömaassa. Kantelijan
opintoja arvioidessaan Valvira totesi, että unionin
tunnustamismenettelyä ei voida soveltaa. Tämä
johtopäätös näytti sinänsä pitävän paikkansa. Sen
sijaan OA piti ongelmallisena, että asiakirjoista
ei lainkaan ilmennyt, että Valvira olisi harkinnut
asiaa EU-oikeuden yleisten periaatteiden valossa.

EU-tuomioistuimen vakiintuneesta oikeus-
käytännöstä käy ilmi, että silloin kun toisessa EU/
ETA-valtiossa hankittua koulutusta ei voida tun-
nustaa yleisen tunnustamisjärjestelmän puitteis-
sa, asiaa on vielä harkittava unionin kansalaisen
perusvapauksien kannalta (työntekijöiden vapaa
liikkuvuus ja sijoittautumisoikeus, SEUT 45 ja
49 artikla). Oikeuskäytäntö perustuu ennen tun-
nustamisjärjestelmän voimaantuloa annettuun
Vlassopoulou-ratkaisuun (C-340/89).

Vlassopoulou-oikeuskäytännön mukaan ha-
kemusta ei saa hylätä pelkästään sillä perusteella,
että tutkintoa ei voida tunnustaa tunnustamisjär-
jestelmän mukaan. Sen lisäksi ”on otettava huo-
mioon kaikki tutkintotodistukset, todistukset ja
muut muodollista kelpoisuutta osoittavat asiakir-
jat samoin kuin asianomaisen henkilön asian kan-
nalta merkityksellinen kokemus, siten, että viran-
omaiset vertaavat näistä todistuksista ilmenevää
kelpoisuutta ja tätä kokemusta kansallisessa lain-
säädännössä edellytettyihin tietoihin ja pätevyy-
teen” (esim. asia C-298/14 Broulliard).

Asiakirjojen perusteella tällaista harkintaa ei
suoritettu. Tällä puutteella ei kuitenkaan ollut
merkitystä asian lopputulokseen. Valvira näytti
käytännössä suorittaneen vastaavan arvioinnin,
jossa oli otettu huomioon kantelijan sekä UK:ssa
että Suomessa suorittamat opinnot. Niistä kävi
myös ilmi, miltä osin kantelijan opinnot eivät
vastanneet Suomen vaatimuksia. OA ei katsonut,
että Valviran kantelijalle alustavasti ilmoittama
ratkaisun lopputulos olisi näin ollen ollut virheel-
linen. OA kiinnitti kuitenkin Valviran huomiota
edellä mainitun oikeuskäytännön huomioon ot-
tamiseen EU/ETA-maissa suoritettujen tutkinto-
jen tunnustamisen edellytyksiä arvioitaessa.

257

laillisuusvalvonta asiaryhmittäin
4.11 terveydenhuolto

Kun Valvirassa oli päädytty kielteisen ratkaisun
tekemiseen kantelijan hakemuksen johdosta, hä-
nelle ilmoitettiin mahdollisuudesta peruuttaa ha-
kemuksensa kustannusten säästämiseksi. OA piti
menettelyä sinänsä asianmukaisena ja neuvonta-
velvollisuuden mukaisena. OA kiinnitti kuitenkin
Valviran huomiota hakemuksen peruuttaminen
merkitykseen: hakija menettää tällöin mahdolli-
suutensa hakea muutosta päätökseen tuomiois-
tuimelta. Tämän vuoksi on olennaista, että haki-
ja on tietoinen hakemuksen peruuttamisen seu-
rauksista hänen oikeussuojansa kannalta.

OA pyysi Valviraa tarkastelemaan ulkomailla
ja etenkin EU/ETA-maissa suoritettujen tutkinto-
jen tunnustamisesta annettavaa neuvontaa ja sen
dokumentointia koskevia käytäntöjään ja selvit-
tämään, voisiko käytäntöjä parantaa nyt ilmen-
neiden ongelmien välttämiseksi tulevaisuudessa
(2164/4/15*).

Valvira ilmoitti 13.10.2016, että sen ammattioi-
keusryhmässä työskentelee 15 henkilöä. Vuonna
2015 ryhmä laillisti tai nimikesuojasi 20 970 tervey-
denhuollon ammattihenkilöä. Vireillä oleviin hake-
musasioihin liittyvän neuvonnan dokumentointi
on parantunut keväällä 2016 käyttöön otetun säh-
köisen asianhallintajärjestelmän myötä.

Valvira tiedostaa, että asioita käsittelevien vir-
kamiesten on omassa toiminnassaan ja antamas-
saan neuvonnassa kiinnitettävä jatkossa enemmän
huomiota kysymyksen taustoittamiseen ja siihen,
että asiakas varmasti ymmärtää hänelle annetun
ohjauksen sisällön. Valvira toteaa kiinnittävänsä
jatkossa enemmän huomiota siihen, että selvitys-
toimenpiteet ajoitetaan oikea-aikaisesti suhteessa
asian käsittelyyn.

Valvira ilmoitti, että se tulee kiinnittämään huo-
miota EU-tuomioistuimen oikeuskäytäntöön ja
harkitsemaan ammattipätevyyden tunnustamista
EU-oikeuden yleisten periaatteiden valossa silloin,
kun automaattista tai yleistä tunnustamisjärjestel-
mää ei voida soveltaa. Se tulee informoimaan peri-
aatteista myös verkkosivuillaan. Valviran ammat-
tioikeusryhmässä on kerrattu oikeussuojakeinoista
ilmoittamisen tärkeys ja se, että hakijan on kuule-
misvaiheessa tultava tietoiseksi siitä, että peruutta-
malla hakemuksen hän luopuu oikeussuojakeinos-
ta, jolla hän voisi riitauttaa Valviran ratkaisun.

DNR-päätös ei ole kannanotto potilaan
muun hoidon aktiivisuuteen

OA selvitti omana aloitteenaan, antoiko hänen
tietoonsa tullut joidenkin hoitoyksiköiden käsi-
tys siitä, että DNR-päätös olisi laajempi kannanot-
to potilaan hoidon aktiivisuuteen, mahdollisesti
aihetta täsmentää Valviran ohjetta 5/2013 ”Hoi-
tosuunnitelmat pitkäaikaishoidossa ja ensihoito”.
OA pyysi Valviraa ilmoittamaan hänelle käsityk-
sestään ja mahdollisista toimenpiteistään asiassa
(59/2/15*).

Valvira ilmoitti 26.5.2015, että DNR-päätös on
lääkärin tekemä lääketieteellinen päätös pidättyä
potilaan sydämen sähköisestä tahdistuksesta ja
paineluelvytyksestä sydämen pysähtyessä. Pää-
töksen ei tule vaikuttaa potilaan muuhun hoitoon,
vaan sitä jatketaan, kuten aikaisemminkin. Valvi-
ra korostaa, että DNR-päätös ei ole hoitosuunnitel-
ma. Pitkäaikaishoidossa (ml. kotihoidossa) olevil-
le potilaille on siten laadittava hoitosuunnitelma,
vaikka potilaalle olisi tehty DNR-päätös.

Käsitys siitä, että DNR-päätös olisi laajempi
kannanotto potilaan hoidon aktiivisuuteen, on
Valviran käsityksen mukaan virheellinen ja an-
toi aihetta toimenpiteisiin. Virheellisen käsityk-
sen korjaamiseksi Valvira täsmensi ohjettaan
5/2013 uudella 25.5.2015 päivitetyllä ohjeella dnro
414/06.00.00.05/2015. Lisäksi Valvira päivitti
verkkosivuillaan elämän loppuvaiheen hoitoa
koskevia tekstikokonaisuuksia.

4.11.3
TARKASTUKSET

Tarkastuksillaan psykiatrista sairaalahoitoa an-
taviin toimintayksikköihin OA valvoo erityisesti
hoitoon määrättyjen potilaiden oloja ja kohtelua
sekä heidän perusoikeuksiensa toteutumista.
Tarkoituksena on myös selvittää, miten potilai-
ta neuvotaan ja heille tiedotetaan heidän oikeuk-
sistaan ja miten heidän omaisensa otetaan huo-
mioon tässä yhteydessä. OA ja hänen esittelijän-
sä keskustelevat sairaalan johdon, potilasasiamie-
hen, henkilökunnan ja potilaiden kanssa, pereh-

258

laillisuusvalvonta asiaryhmittäin
4.11 terveydenhuolto

tyvät asiakirjoihin sekä tarkastavat suljetut osas-
tot ja niiden eristystilat. OA:n tarkastuksilla te-
kemiään havaintoja ja kannanottoja on selostettu
yksityiskohtaisesti esimerkiksi OA:n kertomuk-
sessa vuodelta 2012 (ks. s. 246–251).

Psykiatrista sairaalahoitoa antavista toiminta-
yksiköistä tarkastettiin vuonna 2016 Pirkanmaan
sairaanhoitopiirin kuntayhtymän Pitkäniemen ja
Vammalan sairaalat, Etelä-Karjalan sosiaali- ja ter-
veyspiirin Eksoten Etelä-Karjalan keskussairaalan
psykiatrian yksikkö sekä Tampereen kaupungin
Hatanpään puistosairaala. Lisäksi tehtiin ennalta
ilmoittamaton tarkastus Pirkanmaan sairaanhoi-
topiirin kuntayhtymän Tampereen yliopistollisen
sairaalan Acutan päivystykseen.

Tarkastuksilla tehtyjä havaintoja selostetaan
jaksossa 3.4.

4.11.4
RATKAISUJA

Riittävät terveyspalvelut

Albinismipotilaiden hoidon järjestämisessä
on puutteita

OA:n mukaan albinismipotilaat eivät saa yhden-
vertaisesti perustuslaissa turvattuja riittäviä ter-
veyspalveluita. Näiden potilaiden tutkimus- ja hoi-
tokäytännöt vaihtelevat eri sairaanhoitopiireissä.
Suomessa ei ole albinismipotilaille yhtenäisiä ja
vakiintuneita tutkimus- tai hoitosuosituksia.

Albinismipotilaan tarvitsemia UV-säteilyltä
suojaavia vaatteita voidaan OA:n mukaan pitää
lääkinnällisen kuntoutuksen apuvälineinä. Näkö-
vammaisella albinismipotilaalla on oikeus hänen
tarpeensa mukaiseen lääkinnälliseen kuntoutuk-
seen ja sen apuvälineisiin. Albinismipotilaan tar-
vitsemia aurinkovoiteita voidaan puolestaan pitää
terveydenhuoltolaissa tarkoitettuina pitkäaikaisen
sairauden hoitoon tarvittavina hoitotarvikkeina.

OA totesi, että albinismipotilas tulisi ohjata
sairaanhoitopiireissä toimivien sosiaalityönte-
kijöiden puoleen albinismipotilaalle kuuluvien
etuisuuksien selvittämiseksi ja hakemiseksi. Ter-
veyssosiaalityö on osa potilaan kokonaisvaltais-
ta hoitoa.

OA piti hyvänä, että harvinaisten sairauksien
palvelujärjestelmän kehittämiseksi on luotu kan-
sallinen ohjelma 2014–2017. Sairaanhoitopiirien
selvitysten perusteella ohjelma kuitenkin tunne-
taan sairaanhoitopiireissä ilmeisen puutteellises-
ti. Ohjelman toimeenpanemiseksi on tähän men-
nessä perustettu harvinaissairauksien yksiköt

Yläkuva: Tutustumiskäynti psykiatriseen sähköhoi-
toon (ECT) Pitkäniemen sairaalan Neuro- ja van-
huspsykiatrian toimenpidepoliklinikalla (tarkastus
20.4.2016).

Alakuva: Ennalta ilmoittamaton tarkastus 19.4.2016
Tampereen yliopistollisen sairaalan (Tays) Ensiapu
Acutaan.

259

laillisuusvalvonta asiaryhmittäin
4.11 terveydenhuolto

Helsingin ja Turun yliopistollisiin keskussairaa-
loihin sekä Oulun ja Kuopion yliopistollisiin sai-
raaloihin. Harvinaissairauksien yksikön perusta-
mista Tampereen yliopistolliseen sairaalaan val-
mistellaan parhaillaan.

Kuten harvinaisten sairauksien kansallisessa
ohjelmassa todetaan, harvinaissairaudet edellyttä-
vät erityistoimia palvelujärjestelmässä, jotta niitä
sairastavien oikeus laadukkaaseen tutkimukseen,
hoitoon ja kuntoutukseen toteutuisi yhdenver-
taisesti. OA yhtyi Valviran käsitykseen, jonka mu-
kaan yliopistollisten sairaaloiden tulee yhteistyös-
sä varmistaa myös albinismipotilaille tutkimus-
ja hoito- sekä kuntoutuspalveluiden yhdenvertai-
nen saatavuus erityisvastuualueilla ja valtakun-
nallisesti.

OA lähetti jäljennöksen päätöksestään Val-
viralle ja pyysi sitä saattamaan käsityksensä kaik-
kien sairaanhoitopiirien tietoon. Hän ilmoitti
päätöksestään myös STM:lle (3382/4/15*).

Velvollisuus suojella raskaana olevia naisia

Terveyden- ja sosiaalihuollon viranomaisille lain-
säädännössä säädetty erityinen velvollisuus huo-
lehtia raskaana olevien naisten päihdepalveluis-
ta olisi edellyttänyt, että kantelijan tosiasialliset
mahdollisuudet hakea korvaushoitolääkkeensä
viikonloppuna olisi selvitetty. Matka kantelijan
asunnolle oli melko pitkä ja olisi tullut varautua
siihen, että äkillinen raskaudesta tai muusta syys-
tä johtuva terveystilan heikkeneminen saattoi
estää häntä pyöräilemästä. Jos kantelijalla ei ollut
taloudellisia mahdollisuuksia käyttää taksia, tilan-
teeseen olisi tullut hakea ratkaisua yhteistyössä
sosiaalitoimen kanssa (252/4/15).

Lääkinnällisen kuntoutuksen
järjestämisessä on edelleen puutteita

OA totesi, että sekä pitkäaikaisessa että lyhytai-
kaisessa laitoshoidossa olevan potilaan apuväli-
neiden järjestämisvastuu on laitoksella. Potilas
oli Helsingin kaupungin Kustaankartanon mo-

nipuolisen palvelukeskuksen ympärivuorokau-
tisella laitospaikalla, jolloin hänen sairaanhoi-
tonsa siihen liittyvine lääkinnällisen kuntoutuk-
sen apuvälineineen kuului laitoksen järjestämis-
vastuulle.

OA totesi, että palvelukeskuksen järjestämis-
vastuulle eivät kuulu ainoastaan asiakkaan tarvit-
semat perustason apuvälineet, vaan kaikki tar-
peellinen kuntoutumisen ja hyvän elämän kan-
nalta tarpeellinen apuvälineistö ja sen hankkimi-
nen. Kustaankartanon monipuolinen palvelukes-
kus menetteli lainvastaisesti, koska potilaan tar-
vitsemat apuvälineet kustannettiin hänen omista
varoistaan.

Helsingin sosiaali- ja terveysvirasto oli itse
todennut, että sittemmin edesmenneen potilaan
oikeudenomistajilla oli mahdollisuus esittää kor-
vausvaatimus Helsingin kaupungille hänen omil-
la varoillaan tehdystä apuvälineiden hankinnasta
(ainakin 3 500 euroa), ellei apuvälineitä palauteta
kuolinpesälle. Tämän vuoksi OA:n hyvitysesitys
ei ollut tarpeen. OA totesi kuitenkin, että korvaus-
ta ei voida evätä sillä perusteella, että apuvälineet
palautettaisiin kuolinpesälle (902/4/15*).

Oikeus hyvään hoitoon

Potilaslaissa säädetään potilaan oikeudesta hy-
vään hoitoon ja kohteluun. Kanteluissa oli kysy-
mys siitä, oliko hoito täyttänyt lain velvoitteet.

Vanhuksen pää ajettiin paljaaksi
puutteellisen kotihoidon seurauksena

OA:n mukaan yli 90-vuotiaan vanhuksen hoito-
suunnitelma olisi tullut päivittää yhdessä hänen
ja hänen omaistensa kanssa viimeistään silloin,
kun hänen henkilökohtaisesta puhtaudestaan
huolehtiminen ei toteutunut aikaisemman suun-
nitelman mukaisesti. Erityisesti silloin, kun asiak-
kaan tai potilaan huolenpidon tarve lisääntyy, on
varmistuttava siitä, että hänen hoitonsa ja huo-
lenpitonsa on järjestetty asianmukaisesti. Potilaan
ja asiakkaan puhtaudesta tulee huolehtia riittä-

260

laillisuusvalvonta asiaryhmittäin
4.11 terveydenhuolto

västi ja siten, että se voidaan toteuttaa itsemäärää-
misoikeutta kunnioittaen.

Vanhuksen hiuksissa todettiin terveyskeskus-
sairaalassa kauttaaltaan täinmunia ja isoiksi kas-
vaneita täitä, joita yritettiin poistaa tuloksetta se-
kä täikammalla että shampoolla. Lopulta vanhuk-
sen hiukset ajettiin pois. Vanhuksen hiuksissa oli
todennäköisesti ollut täitä ja saivareita jo hänen
kotihoidossa ollessaan.

Kotihoidon työntekijöiden olisi tullut aktiivi-
semmin miettiä vanhuksen ja hänen omaistensa
kanssa yhdessä mahdollisia vaihtoehtoja henkilö-
kohtaisen puhtauden hoitamiseen, jolloin myös
täitartunta olisi mahdollisesti voitu huomata ta-
pahtunutta aikaisemmin. Vanhuksen hoidon ja
huolenpidon puutteet johtivat siihen, että hänen
hiuksensa oli ilmeisesti ollut pakko ajaa kokonaan
pois. OA piti tätä lopputulosta vanhuksen ihmis-
arvoa loukkaavana (4687/4/15*).

Vanhuksen ensihoidossa oli puutteita

OA katsoi, että 93-vuotilaalle vanhukselle annet-
tu ensihoito ei toteutunut asianmukaisesti, kun
Pohjois-Karjalan pelastuslaitoksen perustason en-
sihoidolta ja sen konsultoimalta päivystävältä lää-
käriltä jäivät tunnistamatta vanhuksen ohimen-
neen aivoverenkiertohäiriön oireet. Vaikka oireet
olisivat ohittuneet, nykysuosituksen mukaan TIA-
oireinen (ohimenevä iskeeminen kohtaus) potilas
tulee arvioida päivystyksellisesti. Myös ensihoito-
kertomukseen tehdyt merkinnät vanhuksen neu-
rologisen statuksen tutkimisesta olivat puutteelli-
set. OA korosti, että potilasasiakirjojen laatimista
koskevien potilaslain ja potilasasiakirja-asetuksen
säännösten noudattamisella turvataan oikeustur-
vaa ja riittäviä terveyspalveluita koskevien perus-
oikeuksien toteutumista.

OA katsoi, että vanhukselle seuraavana päivä-
nä annettu ensihoito ei sekään toteutunut asian-
mukaisesti, kun perustason ensihoitajat eivät tun-
nistaneet vanhuksen peruselintoimintojen tilan
huononemiseen viittaavia tutkimuslöydöksiä.
Ensihoitajien menettely ei ollut asianmukaista

myöskään kuljetusvaihtoehtojen perusteluiden
osalta. Potilaalle tarpeellinen kulkuneuvo tulee
arvioida hänen sairautensa ja sen hetkisen tervey-
dentilansa mukaan. Vanhus olisi tullut kuljettaa
sairaalaan sairaankuljetusajoneuvolla eikä taksilla.
OA totesi, että Pohjois-Karjalan sairaanhoitopiirin
järjestämässä ensihoidossa tuli tehostaa ensihoi-
don henkilöstön koulutusta ja ohjeistusta erityi-
sesti iäkkään aivoverenkiertohäiriö-
potilaan kohtaamisessa (674/4/15).

Terveydenhuollon päivystysyksikössä
on varauduttava ruuhkatilanteisiin myös
pitkinä pyhäkausina

OA katsoi, että 95-vuotiaan vanhuksen yhdeksän
tunnin pituinen odotusaika Helsingin kaupungin
Haartmanin sairaalassa loppiaisena oli kohtuutto-
man pitkä eikä se ollut potilaslaissa säädetyn laa-
dultaan hyvän terveyden- ja sairaanhoidon mu-
kaista eikä se ollut hallintolaissa säädetyn palvelu-
periaatteen mukaista. Selvityksen mukaan van-
huksen odotusaika oli kasvanut erityisesti rönt-
gentutkimuksiin liittyvien viiveiden vuoksi.

OA viittasi terveydenhuoltolakiin, jonka mu-
kaan päivystystä toteuttavassa yksikössä on olta-
va riittävät voimavarat ja osaaminen, jotta hoidon
laatu ja potilasturvallisuus toteutuvat. Päivystys-
asetuksen mukaan päivystysyksikön käytössä on
oltava riittävät kuvantamis- ja laboratoriopalve-
lut potilaan tutkimusta, hoidon tarpeen arviointia
ja hoitoa varten. Päivystystoiminnassa on otetta-
va huomioon päivystyksen ruuhkatilanteet. OA
korosti sitä, että päivystyksen ruuhkatilanteet tu-
lee ottaa huomioon myös päivystyksen tukipal-
veluissa (59/2/15*).

261

laillisuusvalvonta asiaryhmittäin
4.11 terveydenhuolto

Tiedonsaanti- ja itsemääräämisoikeus

Edellisten vuosien tapaan tulivat esiin myös kysy-
mykset potilaan tiedonsaanti- ja itsemääräämis-
oikeudesta.

Potilaan sitomisessa oli laiminlyöntejä

Päivystävä lääkäri oli antanut puhelimitse sairaan-
hoitajalle luvan potilaan sitomiseen tämän uhkaa-
van käytöksen vuoksi. OA katsoi, että päivystävän
lääkärin olisi henkilökohtaisesti pitänyt tutkia
potilas mahdollisimman pian tämän jälkeen. Lää-
käri ei kuitenkaan ollut tutkinut potilasta koko
työvuoronsa aikana. OA totesi myös, että päivys-
tävän lääkärin olisi tullut arvioida potilaan sito-
misen jatkotarve viimeistään ennen työvuoronsa
päättymistä potilaan turvallisen hoidon varmis-
tamiseksi.

Työvuoron vaihduttua toinen lääkäri tapasi
potilaan vasta kun tämä oli jo irrotettu lepositeis-
tä. Lääkäri oli kuitenkin antanut etukäteen luvan
tarvittaessa sitoa potilaan. OA ei pidä tällaista etu-
käteen annettua lupaa lainmukaisena eikä asian-
mukaisena. Potilaan sitominen on poikkeuksel-
linen, viimesijainen ja vain lääkärin päätettävissä
oleva, potilaan henkilökohtaiseen tutkimukseen
perustuva toimenpide.

Potilaan sitomisesta somaattisessa terveyden-
huollossa ei ole säädetty laissa. OA pitää tätä epä-
tyydyttävänä. Nykytilanteessa potilaan sitomisen
oikeutusta arvioidaan pakkotilaa ja hätävarjelua
koskevien rikoslain säännösten perusteella.

OA katsoi, että Lapin keskussairaalassa lai-
minlyötiin tarpeellisten ja laajuudeltaan riittävien
potilasasiakirjamerkintöjen tekeminen potilaan
sitomisesta ja hoidosta. Merkintöjen tekemisestä
olivat vastuussa päivystävät lääkärit ja kaksi sai-
raanhoitajaa. Potilasasiakirjoihin olisi tullut mer-
kitä sitomisen syy ja perustelu, sitomisen alkamis-
ja päättymisajankohta, sitomisen suorittajien ni-
met sekä mitkä lepositeistä olivat käytössä.

Merkintöjen puutteellisuus oli vaikeuttanut
asian arviointia. Potilaan sitominen oli kestänyt

mahdollisesti jopa 12 tuntia. Puuttuvien potilas-
asiakirjamerkintöjen vuoksi OA:n oli muun muas-
sa mahdotonta arvioida, oliko sitominen kestä-
nyt pidempään, kuin potilaan sitomiseen oikeut-
tanut pakkotila oli jatkunut. OA piti laiminlyön-
tiä vakavana (4318/4/15).

Menettely DNR-päätöksen tekemisessä

OA katsoi, että tilanteessa, jossa potilas ei enää
itse ollut kykenevä päättämään hoidostaan, lää-
kärin olisi tullut ottaa yhteyttä tämän lähiomai-
seen ennen DNR-päätöksen tekemistä.

DNR-päätöksen tekemisestä ei ole säädetty
erikseen, vaan siihen sovelletaan yleisiä hoito-
päätöksen tekemistä koskevia terveydenhuollon
ammattihenkilöistä annetun lain (ammattihen-
kilölaki) säännöksiä: Lääkäri päättää potilaan lää-
ketieteellisestä hoidosta. Toisaalta lääkärin on
noudatettava, mitä potilaan oikeuksista on sää-
detty. Potilaslaissa edellytetään, että etenkin ns.
tärkeät hoitopäätökset on tehtävä yhteisymmär-
ryksessä potilaan tai tämän edustajan kanssa.

OA:n ratkaisukäytännössä on vakiintunut
kanta, jonka mukaan DNR-päätös on potilaslaissa
tarkoitettu tärkeä hoitopäätös, jolloin on nouda-
tettava lain 5 ja 6 §:stä ilmenevää päätöksenteko-
menettelyä. Potilaan tai, jos hän ei kykene päättä-
mään hoidostaan, hänen lähiomaisensa tai muun
edustajansa kanssa on keskusteltava ennen pää-
töksen tekemistä. Tätä varten potilaalle tai tämän
edustajalle on annettava potilaslain 5 §:n mukaiset
tiedot potilaan terveydentilasta, hoidon merkityk-
sestä, eri hoitovaihtoehdoista ja niiden vaikutuk-
sista sekä muista hänen hoitoonsa liittyvistä sei-
koista ja hoitolinjauksista, joista on pyrittävä saa-
vuttamaan yhteisymmärrys.

Jos keskustelu käydään potilaan edustajan
kanssa, on pyrittävä selvittämään erityisesti se,
miten potilas itse olisi toivonut itseään hoidetta-
van. Potilas tai hänen edustajansa eivät kuiten-
kaan voi sitovalla tavalla kieltää lääkäriä tekemäs-
tä DNR-päätöstä, jos lääkäri arvioi sen lääketie-
teellisesti perustelluksi (1250/4/15).

262

laillisuusvalvonta asiaryhmittäin
4.11 terveydenhuolto

Psykiatrisen potilaan liikkumisvapaus

OA katsoi, että psykiatrisen sairaalan olisi tullut
järjestää potilaan valvonta siten, että hän ainakin
toisinaan olisi voinut käydä saunassa, kanttiinissa,
kirjastossa tai kuntosalilla ja ajoittain ulkoilla
muualla kuin osaston aidatulla pihalla. Jos poti-
laan henkilökohtaista autonomiaa on jo rajoitet-
tu tahdosta riippumattoman hoidon perusteella,
on suhtauduttava erittäin tiukasti toimenpiteisiin,
joilla poistetaan jäljelle jäänyt vähäinen henkilö-
kohtainen vapaus.

OA totesi, että mielenterveyslain mukaan on
mahdollista, että potilaan liikkumisvapaus jo hoi-
toon määrättäessä rajoitetaan tietyn osaston tiloi-
hin. Kantelijan kohdalla lähtökohdaksi oli otetta-
va kantelijan liikkumisvapaus ennen nyt kysees-
sä olevia lisärajoituksia. Näille sinänsä mielenter-
veyslakiin perustuville rajoituksille on esitettävä
hyväksyttävä peruste ja rajoitusten on oltava suh-
teellisuusperiaatteen mukaisia.

EIT on (eristämistä koskevassa asiassa) toden-
nut, että jos yksilön henkilökohtaista autonomiaa
on jo rajoitettu tahdosta riippumattoman hoidon
perusteella, on suhtauduttava erittäin tiukasti toi-
menpiteisiin, joilla poistetaan jäljelle jäänyt vähäi-
nen henkilökohtainen vapaus (Munjaz v. United
Kingdom, 17.7.2012) (5290/4/15*).

Salassapitovelvollisuus
ja yksityiselämän suoja

OA katsoi, että Forssan seudun hyvinvointikun-
tayhtymän psykiatrian erikoislääkäri menetteli
lainvastaisesti ilmoittaessaan kantelijan tervey-
dentilasta tämän lääkäriesimiehelle. Kantelijan
esimies oli potilaslaissa tarkoitettu sivullinen,
joille erikoislääkäri ei olisi saanut luovuttaa kan-
telijaa koskevia potilastietoja ilman erityistä lais-
sa säädettyä perustetta.

Erikoislääkärin selvityksessä korostettiin, että
ilmoituksella oli kiire, koska kantelija olisi aloitta-
nut työnsä samana päivänä kello 9 eli tuntia myö-
hemmin ilmoituksen tekemisestä. Tällöin tuli

myös arvioitavaksi, olisiko erikoislääkärin menet-
tely voinut olla sallittua rikoslaissa säädettynä
pakkotilana. Pakottavuus viittaa kuitenkin siihen,
ettei tilanteessa voi menetellä muulla tavalla.

Tietojen luovuttamisesta potilasturvallisuu-
den varmistamiseksi säädetään Valvirasta anne-
tussa laissa. Erikoislääkäri olisi voinut tämän lain
nojalla ilmoittaa huolensa Valviralle, jolla on am-
mattihenkilölain nojalla mahdollisuus ryhtyä vä-
liaikaisiin turvaamistoimenpiteisiin. Erikoislää-
kärin olisi ainakin ensin tullut ottaa yhteyttä Val-
viraan, ennen kuin hän mahdollisesti pakkotilan
perusteella olisi voinut ottaa yhteyttä kantelijan
esimieheen (1889/4/15*).

Hyvän hallinnon vaatimukset

Asian viivytyksettömästä käsittelystä ja menet-
telyn asianmukaisuudesta oli kysymys seuraavis-
sa ratkaisuissa.

OA oli toistamiseen saattanut Rautalammin
kunnan tietoon käsityksensä lainmukaisesta ta-
vasta järjestää lääkkeiden koneellinen annosjakelu
ja pyytänyt kuntaa ilmoittamaan, mihin toimen-
piteisiin hänen käsityksensä oli antanut aihetta.
Kunta ilmoitti odottavansa STM:n ohjeistusta
asiassa.

OA totesi, että kunnalla oli virheellinen käsi-
tys siitä, mikä on STM:n antamien ohjeiden mer-
kitys ja mikä on lainsäädännön merkitys. Ohjeet
eivät sido viranomaista toisin kuin lainsäädäntö.
Kunnan virheellinen käsitys johti siihen, että lain-
vastainen asiantila lääkkeiden koneellisessa an-
nosjakelussa jatkui STM:n ohjeistuksen antami-
seen asti, vaikka OA oli nimenomaisesti kiinnittä-
nyt kunnan huomiota asiaan. OA antoi kunnalle
huomautuksen viivyttelystä lainvastaisen asian-
tilan korjaamisessa (1769/2/13*).

Turun terveyspalveluissa meneteltiin virheellises-
ti, koska kantelijalta evättiin kahdesti pääsy lääkä-
rin vastaanotolle pelkästään väestötietojärjestel-
mään merkittyjen tietojen perusteella. Kantelijan
kotikunnaksi katsottiin edelleen Vantaa, vaikka

263

laillisuusvalvonta asiaryhmittäin
4.11 terveydenhuolto

hän oli jo muuttanut Turkuun. Väestötietojärjes-
telmän tiedoille, jotka eivät ole muita viranomai-
sia sitova, annettiin siten liian suuri merkitys kan-
telijan palveluista päätettäessä (2163/4/15*).

OA:n mukaan potilas voi käyttää valinnanvapaut-
taan myös siten, että hän ei halua hoitoa tietyssä
toimintayksikössä. Potilaan ei tarvitse esittää eri-
tyistä syytä hoitopaikan valinnalle, mutta hoita-
van lääkärin tulee arvioida, onko potilaan valitse-
ma hoitopaikka tarkoituksenmukainen potilaan
hoidon kannalta.

Kantelijan toivomuksia noudatettiin aluksi
asianmukaisesti laatimalla hänelle lähete Jorvin
sairaalaan. Kun lähete palautettiin, hänelle suo-
siteltiin kuitenkin uudelleen pelkästään Lohjan
sairaalaa, vaikka tiedossa oli, että hän ei halunnut
mennä sinne. Potilaan valinnanvapaus olisi edel-
lyttänyt, että Nummelan terveyskeskuksessa oli-
si ennen lähetteen laatimista Lohjan sairaalaan
selvitetty mahdollisuutta tehdä kantelijan tarvit-
sema tutkimus jossain toisessa kunnallisessa eri-
koissairaanhoidon toimintayksikössä (821/4/15*).

4.11.5
VANKITERVEYDENHUOLTO

Organisaatiomuutos ja sen vaikutus
kantelujen käsittelyyn sekä tarkastuksiin

Vuoden 2016 alusta lähtien vankien terveyden-
huolto on kuulunut STM:n hallinnon alaan.
Vankiterveydenhuollon yksikkö (VTH) toimii
Terveyden ja hyvinvoinnin laitoksen (THL) yh-
teydessä. Valviran ja aluehallintovirastojen toi-
mivaltaa laajennettiin vuoden alusta koskemaan
myös vankiterveydenhuollon organisaatiota.
Aiemmin ne valvoivat ainoastaan yksittäisiä ter-
veydenhuollon ammattihenkilöitä. Tästä johtuen
kertomusvuonna on enenevässä määrin siirretty
vankien terveydenhuollon kanteluita aluehallin-
tovirastolle.

Käytännössä organisaatiovalvonta on keski-
tetty Pohjois-Suomen aluehallintovirastolle, joka
tekee yksin tai yhdessä Valviran kanssa ohjaus- ja

valvontakäyntejä VTH:n poliklinikkoihin ja sai-
raaloihin. Vuoden loppuun mennessä näitä käyn-
tejä on tehty ainakin 12 yksikköön, mikä on ollut
myös vuodelle 2016 asetettu vähimmäistavoite.
OA saa käynneistä laaditut muistiot tiedoksi.

Kertomusvuonna OA teki VTH:n yksiköihin
kaksi tarkastusta (Turun ja Kylmäkosken polikli-
nikat). Toisessa tarkastuksessa oli mukana ulko-
puolinen lääketieteen asiantuntija. Tarkastusha-
vaintoja selostetaan jaksossa 3.4 s. 113.

Vangin mahdollisuus saada välittömästi
yhteys perusterveydenhuoltoon

Vankien kanteluissa tuodaan usein esille, että
vankien yhteydenottoihin ei vastata. Myös van-
kiloihin tehtyjen tarkastusten yhteydessä on
säännönmukaisesti tullut vankien puhutteluissa
esille heidän tyytymättömyytensä siihen, ettei
heidän terveydenhuoltoon lähettämiinsä asioin-
tilomakkeisiin vastata.

OA on korostanut kanteluratkaisuissaan, että
vankipotilailla ei ole samanlaista mahdollisuut-
ta välittömään yhteydenottoon perusterveyden-
huollossa kuin muilla potilailla. Kuitenkin van-
kien terveydenhuollon tulee toteutua samojen pe-
riaatteiden mukaan kuin muidenkin kansalaisten
hoidon. Tämä koskee myös välittömän yhteyden
saamista perusterveydenhuollossa. OA on pitänyt
tärkeänä, että yhteydenottojen kirjaamisen lisäk-
si vankipotilaille vastataan kohtuullisessa ajassa,
jotta heille ei jää epäselvyyttä siitä, miten heidän
asiansa etenee ja että siihen on reagoitu.

Asiointilomakkeen käyttö on perustunut Ri-
kosseuraamuslaitoksen omaan ohjeistukseen.
Sen mukaan vanki ilmoittautuu sairaanhoitajan
vastaanotolle asiointilomakkeella, jollei kyse ole
äkillisestä sairastumisesta. Laillisuusvalvonnassa
on esitetty tältä osin epäily siitä, täyttyykö tällöin
terveydenhuoltolain 51 §:ssä edellytetty vaatimus
siitä, että potilas voi saada arkipäivisin virka-aika-
na välittömästi yhteyden terveydenhuollon yk-
sikköön, joka järjestää perusterveydenhuoltoa.

OA on esittänyt omana käsityksenään, että
yhteydenotto asiointilomaketta käyttäen ei ole

264

laillisuusvalvonta asiaryhmittäin
4.11 terveydenhuolto

sellaista välittömän yhteyden saamista, mitä
säännöksessä tarkoitetaan. Tätä tukee myös so-
siaali- ja terveysministeriön ohjeistus välittömäs-
tä yhteydensaannista. Nämä havainnot on saatet-
tu aikoinaan Rikosseuraamuslaitoksen keskushal-
lintoyksikön ja terveydenhuoltoyksikön tietoon.

Laillisuusvalvonnassa on pidetty ongelmalli-
sena, että vankien terveydenhuollossa ei pystytä
toteuttamaan potilaan hoitoa ja hoitoon pääsyä
ohjaavia valtakunnallisia yhtenäisiä kiireettömän
hoidon periaatteita. Asian kuntoon saattaminen
edellyttää lisäresursseja, joita terveydenhuoltoyk-
sikössä ei ole ollut käytettävissä.

OA piti tärkeänä, että terveydenhuoltoyksi-
kön henkilökunnan koulutuksessa kiinnitetään
huomiota asiointilomakkeiden käsittelyyn ja en-
nen kaikkea siihen, että niihin vastataan. Tämä
saatettiin VTH:n ja poliklinikan alueylilääkärin
tietoon (4342/4/15).

Suun terveydenhuolto

Vangeilla on paljon tarvetta suun terveydenhuol-
toon. Vankiterveydenhuollon yksikössä on 10
hammaslääkärin virkaa, joista vain neljä oli täy-
tetty huhtikuussa 2016. Muuten joudutaan tur-
vautumaan ostopalvelulääkäreihin. Tästä huoli-
matta vaikuttaisi siltä, että vankilassa pääsee pää-
sääntöisesti nopeammin hammashoitoon kuin
siviilissä. Hoidon jatkuvuutta voi kuitenkin hei-
kentää vangin siirtyminen toiseen laitokseen.

Kantelijan oikeus hänen terveydentilansa
edellyttämään suun terveydenhuoltoon ei OA:n
mielestä toteutunut siinä vaiheessa, kun hän kärsi
jatkuvasta hammassärystä, johon kipulääkitys ei
auttanut ja hänelle ei tästä huolimatta järjestetty
hänen tarvitsemaansa kiireellistä hoitoa. Kante-
lijan hoidon saanti pitkittyi ja sen aikana tilanne
pääsi huonontumaan niin, että hänelle jouduttiin
lopulta määräämään antibioottikuuri. Poliklini-
kalla olisi voitu harkita lähetettä yksityiselle ham-
maslääkärille, jos VTH:n hammaslääkärille ei ole
ollut mahdollista päästä kiireellisesti eikä julki-
selle sektorille ole saatu aikoja. Käsitys saatettiin
VTH:n ja poliklinikan tietoon (4342/4/15).

Terveysasemalla annettava virka-apu
vangin henkilönkatsastuksessa

Vankilassa työskentelevän lääkärin tai muun ter-
veydenhuollon ammattihenkilön ei tule osallistua
minkäänlaisiin laitoksen kurin ja järjestyksen
ylläpidon tehtäviin. Säädettäessä vangeille tehtä-
vän henkilönkatsastuksen edellytyksistä nimen-
omaan torjuttiin se, että vankilan oma terveyden-
huoltohenkilökunta osallistuisi valvonnallisessa
tarkoituksessa otettavien näytteiden ottamiseen.
Sen sijaan terveyskeskuslääkärillä on lakiin pe-
rustuva velvollisuus antaa virka-apua vankilalle
henkilönkatsastuksen tekemiseksi.

Vanki kanteli siitä, että vaikka terveysasemalla
tehdyssä röntgentutkimuksessa ei ilmennyt poik-
keavaa, hänelle tehtiin peräsuolen tutkimus. Kan-
telija piti tätä tarpeettomana ja koki tutkimuksen
nöyryyttäväksi.

Henkilönkatsastuksen määräämistä koske-
vassa päätöksessä ei määrätä erikseen sitä, mitä
lääketieteellisisä tutkimuksia vangille tulee tehdä.
Tämä on lääkärin harkinnassa riippuen siitä, mi-
tä henkilönkatsastuksella on tarkoitus selvittää
ja mitä toimenpiteen aikana ilmenee. Lääkärin ei
kuitenkaan tulisi aiheuttaa tutkittavalle sanotta-
vaa haittaa.

Kantelijan tapauksessa hänelle tehtiin henki-
lönkatsastus vierasesine-epäilyn vuoksi. Selvityk-
sen mukaan natiivimaharöntgentutkimuksella ei
ollut mahdollista paljastaa kaikkia vierasesineitä.
Tämän vuoksi OA piti perusteltuna turvautua
muihin tutkimustapoihin asian selvittämiseksi.
Säderasituksen välttämiseksi kantelijalle tehtiin
peräsuolen tutkimus. OA ei voinut todeta, että
lääkäri olisi toiminut asiassa virheellisesti.

Kantelija arvosteli myös siitä, että hänelle oli-
si tullut kertoa CT-tutkimuksesta toisena vaihto-
ehtoisena tutkimustapana. OA totesi, että henki-
lönkatsastusta tehtäessä tutkittava ei ole potilaan
asemassa eikä tutkimukselle edellytetä tutkitta-
van suostumusta (1181/4/15*).

265

laillisuusvalvonta asiaryhmittäin
4.11 terveydenhuolto

4.11.6
PUOLUSTUSVOIMIEN TERVEYDENHUOLTO

Valviran ja aluehallintovirastojen toimivaltaa laa-
jennettiin vuoden 2016 alusta koskemaan myös
Puolustusvoimien terveydenhuollon organisaati-
ota. Vankiterveydenhuollon tavoin Puolustusvoi-
mienkin terveydenhuollon valvonta on keskitetty
Pohjois-Suomen aluehallintovirastolle. Se teki
kertomusvuonna 10 ohjaus- ja arviointikäyntiä
Sotilaslääketieteen keskuksen kenttälääkinnän
palveluyksikköön kuuluville terveysasemille.
Muutama näistä tarkastuksista on tehty yhdessä
Valviran kanssa. OA saa käynneistä laaditut kerto-
mukset tiedoksi.

Puolustusvoimien terveydenhuollosta kannel-
laan erittäin vähän. Kertomusvuonna ei annettu
yhtään tätä koskevaa toimenpideratkaisua. Tästä
johtuen varuskuntiin tehtävien tarkastusten ja va-
rusmiesten kuulemisen merkitys korostuu. Tar-
kastusten yhteydessä on mahdollista saada tietoa
terveydenhuollon toimivuudesta.

266

laillisuusvalvonta asiaryhmittäin
4.11 terveydenhuolto

4.12
Lapsen oikeudet

Lapsen oikeuksia koskevat asiat ovat yksi oi-
keusasiamiehen kanslian painopistealueista.
Eduskunnan oikeusasiamies ja lapsiasiavaltuu-
tettu muodostavat yhdessä YK:n lapsen oikeuk-
sien sopimuksen mukaisen kansallisen valvon-
taelimen. Asiaryhmän ratkaisijana toimi AOA
Maija Sakslin.

4.12.1
TOIMINTAYMPÄRISTÖ JA TILASTOJA

Terveyden ja hyvinvoinnin laitoksen vuonna
2016 julkaisemien lastensuojelutilastojen mukaan
huostaanotettujen lasten määrä on vähentynyt
kolme prosenttia edelliseen vuoteen verrattuna.
Huostassa oli yhteensä 10 501 lasta vuoden 2015
aikana. Kiireellisesti sijoitettiin 3 733 lasta, mikä
on prosentin vähemmän kuin edellisenä vuonna.
Koko maassa oli vuonna 2015 huostaanotettuna
10 501 lasta ja kodin ulkopuolelle oli sijoitettuna
yhteensä 17 664 lasta ja nuorta. Lukumäärä pie-
neni hieman edellisestä vuodesta. Sijoitetuista
lapsista poikia ja tyttöjä oli lähes yhtä paljon.

Yli puolet vuoden 2015 lopussa huostassa ol-
leista lapsista oli sijoitettu sijaisperheisiin. Sijais-
perheisiin sijoitetuista lapsista 646 lasta oli sijoi-
tettu sukulais- tai läheisperheisiin. Ammatilli-
seen perhekotihoitoon oli sijoitettuna 2 074 lasta
ja laitoksiin 6 538 lasta ja nuorta. Perhehoidossa
olleiden lasten ja nuorten osuus kasvoi vähäisesti
vuoteen 2014 verrattaessa, kun taas ammatillises-
sa perhehoidossa olleiden lasten ja nuorten osuus
väheni hieman.

Lastensuojelun avohuollon asiakkaina oli
73 872 lasta ja nuorta. Lastensuojelun avohuollon
asiakkaaksi tulon määritelmä muuttui 1.4.2015
voimaan tulleen sosiaalihuoltolain myötä. Asiak-
kaan määritelmän muutoksesta johtuen asiakkai-
den lukumäärä ei ole suoraan verrattavissa edelli-

sen vuoden lukumäärään. Sijoituksia kodin ulko-
puolelle avohuollon tukitoimena tehtiin yhteensä
3 602 ja jälkihuoltoon liittyviä sijoituksia 1 972.

Lastensuojeluilmoitus tehtiin 66 646 lapsesta.
Lastensuojelun määräaikoja koskevassa seuran-
nassa lastensuojeluasiana vireillä olleiden palve-
lutarpeen arviointien käsittely alkoi 98 prosentti-
sesti lakisääteisen seitsemän arkipäivän kuluessa
tarkasteluajankohtana 1.4.–30.9.2016. Palvelutar-
peen arvioinnit valmistuivat kolmen kuukauden
määräajassa 94 prosenttisesti. (Terveyden ja hy-
vinvoinnin laitoksen tilastoraportti 20/2016, Las-
tensuojelu 2016).

Vaikka lastensuojelun tilanne määräaikojen
noudattamisen osalta näyttäytyi hyvänä, keskus-
teltiin julkisuudessa kertomusvuonna lastensuo-
jeluun osoitettujen resurssien riittämättömyydes-
tä. Kunnissa sosiaalityöntekijöiden rekrytointi
koettiin haasteelliseksi, koska päteviä sosiaali-
työntekijöitä ei ole riittävästi saatavilla. Maalis-
kuun alussa voimaan tullut sosiaalihuollon am-
mattihenkilöistä annettu laki on kaventanut
mahdollisuuksia toimia tilapäisesti sosiaalihuol-
lon laillistetun ammattihenkilön ammatissa, mi-
kä on kuntien näkökulmasta osaltaan vaikeutta-
nut pätevien työntekijöiden rekrytointia.

4.12.2
LAILLISUUSVALVONTA

Vuonna 2016 ratkaistiin 365 lapsen oikeuksia kos-
kenutta asiaa. Ratkaisuja tehtiin yli 50 enemmän
kuin vuosina 2015 (312) ja 2014 (303). Omia aloit-
teita AOA ratkaisi kaksi. Toimenpiteisiin johti 44
kantelua (12 %). Huomautus annettiin neljässä
asiassa ja esitys tehtiin kahdessa asiassa. Käsityk-
sen lausumiseen johti 30 kantelua ja muuhun toi-
menpiteeseen kuusi asiaa.

267

laillisuusvalvonta asiaryhmittäin
4.12 lapsen oikeudet

Lapsen oikeuksia koskeneista ratkaisuista suurin
osa koski lastensuojelua. Koulua, varhaiskasvatus-
ta ja koulukuljetusta koskevia ratkaisuja on käsi-
telty opetusta ja kulttuuria koskevassa jaksossa.
Lapsen elatusavun perintää, elatustukea ja lapsili-
sää koskevat ratkaisut selostetaan sosiaalivakuu-
tusta koskevassa jaksossa. Lapsen oikeuksia kos-
kevia ratkaisuja sisältyy myös terveydenhuoltoa,
vammaisten henkilöiden oikeuksia sekä ulosot-
toa koskeviin jaksoihin.

Lapsen oikeuksiin liittyvissä toimenpiderat-
kaisuissa kiinnitettiin huomiota lastensuojelun
asiakkaina oleville lapsille ja heidän vanhemmil-
leen laadittaviin asiakassuunnitelmiin, yhteyden-
pitoon lapsen asioista vastaavaan sosiaalityönte-
kijään sekä rajoitustoimenpiteisiin ja niitä kos-
kevaan päätöksentekoon.

Tarkastuksilla kiinnitettiin huomiota siihen,
miten lapsen oikeus keskustella luottamukselli-
sesti oman sosiaalityöntekijän kanssa on toteu-
tunut. Yleisenä havaintona voidaan todeta, että
sijoitetut lapset olivat tietämättömiä omista
oikeuksistaan, laitoksen oikeuksista ja velvolli-
suuksista tai heille nimetyn oman sosiaalityön-
tekijän velvollisuuksista ja tehtävistä.

Rajoitustoimenpiteiden osalta kiinnitettiin
huomiota muun muassa siihen, kenelle ja missä
tilanteissa esimerkiksi yhteydenpidon rajoittamis-
ta koskeva päätös tulee tehdä. Sosiaalihuollosta
vastaavalle toimielimelle kuuluu oikeus päättää
siitä, miten yhteydenpitoa toteutetaan. Tässä pää-
töksenteossa on otettava huomioon lapsen ja hä-
nen vanhempiensa mielipiteet.

Kanteluissa toistui väite siitä, että tapaami-
sia tai muuta yhteydenpitoa on rajoitettu ilman,
että asiasta on tehty päätöstä. Tarkastuksilla ha-
vaittiin, että laitoksissa esimerkiksi liikkumisva-
pauden rajoitusta tehtäessä usein rajoitettiin to-
siasiassa samalla lapsen oikeutta yhteydenpitoon
ilman, että asiassa tehtiin yhteydenpidon rajoit-
tamista koskeva päätös. Ratkaisuissa korostettiin,
että asianosaisilla on aina oikeus saada yhteyden-
pidon rajoittamisesta valituskelpoinen päätös.

Rajoitustoimenpiteen aikana (liikkumisvapau-
den rajoittaminen ja erityinen huolenpito) sijoite-
tun lapsen koulunkäynti saattoi keskeytyä rajoi-

tuksen ajaksi tai sitä järjestettiin lähinnä vain
laitoksen toimesta. Lapselle tulee rajoituksen ai-
kana turvata mahdollisuuksien mukaan koulun-
käynti, harrastustoiminta, retkille osallistuminen
tai muu vastaava toiminta. Sijoituskunnalla on
velvollisuus järjestää lastensuojelulain mukaan
sijoitetulle lapselle tarpeenmukaiset palvelut.
Lapsen oikeutta opetukseen tulee arvioida pe-
rusopetuslain edellyttämällä tavalla.

Lasten sijaishuoltopaikat ovat voineet vaih-
tua monta kertaa sijoituksen aikana. Erityisen
usein on saattanut vaihtua vaikeahoitoisten las-
ten sijaishuoltopaikat. AOA on kiinnittänyt huo-
miota siihen, etteivät toistuvat sijaishuoltopaikan
muutokset ole lapsen edun ja oikeuksien mukai-
sia. AOA on korostanut, että lastensuojeluviran-
omaisten tulisi sijaishuoltopaikan valinnassa pyr-
kiä kiinnittämään erityistä huomiota lapsen hoi-
don pysyvyyteen.

Lapsen edun mukaisen hoidon toteutumisen
kannalta on välttämätöntä, että erityisesti vai-
keahoitoisten lasten hoidossa kaikki lapsen hoi-
toon ja kasvatukseen osallistuvat viranomaiset ja
muut tahot toimivat yhteistyössä. Lastensuojelu-
viranomaisten, lasten psykiatristen hoitotahojen
ja lapsen perusopetuksesta sekä sijaishuollosta
vastaavien tahojen välisen yhteistyön tulisi olla
säännöllistä, johdonmukaista ja jatkuvaa. Yhdes-
sä laaditut suunnitelmat tulisi voida toteuttaa yh-
teistyössä joustavasti ja joutuisasti. Kanteluiden
ja selvitysten perusteella kertomusvuonna näytti
kuitenkin edelleen siltä, ettei lastensuojelulain
monialaista yhteistyötä koskeva säännös turvaa
riittävällä tavalla eri tahojen saumatonta ja tulok-
sellista yhteistyötä.

Vanhemmille tehtävää vanhemmuutta tuke-
vaa asiakassuunnitelmaa ei ole johdonmukaisesti
käytetty osana suunnitelmallista sosiaalityötä.
Vanhemmille laadittava suunnitelma tehdään tar-
vittaessa yhteistyössä muun sosiaali- ja tervey-
denhuollon kanssa. Tarkoituksena tässä vanhem-
mille laadittavassa vanhemmuutta tukevassa asia-
kassuunnitelmassa on arvioida niitä erityisiä avun
ja tuen tarpeita, joita vanhemmilla saattaa olla.
Laillisuusvalvonnassa on erityisesti seurattu sitä,
että vanhemmille on laadittu asiakassuunnitelma.

268

laillisuusvalvonta asiaryhmittäin
4.12 lapsen oikeudet

Asiakassuunnitelmien laatiminen
lapselle ja lapsen vanhemmille

Asiakassuunnitelmaneuvotteluja lapsen vanhem-
pien kanssa oli käyty vuosina 2015 ja 2016. Ajan-
tasaisten asiakassuunnitelmien ja kirjausten laati-
misessa ja niiden toimittamisessa lapsen vanhem-
malle oli kuitenkin ollut puutteita. AOA korosti
asiakassuunnitelmien asianosaiselle toimittami-
sen tärkeyttä ja arvioi asiakassuunnitelman mer-
kitystä suunnitelmallisessa lastensuojelutyössä.

AOA totesi, että asiakassuunnitelman yhtenä
tarkoituksena on suunnitella tarpeenmukaisten
palveluiden järjestämisestä lapselle sekä hänen
vanhemmalleen. Asiakassuunnitelman avulla lap-
si ja hänen vanhempansa voivat osallistua oman
sosiaalihuoltonsa järjestämiseen. Vaikka asiakas-
suunnitelmalla ei olekaan velvoittavaa luonnetta,
on asiakkaalla oikeus luottaa siihen, että viran-
omainen noudattaa omassa toiminnassaan asia-
kassuunnitelmassa sovittuja tavoitteita ja näiden
tavoitteiden saavuttamiseen liittyviä keinoja.

Asiakassuunnitelma tulisi pyrkiä laatimaan
yhteistyössä asianosaisen kanssa ja erimielisyys-
tilanteissakin suunnitelmaan tulee kirjata asiak-
kaan oma käsitys palvelujen järjestämisestä. So-
siaalihuollon asiakkaan näkökulmasta on tärkeää
tietää, mihin toimenpiteisiin viranomainen hä-
nen asiassaan ryhtyy ja mitä vaihtoehtoja toimen-
piteille mahdollisesti on. Sosiaalihuollon asiak-
kaalla tulee olla myös mahdollisuus arvioida vi-
ranomaisen toiminnan oikeellisuutta.

AOA kiinnitti kaupungin huomiota asiakas-
suunnitelman merkitykseen ja sen laatimista kos-
keviin seikkoihin (1107/4/16).

AOA on useissa ratkaisuissa kiinnittänyt huo-
miota viranomaisen velvollisuuteen laatia lapsel-
le ja lapsen vanhemmille tehtävät asiakassuunni-
telmat viivytyksettä (muun muassa 552/4/16 ja
2517/4/15).

Päätöksentekovelvollisuus
rajoitustoimenpiteitä koskevissa asioissa

Lapsen ja kantelijan välisiin tapaamisiin sijais-
huoltopaikassa oli asetettu ehdoksi, ettei tapaa-
misen aikana saanut poistua laitoksen alueelta.
Rajoituksesta ei ollut sovittu asiakassuunnitel-
massa, eikä kantelija pyynnöstään huolimatta
saanut asiassa kirjallista yhteydenpidon rajoitta-
mista koskevaa päätöstä.

Päätös lapsen ja kantelijan välisen yhteyden-
pidon rajoittamisesta tehtiin lopulta lähes kahden
kuukauden kuluttua kantelijan pyynnöstä. Pää-
tös tehtiin takautuvasti päätöksentekoa koskevan
pyynnön päivämäärästä alkaen ja se oli toistaisek-
si voimassa oleva. AOA kiinnitti kaupungin huo-
miota siihen, että yhteydenpidon rajoittamista
koskeva päätös tulee tehdä määräaikaisena, eikä
sitä voida tehdä takautuvasti (4792/4/15).

AOA katsoi sosiaalityöntekijöiden menetelleen
lainvastaisesti, kun päätöstä yhteydenpidon ra-
joittamisesta ei tehty heti, kun asianosainen sitä
suullisesti pyysi. Huostaanotettujen lasten ja hei-
dän isoisänsä tapaamiset oli estetty lasten sijais-
huoltopaikan muuttamisen jälkeen. Kantelija
ei useista suullisista ja kirjallisista pyynnöistään
huolimatta saanut yhteydenpidon rajoittamises-
ta kirjallista päätöstä, eikä hänen asiamiehensä
yhteydenottoihin vastattu. Päätös yhteydenpidon
rajoittamisesta tehtiin lopulta lähes puolen vuo-
den kuluttua ensimmäisestä pyynnöstä.

AOA antoi johtavalle sosiaalityöntekijälle ja
lapsen asioista vastaaville sosiaalityöntekijöille
huomautuksen vastaisen varalle lainvastaisesta
menettelystä (761/4/16).

Kantelija oli tehnyt huostaanoton purkua kos-
kevan hakemuksen, jonka vastaanottamisen so-
siaalityöntekijä oli kahden kuukauden kuluttua
järjestetyssä asiakassuunnitelmaneuvottelussa
vahvistanut. Noin puolen vuoden kuluttua neu-
vottelusta toimialajohtaja oli ilmoittanut, että
kantelijan vaatima huostaanoton purku on käsit-
telyssä ja asiassa tehdään kirjallinen valituskel-
poinen päätös. Päätöstä tai päätöksen valmiste-

269

laillisuusvalvonta asiaryhmittäin
4.12 lapsen oikeudet

lua ei kuitenkaan ollut aloitettu vielä puolentois-
ta vuodenkaan kuluttua alkuperäisen hakemuk-
sen tekemisestä.

AOA totesi, että päätöksenteon viivästymi-
nen johti siihen, että kantelija menetti mahdol-
lisuutensa saattaa asia tuomioistuimen käsiteltä-
väksi. Menettely oli saattanut vakavasti vaarantaa
kantelijan oikeusturvan. AOA antoi sosiaaliviran-
omaiselle huomautuksen vastaisen varalle lain-
vastaisesta menettelystä päätöksenteossa.

Samassa ratkaisussa AOA antoi sosiaaliviran-
omaiselle huomautuksen vastaisen varalle las-
tensuojelulain vastaisesta menettelystä yhteyden-
pidon rajoittamista koskevassa asiassa. Asianosai-
nen oli vaatinut yhteydenpidon rajoittamista kos-
kevaa päätöstä, mutta päätöstä ei ollut annettu
hänen pyynnöistään huolimatta. AOA katsoi, että
päätös olisi tullut tehdä viimeistään silloin, kun
kantelijan asiamies oli sitä vaatinut (1107/4/16).

Lapsen oikeus pitää yhteyttä
omaan sosiaalityöntekijään

Yhteydenpito nuoren ja hänen asioistaan vas-
taavan sosiaalityöntekijän kanssa ei toteutunut
lastensuojelulain tarkoittamalla tavalla. Sijais-
huoltoon sijoitettu nuori oli pyytänyt asioistaan
vastaavaa sosiaalityöntekijää pitämään häneen
yhteyttä soittamalla nuoren omaan puhelimeen.
Lapsen asioista vastaava sosiaalityöntekijä ei kui-
tenkaan vastannut nuoren soittopyyntöihin muu-
toin, kuin osoittamalla nuorelle tietyn soittoajan,
jona sosiaalityöntekijä soitti lastensuojelulaitok-
sen puhelimeen. Nuori ei kuitenkaan halunnut
keskustella asioistaan lastensuojelulaitoksen pu-
helimella. Sosiaalityöntekijä ei esittänyt perustel-
tua syytä yhteydenpidon toteuttamiselle hänen
taholtansa vain lastensuojelulaitoksen puhelimen
välityksellä.

AOA katsoi, että sosiaalityöntekijän menet-
tely tosiasiallisesti rajoitti perusteettomasti lap-
sen mahdollisuutta luottamukselliseen keskuste-
luun oman sosiaalityöntekijänsä kanssa ja kiinnit-
ti sosiaalitoimen ja sosiaalityöntekijän huomiota
asiaan (4532/4/15).

Sijaisvanhemman oikeus palveluihin

Sijaisvanhempana toiminut kantelija ei saanut
kaupungilta tarvitsemiaan palveluita ja tukea
lapsen kasvattamiseen. Kantelijan sukulaislapsi
oli sijoitettu kantelijan perheeseen toiselle paik-
kakunnalle, kuin missä lapsi asui. Kantelija oli
pyytänyt taloudellista apua ja tiedustellut mah-
dollisuudesta saada lastensuojelulain mukaista
palkkiota tai korvausta sukulaislapsen hoidosta
niin sijoittajakunnalta kuin sijaintikunnaltakin.
Hän oli pyytänyt myös tukea lapsen ja tämän äi-
din välisiin tapaamisiin ja lapsen harrastuksiin.

Kantelija ja hänen perheessään asuva lapsi jäi-
vät kuitenkin ilman palveluja ja tukitoimia kun-
tayhtymän ja kaupungin keskinäisen järjestämis-
ja kustannusvastuuta koskevan erimielisyyden
takia. AOA piti menettelyä moitittavana ja kan-
telijan ja tämän hoidossa olevan lapsen oikeuksia
vaarantavana.

AOA pyysi molempia kuntia ilmoittamaan
30.6.2016 mennessä, mihin toimenpiteisiin ne
ovat asian johdosta ryhtyneet (5315/4/15).

Lapsen asuinkunta ilmoitti 1.7.2016, että lapsel-
le nimettiin oma sosiaalityöntekijä ja järjestettiin
neuvottelu palvelutarpeen arvioimiseksi. Kantelijan
kanssa solmittiin perhehoitosopimus ja kunta alkoi
maksaa perhehoidon maksuja.

Lapsen lähtökunta ilmoitti lapsen asiakkuuden
kunnan lastensuojelussa päättyneen 23.6.2016.

Salassa pidettävien tietojen
luovuttaminen toiselle viranomaiselle

Lastenneuvolan terveydenhoitaja oli luovutta-
nut lastensuojelulle lapsen vanhempaa koskevia
salassa pidettäviä, muun terveydenhuollon toi-
mijan kuin lastenneuvolan laatimia potilastietoja
suoraan lastensuojelutyöntekijän yhteydenoton
perusteella.

AOA kiinnitti kaupungin huomiota siihen,
että hyvän hallinnon periaatteiden mukainen ja
asiakkaan tietosuojan turvaava menettely tieto-
jen hankinnassa olisi ensisijaisesti pyytää asiakas-
ta itse toimittamaan tarvittavat tiedot tai pyytää

270

laillisuusvalvonta asiaryhmittäin
4.12 lapsen oikeudet

asiakkaan suostumusta tietojen hankkimiseen.
Milloin tietoja luovutetaan sosiaalihuollon asiak-
kaan asemasta ja oikeuksista annetun lain nojalla,
tulee tietopyynnöstä tällöinkin ilmoittaa asiak-
kaalle ja tehdä pyynnöstä merkinnät asiakasasia-
kirjoihin. AOA edelleen kiinnitti kaupungin huo-
miota sen velvollisuuteen varmistaa, että kaikki
kaupungin työntekijät saavat ja riittävästi ymmär-
tävät ohjeet siitä, miten toimitaan lainmukaisesti
salassa pidettävien tietojen pyytämisessä ja niiden
luovuttamisessa (3257/4/15).

Lapsen oikeus tarpeenmukaisiin
palveluihin keskeytyksettä

Lapsen tarvitsemat nuorisopsykiatrian palvelut
keskeytettiin esille tulleen seksuaalirikosepäilyn
vuoksi. Lapsi oli aloittanut terapian hoitojakson
kesällä ja tavannut psykologia syksyyn mennessä
parikymmentä kertaa. Eräällä terapiakerralla lapsi
kertoi muutamia vuosia aiemmin tapahtuneesta
kokemuksestaan, jossa hänelle oli yritetty tehdä
seksuaalista väkivaltaa. Tämän johdosta lapsen
terapia keskeytettiin, siten kuin kaupungin laati-
ma käsikirja ohjeisti. Käsikirjaan otettu ohjeistus
perustui Terveyden ja hyvinvoinnin laitoksen
antamaan ohjeeseen.

Tämän jälkeen sosiaalityöntekijä oli yhteydes-
sä poliisiin, jonka mukaan terapian jatkamiselle
ei esitutkinnan takia ollut estettä. Muutaman vii-
kon kuluttua poliisin konsultaatiosta lapselle tar-
jottiin uudelleen mahdollisuutta terapiaan. Lap-
sen tarvitsema terapia oli kuitenkin keskeytynee-
nä ainakin 12 viikon ajan.

AOA piti nuorisopsykiatrisen poliklinikan
menettelyä virheellisenä, kun lapsen jo aloitettu
tarpeellinen hoito ja terapia keskeytettiin lapseen
kohdistuneen rikosepäilyn tultua ilmi. Poliklini-
kan olisi tullut ottaa huomioon lapsen hoidon ja
tuen yksilöllinen tarve, jonka lapsi itsekin selvästi
oli ilmaissut rikosepäilyn tultua ilmi. Lapsi olisi
halunnut jatkaa hoitoa.

AOA katsoi, että poliklinikan menettelyn joh-
dosta lapsen oikeus perustuslaissa turvattuihin
riittäviin terveyspalveluihin ei toteutunut. Tämän

vuoksi AOA esitti perusoikeuksien toteuttamises-
ta vastuussa olevalle kaupungille hyvityksen suo-
rittamista lapselle.

AOA otti lisäksi omana aloitteenaan selvitet-
täväksi Terveyden ja hyvinvoinninlaitoksen anta-
man ohjeen lainmukaisuuden (582/4/15).

Kaupunki ilmoitti maksaneensa lapselle 300
euroa hyvitystä.

Valvotut vaihdot järjestettävä
käräjäoikeuden päätöksen mukaisesti

Lapsen oikeus tavata vanhempaansa ei toteutu-
nut käräjäoikeuden päätöksen mukaisena. Kä-
räjäoikeus oli määrännyt, että lapsella on oikeus
tavata vanhempaansa parittomien viikkojen
lauantaista kello 16.00 sunnuntaihin kello 18.00
siten, että vaihto tapahtuu valvotusti kaupungin
osoittamassa paikassa. Kaupunki oli järjestänyt
sosiaalihuoltolain mukaiset valvotut vaihdot os-
tamalla palvelun yksityiseltä yritykseltä.

Tapaamispaikan muista tapaamisista johtuen
kantelijan ja hänen lastensa tapaamisten valvotut
vaihdot oli tosiasiassa järjestetty siten, että lapsi
sai joka kerta tavata vanhempaansa kaksi tuntia
käräjäoikeuden päätöksessä määrättyä vähem-
män. AOA katsoi, että käräjäoikeus oli toimival-
taisena viranomaisena määrännyt lasten vaihdot
valvotuiksi jättäen päätöksessään avoimeksi ai-
noastaan sen, missä paikassa valvotut vaihdot
suoritetaan, eikä sosiaaliviranomaisella tai sen
lukuun toimivalla tapaamispaikalla ollut toimi-
valtaa järjestää valvottuja vaihtoja käräjäoikeuden
päätöksestä poikkeavalla tavalla (3738/2016).

Lapsen oikeus avustajaan
lasta kuulusteltaessa

Poliisi oli kuullut kodin ulkopuolelle sijoitettua
lasta rikosasiassa ilman laillisen edustajan, avusta-
jan tai tukihenkilön läsnäoloa. Asiaa koskeva ri-
kosilmoitus oli saapunut poliisille 7.1.2015 ja lasta
oli kuultu asiassa kahta kuukautta myöhemmin.
Lapselle oli esitutkinnan aikana haettu edunval-

271

laillisuusvalvonta asiaryhmittäin
4.12 lapsen oikeudet

vojaa, mutta hakemus oli sittemmin peruutettu.
Asiassa jäi epäselväksi, miksi edunvalvojaa ei ol-
lut haettu riittävän ajoissa, jotta tämä olisi voinut
osallistua lapsen kuulemiseen, eikä poliisi ollut
myöskään esittänyt rikostutkinnallisia syitä, jot-
ka olisivat voineet edellyttää lapsen kuulemista
viipymättä ilman laillista edustajaa.

AOA piti menettelyä lapsen kuulustelussa
moitittavana ja lapsen edun vastaisena ja katsoi,
että poliisin olisi tullut varata kiireellisesti sijoite-
tun lapsen lailliselle edustajalle, eli sosiaalihuol-
losta vastaavalle toimielimelle, mahdollisuus
olla läsnä lapsen kuulemisessa (5092/4/15).

Päätöksen tiedoksianto

Lastensuojelu ei ollut antanut sijaishuoltopai-
kan muuttamista koskevia päätöksiä tiedoksi
asianosaiselle ilman aiheetonta viivästystä. Sa-
man perheen kolmen eri lapsen osalta päätösten
tiedoksiannoissa oli menetelty siten, että yhden
lapsen päätös oli annettu tiedoksi päätöksentekoa
seuraavana päivänä, mutta toisen lapsen päätös
oli todisteellisesti saavuttanut asianosaisen vasta
noin kahden viikon kuluttua päätöksen tekemi-
sestä ja toimeenpanosta. Asiassa jäi epäselväksi,
milloin kolmatta lasta koskeva päätös oli annet-
tu tiedoksi.

AOA piti tapahtunutta menettelyvirhettä pää-
tösten tiedoksiannossa vakavana ja korosti, että
päätöksen viivytyksettömällä tiedoksiannolla on
merkitystä erityisesti asianosaisen mahdollisuuk-
siin reagoida riittävän nopeasti viranomaisen pää-
tökseen hakemalla siihen muutosta. AOA antoi
menettelystä kaupungille huomautuksen vastai-
sen toiminnan varalle (2800/4/15).

Rajoitustoimenpiteet erityishuollossa

Kantelijat arvostelivat vuonna 2002 syntyneen
kehitysvammaisen poikansa hoitoa ja huolenpi-
toa kuntoutusyksikössä ja kyseenalaistivat poi-
kansa hoidon laadun ja valvonnan riittävyyden.

OA totesi, että saadun selvityksen valossa näytti
siltä, että kuntoutusyksikössä oli tunnistettu vain
osa niistä toimenpiteistä, joilla oli tosiasiallisesti
rajoitettu henkilön itsemääräämisoikeutta ja pe-
rusoikeuksia. Kuntoutuskeskuksen henkilökunta
ei ole ollut selvillä sairaanhoitopiirin sosiaalipal-
velujen suojatoimenpidekäsikirjan ohjeista tai ei
muusta syystä ole niitä noudattanut. Kiinnipitä-
mistä ei ole kuntoutusyksikössä nähty rajoitus-
toimenpiteenä, vaikka sitä oli toistuvasti käytet-
ty henkilön kuntoutusjakson aikana.

OA:n mielestä kiinnipitäminen, kun se tapah-
tuu rajoittamistarkoituksessa, on kehitysvamma-
lain 42 §:ssä tarkoitettua pakon käyttämistä riippu-
matta kiinnipitämisen kestosta tai siitä, millä tek-
niikalla kiinnipitäminen toteutetaan (1074/4/15*).
Ratkaisua selostetaan tarkemmin vammaisia hen-
kilöitä koskevassa jaksossa s. 79.

4.12.3
TARKASTUKSET

Lapsia koskevissa asioissa tehtiin seuraavat tar-
kastukset: yksityinen lastensuojelulaitos Pienkoti
Aura Jyväskylässä, Jyväskylän kaupungin lasten-
suojelu, Hovilan nuorisokoti Jyväskylässä (ennal-
ta ilmoittamaton tarkastus) sekä Vantaan kau-
pungin lastensuojelu.

Lisäksi tarkastettiin yksintulleille alaikäisille
turvapaikanhakijoille suunnattuja vastaanotto-
keskuksia Karhusaaren ryhmäkoti Helsingissä,
Suomen Punaisen Ristin ryhmäkoti Turussa ja
tukiasumisyksiköt Siuntiossa ja Keuruulla, Medi-
vida Oy:n ylläpitämä tukiasumisyksikkö Heikkilä
sekä Jyväskylän seudun tukikotiin kuuluva Säy-
nätsalon tukiasumisyksikkö.

Lastenkotiin ja nuorisokotiin tehtyjen tarkas-
tusten johdosta AOA kiinnitti huomiota asian-
osaisjulkisuuden toteuttamiseen ja asiakirjojen
säilyttämiseen sekä asianosaisen kuulemiseen ra-
joitustoimenpiteitä koskevassa päätöksenteossa.
Myös lapsen oikeuteen tavata omaa sosiaalityön-
tekijäänsä kiinnitettiin huomiota ja laitoksia oh-
jattiin kirjaamaan lasta koskeviin asiakasasiakir-

272

laillisuusvalvonta asiaryhmittäin
4.12 lapsen oikeudet

joihin sosiaalityöntekijän ja lapsen tapaamisten
toteutuminen. Huomiota kiinnitettiin lisäksi tal-
lentavasta kameravalvonnasta informoimiseen
riittävällä tavalla sekä yhteydenpidon rajoittamis-
ta koskevaan päätöksentekoon.

Tarkastuksella nuorisokotiin havaittiin, että
henkilöntarkastuksen yhteydessä nuorta oli saa-
tettu riisuttaa, vaikka lastensuojelulain rajoitus-
toimenpiteitä koskevat sään-
nökset eivät siihen oikeuta.
AOA teki esityksen sosiaali-
ja terveysministeriölle sen
arvioimiseksi, tulisiko aina-
kin hyvin vaikeahoitoisten
nuorten henkilöntarkastusta
koskevaa säännöstä arvioida
uudelleen.

AOA otti omana aloittee-
na selvitettäväksi Hovilan
nuorisokodin tarkastuksen
havaintojen perusteella, mi-
ten erityistä huolenpitoa jär-
jestetään Jyväskylän sosiaali-
toimessa ja miten turvataan
erityisessä huolenpidossa
lapsen oikeus saada tarpeen-
mukaista sijaishuoltoa. Li-

säksi AOA päätti selvittää, miten perusopetus jär-
jestetään rajoitustoimenpiteiden aikana.

Jyväskylän kaupungin lastensuojelun tarkas-
tuksen johdosta AOA päätti ottaa omana aloittee-
na selvitettäväksi muun muassa varhaiskasvatuk-
sen ja lastensuojelun yhteistyön järjestämisen sil-
loin, kun varhaiskasvatusta annetaan lastensuoje-
lun avohuollon tukitoimena; perhetyön järjestä-
misen turvaamisen ja lastensuojelun resurssit se-
kä odotusajan lastenvalvojan palveluihin.

Vantaan lastensuojelun tarkastuksella havai-
tun perusteella AOA otti omana aloitteenaan tar-
kemmin tutkittavaksi lastensuojelun asiakkaana
olevan lapsen vanhemmille tehtävien asiakas-
suunnitelmien laadinnan, sosiaalipäivystyksen
järjestämisen sekä tulkkauspalvelut turvakodissa
ja sosiaali- ja terveydenhuollossa.

Karhusaaren ryhmäkodin tarkastuksen tarkoi-
tus oli tutustua ryhmäkodin toimintaan ja tiloi-
hin. Tarkastuksella keskusteltiin usean ryhmäko-
tiin majoitetun lapsen kanssa ja selvitettiin hen-
kilökunnan kanssa muun muassa henkilökunnan
riittävyyttä, lasten opetusta, yhteydenpitoa lähei-
siin sekä käytiin läpi lasten arkea ryhmäkodissa.
Tarkastus ei antanut aihetta toimenpiteisiin.

Kuvassa wc kirjoitettuna arabian ja soma-
lin kielillä Siuntion Harjulinnan vastaanot-
tokeskuksessa (ennalta ilmoittamaton tar-
kastus 19.1.2016).

Viikon ohjelma laputettuna Säynätsalon tukiasumisyksikössä (ennalta
ilmoittamaton tarkastus 19.2.2016).

273

laillisuusvalvonta asiaryhmittäin
4.12 lapsen oikeudet

4.13
Edunvalvonta

Edunvalvonta-asioissa on kyse yleisten edunval-
vojien, holhousviranomaisina toimivien maist-
raattien sekä yleisten tuomioistuinten ja hallin-
totuomioistuinten menettelystä niiden hoitaessa
holhoustoimeen ja edunvalvontaan liittyviä teh-
täviään.

Edunvalvonta-asiat kuuluivat OA Petri Jääs-
keläisen ratkaistaviin asioihin. Pääesittelijänä toi-
mi esittelijäneuvos Mikko Sarja. Kaikki kohdassa
4.13.3 esitellyt tapaukset ovat OA:n ratkaisemia ja
pääesittelijän esittelemiä, ellei toisin mainita.

4.13.1
YLEISTÄ

Edunvalvontaa koskevat holhoustoimilain ja
-asetuksen ohella useat säädökset, kuten laki
valtion oikeusapu- ja edunvalvontapiireistä ja
laki edunvalvontavaltuutuksesta. Myös lapsia
koskeva lainsäädäntö, potilaslainsäädäntö ja hen-
kilön edustamista erilaisissa viranomaismenet-
telyissä koskevat säädökset ovat edunvalvonnas-
sa keskeisiä.

Edunvalvonta on viimesijainen keino hoitaa
ihmisen asioita, jos niitä ei ole mahdollista hoi-
taa muilla tavoin, kuten omaisten avustuksella tai
edunvalvontavaltuutuksella. Edunvalvoja hoitaa
päämiehensä omaisuutta ja taloudellisia asioita
sekä edustaa tätä näitä asioita koskevissa oikeus-
toimissa. Erikseen määrättäessä edunvalvoja
edustaa päämiestään tämän henkilöä koskevassa
asiassa. Kaikissa tilanteissa edunvalvojan tulee pi-
tää tunnollisesti huolta päämiehensä oikeuksista
ja edistää tämän parasta.

Edunvalvontalainsäädännön keskeinen periaa-
te on päämiehen perus- ja ihmisoikeuksien kun-
nioittaminen, vaikka oikeus määrätä omaisuudes-
ta siirretäänkin osittain toiselle henkilölle. Edun-
valvonnassa korostuu toisaalta myös päämiehen

suojan tarve, kun hän ei kykene itse valvomaan
etuaan.

Edunvalvonta koskettaa monia: yli 60 000
henkilöllä on edunvalvoja. Edunvalvoja voi olla
joko yleinen edunvalvoja tai yksityishenkilö, esi-
merkiksi päämiehen omainen. Yksityisiä edunval-
vojia OA ei voi valvoa. Yleiset edunvalvojat hoita-
vat puolet kaikista edunvalvonnoista. Aikuisten
edunvalvonnoista he hoitavat kaksi kolmasosaa.
Pääsääntöisesti oikeusaputoimistot ja 1.10.2016
lukien oikeusapu- ja edunvalvontapiirit hoitavat
yleisen edunvalvonnan itse. Oikeusaputoimisto-
jen ja palveluntuottajien välisellä ostopalveluso-
pimuksella hoidetaan runsaan 3 000 päämiehen
asioita. Palveluntuottajana voi olla esimerkiksi
kunta, järjestö tai lakiasiain- tai asianajotoimisto.

Edunvalvonta on kanslian asiaryhmänä ver-
raten pieni. Se on kuitenkin monien perusoikeus-
kytkentöjensä johdosta hyvin tärkeä asiakokonai-
suus. Kyse on sellaisten ihmisten perusoikeuksis-
ta, jotka eivät itse aina kykene huolehtimaan oi-
keuksistaan, esimerkiksi muistihäiriöistä ja pää-
töskyvyn ongelmista sekä mielenterveys- ja päih-
deongelmista kärsivät ihmiset. Huolehtiessaan
päämiehensä asioista ja oikeuksista edunvalvoja
edistää samalla päämiehensä yhdenvertaisuutta
niihin nähden, jotka kykenevät huolehtimaan
itse asioistaan.

4.13.2
LAILLISUUSVALVONTA

Edunvalvonta-asioita tuli vireille 66 ja niitä rat-
kaistiin 62. Toimenpiteisiin johti neljä asiaa (6 %).
OA antoi yhdessä asiassa huomautuksen ja lausui
kahdessa asiassa käsityksen. Muuhun toimenpi-
teeseen johti yksi asia. Toimenpideprosentin al-
haisuutta selittää pitkälti se, että useat kantelut
koskivat sellaista päämiesten käytännön asioiden

274

laillisuusvalvonta asiaryhmittäin
4.13 edunvalvonta

Saapuneet ja ratkaistut kantelut vuosina 2007–2016

Toimenpideprosentti vuosina 2007–2016

hoitamista, jossa edunvalvojilla on harkintaval-
taa. Esimerkkinä voidaan mainita päämiehelle
annettavien käyttövarojen määrän arviointi.

Kantelut koskivat usein myös sellaista asiaa,
johon OA ei ylipäätään voi ottaa kantaa. OA ei esi-
merkiksi voi arvioida, onko joku edunvalvonnan
tarpeessa vai ei, eikä määrätä edunvalvontaa lak-
kautettavaksi. Moni kantelu oli myös sillä tavoin
yksilöimätön, ettei asiaa voitu ottaa tutkittavaksi.

Edunvalvontakantelut koskevat yleisimmin
edunvalvojia, kun taas maistraattien ja tuomiois-
tuinten toiminnasta kannellaan selvästi harvem-
min. Kertomusvuonna lähes 80 % ratkaisuista
koski yleisiä edunvalvojia. Kanteluiden aiheet
ovat pitkälti samoja riippumatta siitä, onko kan-
telijana päämies vai hänen läheisensä.

Kyse on yleisimmin päämiehelle annettavis-
ta käyttövaroista, laskujen maksamisesta, edun-
valvonnan tarpeellisuudesta tai tarpeettomuu-
desta ja tämän kysymyksen selvittämistavasta,
edunvalvojan yhteydenpidosta päämieheen tai
läheisiin, päämiehen tai omaisten oikeudesta saa-
da tietoja asioiden hoitamisesta, päämiehen omai-
suuden myymisestä ja irtaimen käsittelystä, hol-
houstoimen lupa-asioiden käsittelystä ja hyvän
hallinnon noudattamisesta, kuten neuvonnasta,
kuulemisesta, käsittelyajoista ja virkamiehen käy-
töksestä. Tällaisia asioita ratkaistiin myös kerto-
musvuonna.

Kertomusvuonna (1.10.) tuli voimaan laki
valtion oikeusapu- ja edunvalvontapiireistä
(477/2016). OA katsoi lain valmisteluvaiheessa
oikeusministeriölle (OM) antamassaan lausun-
nossa (532/5/16), että jatkovalmistelussa oli syytä
pohtia julkisen hallintotehtävän ulkoistamista
koskevan perustuslain 124 §:n kannalta sitä, että
yleisessä edunvalvonnassa käytetään palvelun-
tuottajia.

Kun arviota ei hallituksen esitykseen (HE
26/2016 vp) sisältynyt, OA:n lausunnossa lakiva-
liokunnalle (1134/5/16) katsottiin palveluntuotta-
jan hoitavan julkista hallintotehtävää. Perustus-
lakivaliokunnan (LaVM 5/2016 vp – PeVL 16/2016
vp) mukaan kyse oli yksityiseen etuun ja elinkei-
notoimintaan liittyvistä näkökohdista huolimat-
ta julkisen hallintotehtävän piirteitä omaavasta

0

20

40

60

80

100

120

2016201520142013201220112010200920082007

ratkaistutsaapuneet

5

10

15

20

25

30

35

2016201520142013201220112010200920082007

kaikkiedunvalvontaviranomaiset

275

laillisuusvalvonta asiaryhmittäin
4.13 edunvalvonta

tehtäväkokonaisuudesta. Lakiin otettiin säännös
palveluntuottajan palveluksessa olevan henkilön
rikosoikeudellisesta virkavastuusta hänen hoita-
essaan edunvalvontatehtäviä.

OM julkaisi Edunvalvonnan käsikirjan (Selvi-
tyksiä ja ohjeita 32/2016), johon on koottu minis-
teriön yleisen edunvalvonnan kehittämistyöryh-
män suosituksia hyvistä menettelytavoista ylei-
sessä edunvalvonnassa.

Asiaryhmän pääesittelijä luennoi Pohjois-Suo-
men holhouspäivillä oikeusasiamiehen ratkaisuis-
ta edunvalvonta-asioissa ja yleisessä edunvalvon-
nassa aiheutuneiden vahinkojen korvaamisesta.

4.13.3
RATKAISUJA

Maistraatti selvitti edunvalvonnan
tarvetta liian kevein perustein

OA antoi maistraatille huomautuksen, kun se oli
ryhtynyt selvittämään kantelijan ja hänen vai-
monsa edunvalvonnan tarvetta sellaisen ilmoi-
tuksen perusteella, jossa oli esitetty asianosaisis-
ta lähinnä kriittisiä mielipiteitä ja rikosväitteitä.
Maistraatti oli toiminnallaan aiheettomasti
puuttunut kantelijan ja hänen vaimonsa perus-
oikeutena turvattuun yksityisyyden suojaan ja
itsemääräämisoikeuteen. OA kiinnitti huomiota
myös maistraatin asiakaskirjeen puutteisiin ja
katsoi, että asiassa oli ilmennyt tarve yhtenäistää
ja kehittää edunvalvontailmoitusten käsittelyyn
liittyviä menettelytapoja.

Maistraattiin oli saapunut seuraavansisältöi-
nen sähköpostiviesti: ”Vaadin, että määräätte ylei-
sen edunvalvojan seuraaville henkilöille: A ja B,
ilmoittaa saman osoitteen kuin edellinen. Olen
tuntenut A:n jo lapsesta saakka, valitettavasti on
minun siskoni. Koskaan hän ei ole ymmärtänyt
mikä on taas toisen omaa. Huijaamalla se on it-
sensä elättänyt. Varastamalla minun rahoja kuo-
linpesästä. Kunnes A oli saanut kaikki käteisen
käytettyä, mm. nostamalla 250.000 euroa käteis-
nostoina jne… Nyt hän on löytänyt B:n joka ajat-
telee samoin. Varastamalla sitä saa helpommin

kuin työtä tekemällä. Yleinen edunvalvoja tälle-
kin retkulle.”

Maistraatti ilmoitti kirjeitse kantelijalle (B)
ja hänen vaimolleen (A), että maistraatti selvit-
tää heidän edunvalvontansa tarpeellisuuden ja
maistraatti on pyytänyt terveyskeskukselta lää-
kärinlausuntoa ja asianosaiset kutsutaan lääkärin
vastaanotolle lausunnon laatimista varten. Vielä
kirjeissä todettiin, että maistraatti tulee mahdol-
lisesti kuulemaan asianosaisia lääkärinlausun-
tojen saavuttua maistraattiin. Kantelijan otettua
yhteyttä maistraattiin se ilmoitti edunvalvontail-
moituksen olleen perätön. Maistraatti myös il-
moitti peruuttaneensa lääkärinlausuntopyynnöt
sekä puhelimitse että kirjallisesti. Tästä huolimat-
ta kantelijan puoliso oli kutsuttu kirjeitse vastaan-
otolle ja kantelijalle oli soitettu terveyskeskuk-
sesta edunvalvonnan tarpeen arviointia varten.

OA:n mukaan kantelijalla ja hänen puolisol-
laan on ollut perustuslain mukainen oikeus saa-
da asia käsitellyksi maistraatissa asianmukaises-
ti. Edunvalvontailmoituksen asianmukaiseen
käsittelyyn voi kuulua paitsi se, että asia selvite-
tään huolellisesti, myös se, että ilmeisen aiheet-
tomia ilmoituksia ei ryhdytä käsittelemään.
Asian selvittämisessä taas tulee ottaa huomioon
suhteellisuuden ja tarpeellisuuden vaatimukset
eli että vain ratkaisutoimintaa edistävä selvitys
hankitaan.

Edunvalvontailmoituksen tekemisen kynnys
on laissa tulkinnanvarainen. Ilmoituksen koh-
teen tulee olla henkilö, joka on ilmeisesti eli san-
gen todennäköisesti edunvalvonnan tarpeessa.
Maistraatin toimenpiteille ei ole säädetty muuta
kynnystä, vaan ilmoituksen saatuaan sen tulee
ryhtyä toimenpiteisiin edunvalvonnan tarpeen
selvittämiseksi. Laissa ei myöskään säädetä ilmoi-
tukselle muotovaatimuksia, eikä siitä, mitä tietoja
ilmoituksessa tulee olla. Edunvalvontailmoituk-
sen tekijälle ei siten OA:n mielestä voida asettaa
ainakaan ilmoituksen laatimisvaiheessa kovin-
kaan korkeaa perusteluvaatimusta sille, miksi hän
katsoo jonkun olevan edunvalvonnan tarpeessa.
Toisaalta ilmoittajalta voidaan pyytää lisätietoja.

Jo edunvalvonnan tarpeen selvittäminen, jo-
ta varten maistraatilla on salassapitosäännökset

276

laillisuusvalvonta asiaryhmittäin
4.13 edunvalvonta

sivuuttava arkaluontoisia henkilötietoja koskeva
tiedonsaantioikeus, merkitsee puuttumista henki-
lön perusoikeuksien ytimeen. Maistraatti ryhtyy
tällöin ulkopuolisen tahon ilmoituksesta selvittä-
mään henkilön itsemääräämisoikeuden ja yksityi-
syyden suojan piiriin kuuluvia asioita, kuten hä-
nen terveydentilaansa, asumisolosuhteitaan ja
taloudellista tilannettaan. Tästä seuraa asian kä-
sittelylle erityinen huolellisuuden vaatimus, jota
korostaa myös se, että edunvalvontailmoituksen
voi tehdä kuka tahansa.

Edunvalvontailmoitusten käsittelyssä koros-
tuu virallisperiaate. Maistraatin tulee kiinnittää
esikysymyksenä erityistä huomiota siihen, onko
ilmoituksen perusteella ilmeistä, että joku tarvit-
see jonkun toisen henkilön valvomaan talouttaan
tai henkilöään koskevia etujaan ja oikeuksiaan
sen vuoksi, että hän ei vajaavaltaisuuden, sairau-
den, poissaolon tai muun syyn vuoksi voi itse
pitää huolta asioistaan.

Lääkärinlausuntoa oli pyydetty täysin rutii-
ninomaisesti, kun taas asianosaisten eli ilmoitus-
ten kohteiden kuuleminen jäi toissijaiseksi ta-
vaksi selvittää asiaa, puhumattakaan siitä, että il-
moituksen tekijältä olisi pyydetty lisätietoja. OA
korosti sitä, että alkuvaiheen henkilökohtaista
kanssakäymistä ilmoituksen kohteen kanssa ja tä-
män kanssakäymisen merkitystä ei pidä väheksyä
myöskään edunvalvonnan tarvetta arvioitaessa.

Edunvalvontailmoituksen perimmäinen tar-
koitus on pyrkiä turvaamaan, että edunvalvonnan
tarpeessa olevat pääsevät edunvalvonnan piiriin ja
voitaisiin selvittää mahdolliset väärinkäytökset,
joissa asianomaisen tilaa on käytetty epäasiallisel-
la tavalla hyväksi. Edunvalvontailmoitusta ei ole
tarkoitettu kiusanteon välineeksi. Viranomaisille
osoitetut ilmoitukset voivat tulla niiden sisältön-
sä perusteella arvioitaviksi kunnianloukkauksena.

Maistraatin saamasta sähköpostiviestistä ei
ilmennyt minkäänlaisia tietoja siitä, että kanteli-
ja ja hänen vaimonsa eivät olisi kyenneet huoleh-
timaan taloudellisista tai henkilöään koskevista
eduistaan tai että olisi ollut vaara, että he olisivat
joutuneet taloudellisesti hyväksikäytetyiksi. Kyse
oli pikemminkin ollut asianosaisiin kohdistetuis-
ta kärkevistä ilmaisuista ja jopa rikosväitteistä.

Tähän nähden ja kun maistraatti ei ollut edes yrit-
tänyt saada ilmoituksen tekijältä lisätietoja asiaan,
maistraatti oli selvästi liian kevein perustein ryh-
tynyt selvittämään asiaa suoraan lääkärinlausun-
topyynnöin.

OA piti epätäsmällisenä kirjettä, jonka maist-
raatti lähetti kantelijalle ja hänen puolisolleen
edunvalvonta-asian vireille tulosta. Kirjeestä olisi
ollut aiheellista ilmetä maistraatin lakisääteinen
oikeus saada edunvalvonta-asioissa tietoja tervey-
denhuollon yksiköiltä ja ammattihenkilöiltä sekä
se, että maistraatti ei voi velvoittaa ketään mene-
mään lääkärin vastaanotolle, mutta lääkärinlau-
sunnon saamatta jääminen ei estä asian käsittelyä
maistraatissa (3746/4/15*).

Edunvalvoja laiminlöi yhteistoiminnan
päämiehensä kanssa

OA katsoi yleisen edunvalvojan laiminlyöneen
holhoustoimilain mukaisen velvollisuutensa
kuulla päämiestään, kun päämiehen asunnossa
oli järjestetty suursiivous keskustelematta asias-
ta päämiehen kanssa. Lisäksi OA katsoi, että
kantelijan kirjallisiin tiedusteluihin olisi tullut
vastata kirjallisesti.

Päämiehen asunnon siivoaminen

Edunvalvoja oli päämiehen ollessa sairaalassa jär-
jestänyt tämän asunnon siivoamisen. Siihen oli
ollut hyväksyttävä syy, kun siivoaminen oli ollut
tarpeen kantelijan kotilomien toteuttamiseksi, ja
taloyhtiön isännöitsijä oli ilmoittanut, että asun-
to tuli siivota. Kyse oli nyt siitä, olisiko päämiestä
tullut kuulla ennen toimenpiteisiin ryhtymistä.

Kyseessä ei ollut tavanomainen siivoaminen,
kun se oli tosiasiallisesti sisältänyt myös asunnos-
sa olleiden tavaroiden hävittämistä. Koti-irtaimis-
ton voidaan lähtökohtaisesti olettaa olevan sel-
laista omaisuutta, jolla on päämiehelle erityistä
merkitystä riippumatta sen taloudellisesta arvos-
ta. Kun edunvalvonta oli ennen siivousta kestä-
nyt vasta vain lyhyen aikaa, edunvalvojalla ei vielä

277

laillisuusvalvonta asiaryhmittäin
4.13 edunvalvonta

voinut olla kovinkaan laajaa käsitystä päämiehen-
sä toiveista asioiden hoidon suhteen.

OA katsoi, että kyse oli ollut holhoustoimi-
lain tarkoittamasta päämiehelle tärkeästä asiasta.
Selvityksestä ei ilmennyt, että yleinen edunval-
voja olisi itse tiedustellut päämieheltään tämän
kantaa asiaan. Sen sijaan sairaalan hoitohenkilö-
kunta oli nähtävästi ainakin jossakin muodossa
keskustellut siivouksesta kantelijan kanssa. Tästä
huolimatta ei käynyt ilmi, että mikään taho oli-
si ilmoittanut päämiehelle siivoamisen tarkasta
ajankohdasta. Asiassa ei ollut edes väitetty, että
päämiehen kuulematta jättäminen olisi laissa tar-
koitetulla tavalla johtunut päämiehen ymmär-
ryskykyyn liittyvistä syistä tai että kuuleminen
ei olisi ollut toteutettavissa ilman huomattavaa
hankaluutta.

Kun otettiin huomioon asian erityinen mer-
kitys päämiehelle, OA ei pitänyt riittävänä kuule-
misena sitä, että sairaalan hoitohenkilökunta oli
keskustellut asiasta päämiehen kanssa. Sen sijaan
edunvalvojan olisi itse tullut toimia yhteistyössä
päämiehensä kanssa ja kuulla tätä ennen toimen-
piteeseen ryhtymistä.

Siivouksen välttämättömyys ei poistanut kuu-
lemisvelvollisuutta. Holhoustoimilain yhteistoi-
mintasäännöksen tarkoitus on paitsi se, että
edunvalvoja saa tietoa päätöksentekonsa tueksi,
myös se, että päämies saa tietoa hänelle tärkeistä
asioista riippumatta siitä, voiko hän määrätä lop-
putuloksesta. Tässä tapauksessa päämiehelle olisi
kuulemisen yhteydessä voitu ilmoittaa siivoami-
sen tarkka ajankohta, jolloin hän olisi voinut yrit-
tää saada jonkun luotettunsa paikalle seuraamaan
siivousta. Kuulemisella olisi siten voinut olla pää-
miehelle erityistä merkitystä, vaikkei hän olisi
voinut vaikuttaa siihen, siivotaanko asunto vai ei.

OA saattoi käsityksensä menettelyn virheelli-
syydestä edunvalvontatoimiston tietoon ja totesi
vielä siivouksen valvonnasta, että toimenpiteiden
dokumentointiin olisi ollut perusteltua kiinnittää
enemmän huomiota kuin nyt oli tehty.

Tiedusteluihin vastaaminen

Kantelija oli lähettänyt edunvalvontansa päätyt-
tyä edunvalvontatoimistoon sähköpostitse tie-
dusteluja asioidensa hoidosta. Yhteen tieduste-
luun oli vastattu sähköpostilla kantelijan toiveen
mukaisesti. Muilta osin kantelijaa oli kehotettu
olemaan edunvalvontatoimistoon yhteydessä pu-
helimitse. Kantelijalle oli myös varattu tilaisuus
tulla edunvalvontatoimistoon keskustelemaan
asioistaan ja tutustumaan asiakirjoihin.

OA totesi, että kantelijan yhteydenotot olivat
koskeneet hänen edunvalvontansa aikaisten asioi-
den hoitamista, vaikka tiedustelut oli lähetetty
vasta edunvalvonnan päätyttyä. OA piti perustel-
tuna noudattaa samoja periaatteita kuin jos pää-
mies edunvalvonnan aikana haluaa saada tietoja
asioistaan.

Tiedot tai vastaukset tiedusteluihin olisi siten
lähtökohtaisesti perusteltua antaa edunvalvonnan
päättymisen jälkeenkin entisen päämiehen halu-
amalla tavalla, ellei tästä poikkeamiseen ole ole-
massa jokin erityinen syy. Tällainen voi olla tieto-
suojavaltuutetun omaksuma tulkinta, jonka mu-
kaan arkaluonteisia tai salassa pidettäviä henkilö-
tietoja ei tulisi lähettää suojaamattomassa sähkö-
postiyhteydessä. Tällaista yhteyttä käyttäen voi-
daan lähettää yleistä neuvontaa sisältäviä vastauk-
sia. Arkaluonteisia tai salassa pidettäviä tietoja si-
sältävät vastaukset annettaisiin siten puhelimitse
tai kirjeitse. Edunvalvontatoimisto ei nyt kuiten-
kaan ollut vedonnut tietosuojasyihin vaan tarkoi-
tuksenmukaisuuteen.

OA:n mukaan kantelijan tiedustelut olivat ol-
leet lyhyitä ja selkeitä, ja kantelija oli ilmoittanut
perustellun toiveensa siitä, että hänelle vastattai-
siin sähköpostitse. Henkilökohtaisessa kanssa-
käymisessä asioita voi sinänsä olla mahdollista
selostaa ja käydä läpi seikkaperäisemmin kuin kir-
jallisessa menettelyssä. Kantelijan tiedusteluita ei
kuitenkaan voitu pitää sellaisina, että niihin ei oli-
si ainakin johonkin mittaan saakka ollut vastatta-
vissa myös kirjallisesti. Vastauksen sisältö jättää
toisaalta sijaa viranomaisen harkinnalle.

Kantelijan toive vastaamisen tavasta olisi ol-
lut mahdollista ottaa huomioon hyvän hallinnon

278

laillisuusvalvonta asiaryhmittäin
4.13 edunvalvonta

asiakaslähtöisyyden näkökulmasta esimerkiksi
siten, että kantelijalle olisi vastattu sähköpostitse
siltä osin kuin avoimeen verkkoon liittyvät tieto-
turvasyyt eivät olisi sitä estäneet. Jos taas vastaa-
minen ei joiltakin tai miltään osin olisi ollut mah-
dollista tuomatta esiin arkaluontoisia tai salassa
pidettäviä tietoja, kantelijalle olisi voitu vastata
muulla tavalla kirjallisesti, käytännössä kirjeitse.
Tällä tavoin olisi voitu toteuttaa kantelijan perim-
mäinen toive eli dokumentoidun vastauksen saa-
minen. OA saattoi käsityksensä edunvalvontatoi-
miston tietoon (3050/4/15*).

Muita ratkaisuja

Edunvalvonta oli kieltäytynyt maksamasta tak-
siautoilijalle laskutuslisiä päämiesten kyydeistä,
vaikka aiemmin ne oli maksettu. Asiaa oli pyritty
selvittämään ennen lisien maksamatta jättämistä,
ja perusteena oli käytetty myös markkinaoikeu-
den lainvoimaa vailla ollutta päätöstä kysymyk-
senasettelultaan samantapaisessa asiassa.

OA totesi, että menettelyn perustaminen toi-
senlaisessa asiayhteydessä annettuun lainvoimaa
vailla olevaan tuomioistuinratkaisuun edellyttää
huolellista harkintaa. Asiassa ei ilmennyt lainvas-
taista menettelyä eikä harkintavallan väärinkäyt-
töä. Hyvän edunvalvontatavan näkökulmasta
yleisen edunvalvonnan olisi kuitenkin ollut ai-
heellista reklamoida laskuista ja ilmoittaa kante-
lijalle nimenomaisesti, että aiempaan maksatus-
käytäntöön oli tullut muutos eikä vain jättää ai-
heettomana pidetty laskutuslisä maksamatta. OA
saattoi käsityksensä johtavan yleisen edunvalvo-
jan tietoon (3181/4/15*).

Finanssivalvonta ei ollut ottanut käsiteltäväkseen
selvityspyyntöä, jonka kantelija oli pannut vireille
täysi-ikäisen poikansa valtakirjalla. Syy oli se, että
pojalle oli määrätty edunvalvoja taloudellisiin
asioihin.

OA totesi, että holhoustoimilaista ilmenevä
päämiehen kelpoisuus tehdä oikeustoimia edun-
valvontaan määräämisen jälkeenkin puhuu sen
puolesta, että ennen edunvalvontaa annettu val-

tuutus ei automaattisesti menetä merkitystään.
Jos asiamiehen toimivallasta tai sen laajuudesta
on epäselvyyttä, viranomainen voi hallintolain
nojalla tapauskohtaisesti vaatia valtakirjan yksi-
löintiä. Siksi Finanssivalvonta ei olisi saanut il-
moittaa kantelijalle, ettei se enää ota käsiteltäväk-
seen kantelijan poikansa puolesta esittämiä vaa-
timuksia tai kysymyksiä pelkästään sillä perus-
teella, että pojalle oli määrätty edunvalvoja. Jos
Finanssivalvonta oli epäillyt valtuutuksen aitout-
ta, sen olisi tullut selvittää asia ennen edellä mai-
nitun ilmoituksen tekemistä. OA saattoi käsityk-
sensä Finanssivalvonnan tietoon (3074/4/15*).

279

laillisuusvalvonta asiaryhmittäin
4.13 edunvalvonta

4.14
Sosiaalivakuutus

Sosiaalivakuutus on osa toimeentuloturvajärjes-
telmää, ja sillä tarkoitetaan lailla taattua turvaa
työttömyyden, sairauden, työkyvyttömyyden ja
vanhuuden aikana sekä lapsen syntymän ja huol-
tajan menetyksen perusteella. Sosiaalivakuutusta
koskevat asiat kuuluivat AOA Jussi Pajuojalle. OA
Petri Jääskeläinen ratkaisi kuitenkin asiaryhmään
kuuluvat vammaisten henkilöiden oikeuksia kos-
kevat asiat (jakso 3.3). Pääesittelijänä toimi esitte-
lijäneuvos Juha Niemelä.

4.14.1
TOIMINTAYMPÄRISTÖ

Kansaneläkelaitoksen (Kela) hoitama sosiaalitur-
van kenttä laajeni vuoden 2017 alusta merkittäväs-
ti, kun perustoimeentulotuen myöntäminen ja
maksaminen siirtyivät sen hoidettavaksi. Kela on
valmistautunut muutokseen jo pitkään. Se on teh-
nyt Vantaan kaupungin kanssa toimeentulotuen
palveluyhteistyötä jo muutaman vuoden ajan ja
syyskuussa 2016 toimeentulotukihakemusten
Vantaan vastaanotto siirtyi Kelan toimistoihin.

Uudet tehtävät vaativat Kelalta noin 750 hen-
kilötyövuoden työpanoksen. Kela palkkasi uusiin
tehtäviin muun muassa kunnista lähes 200 toi-
meentulotuen osaajaa. 19.12.2016 mennessä Ke-
laan oli saapunut 25 000 toimeentulotuen hake-
musta, joista 55 % oli tehty verkossa.

AOA seurasi tiiviisti Kelan valmistautumista
muutokseen. Hän on valmistelutoimien seuran-
nan lisäksi osallistunut palavereihin, joissa Kelan
edustajat ovat esitelleet toimeentulotuesta laa-
timaansa ohjeistusta. Niissä on käsitelty muun
muassa kysymyksiä Kelan ja kuntien välisestä
yhteistyöstä sekä kiireellisen toimeentulotuen
myöntämisestä akuuteissa kriisitilanteissa.

Vuoden 2016 lopulla varmistui myös perustu-
lokokeilun käynnistyminen. Tämä kaksivuotinen

(2017–18) hanke liittyy hallituksen kärkihankkei-
siin kuuluvaan palveluiden asiakaslähtöisyyteen.
Kela toteuttaa kokeilun, jonka tavoitteena on sel-
vittää miten ilman tarveharkintaa maksettava pe-
rustulo vaikuttaa työttömän henkilön työmark-
kinakäyttäytymiseen ja osallistumiseen.

Ensisijainen tarkastelukohde kokeilussa on
työllisyys. Lisäksi arvioidaan perustulon vaikutus-
ta työttömäksi työnhakijaksi ilmoittautumiseen,
työvoimahallinnon palveluihin osallistumiseen
ja perustulon aiheuttamat muutokset perustuloa
saavien tuloissa. Kelan kokeilussa selvitetään, voi-
taisiinko sosiaaliturvaa muuttaa yksinkertaisem-
maksi ja paremmin työhön kannustavaksi.

Kokeiluun valittiin satunnaisotannalla 2 000
osallistujaa 25–58-vuotiaiden työttömien joukosta.
Osallistujat saavat perustuloa 560 euroa kuukau-
dessa. Osallistuja voi saada sen lisäksi esimerkiksi
osan työttömyysturvasta. Perustulo on veroton
etuus, eivätkä kokeiluun osallistujan muut tulot
vähennä sitä. Jos osallistuja saa kokeilun aikana
työpaikan, hän saa sekä palkan että perustulon.

Sosiaaliturvajärjestelmän yksinkertaistami-
seen tähtää myös muutos, jolla Suomessa opiske-
levat opiskelijat siirretään yleisen asumistuen pii-
riin. Uudistus lisää opiskelijoiden yhdenvertai-
suutta muihin asumistuen saajiin nähden, sillä
yleinen asumistuki ottaa opiskelijoiden asumisli-
sää paremmin huomioon todellisen vuokratason
ja erot asumiskustannuksissa kuntien välillä. Uu-
distuksen piiriin eivät kuitenkaan kuulu esimer-
kiksi kansan- ja urheiluopistot.

Eduskunta hyväksyi sosiaaliturvalakeihin
muutoksia, jotka liittyvät välillisesti tasa-arvoi-
seen avioliittolakiin. Tasa-arvoisen avioliittolain
myötä myös samaa sukupuolta olevat voivat
solmia avioliiton. Samalla muuttuu myös avo-
liiton käsite. Jatkossa samaa sukupuolta oleva
avio- tai avopuoliso tai hänen tulonsa voivat vai-
kuttaa eräisiin Kelan hallinnoimien etuuksien

280

laillisuusvalvonta asiaryhmittäin
4.14 sosiaalivakuutus

Saapuneet ja ratkaistut kantelut vuosina 2007–2016

Toimenpideprosentti vuosina 2007–2016

myöntämisperusteisiin tai määrään, esimerkiksi
lastenhoidon tukiin, asumistukeen ja kansaneläk-
keeseen.

Vanhuuseläkeiän alaraja nousee asteittain
nykyisestä 63 vuodesta 65 vuoteen. Tarkoitukse-
na on pidentää suomalaisten työuria ja vähentää
näin julkisen talouden kestävyysvajetta. Ihmis-
ten elinajan pidentyessä osa lisävuosista tulisi
käyttää työntekoon.

Uudistuksella halutaan myös turvata kaikille
ikäluokille riittävät eläketasot ja varmistaa suku-
polvien välinen oikeudenmukaisuus. Vuoden 2017
alussa voimaan tuleva muutos koskee vuonna
1955 ja sen jälkeen syntyneitä. Vanhuuseläke on
lisäksi tarkoitus sitoa jatkossa eliniänodotteeseen
ja vuodesta 2030 lähtien eläkeikä seuraa eliniän
pidentymistä.

Eläkeikäraja nousee tuolloin vuosittain enin-
tään kahdella kuukaudella kerrallaan. Esimer-
kiksi vuonna 1965 syntynyt voi siirtyä eläkkeelle
aikaisintaan täytettyään 65 vuotta 2 kuukautta.
Jokaiselle vuonna 1955 ja sen jälkeen syntyneelle
ikäluokalle määritellään lisäksi laskennallinen ta-
voite-eläkeikä, joka on hieman korkeampi kuin
eläkeiän alaraja. Jos jää eläkkeelle tavoite-eläke-
iässä, eläkettä saa sen suuruisena kuin sitä olisi
alimpaan vanhuuseläkeikään mennessä karttu-
nut ilman elinaikakerrointa. Vuonna 2010 käyt-
töön otetun kertoimen myötä kuukausieläke on
hieman pienempi, jotta sama eläkesumma riit-
tää ihmisen koko elinajaksi.

4.14.2
KANTELUMÄÄRÄ JA
TOIMENPIDEPROSENTTI

Kanteluita saapui 354 ja niitä ratkaistiin 316. Li-
säksi ratkaistiin kolme omaa aloitetta. Määrät
pysyivät viime vuoden tasolla. Ratkaisuista 12 %
(39) sisälsi viranomaisen menettelyn arvostelua.

0

100

200

300

400

500

2016201520142013201220112010200920082007

ratkaistutsaapuneet

5

10

15

20

25

2016201520142013201220112010200920082007

kaikkisosiaalivakuutus

281

laillisuusvalvonta asiaryhmittäin
4.14 sosiaalivakuutus

4.14.3
RATKAISUJA

Kelan antama ratkaisu tai menettely oli jälleen
arvioitavana yli puolessa annetuista ratkaisuista.
Määrä kuvastaa Kelan keskeistä asemaan ihmis-
ten elämässä. Kelan etuuksista eniten esillä olivat
sairaanhoitokorvaukset, kuntoutusasiat, sairaus-
päiväraha sekä opinto- ja asumistuet. Vammais-
etuuksia käsitellään jaksossa 3.3 s. 66.

Kanteluissa korostuu hyvän hallinnon vaati-
musten toteutuminen. Erityisesti etuushakemus-
ten ja valitusten käsittelyn viivästyminen saa ih-
miset kirjoittamaan oikeusasiamiehelle. Tämä on
ymmärrettävää, sillä onhan etuusasiassa useim-
miten kyse hakijan taloudellisen aseman kannal-
ta tärkeästä ja usein kiireellisestä asiasta.

Sosiaaliturvalaitokset ratkaisevat vuosittain
tuhansia etuushakemuksia. Kelan osalta etuus-
kohtaiset ratkaisumäärät liikkuvat vielä huomat-
tavasti suuremmissa luvuissa. Vuonna 2015 Kela
antoi 5 miljoonaa etuuspäätöstä. Niistä valtaosa
oli sairaanhoitokorvauspäätöksiä. Kela hallinnoi
lisäksi useita etuuksia, joita maksetaan vuosittain
200 000–300 000 hengelle.

Oikeusasiamiehelle saapuvien kanteluiden
määrä on hyvin pieni, kun sitä verrataan vakuu-
tuslaitosten käsittelemään asiamäärään. Tästä
huolimatta pienikin määrä viivästyskanteluita
saattaa olla merkki esimerkiksi puutteesta käsit-
telyjärjestelmässä.

Asian käsittely oli viivästynyt

Loppukesällä tuli kanteluita, joissa arvosteltiin
eläkehakemusten käsittelyn kestoa Keskinäisessä
eläkevakuutusyhtiö Ilmarisessa. Asiaa tiedustel-
taessa ilmeni, että hakemuskäsittely yhtiössä
oli ruuhkautunut uuteen käsittelyjärjestelmään
siirryttäessä. Lisäksi asiantuntijalääkäreiden lau-
suntojen hankkimisessa oli viivettä.

AOA vastasi kantelijoille heidän asioissaan ja
pyysi yhtiöltä omana aloitteena laajempaa sel-
vitystä hakemuskäsittelyn ruuhkautumisesta ja
erityisesti niistä keinoista, joilla se aikoo purkaa
ruuhkan. Aloitteen käsittely siirtyi vuodelle 2017.

Jos viivästymiselle ei ole osoitettavissa esimerkik-
si tietojärjestelmästä johtuvaa suoranaista syytä,
arvioinnissa otetaan huomioon muun muassa se,
onko asian käsittelyssä osoitettavissa liian pitkiä
ajanjaksoja, jolloin ei näytä tapahtuneen mitään.

AOA katsoi (861/2016), että työkyvyttömyyselä-
kehakemuksen 20 viikon käsittelyaika Kelassa oli
liian pitkä. Asian siirtäminen Kelan asiantuntija-
lääkärille oli kestänyt kolme viikkoa. Asiantun-
tijalääkäri oli puolestaan antanut lausuntonsa
vasta seitsemän viikon kuluttua. Asiassa 5662/4/15
Kela oli puolestaan pyytänyt kuntoutusasiaan
asiantuntijalääkärin lausunnon vasta kuukauden
kuluttua hakemuksen vireille tulosta.

Vakuutusoikeus oli puolestaan (3503/4/15*) käsi-
tellyt opintotukivalitusta 23 kuukautta, kun asia-
ryhmän keskimääräinen käsittelyaika oli ollut
12–13 kuukautta. AOA piti valituksen käsittelyai-
kaa kohtuuttoman pitkänä ja kiinnitti erityises-
ti huomiota siihen, että asia oli ollut ratkaisuko-
koonpanon puheenjohtajalla vajaan vuoden.

Vakuutusoikeuden mukaan asia oli ollut kes-
kimääräistä vaikeampi ratkaista ottaen huomioon
sen vaatima harkinta ja vakuutusoikeuden vakiin-
tuneesta soveltamiskäytännöstä poikkeavat rat-
kaisut. AOA totesi, että sanotun kaltaisesta har-
kinnasta ei synny luontevasti merkintöjä asiakir-
joihin. Kun asiassa ei ollut kuitenkaan esitetty ni-
menomaista selvitystä sen vaatimasta oikeusver-
tailusta tai muusta selvittelystä, näyttäytyi käsit-
telyajan viimeinen vuosi ulkopuolisessa tarkaste-
lussa passiivisena ajanjaksona. AOA katsoi, ettei
vakuutusoikeuden esittämällä selvityksellä voitu
selittää keskimääräisen käsittelyajan ylittymistä
10 kuukaudella.

Käsittelyn viivästymiseen voi johtaa myös huo-
limattomuusvirhe. Kela oli myöntänyt kanteli-
jalle sairauspäivärahaa jo 226 päivältä, kun kan-
telija toimitti 27.10.2015 Kelalle lääkärintodistuk-
sen, jossa työkyvyttömyysajan päättymisajan-
kohta 31.12.2015 oli tulostunut väärään kohtaan.
Työkyvyttömyysaikaa ilmentävään kohtaan oli
kirjautunut sama päivä (26.10.) sekä työkyvyt-

282

laillisuusvalvonta asiaryhmittäin
4.14 sosiaalivakuutus

tömyyden alkamis- että päättymisajankohdaksi.
Kela oli maksanut kantelijalle päivärahan yhdeltä
päivältä.

AOA katsoi, että olisi voitu heti konsultoida
asiantuntijalääkäriä, joka oli asian myöhemmässä
vaiheessa havainnut, että aiemmin toimitetussa
lääkärintodistuksessa oli ilmeinen virhe työky-
vyttömyysajan kohdalla. Näin menetellen päivä-
rahan hakija olisi saanut tapahtunutta nopeam-
min hänelle kuuluvan päivärahan (5038/4/15*).

Asiassa 3933/4/15* Kelassa oli jääty kuntoutustuen
jatkohakemuksessa virheellisesti odottamaan
työeläkelaitoksen ratkaisua työkyvyttömyys-
asiaan. Menettelyn seurauksena kuntoutustuen
jatkohakemuksen käsittelyajaksi tuli lähes viisi
kuukautta. Kela antoi päätöksensä lähes kaksi
kuukautta sen jälkeen, kun hakijan edellinen kun-
toutustukijakso oli jo päättynyt.

Viranomaisyhteistyön
ja tiedonkulun ongelmia

Kelan ja työeläkelaitoksen välinen yhteistyö oli
arvioitavana ratkaisussa 694/4/15. Keskinäinen
työeläkevakuutusyhtiö Varma oli hylännyt haki-
jan kuntoutushakemuksen. Se ei ohjannut hakijaa
Kelan ammatillisen kuntoutuksen palveluihin,
koska hakijan sairaus ei yhtiön mukaan muo-
dostanut työkyvyttömyyden uhkaa lähivuosina
ja hakija vaikutti kuuluvan ensisijaisesti työelä-
kejärjestelmän piirissä kuntoutettavaksi. Kela
oli kuitenkin myöhemmin myöntänyt hakijalle
ammatillisen kuntoutuksen.

Lain mukaan eläkelaitoksen on huolehditta-
va siitä, että hylkäävän kuntoutuspäätöksen saa-
neelle annetaan tietoa muista kuntoutusmah-
dollisuuksista ja että hänet ohjataan kuntoutus-
tarvettaan vastaavaan muuhun kuntoutukseen.
Eläketurvakeskus ETK on ohjeistanut työeläke-
laitoksia ohjaamaan asiakkaat selvittämään mah-
dollisuutensa kuntoutukseen muilta palvelujen
tuottajilta. AOA piti ohjeistusta perusteltuna ja
totesi lisäksi, ettei ole tarkoituksenmukaisena,
että hylkäyspäätöksen tehnyt työeläkelaitos ryh-

tyy itse arvioimaan, täyttääkö hakija jonkin toi-
sen palveluntuottajan järjestämän kuntoutuksen
edellytykset.

Tiedonkulku Kelasta Kevaan ja myös Kelan sisäi-
sesti etuusasiasta toiseen oli keskeisessä asemassa
asiassa 386/4/16. Kyse oli elatustuen maksamisesta
huoltajan katoamisen perusteella ja tuen takaisin-
perinnästä sen jälkeen, kun huoltaja oli löytynyt
kuolleena. AOA katsoi olevan erityisiä syitä tutkia
asiaa, vaikka lainvoimaisten elatustuki- ja takai-
sinperintäpäätöksen antamisesta oli kulunut yli
kaksi vuotta.

Kela oli informoinut kantelijaa siitä mahdol-
lisuudesta, että elatustuki saatetaan joutua lak-
kauttamaan takautuvasti ja jo maksettu tuki peri-
mään takaisin. Kantelija ei ollut aikanaan reagoi-
nut liikamaksua koskevaan kirjeeseen tai hakenut
muutosta takaisinperintäpäätökseen. AOA katsoi
Kelan menetelleen näiltä osin harkintavaltansa
puitteissa.

Asian yhteydessä tutkittiin myös kuolleen
elatusvelvollisen jälkeen maksettua perhe-elä-
kettä. Tällöin ilmeni, että elatustukiasiaa käsitel-
täessä olivat kaikki edunjättäjän kuolemaan liit-
tyneet olosuhteet olleet tiedossa. Tieto niistä ei
ollut kulkeutunut perhe-eläkeasioihin ja edun-
jättäjän lapselle oli myönnetty takautuvasti per-
he-eläkettä ainoastaan kuudelta kuukaudelta
ennen hakemusta.

Kantelun käsittelyn aikana Kela ja Keva oi-
kaisivat perhe-eläkepäätöksiään ja aikaistivat
perhe-eläkkeen myöntämispäivää 2 vuodella 8
kuukaudella. Laitokset maksoivat edunsaajalle
takautuvina kertasuorituksina yhteensä noin
15 000 euroa.

283

laillisuusvalvonta asiaryhmittäin
4.14 sosiaalivakuutus

4.15
Työvoima ja työttömyysturva

Asiaryhmään kuuluvat työhallinto, työttömyys-
turva, työsuojelu ja siviilipalvelus. Työttömyys-
turva on perustuslain 19 §:n mukaista perustoi-
meentulon turvaa, ja siinä on kyse lailla säädetyn
perusoikeuden toteutumisesta. Työttömyystur-
va on myös osa sosiaalivakuutusta, jota muutoin
käsitellään s. 280. Ratkaisijana asiaryhmässä toi-
mi AOA Jussi Pajuoja ja pääesittelijänä esittelijä-
neuvos Juha Niemelä.

4.15.1
TOIMINTAYMPÄRISTÖ

Työ- ja elinkeinotoimistoissa (TE-toimistot) kir-
joilla olevien työttömien työnhakijoiden määrän
kasvu taittui kertomusvuonna ja oli joulukuussa
358 100 eli 19 800 pienempi kuin vuosi aiemmin.
Tilastokeskuksen ilmoittama työttömyysaste oli
vuoden lopussa 7,9 %.

Työ- ja elinkeinoministeriö (TEM) selvitti jul-
kisen ja yksityisen työnvälityksen yhteistyön li-
säämistä. Yksityisen työnvälityksen vahvuus on
henkilökohtainen asiakaspalvelu. Kokeilujen pe-
rusteella nuorempien ikäluokkien ja erityisasian-
tuntijoiden kohdalla yksityisten palvelujen toi-
minta on tehokasta. Suurten asiakasmäärien työl-
listämiseen yksityinen työnvälitys ei vielä lähiai-
koina ole ratkaisu. TE-toimistoissa on kuitenkin
vireillä useita sitä koskevia kokeiluja.

Työnantajayhteistyön lisääminen oli esillä eu-
rooppalaisessa kampanjassa, jossa TE-toimistojen
asiantuntijat jalkautuivat yrityksiin. Lisäksi yrittä-
jin kohdistettiin tietoiskuja, jotta niiden tietämys
TE-palvelujen tarjonnasta kasvaisi. Työhallinnon
tavoitteena oli tehdä 24 000 yrityskäyntiä vuoden
aikana.

TEM valitsi yhdeksän aluetta kaksivuotiseen
kokeiluun, jolla valmistaudutaan vuoden 2019
maakuntauudistukseen. Uudistuksessa työvoima-

ja yrityspalveluiden järjestämisvastuu siirtyy
maakunnille. Kolmella maakunnallisella kokei-
lualueella kaikki keskeiset toimijat ovat luomas-
sa työllisyyttä, yrittäjyyttä ja yritystoimintaa ke-
hittävää toimintamallia. Suppeammissa kokei-
luissa työvoima- ja yrityspalveluita kehitetään
asiakaslähtöisemmiksi.

Työttömyysturvan käyttötarkoitusta laajen-
nettiin niin, että sitä voidaan käyttää myös start-
tirahan, palkkatuen ja liikkuvuusavustuksen ra-
hoittamiseen.

Lisäksi kaksivuotisessa hankkeessa kokeil-
laan työkokeilun laajentamista siten, että sitä oli-
si mahdollista käyttää työnhakijan soveltuvuuden
arvioimiseksi ennen työsopimuksen tekemistä.
Rekrytointikokeilu perustuu vapaaehtoisuuteen
ja kestää korkeintaan kuukauden. Tavoitteena on
muun muassa alentaa työnantajien kynnystä pal-
kata työttömiä.

Työnhakijat haastatellaan jatkossa aina kol-
men kuukauden yhtäjaksoisen työttömyyden
jälkeen. Nopea työllistyminen ja pitkäaikaistyöt-
tömyyden ehkäisy ovat tämän uudistuksen tär-
keimmät tavoitteet.

Työttömyysturvalakiin säädettiin useita työt-
tömän työnhakijan asemaan vaikuttavia muutok-
sia. Työttömien velvollisuutta ottaa vastaan tar-
jottua työtä ja osallistua palveluihin työttömyys-
etuuden saamiseksi tiukennettiin. Muutokset ko-
rostavat työttömyysturvan vastikkeellisuutta.

Työttömän on ammattitaitosuojan päätyttyä
otettava vastaan myös sellaista kokoaikatyötä, jos-
ta maksettava palkka on työn vastaanottamisesta
aiheutuvien kustannusten jälkeen pienempi kuin
työttömyysetuus. Omaa autoa käyttävän työttö-
män työnhakijan edellytetään käyttävän sitä työ-
matkoihin myös työssäkäyntialueen ulkopuolella.
Lisäksi työttömyysturvan kesto lyhenee sadalla
päivällä 400 päivään. Jos työttömän työhistoria
on alle kolme vuotta, työttömyysturvaa voi saada

284

laillisuusvalvonta asiaryhmittäin
4.15 työvoima ja työttömyysturva

Saapuneet ja ratkaistut kantelut vuosina 2007–2016

Toimenpideprosentti vuosina 2007–2016

300 päivältä. Enimmäiskesto säilyy 500 päivänä
niillä, jotka täyttävät työssäoloehdon täytettyään
58 vuotta.

4.15.2
KANTELUMÄÄRÄ JA
TOIMENPIDEPROSENTTI

Vuoden 2016 aikana tuli vireille 162 asiaryhmän
kantelua. Kanteluita ratkaistiin 185. Valtaosa kan-
teluita koski TE-toimistojen menettelyä tai nii-
den antamia ratkaisuja.

Työsuojeluviranomaisten menettely oli ar-
vostelun kohteena 15 ratkaisussa. Ratkaisuista
21 % (35) johti viranomaisen menettelyä moitti-
vaan kannanottoon.

4.15.3
RATKAISUJA

Valtakunnansovittelija tiedotti
työriitaneuvotteluista Twitterissä

Kantelija arvosteli sitä, että valtakunnansovitte-
lija tiedotti loppuvuonna 2015 käydyistä työriita-
neuvotteluista henkilökohtaisella Twitter-tilil-
lään. Sen sijaan valtakunnansovittelijan toimis-
ton verkkosivuilla ei ollut tiedotteita asiasta.

Kanteluaikaan valtakunnansovittelijalla oli
työ- ja elinkeinoministeriön sivujen yhteydessä
staattinen informaatiosivu, johon ei ollut mah-
dollista lisätä tiedotteita. Toimiston omien sivu-
jen kehitystyö oli kesken. Valtakunnansovitte-
lija ryhtyi sen vuoksi tiedottamaan työriidoista
Twitter-tilillään.

Valtakunnansovittelijan uudet verkkosivut
avautuivat huhtikuussa 2016. Niillä julkaistaan
ajankohtaista tietoa työriitaneuvotteluista sekä
suomeksi että ruotsiksi. Lisäksi valtakunnanso-
vittelija on tviitannut neuvottelujen vaiheista.
Nämä tviitit on luettavissa reaaliaikaisesti verk-
kosivuilta.

0

50

100

150

200

250

300

2016201520142013201220112010200920082007

ratkaistutsaapuneet

5

10

15

20

25

30

35

2016201520142013201220112010200920082007

kaikkityöhallinnon viranomaiset

285

laillisuusvalvonta asiaryhmittäin
4.15 työvoima ja työttömyysturva

Suuren yleisön informaation lähde neuvotteluista
on kuitenkin pääsääntöisesti koko ajan ollut tie-
dotusvälineille annettavat haastattelut.

AOA katsoi, että valtakunnansovittelijan tie-
dottaminen on olennaisesti parantunut sekä kat-
tavuuden että kielellisten vaatimusten suhteen.
Se että tviittaukset ovat vain suomeksi, voi kui-
tenkin muodostua kielilain kannalta ongelmal-
liseksi. Tämä korostuu, kun on kyse sovittelijan
nopeasta, tilannekohtaisesta ja aktiivisesta tie-
dottamisesta.

AOA:n mielestä valtakunnansovittelijan tu-
lisi työriitoihin liittyvissä pikatilanteissa varautua
molempien kansalliskielien samanaikaiseen käyt-
töön myös Twitterissä. Erityisesti siksi, että se
on tällä hetkellä nopein sovittelijan itsensä tuot-
taman informaation välitystapa (5117/4/15*).

Työvoimapoliittisten lausuntojen
käsittelyajoissa suuria eroja

Työvoimapoliittisten lausuntojen käsittelyajat
tulevat jatkuvasti esiin kanteluissa. TE-toimisto-
jen tulee antaa lausunto ilman aiheetonta viivy-
tystä ja viimeistään 30 päivän kuluessa siitä, kun
työnhakija on toimittanut tarpeellisen selvityk-
sen tai kun määräaika selvityksen antamiselle on
päättynyt.

Toimistoilla on ollut vaikeuksia antaa lausun-
toja sanotussa ajassa, vaikka kyse on laissa sääde-
tystä ehdottomasta maksimimääräajasta. Työn-
hakijoiden kannalta lausuntojen käsittelyaiko-
jen pidentyminen merkitsee usein sitä, että myös
heidän työttömyysetuushakemuksensa käsittely
lykkääntyy. Tämä saattaa johtaa esimerkiksi sii-
hen, että he joutuvat turvautumaan toimeentulo-
tukeen.

AOA tutki omana aloitteenaan käsittelyaiko-
ja kaikissa 15 TE-toimistossa. Hän pyysi tietoja
asioiden ja niitä käsittelevien henkilöiden luku-
määristä ja käsittelyajoista syksyllä 2015 ja uudel-
leen kesällä 2016.

Selvityksestä ilmeni, että Uudenmaan TE-toimis-
tossa lausuntojen keskimääräinen käsittelyaika
ylitti säädetyn määräajan vuoden 2015 alusta pe-
räti seitsemän kuukauden ajan.

AOA katsoi, että syntyneisiin käsittelyruuh-
kiin ei reagoitu riittävästi. Hän kiinnitti huomio-
ta toimiston mahdollisuuksiin vaikuttaa tilantee-
seen henkilöstöjärjestelyillä. Lisäksi hän katsoi,
että ministeriön olisi tullut tapahtunutta pikai-
semmin ryhtyä toimiin lausuntoruuhkan purka-
miseksi ja käsittelyaikojen saattamiseksi lainmu-
kaisiksi. Myös Varsinais-Suomen ja Keski-Suo-
men TE-toimistoilla oli ollut vaikeuksia pysyä
säädetyssä määräajassa kesällä 2015. Kesällä 2016
tilanne oli edellisvuoteen nähden parantunut.

AOA piti käsittelyaikojen toimistokohtaisia
eroja ongelmallisena työhallinnon asiakkaiden
yhdenvertaisuuden kannalta. Kymmenessä toi-
mistossa käsittelyaika oli tarkasteluajankohtana
yli 20 päivää, kolmessa 10–20 päivän välillä ja kah-
dessa alle 10 päivää. Lausuntojen ja työntekijöi-
den määristä ei löytynyt suoraan selitystä eroille.
AOA piti tärkeänä, että hallinnonalalla etsitään
keinoja, joilla käsittelyaikojen toimistokohtaisia
eroja voidaan pienentää (2277/2/15*).

Muita kannanottoja

AOA kiinnitti TEM:in huomiota siihen, että jul-
kisesta työvoima- ja yrityspalvelusta annetussa
laissa oli säädetty valmennuksen ja kokeilun kes-
keyttämisperusteeksi vain poissaolot. Kyseises-
sä tapauksessa valmennus oli keskeytetty väki-
valtaisen käyttäytymisen vuoksi. Ministeriön
esityksestä lakiin lisättiin säännös, jonka mukaan
TE-toimisto voi keskeyttää valmennuksen myös
muusta painavasta syystä (4800/2/15*).

AOA:n sijainen otti kantaa työnhakijan omaeh-
toisten ulkomaisten opintojen tukemiseen työt-
tömyysetuudella. Kantelija oli hakenut tukea
ulkomaisen yliopiston järjestämiin opintoihin.
Lain mukaan tukea on mahdollista saada muun
muassa opintoihin, jotka ovat Suomessa toimivan
koulutuspalvelujen tuottajan ulkomailla järjestä-

286

laillisuusvalvonta asiaryhmittäin
4.15 työvoima ja työttömyysturva

mää ammatillisesti suuntautunutta koulutusta.
Tässä tapauksessa TE-toimisto oli aluksi katsonut,
ettei kantelijalla ollut koulutustarvetta. Vasta uu-
delleenkäsittelypyynnössä työhallinnossa oli
otettu tarkemmin arvioitavaksi se, että kyse oli
ulkomaisen yliopiston ulkomailla annettavista
opinnoista. Asiassa oli epäselvyyttä myös työhal-
linnon eri portaissa (2497/4/15*).

TEM täsmensi ratkaisun johdosta ohjeistusta
maininnalla, että laissa säädetty opintoja koskeva
edellytys ei täyty, jos kyse on oppilaitoksen ulkomai-
sen osan ulkomailla järjestämistä opinnoista, vaik-
ka oppilaitoksella olisi toimintaa myös Suomessa.
Se viittasi myös velvollisuuksiin, joita tukemisesta
seuraa koulutuspalvelujen tuottajalle. Kansallises-
sa lainsäädännössä ei voida säätää ulkomaista tai
pelkästään ulkomailla toimivaa oppilaitosta koske-
vista velvollisuuksista. Tämän vuoksi tukeminen on
rajattu opintoihin, joihin sovelletaan Suomen lain-
säädäntöä.

Kantelija oli keväällä 2011 irtisanoutunut työs-
tään Kiinassa ja muuttanut Suomeen puolisonsa
kanssa. TE-toimisto oli katsonut, ettei irtisanou-
tumiseen ollut pätevää syytä ja määräsi kanteli-
jalle karenssin. Kun kantelija oli kieltäytynyt
suomen kielen koulutuksesta, hänen katsottiin
toistuvasti kieltäytyneen työvoimapoliittista toi-
menpiteestä ja hänelle asetettiin työssäolovelvoi-
te. Kantelija haki muutosta Kelan kummassakin
asiassa antamaan päätökseen. Karenssin osalta
valitus oli myöhässä ja kieltäytymisen osalta vali-
tus hylättiin.

AOA pyysi TEM:iltä arviota kantelijalle mää-
rätystä karenssista. Sittemmin TE-toimisto otti
asian uudelleen käsiteltäväkseen. Se oikaisi lau-
suntoja ja katsoi, että kantelijalla oli ollut pätevä
syy erota työstään Kiinassa. Lisäksi toimisto ku-
mosi kantelijalle asetetun työssäolovelvoitteen.
Kela antoi kantelijalle uusien lausuntojen mukai-
set päätökset (764/4/15*).

287

laillisuusvalvonta asiaryhmittäin
4.15 työvoima ja työttömyysturva

4.16
Yleiset kunnallisasiat

Asiaryhmään on tilastoitu lähinnä kuntien ja
kuntayhtymien yleishallintoa sekä kunnallista
päätöksenteko- ja hallintomenettelyä koskevat
asiat. Myös valtion arava- tai korkotukilain no-
jalla tuettujen vuokra-asuntojen asukasvalintaa
ja kunnallista pysäköinninvalvontaa koskevat
kantelut kuuluvat tähän asiaryhmään. Kunnan
henkilöstön työ- tai virkasuhdetta koskevat
asiat on niin ikään usein tilastoitu yleisiksi kun-
nallisasioiksi.

Lisäksi vaaleja ja kuntien vaaliviranomaisten
menettelyä koskevat kanteluasiat kuuluvat tähän
ryhmään. Sen sijaan kunnallisten sosiaali-, ter-
veys-, opetus- ja ympäristöviranomaisten toimiin
kohdistuvat kantelut on tilastoitu omiin asiaryh-
miinsä. Rajanveto on kuitenkin liukuva.

Asiaryhmän ratkaisijana oli AOA Maija Saks-
lin. Asiaryhmän pääesittelijä oli esittelijäneuvos
Ulla-Maija Lindström.

4.16.1
KUNNALLISHALLINNON PERUSTEET

Perustuslailla suojattu kunnallinen itsehallinto
merkitsee kuntalaisille kuuluvaa oikeutta päät-
tää kuntansa hallinnosta ja taloudesta. Kunnan
asukkaiden itsehallinnon periaatteeseen kuuluu,
että kunnan tulee voida itse päättää tehtävistä,
jotka se itsehallintonsa nojalla ottaa hoidettavak-
seen, ja että muuten kunnalle voidaan antaa teh-
täviä vain lailla. Kunnallishallinto on osa julkista
valtaa, jota myös perustuslain perusoikeussään-
nökset velvoittavat.

Kuntalaki sisältää perussäännökset kunnal-
lishallinnon yleisestä järjestysmuodosta. Uuden
kuntalain (410/2015) voimaan tuloa koskevan lu-
vun mukaan lain toimielimiä, johtamista, asuk-
kaiden osallistumisoikeuksia, luottamushenki-
löitä, päätöksenteko- ja hallintomenettelyä sekä

oikaisuvaatimusta ja kunnallisvalitusta koskevia
säännöksiä sovelletaan vuonna 2017 valittavan
valtuuston toimikauden alusta lukien. Tätä ennen
sovelletaan, mitä voimassa olleessa kuntalaissa
(365/1995) säädetään.

Kunnallisesta viranhaltijasta annetulla lailla
säädetään kattavasti viranhaltijan oikeudellisesta
asemasta. Kunnan palveluksessa on myös työso-
pimuslain soveltamisalaan piiriin kuuluvia työ-
suhteisia henkilöitä. Kunnan hallinnossa nouda-
tetaan myös hallintolakia, jossa säädetään hyvän
hallinnon perusteista ja hallintoasiassa noudatet-
tavasta menettelystä. Lisäksi kunnalliselle hallin-
totoiminnalle asettavat vaatimuksia viranomais-
ten toiminnan julkisuudesta annettu laki (julki-
suuslaki), kielilaki ja yhdenvertaisuuslaki.

Suomessa kunnilla on hyvin laaja tehtävä-
ala. Suurin osa niiden tehtävistä on lakisääteisiä.
Kunnat toimivat yhteistyössä kuntarajat ylittäviä
toimintoja järjestettäessä. Kuntien yhteistoimin-
nasta säädetään pääosin kuntalaissa. Merkittävin
kuntalain mukainen yhteistyömuoto on edelleen
kuntayhtymä. Lisäksi kuntien yhteistoimintaa
voi tapahtua yksityisoikeudellisten sopimusten
perusteella, kuntien ja mahdollisesti muiden yh-
teisöjen muodostamien yhdistysten, säätiöiden,
osuuskuntien ja osakeyhtiöiden puitteissa sekä
ostopalvelu- ja muiden sopimusten pohjalta.

Kuntien laajaa tehtäväalaa hoitaa usea minis-
teriö. Valtiovarainministeriö (VM) seuraa ylei-
sesti kuntien toimintaa ja taloutta sekä huolehtii
kunnallisen itsehallinnon huomioon ottamises-
ta kuntia koskevan lainsäädännön valmistelussa.
VM huolehtii kuntia koskevasta lainsäädännöstä
ja hallinnon kehittämisestä, kuntatalouden las-
kenta- ja analysointitehtävistä sekä valtion ja kun-
tien yhteistyön toimivuudesta. Se vastaa myös
kunnallisista verokysymyksistä.

Euroopan itsehallinnon peruskirjan sovel-
tamista valvova toimielin (Congress of Local
and Regional Authorities of Council of Europe)
vieraili Suomessa 17.–19.5.2016. Toimielin tapasi
18.5.2016 AOA Sakslinin, IOK:n edustajana Kris-

288

laillisuusvalvonta asiaryhmittäin
4.16 yleiset kunnallisasiat

tiina Kouroksen ja oikeuskanslerinviraston kans-
liapäällikkö Kimmo Hakosen. Toimielin pyysi en-
nen vierailua vastauksia eräisiin itsehallintoa tar-
kentaviin kysymyksiin ja laati vierailun aikana eri
tahojen kanssa käymiensä keskustelujen perustel-
la raportin ”Paikallinen ja alueellinen demokratia
Suomessa”. Raportti saatetaan hyväksyttäväksi
valvovan toimielimen hyväksyttäväksi helmi-
kuussa 2017 pidettävässä kokouksessa.

Kuntalain muuttamisesta (HE 250/2016 vp)
annetulla lailla (1484/2016) lakiin lisättiin muun
ohella 12 a luvun säännökset poikkeuksellisissa
hallinnollisissa vaikeuksissa olevaa kuntaa kos-
kevasta selvitysmenettelystä. VM voi asettaa kun-
taa kuultuaan kunnan hallintoa selvittämään sel-
vityshenkilön tai selvitysryhmän laissa määrite-
tyillä edellytyksillä.

Selvityshenkilön tai selvitysryhmän tulee teh-
dä ehdotus tarvittaviksi toimenpiteiksi kunnan
hallinnon saattamiseksi lainmukaiseksi. Kunnan-
valtuuston tulee käsitellä ehdotus. VM:llä on oi-
keus selvittelymenettelyn jälkeen pidättää kun-
nan luottamushenkilö luottamustehtävistään, jos
kunta ei ole päätöstä tehnyt. Lisäksi kuntalakiin
lisättiin säännökset, jotka turvaavat kunnan pu-
hevallan käytön ja toiminnan jatkuvuuden myös
laajoissa esteellisyystilanteissa.

Kuntalain muuttamisesta (HE 212/2016) an-
netulla lailla (1340/2016) muutettiin kuntalain
yhtiöittämisvelvollisuutta koskevaa siirtymä-
säännöstä siten, että kuntalain yhtiöittämisvel-
vollisuutta koskevaa säännöstä sovelletaan työ-
terveyshuollon sairaanhoito- ja muiden tervey-
denhuoltopalvelujen tuottamiseen vuoden 2019
alusta.

Lisäksi kunnan ja kuntayhtymän tulee eriyt-
tää työterveyshuollon palvelujen kirjanpito kun-
nan muista terveydenhuoltopalveluista ehdotet-
tuna siirtymäaikana. Muutoksen taustalla oli val-
misteilla oleva sosiaali- ja terveydenhuolto- sekä
maakuntauudistus, jossa kunnan vastuulla ole-
vat sosiaali- ja terveydenhuollon järjestämisvel-
voitteet siirtyisivät pääosin maakunnille vuoden
2019 alusta.

OA antoi lausunnon (3543/2016) hallituk-
sen esitysluonnoksesta maakuntauudistuksek-

si ja sosiaali- ja terveydenhuollon järjestämis-
uudistukseksi sekä niihin liittyviksi laeiksi
(STM068:00/2016). Maakuntalakiehdotuksen
tarkoituksena on toteuttaa kuntia suurempien
alueiden eli maakuntien itsehallinto. Ehdotuk-
sen mukaan perustetaan 18 maakuntaa, jotka
vastaisivat sosiaali- ja terveydenhuollon järjes-
tämisestä pääasiassa valtion rahoituksen turvin.
Maakuntalakiehdotus merkitsee merkittävää
kuntien toimialan ja tehtävien kaventumista.

OA:n mukaan maakuntalakiehdotuksen sään-
tely valtion ja maakunnan suhteesta, palvelulai-
toksesta ja valtakunnallisista palvelukeskuksis-
ta näyttäisi rajoittavan merkittävästi maakunnan
itsehallinnon toteutumista. Asiaa tulisi hänen
mielestään jatkovalmistelussa selvittää perusteel-
lisemmin.

4.16.2
LAILLISUUSVALVONTA

Kunnan viranomaisen päätökseen tyytymättö-
mällä asianosaisella ja jokaisella kunnan jäsenellä
on mahdollisuus tehdä hallinto-oikeudelle kun-
nallisvalitus. Sitä edeltää yleensä oikaisumenette-
ly. Kunnallisvalitus on laillisuusvalitus. Kunnalli-
sen itsehallinnon periaate, kunnan jäsenten val-
vontamahdollisuuksien toteuttaminen ja valtion
viranomaisen harjoittaman valvonnan rajoittami-
nen antavat kunnalliselle muutoksenhakujärjes-
telmälle hallintovalituksesta poikkeavia piirteitä.
Näitä ovat laaja muutoksenhakuoikeus, rajoite-
tut valitusperusteet sekä valitusviranomaisen
rajoitettu tutkimis- ja ratkaisuvalta. Erityislakien
perusteella kunnallisen viranomaisen päätöksis-
tä voidaan valittaa myös hallintovalituksella.

Kunnanhallituksen tulee kuntalain mukaan
valvoa kunnanvaltuuston päätösten laillisuutta.
Aluehallintovirasto voi kuntalain mukaan kante-
lun johdosta tutkia, onko kunta toiminut voimas-
sa olevien lakien mukaan. Oikeusasiamiehen lail-
lisuusvalvonta täydentää kuntalakiin perustuvaa
kuntalaisten ja kunnan toimielinten toteuttamaa
kunnallishallinnon oikeussuoja- ja valvontajärjes-
telmää.

289

laillisuusvalvonta asiaryhmittäin
4.16 yleiset kunnallisasiat

Saapuneet ja ratkaistut kantelut vuosina 2007–2016

Toimenpideprosentti vuosina 2007–2016

Kertomusvuonna kanteluita ja omia aloitteita
koskevien ratkaisujen määrä oli pienempi kuin
edellisenä vuonna. Myös toimenpiteisiin joh-
taneiden ratkaisujen määrä oli edellisvuotta
pienempi.

Useissa kunnallista päätöksentekoa koske-
vissa kanteluissa arvosteltiin lähinnä tarkoituk-
senmukaisuussyihin nojautuen kunnan toimi-
elinten päätöksiä. Oikeusasiamies ei hänelle kuu-
luvan laillisuusvalvonnan puitteissa voi puuttua
tapaan, jolla kunta itsehallintoonsa perustuen jär-
jestää hallintonsa ja hoitaa tehtävänsä. Kunnalli-
seen edustukselliseen itsehallintoon kuuluu, että
viimekädessä vastuun kunnan toimielinten pää-
tösten tarkoituksenmukaisuudesta kuntalaisiin
nähden kantavat valtuutetut vaaleissa.

Monissa kanteluissa toivottiin oikeusasia-
miehen muuttavan kunnan viranomaisten pää-
töksiä. Oikeusasiamies ei kuitenkaan voi toimia
lakiin perustuvan muutoksenhakujärjestelmän
korvaavana eikä sitä täydentävänä vaihtoehtona.
Kantelijoita ohjattiin käyttämään laissa säädet-
tyjä muutoksenhakukeinoja muutoksen saami-
seksi kunnan viranomaisten päätöksiin.

AOA muistutti Mikkelin kaupunginhallitusta ja
kaupunginjohtajaa hallintolaissa säädetystä hy-
vän hallinnon perusteisiin kuuluvasta viranomai-
sen neuvontavelvollisuutta täydentävästä velvol-
lisuudesta vastata hallinnon asiakkaiden tieduste-
luihin. Yhdistys oli lähettänyt kaupunginhallituk-
selle yksilöidyt selvityspyynnöt, joihin kaupungin
viranomaisella oli hallintolain mukaan velvolli-
suus vastata.

Kaupunginhallitus laiminlöi tämän vastaamis-
velvollisuutensa. Mikäli asia ei olisi kuulunut kau-
punginhallituksen toimivaltaan, sen olisi joka ta-
pauksessa tullut ohjata selvityspyynnöt kaupun-
gin toimivaltaiselle viranomaiselle. Myöskään
kaupunginjohtaja ei vastauksessaan yhdistyksel-
le selvittänyt, miksi yhdistyksen aiempiin tiedus-
teluihin ei vastattu. Kaupunginjohtajan ja kau-
punginlakimiehen AOA:lle kaupunginhallituksen
puolesta annetussa selvityksessä ei vieläkään ollut
asianmukaista selvitystä kaupunginhallituksen ja
kaupunginjohtajan laiminlyönneistä (5394/4/15).

0

50

100

150

200

2016201520142013201220112010200920082007

ratkaistutsaapuneet

5

10

15

20

25

2016201520142013201220112010200920082007

kaikkikunnalliset viranomaiset

290

laillisuusvalvonta asiaryhmittäin
4.16 yleiset kunnallisasiat

Kahdessa ratkaisussa kunnan viranomaisia ja
luottamushenkilöitä muistutettiin huolellisuu-
desta salassa pidettävien tietoja sisältävien asia-
kirjojen käsittelemisessä ja julkaisemisessa.

Vöyrin kunnan tarkastuslautakunta oli pitä-
nyt pöytäkirjaansa liitteineen julkisena. Pöytäkir-
jan liitteenä olleessa arviointiasiakirjassa oli kui-
tenkin tietoja, jotka saattoivat olla salassa pidet-
täviä. Tietojen salassapitoa ryhdyttiin selvittä-
mään vasta sen jälkeen, kun pöytäkirja oli lähe-
tetty kunnanvaltuutetuille. Liitteen salassa pi-
dettävistä tiedoista ilmoitettiin kuitenkin valtuu-
tetuille eikä kunnanhallituksen selvityksen mu-
kaan salassa pidettäviä tietoja joutunut vääriin
käsiin (905/4/15).

Helsingin kaupunginhallitus puolestaan tote-
si, että virheellisesti julkaistu liikelaitoksen pöy-
täkirja, joka koski lausuntoa korkeimmalle hal-
linto-oikeudelle virkasuhteen irtisanomista kos-
kevassa valitusasiassa, oli poistettu ja siitä oli jul-
kaistu versio, josta kantelijan henkilötiedot on
poistettu. Kaupunginhallitus pyysi tapahtunutta
anteeksi ja ilmoitti ryhtyvänsä toimenpiteisiin,
ettei vastaava tapahdu. AOA tyytyi kiinnittämään
vastaisen varalle kaupunginhallituksen huomiota
julkisessa tietoverkossa tai muutoin tapahtuvaan
henkilötietojen käsittelyn asianmukaisuuteen ja
velvollisuuteen huolehtia henkilötietojen suojan
toteutumisesta (2747/4/15).

Ajoneuvon siirtämisestä annetun lain mukaan
ajoneuvon siirron toimittavan viranomaisen on
korvauspäätöksellään vahvistettava korvauksen
määrä. Päätös on annettava tiedoksi omistajalle,
haltijalle tai kuljettajalle tavallisella tiedoksiannol-
la siten kuin hallintolaissa säädetään. Kantelijan
maksettavaksi määrätystä korvauksen määrästä
ei tehty korvauspäätöstä.

AOA katsoi kaupungin kaupunkirakenteen
toimialan, liikenne- ja viheralueet palvelualueen
menetelleen virheellisesti, kun kantelijan mak-
settavaksi määrättyä ajoneuvon siirtokorvauksen
määrää ei ollut vahvistettu laissa säädetyllä taval-
la. Velvollisuuteen tehdä päätös ei vaikuttanut
se, että kantelija jo oli suorittanut kysymyksessä
olevan korvauksen (5248/4/15).

Muutamassa ratkaisussa oli kysymys kunnan vi-
ranomaisen menettelystä taloudellista toimintaa
koskevassa asiassa.

Kouvolan tilaliikelaitoksesta oli ilmoitettu yh-
distykselle puhelimessa, että kaupungintalon juh-
lasalia ei vuokrata hengellistä tilaisuutta varten.
Yhdistys oli vaatinut, että asiassa tehdään kirjalli-
nen perusteltu päätös muutoksenhakuohjeineen.
Yhdistys oli kirjallisesti uudistanut vaatimuksensa
tilaliikelaitokselle ja myöhemmin huhtikuussa lii-
kelaitoksen johtokunnalle. Liikelaitoksen johto-
kunta oli käsitellyt yhtiön vaatimusta kokoukses-
saan ilman, että siitä tehtiin päätöstä. Myöhem-
min johtokunnan kokouksessa yhdistyksen kirje
merkittiin tiedoksi ja sitä koskeva pöytäkirjanote
lähetettiin yhdistykselle.

AOA:n mukaan yhdistyksen vaatimuksia ei
käsitelty asianmukaisesti antamalla yhdistykselle
päätös, josta olisi ilmennyt perusteet, miksi kau-
pungintalon juhlasalia ei vuokrattu yhdistyksen
järjestämää hengellistä tilaisuutta varten. Kun yh-
distys ei saanut asiaansa käsitellyksi asianmukai-
sesti, sillä ei myöskään ollut mahdollisuutta saat-
taa päätöksenteon perusteiden lainmukaisuutta
tuomioistuinten, viime kädessä korkeimman hal-
linto-oikeuden tutkittavaksi. Käytettävissä ole-
van selvityksen perusteella AOA:lla ei kuitenkaan
ollut perusteita epäillä, että kaupungintalon juh-
lasalin vuokraamisessa yhdistystä olisi syrjitty
(2715/4/15).

Toisessa ratkaisussa yhtiö oli tehnyt sairaan-
hoitopiirille ostotarjouksen sairaanhoitopiirin
omistamista sähköyhtiön osakkeista. Asia oli
siten tullut vireille sairaanhoitopiirissä ja sen tu-
li käsitellä ja päättää, mihin toimenpiteisiin se
ryhtyy asian johdosta.

AOA:n mukaan yhtiön omasta aloitteestaan
ilman tarjouskilpailua tekemä ostotarjous oli tul-
lut muodollisesti vireille sairaanhoitopiirissä.
Yhtiöllä ei ollut lakiin perustuvaa oikeusasemaa
vaatia, että sen tekemä ostotarjous velvoittaisi sai-
raanhoitopiirin hyväksymään sen. Sairaanhoito-
piirin toimivallassa ja omassa harkinnassa on ol-
lut päättää, ryhtyikö se tähän yksityisoikeudelli-
seen oikeustoimeen (3939/4/15).

291

laillisuusvalvonta asiaryhmittäin
4.16 yleiset kunnallisasiat

Useissa kunnallista pysäköinninvalvontaa koske-
vissa kanteluissa pyydettiin tutkimaan pysäköin-
ninvalvojan menettely pysäköintivirhemaksua
koskevan oikaisuvaatimuksen käsittelemisessä.
Kanteluissa saatettiin viitata siihen, että kuluris-
kin vuoksi ei ollut perusteltua hakea päätöksiin
muutosta hallinto-oikeudelta. Tuomioistuinmak-
sulaki tuli voimaan 1.1.2016. Sen nojalla lainkäyt-
töasian käsittelystä hallinto-oikeudessa peritään
oikeudenkäyntimaksua 250 euroa. Monen kan-
telijan näkemyksenä oli myös, että pysäköinnin-
valvoja oli tulkinnut liian suppeasti vammaisten
henkilöiden pysäköintiluvan oikeuttamaa pysä-
köintiä. Lisäksi pysäköintivirhemaksun määrää-
minen, vaikka pysäköintimaksu oli maksettu äly-
puhelinsovelluksella, aiheutti arvostelua.

Kanteluihin annetuissa vastauksissa selostet-
tiin riippumattomien tuomioistuinten ja ylim-
män laillisuusvalvojan tehtäväjakoa. Lisäksi kan-
telijoille kerrottiin sovellettavia oikeusohjeita ja
hallintotuomioistuinten ratkaisukäytäntöä muun
ohella vammaisten pysäköinninlupa-asioissa ja
maksettaessa pysäköintimaksu älypuhelinsovel-
luksella.

Useassa kantelussa arvosteltiin yksityisten
pysäköintivalvontayhtiöiden määräämiä valvon-
tamaksuja sekä yhtiöiden menettelyä neuvonnas-
sa ja tiedusteluihin vastaamisessa. Kanteluihin
annetuissa vastauksissa selostettiin sovellettavia
oikeusohjeita, joiden nojalla oikeusasiamies ei voi
puuttua yksityisten yhtiöiden harjoittamaan toi-
mintaan. Valvontayhtiöiden määräämien valvon-
tamaksujen oikeellisuuden ja kohtuullisuuden sel-
vittämiseksi asiakkaita ohjattiin ottamaan yhteyt-
tä valvontasopimuksen tehneen kiinteistöyhtiön
isännöitsijään.

Lukuisissa vuokrataloyhtiöiden isännöintiä
ja kunnossapitoa koskeviin kanteluihin annetuis-
sa vastauksissa todettiin, että oikeusasiamies voi
hänelle kuuluvan laillisuusvalvontatehtävän puit-
teissa tutkia vain viranomaisten ja virkamiesten
sekä muiden menettelyä, kun nämä tahot hoita-
vat julkista tehtävää. Sen sijaan oikeusasiamiehen
laillisuusvalvontatehtäviin ei kuulu tutkia isän-
nöintiä ja kiinteistöjen huoltoa hoitavien yksityis-

oikeudellisten osakeyhtiöiden menettelyä talo-
yhtiön isännöinnissä tai korjaustoimenpiteiden
suorittamisessa.

4.16.3
RATKAISUJA

Kunnanhallituksen velvollisuus
myötävaikuttaa valitusten selvittämiseen

Kemiönsaaren kunnanvaltuusto päätti 9.12.2014
hyväksyä tuulivoimapuiston osayleiskaavan. Ke-
miönsaaren kunnanhallitus totesi kokoukses-
saan 20.1.2015, että valtuuston päätös oli tehty
oikeassa järjestyksessä ja että se oli muutoinkin
lainmukainen sekä että päätös oli siten pantavis-
sa täytäntöön.

Kaupunginvaltuuston päätöksestä tehtiin
kuusi valitusta Turun hallinto-oikeuteen. Nii-
den johdosta ja niissä esitetyistä valitusperusteis-
ta hallinto-oikeus pyysi Kemiönsaaren kunnan-
hallituksen selvityksen. Kunnanhallitus päätti
31.3.2015 äänestyksen jälkeen, ettei se anna hallin-
to-oikeuden pyytämää selvitystä. Tämän jälkeen
hallinto-oikeus pyysi lausuntopyyntökirjeellään
Kemiönsaaren kunnanhallitusta varaamaan kun-
nanvaltuustolle tilaisuuden antaa asiassa oma
lausuntonsa.

Kunnanhallitus päätti 28.4.2015, ettei se an-
na lausuntoa hallinto-oikeudelle eikä valmiste-
le asiaa valtuuston käsiteltäväksi. Kemiönsaaren
kunnanvaltuusto päätti kokouksessaan 17.6.2015
Ruotsalaisen kansanpuolueen valtuustoryhmän
esityksestä äänestyksen jälkeen antaa hallinto-oi-
keudelle sen valitusten johdosta pyytämän lau-
sunnon.

Kemiönsaaren kunnanhallitus oli todennut,
että valituksenalainen valtuuston päätös oli teh-
ty oikeassa järjestyksessä ja että se oli muutenkin
lainmukainen sekä pantavissa täytäntöön. Tästä
huolimatta kunnanhallituksen enemmistö päätti,
ettei Turun hallinto-oikeudelle anneta päätökses-
tä tehtyjen valitusten johdosta selvitystä.

Myöhemmin kunnanhallituksen enemmistö
kieltäytyi valmistelemasta ja saattamasta hallin-

292

laillisuusvalvonta asiaryhmittäin
4.16 yleiset kunnallisasiat

to-oikeuden lausuntopyyntöä kunnanvaltuuston
käsiteltäväksi. Näin menetellessään kunnanhal-
lituksen enemmistö laiminlöi velvollisuutensa
myötävaikuttaa siihen, että hallinto-oikeudessa
vireillä olleet valitusasiat tulevat ilman aiheeton-
ta viivytystä asianmukaisesti käsitellyiksi.

Kunnanhallituksen enemmistön menettely
vaaransi oikeusturvaa. Kunnanhallituksen enem-
mistöllä ei myöskään ollut lakiin perustuvaa oi-
keutta laiminlyödä lausuntoasian valmistelua
kunnan ylintä päätösvaltaa käyttävän kunnanval-
tuuston käsiteltäväksi. AOA:n mukaan kunnan-
hallituksen enemmistö laiminlöi velvollisuuten-
sa edistää oikeusturvaa eli oikeudenmukaiseen
oikeudenkäyntiin kuuluvien perus- ja ihmisoi-
keuksien toteutumista. Tästä syystä hän kunnan-
hallituksen enemmistölle vastaisen varalle huo-
mautuksen sen lainvastaisista menettelyistä ja
laiminlyönneistä (2217/4/15).

Laitosäänestystä koskevan
selvityksen antaminen

Eräässä kantelussa arvosteltiin sitä, että Hangon-
kadun ympärivuorokautisesta vieroitushoidosta
ei ollut mahdollisuutta päästä äänestämään vaa-
lipäivänä. Kyseisessä ympärivuorokautista hoitoa
annettavassa sosiaalihuollon toimintayksikössä ei
näyttänyt olleen mahdollisuutta ennakkoäänes-
tykseen laitosäänestyksenä. Tämän vuoksi AOA
otti tutkittavakseen, toteutuiko ympärivuorokau-
tista hoitoa annettavissa sosiaalihuollon toiminta-
yksiköissä Helsingissä vaalilaissa säädetty äänioi-
keutettujen oikeus äänestää ennakolta kyseisissä
laitoksissa.

AOA pyysi Helsingin kaupunginhallitusta yk-
silöimään Helsingin kaupungin alueella ja alueen
ulkopuolella sijaitsevat ympärivuorokautista hoi-
toa antavat kaupungin sosiaalihuollon ja tervey-
denhuollon toimintayksiköt sekä ilmoittamaan,
missä kaikissa oli järjestetty laitosäänestys. Jos
jossain toimintayksikössä ei äänestystä järjestet-
ty, hän pyysi esittämään perustelut sille.

Lisäksi kaupunginhallitusta pyydettiin anta-
maan yksilöity selvitys sen määräämistä sosiaali-

huollon ja terveydenhuollon toimintayksiköistä,
joissa laitosäänestys oli järjestetty sekä siitä, mil-
lä perusteella nämä yksiköt oli määrätty ja jotkin
muut yksiköt on jätetty määräämättä. Hän pyysi
arvioimaan määräämisperusteita asukkaiden yh-
denvertaisen kohtelun kannalta.

Kaupunginhallituksen selvityksen mukaan
laitosäänestys on järjestetty asiantuntijaviran-
omaisena toimivan sosiaali- ja terveysviraston
antamien tietojen pohjalta. Laitokset ja ympäri-
vuorokautista hoitoa antavat sosiaalihuollon
toimintayksiköt oli mainittu selvityksen liittee-
nä olleessa luettelossa. Selvityksen mukaan kau-
pungin noudattama käytäntö oli yhdenvertainen,
sillä laitosäänestys on toimeenpantu niissä yksi-
köissä, joissa on ympärivuorokautista hoitoa.

AOA totesi, että selvityksen liitteenä olleessa
luettelossa ei ollut mainittu Hangonkadun ympä-
rivuorokautista hoitoa antavaa päihdehuollon lai-
tosta eikä kaupungin selvityksessä ei perusteltu,
miksi tässä ympärivuorokautista hoitoa antavassa
laitoksessa ei järjestetty laitosäänestystä. Selvityk-
sen luettelossa ei myöskään mainittu Tervalam-
min kartanon kuntoutuskeskusta, jossa tarjotaan
yhteisöllistä päihdekuntoutusta laitoksessa, eikä
esimerkiksi kehitysvammalain laitospalveluja tar-
joavia yksiköitä, joita ovat Rinnekoti, Sofianlehto
ja Killinmäki.

Kaupunginhallituksen selvityksen liitteessä
mainittiin laitokset, jotka eivät halunneet vaali-
toimikuntaa laitokseensa käymään muun muas-
sa asukkaiden huonon kunnon, omatoimisuuden
tukemisen, viereisen äänestyspaikan tai muun
syyn vuoksi. Vaalilain mukaan ennakkoäänestyk-
sen järjestämisestä vastaa kunta ja lain mukaan
ennakkoäänestyspaikkoja ovat ympärivuorokau-
tista hoitoa antavat laitokset. Muissa laitoksissa
kunnanhallitus voi määrätä laitosäänestyksen
järjestettäväksi. Luettelossa todettu perustelu,
jonka mukaan jotkut laitokset eivät halunneet
vaalitoimikuntaa, ei ollut lainmukainen.

Kaupunginhallituksen selvityksestä ei yksi-
löity laitoksia, joissa annetaan ympärivuorokau-
tista hoitoa ja jotka lain mukaan ovat ennakko-
äänestyspaikkoja, eikä laitoksia, joissa kaupunki
on määrännyt laitosäänestyksen järjestettäväk-

293

laillisuusvalvonta asiaryhmittäin
4.16 yleiset kunnallisasiat

si. AOA:lle ei myöskään annettu perusteluja sille,
miksi joissakin nimenomaisissa ja yksilöidyissä
ympärivuorokautista hoitoa annettavissa laitok-
sissa laitosäänestystä ei ole järjestetty.

AOA:n omana aloitteena tutkittavaksi otta-
massa asiassa oli kysymys perustuslaissa turvatun
kansanvaltaisuuden sekä vaali- ja osallistumisoi-
keuden toteutumisen arvioinnista Helsingin kau-
pungin sosiaalihuollon ja terveydenhuollon lai-
toksissa. Helsingin kaupunginhallituksen anta-
man yleisluonteisen ja puutteellisen selvityksen
perusteella AOA:lla ei ollut mahdollista arvioida,
oliko kaupunki täyttänyt sille lain mukaan kuulu-
vat velvollisuudet näiden perusoikeuksien toteut-
tamiseksi.

Kaupunginhallituksen menettely oli lainvas-
tainen. Selvitys ei täyttänyt viranomaisen velvol-
lisuutta antaa oikeusasiamiehelle hänen laillisuus-
valvontaansa varten pyytämät selvitykset. AOA
pyysi kaupunginhallitusta korjaamaan laimin-
lyöntinsä ja antamaan hänelle hänen pyytämän-

sä yksilöidyn ja perustellun selvityksen. Tulevien
kuntavaalien johdosta hän pyysi kaupunkia anta-
maan selvityksensä 31.1.2017 mennessä (3762/2/14).

Helsingin kaupungin keskusvaalilautakunta
ilmoitti 8.2.2017, että se oli päättänyt kiinnittää eri-
tyistä huomiota siihen, että se saa asiantuntijavi-
ranomaisilta tiedon kaikista kunnassa sijaitsevista
vaalilain 9 §:n 1 momentin 3 kohdan mukaisista lai-
toksista. Keskusvaalilautakunta pyytää tiedot lai-
toksista sosiaali- ja terveysvirastolta, Sosiaali- ja
terveysalan lupa- ja valvontavirastolta, Helsingin
ja Uudenmaan sairaanhoitopiiriltä ja Helsingin yli-
opistolliselta keskussairaalalta. Laitosäänestys jär-
jestetään tulevissa kuntavaaleissa ja myöhemmissä
vaaleissa kaikissa vaalilain 9 §:n 1 momentin 3 koh-
dan laitoksissa, joista keskusvaalilautakunta on
saanut tiedon. Mikäli laitos tukee äänestäjien oma-
toimisuutta järjestämällä äänestysmahdollisuuden
äänestys- tai ennakkoäänestyspaikalla, laitosää-
nestyksen yhteydessä pyritään varmistamaan, ettei
äänestäjät äänestä kahteen kertaan.

294

laillisuusvalvonta asiaryhmittäin
4.16 yleiset kunnallisasiat

4.17
Opetus ja kulttuuri

Opetus- ja kulttuuritoimen laillisuusvalvonnasta
vastasi AOA Jussi Pajuoja. Asiaryhmän pääesitteli-
jöinä toimi esittelijäneuvos Jorma Kuopus 31.7.2016
asti ja sen jälkeen esittelijäneuvos Mikko Sarja (am-
matillinen koulutus, korkeakoulut, tiede ja kult-
tuuri) sekä vanhempi oikeusasiamiehensihteeri
Piatta Skottman-Kivelä (varhaiskasvatus, esi- ja
perusopetus, lukiokoulutus).

4.17.1
TOIMINTAYMPÄRISTÖ

Varhaiskasvatuslain subjektiivista päivähoito-
oikeutta koskevat muutokset tulivat voimaan
1.8.2016. Laki takaa kaikille lapsille varhaiskasva-
tusta 20 tuntia viikossa kunnallisessa tai yksityi-
sessä varhaiskasvatuksessa. Samaan aikaan muu-
tettiin lasten päivähoitoasetuksen ryhmäkokoja.
Kolme vuotta täyttäneiden varhaiskasvatusryh-
mässä saa olla yhtä aikuista kohden enintään
kahdeksan lasta. Aiemmin suhdeluku oli 1:7.

Kaikki kunnat eivät rajanneet varhaiskasva-
tusoikeutta säädösmuutoksen mahdollistamalla
tavalla. Muun muassa lapsiasiavaltuutettu ilmai-
si huolensa kuntien kirjaviksi osoittautuneista
käytänteistä. Kuntien erilaiset varhaiskasvatusoi-
keuden laajuutta koskevat ratkaisut ja toiminta-
muodot voivat estää varhaiskasvatuksen yhden-
vertaisuuden toteutumista.

Opetushallitus päätti uusista varhaiskasva-
tussuunnitelman perusteista. Ne ovat sitova kan-
sallinen normi, jonka tarkoitus on osaltaan lisätä
varhaiskasvatuksen tasa-arvoa ja yhtenäisyyttä.
Perusteet ohjaavat elokuussa 2017 käyttöön otet-
tavia paikallisia suunnitelmia. Niiden tavoitteena
on vahvistaa varhaiskasvatuksen asemaa osana
suomalaista koulutusjärjestelmää.

Varhaiskasvatussuunnitelman perusteet ovat
ensimmäinen osa kokonaisuutta, jonka jatkona

toimivat uudet esi- ja perusopetuksen opetus-
suunnitelmat. Ne otettiin käyttöön kaikissa
kunnissa vuosiluokkien 1–6 osalta 1.8.2016 ja
vuosiluokkien 7–9 osalta porrastetusti vuosina
2017–2019.

Uudessa perusopetuksen opetussuunnitel-
massa on kehitetty peruskoulun oppimisympä-
ristöjä ja työtapoja, korostettu laaja-alaista osaa-
mista ja pyritty parantamaan oppilaiden mahdol-
lisuuksia tieto- ja viestintätekniikan taitojen ke-
hittämiseen osana kaikkia oppiaineita.

Opetus- ja kulttuuriministeriön (OKM) syys-
kuussa julkaisemalla, peruskoulun uudistamiseen
tähtäävällä Uusi peruskoulu –ohjelmalla toteute-
taan hallituksen kärkihanketta Uudet oppimis-
ympäristöt ja digitaaliset materiaalit. Tavoitteena
on, että kaikilla oppilailla olisi osaaminen ja mah-
dollisuus tieto- ja viestintäteknologian käyttöön.

Myös lukion uudet opetussuunnitelman
perusteet otettiin lukion aloittavilla käyttöön
1.8.2016 lukien, ja niiden käyttöönotto etenee
vuosiluokka kerrallaan. Opiskelijoiden tieto- ja
viestintäteknologian taitoja testattiin syksyllä
2016, kun ensimmäiset sähköiset ylioppilastut-
kintoon kuuluvat maantiedon, saksan ja filoso-
fian kokeet suoritettiin syksyllä 2016. Koejärjes-
telyt onnistuivat hyvin.

Kuntien velvollisuus järjestää esi- ja perusope-
tusta koskee myös kansainvälistä suojelua hakevia
lapsia. Turvapaikanhakijatilanteen vuoksi kunnis-
sa järjestettiin perusopetukseen valmistavaa ope-
tusta, jonka tukemiseksi opetus- ja kulttuuritoi-
men rahoituslakia muutettiin väliaikaisesti. Ope-
tushallituksen perusopetukseen valmistavan ope-
tuksen opetussuunnitelman perusteet tulivat voi-
maan elokuussa.

Ammatillisen koulutuksen kokonaisuudis-
tus eteni, ja sitä koskeva lakiesitys on tarkoitus
antaa eduskunnalle keväällä 2017. Opetushallitus
ja Kansainvälisen liikkuvuuden ja yhteistyön kes-

295

laillisuusvalvonta asiaryhmittäin
4.17 opetus ja kulttuuri

Saapuneet ja ratkaistut kantelut vuosina 2007–2016

Toimenpideprosentti vuosina 2007–2016

kus CIMO yhdistyivät vuoden 2017 alusta uudek-
si virastoksi, jonka nimi on Opetushallitus.

4.17.2
LAILLISUUSVALVONTA

Vuonna 2016 saapui 200 kantelua, kun edellisi-
nä vuonna niitä oli 170. Kanteluja ratkaistiin 187
kappaletta, joista toimenpiteisiin johti kahdek-
san kappaletta.

Kantelut kohdistuivat ensisijaisesti varhais-
kasvatuksen ja perusopetuksen järjestämiseen.
Kanteluiden aiheina nousi edellisvuosien tapaan
esiin opiskeluympäristön turvallisuus, erityises-
ti sisäilmaongelmat ja kiusaaminen. Yleisiä olivat
myös koulukuljetusten järjestämistä sekä oppi-
misen ja koulukäynnin tukea koskevat kantelut.
Kanteluita herätti edelleen koulujen uskonnollis-
ten tilaisuuksien järjestäminen ja katsomusainei-
den opetus.

Monissa kanteluissa oli kyse kodin ja koulun
yhteistyön tai vuorovaikutuksen ongelmista. Kun-
tien opetustoimen hallinnollisessa menettelys-
sä ja päätöksenteossa ilmeni puutteita (ks. tästä
enemmän jaksossa 3.3 Vammaisten henkilöiden
oikeudet s. 66).

Yliopistoja ja ammattikorkeakouluja käsitte-
levissä kanteluissa kohteena ovat usein opiskeli-
javalintoihin liittyvät kysymykset.

4.17.3
TARKASTUKSET

Opetusalalla tehtiin yhdeksän tarkastusta. Var-
haiskasvatukseen kohdistuneiden tarkastusten
yhtenä tavoitteena oli saada käsitys pienen ja suu-
ren kunnan toimintaympäristöstä ja -malleista.
Kohteena olivat Myrskylän kunnan ja Helsingin
kaupungin varhaiskasvatuspalvelut. Helsingissä
päiväkoti Linnunlaulun remontointiin liittyen
tehtiin alku- ja lopputarkastus.

Lukio-opetusta ja sähköiseen ylioppilaskokee-
seen valmistautumista seurattiin Sotungin etälu-
kion, Lohjan yhteislyseon lukion, Ylioppilastut-

0

50

100

150

200

250

2016201520142013201220112010200920082007

ratkaistutsaapuneet

0

5

10

15

20

25

30

2016201520142013201220112010200920082007

kaikkiopetusviranomaiset

296

laillisuusvalvonta asiaryhmittäin
4.17 opetus ja kulttuuri

kintolautakunnan ja Opetushallituksen tarkas-
tuksilla. Vankilatarkastuksilla tutustuttiin video-
linkin avulla tapahtuvaan lukion etäopetukseen
Oulun ja Mikkelin vankilassa.

Lastensuojelulaitoksiin ja vastaanottokeskuk-
siin tehdyissä tarkastuksissa kiinnitettiin erityis-
tä huomiota kodin ulkopuolelle sijoitettujen sekä
kansainvälistä suojelua hakevien lasten ja nuor-
ten opetuksen järjestämiseen.

4.17.4
LAUSUNNOT

AOA Pajuoja antoi OKM:lle lausunnon luonnok-
sesta hallituksen esitykseksi varhaiskasvatuk-
sen asiakasmaksulaiksi. AOA Sakslinin lausunto
OKM:lle käsitteli luonnosta hallituksen esityk-
seksi laiksi Opetushallituksesta.

Perusopetuslain muuttamista koskevassa
lausunnossa eduskunnan sivistysvaliokunnalle
AOA Pajuoja totesi, että tieto- ja viestintätekno-
logian sekä etäavusteisen opetuksen käyttö voi
tulevaisuudessa osaltaan lieventää pitkistä kou-
lumatkoista aiheutuvia haittoja.

4.17.5
RATKAISUJA

Koulutapaturmien
hoitokulujen maksaminen

Kantelija arvosteli sairaanhoitopiirin ja kaupungin
laskutuskäytäntöä koulutapaturma-asioissa. Ai-
kaisemmin sairaanhoitopiiri oli lähettänyt laskun
kuntaan. Vuoden 2015 alusta lasku oli lähetetty
potilaalle, jonka tuli ensin maksaa lasku ja sen jäl-
keen hakea korvausta kunnan vakuutuksesta.

Perusopetuslain mukaan koulussa tai muussa
opetuksen järjestämispaikassa, koulumatkalla ja
majoituksessa sattuneen tapaturman hoito on op-
pilaalle maksuton. Oikeusasiamiehen (OA:n) mie-
lestä koulutapaturmien maksuttomuudelle on an-
nettava sama merkitys kuin muissa perusopetuk-
seen kuuluvissa palveluissa. Ei liene mahdollista,

että oppilaan vanhempien olisi ensin hankittava
oppilaan oppikirjat, kuljetuspalvelut tai kouluate-
riat omalla kustannuksellaan, minkä jälkeen he
voisivat hakea kustannuksiin korvausta kunnalta.

OA:n mukaan laissa maksuttomaksi säädetty
oppilaan tapaturman hoito ei saa johtaa siihen,
että oppilas tai hänen vanhempansa on ensin itse
vastuussa hoitokulujen maksamisesta. Tällainen
menettely voi johtaa maksuvaikeuksiin, mahdol-
lisesti toimeentulotuen tarpeeseen, perintätoi-
menpiteisiin ja jopa maksuhäiriömerkintään. Oi-
keusasiamies ei pidä hyväksyttävänä, että laissa
maksuttomaksi säädetystä palvelusta voi olla täl-
laisia seurauksia.

OA pyysi sairaanhoitopiiriä ja kaupunkia il-
moittamaan, mihin toimenpiteisiin hänen pää-
töksensä oli antanut aihetta (2166/4/15*).

Sairaanhoitopiiri ilmoitti, että OA:n arvostele-
masta laskutuskäytännöstä oli luovuttu ja korvaus-
menettelyssä oli palattu aiempaan laskutuskäytän-
töön, jossa laskutetaan kunnan tai kaupungin kou-
luvirastoa.

Kirjallinen sitoumus sähköisten
oppimateriaalien käyttöön

Kaupunki oli hankkinut peruskouluihin sähköi-
sen oppimisympäristön. Se sisälsi sähköisiä oppi-
materiaaleja, viestintätyökaluja ja opiskeluun tar-
koitetun sähköpostin, joka oli oppilaan käytettä-
vissä myös vapaa-aikana. Henkilökohtaisen käyt-
täjätunnuksen ja salasanan saamiseksi kaupunki
edellytti, että perusopetuksen oppilas ja hänen
huoltajansa hyväksyivät käyttöehdot.

Kantelija pyysi oikeusasiamiestä arvioimaan,
voitiinko huoltajan edellyttää sitoutuvan käyttö-
ehtoihin yhdessä oppilaan kanssa. Oliko opetus
mahdollista järjestää yhdenvertaisesti ja opetus-
suunnitelman mukaan myös silloin, jos huoltaja
ei allekirjoittanut sitoumuksia.

Saadun selvityksen mukaan kaupungin kou-
luissa voitiin järjestää opetussuunnitelman perus-
teiden mukaisesti siinäkin tapauksessa, että huol-
taja ei sitoutunut sähköisten palveluiden käyttö-
ehtoihin.

297

laillisuusvalvonta asiaryhmittäin
4.17 opetus ja kulttuuri

AOA totesi, että opetuksen järjestäjä ja koulu voi
käsitellä oppilasta koskevia henkilötietoja lainsää-
dännössä säädettyjen tehtävien hoitamiseksi. Jos
henkilötietoja käsitellään sellaisessa yhteydessä,
joka ei asiallisesti liity opetukseen, vaaditaan hen-
kilötietojen käsittelyyn huoltajien vapaaehtoinen,
yksilöity ja tietoinen suostumus. AOA:n mukaan
käytettävästä suostumuslomakkeesta tulee sel-
keästi ilmetä, minkälaiseen henkilötietojen käsit-
telyyn huoltajilta pyydetään suostumusta ja mi-
hin tarkoitukseen tältä osin tietoja voidaan käyt-
tää (4865/4/15).

Kopiomaksujen oikaisuvaatimusohjaus

Kantelija arvosteli sitä, että hänen kopiomaksua
koskeva maakunta-arkistolta saamansa kirje ei
täyttänyt hallintolaissa oikaisuvaatimusohjeel-
le asetettuja vaatimuksia. AOA piti kantelijalle
annettua ohjausta niukkana laissa säädettyihin
muotovaatimuksiin nähden. Hänen mielestään
oli tarkoituksenmukaista, että maakunta-arkisto

harkitsisi korjatun ohjeen antamista kantelijalle
ja pyysi arkistoa ilmoittamaan toimenpiteistään
asiassa.

Maakunta-arkisto ilmoitti lähettäneensä kan-
telijalle uuden oikaisuvaatimusohjeen. Asia ei täl-
tä osin edellyttänyt AOA:n jatkotoimenpiteitä.

Asiaa käsiteltäessä huomio kiinnittyi myös
siihen, että maakunta-arkisto ei antanut kopio-
maksuja koskevaa oikaisuvaatimusohjausta hal-
lintolain tarkoittamalla tavalla samanaikaisesti
maksun määräämistä koskevan päätöksen kans-
sa. Maakunta-arkiston alustavan selvityksen mu-
kaan menettelyn ja ohjeiden uudistaminen oli
kuitenkin vireillä (3660/2016).

Kansallisarkisto, joka on vuoden 2017 alusta
lukien vastannut maakunta-arkistojen tehtävistä
ja sitoumuksista, lähetti AOA:lle tiedoksi maksuja
koskevat uudet oikaisuvaatimusohjeet ja hinnas-
ton Kansallisarkiston suoritteista 1.1.2017 alkaen.

298

laillisuusvalvonta asiaryhmittäin
4.17 opetus ja kulttuuri

4.18
Kieliasiat

Kieliasiat kuuluivat OA Petri Jääskeläisen vastuu-
alueelle. Pääesittelijänä toimi esittelijäneuvos
Mikko Sarja.

4.18.1
YLEISTÄ

Kieliasioissa on kyse perustuslain 17 §:n alaan
kuuluvista asioista. Useimmin kyse on 1 ja 2 mo-
mentissa turvatusta oikeudesta käyttää omaa
kieltään, joko suomea tai ruotsia, sekä julkisen
vallan velvollisuudesta huolehtia maan suomen-
ja ruotsinkielisen väestön sivistyksellisistä ja yh-
teiskunnallisista tarpeista samanlaisten perus-
teiden mukaan. Näiden oikeuksien toteutumista
tarkennetaan ennen muuta yleislakina noudatet-
tavassa kielilaissa ja laissa julkisyhteisöjen henki-
löstöltä vaadittavasta kielitaidosta, mutta myös
hallinnonaloittaisessa erityislainsäädännössä.

Kieliasioita ovat myös perustuslain 17 §:n 3
momentissa mainittujen muiden kielten asemaa
ja käyttöä koskevat asiat, jotka ovat kuitenkin
käytännössä olleet vähälukuisia. Saamelaisilla ja
romaneilla sekä muilla ryhmillä on oikeus ylläpi-
tää ja kehittää omaa kieltään ja kulttuuriaan. Saa-
men kielen asemasta säädetään erikseen saamen
kielilaissa. Viittomakieltä käyttävien sekä vam-
maisuuden vuoksi tulkitsemis- ja käännösapua
tarvitsevien oikeudet turvataan lailla. Viittoma-
kielistä on oma lakinsa, viittomakielilaki. Kieli-
asioita ovat myös asiat, jotka koskevat oikeutta
käyttää vieraita kieliä viranomaisissa.

Oikeusministeriö (OM) seuraa kielilain täy-
täntöönpanoa yhdessä kieliasiain neuvottelukun-
nan kanssa. OM voi antaa suosituksia kansallis-
kieliä koskevaan lainsäädäntöön liittyvissä kysy-
myksissä ja tehdä tarvittaessa aloitteita ja ryhtyä
muihin toimenpiteisiin epäkohtien korjaamiseksi.
Se myös valmistelee eduskunnalle vaalikausittain
annettavan kielilainsäädäntöä koskevan valtio-

neuvoston kertomuksen. Kertomus on annettu
vuosina 2006, 2009 ja 2013. Seuraava kertomus
annetaan vuonna 2017. Siihen liittyen OM julkis-
ti loppuvuodesta 2016 kansalliskieliä ja saamen
kieliä koskevat kielibarometrit, joissa selvitettiin
kuntalaisten kokemuksia kielellisten oikeuksien
toteutumisesta ja kieli-ilmapiiristä.

Kertomusvuonna kielilakia muutettiin eräil-
tä osin. Vuonna 2014 OA esitti OM:lle ulosotto-
asioiden kielisääntelyn kehittämistä, koska asias-
ta ei ollut nimenomaisesti säädetty lainkaan (ks.
OA:n kertomus vuodelta 2014, s. 261). Ulosotto-
kaaren ja kielilain muutokset (323 ja 325/2016), joi-
hin ulosottoa koskevat kielisäännökset sisältyvät,
tulivat voimaan 1.6.2016. Lisäksi eduskunta hyväk-
syi 1.1.2017 voimaan tulleet muutokset kielilain
16 a §:ään, joka koskee poikkeuksia asian käsitte-
lykielen määräytymisestä, ja valtion viranomai-
sen työkieltä koskevaan 26 §:ään (689/2016).

4.18.2
LAILLISUUSVALVONTA
JA MUU TOIMINTA

Kertomusvuonna kieliasioita ratkaistiin 41 (kan-
teluita 37 ja omia aloitteita 4), joista toimenpitei-
siin johti kahdeksan asiaa (19,5 %). Kieliasioiden
toimenpideprosentti on vanhastaan ollut korkea
ja yleensä kanslian keskiarvoa korkeampi.

Suurin osa ratkaisuista koski aiempien vuo-
sien tapaan oikeutta käyttää ruotsin kieltä. Oi-
keutta suomen kielen käyttöön koski viisi ratkai-
sua. Niissä oli kyse ulkomaalaisten lääkäreiden
suomen kielen taidosta, suomen kielen käytöstä
Ahvenanmaalla sijaitsevissa valtion viranomai-
sissa ja suomenkielisestä asiakaspalvelusta ulko-
maanedustustossa. Viimeksi mainitussa tapauk-
sessa kantelijan kielelliset oikeudet eivät olleet
täysin toteutuneet.

299

laillisuusvalvonta asiaryhmittäin
4.18 kieliasiat

Vieraiden kielten asemaa koski kuusi ratkaisua.
Kantelut eivät johtaneet toimenpiteisiin. Kyse oli
hallintoasian hoitamisesta, tiedusteluun vastaa-
misesta ja opintomateriaalin ja tenttikysymysten
saamisesta vieraalla kielellä sekä tulkkauksen jär-
jestämisestä. Ratkaisua, joka koskee saamenkie-
lisen palvelun toteutumista Yleisradio Oy:n oh-
jelmatoiminnassa, selostetaan jaksossa 4.22 (ks.
s. 331). Viittomakieliä koskevia asioita ei kerto-
musvuonna ratkaistu.

Eri hallinnonalojen tarkastuksilla kiinnitetään
vakiintuneesti muun tarkastustoiminnan ohella
huomiota asiakkaan kielellisten oikeuksien toteu-
tumiseen.

Asiaryhmän pääesittelijä luennoi kieliasioista
OA:n toiminnassa OM:n järjestämässä seminaa-
rissa, joka liittyi vuoden 2017 kielikertomuksen
valmisteluun.

4.18.3
RATKAISUJA

Yhdenvertaisuus ei toteudu
välittäjäkokeen koevaatimuksissa

OA tutki omana aloitteena asian, joka koski Kes-
kuskauppakamarin välittäjäkoelautakunnan jär-
jestämien kiinteistönvälittäjäkokeen ja vuokra-
huoneiston välittäjäkokeen koevaatimuksia. Yh-
tä teosta lukuun ottamatta kaikki kokeisiin kuu-
luneet teokset olivat suomenkielisiä. Välittäjäkoe-
lautakunta vahvistaa asiaa koskevan asetuksen
mukaan luettelon lainsäädännöstä, kirjallisuu-
desta ja muusta aineistosta, johon kysymykset
perustuvat.

OA:n mukaan välittäjäkokeen koevaatimus-
ten kielikysymys on merkityksellinen paitsi kie-
lellisten oikeuksien myös elinkeinonvapauden
näkökulmasta, koska välittäjäkokeella osoitettava
ammattipätevyys kytkeytyy oikeuteen harjoittaa
välitysliiketoimintaa. Välittäjäkokeen koevaati-
musten vahvistaminen ja kokeen järjestäminen
ovat julkisen hallintotehtävän hoitamista, jossa
tulee ottaa huomioon muun muassa yhdenvertai-
suus kielellisten oikeuksien toteutumisessa.

Yhdenvertaisuus ja syrjintäkielto eivät sinänsä
edellytä, että kaiken koekirjallisuuden tulisi olla
täsmälleen samanlaista sekä suomeksi että ruot-
siksi. Äidinkieleltään ruotsinkieliset henkilöt,
jotka haluavat osallistua välittäjäkokeeseen, ovat
OA:n mukaan kuitenkin selkeästi epäedullisem-
massa asemassa kuin äidinkieleltään suomenkie-
liset, koska heidän käytettävissään ei ole sellaista
ruotsinkielistä kirjallisuutta, joka edesauttaisi
välittäjäkokeessa testattavan sääntelyn ymmärtä-
mistä, hahmottamista ja omaksumista. Epäkohta
korostui, jos kokeeseen osallistuja oli ahvenan-
maalainen.

Äidinkieleltään ruotsinkielisten henkilöiden
epäsuotuisampi kohtelu ei perustunut lakiin vaan
välittäjäkoelautakunnan asetuksen nojalla teke-
mään päätökseen lainsäädännöstä, kirjallisuudes-
ta ja muusta aineistosta, johon koekysymykset
perustuvat. Sen vuoksi ei ollut tarpeen enemmäl-
ti arvioida yhdenvertaisuuslain edellyttämällä ta-
valla sitä, oliko erilaiselle kohtelulle muutoin hy-
väksyttävä tavoite ja olivatko keinot tavoitteen
saavuttamiseksi oikeasuhtaisia. Kyse oli OA:n mu-
kaan yhdenvertaisuuslain tarkoittamasta välittö-
mästä syrjinnästä.

Välillisen syrjinnän näkökulmasta OA totesi,
että se, että kokeessa ei välittäjäkoelautakunnan
selvityksen mukaan arvioida kirjallisuuden vaan
säännösten tuntemusta, saattoi vaikuttaa yhden-
vertaiselta menettelyltä, koska säädökset ja niiden
esityöt olivat saatavilla sekä suomeksi että ruot-
siksi. OA piti yhdenvertaisuutta kuitenkin näen-
näisenä, koska kirjallisuuteen perehtyminen edes-
auttaa tosiasiallisesti kokeessa menestymistä.
Näin ollen äidinkieleltään ruotsinkieliset asetet-
tiin välillisenkin syrjinnän näkökulmasta suo-
menkielisiä epäedullisempaan asemaan, eikä
asiassa tullut yhdenvertaisuuslain edellyttämällä
tavalla ilmi, mikä oli tämän noudatettavan käy-
tännön hyväksyttävä tavoite.

OA:n johtopäätös oli, että välittäjäkoelauta-
kunnan päätös, jolla se oli vahvistanut välittäjäko-
keen kirjallisuusluetteloon pääosin vain suomen-
kielisiä teoksia, syrji perustuslain ja yhdenvertai-
suuslain näkökulmasta niitä, jotka eivät osaa suo-
men kieltä tai haluavat valmistautua välittäjäko-

300

laillisuusvalvonta asiaryhmittäin
4.18 kieliasiat

keeseen ruotsin kielellä. Menettely ei myöskään
toteuttanut perustuslain vaatimusta huolehtia
maan suomen- ja ruotsinkielisen väestön sivistyk-
sellisistä ja yhteiskunnallisista tarpeista saman-
laisten perusteiden mukaan.

Toisaalta täydellisen yhdenvertaisuuden saa-
vuttaminen välittäjäkokeen kirjallisuusaineiston
suhteen oli OA:n mukaan käytännössä vaikea to-
teuttaa. Ruotsinkielistä alan kirjallisuutta ei ole
olemassa. Välittäjäkoelautakunta ei voi määrätä
kirjoittajia ja kustantajia sellaista tuottamaan, eikä
kustannustoiminta kuulu sen tehtäviin. Toisaalta
lautakunnalla ja alan lainsäädännöstä vastaavalla
työ- ja elinkeinoministeriöllä (TEM) saattoi OA:n
arvion mukaan olla mahdollisuus myötävaikuttaa
ruotsinkielisen kirjallisuuden tuottamiseen.

Vain suomeksi saatavilla olevan kirjallisuuden
poistaminen kirjallisuusluettelosta edistäisi OA:n
mukaan muodollista yhdenvertaisuutta. Tosiasial-
lisesti suomenkielisillä olisi kuitenkin edelleen
paremmat menestymisen mahdollisuudet välittä-
jäkokeessa, kun suomenkielistä kirjallisuutta olisi
kuitenkin saatavilla ja käytettävissä.

Kirjallisuusluetteloista johtuva välittäjäkokeen
yhdenvertaisuusongelma tulisi OA:n mukaan
kyetä ratkaisemaan niin, ettei välittäjäkokeen vaa-
timustaso ja siten välittäjien osaamisen taso las-
kisi. Asiaan liittyvistä haasteista huolimatta välit-
täjäkokeeseen osallistuvien yhdenvertaisuutta tu-
lisi OA:n mukaan pyrkiä parantamaan sen nykyi-
sestä tilasta. OA saattoi käsityksensä Keskuskaup-
pakamarin välittäjäkoelautakunnan tietoon ja
lähetti päätöksensä tiedoksi myös TEM:lle sekä
pyysi niitä ilmoittamaan toimenpiteistään asiassa
(146/2/15*).

Keskuskauppakamari ilmoitti muun muassa,
että välittäjäkoelautakunnan mahdollisuudet lisätä
ruotsinkielistä kirjallisuutta ovat rajalliset eikä no-
peaa ratkaisua ongelmaan ole löydetty. Lautakunta
pyrkii kuitenkin jatkossakin edistämään ruotsinkie-
lisen kirjallisuuden kustantamista ja tuomaan kir-
jallisuusluetteloon entistä enemmän sellaista vaih-
toehtoista oppimateriaalia, joka olisi saatavilla
ruotsinkielisenä.

TEM:n mukaan sama asetelma koskee Patentti-
ja rekisterihallituksen (PRH) järjestämää tilintar-
kastajatutkintoa ja teollisoikeusasiamiestutkintoa,
jonka järjestäjänä on PRH:n yhteydessä toimiva
lautakunta. TEM on pitänyt Keskuskauppakama-
rin ilmoittamaa menettelyä ainoana esiin tulleena
toteuttamiskelpoisena keinona pyrkiä tilanteen
korjaamiseen. TEM ei voi vaikuttaa ruotsinkielisen
kirjallisuuden kysyntään. Vaihtoehtoisia keinoja
tilanteen korjaamiseen ministeriö ei ole löytänyt,
mikäli halutaan pitää kiinni välittäjäkokeen luon-
teesta ammatillista osaamista mittaavana kokeena.

TEM on OA:n tavoin korostanut sitä, että ongel-
man ratkaiseminen ei saisi johtaa välittäjäkokeen
vaatimustason ja sitä kautta välittäjien osaamisen
tason laskemiseen. TEM ei kannata erillisiä kokei-
ta suomen- ja ruotsinkielisille, koska se lisäisi riskiä
siitä, että kokeiden vaativuus eriytyisi ja johtaisi
todennäköisesti erilaiseen hyväksymiskynnykseen,
mikä heikentäisi entisestään yhdenvertaisuutta.

TEM on saattanut OA:n päätöksen ja oman vas-
tauksensa myös PRH:n sekä sen alaisten ammatil-
lisia kelpoisuuskokeita järjestävien lautakuntien
tietoon ja pyytänyt niitä sekä niissä edustettuina
olevia tahoja osaltaan edistämään samankaltaisia
toimia, joihin Keskuskauppakamari on ilmoittanut
OA:n päätöksen johdosta ryhtyvänsä.

Verkkopalveluiden kieltä
koskevia ratkaisuja

Edellisvuoden tapaan kertomusvuonna ratkais-
tiin useita asioita, jotka koskivat viranomaisten
ja muiden julkisia tehtäviä hoitavien tahojen kie-
lellisiä velvoitteita verkkotiedottamisessa ja muis-
sa verkkopalveluissa. Osassa tapauksista tuli esi-
kysymyksenä arvioida kielilain soveltumista tut-
kittavana olleen tahon toimintaan.

301

laillisuusvalvonta asiaryhmittäin
4.18 kieliasiat

Arava- ja korkotukivuokra-asuntojen
vuokrausta harjoittavien kielelliset velvoitteet

OA tutki omana aloitteena kysymyksen arava-
ja korkotukivuokra-asuntojen vuokraustoimin-
taa harjoittavien tahojen kielellisistä velvoitteis-
ta yleensä ja erityisesti verkkotiedottamisessa.
Edellä tarkoitettuja tuettuja vuokra-asuntoja voi-
vat omistaa kuntien lisäksi Asumisen rahoitus- ja
kehittämiskeskuksen (ARA) yleishyödyllisiksi
nimeämät yhteisöt. Viimeksi mainittuja on noin
600. Valtion tukemia vuokra-asuntoja sijaitsee
ympäri Suomen, niin yksi- kuin kaksikielisillä
alueilla.

Asukasvalinnoissa on noudatettava aravarajoi-
tuslakia, vuokra-asuntolainojen ja asumisoikeus-
talolainojen korkotuesta annettua lakia ja valtio-
neuvoston asetusta asukkaiden valinnasta arava-
ja korkotukivuokra-asuntoihin. Valtioneuvoston
asetuksella on säädetty tarkemmin asukasvalinta-
perusteista ja hakijoiden asettamisesta etusijajär-
jestykseen.

Ympäristöministeriö on antanut asetuksen
arava- ja korkotukivuokra-asuntojen hakumenet-
telystä, jonka mukaan valtion lainoittamien vuok-
ra-asuntojen on oltava julkisesti ja yleisesti haetta-
vina. Lisäksi yleishyödyllisten yhteisöjen on lais-
sa olevien yleishyödyllisyyssäännösten mukaan
aina ilmoitettava asunnot julkisesti haettaviksi ja
vuokrattava ne sosiaalisin perustein. Kunta val-
voo lain nojalla asukasvalintaperusteiden noudat-
tamista. ARA puolestaan ohjaa yleisesti kuntia ja
lainansaajia ja valvoo yleishyödyllisten yhteisöjen
toimintaa ja sitä, että ne täyttävät yleishyödylli-
syyden edellytykset.

OA katsoi edellä selostetun sääntelykokonai-
suuden perusteella, että edellä tarkoitetut yhtiöt
ja yhteisöt hoitavat perustuslaissa ja kielilaissa
tarkoitettua julkista hallintotehtävää tarjotessaan
valtion tukemia vuokra-asuntoja yleisesti haetta-
viksi ja tehdessään niihin asukasvalintoja. Tästä
seuraa muun muassa, että asuntoja haettavaksi
ilmoitettaessa ja hakumenettelyssä muutoinkin
on noudatettava muun muassa kielilain säännök-
siä samoin perustein kuin viranomaisten kysees-
sä ollen.

Kyseisten yhtiöiden ja yhteisöjen kielelliset vel-
voitteet tiedottamisessa määräytyvät OA:n mu-
kaan käytännössä sen kunnan kielellisen aseman
perusteella, jossa ne sijaitsevat. Kun on kyse kak-
sikielisen kunnan omistamasta yhtiöstä tai kaksi-
kielisessä kunnassa toimivasta ARAn nimeämästä
yleishyödyllisestä yhteisöstä, ainakin niiden pe-
rustiedot, yhteystiedot ja tuettua vuokra-asuntoa
koskevan asuntohakemuksen vireille panemiseksi
tarvittavat tiedot tulee olla internet-sivuilla saata-
villa suomen ja ruotsin kielellä. Lisäksi internet-
sivuilla on oltava molemmilla kielillä tieto muun
muassa siitä, mistä asunnon hakemista kaavaileva
tai hakemuksensa vireille jo pannut henkilö voi
saada lisätietoa omalla kielellään.

Sähköisen asunnonhakupalvelun puolestaan
tulee OA:n mukaan olla kaksikielisillä alueilla
käytettävissä molemmilla kansalliskielillä. Jos
käytössä on vain yksi keskitetty valtakunnallinen
sähköinen palvelu, sen tulee olla käytettävissä
molemmilla kansalliskielillä. Jos tämä palvelu on
yhteisesti käytössä niin julkisen hallintotehtävän
hoitamisessa eli valtion tukemien vuokra-asunto-
jen tarjoamisessa ja hakemisessa kuin tämän toi-
minnan ulkopuolelle jäävässä yksityisluonteisessa
toiminnassa eli vapaarahoitteisten vuokra-asun-
tojen tarjoamisessa ja hakemisessa, koko sähköis-
tä palvelua on tarkasteltava julkisen hallintoteh-
tävän vaatimusten näkökulmasta sikäli kuin pal-
velua ei ole eriytetty kutakin toiminnan lohkoa
(julkinen hallintotehtävä/yksityinen toiminta)
varten.

Yksikielisen kunnan vuokra-asuntoyhtiön ja
valtakunnallisesti toimivan yleishyödyllisen yh-
teisön mahdollisen alueellisen yksikön kielelliset
velvoitteet voivat OA:n mukaan sen sijaan mää-
räytyä yksikielisen kunnan tai muun yksikielisen
toimialueen kielen mukaisesti vastaavalla tavalla
kuin jos kyse olisi yksikielisellä alueella sijaitse-
vasta viranomaisesta tai valtakunnallisen viran-
omaisen yksikielisellä alueella sijaitsevasta toimi-
paikasta (1930/2/13*).

302

laillisuusvalvonta asiaryhmittäin
4.18 kieliasiat

Suomen itsenäisyyden juhlarahaston
kielelliset velvoitteet verkkotiedottamisessa

Kantelija oli tyytymätön Suomen itsenäisyyden
juhlarahaston (Sitra) ruotsinkieliseen verkkotie-
dottamiseen, koska se oli hänen mukaansa sup-
peampaa kuin suomenkielinen tiedottaminen.

Sitra on eduskunnan vastattavana oleva rahas-
to, jollaista ei ole nimenomaisesti mainittu kieli-
lain soveltamisalasäännöksessä eikä sen peruste-
luissa. Se ei myöskään täysin luontevasti tai yk-
siselitteisesti mahdu muiden soveltamisalasään-
nöksessä lueteltujen tahojen määritelmiin. Oikeu-
delliselta luonteeltaan Sitra on itsenäinen julkis-
oikeudellinen oikeushenkilö, jonka järjestysmuo-
dosta, toimielimistä ja tehtävistä säädetään sitä
koskevassa laissa. Sitran tavoitteet ja tehtävät kyt-
keytyvät vahvasti muuhun julkiseen rahoitusor-
ganisaatioon, ja sen toiminnalla on merkittävä
yhteiskunnallinen ja kansantaloudellinen rooli.
OA katsoi, että Sitra hoitaa välillisen julkisen hal-
linnon tehtäviä ja sen tulee tässä toiminnassaan
noudattaa muun muassa kielilakia.

Sitran suomenkieliset verkkosivut olivat sisäl-
tönsä puolesta selvästi kattavammat kuin ruotsin-
kieliset sivut. Tilanne oli kuitenkin korjautumassa
verkkosivu-uudistuksen myötä. Siksi OA piti riit-
tävänä saattaa verkkotiedottamisesta esittämän-
sä näkökohdat Sitran tietoon. Samalla OA lähetti
päätöksensä tiedoksi rahaston hallintoneuvostol-
le. Lisäksi hän lähetti päätöksensä tiedoksi valtio-
varainministeriölle (VM), jolle valtioneuvostossa
kuuluu rahastoa koskevien asioiden käsittely, ja
oikeusministeriölle (OM), joka vastaa hallinnon
yleislakien valmistelusta. OA pyysi niitä arvioi-
maan ja ilmoittamaan, onko tarpeen täsmentää
lainsäädäntöä, joka koskee hallinnon yleislakien
soveltamista Sitran toimintaan (4770/4/15*).

VM ilmoitti yhtyvänsä OM:n esittämiin näkö-
kohtiin ja katsoi, että hallinnon yleislakien sovelta-
misessa Sitran toimintaan on ollut tulkinnanvarai-
suutta. Tämän vuoksi Sitraa koskevaa lakia olisi
VM:n mukaan hyvä muuttaa informatiivisella viit-
tauksella hallinnon yleislakien noudattamisesta.
VM on ilmoittanut keskustelleensa asiasta Sitran
edustajien kanssa ja aikovansa aloittaa asiaa kos-

kevan säädösvalmistelun vuoden 2017 aikana ot-
taen huomioon muut mahdolliset tarpeet Sitraa
koskevan lain muuttamiseen.

Valtiovarainministeriön tiedottaminen
LinkedIn-palvelussa ei noudattanut kielilakia

VM oli tiedottanut toiminnastaan LinkedIn-pal-
velussa, joka toimii työnhakijoiden ja työnanta-
jien kohtaamispaikkana verkossa. Siellä myös vi-
ranomaiset voivat esittäytyä työnantajana. OA:n
mukaan kyse oli sellaisesta yleisölle suunnatusta
tiedottamisesta, jossa kaksikielisen viranomaisen
tuli kielilain mukaisesti käyttää kumpaakin kan-
salliskieltä.

OA katsoi VM:n menetelleen kielilain vastai-
sesti, kun se oli tiedottanut toiminnastaan kysei-
sessä palvelussa vain suomeksi. Koska VM sittem-
min oli julkaissut itseään koskevat tiedot myös
ruotsiksi, OA piti riittävänä saattaa käsityksensä
VM:n tietoon. Koska VM vastaa myös julkishal-
linnon sähköisen asioinnin kehittämisestä, minis-
teriötä pyydettiin ottamaan OA:n päätös kehittä-
mistyössään huomioon. Kantelu koski alun perin
yli kymmentä viranomaista, mutta VM:n edellä
mainitun kehittämistehtävän ja asian yleisen
merkityksen vuoksi OA rajasi lähempään tarkas-
teluunsa vain VM:n toiminnan (2/4/16*).

Kelan verkkopalvelun kieliversiot
julkaistiin eriaikaisesti

Kansaneläkelaitos (Kela) otti verkkopalvelun
Hoitopaikanvalinta.fi käyttöön ruotsinkielisenä
yli kaksi kuukautta myöhemmin kuin suomen-
kielisenä. OA pyysi Kelalta selvityksen käyttöön-
otto-ajankohtien eron syistä. Kela vetosi uuden
järjestelmän käyttöönottoon liittyneisiin tekni-
siin riskeihin ja käännöstyön laajuuteen. OA:n
mukaan nämä syyt olivat teknisiä, jollaiset eivät
oikeuta poikkeamaan hyvän hallinnon vaatimuk-
sista. Jäi myös epäselväksi, millaisista riskeistä
oli ollut kyse ja miten ne olivat konkreettisesti
vaikuttaneet eri kieliversioiden käyttöönoton
aikatauluihin.

303

laillisuusvalvonta asiaryhmittäin
4.18 kieliasiat

Käännöstyön laajuuden osalta taas jäi epäselväk-
si, miksei kääntämiseen ollut ryhdytty aikaisem-
min. Toisaalta OA otti huomioon, että julkaisu-
ajankohtien ero oli verraten lyhyt. OA kiinnitti
Kelan huomiota siihen, että kaksikielisten viran-
omaisten tulisi pyrkiä julkaisemaan verkkopal-
velunsa samanaikaisesti molemmilla kansallis-
kielillä (4808/4/15).

Tiivistelmän julkaiseminen
toisella kansalliskielellä

Kantelijan mukaan ministeriön tulisi liittää verk-
kosivuillaan suomeksi julkaisemiinsa julkaisuihin
ruotsinkieliset tiivistelmät. OA totesi, että kielila-
ki sisältää nimenomaisen säännöksen aineistosta,
johon tulee sisällyttää ruotsinkielinen tiivistelmä.
Kantelussa tarkoitetut julkaisut eivät olleet sel-
laisia. Myöskään viranomaisen tiedottamista kos-
keva sääntely ei edellyttänyt, että kantelussa tar-
koitetuista julkaisuista tulisi laatia tiivistelmät
toisella kansalliskielellä. Asiassa ei ollut aihetta
epäillä ministeriön lainvastaista menettelyä eikä
velvollisuuden laiminlyöntiä (753/4/15).

Millaisia kielitaitovaatimuksia
poliisimiehille asetetaan?

AOA Pajuoja tutki omana aloitteenaan poliisi-
laitosuudistuksen vaikutuksia poliisimiesten
kielelliseen kelpoisuuteen ja sitä, estävätkö kie-
litaitovaatimukset rekrytoimista määräaikaisiin
turvapaikkatehtäviin.

Hallintorakenneuudistus
tiukensi kielitaitovaatimuksia

Yksi- ja kaksikielisiä poliisilaitoksia yhdistettiin
vuoden 2014 alussa. Sadat poliisimiehet muuttui-
vat kielellisesti epäpäteviksi, koska kaksikielisten
poliisilaitosten kielitaitovaatimukset ovat yksi-
kielisiä tiukemmat. He säilyttivät kielellisen kel-
poisuutensa silloisiin virkoihinsa, mutta uutta

virkaa tai määräaikaisuutta hakiessaan heidän
tulee täyttää muuttuneet vaatimukset.

AOA korosti kaksikielisten poliisipalvelui-
den turvaamisen tärkeyttä. Ongelmana kuiten-
kin oli, että virkamiehet joutuivat ilman omaa
syytään tilanteeseen, jossa heillä ei ollut kielitai-
tovaatimusten muutoksesta johtuen mahdolli-
suutta edetä urallaan, vaikka he muuten olisivat
ammattitaitoisia ja päteviä. Sinänsä Poliisihalli-
tus oli tukenut henkilöstöä vaadittavan kielitai-
don saavuttamisessa. Tukitoimien piiriin kuului
alun perin noin 500 poliisimiestä. Kesän 2015
tilanteen mukaan 126 poliisimiestä ei täyttänyt
kielellistä kelpoisuutta.

AOA pyysi oikeusministeriötä arvioimaan,
olisiko erivapausmenettelyä mahdollista jousta-
voittaa. Lisäksi kielellisistä kelpoisuusvaatimuk-
sista voidaan tarvittaessa säätää poikkeuksia
valtioneuvoston asetuksella. Tätä mahdollisuut-
ta ei kuitenkaan ollut poliisihallinnossa juuri-
kaan käytetty.

Vaativatko poikkeustilanteet
uusia säädösratkaisuja?

Suomeen saapui yli 30 000 turvapaikanhakijaa
vuonna 2015. Määrä oli noin kymmenkertainen
edellisvuoteen nähden. Tämä vaikutti myös po-
liisin työtilanteeseen, aluksi turvapaikkatutkin-
nassa ja myöhemmin turvapaikanhakijoiden
palautuksissa.

Eläköityneiden poliisimiesten määräaikainen
rekrytointi turvapaikkatutkinnan tehtäviin oli yk-
sittäistapauksissa estynyt kielitaitovaatimuksista
johtuen, vaikka säädetyillä kansalliskielten taidol-
la on vähäinen merkitys tutkinnassa. Sama kos-
kee palautuksia. Turvapaikkatilanne puolsi AOA:n
mukaan määräaikaisten virkasuhteiden käyttöä.
Määräaikaisiin tehtäviin voidaan yleensä nimit-
tää epäpäteväkin, jos päteviä henkilöitä ei ole saa-
tavissa. Poliisihallinnon kanta oli kuitenkin ollut
tiukka, ja kielellistä kelpoisuutta oli edellytetty
myös määräaikaisuuksia hoidettaessa.

Sisäministeriön tehtävä on AOA:n mukaan ar-
vioida, onko poliisien kielitaitovaatimusten sään-

304

laillisuusvalvonta asiaryhmittäin
4.18 kieliasiat

telyä tarpeen kehittää, jos sen katsotaan estävän
tarvittavien määräaikaisrekrytointien toteuttami-
sen poikkeuksellisessa työtilanteessa. Viime kä-
dessä on arvioitava, millaista käytännön kielitai-
toa tarvitaan, jotta turvapaikka-asiat ja ylipäätään
äkillisesti ilmenevät uudet tilanteet saadaan asian-
mukaisesti käsitellyiksi (4158* ja 5511/2/15*).

OM ilmoitti, että kielitaitolain muuttamista ei
ole kaavailtu. Kielitaitolain muuttaminen eriva-
pauden sääntelyn osalta vaatisi OM:n mukaan pe-
rusteellista selvitystä ja keskustelua kielellisten oi-
keuksien turvamekanismeista. Jos kielitaitoa kos-
kevia säännöksiä harkitaan muutettavaksi, myös
erivapautta koskeva sääntely arvioidaan tässä yh-
teydessä.

Muita ratkaisuja

AOA Sakslin oli seurannut pitkään omasta aloit-
teestaan tarkastuseläinlääkäreiden kielitaitovaa-
timuksia koskevaa asiakokonaisuutta ja saattanut
maa- ja metsätalousministeriön arvioitavaksi ky-
symyksen kielitaitovaatimuksia koskevan säänte-
lyn kehittämisen tarpeellisuudesta. Tarkastus-
eläinlääkäreiden kielitaitoa koskeva asetuksen
muutos tuli voimaan 15.5.2016. Asia ei edellyttä-
nyt jatkotoimenpiteitä (4882/2/14).

Kahdessa tapauksessa oli kyse puhelinpalvelusta.
Ensimmäisessä tapauksessa kantelija ei ollut saa-
nut kaksikielisessä viranomaisessa palvelua ruot-
siksi (4894/4/15). Toisessa tapauksessa suomea
käyttäneen asiakkaan kielelliset oikeudet eivät ol-
leet täysin toteutuneet, kun ulkomaanedustuston
asemamaasta palkattu virkailija ei ollut osannut
puhua lainkaan suomea (4224/4/15*).

305

laillisuusvalvonta asiaryhmittäin
4.18 kieliasiat

4.19
Verotus

Verotusta koskevaan asiaryhmään luetaan sekä
välillinen että välitön verotus. Tullin toimittama
verotus ei kuulu tähän asiaryhmään, vaan sitä kä-
sitellään kohdassa 4.5. Verotusta koskevien kante-
lujen ratkaisijana toimi AOA Maija Sakslin. Asia-
ryhmän pääesittelijä oli esittelijäneuvos Ulla-Mai-
ja Lindström.

4.19.1
TOIMINTAYMPÄRISTÖ

Valtiovarainministeriö (VM) on osa valtioneuvos-
toa. Ministeriö valmistelee hallituksen talous- ja
finanssipolitiikkaa ja valtion talousarvion sekä
toimii veropolitiikan asiantuntijana. VM:n vero-
osasto toimii hallituksen veropolitiikan asiantun-
tijana. VM ohjaa Verohallintoa vuosittaisten tu-
lostavoitesopimusten kautta.

Verohallinnon tehtävänä on verotuksen toi-
mittaminen, verovalvonta, verojen ja maksujen
kanto, perintä ja tilitys sekä veronsaajien oikeu-
denvalvonta. Verohallinto on valtakunnallinen
viranomainen. Verohallinnossa on verotusta hoi-
tavia yksiköitä ja muita yksiköitä.

Verotusta hoitaviin yksiköihin kuuluvat Hen-
kilöveroyksikkö, Yritysverotusyksikkö ja Veron-
kantoyksikkö. Verohallinnon muita yksiköitä
ovat Tietohallintoyksikkö, Hallintoyksikkö, Esi-
kunta- ja oikeusyksikkö, Viestintäyksikkö, Sisäi-
sen tarkastuksen yksikkö ja Harmaan talouden
selvitysyksikkö. Verohallinnosta riippumattomia
toimielimiä ovat Keskusverolautakunta, joka an-
taa ennakkoratkaisuja, ja Verotuksen oikaisulau-
takunta, joka käsittelee oikaisuvaatimuksia.

Verohallinnon lisäksi veroja kerää muun ohel-
la Liikenteen turvallisuusvirasto (Trafi), joka toi-
mittaa ajoneuvoverotuksen.

Vuoden 2017 alusta voimaan tulleilla laeilla
(muun ohella 304, 306 ja 311/2016) muutettiin val-

misteverotusta ja autoverotusta koskevaa lain-
säädäntöä sekä Tullin hallinnosta annettua lakia
siten, että Tullin tehtäviksi säädetyt valmisteve-
rotus ja autoverotus siirrettiin Verohallinnon teh-
täviksi. Tullille jää kuitenkin valmiste- ja autove-
rotusta koskeva valvontatehtävä ja rikostutkinta.
Lisäksi Tulli vastaa edelleen Euroopan unionin ul-
kopuolelta maahantuotavien valmisteveronalais-
ten tuotteiden verotuksesta tietyissä tilanteissa.
Liikenteen turvallisuusviraston toimivalta auto-
verotuksessa ja ajoneuvoverotuksessa säilyy ny-
kyisellään, samoin kuin Tullin toimivalta ajoneu-
voverotuksessa tietyissä tilanteissa.

Lakimuutokset liittyvät pääministeri Juha Si-
pilän hallituksen hallitusohjelman veropoliittisen
linjaukseen, jonka mukaan Tullin tehtäviin kuulu-
vat valmisteverotus, autoverotus ja maahantuon-
nin arvonlisäverotus siirretään hallitusti Verohal-
linnon hoidettavaksi kustannus- ja resurssihyöty-
jen saavuttamiseksi ja yritysten hallinnollisen taa-
kan pienentämiseksi. Tavoitteena on keskittää ve-
rotus entistä selvemmin yhteen asiantuntijaorga-
nisaatioon ja näin mahdollistaa verovelvollisille
yhden luukun periaatteen toteutuminen verotuk-
sessa. Lainsäädäntöön on tehty ne muutokset,
jotka ovat välttämättömiä valmiste- ja autovero-
tusta koskevan toimivallan siirtämiseksi Tullilta
Verohallinnolle.

Toteutettu verotustehtävien siirto mahdollis-
taa Verohallinnossa tulevina vuosina asteittain
käyttöönotettavan verotuksen uuden tietojärjes-
telmän täysimääräisen hyödyntämisen. Valmiste-
ja autoverotus liitetään toimitettavaksi valmisoh-
jelmistossa vuoden 2020 alusta. Siirto tarkoittaa,
että jatkossa vältytään verotuksen päällekkäisten
tietojärjestelmien rakentamiselta ja ylläpidolta eri
viranomaisissa. Tämä tuo kustannussäästöjä.

Vuoden 2017 alussa tuli voimaan myös laki
oma-aloitteisen verojen verotusmenettelystä
(768/2016). Verohallinnon kantamia oma-aloittei-

306

laillisuusvalvonta asiaryhmittäin
4.19 verotus

sia veroja koskevan menettelyn yhtenäistämisek-
si ja sääntelyn selkeyttämiseksi oma-aloitteisten
verojen verotusmenettelystä annettuun lakiin
koottiin oma-aloitteisten verojen yleiset veron
ilmoittamista, maksamista, määräämistä ja muu-
toksenhakua koskevat säännökset. Verovelvolli-
sen on pääsääntöisesti ilmoitettava oma-aloittei-
set verot sähköisesti. Paperisen ilmoituksen anta-
misen määräpäivä muutettiin yhtenäiseksi säh-
köisen ilmoituksen antamispäivän kanssa. Oma-
aloitteisten verojen seuraamusjärjestelmää yhte-
näistetään ja seuraamusten vaikuttavuutta paran-
netaan.

Samalla otetaan käyttöön virheen korjaamista
koskevat kevennetyt menettelyt. Kaikkien verola-
jien verotuksen muuttamista, veron määräämis-
tä ja muutoksenhakua koskevat säännökset sekä
yleiset menettelysäännökset yhtenäistetään vero-
lajikohtaisia välttämättömiä poikkeuksia lukuun
ottamatta. Määräaika viranomaisaloitteiselle ve-
rotuksen muuttamiselle ja verovelvollisen muu-
toksenhaulle on pääsääntöisesti kolme vuotta ve-
rovuoden, kalenterivuoden tai tilikauden päätty-
mistä seuraavan vuoden alusta. Verotukseen hae-
taan muutosta kaikissa Verohallinnon tehtävä-
alaan kuuluvissa veroissa aina ensiasteena vero-
tuksen oikaisulautakunnalta. Ennakkopäätösva-
litus koskee jatkossa kaikkia verolajeja.

Uudessa vuoden 2017 alusta voimaan tulleessa
veronkantolaissa (769/2016) säädetään kaikkien
Verohallinnolle suoritettavien verojen ja maksu-
jen kannossa, maksamisessa ja perinnässä sovel-
lettavasta menettelystä. Verojen kanto- ja perintä-
menettelyjä uudistetaan. Uudistetut kantomenet-
telyt otetaan kaikkia veroja koskevana käyttöön
vaiheittain.

Erillisestä veronkuittausmenettelystä luovu-
taan ja verojen palautettavat määrät käytetään
maksamatta olevien Verohallinnon saatavien suo-
ritukseksi säännönmukaisessa veronkantomenet-
telyssä. Veronkantolaissa säädetään oma-aloitteis-
ten verojen kantomenettelystä pääosin nykyistä
verotililakia vastaavasti. Veronlisäyksestä ja viive-
korosta annetussa laissa säädetään kaikkien vero-
lajien viivästysseuraamuksista. Veronkannossa
tehtäviin päätöksiin liittyvää muutoksenhakua

koskevaa sääntelyä yhdenmukaistetaan muun ve-
rolainsäädännön vastaavan sääntelyn kanssa. Lain
muutosten johdosta verotililaki kumottiin.

Perustuslakivaliokunta arvioi lausunnossaan
(PeVL 53/2016 vp) hallituksen esitykseen 2017
tuloveroasteikkolaiksi sekä laiksi tuloverolain
muuttamisesta (HE 135/2016 vp) eläketulon lisä-
veroa koskevaa tuloverolain 124 §:n 4 momentin
säännöstä perustuslain 6 §:ssä turvatun yhden-
vertaisuuden kannalta. Hallituksen esityksessä
ehdotettiin säännöstä muutettavaksi siten, että
eläketulon lisäveron tulorajaa korotetaan 45 000
eurosta 47 000 euroon ja veroprosenttia alenne-
taan 6 %:sta 5,85 %:iin. Perustuslakivaliokunta
totesi lausunnossaan muun ohella seuraavaa.

Säännös eläketulon lisäverosta tuli voimaan vuo-
den 2013 alusta, ja sitä sovellettiin ensimmäisen
kerran vuodelta 2013 toimitetussa verotuksessa.
Eläketulon lisäveron säätämiseen johtaneessa hal-
lituksen esityksessä lisäveroa perusteltiin kolmel-
la perusteella. Ensisijaisena tarkoituksena oli ke-
rätä verotuloja niiltä, joiden veronmaksukyky on
korkealla tasolla. Lisäksi tarkoituksena oli myös
kaventaa eläketulon ja palkkatulon veroasteiden
eroa. Veroasteiden eron kaventamisella pyrittiin
lisäksi parantamaan ikääntyneiden kannustimia
työelämässä jatkamiseen (ks. HE 87/ 2012 vp, s. 5).
Veron arvioitiin tuolloin kohdistuvan 45 000 eläke-
läiseen eli 3,5 prosenttiin kaikista eläkkeensaajista
(VaVM 23/2012 vp, s. 5). Voimassa oleva tulovero-
lain säännös säädettiin ilman perustuslakivaliokun-
nan myötävaikutusta.

Perustuslakivaliokunta muistuttaa, että verotusta
koskevaa lainsäädäntöä ei voida pitää valtiosääntö-
oikeudellisesti sellaisena erityisenä julkisen vallan
käytön muotona, jonka alueella perusoikeudet ja
perustuslain 6 §:n yhdenvertaisuusperiaate eivät tu-
le sovellettaviksi. Kokoavasti voidaan kuitenkin to-
deta, että yhdenvertaisuusperiaatteesta ei ole joh-
dettu tiukkoja rajoja lainsäätäjän harkinnalle pyrit-
täessä kulloisenkin yhteiskuntakehityksen vaati-
maan sääntelyyn verolainsäädännön keinoin. Vero-
tuksessa on tyypillistä, että eri tulolajeja (pääoma-
tuloja ja ansiotuloja) ja tulolähteitä (elinkeinotoi-
minta, maatilatalous ja muu toiminta) sekä omai-
suuslajeja kohdellaan eri tavoin ja menojen vähen-
nyskelpoisuus on säännelty erikseen ja se poikkeaa
eri tilanteissa. Vaikka verotuksen ensisijainen tehtä-
vä on tuottaa julkiselle sektorille tuloja niin paljon,

307

laillisuusvalvonta asiaryhmittäin
4.19 verotus

että ne riittävät kattamaan julkisen sektorin menot,
verotusta on perinteisesti käytetty myös muiden
yhteiskunnallisten tavoitteiden toteuttamisen vä-
lineenä.

Perustuslakivaliokunnan mielestä hallituksen
esityksessä mainittuja ihmisten välisten keskinäis-
ten tuloerojen tasaamista ja heidän kannustamis-
taan työnteon jatkamiseen eläkkeelle jäämisen si-
jasta voidaan sinänsä pitää hyväksyttävinä verolain-
säädännön tavoitteina.

Oikeasuhtaisuusvaatimuksen kannalta perus-
tuslakivaliokunta toteaa, että tietyn veron kohdis-
taminen yksinomaan eläketuloon voisi merkitä
yhdenvertaisuuden loukkausta vain, jos se samalla
saattaa eläkkeen saajat merkittävästi heikompaan
asemaan. Hallituksen esityksessä tehdyt vertailut
palkansaajien ja eläkkeensaajien kokonaisverorasi-
tuksen osalta osoittavat valiokunnan mielestä sen,
etteivät eläkkeensaajat ole verotuksen kokonaisuu-
den kannalta yleisesti palkansaajia heikommassa
asemassa. Esitettyjen laskelmien perusteella eläke-
tulojen veroaste on vastaavaa palkkatulon veroas-
tetta korkeampi vasta hyvin suurien, yli 118 000
euron eläketulojen kohdalla. Tällöinkään veroaste
ei ole merkittävässä epäsuhteessa vastaavansuuruis-
ten palkkatulojen veroasteen kanssa, eikä sen voi
katsoa olevan verovelvollisen kannalta kohtuuton,
kun otetaan huomioon myös heidän veronmaksu-
kykynsä.

Ehdotukselle on esitetty hyväksyttävä perus-
te, eikä ehdotus johda tietyn ryhmän asettamiseen
merkittävästi muita heikompaan asemaan. Ehdo-
tettu tuloverolain 124 §:n 4 momentin säännös elä-
ketulon lisäverosta ei siten muodostu perustuslain
6 §:ssä säädetyn yleisen yhdenvertaisuuden taikka
syrjinnän kiellon vastaiseksi.

Myös korkein hallinto-oikeus arvioi ratkaisussaan
KHO 2016:180 eläketulon lisäveroa yhdenvertai-
suusperiaatteen kannalta. Korkein hallinto-oi-
keus totesi ratkaisun päätöslyhennelmässä muun
ohella seuraavaa.

C, jonka eläketulon määrä oli verovuonna 2013
noin 460 000 euroa, oli valituksessaan korkeim-
malle hallinto-oikeudelle esittänyt, että eläketulon
lisäveroa koskevat tuloverolain säännökset ovat Eu-
roopan unionin ikään perustuvan syrjinnän kieltoa
koskevan normiston ja siten yhdenvertaisuuslain
(21/2004) vastaisia ja, että ne tulisi Suomen perus-
tuslain 6 §:n vastaisena perustuslain 106 §:n nojalla
jättää soveltamatta.

Korkein hallinto-oikeus esitti unionin tuomio-
istuimelle ennakkoratkaisupyynnön unionin ikään

perustuvaa syrjintää koskevan normiston soveltu-
misesta asiaan. Unionin tuomioistuin katsoi anta-
massaan tuomiossa, että eläketulon lisäveroa koske-
va kansallinen lainsäädäntö ei kuulunut direktiivin
2000/78/EY eikä näin myöskään Euroopan unionin
perusoikeuskirjan 21 artiklan 1 kohdan aineelliseen
soveltamisalaan. Eläketulon lisäveron ei näin ol-
len voitu katsoa olevan vastoin Euroopan unionin
ikään perustuvan syrjinnän kieltoa koskevaa nor-
mistoa eikä siten myöskään yhdenvertaisuuslain
(21/2004) vastainen.

Asiassa tuli siten arvioitavaksi se, oliko tulove-
rolain 124 §:n 1 ja 4 momentin eläketulon lisäveroa
koskevan sääntelyn soveltaminen käsillä olevassa
asiassa perustuslain 106 §:ssä tarkoitetulla tavalla
ilmeisessä ristiriidassa perustuslain kanssa, ja oliko
perustuslain 6 §:lle annettava etusija jättämällä mai-
nitut eläketulon lisäveroa koskevat tuloverolain
säännökset soveltamatta. Korkein hallinto-oikeus
katsoi, että eläketulon lisäveroa koskeva sääntely
perustui vähintäänkin välillisesti henkilön ikään.

Korkein hallinto-oikeus totesi kysymyksessä
olevaa asiaa eläketulon lisäveroa koskevan säänte-
lyn tavoitteiden kannalta arvioituaan, että lainsää-
täjän oli katsottava ensisijaisesti kohdentaneen ve-
rorasituksen veronmaksukyvyn perusteella suuri-
tuloisiin eläkkeensaajiin veropoliittisten tavoittei-
den saavuttamiseksi. Eläketulon lisäveron ensisi-
jaiseksi tarkoitukseksi tuloverolain esitöissä esitet-
ty veronmaksukykyä koskeva peruste vastasi niitä
tavoitteita, joita Suomen tuloverojärjestelmään on
yleisesti liitetty ja kuului sellaisenaan lainsäätäjän
yhteiskuntapoliittisen harkintavallan piiriin.

C:n voitiin katsoa kuuluvan sellaisten eläkkeen-
saajien joukkoon, joiden maksukyky oli lain esitöis-
sä tarkoitetulla tavalla korkealla tasolla. Huolimat-
ta siitä, että C:n eläketulosta kannettavan lisäveron
myötä C:n veroaste oli muodostunut palkansaajan
veroastetta korkeammaksi riippumatta siitä, luet-
tiinko palkansaajien veroasteeseen palkansaajamak-
sut, eikä lain esitöissä mainittua työelämässä jatka-
mista koskevaa tavoitetta voitu enää pitää ajankoh-
taisena kysymyksessä olevana verovuonna 65 vuot-
ta täyttäneen C:n tilanteessa, tuloverolain 124 §:n 1
ja 4 momentin eläketulon lisäveroa koskevan sään-
telyn soveltaminen ei ollut C:n veronmaksukyky ja
tätä koskevat sääntelyn kannalta hyväksyttävät ta-
voitteet huomioon ottaen perustuslain 6 §:n mukai-
sen yhdenvertaisuussääntelyn kannalta arvioiden
tai muutoinkaan perustuslain 106 §:ssä tarkoitetulla
tavalla ilmeisessä ristiriidassa perustuslain kanssa.

Euroopan ihmisoikeussopimuksen, jonka valos-
sa perustuslain perusoikeussäännöksiä oli tulkitta-
va, ei muun muassa Euroopan ihmisoikeustuomio-
istuimen oikeuskäytäntö huomioon ottaen voitu

308

laillisuusvalvonta asiaryhmittäin
4.19 verotus

katsoa asettavan lisävaatimuksia asiassa. Unionin
oikeuden mukainen yhdenvertaisuussääntely ei tul-
lut asiassa sovellettavaksi. Korkein hallinto-oikeus
hylkäsi valituksen ja pysytti hallinto-oikeuden pää-
töksen lopputuloksen.

4.19.2
LAILLISUUSVALVONTA

Verotusta koskevia kanteluita ja omia aloitteita
ratkaistiin jonkin verran vähemmän kuin edelli-
senä vuonna. Toimenpiteisiin johti viisi asiaa. Toi-
menpideratkaisujen määrä on vanhastaan ollut
melko pieni huolimatta siitä, että verolainsäädän-
tö on vaikeaselkoista ja verotus massamenettelyä,
jossa suuri määrä asioita käsitellään lyhyessä ajas-
sa. Se, että asiakkaat eivät ole kokeneet tarvetta
kääntyä ylimmän laillisuusvalvojan puoleen,
saattaa kertoa Verohallinnon eri palvelukanavien
ja oikeussuojakeinojen tehokkuudesta.

Pääosa kanteluista oli yksityishenkilöiden te-
kemiä. Joissakin kanteluissa arvosteltiin yhtiöissä
tehtyjä verotarkastuksia ja niihin perustuvia jälki-
verotuksia tai verojen perintätoimia. Myös vero-
tili ja verotililain säännökset aiheuttivat joillekin
yrityksille ongelmia.

Kertomusvuonna annetuista kanteluratkai-
suista monissa oli kysymys asiasta, joka oli jo vi-
reillä muutoksenhakuviranomaisissa tai johon oli
vielä mahdollista hakea muutosta laissa säädetyil-
lä muutoksenhakukeinoilla. Oikeusasiamies ei voi
ottaa kantaa viranomaisissa vireillä oleviin asioi-
hin ja kantelijoille annetuissa vastauksissa koros-
tettiin sitä, että oikeusasiamies ei voi toimia lakiin
perustuvan muutoksenhakujärjestelmän korvaa-
vana eikä sitä täydentävänä vaihtoehtona. Kante-
lijoita ohjattiin käyttämään laissa säädettyjä muu-
toksenhakukeinoja. Joissain kanteluvastauksis-
sa selostettiin myös verotus- ja oikeuskäytäntöä.
Joskus kanteluissa esitetty arvostelu kohdistui
verolakien säännöksiin. Tällöin kantelijoille pyrit-
tiin selvittämään lakien esitöiden ja erityisesti val-
tiovarainvaliokunnan kannanottojen perusteella
lainsäädännön tavoitteita ja perusteita.

Saapuneet ja ratkaistut kantelut vuosina 2007–2016

Toimenpideprosentti vuosina 2007–2016

0

20

40

60

80

100

120

140

2016201520142013201220112010200920082007

ratkaistutsaapuneet

0

5

10

15

20

25

2016201520142013201220112010200920082007

kaikkiveroviranomaiset

309

laillisuusvalvonta asiaryhmittäin
4.19 verotus

Kanteluissa ajoneuvoverotuksesta pidettiin Lii-
kenteen turvallisuusviraston käytäntöjä jäykkinä.
Kanteluissa arvosteltiin muun ohella vaatimusta
viitenumeron käyttämisestä veronmaksussa ja
maksun myöhästymisestä aiheutuvaa ajoneuvon
käyttökieltoa. Koska viraston menettely näissä
tilanteissa perustui ajoneuvoverolain säännöksiin,
kantelijoille pyrittiin selostamaan niitä ja myös
lain esitöistä ilmeneviä valtiovarainvaltiokunnan
kannanottoja.

AOA antoi lausunnot (1751/2016 ja 2720/2016)
VM:n luonnoksista hallituksen esityksiksi val-
tiokonttoria koskevan lain muuttamisesta
VM/818/03.01.00/2016 ja laiksi tulotietojärjes-
telmästä ja eräiden lakien muuttamisesta VM
055:00/2014.

4.19.3
RATKAISUJA

Verohallinnon menettely oman
virheensä korjaamisessa ei täyttänyt
hyvän hallinnon vaatimuksia

Erään kanteluasian tutkinnan yhteydessä AOA
sai Verohallinnolta tiedon, jonka mukaan vuoden
2012 ulkomaan eläketulojen ennakkoperinnässä
tapahtui 3 600 asiakkaan kohdalla virhe, jonka
seurauksena sama eläketulo kirjautui verokortti-
laskentaan kahteen kertaan. Verohallinnon näille
asiakkaille laskema ja 1.2.2012 voimaantullut en-
nakonpidätysprosentti muuttui virheen johdosta
huomattavasti edelliseen vuoteen verrattuna. Ve-
rohallinnon ilmoituksen mukaan verotoimistoja
oli ohjattu siten, että virhe korjataan vain asiak-
kaan yhteydenoton perusteella. AOA otti asian
omana aloitteena tutkittavakseen.

Verohallinnossa todettiin, että virheen korjaa-
minen olisi vaatinut merkittävän ohjelmointi-
työn, mikä olisi vaarantanut muiden noin 4,5 mil-
joonan asiakkaan tiedot. Virhe ei voinut toistua
seuraavina vuosina. Verohallinto oli ohjannut ve-
rovelvollisia tarkastamaan ennakonpidätysprosen-
tin perusteena olevat tiedot. Verohallinnossa pi-

dettiin todennäköisenä, että asiakkaat huomaa-
vat kysymyksessä olleen virheen helposti, kos-
ka ennakonpidätysprosentti oli noussut huomat-
tavasti.

Samaan aikaan oli arvioitavana myös muita
virheitä, joiden korjaamiseen voimavarat päätet-
tiin kohdentaa. Verohallinnossa päädyttiin jättä-
mään virheen korjaaminen asiakkaiden oman
aktiivisuuden varaan. Verotoimistoja informoi-
tiin tietojärjestelmään sisältyneestä virheestä, jot-
ta asiakaspalvelutehtävissä toimivat voisivat vir-
heestä tietoisina palvella asiakkaita ennakonpi-
dätysprosentin muutoslaskennassa.

Noin puolet eläkkeensaajista, joita virhe kos-
ki, haki muutosta pidätysprosenttiin. Muiden ul-
komaan eläketuloa saaneiden kohdalla virhe kor-
jaantui vuoden 2012 verotuksen valmistuttua
31.10.2013. Ennakonpalautukselle maksettiin sää-
detty 0,5 %:n suuruinen korko.

AOA totesi, että noin 1 800 eläkkeensaajan
kohdalla ennakonpidätys toimitettiin verovuoden
2012 aikana liian suurena. He saivat liikaa perityn
veron takaisin ennakonpalautuksena vuoden
2013 joulukuussa. Virheen vaikutuspiirissä ollees-
sa asiakasryhmässä lienee lähtökohtaisesti kysy-
mys iäkkäistä henkilöistä. Joukossa oli voinut ol-
la henkilöitä, joiden toimintakyky oli rajoittunut.
Verohallinnon antamista lausunnoista ja selvityk-
sistä ei ilmennyt, että virheen korjaamistapaa ar-
vioitaessa olisi kiinnitetty huomiota kysymykses-
sä olleiden verovelvollisten mahdollisiin erityis-
tarpeisiin.

Näytti siltä, että verohallinnossa ei edes har-
kittu, millä keinoilla olisi voitu tavoittaa sellaiset
henkilöt, jotka eivät havainneet virhettä, vaikka
verohallinnon omankin arvion mukaan virheen
vuoksi ennakonpidätysprosentti muuttui huo-
mattavasti. Siten virheellä saattoi olla huomatta-
va vaikutus näiden henkilöiden toimeentuloon
verovuoden aikana. Koska kyseessä oli eläkkeen-
saajat, oli mahdollista, että heidän toimintaky-
kynsä oli rajoittunut, mikä saattoi vaikuttaa sekä
heidän mahdollisuuteensa havaita virhe että ky-
kyynsä ryhtyä toimenpiteisiin sen korjaamiseksi.

310

laillisuusvalvonta asiaryhmittäin
4.19 verotus

AOA:n mielestä Verohallinnon toimenpiteet ei-
vät olleet riittävät. Hyvän hallinnon palveluperi-
aate ja viranomaisen neuvontavelvollisuus olisi-
vat edellyttäneet, että Verohallinto olisi itse pyr-
kinyt jollakin keinolla korjaamaan virheensä. Vi-
ranomaisen tiedottamisvelvollisuus edellyttää,
että viranomainen tiedottaa yksilöiden oikeuk-
sista ja velvollisuuksista toimialallaan.

Verohallinnon olisi tullut eri tiedotusvälinei-
den ja -kanavien kautta tiedottaa tapahtuneesta
virheestä, sen vaikutuksista ja siitä, millä tavalla
virheen sai korjatuksi. Tiedottamisen avulla olisi
ollut mahdollisuus tavoittaa myös sellaiset hen-
kilöt, jotka eivät muutoin havainneet tapahtunut-
ta virhettä eivätkä ymmärtäneet, mihin toimen-
piteisiin heidän tuli ryhtyä sen korjaamiseksi.
Aktiivisesti tiedottamalla olisi ollut mahdollista
tavoittaa myös tuen tarpeessa olleet asiakkaat
ja heidän asioidenhoitajansa tai avustajansa
(2826/2/13*).

Lähdeveron palautushakemusten
käsittelyssä puutteita

Kantelija arvosteli Verohallinnon menettelyä läh-
deveron palauttamisessa. Ruotsissa asuva kante-
lija oli tyytymätön hänen heinäkuussa 2015 lähet-
tämisensä lähdeveron palautushakemusten käsit-
telyn kestoon. Hän oli yrittänyt puhelimitse saa-
da asiansa käsittelyyn liittyvää neuvontaa. Tämä
ei kuitenkaan onnistunut eikä puhelimessa anne-
tuista lupauksista huolimatta häneen otettu uu-
delleen yhteyttä asian selvittämiseksi.

Koska kantelija ei ollut tarkemmin yksilöinyt
soittojensa ajankohtaa eikä palvelunumeroa, josta
hän yritti saada asiassaan ohjausta, Verohallinto
ei lausuntonsa ja selvityksensä mukaan voinut
selvittää tapahtumia tarkemmin. Verohallinto pa-
hoitteli kantelijan Verohallinnon puhelinneuvon-
nasta saamaa puutteellista palvelua. Verohallin-
non lausunnon ja selvityksen mukaan lähdeveron
palautushakemusten käsittelyaikatavoite on kuu-
si kuukautta. Selvityksissä selostettiin perusteita,
joissa tämä tavoiteaika voi ylittyä.

Kantelijalle oli lähetetty 4.1.2016 päivätty lisäsel-
vityspyyntö, jossa häntä oli pyydetty täydentä-
mään hakemustaan 14.1.2016 mennessä. Hän oli
vastaanottanut selvityspyynnön 8.1.2016. Koska
Ruotsissa oli tuolloin loma-aika, kantelija vastasi
selvityspyyntöön 15.1.2016. Hän sai kuitenkin
18.1.2016 päivätyn päätöksen, jonka mukaan hä-
nen hakemuksensa oli hylätty, koska hän ei ollut
toimittanut pyydettyä selvitystä määräajassa.

Myöhemmin kantelija oli saanut Verohallin-
non ilmoituksen 20.5.2016. Sen oheen oli liitetty
Verohallinnon päätös 26.4.2016, jolla hänen hake-
muksensa lähdeveron palauttamisesta oli hyväk-
sytty. Ilmoituskirjeessä pahoiteltiin asiasta kante-
lijalle aiheutunutta vaivaa ja ilmoitettiin, että läh-
deveroa ei ole vielä palautettu hänelle, mutta kir-
jeen lähettäjä oli pyytänyt, että palautus makse-
taan välittömästi. Kantelijan vastineen mukaan
mitään palautusta ei kuitenkaan ollut tapahtunut.

Verohallinnon selvityksiä annettaessa kante-
lijan lähdeveron palautushakemus oli vielä vireil-
lä. Verohallinnon lausuntoa annettaessa hakemus
oli hylätty sillä perusteella, että kantelija ei ollut
täydentänyt hakemustaan asetetussa 10 päivän
määräajassa. Myöhemmin hakemus hyväksyt-
tiin, mutta ilmoituskirjeen lupauksesta huolimat-
ta veroa ei kantelijan vastineen mukaan ollut pa-
lautettu hänelle. Verohallinto ei ole lausunnos-
saan ja selvityksissään voinut ottaa eikä ottanut
kantaa näihin tapahtumiin. AOA:n mukaan tästä
huolimatta hän voi yleisellä tasolla ottaa ne huo-
mioon arvioitaessa palveluperiaatteen ja neuvon-
tavelvollisuuden asianmukaista toteutumista Ve-
rohallinnossa.

Verohallinnon puhelinpalvelu ei täyttänyt vi-
ranomaiselle kuuluvaa velvollisuutta antaa hallin-
toasian hoitamiseen liittyvää neuvontaa ja vastata
tiedusteluihin. AOA:n mukaan viranomaisen vel-
vollisuus antaa asianmukaista palvelua ja neuvon-
tavelvollisuus on erityisen korostunut silloin, kun
kysymys ulkomaisesta asiakkaasta, jolla on rajoi-
tetusti käytettävissään Verohallinnon muita pal-
velukanavia. Puheluissa annetuista lupauksista
huolimatta kantelijaan ei otettu yhteyttä eikä hän
saanut vastausta asiansa käsittelyä koskeviin tie-

311

laillisuusvalvonta asiaryhmittäin
4.19 verotus

dusteluihin. Kantelijan palautushakemuksen kä-
sittelyn kestossa ei sinänsä ollut todettavissa ai-
heetonta viivytystä.

AOA totesi kuitenkin yleisellä tasolla, että hy-
vän hallinnon palveluperiaatteen ja verotuksen
toimittamisen yleisten periaatteiden mukainen
kohtuullinen määräaika antaa selvitys ei ole 10
päivää etenkin, kun seuraus lyhyen määräajan
noudattamatta jättämisestä oli se, että hakemus
hylättiin muutaman päivän kuluttua tämän ly-
hyen määräajan umpeutumisesta. Niin ikään
AOA totesi yleisellä tasolla, että hallinnon pal-
veluperiaatteen asianmukainen toteuttaminen
edellyttää, että Verohallinto viivytyksettä pa-
lauttaa aiheettomasti perityn veron korkoineen
(5184/4/15).

Verohallinnon virheellinen menettely
ennakkoperintärekisteröinnissä

Kantelijan mukaan hän toimii hallitusammatti-
laisena useissa eri yrityksissä. Hänet valittiin uu-
delleen kesäkuussa 2015 erään lämpö-, vesi- ja
ilmastointiasennustoimintaa harjoittavan osake-
yhtiön hallituksen puheenjohtajaksi. Verohallin-
to lähetti elokuussa 2015 kysymyksessä olevalle
yhtiölle selvityspyynnön ennakkoperintärekiste-
ristä poistamisesta. Selvityspyynnössä oli luetel-
tu niiden yritysten verotuksellisia laiminlyöntejä,
joissa kantelija oli hallituksen ollut hallituksen
jäsenenä tai hallituksen puheenjohtajana. Lisäksi
selvityspyynnössä oli tieto kantelijan tuomioon
perustuvasta vahingonkorvaussaatavasta.

Kantelija oli tehnyt Verohallinnon kanssa
vuonna 2008 sopimuksen maksujärjestelystä.
Maksujärjestely koski kantelijalle Helsingin ho-
vioikeuden tuomiolla määrättyä vahingonkor-
vausta noin 120 000 euroa. Verohallinnon ennak-
koperintärekisteriin merkitsemistä ja rekisteris-
tä poistamista koskevan ohjeen mukaan verovel-
ka, joka on hyväksytty Verohallinnon maksujär-
jestelyyn, ei estä ennakkoperintärekisteröintiä
eikä ole peruste rekisteristä poistamiselle.

Tästä Verohallinnon omasta ohjeesta huoli-
matta myös kantelijan tuomioon perustuva va-

hingonkorvaussaatava oli ilmoitettu yhtiölle lä-
hetetyssä selvityspyynnössä. Lisäksi vahingon-
korvauksen määrässä ei ollut huomiota kanteli-
jan vuodesta 2008 lähtien tekemiä maksusuun-
nitelman mukaisia maksuja, vaan vahingonkor-
vaus oli ilmoitettu tuomion määräisenä.

Verohallinnosta annetun lain nojalla oikean
ja yhdenmukaisen verotuksen edistämiseksi an-
netussa Verohallinnon ohjeessa todetaan, että ve-
rovelka, joka on hyväksytty maksujärjestelyyn,
ei estä ennakkoperintärekisteröintiä eikä ole pe-
ruste rekisteristä poistamiselle. Yritysverotoimis-
ton selvityksen mukaan kantelijan tuomioistuin-
saatava rinnastuu verovelkaan.

Selvityksestä ja lausunnosta ei kuitenkaan il-
mene, millä perusteella kantelijan kohdalla Vero-
hallinto oli voinut jättää noudattamaa omaa oh-
jettaan, jossa oli nimenomaisesti todettu, että mak-
sujärjestelyyn hyväksytty verovelka ei ole peruste
ennakkorekisteristä poistamiselle. Koska kysei-
nen velka ei ole peruste rekisteristä poistamiselle,
sitä ei olisi tullut merkitä selvityspyyntöön.

AOA katsoi, että Verohallinnon menettely oli
vastoin sen omaa oikean ja yhdenmukaisen vero-
tuksen edistämiseksi annettua ohjetta eikä siten
täyttänyt hallintolain hyvän hallinnon perustei-
siin kuuluvaa vaatimusta hallinnossa asioivien ta-
sapuolisesta kohtelusta. Koska Yritysverotusyksi-
köllä ja oikeusyksiköllä oli selvityksensä ja lausun-
tonsa perusteella maksujärjestelyn merkityksestä
puutteellinen käsitys AOA kiinnitti niiden huo-
miota Verohallinnon omien hallintoa sitovien oh-
jeiden täsmälliseen noudattamiseen (4768/4/15).

312

laillisuusvalvonta asiaryhmittäin
4.19 verotus

4.20
Ympäristöasiat

Ympäristöasioiksi tilastoidaan lähinnä kaavoitus-
ja rakentamisasiat, luonnon- ja ympäristönsuo-
jelu-, ympäristölupa-, ympäristöterveydenhuol-
to- ja jätehuoltoasiat sekä ympäristöministeriön
hallinnonalalle kuuluvat vesiasiat. Näitä asioita
käsitellään kuitenkin monissa eri viranomaisis-
sa. Ympäristökantelut kuuluivat AOA Maija Saks-
linin ratkaistaviin asioihin. Ympäristöasioita esit-
telivät pääesittelijänä toimiva esittelijäneuvos
Erkki Hännikäinen ja vanhempi oikeusasiamie-
hensihteeri Jouni Toivola.

4.20.1
LAINSÄÄDÄNTÖMUUTOKSIA JA
MUUTOKSIA TOIMINTAYMPÄRISTÖSSÄ

Ympäristöasioissa tuli kertomusvuonna voimaan
useita säädösmuutoksia ja annettiin lukuisia sää-
dösmuutosesityksiä. Osaltaan tähän vaikutti pää-
ministeri Juha Sipilän hallitusohjelma, jonka ta-
voitteena on muun muassa turhan sääntelyn pur-
kaminen ja hallinnollisen taakan keventäminen.
Ohjelma sisältää useita kirjauksia muun muassa
lupa- ja valitusprosessien sujuvoittamiseen, asun-
totuotannon lisäämiseen ja vähittäiskaupan si-
jainnin ohjauksen keventämiseen liittyen. Osa
säädösmuutoshankkeista oli tullut vireille jo en-
nen tätä hallitusohjelmaa.

Helmikuun alusta tuli voimaan maankäyttö-
ja rakennuslain muutos, jolla maakuntakaavojen
ja kuntien yhteisten yleiskaavojen vahvistamises-
ta ympäristöministeriössä luovuttiin. Huhtikuun
alusta tuli voimaan maankäyttö- ja rakennuslain
muutos, jolla osin vielä elinkeino-, liikenne- ja
ympäristökeskuksille (ELY-keskus) muun muas-
sa rantarakentamisen osalta kuulunut poikkea-
mistoimivalta siirretiin kokonaan kunnille. Ase-
makaavojen ja yleiskaavojen vahvistamisesta oli
jo aiemmin luovuttu. ELY-keskusten rooli kaavoi-

tus- ja maankäyttöasioissa muuttui kokonaan
ohjaavaksi ja konsultoivaksi.

Eduskunta hyväksyi joulukuussa ympäristön-
suojelulain muutoksen (voimaan 3.4.2017), joka
toi haja-asutusalueilla kiinteistöjen jätevesien kä-
sittelyyn helpotuksia ennen kaikkea niille ennen
vuotta 2004 rakennetuille asuinkiinteistöille, jot-
ka sijaitsevat yli 100 metrin päässä vesistöstä ja
jotka eivät sijaitse pohjavesialueella. Kiinteistön
jätevesijärjestelmä pitää kunnostaa muun muas-
sa perustason puhdistusvaatimuksen mukaiseksi
vasta silloin, kun kiinteistöllä suoritetaan vesikäy-
mälän rakentaminen, talousjätevesijärjestelmän
uusiminen tai rakennuksen rakentamiseen verrat-
tavissa oleva korjaus- ja muutostyö.

Eduskunta hyväksyi marraskuussa maankäyt-
tö- ja rakennuslain muutoksen, joka koskee uusil-
ta rakennuksilta vaadittavaa energiatehokkuutta
ja määrittelee perusteet ns. lähes nollaenergiara-
kentamiselle. Muutos koskee rakennuksia, joiden
lupahakemus tulee vireille 1.1.2018 tai sen jälkeen.
Laissa luetellaan myös rakennustyypit, joita ei tar-
vitse rakentaa lähes nollaenergiarakennukseksi.
Tarkemmat lähes nollaenergiarakentamista kos-
kevat tekniset vaatimukset sisältyvät kolmeen
erikseen annettavaan asetukseen.

Asetusten on tarkoitus tukea mahdollisuuk-
sia suunnitella erilaisia ratkaisuja ilmanvaihdon
osalta. Esimerkiksi painovoimainen ilmanvaihto
on edelleen mahdollista. Myös mahdollisuus pe-
rinteiseen hirsirakentamiseen jatkuu. Eduskunta
sisällytti vastaukseensa lausuman telekuuluvuu-
desta. Jatkossa ympäristöministeriö ja liikenne- ja
viestintäministeriö laativat yhteistyössä tarvitta-
vat säädökset, jotta asuinrakennuksissa voidaan
varmistaa turvallisuuden kannalta välttämättö-
mien matkaviestinverkkojen sisätilakuuluvuus.

Hallitus antoi marraskuussa eduskunnalle
esityksen maankäyttö- ja rakennuslain muutta-
misesta, joka sisältää useita kaavoitusta ja raken-

313

laillisuusvalvonta asiaryhmittäin
4.20 ympäristöasiat

Saapuneet ja ratkaistut kantelut vuosina 2007–2016

Toimenpideprosentti vuosina 2007–2016

tamisen lupamenettelyä helpottavia muutoksia.
Keskeiset uudistukset koskevat vähittäiskaupan
suuryksiköiden sääntelyä, hajarakentamista, ase-
makaavoitusta sekä ELY-keskusten roolia. Esi-
tyksessä esitetään muun muassa ELY-keskusten
valitusoikeutta rajoitettavaksi.

Eduskunta hyväksyi lokakuussa Pariisin il-
mastosopimuksen, jonka tavoitteena on pitää
maapallon keskilämpötilan nousu selvästi alle
kahdessa celsiusasteessa, pyrkien rajoittamaan
keskilämpötilan nousu 1,5 celsiusasteeseen esi-
teolliseen aikaan verrattuna, vahvistaa sopeutu-
miskykyä ja ilmastokestävyyttä sekä suunnata
rahoitusvirrat kohti vähäpäästöistä kehitystä.

4.20.2
LAILLISUUSVALVONTA

Kantelut koskivat yleensä kunnallisia ympäris-
töviranomaisia, mutta myös alueellisia ympäris-
tökeskuksia ja aluehallintovirastoja, ympäristö-
ministeriötä sekä muita yksittäisiä ympäristövi-
ranomaisia. Käsiteltävänä oli myös Turvallisuus-
ja kemikaalivirastoa koskevia kanteluita (muun
muassa joitakin kaivosasioita), jotka voitiin kat-
soa soveltuvan käsiteltäväksi ympäristöasioiden
asiaryhmässä.

Usein OA:lta haettiin apua sen jälkeen, kun
kaikki säännönmukaiset muutoksenhakukeinot
oli jo käytetty. Monissa kanteluissa OA:ta pyydet-
tiin muuttamaan viranomaispäätöstä. Päätöksen
muuttaminen ei kuitenkaan kuulu OA:n toimival-
taan. OA:ta pyydettiin usein puuttumaan asiaan,
jonka käsittely oli vielä kesken ja lain tarjoamat
muistutuksenteko- ja valitusmahdollisuudet oli-
vat vielä käytettävissä. OA ei yleensä puutu tällai-
seen vireillä olevaan asiaan. OA:n tehtävänä ei ole
ottaa kantaa tai vaikuttaa siihen, miten toimival-
taisen viranomaisen tulee ratkaista sen päätäntä-
valtaan kuuluva asia.

Ympäristöasioissa kannellaan myös siitä, että
kansalaisten osallistumismahdollisuudet ja tiedot-
taminen on ollut riittämätöntä elinympäristöön
kohdistuvassa päätöksenteossa ja, että asianomai-

0

50

100

150

200

250

2016201520142013201220112010200920082007

ratkaistutsaapuneet

5

10

15

20

25

30

2016201520142013201220112010200920082007

kaikkiympäristöviranomaiset

314

laillisuusvalvonta asiaryhmittäin
4.20 ympäristöasiat

sia ei ole lain edellyttämällä tavalla kuultu päätök-
senteossa. Usein kysymys on kuitenkin ollut siitä,
että mielipidettä ei ole voitu ottaa huomioon.

Ympäristöasioille on tyypillistä, että asiaa on
käsitellyt usea eri viranomainen, joiden sovelletta-
vana on samanaikaisesti lukuisia eri lakeja. Usein
kantelu koskee tapahtumia hyvin pitkältä ajanjak-
solta. Kanteluiden tutkintaa koskeva kahden vuo-
den sääntö kuitenkin rajoittaa tutkintaa, jollei eri-
tyistä syytä vanhojen asioiden tutkimiseksi ole.
Vakavaa lainvastaista menettelyä tai perusoikeuk-
sien loukkauksia oikeusasiamiehen valvontaval-
taan kuuluvien viranomaisten menettelyssä tode-
taan ympäristöasioissa vain harvoin.

Vuonna 2016 ratkaistuja kanteluita oli 132 kpl.
Saapuneita uusia kanteluita oli hieman enemmän
eli 140 kpl. Toimenpideratkaisujen määrä ympä-
ristöasioissa laski edelleen jonkin verran ja oli hie-
man alhaisempi kuin asiaryhmissä keskimäärin.
Vuonna 2016 noin joka yhdestoista ratkaistu kan-
telu antoi aihetta OA:n toimenpiteisiin. Ratkai-
suissa kiinnitettiin huomiota hyvän hallinnon
vaatimuksiin tai perusoikeuksien toteutumista
edistäviin yleisiin näkökohtiin. Varsin monessa
yksittäisessä kanteluasiassa ei havaittu lainvas-
taista menettelyä.

Noin puolet kanteluista koski rakennusvalvontaa,
rakennus- ja poikkeamislupia ja kaavoitusta. Kan-
teluita tuli myös ympäristövalvontaan ja -lupiin
sekä muun muassa ympäristöterveydenhuoltoon
sekä vesihuoltoon liittyvistä asioista. Käsiteltävä-
nä oli myös tuulivoiman rakentamiseen eri tavoin
liittyviä kanteluita, mutta niissä oli usein kysy-
mys vireillä olevista asioista, joita ei enemmälti
tutkittu. Käsiteltävänä oli myös kantelu, joka kos-
ki muun muassa Työterveyslaitoksen tutkijoiden
pätevyyttä ja roolia tuulivoimamelun tutkimises-
sa (4131/4/15).

Rakennus- ja ympäristövalvontaa sekä ympäristö-
terveydenhuoltoa koskevissa asioissa kanneltiin
usein siitä, että asiassa ei ole ryhdytty valvontatoi-
menpiteisiin tai että toimenpiteet eivät ole olleet
riittäviä. Tällöin kantelijalle saatettiin antaa ohja-

us siitä, että hänellä oli mahdollisuus saattaa asia
valvonta-asiana vireille viranomaisessa. Ratkai-
suissa kiinnitettiin jälleen valvontaviranomaisten
huomiota siihen, että asianosaiselle tulee antaa
valituskelpoinen ratkaisu.

Yhdessä kantelussa oli kysymys viranhaltijan
poikkeamislupahakemukseen liittyvässä ennak-
koneuvottelussa antamasta ohjauksesta ja muun
muassa sen sitovuudesta poikkeamislupaa haet-
taessa (580/4/16). Käsiteltävänä oli myös kantelu,
joka koski ranta-asemakaavan vastaisesti rakenne-
tun, jo pitkään paikallaan olleen laavun poistatta-
mista ja vireillä olevan ranta-asemakaavan muu-
toksen vaikutusta asiassa (2519/4/15). Yhdessä rat-
kaisussa oli kysymys muun muassa siitä, missä
määrin hallinto-oikeuden antama palautuspäätös,
joka sisälsi myös asiaratkaisun, sitoi rakennusval-
vontaviranomaista, kun se käsitteli sille uudelleen
käsiteltäväksi palautettua hallintopakkoasiaa
(5032/4/15). Käsiteltävänä oli myös naapurin kan-
telu asiassa, jossa rakentaja oli velvoitettu muut-
tamaan luvan vastaisesti rakennettu aita vain
osittain luvan mukaiseksi (2424/4/15).

Ympäristöterveydenhuoltoon liittyvät kantelut
koskivat yleensä asunnossa mahdollisesti olevaa
terveyshaittaa, mutta myös koulujen ja päiväko-
tien home- ja sisäilmaongelmista kanneltiin. Kou-
lujen ja päiväkotien osalta kantelut voivat koskea
kuntaa toiminnan järjestäjänä, tilojen ylläpitäjänä
tai rakennuslupa- ja terveydensuojeluviranomai-
sena. Kantelut voivat koskea myös työsuojeluvi-
ranomaisia. Ympäristöasioina käsiteltiin lähinnä
ne kantelut, joiden pääasiana oli terveydensuo-
jelu- tai rakennuslupaviranomaisten menettely.
Yksi kantelu liittyi epäiltyyn terveyshaittaan, jo-
ka aiheutui asuntoon ulkokautta tunkeutuvasta
ruoankärystä (3593/4/15).

315

laillisuusvalvonta asiaryhmittäin
4.20 ympäristöasiat

4.20.3
RATKAISUJA

Asiakirjapyynnön mahdollinen
täydennyspyyntö tehtävä viivytyksettä

Asiakirjapyyntöihin tulee vastata hallintolain
edellyttämällä tavalla ilman aiheetonta viivytystä
ja kuitenkin viimeistään julkisuuslaissa säädetyssä
14 tai 30 päivän määräajassa. Määräajat huomioon
ottaen myös mahdollinen täydennyspyyntö tuli
lähettää viivytyksettä.

Kantelija oli pyytänyt Espoon kaupunkitek-
niikan keskuksen rakennuttajapäälliköltä muun
muassa luontoselvitystä sitä tarkemmin yksilöi-
mättä. Pyynnöstä oli kulunut yli kuukausi, mut-
ta siihen ei ollut vielä vastattu. Sen jälkeen, kun
oikeusasiamiehen kansliasta oli pyydetty asiasta
selvitystä, rakennuttajapäällikkö oli ilmoittanut
kantelijalle, ettei tiedossa ollut, mikä asiakirja voi-
si olla kyseessä. Rakennuttajapäällikkö oli samalla
pyytänyt kantelijaa yksilöimään tarkasti asiakir-
jan. Kantelija oli ollut aikaisemmin yhteydessä ra-
kennuttajapäällikköön kantelijan tontin sivuitse
rakenteilla olevan kokoojakadun johdosta.

Asiakirjapyyntöihin ei voida jättää vastaamat-
ta, vaikka ne olisivat puutteellisia tai epäselviä.
Jollei se, mistä luontoselvityksestä oli kysymys,
selvinnyt aikaisemman kirjeenvaihdon perusteel-
la asiayhteydestä, rakennuttajapäällikön olisi tul-
lut (jo aikaisemmin) pyytää kantelijaa täydentä-
mään pyyntöään (895/4/15).

Tuotantotukilain tulkinta
ja tiedottamisen tasapuolisuus

Uusiutuvilla energialähteillä, kuten tuulivoimal-
la, tuottavalle sähkölle maksetaan tuotantotuki-
lain mukaista tuotantotukea niin sanottuna syöt-
tötariffina. Syöttötariffijärjestelmään voidaan
hyväksyä tuulivoimaloita, kunnes järjestelmään
hyväksyttyjen tuulivoimaloiden generaattoreiden
yhteenlaskettu nimellisteho ylittää 2 500 mega-
volttiampeeria (tuulivoimaloiden kokonaiskapa-
siteetti).

Tuulivoimatoimijan on ollut mahdollisuus var-
mistaa oikeutensa saada suunnitteilla oleva tuu-
livoimala hyväksytyksi syöttötariffijärjestelmään
hakemalla ns. kiintiöpäätöstä Energiavirastolta,
joka päättää sittemmin myös hyväksymisestä
syöttötariffiin. Hakijoilla on oikeus kiintiöpää-
tökseen hakemusten jättämisjärjestyksessä.

Tuotantotukilain mukaan kiintiöhakemuk-
sen voi tehdä vasta, kun tuulivoimalan maan-
käyttö- ja rakennuslaissa tarkoitetut rakennus-
luvat tai toimenpideluvat ovat lainvoimaisia ja
sähköverkonhaltijan kanssa on tehty tuulivoi-
malan liittämisen sähköverkkoon mahdollistava
sopimus. Maankäyttö- ja rakennuslain mukaan
rakennuslupa tuulivoimalan rakentamiseen voi-
daan myöntää myös lainvoimaa vailla olevan
hyväksytyn yleiskaavan perusteella. Rakennuslu-
vassa on tällöin määrättävä, että rakentamista ei
saa aloittaa ennen kuin yleiskaava on tullut voi-
maan. Lupa katsotaan rauenneeksi, jos yleiskaa-
va ei tule voimaan.

Keväällä 2015 eräiden tuulivoimatoimijoiden
edustaja tiedusteli Energiavirastolta, voidaanko
kiintiöpäätöstä hakea, jos tuulivoimalan rakenta-
miseksi on myönnetty lainvoimainen rakennus-
lupa, joka on tällä tavoin ehdollinen. Tiedusteli-
ja kysyi, tuliko myös kaavan olla lainvoimainen.
Energiavirastosta annettiin tiedusteluun vastaus,
jonka mukaan riitti, että rakennuslupa on lainvoi-
mainen. Tiedusteluja tuli paljon lisää sen jälkeen,
kun pääministeri Sipilän hallitusohjelma julkais-
tiin, koska sen mukaan tuotantotukilain mukaista
tuulivoiman kokonaiskapasiteettia oli tarkoitus
leikata.

Energiavirasto julkaisi 1.6.2015 tiedotteen, jon-
ka mukaan Energiavirasto katsoo myös ehdollis-
ten lainvoimaisten rakennuslupien täyttävän tuo-
tantotukilaissa määritellyn lainvoimaisuuden kri-
teerin. Energiaviraston mukaan kiintiöpäätöstä
voi näin ollen hakea ja sen voi saada, vaikka kaava
ei olisi lainvoimainen. Pian tiedotteen julkaise-
misen jälkeen kokonaiskiintiö haettiin nopeasti
täyteen.

Useat samaan konsernin kuuluvat tuulivoi-
mayhtiöt kantelivat Energiaviraston menettelys-
tä oikeusasiamiehelle. Kantelun ja siihen liitetyn

316

laillisuusvalvonta asiaryhmittäin
4.20 ympäristöasiat

asiantuntijalausunnon mukaan Energiavirasto
oli ylittänyt toimivaltansa antaessaan kantelus-
sa tarkoitetun tulkinnan, koska tuotantotukilain
mukaan tarkempia säännöksiä kiintiöpäätöstä
koskevasta hakemuksesta voidaan antaa valtio-
neuvoston asetuksella.

Lisäksi Energiavirasto oli kantelun mukaan
muuttanut laintulkintaansa. Antamalla siitä
ensin tiedon yhdelle taholle, sen edustamat tuu-
livoimayhtiöt olivat voineet valmistautua jättä-
mään kiintiöhakemuksia jo ennen Energiaviras-
ton tiedotetta. Yhtiöiden mukaan Energiaviras-
ton tulkinta ja siitä tiedottaminen olivat edistä-
neet muiden tuulivoimayhtiöiden asemaa ns. tuu-
livoiman kiintiöjonossa siten, että kantelijayhtiöi-
den tuulivoimahankkeet jäivät kiintiöjonossa nii-
den taakse.

AOA totesi päätöksessään ensinnäkin, että
asiassa ei hänen käsityksensä mukaan ollut kysy-
mys tarkempien säännösten antamisesta, vaan
Energiavirastolle kuuluvasta neuvonnasta ja tie-
dottamisesta. Energiavirasto ei näin ollen ollut
ylittänyt toimivaltaansa. Energiavirasto päätti
tuotantotukilain mukaisten kiintiöiden myöntä-
misestä ja se oli tältä osin tuotantotukilakia sovel-
tava toimivaltainen viranomainen. Energiaviras-
to oli hallintolain 8 §:n mukaan velvollinen anta-
maan neuvontaa ja vastaamaan tiedusteluihin.
Neuvontavelvollisuus kohdistuu erityisesti kysy-
myksiin, jotka liittyvät asian vireillepanoon viran-
omaisessa.

Mitä tuli väitteeseen tulkinnan muuttamises-
ta, asiassa saamansa selvityksen perusteella AOA
ei ollut voinut vakuuttua siitä, että Energiaviras-
to olisi aikaisemmin tiedottanut tai muuten neu-
vonut asianomaisen lainkohdan tulkinnasta kan-
telun tarkoittamassa lain soveltamistilanteessa.
Laillisuusvalvonnassa käytettävissä olevin keinoin
AOA:lla ei ollut mahdollisuutta enemmälti selvit-
tää, minkä sisältöistä informaatiota Energiaviras-
ton edustajat mahdollisesti olivat eri yhteyksis-
sä antaneet lain tulkinnasta. Näin ollen hänen ei
myöskään ollut tarpeen lausua niistä kantelussa
esitetyistä väitteistä, jotka koskevat tulkinnan
muuttamisen lainmukaisuutta tai riittävän siir-
tymäajan varaamista.

Siltä osin kuin kysymys oli neuvonnan ja tiedot-
tamisen riittävyydestä ja tasapuolisuudesta, AOA
totesi, että Energiavirasto oli ollut hallintolain
mukaan velvollinen antamaan neuvontaa ja vas-
taamaan tiedusteluihin. Energiavirasto ei ollut
voinut olla vastaamatta sille keväällä 2015 tullee-
seen tiedusteluun tai viivyttää vastauksen anta-
mista sillä perusteella, että muut toimijat eivät
olleet kyseistä asiaa tiedustelleet. Energiaviraston
ei voitu näin ollen katsoa menetelleen lainvastai-
sesti antaessaan vastauksen eräiden tuulivoima-
yhtiöiden edustajalle.

AOA kiinnitti kuitenkin huomiota siihen, et-
tä Energiavirasto antoi pääministeri Sipilän halli-
tusohjelman julkistamisen jälkeen 29.5.2015 tä-
män tahon uuteen tiedusteluun vastauksen, joka
oli eräitä kappalejakoja lukuun ottamatta keskei-
siltä osiltaan saman sisältöinen kuin Energiaviras-
ton 1.6.2015 antama tiedote.

Kun tiedossa oli, että toimijoilla oli epätietoi-
suutta kyseisestä tulkinnasta ja odotettavissa oli,
että kiintiö tultaisiin hyvin nopeasti hakemaan
täyteen tulkinnan julkaisemisen jälkeen, AOA:n
mukaan toimijoiden yhdenvertaisen kohtelun
kannalta olisi ollut perusteltua, että Energiaviras-
to olisi vastannut tulkintaa koskevaan tieduste-
luun vasta samalla, kun se 1.6.2015 julkaisi tulkin-
nasta tiedotteen.

AOA totesi vielä Energiaviraston menettelys-
tä lainkohdan tulkinnassa, että vaatimus lainvoi-
maisesta rakennusluvasta on otettu hallituksen
esitykseen (HE 15/2014 vp) ja sittemmin lain
17 a §:n 2 momenttiin ilman perusteluja. Energia-
virasto on tulkinnut säännöstä sen sanamuodon
mukaan siten, että rakennusluvan lainvoimaisuus
riittää. Jos tulkinnassa edellytettäisiin myös ra-
kennusluvan täytäntöönpanokelpoisuutta ts. kaa-
van lainvoimaisuutta, perustelut tällaiselle tulkin-
nalle tulisi löytyä lain esitöistä.

Energiavirasto on vielä ennen tulkintaa kos-
kevan tiedotteensa julkaisemista ollut tulkinnas-
ta yhteydessä työ- ja elinkeinoministeriöön, jos-
sa laki on valmisteltu. Näin ollen Energiavirasto
ei näissä olosuhteissa menetellyt lainvastaisesti
antaessaan kantelussa arvostellun tulkintansa
(3810/4/15).

317

laillisuusvalvonta asiaryhmittäin
4.20 ympäristöasiat

Viivästys hakemuksen käsittelyssä
maakuntahallituksessa

Hakemuksen käsittely oli kestänyt kolme vuotta
neljän kuukautta. AOA antoi asian käsittelijälle
huomautuksen.

Kalankasvatusta harjoittava yritys oli hake-
nut kesäkuussa 2012 maakuntahallitukselta ka-
lastuksesta annetun maakuntalain mukaista ns.
parannusylijäämän vahvistamista. Yritys oli jättä-
nyt käyttämättä sille kalankasvatukseen meressä
myönnetyn ympäristöluvan. Yrityksen mukaan
sille oli syntynyt tämän johdosta laissa tarkoitet-
tua parannusylijäämää, jonka se halusi lukea hy-
väksi kalankasvatuksessa muualla.

Maakuntahallitukselta puuttui riittävä käy-
täntö sen suhteen, mitä olivat ne toimenpiteet,
joiden seurauksena voisi syntyä laissa tarkoitettua
parannusylijäämää. Samaan aikaan oli vireillä va-
jaa puoli vuotta aikaisemmin aloitettu EU:n Itä-
meren alueen AquaBest-projekti (2012–2013), jon-
ka valmistumista ja tulosten analysointia eri ta-
hoilla asian valmistelija oli selvityksensä mukaan
jäänyt odottamaan. Projektissa selvitettiin lukuis-
ten muiden seikkojen ohella erilaisia toimenpitei-
tä kalastuksesta aiheutuvan vesistökuormituksen
vähentämiseksi.

Projekti valmistui keväällä 2014. Yhtiön ha-
kemus oli tällöin ollut vireillä lähes kaksi vuotta.
Yhtiö oli tämän jälkeen lukuisia kertoja kiirehti-
nyt hakemuksen ratkaisua. Maakuntahallitus rat-
kaisi hakemuksen vasta lokakuussa 2015 sen jäl-
keen, kun oikeusasiamies pyysi yhtiön kantelun
johdosta selvitystä. Hakemuksen käsittely kesti
näin ollen lähes kolme vuotta neljä kuukautta.

Riippumatta siitä, oliko projektin tulosten
odottaminen ollut perusteltua hakemuksen rat-
kaisemiseksi, viivästyksen arvioinnissa oli AOA:n
mukaan ratkaisevaa, että hakemusta ei projektin
valmistumisen jälkeenkään ollut käsitelty asian-
mukaisesti ja ilman viivytystä.

AOA katsoi, että ainakaan projektin valmis-
tumisen jälkeen asiassa ei enää ollut perusteltua
syytä lykätä jo lähes kaksi vuotta vireillä olleen
hakemuksen käsittelyä vielä yli yhdellä vuodella

ja seitsemällä kuukaudella. Yhtiön hakemusta ei
näin ollen ollut käsitelty ilman aiheetonta viivy-
tystä perustuslain ja Ahvenanmaan hallintolain
edellyttämällä tavalla.

AOA antoi asian käsittelijälle huomautuksen
tämän virheellisestä menettelystä.

Hakemuksen käsittelijä oli ilmoittanut ke-
väällä 2014 maakuntahallituksen asioiden käsitte-
lyaikojen sisäisessä seurannassa, että asian käsitte-
lyssä oli odotettu projektin valmistumista ja että
vastaus suunnitellaan, kun tulokset on arvioitu.
Käsittelijä toisti saman selvityksen seuraavana ke-
väänä 2015. Koska projektin tulosten arviointi oli
viivästynyt henkilökuntapulan vuoksi, maakun-
tahallitus päätti kiirehtiä hakemuksen käsittelyä.
Syksyllä 2015 maakuntahallituksen ja käsittelijän
välisessä tapaamisessa käsittelijälle selvitettiin
lainsäädäntöä ja hallintomenettelyä sekä tähden-
nettiin asioiden priorisoimista.

AOA:n mukaan maakuntahallituksen olisi
kuitenkin jo aikaisemmin tullut puuttua hake-
muksen käsittelyn viivästymiseen. Maakuntahal-
litus oli laiminlyönyt sille kuuluvan velvollisuu-
tensa huolehtia siitä, että sen hallinnossa asiat kä-
sitellä asianmukaisesti ja ilman aiheetonta viivy-
tystä AOA saattoi tämän käsityksensä maakunta-
hallituksen tietoon (4019/4/15).

Naapurin kuuleminen kerrostalokiinteistön
korjaushanketta koskevassa lupa-asiassa

Kantelussa arvosteltiin Tampereen kaupungin ra-
kennusvalvonnan menettelyä kantelijan asunto-
yhtiön vireiselle kiinteistölle myönnettyä toimen-
pidelupaa koskevassa asiassa. Lupa-asiassa ei ollut
kuultu naapureita, vaikka kantelijan mielestä kuu-
leminen olisi tullut suorittaa. Toimenpideluvassa
oli kysymys kerrostalokiinteistölle julkisivu- ja
pihamuutoksiin kaupunkikuva-arkkitehdin pää-
töksellä 4.2.2015 myönnetystä toimenpideluvasta.
Kunnostushankkeessa uusittiin vesikaton mate-
riaali, parvekekaiteet, ikkunat, ovet, julkisivuväri-
tys, piharakennelmat ja autopaikat sekä muutet-
tiin jätepisteen sijaintia.

318

laillisuusvalvonta asiaryhmittäin
4.20 ympäristöasiat

Kaupunkikuva-arkkitehdin antaman selvityk-
sen mukaan lupa-asiaa käsiteltäessä pidettiin ky-
seisen hankkeen asemakaavan mukaisia julkisi-
vujen ja piha-alueen kunnostustoimenpiteitä ja
jätepisteen siirtoa kaupunkikuvan ja naapurei-
den kannalta niin vähäisinä, ettei niiden katsot-
tu vaikuttavan naapurin etuun. Selvityksen mu-
kaan myöskään toimenpiteiden suorittamisen
ei katsottu aiheuttavan naapurikiinteistölle sel-
laista olennaista työmaa-aikaista haittaa, että lu-
pa-asiassa olisi ollut tarpeen kuulla naapureita.

AOA:n mukaan naapureiden kuulemista kos-
kevien maankäyttö- ja rakennuslain (MRL) ja
-asetuksen (MRA) säännösten tarkoituksena voi-
daan pitää sitä, että huomiota kiinnitetään erityi-
sesti nimenomaan niihin maankäytöllisiin ja ym-
päristöllisiin vaikutuksiin, jotka rakennuksesta
tai rakennelmasta ja sen käytöstä aiheutuu naa-
purustossa sen valmistumisen jälkeen. Pääsään-
töisesti olennaisin merkitys arvioinnissa on niillä
pitkäaikaisilla vaikutuksilla, jotka rakennuksen
olemassaolosta tai käytöstä sijaintipaikallaan on
naapurin edun kannalta. Mahdolliset itse raken-
nustyöstä aiheutuvat työmaa-aikaiset haitat ovat
lyhytaikaisia ja ohimeneviä ja niitä voitaneen pi-
tää tässä suhteessa selvästi vähemmän merkityk-
sellisinä vaikutuksina.

Toisaalta MRL 141 §:n ja MRA 83 §:n nojalla
voidaan muun muassa rakennus- ja toimenpide-
lupapäätöksessä antaa määräyksiä rakennustyöstä
mahdollisesti aiheutuvien haittojen välttämisek-
si tai rajoittamiseksi niin, ettei työmaasta aiheudu
kohtuutonta haittaa muun muassa naapureille.
Näin ollen sellaisissa tapauksissa, joissa tietynlais-
ten luvanvaraisten toimenpiteiden toteuttamises-
ta ennalta arvioituna voi aiheutua huomattavaa
työmaa-aikaista haittaa naapureille, voidaan pitää
perusteltuna, että lupa-asiassa naapureille vara-
taan tilaisuus tulla kuulluksi ja esittää huomau-
tuksensa ja kannanottonsa muun muassa mah-
dollisista työmaa-aikaisista haitoista. Tällöin lu-
paviranomaisella olisi lupaharkinnan yhteydessä
(mm. lupamääräyksiin liittyvää harkintaa ajatel-
len) tieto naapurien kannasta haittoihin.

Kanteluasiassa käytettävissä olleista asiakirjoista
ei ilmennyt yksityiskohtaisia ja kattavia tietoja
toimenpideluvassa tarkoitettujen toimenpiteiden
toteuttamistöistä aiheutuneiden haittavaikutus-
ten kokonaismäärästä, voimakkuudesta tai ajalli-
sesta kestosta. Asiakirjojen perusteella jäi tulkin-
nanvaraiseksi, olisiko naapureita tullut kuulla
tässä toimenpidelupa-asiassa työmaa-aikaisiin
haittoihin liittyvistä syistä. AOA totesi kuitenkin
yleisellä tasolla, että elinympäristöä koskevaan
päätöksentekoon vaikuttamismahdollisuutta ja
hyvää hallintoa koskevat perusoikeussäännökset
(PL 20 ja 21 §) huomioon ottaen voidaan pitää
suositeltavana, että tuonkaltaisessa tulkinnanva-
raisessa tilanteessa naapureita mieluummin kuul-
laan kuin jätetään kuulematta.

Sikäli kuin lupaviranomainen oli toimenpide-
luvan mukaisen kunnostushankkeen lopputulok-
sen eli hankkeen pysyvien maankäytöllisten vai-
kutusten osalta pitänyt hanketta naapuriin koh-
distuvilta vaikutuksiltaan niin vähäisenä, ettei
naapureita ollut tarpeen kuulla, AOA katsoi lupa-
viranomaisen ratkaisseen tämän kysymyksen
harkintavaltansa rajoissa, eikä asiassa ollut mene-
telty lainvastaisesti. Kun hankkeeseen toisaalta
sisältyi jätepisteen siirto, jonka seurauksena alku-
peräisen rakennusluvan asemapiirroksen mukaan
etäämpänä kantelijan asuntoyhtiön tontista si-
jainnut jätepiste siirtyi suhteellisen lähelle kysei-
sen yhtiön tonttia, ja kun otettiin myös huomioon
jätepisteen tyhjennysjärjestelyjen merkitys naa-
purikiinteistön kannalta, asiassa olisi AOA:n mu-
kaan kuitenkin ollut suositeltavaa päätyä kuule-
mistarpeen harkinnassa toiseen lopputulokseen
ja kuulla naapuria.

AOA saattoi edellä esitetyt käsityksensä
Tampereen kaupungin asianomaisen kaupunki-
kuva-arkkitehdin tietoon (ja toimitti päätök-
sensä tiedoksi kaupungin rakennusvalvonnalle)
(4784/4/15).

319

laillisuusvalvonta asiaryhmittäin
4.20 ympäristöasiat

Kehotuksen velvoittavuus ja ilmoittaminen
toimenpiteistä luopumisesta

Rakennusvalvonta oli kehottanut tontinomistajaa
lopettamaan pitkäaikaisen ja jatkuvan polttopui-
den ulkosäilytyksen asemakaavan mukaisella ra-
kentamattomalla tontilla. Kehotus oli perustunut
rakennuslautakunnan ns. kevätkatselmuksen jäl-
keen tekemään useita kiinteistöjä koskevaan pää-
tökseen, jossa oli todettu, että ”mikäli kehotuk-
sia ei noudateta määräaikaan mennessä, voidaan
velvoitteen tehosteeksi asettaa uhkasakko”.

Tontinomistaja arvosteli sitä, että häneltä edel-
lytettiin toimenpiteitä, mutta hän ei ollut saanut
valituskelpoista päätöstä. Hän ilmoitti sittemmin
myös, ettei rakennusvalvonnasta ollut kuulunut
mitään, vaikka tilanne oli puiden säilytyksen osal-
ta ennallaan ja vaikka määräajan umpeutumisesta
oli kulunut jo 5 kuukautta.

AOA:n mukaan kehotus ei ollut valituskelpoi-
nen päätös. Näin ollen siihen ei myöskään tullut
liittää valitusosoitusta. Kehotuksella ei ollut vie-
lä päätetty kenenkään oikeudesta tai velvollisuu-
desta. Kehotus ei ollut sitova määräys, minkä olisi
tullut käydä ilmi myös kehotuksesta. Velvoite-sa-
nan käyttäminen ei AOA:n mukaan vastannut ke-
hotuksen oikeudellista luonnetta.

Kehotus liittyi ohjaukseen ja neuvontaan ja
sen tarkoituksena oli saada asianosainen vapaaeh-
toisesti noudattamaan säännöksiä ja määräyksiä.
Mikäli kehotusta ei noudatettu, rakennusvalvon-
taviranomainen voi maankäyttö- ja rakennuslain
182 §:n nojalla, asianosaista ensin kuultuaan, pää-
töksellään velvoittaa niskoittelijan määräajassa
oikaisemaan sen, mitä on tehty tai lyöty laimin.
Rakennusvalvontaviranomainen voi tehostaa tätä
antamaansa kieltoa tai määräystä uhkasakolla tai
teettämisuhalla.

Mitä tuli siihen, että rakennusvalvonnasta
ollut kuulunut mitään, vaikka määräaika oli jo
umpeutunut, AOA totesi, että kehotuksen anta-
minen liittyi vielä keskeneräiseen asiaan, joka voi-
si periaatteessa edetä myös hallintopakon käyttä-
miseen. Hyvä hallintotapa AOA:n mukaan edel-
lytti, että asianosaiselle ilmoitettiin myös siitä,

jos enemmistä toimenpiteistä luovutaan joko
kehotuksen noudattamisen johdosta tai muusta
syystä (4527/4/15).

Naapurien kuulemismenettely
rakennuslupa-asiassa

Kantelun mukaan Vantaan kaupungin rakennus-
valvontaviranomainen oli myöntänyt kantelijan
kiinteistön viereiselle tontille omakotitalon raken-
nusluvan ilman että häntä olisi kuultu naapurina.

Kaupungin rakennusvalvonnan selvityksen
mukaan rakennusluvan hakija oli toimittanut ra-
kennusvalvontaan 17.8.2015 päivätyn selvityksen
naapureille ilmoittamisesta. Selvityslomakkee-
seen tehtyjen merkintöjen mukaan kantelijalle
oli 13.8.2015 toimitettu postilaatikkoon ilmoitus
rakennuslupahakemuksen johdosta.

Rakennusvalvonnan selvityksen mukaan ra-
kennusvalvonnalla ei sen vuoksi ollut syytä erik-
seen tiedottaa naapureille rakennusluvan vireille-
tulosta. Lisäksi lupa-asian käsitellyt tarkastusra-
kennusmestari oli muun muassa kantelijan yh-
teydenottojen johdosta käynyt rakennuspaikalla
20.8.2015 ja oli sen jälkeen 25.8.2015 lähettänyt
kantelijalle sähköpostiviestin, jossa oli mm. ker-
rottu, että lupahakemus oli jätetty 10.8.2015 ja
hankkeen naapureille oli tiedotettu ja/tai heitä oli
kuultu. Tarkastusrakennusmestari oli myöntänyt
rakennusluvan päätöksellään 25.9.2015.

AOA totesi, että luvanhakijan rakennusval-
vonnalle toimittaman selvityslomakkeen mu-
kaan kantelijan postilaatikkoon oli toimitettu il-
moitus lomakkeessa tarkoitettua rakennushan-
ketta koskevan lupahakemuksen johdosta. Kan-
telijan kantelussaan esittämä huomioon ottaen
oli AOA:n mukaan tosin mahdollista, että posti-
laatikkoon toimittamisesta huolimatta kantelija
ei jostain syystä ollut saanut tietoa mainitusta il-
moituksesta.

Toisaalta asiakirjoista saadun selvityksen pe-
rusteella kantelijan voidaan kuitenkin viimeistään
tarkastusrakennusmestarin hänelle 25.8.2015 lä-
hettämän sähköpostin johdosta katsoa saaneen

320

laillisuusvalvonta asiaryhmittäin
4.20 ympäristöasiat

tiedon rakennuslupa-asian vireille tulosta raken-
nusvalvonnalta. Tuossa vaiheessa hänellä on kat-
sottava olleen mahdollisuus vielä ennen luvan
myöntämistä saattaa rakennusvalvonnan tietoon,
että hänen osaltaan naapureille ilmoittaminen ja
kuuleminen (lupa-asian käsittelijältä saamistaan
tiedoista poiketen) ei ollutkaan toteutunut ja et-
tä hän haluaa järjestettäväksi tilaisuuden tutustua
hakemusasiakirjoihin ja aikaa mahdollisen muis-
tutuksen tekemiseen.

AOA:n mukaan kyseisen rakennuslupa-asian
käsittelyssä ei ollut aihetta epäillä oikeusasiamie-
hen toimenpiteitä edellyttävää lainvastaista me-
nettelyä.

AOA totesi kuitenkin yleisellä tasolla raken-
nuslupa-asioihin liittyvästä naapureiden kuule-
mismenettelystä seuraavan. Luvan hakijan suorit-
tamassa naapureiden kuulemisessa voi jäädä epä-
varmaksi tai epäselväksi, onko naapureita asian-
mukaisella tavalla kuultu, jos hakija toimittaa
naapureille tiedot rakennushankkeesta ja lupaha-
kemuksen vireille tulosta postitse tavallisena kir-
jeenä taikka suoraan naapureiden postilaatikoihin
ja jos naapurit tai joku heistä jälkeenpäin kiistää
saaneensa kyseisiä tietoja.

Maankäyttö- ja rakennusasetuksen (MRA)
65 §:n 1 momentin viimeinen virke, jonka mukaan
ilmoitus hakemuksesta saadaan toimittaa postitse
kirjeellä, kuten myös ennen 1.2.2016 voimassa ol-
leen 1 momentin vastaava virke, jonka mukaan il-
moitus hakemuksesta saadaan lähettää tavallisena
kirjeenä, koskee vain nimenomaan 1 momentissa
tarkoitettua rakennusvalvontaviranomaisen suo-
rittamaa (ts. viranomaisen hallintotehtävänä suo-
rittamaa) kuulemista.

AOA:n mukaan hakijan suorittaman naapu-
reiden kuulemisen tulee tapahtua sellaisella me-
nettelyllä, että rakennusvalvontaviranomainen
lupa-asiaa käsiteltäessä voi hakijan hakemukseen-
sa liittämän selvityksen perusteella varmistua sii-
tä, että naapurit on kuultu MRA 65 §:ssä edellyte-
tyllä tavalla.

Asianmukaisena voidaan pitää ainakin sellais-
ta menettelyä, jossa hakija kunkin kuulluksi ilmoi-
tetun naapurin osalta toimittaa rakennusvalvon-

taan naapurin allekirjoituksellaan vahvistaman
asiakirjan, josta ilmenee, että naapuri on kuulemi-
sen yhteydessä saanut riittävästi yksilöidyt tiedot
rakennushankkeesta, sekä naapurin mahdollinen
kannanotto rakennushankkeen johdosta.

AOA saattoi edellä esitetyn käsityksensä Van-
taan kaupungin rakennusvalvonnan tietoon
(4744/4/15).

4.20.4
TARKASTUKSET

Kertomusvuonna ympäristöasioissa ei tehty
tarkastuksia.

321

laillisuusvalvonta asiaryhmittäin
4.20 ympäristöasiat

4.21
Maa- ja metsätalous

Asiaryhmään tilastoitiin maa- ja metsätalous-
ministeriön (MMM) toimialaan kuuluvat asiat.
Niitä ovat maataloutta, maaseudun kehittämistä
ja metsätaloutta koskevien asioiden ohella muun
muassa kala-, riista- ja porotalousasiat, maanmit-
tausasiat ja kiinteistöjen kirjaamisasiat sekä asiat,
jotka koskevat elintarvikkeita ja eläinten terveyttä
ja hyvinvointia. Asiaryhmään kuuluvat MMM:n
toimialaan kuuluvien asioiden lisäksi kuntien tie-
lautakuntia koskevat asiat ja pääsääntöisesti maa-
oikeuksien menettelyä koskevat asiat.

Asiaryhmän ratkaisijana toimi AOA Maija
Sakslin. Pääesittelijänä oli vanhempi oikeusasia-
miehensihteeri Mirja Tamminen.

4.21.1
TOIMINTAYMPÄRISTÖ
JA LAINSÄÄDÄNTÖMUUTOKSIA

Eduskunta hyväksyi lain Suomen metsäkeskuk-
sesta annetun lain muuttamisesta ja lain Suomen
metsäkeskuksen metsätietojärjestelmästä an-
netun lain muuttamisesta. Lait tulivat voimaan
1.1.2017. Metsäkeskus toimii yhtenä kokonaisuu-
tena, joka hoitaa vain julkisia hallintotehtäviä.
Metsäkeskukselle säädettiin kielto harjoittaa lii-
ketoimintaa. Julkisista hallintotehtävistä poistet-
tiin metsänhoitoyhdistyksiin liittyvät tehtävät.
Tämä muutos liittyi vuonna 2014 toteutettuun
metsänhoitoyhdistyksistä annetun lain muutok-
seen. Suomen metsäkeskuksen metsätietojärjes-
telmästä annettuun lakiin tehtiin teknisluontei-
sia muutoksia.

MMM:ssä oli erikseen valmisteltavana laa-
jempi lakimuutos metsätietojen avoimuudesta.
Se liittyi muun muassa perusteltuun lausuntoon,
jonka Suomi sai heinäkuussa 2016 Euroopan ko-
missiolta ympäristötiedon julkisesta saatavuudes-

ta ja neuvoston direktiivin 90/313/ETY kumoami-
sesta annetun Europan parlamentin ja neuvos-
ton direktiivin 2003/4/EY (ympäristötietodirek-
tiivi) täytäntöönpanosta. Komissio katsoi, että
laki Suomen metsäkeskuksen metsätietojärjes-
telmästä ei ollut yhteensopiva ympäristötieto-
direktiivin kanssa. Komissio totesi, että kaikkia
metsätietojärjestelmän tietoja ei voida pitää hen-
kilötietoina, joten ne olisi luovutettava ympäris-
tötietona ilman, että tiedon pyytäjän tarvitsee
erikseen perustella tietopyyntöään.

Uusi laki Metsähallituksesta tuli voimaan
15.4.2016. Metsähallituksen yleistehtävänä on
käyttää, hoitaa ja suojella hallinnassaan olevaa
valtion maa- ja vesiomaisuutta kestävästi. Met-
sähallituksen liiketoiminnan toimialana on sen
hallintaan osoitetun valtion maa- ja vesiomaisuu-
den taloudellinen hyödyntäminen sekä maa- ja
vesiomaisuuden hallintaan liittyvää liiketoimin-
taa harjoittavien tytär- ja osakkuusyhtiöiden
osakkeiden hallinnointi.

Metsähallitus hoitaa ja käyttää sen hallinnas-
sa julkisten hallintotehtävien hoitamista varten
olevaa maa- ja vesiomaisuutta. Julkisten hallinto-
tehtävien hoitoon tarkoitetulla valtion maa- ja
vesiomaisuudella ei ole tuottovaatimusta. Metsä-
hallitus hoitaa sille säädetyt julkiset hallintotehtä-
vät liiketoiminnasta eriytetyssä julkisia hallinto-
tehtäviä hoitavassa yksikössä.

Metsähallituksesta annetun lain mukaan
Metsähallituksen hallinnassa olevien luonnonva-
rojen hoito, käyttö ja suojelu on sovitettava yh-
teen saamelaiskäräjistä annetussa laissa tarkoi-
tetulla saamelaisten kotiseutualueella siten, että
saamelaisten kulttuurin harjoittamisen edelly-
tykset turvataan. Lisäksi saamelaisten kotiseutu-
alueeseen kokonaisuudessaan kuuluvaan kuntaan
asetetaan kuntakohtaiset neuvottelukunnat, joi-
den tehtävänä on käsitellä valtion maa- ja vesi-

322

laillisuusvalvonta asiaryhmittäin
4.21 maa- ja metsätalous

alueiden sekä niihin kuuluvien luonnonvarojen
kestävää käyttöä ja hoitoa.

Viime vaalikaudella eduskunnalle annettuun
hallituksen esitykseen itsenäisten maiden alkupe-
räis- ja heimokansoja koskevan yleissopimuksen
lainsäädännön alaan kuuluvien määräysten voi-
maansaattamisesta sisältyi myös metsähallitus-
lain muutosehdotus. Lakiin ehdotettuja säännök-
siä saamelaisten kotiseutualueella tapahtuvasta
valtion maa- ja vesialueiden hoitoa ja käyttöä kos-
kevasta suunnittelusta ja saamelaiskulttuurin hei-
kentämiskiellosta ei sisällytetty uuteen lakiin.

Perustuslakivaliokunta katsoi lausunnossaan,
että perustuslain 17 §:n 3 momentin ja 121 §:n 4
momentin säännökset ja niitä koskeva valiokun-
nan käytäntö sekä kansainvälisten ihmisoikeus-
valvontaelinten kannanotot puolsivat kyseisten
säännösten sisällyttämistä lakiin.

Uusi kalastuslaki tuli voimaan 1.1.2016. Laki
Euroopan unionin yhteisen kalastuspolitiikan
kansallisesta täytäntöönpanosta, jolla korvattiin
vuonna 1994 annettu laki, ja laki yhteisen kalas-
tuspolitiikan seuraamusjärjestelmästä ja valvon-
nasta annetun lain eräiden säännösten kumoa-
misesta tulivat voimaan 12.12.2016.

Euroopan unionin yhteisen kalastuspolitii-
kan kansallisesta täytäntöönpanosta annetun
lain mukaan Luonnonvarakeskuksella (Luke)
on oikeus saada rekisteröidyiltä kaupallisilta ka-
lastajilta, kalanjalostusta ja kalakauppaa harjoit-
tavilta yrityksiltä, vesiviljely-yrityksiltä ja muil-
ta kalatalousalan toimijoilta sellaisia toiminnan
harjoittamiseen liittyviä tietoja, jotka ovat välttä-
mättömiä EU:ssa kalatalousalan tietojen keruus-
ta, hallinnasta ja käytöstä sekä tieteellisten lau-
suntojen tukemisesta säädettyjen velvoitteiden
noudattamiseksi.

Luken nimeämillä tietojenkerääjillä on oi-
keus päästä aluksille, yritystiloihin ja muihin
näytteenottopaikkoihin sekä yritysrekistereihin
keräämään edellä tarkoitettuja tietoja siltä osin
kuin nämä tilat eivät kuulu kotirauhan piiriin.
Tässä tehtävässä tietojenkerääjään sovelletaan
rikosoikeudellista virkavastuuta koskevia sään-
nöksiä.

Eduskunnan käsiteltäväksi tuli hallituksen esitys
kalastuksesta Tenojoen vesistössä Norjan kanssa
tehdyn sopimuksen hyväksymisestä sekä laeiksi
sopimuksen lainsäädännön alaan kuuluvien mää-
räysten voimaansaattamisesta ja soveltamisesta
sekä kalastuslain muuttamisesta.

Voimaansaattamislakiehdotuksen mukaan
sopimuksen 10 artiklassa tarkoitettujen kalastus-
lupien myynnin järjestämisestä vastaisi aluksi
Lapin elinkeino-, liikenne- ja ympäristökeskus
(ELY-keskus) ja 1.1.2019 alkaen alueella toimival-
tainen kalastusalue. Luvan myynnin järjestämi-
sestä vastaava taho voisi sopia kalastussäännön
4 §:n 3 ja 4 kohdassa tarkoitettujen venekalastus-
ja rantakalastuslupien myyntitehtävän suoritta-
misesta yksityisen palveluntuottajan tai kalas-
tusoikeuden haltijana olevan yhteisen vesialueen
osakaskunnan kanssa. Laissa säädettäisiin edelly-
tyksistä, joita luvanmyyntiä suorittavan palvelun-
tuottajan tulisi täyttää.

Eduskunta ja tasavallan presidentti hyväksyi-
vät poroaitojen rakentamisesta ja kunnossapidos-
ta sekä muista toimenpiteistä porojen estämisek-
si pääsemästä toisen valtakunnan alueelle Nor-
jan kanssa tehdyn sopimuksen. Sopimus, laki
poroaitojen rakentamisesta ja kunnossapidosta
sekä muista toimenpiteistä porojen estämisek-
si pääsemästä toisen valtakunnan alueelle Norjan
kanssa tehdyn sopimuksen lainsäädännön alaan
kuuluvien määräysten voimaansaattamisesta ja
sopimuksen soveltamisesta sekä laki poronhoito-
lain muuttamisesta tulivat voimaan 1.1.2017. So-
pimuksen tarkoituksena on estää porojen pääsy
Suomen ja Norjan välisen rajan yli. Sopimuksessa
tarkoitettuna toimivaltaisena viranomaisena toi-
mii poliisi.

Eduskunta hyväksyi lain erillisten vesijättöjen
lakkauttamisesta kiinteistöinä. Lain tavoitteena
on parantaa kiinteistötietojärjestelmän selvyyt-
tä ja luotettavuutta saattamalla kiinteistörekis-
teriin erillisinä vesijättöinä rekisteröidyt yksiköt
lainhuudatus- ja kiinnityskelpoisiksi yksiköiksi.
Erilliset vesijätöt voidaan muodostaa tiloiksi tai
liittää muuhun rekisteriyksikköön erillisenä kiin-

323

laillisuusvalvonta asiaryhmittäin
4.21 maa- ja metsätalous

Saapuneet ja ratkaistut kantelut vuosina 2007–2016

Toimenpideprosentti vuosina 2007–2016

teistötoimituksena tapahtuvan omistusoikeuk-
sien selvittämisen yhteydessä. Laki tuli voimaan
1.1.2017.

Maanmittauslaitos (MML) käynnisti kerto-
musvuonna kiinteistörekisterin päivityshankkeen,
jossa ajantasaistetaan yksityisteiden tiedot. MML
käynnisti myös hankkeen, jolla aktivoidaan mää-
räajassa lainhuudattamattomien määräalojen
omistajia hakemaan lainhuutoa.

Laki paikkatietoinfrastruktuurista annetun
lain muuttamisesta tuli voimaan 1.1.2016. Lailla
paikkatietoinfrastruktuurista on pantu täytän-
töön Euroopan parlamentin ja neuvoston direk-
tiivi 2007/2/EY Euroopan yhteisön paikkatieto-
infrastruktuurin perustamisesta, jonka tarkoi-
tuksena on yhdenmukaistaa sekä systematisoi-
da tietyntyyppisten julkisen hallinnon hallussa
olevien tietovarantojen hallintaa ja tehostaa nii-
den käytettävyyttä erityisesti ympäristöä koske-
vassa päätöksenteossa. Lain muutoksella toteu-
tettiin direktiivin kansallisessa täytäntöönpa-
nossa ne muutokset, joita Suomen ja komission
asiasta käymän tietojenvaihdon perusteella oli
edellytetty.

4.21.2
LAILLISUUSVALVONTA

Vuonna 2016 maa- ja metsätalousasioihin tilastoi-
tuja asioita tuli vireille 83. Vuoden aikana ratkais-
tiin 81 asiaa. Asiaryhmään kuuluu monia viran-
omaisia ja muita julkista tehtävää hoitavia tahoja.
Kantelut koskivat muun muassa MMM:ää, Elin-
tarviketurvallisuusvirastoa, Maaseutuvirastoa,
MML:ää, ELY-keskuksia, kuntien tielautakuntia,
kunnaneläinlääkäreitä ja aluehallintovirastoja,
Lukea, Suomen riistakeskusta, Suomen metsäkes-
kusta ja Metsähallitusta.

Suomen riistakeskus, riistanhoitoyhdistykset,
Suomen metsäkeskus ja Metsähallitus kuuluvat
oikeusasiamiehen valvontavallan piiriin silloin,
kun on kysymys niiden hoitamasta julkisesta teh-
tävästä. OA:lle kanneltiin asioista, joissa kysymys

0

20

40

60

80

100

120

2016201520142013201220112010200920082007

ratkaistutsaapuneet

0

5

10

15

20

25

2016201520142013201220112010200920082007

kaikkimaa- ja metsätalous-
viranomaiset

324

laillisuusvalvonta asiaryhmittäin
4.21 maa- ja metsätalous

oli selkeästi Metsähallituksen liiketoiminnasta ja
joita OA:lla ei ole toimivaltaa tutkia.

Kantelun kohteena olivat useimmiten maan-
mittausasiat ja maataloutta koskevat asiat. Muis-
sa kanteluissa oli kysymys esimerkiksi menette-
lystä lainhuutoasioissa, kuntien tielautakuntien
toimituksista, menettelystä eläinsuojeluasioissa
ja porojen aiheuttamien vahinkojen ehkäisemi-
sestä.

Maanmittaustoimituksia koskevat kantelut
koskivat eri maanmittaustoimituksia, useimmi-
ten yksityistietoimituksia ja rajankäyntejä. Kante-
luissa oli kysymys esimerkiksi asianosaisen kuu-
lemisesta toimituksessa ja toimitusasiakirjojen
toimittamisesta asianosaiselle. Osassa kanteluita
arvosteltiin pelkästään toimituksen lopputulosta.

Maataloutta koskeneet kantelut liittyivät pää-
sääntöisesti Euroopan unionin yhteisen maata-
louspolitiikan uudistukseen liittyvien uusien tu-
kijärjestelmien käyttöönottoon. Kanteluissa oli
kysymys muun muassa tukien ja korvausten eh-
doista ja niiden muuttamisesta, tukivuodelta
2015 myönnettyjen tukien ja korvausten maksa-
misajankohdista ja maksatuksesta tiedottamisesta
sekä ylimääräisten tukioikeuksien mitätöinnistä.
Kantelut koskivat myös sähköistä tukihakua ja
Vipu-verkkoasiointipalvelun käytettävyyttä ja toi-
mivuutta. Kertomusvuonna ratkaistut asiat eivät
antaneet aihetta AOA:n toimenpiteisiin.

Kirjaamisasiassa MML:sta oli lähtenyt asiakkaal-
le vastaanottokuittauksen lisäksi virheellinen
sähköpostiviesti, jonka mukaan MML:n kirjaa-
misasiat -postilaatikkoon saapunut asiakkaan
sähköpostiviesti oli tuhottu lukematta. Virheel-
linen ilmoitus oli johtunut tietojärjestelmävir-
heestä. MML ilmoitti, että tietojärjestelmävirhe
oli korjattu, eikä asia antanut aihetta enempään
AOA:n sijaisen puolelta (529/4/16).

Metsähallituksen verkkosivuilta ei ilmennyt
Metsähallituksen erälupien palvelunumeroon
soitettavan puhelun hintaa eikä Metsähallitus
ollut vastannut asiakkaan sähköpostitse lähettä-
mään tiedusteluun puhelun hinnasta. AOA ka-

tsoi, että Metsähallitus ei käsitellyt asiakkaan
tiedustelua asianmukaisesti eikä vastannut tälle
ilman aiheetonta viivästystä. Metsähallitus vas-
tasi asiakkaan tiedusteluun 5,5 kuukauden kulut-
tua sen saapumisesta ja sen jälkeen, kun AOA oli
pyytänyt Metsähallitukselta uudelleen selvitystä
siitä, miten tiedustelu oli käsitelty ja oliko siihen
vastattu (1927/4/15).

Maa- ja elintarviketalouden tutkimuskeskuksen
professorin virkaa koskevassa nimitysmuistiossa
oli selostettu lyhyesti virkaan valitun ansioita ja
todettu, että hänellä oli katsottu olevan parhaat
edellytykset hoitaa virkaan kuuluvia tehtäviä
menestyksellisesti. Muiden kansainväliseen ver-
taisarviointiin valittujen ja haastateltujen viran
hakijoiden ansioita muistiossa ei ollut esitetty.
Muistiosta ei ilmennyt hakijoiden keskinäistä an-
siovertailua lukuun ottamatta asiantuntijalausun-
tojen yhdistelmää, jossa selostettiin arviointiin
valittujen hakijoiden sijoitus tieteellisen pätevyy-
den perusteella.

AOA totesi, että virkaa hakeneiden henkilöi-
den tulee voida muistioon tutustumalla perehtyä
nimityspäätöksen perusteluihin. AOA:n mukaan
muistio oli puutteellinen päätöksen perustelujen
osalta. Kun muistiossa ei ollut arviointiin ja haas-
tatteluun valittujen hakijoiden ansiovertailua,
hakijat eivät voineet todeta, oliko heitä kohdeltu
tasapuolisesti. Myöskään AOA:lla laillisuusvalvo-
jana ei ollut jälkikäteen mahdollisuutta arvioida
nimitysharkinnan puolueettomuutta ja lainmu-
kaisuutta, kun muistiosta ei ilmennyt arviointiin
ja haastatteluun valittujen hakijoiden ansiovertai-
lua eikä selkeästi perusteita, joilla virkaan valittu
oli arvioitu siihen ansioituneimmaksi (5013/2/15).

Kantelussa oli kysymys Euroopan talousaluee-
seen kuuluvasta Norjasta tulevan tuoreen kalan
pyyntipäivän ilmoittamisesta kuluttajille myyn-
nin yhteydessä. Kansallisen lainsäädännön mu-
kaan tuoreen kalan pyynti- tai nostopäivä oli
ilmoitettava myynnin yhteydessä sekä vähittäis-
kaupasta toiseen toimitettaessa. 13.12.2014 lukien
sovelletun kalastus- ja vesiviljelytuotealan yhtei-

325

laillisuusvalvonta asiaryhmittäin
4.21 maa- ja metsätalous

sestä markkinajärjestelystä ja neuvoston asetus-
ten (EY) N:o 1184/2006 ja (EY) N:o 1224/2009
muuttamisesta sekä neuvoston asetuksen (EY)
N:o 104/2000 kumoamisesta annetun Euroopan
parlamentin ja neuvoston asetuksen (EU) N:o
1379/2013 mukaan tieto kalastustuotteiden pyynti-
päivästä tai vesiviljelytuotteiden nostopäivästä on
vapaaehtoinen tieto.

Kantelun vireillä ollessa MMM:ssä valmis-
teltiin asetusehdotus, jonka mukaan tuoreen ka-
lan pyynti- tai nostopäivä olisi ollut ilmoitettava
myynnin yhteydessä. Vaatimusta olisi sovellettu
Suomessa pyydettyyn ja tuotettuun kalaan sekä
Suomeen tuotavaan kalaan. Asetusehdotus ilmoi-
tettiin Euroopan komissiolle ja muille jäsenval-
tioille EU-lainsäädännön edellyttämällä tavalla.
Kantelu ei antanut aihetta AOA:n toimenpiteisiin.
Komissio katsoi sittemmin, että Suomen ilmoit-
tama asetusehdotus on EU-lainsäädännön vas-
tainen, ja Suomi luopui asetusehdotuksen anta-
misesta. Koska kalan pyyntipäivän ilmoittamista
koskevaa vaatimusta ei voitu soveltaa yhdenmu-
kaisella tavalla kotimaiseen kalaan ja tuontika-
laan, vaatimus kumottiin kansallisesta lainsää-
dännöstä (1268/4/15).

Kantelu koski MMM:n virkamiesten menettelyä
valmisteltaessa MMM:n asetusta uroshaahkan
metsästyksen rajoittamisesta. Asetuksen valmis-
telu liittyi perusteltuun lausuntoon, jonka Suomi
sai huhtikuussa 2015 Euroopan komissiolta uros-
haahkojen kesäaikaisesta metsästyksestä.

AOA totesi, että OA:n laillisuusvalvonnassa
ei ollut mahdollista arvioida kantelussa esiin nos-
tettuja luonnontieteellisiä kysymyksiä. OA:n ei
ollut myöskään mahdollista arvioida, ovatko met-
sästyslainsäädäntöön sisältyvät rajoitukset riittä-
viä haahkan suojelua koskevien Suomea sitovien
velvoitteiden täyttämiseksi. Se, ovatko Suomen
toimet riittäviä unionioikeuden valossa ja mikä
on unionin lainsäädännön oikea tulkinta, kuu-
luu viime kädessä unionin tuomioistuimen rat-
kaistavaksi.

Asia on ollut vireillä komissiossa. Komission val-
vontamenettelyn ja oikeusasiamiehen laillisuus-
valvonnan luonteen erilaisuuden vuoksi myös
OA:n intressissä oli ollut seurata asian etenemistä.
AOA katsoi kuitenkin, ettei asia ja MMM:n me-
nettely siinä ainakaan tässä vaiheessa antanut
hänelle aihetta enempään (4900/4/15).

4.21.3
RATKAISUJA

Metsästäjärekisterin rekisterinpitoon
ja käyttöön liittyvät tehtävät

Perustuslain 124 §:n mukaan julkinen hallinto-
tehtävä voidaan antaa muulle kuin viranomaisel-
le vain lailla tai lain nojalla, jos se on tarpeen teh-
tävän tarkoituksenmukaiseksi hoitamiseksi eikä
vaaranna perusoikeuksia, oikeusturvaa tai muita
hyvän hallinnon vaatimuksia. Merkittävää jul-
kisen vallan käyttöä sisältäviä tehtäviä voidaan
kuitenkin antaa vain viranomaiselle.

Metsästäjärekisterin pitäminen on Suomen
riistakeskuksen julkinen hallintotehtävä. Riistan-
hoitomaksusta ja pyyntilupamaksusta annetun
lain mukaan rekisterinpitäjä voi antaa sivulliselle
toimeksiantona suoritettavaksi rekisterinpitoon
ja käyttöön liittyviä tehtäviä. Näitä tehtäviä ei
ole määritelty laissa tarkemmin.

Metsästäjärekisterin teknisestä toteutukses-
ta ja tietojen päivittämisestä huolehtii Suomen
riistakeskuksen toimeksiannosta yksityinen pal-
veluntuottaja. AOA:n mukaan palveluntuottajal-
la on muitakin tehtäviä, kuten mahdollisesti neu-
vontaa metsästyskorttiin liittyvissä asiakaspalve-
lutilanteissa. AOA:n mukaan palveluntuottajan
tehtävissä saattaa olla kysymys teknisten tehtä-
vien ohella viranomaista avustavista tehtävistä.
Tällaisessa toiminnassa voi olla kysymys julkisen
hallintotehtävän hoitamisesta, mutta ei julkisen
vallan käyttämisestä.

Laki riistanhoitomaksusta ja pyyntilupamak-
susta annetun lain muuttamisesta, jolla lakiin oli

326

laillisuusvalvonta asiaryhmittäin
4.21 maa- ja metsätalous

lisätty säännökset rekisterinpitoon ja käyttöön
liittyvien tehtävien antamisesta toimeksiantona
sivulliselle suoritettavaksi, on säädetty ennen uu-
den perustuslain voimaantuloa. Tämän vuoksi
AOA:n mielestä asiaa olisi syytä tarkastella perus-
tuslain 124 §:n kannalta ja selvittää metsästäjäre-
kisterin rekisterinpitoa koskevien tehtävien yk-
sityiselle antamista koskevan oikeudellisen sään-
telyn mahdollinen ajanmukaistamistarve.

AOA saattoi käsityksensä MMM:n tietoon.
Hän pyysi ministeriötä ilmoittamaan 28.4.2017
mennessä, mihin toimenpiteisiin se päätöksen
johdosta mahdollisesti aikoi ryhtyä (3479/4/15).

MMM ilmoitti, että se valmistelee riistanhoi-
tomaksusta ja pyyntilupamaksusta annetun lain
muuttamista koskevaa hallituksen esitystä. Samalla
metsästäjärekisteriä koskevat lain 7 a §:n säännök-
set on tarkoitus muuttaa vastaamaan perustuslain
124 §:n vaatimuksia.

327

laillisuusvalvonta asiaryhmittäin
4.21 maa- ja metsätalous

4.22
Liikenne ja viestintä

Saapuneet ja ratkaistut kantelut vuosina 2007–2016

Toimenpideprosentti vuosina 2007–2016

Liikennettä ja viestintää koskevat asiat kuuluivat
AOA Maija Sakslinille. Pääesittelijänä toimi esitte-
lijäneuvos Mikko Sarja. Jaksossa 4.22.2 laajemmin
selostetut tapaukset ovat edellä mainittujen rat-
kaisemia ja esittelemiä, ellei toisin mainita. Ilmai-
luasioiden esittelijänä toimi esittelijäneuvos Riitta
Länsisyrjä.

4.22.1
LAILLISUUSVALVONTA

Liikennettä ja viestintää koskevia asioita tuli
vireille 144 ja niitä ratkaistiin 140. Toimenpitei-
siin johti kahdeksan asiaa (5,6 %). Esityksiä teh-
tiin kaksi ja käsitys lausuttiin niin ikään kahdes-
sa asiassa. Muuhun toimenpiteeseen johti nel-
jä asiaa.

Asiaryhmän kanteluiden määrä on viimeisen
kymmenen vuoden aikana kaksinkertaistunut ja
on nyt yli 100 asiaa vuodessa. Asiaryhmän toi-
menpiteisiin johtaneiden asioiden osuus ratkais-
tuista asioista on ollut vaihteleva, keskimäärin
kanslian keskiarvon tasoa tai sen alapuolella. Kos-
ka luvut ovat pieniä ja koskevat useita eri viran-
omaisia, niistä ei voida tehdä pitkälle meneviä
päätelmiä liikenne- ja viestintäministeriön (LVM)
hallinnonalan tilasta.

Liikennettä ja viestintää koskevissa kanteluis-
sa on kyse hyvin monenlaisista asioista, kuten
joukkoliikenteen palveluista, lippujen hinnoitte-
lusta, tarkastusmaksuista, liikenneyhteyksistä,
aikatauluista ja pysäkkien sijoittelusta, teiden
kunnossapidosta, liikennemerkeistä, ajoneuvo-
jen pysäköinnistä, rekisteröinnistä ja katsastuk-
sesta, tieliikenteen ja ilmailun lupa-asioista, len-
toasemamaksuista, postinjakelusta, postilaatikoi-
den sijoittelusta ja postimerkeistä, yleisradiotoi-
minnasta sekä hyvän hallinnon toteutumisesta

0

40

80

120

160

200

2016201520142013201220112010200920082007

ratkaistutsaapuneet

0

5

10

15

20

25

30

2016201520142013201220112010200920082007

kaikkiliikenne- ja viestintäalan
viranomaiset

328

laillisuusvalvonta asiaryhmittäin
4.22 liikenne ja viestintä

hallintomenettelyssä. Tämänkaltaisia asioita rat-
kaistiin myös kertomusvuonna.

Liikennettä ja viestintää koskevaan asiaryh-
mään kuuluvat paitsi hallinnonalan viranomai-
sia myös kolmea yhteiskunnallisesti merkittävää
valtionyhtiötä eli Yleisradio Oy:tä (Yle), Posti
Group Oyj:tä (Posti) ja VR-Yhtymä Oy:tä (VR)
koskevat kantelut. Yleä koski 38, Postia 29 ja
VR:ää 14 ratkaisua eli kaikkiaan 57,4 % kaikista
asiaryhmän ratkaisuista (81 kappaletta). Nämä
kantelut eivät johtaneet toimenpiteisiin. Tämä
johtui yleisimmin siitä, että OA:n toimivalta näi-
hin valtionyhtiöihin on hyvin rajallinen, ja kan-
telut koskivat enimmäkseen toimivallan ulkopuo-
lelle jääviä asioita. Tämä osaltaan selittää asiaryh-
män toimenpiteisiin johtaneiden asioiden pien-
tä määrää.

Postinjakelun häiriöt saivat kertomusvuon-
na paljon julkisuutta, ja niistä kanneltiin myös
OA:lle. Posti kuuluu postinjakelun osalta OA:n
toimivaltaan, kun kyse on postilaissa säädetystä
yleispalvelusta. Viestintävirasto määrää Postin
harjoittaman yleispalvelun tarkemman sisällön.
Kertomusvuoden lopulla yleispalvelu kattoi pos-
timerkillä tai muulla käteismaksutavalla makse-
tut enintään kahden kilon painoiset kirjeet ja
enintään 10 kilon painoiset ulkomaille lähetet-
tävät paketit. Yleispalvelukirjeiden osuus kaikis-
ta postilähetyksistä on hyvin pieni, vain alle 5 %.
Yleispalveluun eivät ole perinteisesti kuuluneet
yrityskirjeet (muun muassa laskut), sanoma-, ai-
kakaus- ja ilmaisjakelulehdet, mainokset eivätkä
esimerkiksi verkkokaupan paketit. Viestintävi-
rasto poisti 31.10.2016 lukien yleispalvelun piiris-
tä myös kotimaan paketit ja ulkomailta saapuvat
paketit.

Postin toiminnasta tehdyissä kanteluissa oli
useimmiten kyse yleispalveluun kuulumatto-
mien postilähetysten jakeluongelmista tai muus-
ta OA:n toimivallan ulkopuolelle jäävästä toimin-
nasta. Sen sijaan OA:n toimivaltaan kuuluneissa
postilähetysten jakeluhäiriöitä koskeneissa asiois-
sa kantelijat ohjattiin kääntymään ensin Postin
puoleen asian selvittämiseksi. Jos tämä ei tuota
toivottua tulosta, on mahdollista kääntyä edelleen
yleispalvelua valvovan Viestintäviraston puoleen.

Viestintävirastolla on toimivalta määrätä yleispal-
veluyritys sakon uhalla täyttämään yleispalvelu-
velvoitteensa. Kertomusvuonna Postille asetettiin
tällainen uhkasakko. Näistä syistä OA ei lähtö-
kohtaisesti ottanut ensi vaiheessa tutkittavakseen
myöskään yleispalveluun kuuluvien postilähetys-
ten jakeluhäiriöitä koskeneita kanteluita.

Yleä koskevissa kanteluissa ilmaistiin useim-
min tyytymättömyys jonkin yksittäisen ohjelman
sisältöön tai toimittajan menettelyyn. OA ei kui-
tenkaan arvioi journalistista harkintaa koskevia
asioita vaan sitä, miten Yle on hoitanut Yleisradio
Oy:stä annetun lain 7 §:ssä säädetyn julkisen pal-
velun velvoitteensa. Yhtä tällaista tutkittua ta-
pausta selostetaan lähemmin s. 331. OA ei arvioi
myöskään Ylen toimintaa työnantajana eikä ota
kantaa toimituksellisiin kysymyksiin. Siksi AOA
ei kertomusvuonna ottanut tutkittavakseen esi-
merkiksi kanteluita, jotka koskivat Ylen vastaavan
päätoimittajan toimintaa pääministeriä koske-
neessa uutisoinnissa.

VR:ää koskeneissa kanteluissa oli useimmiten
kyse junavuorojen muutoksista ja lakkautuksista
sekä matkalippujen hinnoittelusta. Näihinkään
kysymyksiin OA ei voinut puuttua, koska kyse ei
ollut julkisen tehtävän hoitamisesta vaan VR:lle
kuuluvasta päätöksenteosta liiketaloudellisin
perustein. Sen sijaan OA ratkaisi Trafia varsinai-
sesti koskeneen mutta VR:ään välillisesti hyvin-
kin olennaisesti liittyneen kantelun ravintolavau-
nujen esteettömyydestä. Tätä päätöstä (651/4/15*)
selostetaan vammaisten henkilöiden oikeuksia
koskevassa jaksossa s. 72.

4.22.2
RATKAISUJA

Katsastuspäätösten hallintolain mukaisuus

AOA tutki omasta aloitteestaan katsastustoimi-
paikkojen tekemien katsastuspäätösten perus-
telemista ja oikaisuvaatimusohjeiden liittämistä
päätökseen.

Määräaikaiskatsastuksissa annettava katsas-
tustodistus ja rekisteröinti- ja muutoskatsastuk-

329

laillisuusvalvonta asiaryhmittäin
4.22 liikenne ja viestintä

sissa annettava tarkastuskortti toimivat katsas-
tuspäätöksinä. Niissä ilmoitetaan katsastuksen
lopputulos (hyväksytty, hylätty, ajokielto, keskey-
tetty) sekä ajoneuvossa todetut ajokiellon, hyl-
käyksen tai korjauskehotuksen aiheuttavat viat
ja puutteellisuudet. Myös se ilmoitetaan, mihin
mennessä viat ja puutteet on korjattava. Katsas-
tuspäätöksiin merkitään myös muut katsastusase-
tuksessa säädetyt tiedot. Katsastaja voi tallettaa
päätökseen myös vikaa tai puutteellisuutta koske-
van selventävän lisätiedon tai huomautuksen. Täl-
laiset katsastuspäätökset täyttivät AOA:n mukaan
hallintolain vähimmäisvaatimukset ratkaisuun
vaikuttaneiden seikkojen ja sen ilmoittamisesta,
miten asia on ratkaistu. Sen sijaan sovellettujen
oikeusohjeiden ilmoittamisessa oli ollut puuttei-
ta, mihin Trafi oli jo kiinnittänyt katsastustoimi-
paikkojen huomiota. Asia ei siksi edellyttänyt
enempiä AOA:n toimenpiteitä.

Oikaisuvaatimusohjeiden antamisesta AOA
totesi, että katsastustoimipaikkojen katsastuspää-
töksiin saa hakea oikaisua Trafilta. Oikaisuvaati-
musohjauksessa oli kuitenkin ollut puutteita usei-
den katsastustoimiluvan haltijoiden osalta, kun
katsastuspäätöksissä ei ollut ohjetta oikaisuvaati-
muksen tekemiseen, vaan kirjallinen tai suullinen
ohje oli annettu vain pyydettäessä. Ohjaus tulee
hallintolain mukaan antaa samanaikaisesti pää-
töksen kanssa. Trafi oli selvityksensä mukaan
kiinnittänyt katsastustoimipaikkojen huomiota
tähänkin asiaan. Lisäksi se aikoi valvoa tarkem-
min sitä, että katsastuspäätöksissä on hallinto-
lain edellyttämä oikaisuvaatimusohje. Siksi asia
ei tältäkään osin edellyttänyt AOA:n toimenpi-
teitä (4352/2/15*).

Yksityisen asiamiehen käyttö
maantietoimituksissa

AOA tutki omasta aloitteestaan, hoitaako elin-
keino-, liikenne- ja ympäristökeskuksen (ELY-
keskus) tietoimituksissa käyttämä konsultti pe-
rustuslain 124 §:n mukaista julkista hallintotehtä-
vää. Säännöksen mukaan julkinen hallintotehtä-
vä voidaan antaa muulle kuin viranomaiselle vain

lailla tai lain nojalla, jos se on tarpeen tehtävän
tarkoituksenmukaiseksi hoitamiseksi eikä vaaran-
na perusoikeuksia, oikeusturvaa tai muita hyvän
hallinnon vaatimuksia. Merkittävää julkisen val-
lan käyttöä sisältäviä tehtäviä voidaan kuitenkin
antaa vain viranomaiselle.

Lähtökohtina AOA totesi, että valtion puhe-
vallan käyttäminen tienpitoon liittyvissä asioissa
on säädetty ELY-keskuksen tehtäväksi ja maantie-
toimituksessa on kysymys hallinnollisesta menet-
telystä, jossa ratkaistaan muun muassa tien hal-
tuunottoon ja korvauksiin liittyvät kysymykset.

Saadun selvityksen mukaan maantietoimituk-
sissa käytetty yksityinen konsultti esiintyy val-
tuutuksensa perusteella tienpitäjän asiamiehenä
tai tienpitäjän edustajan paikalla ollessa tämän
avustajana. Asiamies ei tee päätöksiä, vaan ainoas-
taan selvityksiä, luonnoksia ja ehdotuksia. Hän
ilmoittaa toimituksessa tienpitäjän näkemyksen
kiinteistöjärjestelyihin tai korvausasiaan.

Päätökset tekee lunastustoimikunta, jonka
muodostavat toimitusinsinööri ja kaksi uskottua
miestä. ELY-keskus tekee päätöksen mahdolli-
sesta muutoksen hakemisesta lunastustoimikun-
nan päätökseen. Korvausasioita voidaan myös so-
pia vapaaehtoisesti, jolloin asiamies neuvottelee
asianosaisen kanssa ja tekee korvausehdotuksen.
Lopullinen korvaussopimuksen tekeminen ta-
pahtuu ELY-keskuksen päätöksellä toimivaltais-
ten virkamiesten ja maanomistajan kesken.

Edellä todetun perusteella maantietoimituk-
sissa käytetty ELY-keskuksen asiamies tai kon-
sultti rinnastui AOA:n mukaan toimeksiannon ja
valtuutuksen perusteella valtion puolesta toimi-
vaan asianajajaan, joka käyttää valtion asiamiehe-
nä puhevaltaa oikeuden istunnossa tai sovinto-
neuvotteluissa.

Sinänsä viranomaisten käyttämien asiantun-
tijoiden ja asiamiesten toiminta saattaa ulospäin
näyttäytyä osana viranomaisen ratkaisutoimintaa
ja luoda vaikutelman siitä, että myös he olisivat
osa tuota viranomaisen kokonaisuutta. Tällaisten
tahojen ei kuitenkaan ole katsottu hoitavan OA:n
toimivaltasäännöksessä tarkoitettua julkista teh-
tävää. Näillä arvioilla oli merkitystä myös nyt esil-
lä olevassa asiassa. Jos toiminnassa ei ole kyse jul-

330

laillisuusvalvonta asiaryhmittäin
4.22 liikenne ja viestintä

kisesta tehtävästä OA:n toimivaltasäännöksessä
tarkoitetulla tavalla, kyse ei ole myöskään perus-
tuslain mukaisesta julkisesta hallintotehtävästä.
Julkinen tehtävä laajempana yläkäsitteenä kattaa
nimittäin myös julkisena hallintotehtävänä pide-
tyt tehtävät.

AOA:lla ei ollut oikeudellisia perusteita katsoa,
että ELY-keskuksen maantietoimituksissa käyttä-
mä konsultti hoitaisi julkista tehtävää tai julkista
hallintotehtävää, minkä vuoksi asia ei johtanut
enempiin toimenpiteisiin (5156/2/14).

Tietojen antaminen
kuljettajakokeen koesuorituksista

AOA arvioi Trafin ja Ajovarma Oy:n menettelyä
asiassa, joka koski taksinkuljettajakokeessa hylä-
tyksi tulleen henkilön oikeutta saada nähtäväksi
kuljettajakokeen koesuoritukset. Taksinkuljetta-
jakokeen järjestämiseen liittyvissä tehtävissä on
kyse paitsi julkisen hallintotehtävän hoitami-
sesta myös julkisen vallan käyttämisestä. Nämä
tehtävät on lain nojalla annettu yksityisen pal-
veluntuottajan hoidettavaksi, ja näitä tehtäviä
hoidettaessa syntyviin asiakirjoihin sovelletaan
julkisuuslakia.

Asiassa jäi epäselväksi, miten palveluntuotta-
ja oli menetellyt kantelijan asiakirjapyynnön suh-
teen tai yleensä tällaisissa asioissa. Kantelijalla
oli mahdollisuus esittää uusi asiakirjapyyntö pal-
veluntuottajalle, jonka puolestaan tuli käsitellä
pyyntö julkisuuslaissa säädettyjä menettelytapo-
ja noudattaen. Tämän jälkeen kantelijalla oli vielä
oikeus saattaa asia tuomioistuimen arvioitavaksi.

Näistä syistä OA ei yleensä arvioi julkisuus-
kysymyksiä eikä mahdollisia poikkeuksia asian-
osaisen tietojensaantioikeudesta – varsinkaan, jos
kyse on tulkinnanvaraisista salassapitoperusteis-
ta. Trafi vetosi erilaisia kokeita ja testejä koske-
vaan vahinkoedellytyslausekkeelliseen perustee-
seen. Kun asiakirjojen julkisuus määräytyy asia-
kirjan antamisesta johtuvien haitallisten vaiku-
tusten perusteella, salassapitoperuste jättää sijaa
asiakirjapyynnön käsittelijän harkinnalle.

Edellä todetun johdosta ja kun Trafi ilmoitti oh-
jeistavansa tarkemmin taksinkuljettajakokeiden
järjestäjiä koetta koskeviin tietopyyntöihin vas-
taamisessa, AOA ei katsonut aiheelliseksi ryhtyä
enempiin toimenpiteisiin kuin että hän saattoi
näkemyksensä Trafin tietoon ja pyysi sitä toimit-
tamaan tiedoksi mainitut uudet ohjeet (5487/4/15).

Saamenkielinen palvelu
Yleisradion ohjelmatoiminnassa

Kahdessa kantelussa pyydettiin tutkimaan Yleis-
radio Oy:n (Yle) menettelyä saamenkielisen toi-
mituksen (Yle Sápmi) toimitilojen sisäilmaon-
gelmia koskevassa asiassa. Kanteluiden mukaan
sisäilmaongelmat olivat vaikuttaneet saamenkie-
liseen ohjelmatoimintaan ja uhanneet arvokkaan
nauha-arkiston olemassaoloa.

AOA tutki asian siitä näkökulmasta, mikä vai-
kutus sisäilmaongelmalla mahdollisesti oli ollut
Ylen julkisen palvelun velvoitteeseen kuuluvaan
saamenkielisen palvelun tarjoamiseen ja tähän
liittyen nauha-arkistoon. Sen sijaan yhtiön toi-
minta työnantajana sisäilmakysymysten selvittä-
misessä ja ratkaisemisessa ei kuulunut OA:n toi-
mivaltaan.

AOA korosti saamelaisten perustuslaissa sää-
dettyä oikeutta alkuperäiskansana ylläpitää ja ke-
hittää omaa kieltään ja kulttuuriaan sekä heidän
erityistä asemaansa Suomen vähemmistöjen kes-
kuudessa EU:n ainoana alkuperäiskansana. Ylen
tulee yleisradiolain mukaan tuottaa ohjelmatoi-
minnassaan palveluja myös saamen kielellä. Tätä
julkista tehtävää hoitaessaan Ylellä on velvolli-
suus edistää saamelaisten oikeuksia.

Kanteluissa ei juurikaan yksilöity, mitä saa-
menkielisiä ohjelmia sisäilmaongelman takia oli
peruttu ja miten usein tai laajasti näin oli tapah-
tunut. AOA oli loppusyksystä 2015 kuitenkin pan-
nut merkille asiaa koskeneen Ylen uutisoinnin,
jonka mukaan ohjelmatuotantoa oli jouduttu vä-
hentämään tilapäisesti. Esimerkiksi puolet Yle
Sápmin päivittäisistä radio-ohjelmista oli joudut-

331

laillisuusvalvonta asiaryhmittäin
4.22 liikenne ja viestintä

tu perumaan. Myös yksittäisten ohjelmien lähe-
tysaikoja oli siirretty. Televisio-ohjelmiin sisäil-
maongelmilla ei uutisoitu olleen vaikutusta.

Ylen hallintoneuvosto selosti lausunnossaan
sisäilmakysymyksen selvittämistä ja asiassa suo-
ritettuja toimenpiteitä sekä sitä, miten saamen-
kielisen ohjelmatoiminnan jatkuminen oli pyrit-
ty turvaamaan toimitilaongelmista huolimatta.
Hallintoneuvosto arvioi, että missään vaiheessa
ei voitu todeta yleisradiolain mukaisen saamen-
kielisen ohjelmavelvoitteen olleen vaarassa jäädä
toteutumatta, eikä sisäilmaongelma ollut vaikut-
tanut nauha-arkistoonkaan.

Myös Ylen hallintoneuvoston kertomukses-
sa eduskunnalle vuodelta 2015 tuotiin esiin sisäil-
maongelma ja sen vaikutukset saamenkielisiin
palveluihin. Kertomuksen mukaan palveluita tele-
visiossa, radiossa ja verkossa oli jouduttu vuoden
aikana väliaikaisesti vähentämään, jotta perusteh-
tävä ja tv-lähetykset oli voitu varmistaa. Ohjel-
matoiminnan kehitystyö oli kuitenkin jatkunut
ongelmista huolimatta, ja vuonna 2015 oli otettu
käyttöön uusi verkkopalvelu.

AOA totesi Ylen julkisen palvelun ohjelmatoi-
minnan olevan kokonaisuus, johon liittyviä sisäl-
töpalveluja voidaan tarjota kaikissa televerkoissa.
Julkiseen palveluun kuuluu toiminnan monipuo-
lisuus, yleisyys ja laaja ohjelmistotarjonta. Yleisra-
diolaissa ei kuitenkaan lähemmin määritellä, mis-
sä laajuudessa esimerkiksi saamenkielistä palvelua
tulee olla tarjolla.

AOA:n johtopäätös oli, että Yle Sápmin toimi-
tilojen sisäilmaongelmat olivat sinänsä selvästi
vaikuttaneet saamenkieliseen palveluun niin, että
sitä oli jouduttu väliaikaisesti vähentämään aiem-
masta tasostaan niin radiossa, verkossa kuin tv:s-
sä. Toisaalta myös kokonaan uusi verkkopalvelu
oli otettu käyttöön.

AOA ei voinut todeta mainittujen ongelmien
ja niiden selvittämisen vaikuttaneen saamenkie-
liseen palveluun kokonaisuutena arvioiden siinä
määrin, että hänellä olisi ollut oikeudellisia pe-
rusteita katsoa yhtiön laiminlyöneen ohjelmatoi-
minnassaan yleisradiolain mukaisen julkisen pal-
velun velvoitteensa tuottaa palveluja saamen kie-
lellä (5018* ja 5022/4/15).

Muita ratkaisuja

Yksityinen yritys oli Trafin puolesta tehnyt kan-
telijan yrityksessä markkinavalvontatarkastuksen.
Kantelijan ja Trafin näkemykset poikkesivat sii-
nä, oliko tarkastusraporttia annettu tarkastuskoh-
teelle tiedoksi. AOA katsoi, että Trafin oli aiheel-
lista selvittää tarkastuksessa käyttämältään yri-
tykseltä, miten asiassa oli toimittu, ja ryhtyä tar-
vittaessa toimenpiteisiin.

Trafi ilmoitti pitävänsä mahdollisena, että tar-
kastuksen suorittaja ei ollut lähettänyt raporttia
tarkastuskohteelle. Trafin ilmoituksesta ei edel-
leenkään käynyt ilmi, että tarkastusraportti olisi
jo toimitettu tiedoksi kantelijalle. OA:n kanslian
esittelijä tiedusteli Trafista, miten asiassa oli tar-
koitus toimia, jos raporttia ei vielä ollut toimitet-
tu kantelijalle tiedoksi. Kun Trafista saadun tie-
don mukaan raportti oli sittemmin edellä maini-
tun yhteydenoton jälkeen toimitettu kantelijalle,
asia ei edellyttänyt jatkotoimenpiteitä (4121/4/15).

Kantelija ei ollut saanut Finavia Oy:ltä vastausta
kirjeeseensä, jossa hän oli kertonut kohtelustaan
lentokentän turvatarkastuksessa. Yhtiön olisi
tullut julkisen hallintotehtävän hoitajana vastata
kirjeeseen hyvän hallinnon palveluperiaatteen
mukaisesti. OA saattoi käsityksensä menettelyn
virheellisyydestä yhtiön tietoon (2071/4/15).

ELY-keskus ei ollut erikseen vastannut kantelijan
yhteydenottoon, koska se oli pitänyt toisen vi-
ranomaisen samassa asiassa jo antamaa vastausta
riittävänä. AOA saattoi ELY-keskuksen tietoon
käsityksenään, että on hyvän hallinnon mukaista
ilmoittaa asiakkaalle, että viranomainen ei katso
tarpeelliseksi vastata enempää kuin toinen viran-
omainen on asiakkaalle samassa asiassa jo vastan-
nut (10/4/16).

332

laillisuusvalvonta asiaryhmittäin
4.22 liikenne ja viestintä

4.23
Kirkollisasiat

Kirkollisalan laillisuusvalvonnasta vastasi AOA
Maija Sakslin ja asiaryhmän pääesittelijänä toimi
esittelijäneuvos Jorma Kuopus 31.7.2016 saakka
sekä tämän jälkeen vanhempi oikeusasiamiehen-
sihteeri Piatta Skottman-Kivelä.

4.23.1
USKONNOLLISTEN YHDYSKUNTIEN
LAILLISUUSVALVONTA

Suomessa oikeusasiamies valvoo myös uskon-
nollisia yhdyskuntia, joihin nähden laillisuusval-
vonnalla on kolme eri lainsäädäntöperustetta.
Kaikkia rekisteröityjä uskonnollisia yhdyskun-
tia koskee uskonnonvapauslaki. Ortodoksista
kirkkoa sääntelee lisäksi laki ortodoksisesta kir-
kosta. Evankelisluterilainen kirkko on lainsää-
dännöllisesti poikkeusasemassa, siitä säädetään
sekä perustuslaissa, kirkkolaissa että uskonnon-
vapauslaissa.

Oikeusasiamiehen toimivalta on vakiintu-
neesti rajattu niin, että uskonnonharjoitus ja
opilliset kysymykset jäävät toimivallan ulkopuo-
lelle. Käytännössä oikeusasiamiehen valvonta
kohdistuu ensisijassa evankelisluterilaiseen kirk-
koon ja ortodoksiseen kirkkoon. Muut rekiste-
röidyt uskonnolliset yhdyskunnat kuuluvat val-
vonnan piirin silloin, kun ne hoitavat julkista
tehtävää, esimerkiksi avioliittoon vihittäessä.
Luterilaisen kirkon valvonnan laajuus ja syvyys
on Suomessa kansainvälisesti vertailtuna poik-
keuksellista. Tämä johtuu ennen muuta siitä,
että luterilaisen kirkon keskeinen henkilöstö,
kuten papisto, on virkamiesasemassa toisin
kuin muissa uskonnollisissa yhdyskunnissa.

Oikeusasiamiehen tehtävänä on arvioida kir-
kon, sen hallintoelinten ja virkamiesten toimin-
nassa mahdollisia perusoikeusloukkauksia ja toi-

mivallan ylityksiä tai muuten selvästi laittomia
menettelytapoja. Lisäksi oikeusasiamies valvoo
hallintolain ja yhdenvertaisuussäännösten nou-
dattamista sekä hyvän hallinnon oikeusperiaat-
teiden toteutumista.

4.23.2
TOIMINTAYMPÄRISTÖ
JA LAINSÄÄDÄNTÖMUUTOKSET

Suomen evankelisluterilaisen kirkon jäsenmäärä
laski vuoden 2016 aikana hiukan alle 4 miljoo-
naan. Kirkkoon kuuluu edelleen 71,9 % suomalai-
sista. Evankelisluterilaisen kirkon seurakuntien
määrä väheni seurakuntaliitosten myötä edelleen
niin, että vuoden 2017 alussa kirkossa on 400 seu-
rakuntaa ja 279 seurakuntataloutta.

Kirkon tulevaisuuskomitean ehdotus kirkon
uudesta organisaatio- ja toimintamallista annetiin
marraskuussa kirkolliskokoukselle. Komitea pai-
notti muutosesityksessään siirtymistä seurakun-
talaislähtöiseen kulttuuriin sekä nuorten osalli-
suuden vahvistamista.

Kirkon piispainkokous antoi selonteon, jon-
ka mukaan avioliittolain muutos vuonna 2017 ei
muuta kirkon oppia avioliitosta, eikä vaikuta pa-
pin oikeuteen vihkiä kirkolliseen avioliittoon.
Kirkkohallitus totesi oikeudellisessa selvitykses-
sään, että samaa sukupuolta olevan parin kirkol-
linen vihkiminen avioliitoon on lainmuutoksen
voimaantulon jälkeen pätevä. Vihkimisen toimit-
taneen papin menettelyä tullaan tarkastelemaan
virkamiesoikeudellisesta näkökulmasta. Kirkollis-
kokous päätti lähettää myös vihkioikeudesta luo-
pumisen vaikutusten selvittämisen piispainko-
kouksen valmisteltavaksi yhteistyössä kirkkohal-
lituksen kanssa.

333

laillisuusvalvonta asiaryhmittäin
4.23 kirkollisasiat

Vuonna 2016 kirkkolakia muutettiin selkiyttä-
mällä kirkon yhteisen jäsenrekisterin toimintaa
ja käyttöä sekä viranomaisvastuita koskevia
säännöksiä. Samalla kirkkolain hallinnollisia ja
oikeusturvaa koskevia säännöksiä ajantasaistet-
tiin ja kirkon keskushallintoa koskevia säännök-
siä muutettiin. Myös kirkon yhteiskunnallisten
tehtävien rahoitus uudistui. Uuden valtion bud-
jetista maksettavan rahoituksen perusteena ovat
kirkon lakisääteiset yhteiskunnalliset tehtävät eli
hautaustoimi, väestökirjanpitotehtävät ja kult-
tuurihistoriallisesti arvokkaiden rakennusten ja
irtaimiston ylläpito.

Kirkon yhteinen jäsentietojärjestelmä Kirjuri
otettiin käyttöön jo vuonna 2012. Vanhojen ma-
nuaalisten kirkonkirjojen digitointityö on seura-
kunnissa edelleen kesken. Yhteisen tietojärjestel-
män käyttöönottamisen on tarkoitus parantaa
väestökirjanpitotehtävien hoitamista esimerkiksi
niin, että sukuselvitykset voidaan jatkossa tilata
yhdestä seurakunnasta.

4.23.3
LAILLISUUSVALVONTA

Vuonna 2016 saapui ja ratkaistiin seitsemän kan-
telua. Yksikään ratkaisu ei johtanut toimenpitei-
siin. Kantelujen määrä oli yli puolet vähemmän
kuin aiempina vuosina. Kanteluissa arvosteltiin
muun muassa tuomiokapitulien menettelyä kan-
teluasioiden käsittelyssä sekä seurakuntayhtymän
menettelyä puutteellisten virkatodistusten anta-
misessa (5713/4/15).

Eduskunnan oikeusasiamiehen toiminnassa käsi-
teltiin uskonnon ja omantunnon vapauteen liit-
tyviä kysymyksiä myös opetusasioiden ja rikos-
seuraamusalan asiaryhmissä. Koulujen ja oppilai-
tosten käytänteet katsomusaineiden opetuksessa
sekä uskonnollisten tilaisuuksien järjestämisessä
olivat edelleen kantelujen aiheena. Mikkelin van-
kilassa suoritetulla tarkastuksella kävi ilmi, ettei
vankilassa ollut varattu erillisiä tiloja uskonnon
harjoittamiselle. Mikkelin vankilasta sittemmin
saadun tiedon mukaan vankilan monitoimitilaan
tullaan sermein erottamaan erillinen uskonnon-
harjoittamiseen varattu tila (4397/2016).

Oulun vankilan tarkastuksella
22.9.2016 käytiin myös vankilan
kappelissa.

334

laillisuusvalvonta asiaryhmittäin
4.23 kirkollisasiat

4.24
Muut asiat

4.24.1
VALTIOVARAINMINISTERIÖLLE
MOITTEET TOIMITTAJAN KOHTELUSTA

OA moitti valtiovarainministeriötä ja sen vies-
tintäjohtajaa toimittajan kanteluun antamassaan
päätöksessä.

Toimittaja oli pyytänyt oikeusasiamiestä tut-
kimaan, oliko valtiovarainministeriö toiminut oi-
kein kieltäytyessään antamasta hänelle haastat-
teluja, evätessään häneltä pääsyn ministeriön jär-
jestämään toimittajien taustatilaisuuteen ja kat-
soessaan hänen rikkoneen hyvää journalistista
tapaa. Toimittaja arvosteli myös sitä, että tausta-
tilaisuudessa oli kielletty kuvaaminen ja virka-
miesten siteeraaminen.

Pääsy toimittajien taustatilaisuuteen

Toimittajan pääsy taustatilaisuuteen oli aluksi
evätty sen vuoksi, että ministeriö oli kokenut toi-
mittajan menettelyn epäasialliseksi eräissä aiem-
missa haastattelutilanteissa.

OA katsoi, että kantelijan pääsyn epääminen
tilaisuuteen oli hyvään hallintoon kuuluvien ta-
sapuolisuuden periaatteen ja suhteellisuusperiaat-
teen vastaista. Epäämisen perusteena oli käytet-
ty pääosin vuosien takaisia ja luonteeltaan toisen-
laisia tapahtumia.

Kuvaamisen ja siteeraamisen rajoitukset

OA totesi, että sananvapauden ja hyvään hallin-
toon kuuluvan suhteellisuusperiaatteen näkökul-
masta taustatilaisuuksissa asetettavien kuvauksen
ja siteeraamisen rajoitusten tulisi olla mahdolli-
simman suppeita. Ministeriön tulisi harkita erik-
seen kunkin tilaisuuden osalta, minkälaiset rajoi-
tukset ovat välttämättömiä.

Hyvä journalistinen tapa

Valtiovarainministeriön johto oli kieltäytynyt
toimittajan haastattelusta. Ministeriö oli kerto-
nut kieltäytymisestään ja toimittajan aiemmas-
ta menettelystä ministeriön sisäisessä tiedon-
annossa.

OA piti epäasianmukaisena sitä, että minis-
teriön johto totesi tiedonannossaan kantelijan
toimineen vastoin hyvää journalistista tapaa. Li-
säksi OA piti virkamiehelle sopimattomana sitä,
että viestintäjohtaja oli oman arvionsa perusteel-
la julkisesti leimannut yksilöidyn toimittajan
menettelyn Journalistin ohjeiden tietyn kohdan
vastaiseksi.

Journalistin ohjeet ovat lakiin perustumaton-
ta ammattikunnan sisäistä itsesääntelyä, johon
perustuvan langettavan kannanoton voi antaa
vain Julkisen sanan neuvosto (4663/4/15*).

4.24.2
EU-OIKEUDELLISIA ASIOITA

EU-tuomioistuimen ennakkoratkaisu-
pyyntöjen tiedoksianto

AOA Sakslin esitti puheenvuorossaan eduskun-
nan oikeusasiamiehen kertomuksessa vuodelta
2014 harkittavaksi, että oikeusasiamies osallistui-
si EU-tuomioistuimessa vireillä olevien perusoi-
keuskysymysten merkityksen arviointiin lailli-
suusvalvontakäytännön ja suomalaisen perusoi-
keustradition valossa.

Perustuslakivaliokunta totesi kertomukses-
ta antamastaan mietinnössä, että se yhtyi näihin
arvioihin EU-tuomioistuimesta eurooppalaisen
perusoikeuskäsityksen muovaajana ja piti tärkeä-
nä, että tuomioistuimessa vireillä olevien perusoi-
keuksien seurantaa ja Suomen osallistumista nii-

335

laillisuusvalvonta asiaryhmittäin
4.24 muut asiat

den käsittelyyn tehostetaan. Samoin valiokunta
piti toivottavana, että myös oikeusasiamies osal-
listuu mahdollisuuksiensa mukaan EU-tuomio-
istuimessa vireillä olevien tapausten arviointiin
perusoikeusnäkökulmasta.

AOA pyysi, että ulkoministeriö lähettäisi oi-
keusasiamiehen kansliaan jäljennökset tiedoksi
kaikista ennakkoratkaisupyynnöistä, joissa on pe-
rusoikeusulottuvuus. Niiden perusteella arvioi-
daan mahdollista lausuntoa varten laillisuusval-
vonnassa kertyneen perusoikeustietämyksemme
valossa, minkälainen merkitys EU-tuomioistui-
melle esitetyillä kysymyksillä ja niihin mahdolli-
sesti annettavilla vastauksilla on Suomen ja EU:n
perusoikeusjärjestelmän kannalta.

Ulkoministeriö on toimittanut kansliaan ne
ennakkoratkaisupyynnöt, joissa on perusoikeus-
kytkentä. Kertomusvuonna ei annettu lausunto-
ja näiden hakemusten johdosta.

EU:n perusoikeuskirjaan ei oikeusasiamie-
hen laillisuusvalvontaratkaisuissa viitata kovin-
kaan usein. Kertomusvuonna annetuista ratkai-
suista, jotka sisältävät perusoikeuskirjan tai pe-
russopimusten mukaisten perusvapauksien kan-
nalta merkittäviä kannanottoja voidaan mainita
seuraavat.

Ravintolavaunun esteellisyys

OA tutki kanteluasian, joka koski VR-Yhtymä
Oy:n käyttämän ravintolavaunukaluston (Duet-
toPlus-ravintolavaunu) esteettömyyttä. Kante-
lun mukaan vammaiset henkilöt olivat ravinto-
lavaunupalveluiden suhteen muita huonommas-
sa asemassa, kun nämä palvelut tarjottiin heille
matkustamon pyörätuolipaikallisessa vaunussa
sen sijaan, että pyörätuolilla olisi ollut mahdol-
lista päästä itse ravintolavaunuun.

Junavaunujen esteettömyyttä koskevista ra-
kenteellisista kysymyksistä oli kantelussa tarkoi-
tettua junakalustoa käyttöön hyväksyttäessä ollut
voimassa komission päätös (ns. PRM YTE), jossa
ei ollut erityisiä vaatimuksia ravintolavaunuille.

Asiassa tuotiin esiin, että Suomi ei voinut kielle-
tyistä kilpailunrajoitussyistä johtuen asettaa kan-
sallisella tasolla vaatimuksia ravintolavaunujen
pyörätuolipaikoille eli käytännössä sille, että ra-
vintolavaunuun pääsisi aina myös pyörätuolilla,
kun Suomea suoraan velvoittavassa PRM YTEssä
ei ollut niitä koskevia vaatimuksia.

OA totesi, että EU-oikeudellisiin kiellettyi-
hin kilpailunrajoituksiin liittyvät syyt eivät vält-
tämättä ja kaikissa tilanteissa saaneet etusijaa
EU:n perusoikeuskirjassa turvattuihin oikeuksiin
perustuviin syihin nähden. Toisaalta oli ilmeistä,
että rautatieliikennettä koskevan EU-sääntelyn,
EU:n perusoikeuskirjan ja kansallisen yleisen yh-
denvertaisuutta koskevan sääntelyn tai ainakin
niiden mahdollistamien tulkintojen välillä oli sel-
laista jännitteisyyttä, joka ei ollut ratkaistavissa
OA:n toimenpitein.

Tällaisissa tapauksissa kansallisten viran-
omaisten eli nyt ensi sijassa Liikenteen turvalli-
suusviraston mutta myös liikenne- ja viestintä-
ministeriön tuli perustuslaista johtuvan perusoi-
keuksien edistämisvelvoitteensa puitteissa pyr-
kiä käytettävissään olevin keinoin edistämään ra-
vintolavaunujen esteettömyyttä esimerkiksi vai-
kuttamalla siihen, että niitä koskevat vaatimuk-
set sisällytettäisiin asianomaisiin EU-säännöksiin
(651/4/15*, päätös selostettu tarkemmin s. 72).

Vuokra- ja leasing-autojen autoverotus

AOA Sakslin arvioi lainvalmistelun tehokkuutta
vuokra- ja leasing-autojen autoverotuskohtelua
koskevassa asiassa. Euroopan unionin tuomiois-
tuin antoi ratkaisunsa C-91/10/VAV 29.9.2010
asiassa, joka koski Alankomaiden auton käyttöön-
ottoon perustuvan veron unionin oikeuden mu-
kaisuutta tilanteessa, jossa autovero kannettiin
toisesta EU-maasta vuokratun auton osalta täy-
simääräisesti Alankomaissa ja sitä palautettiin
mahdollisesti myöhemmin vuokra- tai leasing-
ajan päättyessä.

336

laillisuusvalvonta asiaryhmittäin
4.24 muut asiat

Määräyksessään EU-tuomioistuin katsoi, että EY
49-EY 55 artikloja on tulkittava siten, että ne ovat
esteenä pääasiassa kyseessä olevan kaltaiselle kan-
salliselle lainsäädännölle, jonka mukaan jäsenval-
tiossa asuva tai sinne sijoittautunut henkilö, joka
käyttää tässä jäsenvaltiossa toisessa jäsenvaltios-
sa rekisteröityä ja sieltä vuokralle otettua ajoneu-
voa, on velvollinen maksamaan tämän ajoneuvon
käyttöönotosta ensimmäiseksi mainitun jäsen-
valtion teillä veron kokonaisuudessaan siten, että
veron loppuosa, joka lasketaan sen ajan mukaan,
jota ajoneuvoa on käytetty tässä tieverkossa, pa-
lautetaan ilman korkoa ajoneuvon käytön päätty-
misen jälkeen.

EU-tuomioistuimen VAV-ratkaisua oli Suo-
messa tulkittu siten, että EU-tuomioistuin olisi
katsonut syrjimättömyyden arvioinnissa ratkai-
sevaksi sen, maksetaanko maahantuonnin yhtey-
dessä perityn täysimääräisen autoveron käyttöai-
kaan suhteutetun vientipalautuksen yhteydessä
korkoa vai ei.

AOA totesi, että EU-tuomioistuin oli kiinnit-
tänyt ratkaisevaa huomiota siihen, ettei veroa
niissä tapauksissa, joissa vuokra-aika on määri-
telty ajallisesti rajoitetuksi, voida periä enemmän
kuin käyttöaikaa vastaava määrä. EU-tuomioistui-
men päätöksen perusteluissa on nimenomaisesti
todettu, että velvollisuus sitoa pääomaa tällaisessa
tapauksessa koko autoveron määrä tosiasiallises-
ti voi estää palvelujen vapaan liikkuvuuden toteu-
tumisen.

EU:n tuomioistuimen oikeuskäytännön va-
lossa ainakin VAV-määräyksen antamisen jälkeen
syyskuussa 2010 on ollut selvää, että Suomen täs-
sä määräyksessä tarkoitetulla tavalla samankaltai-
nen lainsäädäntö ei vastaa EU-oikeuden palvelu-
jen vapaan liikkuvuuden vaatimusta kansallisessa
lainsäädännössä. AOA saattoi valtiovarainminis-
teriön tietoon käsityksenään, että sen olisi tullut
jo VAV-ratkaisun antamisen jälkeen ryhtyä toi-
menpiteisiin lainsäädännön muuttamiseksi vas-
taamaan EU-tuomioistuimen vahvistamaa EU-
oikeuden tulkintaa (1298/4/15*, päätös selostettu
tarkemmin s. 190).

Toisessa EU-maassa suoritetun
tutkinnon tunnustaminen

Kantelijan opintoja arvioidessaan Valvira oli to-
dennut, että unionin tunnustamismenettelyä ei
voida soveltaa. Tämä johtopäätös näytti OA kä-
sityksen mukaan sinänsä pitävän paikkansa. Sen
sijaan OA piti ongelmallisena, että asiakirjoista
ei lainkaan ilmennyt, että Valvira olisi harkinnut
asiaa EU-oikeuden yleisten periaatteiden valossa.

EU-tuomioistuimen vakiintuneesta oikeus-
käytännöstä käy nimittäin ilmi, että silloin kun
toisessa EU/ETA-valtiossa hankittua koulutusta
ei voida tunnustaa yleisen tunnustamisjärjestel-
män puitteissa, asiaa on vielä harkittava unionin
kansalaisen perusvapauksien kannalta (työnteki-
jöiden vapaa liikkuvuus ja sijoittautumisoikeus,
SEUT 45 ja 49 artikla). Oikeuskäytäntö perustuu
ennen tunnustamisjärjestelmän voimaantuloa
annettuun Vlassopoulou-ratkaisuun (C-340/89).

Vlassopoulou-oikeuskäytännön mukaa hake-
musta ei saa hylätä pelkästään sillä perusteella,
että tutkintoa ei voida tunnustaa tunnustamisjär-
jestelmän mukaan. Sen lisäksi ”on otettava huo-
mioon kaikki tutkintotodistukset, todistukset ja
muut muodollista kelpoisuutta osoittavat asiakir-
jat samoin kuin asianomaisen henkilön asian kan-
nalta merkityksellinen kokemus, siten, että viran-
omaiset vertaavat näistä todistuksista ilmenevää
kelpoisuutta ja tätä kokemusta kansallisessa lain-
säädännössä edellytettyihin tietoihin ja pätevyy-
teen” (esim. asia C-298/14 Broulliard).

OA kiinnitti Valviran huomiota edellä maini-
tun oikeuskäytännön huomioon ottamiseen EU/
ETA-maissa suoritettujen tutkintojen tunnusta-
misen edellytyksiä arvioitaessa (2164/4/15*, pää-
tös selostettu tarkemmin s. 257).

337

laillisuusvalvonta asiaryhmittäin
4.24 muut asiat

Metsästystä koskevan
asetuksen valmistelu

Kantelu koski maa- ja metsätalousministeriön
(MMM) virkamiesten menettelyä valmisteltaes-
sa MMM:n asetusta uroshaahkan metsästyksen
rajoittamisesta. Asetuksen valmistelu liittyi pe-
rusteltuun lausuntoon, jonka Suomi sai huhti-
kuussa 2015 Euroopan komissiolta uroshaahko-
jen kesäaikaisesta metsästyksestä.

AOA Sakslin totesi, että OA:n laillisuusval-
vonnassa ei ollut mahdollista arvioida kantelus-
sa esiin nostettuja luonnontieteellisiä kysymyk-
siä. OA:n ei ollut myöskään mahdollista arvioi-
da, ovatko metsästyslainsäädäntöön sisältyvät
rajoitukset riittäviä haahkan suojelua koskevien

Suomea sitovien velvoitteiden täyttämiseksi. Se,
ovatko Suomen toimet riittäviä unionioikeuden
valossa ja mikä on unionin lainsäädännön oikea
tulkinta, kuuluu viime kädessä unionin tuomio-
istuimen ratkaistavaksi.

Asia on ollut vireillä komissiossa. Komission
laillisuusvalvonta ei ollut luonteeltaan puhtaas-
ti oikeudellista. Komission valvontamenettelyn
ja oikeusasiamiehen laillisuusvalvonnan luon-
teen erilaisuuden vuoksi myös OA:n intressissä
oli ollut seurata asian etenemistä. AOA katsoi
kuitenkin, ettei asia ja MMM:n menettely siinä
ainakaan tässä vaiheessa antanut hänelle aihetta
enempään (4900/4/15, päätös selostettu tarkem-
min s. 326).

338

laillisuusvalvonta asiaryhmittäin
4.24 muut asiat

toimintakertomus 2016

339

5	 Liitteet

27 §
Vaalikelpoisuus ja kelpoisuus
edustajantoimeen

Eduskuntavaaleissa on vaalikelpoinen jokainen
äänioikeutettu, joka ei ole vajaavaltainen.

Kansanedustajaksi ei kuitenkaan voida valita
sotilasvirassa olevaa henkilöä.

Kansanedustajana eivät voi olla valtioneuvos-
ton oikeuskansleri, eduskunnan oikeusasiamies,
korkeimman oikeuden tia korkeimman hallin-
to-oikeuden jäsen eikä valtakunnansyyttäjä. Jos
kansanedustaja valitaan tasavallan presidentiksi
taikka nimitetään tai valitaan johonkin edellä tar-
koitetuista tehtävistä, hänen edustajantoimensa
lakkaa siitä päivästä, jolloin hänet on valittu tai
nimitetty. Edustajantoimi lakkaa myös, jos kan-
sanedustaja menettää vaalikelpoisuutensa.

38 §
Eduskunnan oikeusasiamies

Eduskunta valitsee neljän vuoden toimikaudek-
si oikeusasiamiehen sekä kaksi apulaisoikeus-
asiamiestä, joiden tulee olla eteviä laintuntijoita.
Apulaisoikeusasiamiehellä voi olla sijainen sen
mukaan kuin lailla tarkemmin säädetään. Apu-
laisoikeusasiamiehestä ja apulaisoikeusasiamie-
hen sijaisesta on soveltuvin osin voimassa, mitä
oikeusasiamiehestä säädetään. (24.8.2007/802)

Eduskunta voi saatuaan asiasta perustusla-
kivaliokunnan kannanoton vapauttaa erityisen
painavasta syystä oikeusasiamiehen tämän teh-
tävästä kesken toimikauden päätöksellä, jota
vähintään kaksi kolmasosaa annetuista äänistä
on kannattanut.

Suomen perustuslain oikeusasiamiestä
koskevat säännökset (11.6.1999/731)

48 §
Ministerin sekä oikeusasiamiehen ja
oikeuskanslerin läsnäolo-oikeus

Ministerillä on oikeus olla läsnä ja osallistua kes-
kusteluun täysistunnossa, vaikka hän ei olisikaan
eduskunnan jäsen. Ministeri ei voi olla jäsenenä
eduskunnan valiokunnassa. Hoitaessaan 59 §:n
mukaisesti tasavallan presidentin tehtäviä minis-
teri ei voi osallistua eduskuntatyöhön.

Eduskunnan oikeusasiamies ja valtioneuvos-
ton oikeuskansleri voivat olla läsnä ja osallistua
keskusteluun täysistunnossa käsiteltäessä hei-
dän omia kertomuksiaan tai muutoin heidän
omasta aloitteestaan vireille tullutta asiaa.

109 §
Eduskunnan oikeusasiamiehen tehtävät

Oikeusasiamiehen tulee valvoa, että tuomioistui-
met ja muut viranomaiset sekä virkamiehet, jul-
kisyhteisön työntekijät ja muutkin julkista teh-
tävää hoitaessaan noudattavat lakia ja täyttävät
velvollisuutensa. Tehtäväänsä hoitaessaan oi-
keusasiamies valvoo perusoikeuksien ja ihmis-
oikeuksien toteutumista.

Oikeusasiamies antaa joka vuodelta kerto-
muksen toiminnastaan sekä lainkäytön tilasta ja
lainsäädännössä havaitsemistaan puutteista edus-
kunnalle.

342

liitteet
liite 1

110 §
Oikeuskanslerin ja oikeusasiamiehen
syyteoikeus ja tehtävien jako

Syytteen nostamisesta tuomaria vastaan lainvas-
taisesta menettelystä virkatoimessa päättää oi-
keuskansleri tai oikeusasiamies. Nämä voivat ajaa
syytettä tai määrätä syytteen nostettavaksi myös
muussa laillisuusvalvontaansa kuuluvassa asiassa.

Oikeuskanslerin ja oikeusasiamiehen välises-
tä tehtävien jaosta voidaan säätää lailla, kaventa-
matta kuitenkaan kummankaan laillisuusvalvon-
taa koskevaa toimivaltaa.

111 §
Oikeuskanslerin ja oikeusasiamiehen
tietojensaantioikeus

Oikeuskanslerilla ja oikeusasiamiehellä on oikeus
saada viranomaisilta ja muilta julkista tehtävää
hoitavilta laillisuusvalvontaansa varten tarvitse-
mansa tiedot.

Oikeuskanslerin tulee olla läsnä valtioneuvos-
ton istunnoissa ja esiteltäessä asioita tasavallan
presidentille valtioneuvostossa. Oikeusasiamie-
hellä on oikeus olla läsnä näissä istunnoissa ja
esittelyissä.

112 §
Valtioneuvoston ja tasavallan presidentin
virkatointen laillisuuden valvonta

Jos oikeuskansleri havaitsee valtioneuvoston tai
ministerin taikka tasavallan presidentin päätök-
sen tai toimenpiteen laillisuuden antavan aihetta
huomautukseen, hänen tulee esittää huomautuk-
sensa perusteluineen. Jos se jätetään ottamatta
huomioon, oikeuskanslerin tulee merkityttää
kannanottonsa valtioneuvoston pöytäkirjaan ja
tarvittaessa ryhtyä muihin toimenpiteisiin. Myös
oikeusasiamiehellä on vastaava oikeus tehdä huo-
mautus ja ryhtyä muihin toimenpiteisiin.

Jos presidentin päätös on lainvastainen, val-
tioneuvoston tulee saatuaan lausunnon oikeus-
kanslerilta ilmoittaa, ettei päätöstä voida panna
täytäntöön, sekä esittää presidentille päätöksen
muuttamista tai peruuttamista.

113 §
Tasavallan presidentin
rikosoikeudellinen vastuu

Jos oikeuskansleri, oikeusasiamies tai valtioneu-
vosto katsoo tasavallan presidentin syyllistyneen
maanpetosrikokseen, valtiopetosrikokseen tai
rikokseen ihmisyyttä vastaan, asiasta on ilmoi-
tettava eduskunnalle. Jos eduskunta tällöin kol-
mella neljäsosalla annetuista äänistä päättää
syytteen nostettavaksi, valtakunnansyyttäjän
on ajettava syytettä valtakunnanoikeudessa ja
presidentin on pidättäydyttävä siksi ajaksi toi-
mestaan. Muissa tapauksissa presidentin virka-
toimesta ei saa nostaa syytettä.

114 §
Ministerisyytteen nostaminen ja käsittely

Syyte valtioneuvoston jäsentä vastaan lainvas-
taisesta menettelystä virkatoimessa käsitellään
valtakunnanoikeudessa sen mukaan kuin lailla
tarkemmin säädetään.

Syytteen nostamisesta päättää eduskunta saa-
tuaan perustuslakivaliokunnan kannanoton val-
tioneuvoston jäsenen menettelyn lainvastaisuu-
desta. Eduskunnan tulee ennen päätöstä syytteen
nostamisesta varata valtioneuvoston jäsenelle ti-
laisuus selityksen antamiseen. Asiaa käsitelles-
sään valiokunnan tulee olla täysilukuinen.

Syytettä valtioneuvoston jäsentä vastaan ajaa
valtakunnansyyttäjä.

343

liitteet
liite 1

115 §
Ministerivastuuasian vireillepano

Valtioneuvoston jäsenen virkatoimen lainmukai-
suuden tutkinta eduskunnan perustuslakivalio-
kunnassa voidaan panna vireille:
1) 	 oikeuskanslerin tai oikeusasiamiehen perus-

tuslakivaliokunnalle tekemällä ilmoituksella;
2) 	 vähintään kymmenen kansanedustajan alle-

kirjoittamalla muistutuksella; sekä
3) 	 eduskunnan muun valiokunnan perustuslaki-

valiokunnalle esittämällä tutkintapyynnöllä.

Perustuslakivaliokunta voi myös omasta aloit-
teestaan ryhtyä tutkimaan valtioneuvoston jäse-
nen virkatoimen lainmukaisuutta.

117 §
Oikeuskanslerin ja oikeusasiamiehen
oikeudellinen vastuu

Oikeuskanslerin ja oikeusasiamiehen virkatointen
lainmukaisuuden tutkimisesta, syytteen nostami-
sesta heitä vastaan lainvastaisesta menettelystä
virkatoimessa sekä tällaisen syytteen käsittelystä
on voimassa, mitä 114 ja 115 §:ssä valtioneuvoston
jäsenestä säädetään.

344

liitteet
liite 1

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, julkisyh-
teisön työntekijöitä ja muitakin julkista tehtävää
hoitavia.

Oikeusasiamies valvoo myös valtioneuvos-
ton, valtioneuvoston jäsenten sekä tasavallan pre-
sidentin päätösten ja toimenpiteiden laillisuutta
sen mukaan kuin perustuslain 112 ja 113 §:ssä sää-
detään. Mitä jäljempänä säädetään valvottavista,
koskee soveltuvin osin myös valtioneuvostoa, val-
tioneuvoston jäseniä ja tasavallan presidenttiä.

2 §
Kantelu

Oikeusasiamiehelle voi tämän laillisuusvalvon-
taan kuuluvassa asiassa kannella jokainen, joka
katsoo valvottavan tehtäväänsä hoitaessaan me-
netelleen lainvastaisesti tai jättäneen täyttämättä
velvollisuutensa.

Kantelu tulee tehdä kirjallisesti. Siitä tulee il-
metä kantelijan nimi ja yhteystiedot sekä tarpeel-
liset tiedot kantelussa tarkoitetusta asiasta.

3 § (20.5.2011/535)
Kantelun käsittely

Oikeusasiamies tutkii kantelun, jos sen kohteena
oleva asia kuuluu hänen laillisuusvalvontaansa ja
on aihetta epäillä, että valvottava on menetellyt
lainvastaisesti tai jättänyt velvollisuutensa täyt-
tämättä taikka jos oikeusasiamies muusta syystä
katsoo siihen olevan aihetta.

Oikeusasiamies ryhtyy hänelle tehdyn kan-
telun johdosta niihin toimenpiteisiin, joihin hän

katsoo olevan aihetta lain noudattamisen, oikeus-
turvan tai perus- ja ihmisoikeuksien toteutumisen
kannalta. Asiassa hankitaan oikeusasiamiehen
tarpeelliseksi katsoma selvitys.

Oikeusasiamies ei käsittele kantelua, joka kos-
kee yli kaksi vuotta vanhaa asiaa, ellei siihen ole
erityistä syytä.

Oikeusasiamiehen tulee viivytyksettä ilmoit-
taa kantelijalle, mikäli asiassa ei ryhdytä toimen-
piteisiin 3 momentin johdosta tai sen takia, että
asia ei kuulu oikeusasiamiehen toimivaltaan, sen
käsittely on vireillä toimivaltaisessa viranomai-
sessa, siinä voidaan hakea muutosta säännönmu-
kaisin muutoksenhakukeinoin tai muusta syystä.
Oikeusasiamies voi samalla ilmoittaa kantelijalle
asiassa käytettävissä olevista oikeussuojakeinoista
ja antaa muuta tarpeellista ohjausta.

Oikeusasiamies voi siirtää kantelun käsittelyn
toimivaltaiselle viranomaiselle, jos se on perustel-
tua asian laadun johdosta. Siirrosta on ilmoitetta-
va kantelijalle. Viranomaisen on ilmoitettava oi-
keusasiamiehelle päätöksestään tai muista toi-
menpiteistään asiassa oikeusasiamiehen asetta-
massa määräajassa.Kantelun siirtämisestä edus-
kunnan oikeusasiamiehen ja valtioneuvoston oi-
keuskanslerin välillä säädetään erikseen.

4 §
Oma aloite

Oikeusasiamies voi ottaa laillisuusvalvontaansa
kuuluvan asian käsiteltäväkseen myös omasta
aloitteestaan.

5 § (28.6.2013/495)
Tarkastukset

Oikeusasiamies toimittaa tarpeen mukaan tar-
kastuksia perehtyäkseen laillisuusvalvontaansa
kuuluviin asioihin. Erityisesti hänen on toimi-
tettava tarkastuksia vankiloissa ja muissa sulje-
tuissa laitoksissa valvoakseen niihin sijoitettujen

345

liitteet
liite 1

henkilöiden kohtelua sekä puolustusvoimien eri
yksiköissä ja Suomen sotilaallisessa kriininhallin-
taorganisaatiossa seuratakseen varusmiesten ja
muiden asepalvelusta suorittavien sekä kriisinhal-
lintahenkilöstön kohtelua.

Tarkastuksen yhteydessä oikeusasiamiehellä
ja hänen määräämällään eduskunnan oikeusasia-
miehen kanslian virkamiehellä on oikeus päästä
valvottavan kaikkiin tiloihin ja tietojärjestelmiin
sekä oikeus keskustella luottamuksellisesti tar-
kastuskohteen henkilökunnan sekä siellä palvele-
vien tai sinne sijoitettujen henkilöiden kanssa.

6 §
Virka-apu

Oikeusasiamiehellä on oikeus saada viranomai-
silta maksutta tarpeelliseksi katsomaansa virka-
apua sekä tarvitsemansa jäljennökset tai tulosteet
viranomaisten sekä muiden valvottavien asiakir-
joista ja tiedostoista.

7 §
Oikeusasiamiehen tietojensaantioikeus

Oikeusasiamiehen oikeudesta saada laillisuusval-
vontaansa varten tarvitsemansa tiedot säädetään
perustuslain 111 §:n 1 momentissa.

8 § (22.7.2011/811)
Poliisi- tai esitutkinnan määrääminen

Oikeusasiamies voi määrätä suoritettavaksi po-
liisilain (872/2011) mukaisen poliisitutkinnan tai
esitutkintalain (805/2011) mukaisen esitutkinnan
tutkittavanaan olevan asian selvittämiseksi.

9 §
Valvottavan kuuleminen

Jos on syytä olettaa, että asia saattaa antaa aihetta
arvostella valvottavan menettelyä, oikeusasiamie-
hen on ennen asian ratkaisemista varattava val-
vottavalle tilaisuus tulla asian johdosta kuulluksi.

10 §
Huomautus ja käsitys

Jos oikeusasiamies laillisuusvalvontaansa kuulu-
vassa asiassa katsoo, että valvottava on menetellyt
lainvastaisesti tai jättänyt velvollisuutensa täyt-
tämättä, mutta harkitsee, ettei syytteen nostami-
nen tai asian saattaminen kurinpitomenettelyyn
ole kuitenkaan tarpeen, hän voi antaa valvottaval-
le huomautuksen vastaisen varalle.

Jos aihetta on, oikeusasiamies voi saattaa val-
vottavan tietoon käsityksensä lain mukaisesta
menettelystä taikka kiinnittää valvottavan huo-
miota hyvän hallintotavan vaatimuksiin tai pe-
rus- ja ihmisoikeuksien toteutumista edistäviin
näkökohtiin.

Jos 1 momentissa tarkoitettu oikeusasiamie-
hen ratkaisu sisältää rikoksen syyksilukemisen,
huomautuksen saaneella on oikeus saada syylli-
syyttä koskeva ratkaisu tuomioistuimen käsitel-
täväksi. Vaatimus tuomioistuinkäsittelystä on toi-
mitettava oikeusasiamiehelle kirjallisesti 30 päi-
vän kuluessa siitä päivästä, jona huomautus on
annettu tiedoksi. Jos huomautus on annettu tie-
doksi postitse kirjeellä, tiedoksiannon katsotaan
tapahtuneen seitsemäntenä päivänä kirjeen lähet-
tämisestä, jollei muuta näytetä. Huomautuksen
saaneelle on viivytyksettä annettava tieto oikeu-
denkäynnin ajasta ja paikasta sekä siitä, että asia
voidaan ratkaista hänen poissaolostaan huolimat-
ta. Asian käsittelyssä noudatetaan muutoin sovel-
tuvin osin rikosasiain oikeudenkäynnistä voimas-
sa olevia säännöksiä. (22.8.2014/674)

11 §
Esitys

Oikeusasiamies voi laillisuusvalvontaansa kuulu-
vassa asiassa tehdä toimivaltaiselle viranomaiselle
esityksen tapahtuneen virheen oikaisemiseksi tai
epäkohdan korjaamiseksi.

Oikeusasiamies voi tehtäväänsä hoitaessaan
kiinnittää valtioneuvoston tai muun lainsäädän-
nön valmistelusta vastaavan toimielimen huo-

346

liitteet
liite 1

miota säännöksissä tai määräyksissä havaitsemiin-
sa puutteisiin sekä tehdä esityksiä niiden kehittä-
miseksi ja puutteiden poistamiseksi.

1 a LUKU (28.6.2013/495)
Kidutuksen vastainen
kansallinen valvontaelin

11 a § (28.6.2013/495)
Kansallinen valvontaelin

Eduskunnan oikeusasiamies on kidutuksen ja
muun julman, epäinhimillisen tai halventavan
kohtelun tai rangaistuksen vastaisen yleissopi-
muksen valinnaisen pöytäkirjan (SopS 93/2014)
3 artiklassa tarkoitettu kansallinen valvontaelin.

11 b § (28.6.2013/495)
Tarkastustehtävä

Kansallisen valvontaelimen tehtäviä hoitaessaan
oikeusasiamies tarkastaa sellaisia paikkoja, joissa
pidetään tai voidaan pitää vapautensa menettä-
neitä henkilöitä joko viranomaisen antaman
määräyksen nojalla tai viranomaisen kehotuk-
sesta, suostumuksella tai myötävaikutuksella
(toimipaikka).

Tarkastuksen toimittamiseksi oikeusasiamie-
hellä ja hänen määräämällään eduskunnan oi-
keusasiamiehen kanslian virkamiehellä on oikeus
päästä toimipaikan kaikkiin tiloihin ja tietojärjes-
telmiin sekä oikeus keskustella luottamuksellises-
ti vapautensa menettäneiden henkilöiden ja toi-
mipaikan henkilökunnan sekä muiden sellaisten
henkilöiden kanssa, jotka voivat antaa tarkastuk-
sen kannalta merkityksellisiä tietoja.

11 c § (28.6.2013/495)
Tiedonsaantioikeus

Oikeusasiamiehellä ja hänen määräämällään edus-
kunnan oikeusasiamiehen kanslian virkamiehellä
on kansallisen valvontaelimen tehtäviä hoitaes-
saan oikeus salassapitosäännösten estämättä saa-
da viranomaisilta ja toimipaikkojen ylläpitäjiltä

tiedot toimipaikoissa pidettävien vapautensa me-
nettäneiden henkilöiden määrästä, toimipaikko-
jen määrästä ja sijainnista sekä vapautensa menet-
täneiden kohtelusta ja oloista samoin kuin muut
valvontaelimen tehtävän hoitamiseksi tarpeelli-
set tiedot.

11 d § (28.6.2013/495)
Tietojen luovuttaminen

Sen lisäksi, mitä viranomaisten toiminnan julki-
suudesta annetussa laissa (621/1999) säädetään, oi-
keusasiamies voi salassapitosäännösten estämättä
luovuttaa tietoja vapautensa menettäneistä sekä
näiden kohtelusta ja oloista kidutuksen ja muun
julman, epäinhimillisen tai halventavan kohtelun
tai rangaistuksen vastaisen yleissopimuksen va-
linnaisen pöytäkirjan 2 artiklassa tarkoitetulle
alakomitealle.

11 e § (28.6.2013/495)
Suositusten antaminen

Oikeusasiamies voi kansallisen valvontaelimen
tehtävää hoitaessaan antaa valvottaville suosituk-
sia, joiden tarkoituksena on parantaa vapautensa
menettäneiden henkilöiden kohtelua ja oloja sekä
ehkäistä kidutusta ja muuta julmaa, epäinhimillis-
tä tai halventavaa kohtelua tai rangaistusta.

11 f § (28.6.2013/495)
Muut sovellettavat säännökset

Oikeusasiamiehen toimintaan kansallisen val-
vontaelimen tehtävässä sovelletaan lisäksi, mitä
6 ja 8–11 §:ssä säädetään toiminnasta laillisuusval-
vonnassa.

11 g § (28.6.2013/495)
Asiantuntijat

Oikeusasiamies voi kansallisen valvontaelimen
tehtävää hoitaessaan käyttää apunaan asiantun-
tijoita. Oikeusasiamies voi nimetä asiantuntijaksi
suostumuksensa tehtävään antaneen henkilön,
jolla on kansallisen valvontaelimen tarkastusteh-

347

liitteet
liite 1

tävän kannalta merkityksellistä asiantuntemusta.
Asiantuntija voi osallistua 11 b §:ssä tarkoitetun
tarkastuksen suorittamiseen, jolloin hänen toimi-
valtaansa sovelletaan, mitä mainitussa pykälässä
ja 11 c §:ssä säädetään.

Tämän luvun mukaisia tehtäviä hoitaessaan
asiantuntijaan sovelletaan rikosoikeudellista vir-
kavastuuta koskevia säännöksiä. Vahingonkor-
vausvastuusta säädetään vahingonkorvauslaissa
(412/1974).

11 h § (28.6.2013/495)
Kielto määrätä seuraamuksia

Kansalliselle valvontaelimelle tietoja antaneelle ei
saa määrätä rangaistusta tai muuta seuraamusta
tietojen antamisen perusteella.

2 LUKU
Eduskunnalle annettava kertomus
ja selvitys sidonnaisuuksista

12 §
Kertomus

Oikeusasiamies antaa eduskunnalle joka vuodel-
ta kertomuksen toiminnastaan sekä lainkäytön,
julkisen hallinnon ja julkisten tehtävien hoidon
tilasta samoin kuin lainsäädännössä havaitsemis-
taan puutteista kiinnittäen tällöin erityistä huo-
miota perus- ja ihmisoikeuksien toteutumiseen.

Oikeusasiamies voi antaa eduskunnalle tär-
keäksi katsomastaan asiasta myös erillisen kerto-
muksen.

Kertomustensa yhteydessä oikeusasiamies voi
tehdä eduskunnalle ehdotuksia lainsäädännössä
havaitsemiensa puutteiden poistamiseksi. Jos
havaittu puute liittyy eduskunnan käsiteltävänä
olevaan asiaan, oikeusasiamies voi myös muuten
saattaa havaintonsa eduskunnan asianomaisen
toimielimen tietoon.

13 § (24.8.2007/804)

Sidonnaisuudet

Oikeusasiamiehen, apulaisoikeusasiamiehen ja
apulaisoikeusasiamiehen sijaisen tehtävään vali-
tun on viivytyksettä annettava eduskuntaa varten
selvitys sellaisesta elinkeinotoiminnastaan ja va-
rallisuudestaan sekä sellaisista tehtävistään ja
muista sidonnaisuuksistaan, joilla voi olla merki-
tystä arvioitaessa hänen toimintaansa oikeusasia-
miehenä, apulaisoikeusasiamiehenä tai apulais-
oikeusasiamiehen sijaisena.

Oikeusasiamiehen, apulaisoikeusasiamiehen
ja apulaisoikeusasiamiehen sijaisen on toimikau-
tensa kestäessä viivytyksettä ilmoitettava 1 mo-
mentissa tarkoitetuissa tiedoissa tapahtuneet
muutokset.

3 LUKU
Oikeusasiamiestä, apulaisoikeusasiamiehiä
ja Ihmisoikeuskeskuksen johtajaa koskevat
yleiset säännökset (20.5.2011/535)

14 §
Oikeusasiamiehen ja apulaisoikeusasiamiesten
päätösvalta

Oikeusasiamiehellä on yksinään päätösvalta
kaikissa oikeusasiamiehelle lain mukaan kuulu-
vissa asioissa. Oikeusasiamies päättää apulaisoi-
keusasiamiehiä kuultuaan myös tehtävien jaosta
oikeusasiamiehen ja apulaisoikeusasiamiesten
kesken.

Apulaisoikeusasiamiehet käsittelevät ja rat-
kaisevat samoin valtuuksin kuin oikeusasiamies
ne laillisuusvalvontaan kuuluvat asiat, jotka oi-
keusasiamies on määrännyt heidän ratkaistavak-
seen tai jotka he omasta aloitteestaan ottavat tut-
kittavakseen.

Jos apulaisoikeusasiamies harkitsee, että hä-
nen käsiteltävänään olevassa asiassa on aihetta
esittää huomautus valtioneuvoston tai valtioneu-
voston jäsenen taikka tasavallan presidentin pää-
töksen tai toimenpiteen johdosta taikka nostaa

348

liitteet
liite 1

syyte korkeimman oikeuden tai korkeimman hal-
linto-oikeuden presidenttiä tai jäsentä vastaan,
hänen tulee siirtää asia oikeusasiamiehen ratkais-
tavaksi.

15 §
Oikeusasiamiehen päätöksenteko

Oikeusasiamies ja apulaisoikeusasiamies ratkai-
sevat asiat esittelystä, jolleivät he yksittäistapauk-
sessa toisin päätä.

16 § (24.8.2007/804)

Sijaisuudet

Jos oikeusasiamies toimikautensa kestäessä kuo-
lee tai eroaa toimestaan eikä eduskunta ole va-
linnut uutta oikeusasiamiestä, oikeusasiamiehen
tehtäviä hoitaa se apulaisoikeusasiamies, joka on
virassa vanhempi.

Virassa vanhempi apulaisoikeusasiamies hoi-
taa niin ikään oikeusasiamiehen tehtäviä tämän
ollessa esteellinen tai muusta syystä estynyt teh-
täväänsä hoitamasta siten kuin siitä eduskunnan
oikeusasiamiehen kanslian työjärjestyksessä tar-
kemmin määrätään.

Eduskunnan oikeusasiamies valitsee saatuaan
asiasta perustuslakivaliokunnan kannanoton apu-
laisoikeusasiamiehen sijaisen enintään neljän
vuoden toimikaudeksi.

Apulaisoikeusasiamiehen ollessa esteellinen
tai muusta syystä estynyt hoitamasta tehtäviään
niitä hoitaa oikeusasiamies tai toinen apulaisoi-
keusasiamies siten kuin siitä kanslian työjärjes-
tyksessä tarkemmin määrätään, jollei oikeusasia-
mies 19 a §:n 1 momentin nojalla kutsu apulaisoi-
keusasiamiehen sijaista hoitamaan apulaisoikeus-
asiamiehen tehtäviä. Apulaisoikeusasiamiehen
sijaisen hoitaessa apulaisoikeusasiamiehen tehtä-
viä häneen ei sovelleta, mitä 1 ja 2 momentissa
säädetään apulaisoikeusasiamiehestä.

17 §
Muut tehtävät ja virkavapaus

Oikeusasiamies ja apulaisoikeusasiamiehet eivät
saa toimikautensa kestäessä hoitaa muuta jul-
kista virkaa. Heillä ei saa myöskään olla sellaista
julkista tai yksityistä tehtävää, joka voi vaarantaa
luottamusta laillisuusvalvonnan tasapuolisuu-
teen tai muutoin haitata oikeusasiamiehen tai
apulaisoikeusasiamiehen tehtävän asianmukaista
hoitamista.

Jos oikeusasiamieheksi, apulaisoikeusasiamie-
heksi tai Ihmisoikeuskeskuksen johtajaksi vali-
tulla on valtion virka, hän vapautuu sen hoitami-
sesta siksi ajaksi, jona hän on oikeusasiamiehenä,
apulaisoikeusasiamiehenä tai Ihmisoikeuskeskuk-
sen johtajana. (20.5.2011/535)

18 §
Palkkiot

Oikeusasiamies ja apulaisoikeusasiamiehet saavat
toimestaan palkkion. Oikeusasiamiehen palkkio
määräytyy samojen perusteiden mukaan kuin val-
tioneuvoston oikeuskanslerin palkkaus ja apulais-
oikeusasiamiehen palkkio samojen perusteiden
mukaan kuin apulaisoikeuskanslerin palkkaus.

Jos oikeusasiamieheksi tai apulaisoikeusasia-
mieheksi valittu on julkisessa tai yksityisessä pal-
velussuhteessa, hänen tulee toimikautensa ajaksi
luopua tähän palvelussuhteeseen kuuluvista palk-
kaeduista. Hänen tulee toimikautensa ajaksi luo-
pua myös sellaisista palvelussuhteeseen tai luotta-
mustehtävään liittyvistä muista etuuksista, jotka
voivat vaarantaa luottamusta laillisuusvalvonnan
tasapuolisuuteen.

19 §
Vuosiloma

Oikeusasiamies ja apulaisoikeusasiamiehet saavat
kukin puolentoista kuukauden vuosiloman.

349

liitteet
liite 1

19 a § (24.8.2007/804)

Apulaisoikeusasiamiehen sijainen

Apulaisoikeusasiamiehen sijainen voi hoitaa apu-
laisoikeusasiamiehen tehtäviä, jos tämä on esty-
nyt niitä hoitamasta tai jos apulaisoikeusasiamie-
hen tehtävä on täyttämättä. Oikeusasiamies päät-
tää sijaisen kutsumisesta hoitamaan apulaisoi-
keusasiamiehen tehtäviä. (20.5.2011/535)

Mitä tässä tai muussa laissa säädetään apu-
laisoikeusasiamiehestä, koskee soveltuvin osin
myös apulaisoikeusasiamiehen sijaista tämän hoi-
taessa apulaisoikeusasiamiehen 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
eduskunnan oikeusasiamiehen kanslian yhtey-
dessä on Ihmisoikeuskeskus.

19 c § (20.5.2011/535)

Ihmisoikeuskeskuksen johtaja

Ihmisoikeuskeskuksella on johtaja, jolla tulee ol-
la hyvä perehtyneisyys perus- ja ihmisoikeuksiin.
Eduskunnan oikeusasiamies nimittää johtajan
neljän vuoden toimikaudeksi saatuaan asiasta pe-
rustuslakivaliokunnan kannanoton.

Johtajan tehtävänä on johtaa ja edustaa Ihmis-
oikeuskeskusta sekä ratkaista ne Ihmisoikeuskes-
kukselle kuuluvat asiat, jotka eivät tämän lain mu-
kaan kuulu ihmisoikeusvaltuuskunnalle.

19 d § (20.5.2011/535)

Ihmisoikeuskeskuksen tehtävät

Ihmisoikeuskeskuksen tehtävänä on:
1) 	 edistää perus- ja ihmisoikeuksia koskevaa tie-

dotusta, kasvatusta, koulutusta ja tutkimusta
sekä näihin liittyvää yhteistyötä;

2) 	 laatia selvityksiä perus- ja ihmisoikeuksien
toteutumisesta;

3) 	 tehdä aloitteita sekä antaa lausuntoja perus-
ja ihmisoikeuksien edistämiseksi ja toteutta-
miseksi;

4) 	 osallistua perus- ja ihmisoikeuksien edistämi-
seen ja turvaamiseen liittyvään eurooppalai-
seen ja kansainväliseen yhteistyöhön;

5) 	 huolehtia muista vastaavista perus- ja ihmis-
oikeuksien edistämiseen ja toteuttamiseen
liittyvistä tehtävistä.

Ihmisoikeuskeskus ei käsittele kanteluita.
Tehtäviensä hoitamiseksi Ihmisoikeuskeskuk-

sella on oikeus saada tarpeelliset tiedot ja selvityk-
set viranomaisilta maksutta.

19 e § (20.5.2011/535)

Ihmisoikeusvaltuuskunta

Ihmisoikeuskeskuksella on ihmisoikeusvaltuus-
kunta, jonka eduskunnan oikeusasiamies keskuk-
sen johtajaa kuultuaan asettaa neljäksi vuodeksi
kerrallaan. Valtuuskunnan puheenjohtajana toi-
mii Ihmisoikeuskeskuksen johtaja. Valtuuskun-
nassa on lisäksi vähintään 20 ja enintään 40 jäsen-
tä. Valtuuskunta koostuu kansalaisyhteiskunnan,
perus- ja ihmisoikeustutkimuksen sekä muiden
perus- ja ihmisoikeuksien edistämiseen ja turvaa-
miseen osallistuvien toimijoiden edustajista. Val-
tuuskunta valitsee keskuudestaan varapuheenjoh-
tajan. Jos valtuuskunnan jäsen eroaa tai kuolee
kesken toimikauden, oikeusasiamies nimeää hä-
nen tilalleen jäljellä olevaksi toimikaudeksi uuden
jäsenen.

Eduskunnan kansliatoimikunta vahvistaa val-
tuuskunnan jäsenten palkkion.

Valtuuskunnan tehtävänä on:
1) 	 käsitellä laajakantoisia ja periaatteellisesti tär-

keitä perus- ja ihmisoikeusasioita;
2) 	 hyväksyä vuosittain Ihmisoikeuskeskuksen

toimintasuunnitelma ja keskuksen vuotuinen
toimintakertomus;

3) 	 toimia perus- ja ihmisoikeusalan toimijoiden
kansallisena yhteistyöelimenä.

350

liitteet
liite 1

Valtuuskunta on päätösvaltainen, kun puheenjoh-
taja tai varapuheenjohtaja sekä vähintään puolet
jäsenistä ovat läsnä. Valtuuskunnan päätökseksi
tulee se mielipide, jota enemmistö on kannatta-
nut. Äänten mennessä tasan puheenjohtajan ääni
ratkaisee.

Toimintansa järjestämistä varten valtuuskun-
nalla voi olla työvaliokunta ja jaostoja. Valtuus-
kunta voi hyväksyä työjärjestyksen.

3 b LUKU
Muut tehtävät

19 f § (10.4.2015/374)
Vammaisten henkilöiden oikeuksista tehdyn
yleissopimuksen täytäntöönpanon edistäminen,
suojelu ja seuranta

Vammaisten henkilöiden oikeuksista New Yorkis-
sa 13 päivänä joulukuuta 2006 tehdyn yleissopi-
muksen 33 artiklan 2 kohdan mukaisista tehtävis-
tä huolehtivat eduskunnan oikeusasiamies, Ihmis-
oikeuskeskus ja sen ihmisoikeusvaltuuskunta.

4 LUKU
Eduskunnan oikeusasiamiehen kanslia
ja tarkemmat säännökset

20 § (20.5.2011/535)
Eduskunnan oikeusasiamiehen kanslia

Oikeusasiamiehen ratkaistaviksi kuuluvien asioi-
den valmistelua ja muiden hänelle kuuluvien teh-
tävien sekä Ihmisoikeuskeskukselle kuuluvien
tehtävien hoitamista varten on oikeusasiamiehen
johtama eduskunnan oikeusasiamiehen kanslia.

21 § (20.5.2011/535)
Eduskunnan oikeusasiamiehen johtosääntö
ja kanslian työjärjestys

Eduskunnan oikeusasiamiehen kanslian viroista
ja virkojen erityisistä kelpoisuusvaatimuksista
säädetään eduskunnan oikeusasiamiehen johto-
säännössä.

Eduskunnan oikeusasiamiehen kanslian työ-
järjestyksessä annetaan tarkempia määräyksiä
tehtävien jakamisesta oikeusasiamiehen ja apu-
laisoikeusasiamiesten kesken. Työjärjestyksessä
määrätään myös oikeusasiamiehen, apulaisoikeus-
asiamiesten ja Ihmisoikeuskeskuksen johtajan
sijaisuusjärjestelyistä sekä kanslian henkilöstön
tehtävistä samoin kuin kansliassa noudatettavas-
ta yhteistoimintamenettelystä.

Oikeusasiamies vahvistaa kanslian työjärjes-
tyksen apulaisoikeusasiamiehiä ja Ihmisoikeus-
keskuksen johtajaa kuultuaan.

5 LUKU
Voimaantulo- ja siirtymäsäännökset

22 §
Voimaantulo

Tämä laki tulee voimaan 1 päivänä huhtikuuta
2002.

23 §
Siirtymäsäännös

Kuukauden kuluessa tämän lain voimaantulos-
ta oikeusasiamiehen ja apulaisoikeusasiamiesten
tehtäviä hoitavien henkilöiden on annettava 13
§:ssä tarkoitettu selvitys sidonnaisuuksistaan.

351

liitteet
liite 1

Muutossäädösten voimaantulo
ja soveltaminen:

24.8.2007/804:
Tämä laki tuli voimaan 1.10.2007.

20.5.2011/535:
Tämä laki tuli voimaan 1.1.2012. (3 ja 19 a §:n 1 mo-
mentti 1.6.2011).

22.7.2011/811:
Tämä laki tuli voimaan 1.1.2014.

28.6.2013/495:
Tämä laki tuli voimaan 7.11.2014 (5 § 1.7.2013).

22.8.2014/674:
Tämä laki tuli voimaan 1.1.2015.

10.4.2015/374:
Tämä laki tuli voimaan 10.6.2016.

352

liitteet
liite 1

1 §

Valtioneuvoston oikeuskansleri vapautetaan vel-
vollisuudesta valvoa lain noudattamista sellaisissa
eduskunnan oikeusasiamiehen toimivaltaan kuu-
luvissa asioissa, jotka koskevat:

1) 	 puolustusministeriötä, valtioneuvoston ja
sen jäsenten virkatointen laillisuuden valvontaa
lukuun ottamatta, puolustusvoimia, rajavartiolai-
tosta, sotilaallisesta kriisinhallinnasta annetussa
laissa (211/2006) tarkoitettua kriisinhallintahenki-
löstöä, vapaaehtoisesta maanpuolustuksesta an-
netun lain (556/2007) 3 luvussa tarkoitettua Maan-
puolustuskoulutusyhdistystä sekä sotilasoikeu-
denkäyntiä; (11.5.2007/564)

2) 	 pakkokeinolaissa (450/87) tarkoitettua
kiinniottamista, pidättämistä, vangitsemista ja
matkustuskieltoa sekä säilöönottamista tai muu-
ta vapauden riistoa;

3) 	 vankiloita ja muita sellaisia laitoksia, joi-
hin henkilö on otettu vastoin tahtoaan.

Oikeuskansleri vapautetaan myös sellaisen
oikeusasiamiehen toimivaltaan kuuluvan asian
käsittelemisestä, jonka on pannut vireille henkilö,
jonka vapautta on vangitsemisella, pidättämisellä
tai muutoin rajoitettu.

2 §

Oikeuskanslerin on 1 §:ssä tarkoitetuissa tapauk-
sissa siirrettävä asia oikeusasiamiehen käsiteltä-
väksi, jollei hän katso erityisistä syistä tarkoituk-
senmukaiseksi ratkaista asiaa itse.

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

3 §

Oikeuskansleri ja oikeusasiamies voivat keskinäi-
sesti siirtää muunkin molempien toimivaltaan
kuuluvan asian, kun siirtämisen voidaan arvioida
nopeuttavan asian käsittelyä tai kun se on muusta
erityisestä syystä perusteltua. Kanteluasiassa siir-
rosta on ilmoitettava kantelijalle.

4 §

Tämä laki tulee voimaan 1 päivänä tammikuuta
1991.

Tällä lailla kumotaan valtioneuvoston oikeus-
kanslerin ja eduskunnan oikeusasiamiehen teh-
tävien jaon perusteista 10 päivänä marraskuuta
1933 annettu laki ja valtioneuvoston oikeuskans-
lerin vapauttamisesta eräistä tehtävistä samana
päivänä annettu laki.

Tätä lakia sovelletaan myös sen voimaan
tullessa oikeuskanslerinvirastossa ja eduskun-
nan oikeusasiamiehen kansliassa vireillä oleviin
asioihin.

353

liitteet
liite 1

Eduskunta on perustuslain 52 §:n 2 momentin no-
jalla hyväksynyt eduskunnan oikeusasiamiehelle
seuraavan johtosäännön:

1 §
Eduskunnan oikeusasiamiehen
kanslian henkilöstö

Eduskunnan oikeusasiamiehen kansliassa voi ol-
la kansliapäällikön, esittelijäneuvoksen, vanhem-
man oikeusasiamiehensihteerin, oikeusasiamie-
hensihteerin, neuvontalakimiehen, tarkastajan,
tiedottajan, notaarin, osastosihteerin, kirjaajan,
arkistonhoitajan, apulaiskirjaajan ja toimistosih-
teerin virkoja. Kansliaan voidaan nimittää myös
muita virkamiehiä.

Eduskunnan oikeusasiamiehen kansliaan voi-
daan talousarvion puitteissa ottaa virkamiehiä
määräaikaisiin virkasuhteisiin.

2 §
Henkilöstön kelpoisuusvaatimukset

Kelpoisuusvaatimuksena on:
1) 	 kansliapäälliköllä, esittelijäneuvoksella,

vanhemmalla oikeusasiamiehensihteerillä ja oi-
keusasiamiehensihteerillä oikeustieteen kandi-
daatin tutkinto tai virkaan soveltuva muu ylempi
korkeakoulututkinto sekä tehtävässä vaadittava
kokemus julkisesta hallinnosta tai tuomarin teh-
tävistä; sekä

2) 	 muissa tehtävissä toimivilla niihin sovel-
tuva korkeakoulututkinto tai muu tehtävien edel-
lyttämä koulutus ja kokemus.

Eduskunnan oikeusasiamiehen
johtosääntö (5.3.2002/209)

3 §
Virkamiesten nimittäminen

Oikeusasiamies nimittää kansliansa virkamiehet.

4 §
Virkavapaus

Virkavapautta eduskunnan oikeusasiamiehen
kanslian virkamiehille myöntää oikeusasiamies.

5 §
Voimaantulo

Tämä johtosääntö tulee voimaan 1 päivänä huhti-
kuuta 2002.

Tällä johtosäännöllä kumotaan 22 päivänä hel-
mikuuta 2000 annettu eduskunnan oikeusasia-
miehen johtosääntö (251/2000).

354

liitteet
liite 1

Eduskunnan oikeusasiamiehen
ja apulaisoikeusasiamiesten välinen työnjako

Oikeusasiamies Petri Jääskeläinen
ratkaisee asiat, jotka koskevat:

– 	 ylimpiä valtioelimiä
– 	 periaatteellisesti merkittäviä kysymyksiä
– 	 tuomioistuimia, oikeushallintoa ja oikeusapua
–	 terveydenhuoltoa
– 	 edunvalvontaa
– 	 kielikysymyksiä
– 	 ulkomaalaisasioita
– 	 vammaisten henkilöiden oikeuksia
– 	 salaisen tiedonhankinnan valvontaa
– 	 kansallisen valvontaelimen tehtävien

koordinointia ja raportointia

Apulaisoikeusasiamies Jussi Pajuoja
ratkaisee asiat, jotka koskevat:

– 	 poliisia
– 	 syyttäjälaitosta
– 	 sosiaalivakuutusta
– 	 työhallintoa
– 	 työttömyysturvaa
– 	 opetusta, tiedettä ja kulttuuria
– 	 tietosuojaa, tietohallintoa ja tietoliikennettä
–	 vankeinhoitoa, rangaistusten täytäntöön-

panoa ja kriminaalihuoltoa

Apulaisoikeusasiamies Maija Sakslin
ratkaisee asiat, jotka koskevat:

– 	 alue- ja paikallishallintoa
– 	 lapsen oikeuksia ja varhaiskasvatusta
– 	 sosiaalihuoltoa
– 	 saamelaisasioita
– 	 maa- ja metsätaloutta
– 	 Tullia
– 	 ulosottoa, konkurssia ja

maksukyvyttömyysmenettelyä
– 	 verotusta
– 	 ympäristöä
– 	 sotilasasioita, puolustuslaitosta ja

Rajavartiolaitosta
– 	 kirkkoa
– 	 liikennettä ja viestintää

355

liitteet
liite 2

Lausunnot ja kuulemiset

LAUSUNNOT

Eduskunnan perustuslakivaliokunnalle

– 	 lausunto hallituksen esityksestä HE 32/2016
vp eduskunnalle laeiksi ulkomaalaislain ja
eräiden siihen liittyvien lakien muuttamisesta
(971/2016)

Eduskunnan puolustusvaliokunnalle

– 	 lausunto hallituksen esityksestä HE 187/2016
vp eduskunnalle laiksi puolustusvoimista an-
netun lain muuttamisesta sekä eräiksi siihen
liittyviksi laeiksi (5145/2016)

Eduskunnan sosiaali- ja terveysvaliokunnalle

– 	 lausunto hallituksen esityksestä HE 86/2016
vp eduskunnalle laiksi perhehoitolain muutta-
misesta (1796/2016)

Eduskunnan kanslialle

– 	 lausunto luonnoksesta eduskunnan kanslian
viestintästrategiaksi 2017–2020 (4371/2016)

Oikeusministeriölle

– 	 lausunto mietinnöstä 41/2016 ”Luottamuksel-
lisen viestin salaisuus. Perustuslakisääntelyn
tarkistaminen.” (5048/2016)

– 	 lausunto luonnoksesta korruption vastaiseksi
strategiaksi (3895/2016)

– 	 lausunto luonnoksesta hallituksen esitykseksi
eduskunnalle laiksi lastensuojelulain 92 §:n
muuttamisesta (2822/2016)

– 	 lausunto työryhmämietinnöstä 25/2016 ”Kor-
ruptioepäilyistä ilmoittavien henkilöiden
suojelu” (2456/2016)

– 	 lausunto luonnoksesta hallituksen esitykseksi
eduskunnalle lahjontaa koskevaan Euroopan
neuvoston rikosoikeudelliseen yleissopimuk-
seen tehdyn varauman peruuttamisen hyväk-
symisestä ja laiksi rikoslain muuttamisesta
(1995/2016)

– 	 lausunto arviomuistiosta ”Yhdenvertaisuus-
ja tasa-arvovaltuutettujen yhdistäminen”
(1899/2016)

– 	 lausunto luonnoksesta hallituksen esityksek-
si eduskunnalle laeiksi vankeuslain, tutkinta-
vankeuslain ja yhdyskuntaseuraamusten täy-
täntöönpanosta annetun lain muuttamisesta
(1658/2016)

– 	 lausunto luonnoksesta hallituksen esityksek-
si eduskunnalle laiksi esitutkintalain muut-
tamisesta ja eräiksi siihen liittyviksi laeiksi
(1160/2016)

– 	 lausunto luonnoksesta hallituksen esityksek-
si eduskunnalle yhdistelmärangaistusta kos-
kevaksi lainsäädännöksi (972/2016)

– 	 lausunto luonnoksesta hallituksen esityksek-
si eduskunnalle laeiksi ulkomaalaislain ja eräi-
den muiden lakien muuttamisesta (5587/5/15)

– 	 lausunto arviomuistiosta ”Oikeusprosessien
keventäminen” (63/5/16)

– 	 lausunto luonnoksesta hallituksen esityksek-
si eduskunnalle laiksi valtion oikeusapu- ja
edunvalvontapiireistä (532/5/16)

– 	 lausunto työryhmämietinnöstä 5/2016 ”Tut-
kintavankeuden vaihtoehdot ja järjestäminen”
(767/5/16)

– 	 lausunto arviomuistiosta ”Tuomioiden perus-
teluille asetettujen vaatimusten keventämises-
tä yksinkertaisissa rikosasioissa” (1051/5/16)

356

liitteet
liite 3

Sisäministeriölle

– 	 lausunto luonnoksesta hallituksen esitykseksi
eduskunnalle laiksi poliisilain 2 luvun muutta-
misesta (4968/2016)

– 	 lausunto muistiosta ”Ahvenanmaan poliisitoi-
men sisäinen laillisuusvalvonta” (3977/2016)

– 	 lausunto luonnoksesta hallituksen esityksek-
si eduskunnalle ampuma-aselain ja rikoslain
muuttamisesta (2525/2016)

– 	 lausunto luonnoksesta hallituksen esitykseksi
eduskunnalle laiksi rikostorjunnasta Rajavar-
tiolaitoksessa ja eräiksi siihen liittyviksi laeiksi
(2355/2016)

– 	 lausunto luonnoksesta hallituksen esityksek-
si eduskunnalle laiksi ulkomaalaislain muutta-
misesta (1119/2016)

– 	 lausunto luonnoksesta hallituksen esityksek-
si eduskunnalle laiksi ulkomaalaislain muut-
tamisesta (330/5/16)

– 	 lausunto luonnoksesta hallituksen esityksek-
si eduskunnalle laiksi järjestyslain 22 §:n ja yk-
sityisistä turvallisuuspalveluista annetun lain
28 §:n muuttamisesta (496/5/16)

– 	 lausunto luonnoksesta hallituksen esityksek-
si eduskunnalle sisäministeriön hallinnonalan
kansainvälisen avun antamista ja vastaanotta-
mista koskevan lainsäädännön tarkistamiseksi
(730/5/16)

Sosiaali- ja terveysministeriölle

– 	 lausunto luonnoksesta hallituksen esitykseksi
eduskunnalle laiksi sosiaali- ja terveyspalvelu-
jen tuottamisesta (5220/2016)

– 	 lausunto luonnoksesta hallituksen esitykseksi
HE 217/2016 vp eduskunnalle laeiksi toimeen-
tulotuesta annetun lain ja toimeentulotuesta
annetun lain muuttamisesta annetun lain sekä
eräiden niihin liittyvien lakien muuttamisesta
(3645/2016)

– 	 lausunto luonnoksesta hallituksen esitykseksi
eduskunnalle maakuntauudistukseksi ja sosi-
aali- ja terveydenhuollon järjestämisuudistuk-
seksi sekä niihin liittyviksi laeiksi (3543/2016)

– 	 lausunto luonnoksesta hallituksen esityksek-
si eduskunnalle laiksi sosiaali- ja terveystieto-
jen tietoturvallisesta hyödyntämisestä sekä
eräiksi siihen liittyviksi laeiksi (3243/2016)

– 	 lausunto luonnoksesta hallituksen esityksek-
si eduskunnalle laeiksi omaishoidon tuesta an-
netun lain ja sosiaalihuoltolain muuttamises-
ta sekä luonnoksesta hallituksen esitykseksi
eduskunnalle laiksi perhehoitolain muuttami-
sesta (1350/5/16)

Puolustusministeriölle

– 	 lausunto luonnoksesta hallituksen esityksek-
si laiksi puolustusvoimista annetun lain muut-
tamisesta sekä eräiksi siihen liittyviksi laeiksi
(1484/2016)

– 	 lausunto luonnoksesta hallituksen esityksek-
si eduskunnalle laiksi puolustusvoimista an-
netun lain muuttamisesta ja eräiksi siihen liit-
tyviksi laeiksi (676/5/16)

Valtiovarainministeriölle

– 	 lausunto luonnoksesta valtioneuvoston aset-
ukseksi Tullin rikostorjunnan salaisista pakko-
keinoista ja salaisista tiedonhankintakeinoista
(3807/2016)

– 	 lausunto luonnoksesta hallituksen esityksek-
si eduskunnalle laiksi tulotietojärjestelmästä
ja eräiden muiden lakien muuttamisesta
(2720/2016)

– 	 lausunto luonnoksesta hallituksen esitykseksi
eduskunnalle laiksi valtiokonttorista annetun
lain muuttamisesta (1751/2016)

– 	 lausunto luonnoksesta hallituksen esityksek-
si eduskunnalle laiksi hallinnon yhteisistä säh-
köisen asioinnin tukipalveluista ja laiksi val-
tion yhteisten tieto- ja viestintäteknisten pal-
velujen järjestämisestä annetun lain muutta-
misesta (5172/5/15)

– 	 lausunto luonnoksesta hallituksen esityksek-
si eduskunnalle laeiksi kotikuntalain ja väestö-
tietojärjestelmästä ja Väestörekisterikeskuk-

357

liitteet
liite 3

sen varmennepalveluista annetun lain muut-
tamisesta (661/5/16)

– 	 lausunto luonnoksesta hallituksen esityksek-
si eduskunnalle laiksi valtion virkamieslain
muuttamisesta (885/5/16)

Ulkoasiainministeriölle

– 	 YK:n lapsen oikeuksien yleissopimus; lau-
sunto välikausikyselyn toteuttamista varten
lapsen oikeuksien komitean päätelmien ja
suositusten täytäntöönpanosta (5080/5/15)

Opetus- ja kulttuuriministeriölle

– 	 lausunto luonnoksesta hallituksen esitykseksi
eduskunnalle varhaiskasvatuksen asiakasmak-
sulaiksi sekä laeiksi varhaiskasvatuslain 13 §:n
ja sosiaali- ja terveydenhuollon asiakasmak-
suista annetun lain muuttamisesta (238/5/16)

– 	 lausunto luonnoksesta hallituksen esitykseksi
laiksi uudesta virastosta, johon Opetushallitus
ja Kansainvälisen liikkuvuuden ja yhteistyön
keskus CIMO yhdistetään (1082/5/16)

Ei annettu lausuntoa

Kertomusvuoden aikana oli lisäksi 17 lausunto-
pyyntöä, joihin ei ollut lausuttavaa.

KUULEMISET EDUSKUNNAN
VALIOKUNNISSA

Perustuslakivaliokunnassa

– 	 Esittelijäneuvos Pasi Pölönen kuultavana
2.3.2016 hallituksen esityksestä HE 4/2016 vp
eduskunnalle laeiksi rikoslain 10 luvun sekä
pakkokeinolain 6 ja 7 luvun muuttamisesta
(705/5/16)

– 	 Esittelijäneuvos Pasi Pölönen kuultavana
31.3.2016 hallituksen esityksestä HE 7/2016
vp eduskunnalle tuomioistuinlaiksi ja siihen
liittyväksi lainsäädännöksi (1077/5/16)

– 	 OA Jääskeläinen kuultavana 5.4.2016 hallituk-
sen esityksestä HE 96/2015 vp eduskunnalle
laiksi kehitysvammaisten erityishuollosta an-
netun lain muuttamisesta (1203/5/16)

– 	 OA Jääskeläinen kuultavana 18.5.2016 halli-
tuksen esityksestä HE 32/2016 vp eduskun-
nalle laeiksi ulkomaalaislain ja eräiden siihen
liittyvien lakien muuttamisesta (1660/2016)

– 	 OA Jääskeläinen kuultavana 18.5.2016 halli-
tuksen esityksestä HE 43/2016 vp eduskun-
nalle laiksi ulkomaalaislain muuttamisesta
(1466/2016)

– 	 OA Jääskeläinen, AOA Pajuoja ja AOA Saks-
lin 21.6.2016 kuultavana K 11/2016 vp oikeus-
asiamiehen kertomuksesta vuodelta 2015
(2218/2016)

– 	 AOA Maija Sakslin 16.11.2016 hallituksen
esityksestä HE 169/2016 eduskunnalle laeik-
si työttömyysturvalain ja kotoutumisen edis-
tämisestä annetun lain 19 §:n väliaikaisesta
muuttamisesta sekä asumiseen perustuvan
sosiaaliturvalainsäädännön soveltamisesta
annetun lain 3 a §:n 2 momentin 2 kohdan
kumoamisesta (5267/2016)

358

liitteet
liite 3

Lakivaliokunnassa

– 	 Esittelijäneuvos Riitta Länsisyrjä kuultavana
4.2.2016 hallituksen esityksestä HE 137/2015 vp
eduskunnalle laeiksi ulosottokaaren ja velan
vanhentumisesta annetun lain 11 §:n muutta-
misesta (287/5/16)

– 	 Esittelijäneuvos Pasi Pölönen kuultavana
9.3.2016 hallituksen esityksestä HE 7/2016 vp
eduskunnalle tuomioistuinlaiksi ja siihen liit-
tyväksi lainsäädännöksi (727/5/16)

– 	 Oikeusasiamiehensihteeri Terhi Arjola-Sarja
kuultavana 30.3.2016 hallituksen esityksestä
HE 26/2016 vp eduskunnalle laiksi valtion oi-
keusapu- ja edunvalvontapiireistä (1134/5/16)

– 	 Vanhempi oikeusasiamiehensihteeri Jari Pir-
jola kuultavana 26.4.2016 hallituksen esityk-
sestä HE 32/2016 vp eduskunnalle laeiksi ulko-
maalaislain ja eräiden siihen liittyvien lakien
muuttamisesta (979/2016)

– 	 Esittelijäneuvos Pasi Pölönen kuultavana
28.9.2016 hallituksen esityksestä HE 93/2016
vp eduskunnalle laeiksi rikoslain 34 a luvun,
pakkokeinolain 10 luvun ja poliisilain 5 luvun
muuttamisesta (3616/2016)

– 	 Esittelijäneuvos Mikko Eteläpää kuultavana
11.10.2016 hallituksen esityksestä HE 115/2016
vp eduskunnalle laiksi tuomioistuinten ulko-
puolista rikosasioiden käsittelyä koskevan
uudistuksen voimaanpanosta ja eräiksi siihen
liittyviksi laeiksi (3976/2016)

– 	 Esittelijäneuvos Anu Rita kuultavana
14.12.2016 hallituksen esityksestä HE 252/2016
eduskunnalle tutkintavankeuden vaihtoehtoja
ja järjestämistä koskevaksi lainsäädännöksi
(6157/2016)

Hallintovaliokunnassa

– 	 OA Petri Jääskeläinen kuultavana 3.3.2016
valiokunnan omasta asiasta O 7/2016 vp Sisä-
ministeriön selvityksestä koskien eduskunnan
lausumaa epäiltyjen tietojärjestelmän ja mui-
den poliisin henkilörekisterien henkilötieto-
jen käsittelystä (565/5/16)

– 	 Esittelijäneuvos Riitta Länsisyrjä kuultavana
11.3.2016 hallituksen esityksestä HE 153/2015
vp eduskunnalle tullilaiksi ja eräiksi siihen
liittyviksi laeiksi (921/5/16)

– 	 Vanhempi oikeusasiamiehensihteeri Jari Pir-
jola kuultavana 19.4.2016 hallituksen esityk-
sestä HE 32/2016 vp eduskunnalle laeiksi ulko-
maalaislain ja eräiden siihen liittyvien la-
kien muuttamisesta (967/2016)

– 	 AOA Pajuoja kuultavana 18.5.2016 hallituk-
sen esityksestä HE 41/2016 vp eduskunnalle
henkilökorttilaiksi ja eräiksi siihen liittyvik-
si laeiksi (1576/2016)

– 	 OA Jääskeläinen kuultavana 2.6.2016 halli-
tuksen esityksestä HE 43/2016 vp eduskun-
nalle laiksi ulkomaalaislain muuttamisesta
(1813/2016)

– 	 Oikeusasiamiehensihteeri Elina Castrén
16.11.2016 hallituksen esityksestä HE 133/2016
vp laiksi ulkomaalaislain muuttamisesta
(5307/2016)

Tarkastusvaliokunnassa

– 	 Esittelijäneuvos Pölönen kuultavana 19.5.2016
kertomuksesta K 10/2016 vp hallituksen vuo-
sikertomus 2015 / Teema: ICT-kannanotto
(1586/2016)

Sivistysvaliokunnassa

– 	 AOA Pajuoja kuultavana 14.4.2016 lakialoit-
teesta LA 5/2016 vp laiksi perusopetuslain
32 §:n muuttamisesta (953/2016)

Sosiaali- ja terveysvaliokunnassa

– 	 OA Jääskeläinen kuultavana 11.2.2016 hallituk-
sen esityksestä HE 96/2015 vp eduskunnalle
laiksi kehitysvammaisten erityishuollosta an-
netun lain muuttamisesta (396/5/16)

359

liitteet
liite 3

MUUT ASIANTUNTIJAKUULEMISET

Oikeusministeriössä

– 	 AOA Sakslin kuultavana 6.9.2016 Ahvenan-
maan itsehallintolain uudistamisesta

– 	 OA Petri Jääskeläinen kuultavana 12.12.2016
HELO-työryhmässä (HE laatimisohjeet)

–	 OA Petri Jääskeläinen kuultavana 19.2.2016
ja 17.6.2016 salaisen tiedonhankinnan valvon-
nasta

Sisäministeriössä

– 	 OA Petri Jääskeläinen ja esittelijäneuvos Mik-
ko Eteläpää kuultavana 16.2.2016 siviilitiedus-
telua koskeva lainsäädäntö -työryhmässä

– 	 OA Petri Jääskeläinen kuultavana 16.11.2016
siviilitiedustelua koskeva lainsäädäntö -työ-
ryhmässä

Puolustusministeriössä

– 	 OA Petri Jääskeläinen kuultavana 12.4.2016
sotilastiedustelua koskevan lainsäädännön
valmistelu -työryhmässä

– 	 OA Petri Jääskeläinen ja esittelijäneuvos Mik-
ko Eteläpää kuultavana 22.11.2016 sotilastie-
dustelua koskevan lainsäädännön valmistelu
-työryhmässä

360

liitteet
liite 3

Tilastotietoja oikeusasiamiehen toiminnasta

KÄSITELTÄVÄNÄ OLLEET ASIAT

Käsiteltävänä olleet laillisuusvalvonta-asiat 6 329

Vuonna 2015 vireille tulleet asiat 5 062
– kantelut oikeusasiamiehelle 4 856
– oikeuskanslerilta siirtyneet kantelut 66
– omat aloitteet 60
– lausunto- ja kuulemispyynnöt 80

Vuodelta 2015 siirtyneet asiat 1 216
Vuodelta 2014 siirtyneet asiat 28
Vuodelta 2013 siirtyneet asiat 12
Vuodelta 2012 siirtyneet asiat 8
Vuodelta 2011 siirtyneet asiat 4

Ratkaistut asiat 4 992

Kantelut 4 839
Omat aloitteet 71
Lausunto- ja kuulemispyynnöt 82

Seuraavaan vuoteen siirtyneet asiat 1 337

Vuodelta 2016 1 281
Vuodelta 2015 30
Vuodelta 2014 14
Vuodelta 2013 7
Vuodelta 2012 5

Muut käsitellyt asiat 818

Tarkastukset 115
Kanslian hallintoasiat 662
Kansainväliset asiat 41

361

liitteet
liite 4

RATKAISTUT ASIAT VIRANOMAISITTAIN

Kanteluasiat 4 839

Sosiaalihuolto 749
Poliisi 659
Terveys 534
Lainkäyttö 319
Sosiaalivakuutus 316
Rikosseuraamusala 291
Opetus- ja kulttuuriministeriön hallinnonala 187
Työ- ja elinkeinoministeriön hallinnonala 185
Kunnallishallinto 167
Liikenne- ja viestintäministeriön hallinnonala 140
Ulosotto 135
Ympäristöministeriön hallinnonala 132
Ylimmät valtionelimet 122
Ulkomaalais- ja kansalaisasiat 99
Verotus 86
Maa- ja metsätalousministeriön hallinnonala 79
Syyttäjät 68
Tulli 67
Edunvalvonta 62
Oikeusministeriön hallinnonala 62
Puolustusministeriön hallinnonala 35
Valtiovarainministeriön hallinnonala 28
Yksityiset valvottavat 23
Sisäministeriön hallinnonala 19
Ulkoministeriön hallinnonala 5
Muut hallinnonalat 270

362

liitteet
liite 4

RATKAISTUT ASIAT VIRANOMAISITTAIN

Omat aloitteet 71

Poliisi 11
Sosiaalihuolto 8
Ulosotto 8
Terveys 7
Rikosseuraamusala 6
Puolustusministeriön hallinnonala 6
Työ- ja elinkeinoministeriön hallinnonala 4
Liikenne- ja viestintäministeriön hallinnonala 3
Tulli 3
Sosiaalivakuutus 3
Maa- ja metsätalousministeriön hallinnonala 2
Lainkäyttö 2
Ylimmät valtionelimet 1
Oikeusministeriön hallinnonala 1
Valtiovarainministeriön hallinnonala 1
Kunnallishallinto 1
Ympäristöministeriön hallinnonala 1
Verotus 1
Muut hallinnonalat 2

Ratkaistut asiat yhteensä 4 910

363

liitteet
liite 4

TOIMENPITEET RATKAISTUISSA ASIOISSA

Kantelut 4 839

Toimenpiteeseen johtaneet ratkaisut 588

– syyte –
– huomautus 30
– käsitys 439

– moittiva 244
– ohjaava 195

– esitys 37
– virheen korjaamiseksi tai epäkohdan poistamiseksi 2
– säännösten tai määräysten kehittämiseksi 11
– loukkauksen hyvittämiseksi 19
– sovitteluksi 5

– käsittelyaikana tapahtunut korjaus 12
– muu toimenpide 70

– sovittelu –

Asiassa ei aiheutunut toimenpidettä, koska 2 527

– virheellistä menettelyä ei todettu 302
– ei aihetta 2 225

– epäillä lainvastaista tai virheellistä menettelyä 1 515
– oikeusasiamiehen toimenpiteisiin 710

Kantelua ei tutkittu, koska 1 724

– ei kuulunut oikeusasiamiehen valvontavaltaan 183
– oli vireillä toimivaltaisessa viranomaisessa tai
 muutoksenhakumahdollisuus käyttämättä

574

– ei yksilöity 295
– siirto oikeuskanslerille 14
– siirto valtakunnansyyttäjälle 2
– siirto muulle viranomaiselle 126
– tapahtumasta oli kulunut yli 2 vuotta 112
– raukesi muulla perusteella 69
– ei vastausta 32
– vastaus ilman toimenpiteitä 317

364

liitteet
liite 4

TOIMENPITEET RATKAISTUISSA ASIOISSA

Omat aloitteet 71

Toimenpiteeseen johtaneet ratkaisut 41

– syyte 1
– huomautus 2
– käsitys 24

– moittiva 11
– ohjaava 13

– esitys 5
– virheen korjaamiseksi tai epäkohdan poistamiseksi –
– säännösten tai määräysten kehittämiseksi 4
– loukkauksen hyvittämiseksi 1
– sovitteluksi –

– käsittelyaikana tapahtunut korjaus –
– muu toimenpide 9

Asiassa ei aiheutunut toimenpidettä, koska 27

– virheellistä menettelyä ei todettu 8
– ei aihetta 19

– epäillä lainvastaista tai virheellistä menettelyä 14
– oikeusasiamiehen toimenpiteisiin 5

Omaa aloitetta ei tutkittu, koska 3

– siirto muulle viranomaiselle –
– raukesi muulla perusteella 2
– vireillä 1

365

liitteet
liite 4

SAAPUNEET ASIAT VIRANOMAISITTAIN

Kymmenen suurinta asiaryhmää

Sosiaalihuolto 685
Poliisi 654
Terveys 546
Sosiaalivakuutus 354
Rikosseuraamusala 330
Lainkäyttö 320
Opetus- ja kulttuuriministeriön hallinnonala 200
Kunnallishallinto 166
Työ- ja elinkeinoministeriön hallinnonala 162
Liikenne- ja viestintäministeriön hallinnonala 144

366

liitteet
liite 4

Tarkastukset
* = ennalta ilmoittamaton tarkastus

Tuomioistuimet

–	 9.6. Helsingin hallinto-oikeus
(ulkomaalaisasiat)

Syyttäjälaitos

–	 19.5. Salpausselän syyttäjänviraston Lahden
palvelutoimisto, Lahti

–	 8.11. Sisä-Suomen syyttäjänvirasto, Tampereen
päätoimipaikka

–	 30.11. Valtakunnansyyttäjänvirasto, Helsinki

Poliisihallinto

–	 26.1. Järvenpään poliisiaseman poliisivankila*
–	 26.1. Hyvinkään poliisiaseman poliisivankila*
–	 3.2. Porvoon poliisiaseman poliisivankila*
–	 3.2. Vantaan pääpoliisiaseman poliisivankila*
–	 10.3. Sisäasiainministeriön poliisiosasto
–	 21.4. Espoon pääpoliisiaseman poliisivankila*
–	 19.5. Hämeen poliisilaitos, Lahti
–	 19.5. Hämeen poliisilaitoksen telepakkokeino-

asiat, Lahti
–	 19.5. Lahden pääpoliisiaseman poliisivankila*
–	 6.6. Vaasan pääpoliisiaseman poliisivankila*
–	 6.6. Pietarsaaren poliisiaseman poliisivankila*
–	 6.6. Kokkolan poliisiaseman poliisivankila*
–	 7.6. Ylivieskan poliisiaseman poliisivankila*
–	 7.6. Raahen poliisiaseman poliisivankila*
–	 7.6. Oulun pääpoliisiaseman poliisivankila*
–	 17.6. Porvoon poliisiaseman poliisivankila*
–	 12.9. Ahvenanmaan poliisilaitos, Maarian-

hamina
–	 12.9. Ahvenanmaan poliisilaitoksen poliisi-

vankila*
–	 12.9. Ahvenanmaan poliisilaitos, salaiset pak-

kokeinot

–	 8.11. Sisä-Suomen poliisilaitos, Tampere
–	 8.11. Sisä-Suomen poliisilaitos, salainen

tiedonhankinta
–	 8.11. Tampereen pääpoliisiaseman poliisi-

vankila
–	 17.11. Keskusrikospoliisi, salaiset pakkokeinot

ja salainen tiedonhankinta
–	 18.11. Vantaan pääpoliisiaseman poliisivankila,

Tikkurila
–	 14.12. Poliisihallitus, Helsinki

Puolustusvoimat ja Rajavartiolaitos

–	 16.2. Puolustusvoimien räjähdevarastointi,
Koivujärven räjähdevarasto

–	 16.2. Puolustusvoimien räjähdevarastointi,
Haapajärven räjähdevarasto

–	 2.6. Uudenmaan Prikaati, Dragsvik
–	 8.6. Merivoimien Esikunta, Turku
–	 8.6. Rannikkolaivasto, Pansion tukikohta,

Turku
–	 27.10. Karjalan prikaati, Vekaranjärvi
–	 27.10. Karjalan prikaatin vapautensa menet-

täneiden säilytystilat*
–	 10.11. Rannikkoprikaati, Upinniemi
–	 15.11. Satakunnan Lennosto, Pirkkala
–	 15.11. Satakunnan lennoston vapautensa

menettäneiden säilytystilat*

Rikosseuraamusala

–	 18.2. Etelä-Suomen rikosseuraamusalueen
tukipartiotoiminta, Vantaa

–	 8.3. Helsingin yhdyskuntaseuraamustoimisto
–	 20.4. Käyrän vankila*, Aura
–	 21.–22.4. Turun vankila
–	 27.4. Jokelan vankila*
–	 17.5. Riihimäen vankila

367

liitteet
liite 5

–	 8.6. Suomenlinnan vankila*
–	 21.9. Ylitornion vankila
–	 22.9. Oulun vankila
–	 23.9. Kestilän vankila
–	 23.9. Pelson vankila
–	 2.–3.11. Mikkelin vankila
–	 8.12. Kylmäkosken vankila

Velkaantuminen ja ulosotto

–	 12.10. Finanssivalvonta, Helsinki
–	 25.10. Konkurssiasiamiehen toimisto, Helsinki
–	 9.12. Kilpailu- ja kuluttajavirasto, Helsinki

Ulkomaalaishallinto

–	 11.2. Karhusaaren ryhmäkoti* (Helsingin dia-
konissalaitoksen ylläpitämä alle 16-vuotiaiden
turvapaikanhakijoiden ryhmäkoti), Helsinki

–	 18.2. Keuruun tukiasumisyksikkö* (SPR:n yllä-
pitämä alaikäisten tukiasumisyksikkö)

–	 19.2. Säynätsalon tukiasumisyksikkö* (yksityi-
nen turvapaikanhakijoiden alaikäisyksikkö),
Jyväskylä

–	 22.3. Sokkakujan vastaanottokeskus*, Vantaa
(Luona Oy:n ylläpitämä)

–	 22.3. Nihtisillan vastaanottokeskus*, Espoo
(Luona Oy:n ylläpitämä)

–	 11.5. Helsingin kaupungin vastaanottokeskuk-
sen Kaarlenkadun toimipiste

–	 15.6. Viitasaaren vastaanottokeskus* (SPR:n
ylläpitämä)

–	 15.6. Tarinan vastaanottokeskus*, Siilinjärvi
(Kuopion Settlementti Puijolan ylläpitämä)

–	 19.1. Siuntion Harjulinnan vastaanottokeskus*
(SPR:n ylläpitämä alaikäisten turvapaikanha-
kijoiden tukiasuntola)

–	 21.1. Turun vastaanottokeskus, ryhmäkoti*
(SPR:n ylläpitämä), Turku

–	 22.1. Tukiasumisyksikkö Heikkilä* (yksityinen
turvapaikanhakijoiden alaikäisyksikkö), Turku

–	 21.12. Helsingin kaupunki, Metsälän vastaan-
ottokeskuksen säilöönottoyksikkö, Helsinki

Sosiaalihuolto

–	 25.1. Pienkoti Aura, Jyväskylä (yksityinen las-
tensuojelulaitos)

–	 28.1. Espoon kaupungin Sepänkylän tukiasun-
not* (mielenterveys- ja päihdehuollon kun-
touttava asumispalvelu), Espoo

–	 28.1. Espoon kaupungin Neppersin tukiasun-
not*, Espoo

–	 4.2. Vantaan kaupunki, lastensuojelu
–	 18.2. Jyväskylän kaupunki, lastensuojelu
–	 18.2. Hovilan nuorisokoti* (lastensuojelulai-

tos), Jyväskylä
–	 2.3. Helsingin kaupungin päiväkoti Linnun-

laulu*, Helsinki
–	 11.3. Alppikadun asumispalveluyksikkö*

(Suomen Pelastusarmeijan säätiön ylläpitämä
asunnottomien asumispalvelu), Helsinki

–	 11.3. Helsingin Vieraskoti ry, asumispalveluyk-
sikkö* (asumispalvelu päihdeongelmaisille ja
asunnottomille)

–	 13.4. Veikkarin erityislastenkoti ja koulu, Pai-
mio

–	 20.4. Tays Kehitysvammahuollon tukikes-
kuksen Psykososiaalinen kuntoutusyksikkö,
Pitkäniemen sairaala, Nokia

–	 12.5. Satakunnan sairaanhoitopiirin Antinkar-
tanon kuntoutuskeskus (kehitysvammahuol-
lon kuntoutus- ja tutkimuskeskus), Ulvila

–	 12.5. Satakunnan sairaanhoitopiirin Antinkar-
tanon kuntoutuskeskuksen (kehitysvamma-
huollon kuntoutus- ja tutkimuskeskus) pal-
velukoti Mänty (aikuisiässä vammautuneiden
kuntoutusyksikkö), Ulvila

–	 26.5. Carea – Kymenlaakson sairaanhoito- ja
sosiaalipalvelujen kuntayhtymän sosiaalipal-
velujen yksiköitä (Maununniitty ja Kuntorin-
ne), Kuusankoski

–	 26.5. Carea – Kymenlaakson sairaanhoito- ja
sosiaalipalvelujen kuntayhtymän sosiaalipal-
velujen yksikkö (Tuulikello), Kuusankoski

–	 7.6. Helsingin kaupungin Mörssärinaukion
ryhmäkoti* (kehitysvammaisten asumispalve-
lu autistisille henkilöille)

368

liitteet
liite 5

–	 25.10. Savon vammaisasuntosäätiön (SAVAS)
Louhumäen palvelukoti* (palveluasuminen
kehitysvammaisille ja autistisille henkilöille),
Kuopio

–	 25.10. Savon vammaisasuntosäätiön (SAVAS)
Savolanniemen palvelukoti* (palveluasuminen
kehitysvammaisille ja autistisille henkilöille),
Kuopio

–	 1.11. Helsingin kaupungin päiväkoti
Linnunlaulu*

–	 17.11. Esperi Hoivakoti Kerava* (yksityinen
vanhusten asumispalvelu)

–	 17.11. Keravan kaupungin Palvelukeskus Ho-
peahovi* (vanhusten asumispalvelu)

–	 1.12. Lopen kunnan Harjukoti* (vanhusten
laitoshoito)

–	 1.12. Lopen kunnan Hoivakoti Salmela* (van-
husten ympärivuorokautinen asumispalvelu)

–	 8.12. Kainuun sosiaali- ja terveydenhuollon
kuntayhtymän Kuusanmäen palvelukeskus,
erityishuollon tilapäishoitoyksikkö (osasto
22) ja laitoshoidon yksikkö (osasto 24)

Terveydenhuolto

–	 10.3. Vankiterveydenhuollon yksikkö, Helsinki
–	 19.4. Pirkanmaan sairaanhoitopiirin Vamma-

lan sairaalan akuuttipsykiatrian osasto 3
–	 19.4. Tampereen kaupungin Hatanpään puis-

tosairaalan psykogeriatrian osastot
–	 19.4. Tampereen yliopistollisen sairaalan

(Tays) Ensiapu Acuta*
–	 20.4. Tays Pitkäniemen sairaala, Neuro- ja

vanhuspsykiatrian osasto 1, 3 ja 4 sekä toimen-
pidepoliklinikka, Nokia

–	 21.4. Espoon kaupungin selviämishoitoasema
Kilon poliisiaseman yhteydessä*

–	 21.4. Turun yliopistollisen sairaalan (Tyks) Tu-
run alueen yhteispäivystyksen eristämistilat*

–	 22.4. Vankiterveydenhuollon yksikön (VTH)
Turun vankilan poliklinikka

–	 23.11. Etelä-Karjalan keskussairaalan psykiat-
rian osastot PS 1 (suljettu mielenterveys- ja
päihdeosasto) ja PS 3 (suljettu mielenterveys-
osasto)*

–	 8.12. Vankiterveydenhuollon yksikön Kylmä-
kosken vankilan poliklinikka

Opetustoimi

–	 26.1. Myrskylän kunnan varhaiskasvatus ja
esiopetus

–	 3.2. Helsingin kaupungin Varhaiskasvatusvi-
rasto

–	 9.2. Sotungin etälukio, Vantaa
–	 16.2. Opetushallitus, varhaiskasvatus
–	 6.4. Lohjan yhteislyseon lukio, sähköisen yli-

oppilaskirjoituksen harjoituskoe
–	 22.11. Ylioppilastutkintolautakunta, Helsinki

Muut tarkastuskohteet

–	 20.4. Tutustumiskäynti: Mielenterveysomai-
set Pirkanmaa – FinFami ry, Tampere

–	 2.11. Uudenmaan maistraatti, Helsingin yksik-
kö

Tarkastustoimintaan liittyvät
muut tapaamiset

–	 11.2. Yhteistyöpalaveri lausuntopyynnöistä,
Kela

–	 10.3. Yhteistyötapaaminen Sosiaali- ja terveys-
alan lupa- ja valvontaviraston (Valvira) ja Poh-
jois-Suomen aluehallintoviraston edustajien
kanssa vankiterveydenhuollon ja puolustus-
voimien tarkastuksista

–	 18.5. Yhteistyöpalaveri Kriminaalihuollon
tukisäätiössä (kriminaaliasiamiestoiminta),
Helsinki

–	 24.5. Keskustelutilaisuus perustoimeentulo-
tuen siirrosta Kelalle, Kelan pääkonttori

–	 27.10. Poliisihallitus, Vitja-projektin esittely
–	 16.11. Rikosseuraamuslaitoksen keskushallin-

toyksikkö (keskustelutilaisuus)

369

liitteet
liite 5

Oikeusasiamiehen kanslian henkilökunta

Kansliapäällikkö
	
	 Romanov Päivi OTK, VT

Esittelijäneuvokset

	 Eteläpää Mikko OTK, VT
	 Haapamäki Juha OTK, VT
	 Hännikäinen Erkki OTK
	 Kuopus Jorma OTT, VT (31.7. saakka)
	 Kurki-Suonio Kirsti OTT (virkavapaalla)
	 Lindström Ulla-Maija OTK
	 Länsisyrjä Riitta OTK, VT
	 Niemelä Juha OTK, VT
	 Pirjola Jari OTT, FM (virkavapaalla 1.8. alkaen)
	 Pölönen Pasi OTT, VT
	 Rita Anu OTK, VT
	 Räty Tapio OTK
	 Sarja Mikko OTL, VT
	 Stoor Håkan OTL, VT
	 Tanttinen-Laakkonen Kaija OTK

Vanhemmat
oikeusasiamiehensihteerit

	 Aantaa Tuula OTK, VT
(osa-aikainen 1.12. alkaen)

	 Arjola-Sarja Terhi OTK, VT
	 Holman Kristian OTM, HTM
	 Ketola Minna OTM, VT (15.3. alkaen)
	 Konttinen Juha-Pekka OTK
	 Muukkonen Kari OTK, VT
	 Skottman-Kivelä Piatta OTK, VT
	 Suhonen Iisa OTK, VT
	 Tamminen Mirja OTK, VT
	 Toivola Jouni OTK
	 Vartia Matti OTK, VT
	 Verronen Minna OTK, VT
	 Äijälä-Roudasmaa Pirkko OTK, VT

Oikeusasiamiehensihteerit

	 Castrén Elina OTM, VT (1.8. alkaen)
	 Spolander Mia OTT, VT (30.6. saakka)

Neuvontalakimiehet

	 Romakkaniemi Jaana OTK, VT
	 Wirta Pia OTK, VT

Tiedottaja

	 Dahl Citha FM (19.9. alkaen)
	 Tuomisto Kaija YTM (31.5. saakka)

Tietohallintoasiantuntija

	 Madetoja Janne HTM

Tarkastajat

	 Fagerholm Peter
	 Laakso Reima

Notaarit

	 Koskiniemi Taru HN
	 Lehtikangas Kaisu YTM
	 Rahko Helena HN
	 Tuominen Eeva-Maria HTM, VN

Hallintosihteeri

	 Einola Eija

370

liitteet
liite 6

Kirjaaja

	 Kataja Helena

Apulaiskirjaaja

	 Forsell Anu

Osastosihteerit

	 Ahola Päivi
	 Stern Mervi

Toimistosihteerit

	 Hellgren Johanna
	 Kaukolinna Mikko
	 Keinänen Krissu
	 Moisio Nina YTM, FM
	 Mäkinen Tiina
	 Raahenmaa Arja (osa-aikainen 31.1. saakka)
	 Raatikainen Taina VTK (30.9. saakka)
	 Salminen Virpi
	 Saulamaa Riikka (30.9. saakka)

Harjoittelija

	 Niemi Erik (26.5.–31.7.)

Ihmisoikeuskeskuksen henkilökunta

Johtaja

	 Rautio Sirpa OTK, VT

Asiantuntijat

	 Joronen Mikko VTM (17.10. alkaen)
	 Kouros Kristiina OTK
	 Leikas Leena OTK, VT (virkavapaalla)

Avustava asiantuntija

	 Hakala Elina YTM
	 Rönty Hanna FM (31.8. saakka)

Harjoittelijat

	 Hannuksela Emilia FM (12.12. alkaen)
	 Hinkkanen Annika HuK (8.8.–30.11.)
	 Hyötyniemi Otto (1.11.–31.12.)

371

liitteet
liite 6

A
ajoneuvot 291
alaikäiset 231
alentaminen 240
allekirjoitus 243
apuvälineet 260
asiakasmaksut 77, 217, 238, 254
asiakaspalvelu 239, 245
asiakassuunnitelmat 269
asiakirjapyynnöt 155, 158, 232, 246, 256, 316, 331
asiakirjat 209, 244, 246, 270
asiakkaat 243, 245
asiamiehet 210, 214, 330
asianosaiset 320
asiointilomakkeet 264
asukasvalinta 302
asuminen 240
asumisen rahoitus- ja kehittämiskeskus (ARA) 78
asumispalvelut 237–238, 246
asumispalvelut 76–78
autoverotus 189–190
avustajat 232, 271

E
edunvalvonta 271, 276–277, 279
elatus 220, 242, 283
Elinkeino-, liikenne- ja ympäristökeskus
	 (ELY-keskus) 330, 332
eläinlääkintä 305
eläkkeet 224, 282–283, 310
Energiavirasto 316
ennakkoperintä 310, 312
ensihoito 252, 261
eristäminen 251
erityishuolto 74–75, 77, 79
esitutkinta 163, 173, 191
esteellisyys 192
esteettömyys 72
etuudet 259, 283
etälamauttimet 174
EU-oikeus 190, 257

F
Finanssivalvonta 279

H
hallinto-oikeudet 292
hallintopakko 315
hallussapito 213
haltuunotto 223
henkilökohtainen apu 77–79
henkilökohtainen koskemattomuus 209
henkilönkatsastus 212, 265
henkilöntarkastus 188, 209, 212
henkilötiedot 223, 291, 297
hoito 170, 264, 271, 297
hoitopaikat 236–237
hoitopäätökset 258, 262
hoitosuunnitelmat 260
hoitotuki 239
huolellisuus 220, 244, 282
huolenpito 260
huostaanotto 269
huumeet 188
hygienia 171
hyvitys 156, 171–174, 209, 219–220, 223, 240,
	 251–254, 271
hyvä edunvalvontatapa 279
hyvä hallinto 158–159, 188–189, 223, 232–233,
	 243, 245, 270, 290, 312, 332, 335
hyvä hoito 79, 251, 261
hyvä tiedonhallintatapa 191, 246
häiriöt 235

I
ihmisarvo 79
ilmoitusvelvollisuus 158, 162
itsemääräämisoikeus 79, 252, 276

Asiahakemisto

372

asiahakemisto

J
julkaisut 304
julkinen tehtävä 326
julkiset oikeusavustajat 158–159
julkisuus 155, 174, 222, 246, 291
järjestyssäännöt 186

K
kaavoitus 315
kalastus 318, 325
kameravalvonta 186, 210
kansainväliset sopimukset 224
kansalaisuus 233
Kansaneläkelaitos (Kela) 74–75, 78, 220, 239,
	 282–283, 303
kantelut 334
katsastus 329
kehitysvammaisuus 75, 77
kielenkäyttö 159
kielenkäyttö 79, 245
kieli 233, 285, 300, 302–305
kielitaito 304–305
kiinniotto 171
kirjaaminen 188, 213
kirjanpito 223
kirjeenvaihto 213–214
kirkko 334
korvaukset 291
korvaushoito 260
kotietsintä 171–173
kotihoito 237–238, 245
kotikunta 263
kotipalvelut 235, 247
kuljetus 212
kuljetuspalvelut 77, 245
kunnallishallinto 290–293
kuntoutus 282–283
kuntoutus 78–79
kuolemansyyn selvittäminen 256
kurinpitomenettely 208–209
kuuleminen 77, 159, 170, 191, 210–211, 214, 224,
	 277, 318, 320

kuulustelu 271
käräjäjäoikeudet 271
käsittelyaika 158, 160, 189, 254, 282–283, 286,
	 311, 318 ks. myös viivästys

L
lainsäädäntö 171, 190, 212
laitoshoito 293
lapset 160, 224, 270–271
lastensuojelu 270, 272
lausunnot 208, 287, 292
liikelaitokset 218
liikenne 279
liikkumisvapaus 263
lokitiedot 247
lomakkeet 245
luottamuksensuoja 78, 214
luvat 315
lähestymiskielto 159
lääkinnällinen kuntoutus 260
lääkkeet 171, 263
lääkärinlausunnot 254, 282
lääkärit 256

M
Maa- ja elintarviketalouden tutkimuskeskus 325
maa- ja metsätalousministeriö (MMM) 326
Maahanmuuttovirasto 231–232
Maakunta-arkisto 298
maakuntahallinto 318
maankäyttö 320
Maanmittauslaitos (MML) 325
maantiet 330
maistraatit 276
maksut 158, 218, 220, 298
Metsähallitus 325
metsästys 326
mielenterveys 251
mielenterveys 246
muutoksenhaku 157, 213
määräaika 155, 159
määräaika 246
määrärahat 239

373

asiahakemisto

N
nettitullaus 189
neuvonta 219, 237, 239, 257, 290, 310–311, 316, 320
näytteet 208, 211

O
ohjeet 157–158, 174, 189, 217, 219, 221, 238, 263,
	 283, 312, 331
oikaisut 76–77, 189, 238, 298, 329
oikeudenkäynti 152, 156, 215
oikeusapu 159, 191
oikeussuojakeinot 157
oikeusturva 77, 79, 157, 221, 224, 238, 244, 292
oleskeluluvat 231
omaishoito 239
omaisuudensuoja 209, 241
opetus 334
opetuspotilaat 255
opintotuki 282
opiskelijat 240
osakkeet 291

P
pakkotila 251, 262–263
palauttaminen 75
palveluntuottajat 77, 326
palveluperiaate 310–311, 332
palvelusetelit 78
palvelusuunnitelmat 75–76
perhe-elämän suoja 208
perintä 217–218, 220–223
perusopetus 79, 297
perusteleminen 78, 211, 213, 240, 325, 329
perusterveydenhuolto 238, 264
poikkeamisluvat 315
poistumislupa 210
poliisi 231, 304
poliisirikos 173
poliisivankila 171
potilaat 251, 262–264
potilasasiakirjat 251, 253, 255–256, 261–263
psykiatrinen hoito 252, 263
puhelinpalvelut 305
puhelut 171, 186, 214

puolueettomuus 182, 214
puolustusvoimat 182
päivystys 251, 261
päivärahat 282
pätevyys 315
päämiehen etu 246, 277
pääsykokeet 210
päätöksenteko 76–77, 79, 211, 213, 237–238,
	 243–244, 246, 269, 272, 291
päätökset 172, 209, 329
pöytäkirjat 172, 291

R
rajoitustoimenpiteet 79
rakennusluvat 316, 318, 320
rakentaminen 315
rangaistusajan suunnitelma 210–211
raskaus 260
rautatieliikenne 72
rekisterit 156, 188, 209, 312, 326
riittävät sosiaali- ja terveyspalvelut 239, 254,
	 259, 271
rikesakko 155
rikosrekisterit 158

S
saamelaisuus 331
sairaanhoitopiirit 291, 297
salassapito 159, 174, 253, 263, 270, 291
sananvapaus 183, 335
siirto 160, 210–211
sijaishuolto 270–272
sijoittaminen 210–211, 231
sisäilma 331
sitominen 212, 262
sitoumukset 297
Sosiaali- ja terveysalan lupa- ja valvontavirasto
	 (Valvira) 257–258
sosiaalinen media 285, 303
suhteellisuusperiaate 172, 335
Suomen itsenäisyyden juhlarahasto (Sitra) 303
Suomen riistakeskus 326
suostumus 75, 191, 211, 252, 255, 297
suun terveydenhuolto 265

374

asiahakemisto

sylkysuojavälineet 209
syrjintä 300
syytemääräys 154
syyteoikeus 173
sähköinen asiointi 214
sähköiset palvelut 239, 297
sähköposti 159, 223, 325
säilöönotto 154, 231

T
takaisinperintä 242, 283
takavarikko 172, 191
tallennus 152
tapaamiset 171, 208, 211, 214, 271
tapaturmat 297
tarkastus 332
tarkkailu 209, 212
tarkoitussidonnaisuus 223
terveydenhuollon ammattihenkilöt 253
terveydenhuolto 222
terveys 208, 247
terveyshaitat 315
TE-toimistot 286–287
tiedoksianto 163, 272, 291, 331–332
tiedonkulku 283
tiedonsaantioikeus 232, 331
tiedottaminen 316
tiedotus 174, 285, 303, 310
tiedustelu 158, 214, 277, 290
tiedustelu 246, 325
tietojärjestelmät 155, 219–221, 325
tietopyynnöt 163, 246
tietoturva 158
todistelu 152
toimeentulotuen perusosa 239–240
toimeentulotuki 240–243
toimenpiteistä luopuminen 320
toimivalta 188, 211
tulkkaus 74, 214
Tulli 191–192
tullivalvonta 186, 188
tuomarit 154–155, 158–160
tuonti 188
tuotantotuki 316
turvaamistoimet 162

turvakielto 221
turvallisuustarkastukset 171
turvapaikanhakijat 231–232
turvatarkastukset 188, 332
tutkinnanjohtajat 174
tutkinnot 257
tutkintavankeus 170, 191, 212, 215
tuulivoima 315–316
työriita 285
Työterveyslaitos 315
työttömyysturva 286
työvoimapoliittiset lausunnot 286
täytäntöönpano 76–77, 224

U
ulkoilu 171
ulkoistaminen 217
ulkomaalaiset 154, 231
ulosmittaus 222, 224
ulosotto 191, 220–224
uskonnonvapaus 334

V
vaalit 293
vaitiolovelvollisuus 222
vakuustakavarikko 158, 162
Vakuutusoikeus 282
valinnanvapaus 238, 264
valitukset 292
valmennus 286
valokuvaus 255
Valtakunnansovittelija 285
Valtakunnanvoudinvirasto 224
valtiovarainministeriö 303, 335
valtuutus 237, 279
valvonta 174, 219
valvottu koevapaus 210
vammaiset henkilöt 72, 76–79, 244–245
vammaispalvelut 75–78
vammaistuet 75
vangit 171, 208–215, 264–265
vangitseminen 156
vanhentuminen 223
vanhukset 260–261

375

asiahakemisto

vanhuspalvelut 235–238
vankeinhoito 334
vapaudenmenetys 170–171, 186
varusmiehet 183
velat 223
velkajärjestely 219
velkoja 218, 220
verkkosivut 85, 302–304, 325
verotus 310–312
vieraanvaraisuus 182
viivästys 75–77, 191, 209, 219–220, 231, 237–238,
	 246, 256–257, 263, 269, 272, 282, 292, 316, 318,
	 325 ks. myös käsittelyaika
virka-apu 191, 265
virkanimitykset 192, 224, 325
virkatodistukset 334
vuokraus 291
väestötietojärjestelmät 263

Y
yhdenvertaisuus 215, 240, 300
yhdistykset 291
yhteistoiminta 277
yhteydenpidon rajoittaminen 214, 252, 269
yhteydenpito 211, 270
yhtiöt 291
yksityiselämän suoja 263
yksityisyyden suoja 212, 276
yleisradiotoiminta 331
yliopistot 286

376

asiahakemisto

00102 Eduskunta
puhelin 09–4321
telefax 09–432 2268
oikeusasiamies@eduskunta.fi
www.oikeusasiamies.fi

	Etusivu
	Eduskunnalle
	Sisällysluettelo
	1	Puheenvuorot
	Petri Jääskeläinen
	Oikeusasiamiehen ja oikeuskanslerin tehtävien jakoa olisi kehitettävä

	Jussi Pajuoja
	Onko oikeusasiamies hyvitysautomaatti?

	Maija Sakslin
	Sananvapaudesta

	2 Oikeusasiamiesinstituutio vuonna 2016
	2.1 Katsaus instituutioon
	2.2 Oikeusasiamiehen kanslian arvot ja tavoitteet
	2.3 Toimintamuodot ja painopisteet
	2.3.1 Vuoden käsittelyajan saavuttaminen
	2.3.2 Kantelut ja muut laillisuusvalvonta-asiat
	2.3.3 Toimenpiteet
	2.3.4 Tarkastukset

	2.4 Suomen kansallinen ihmisoikeusinstituutio
	2.4.1 Ihmisoikeusinstituutiolla A-status
	2.4.2 Ihmisoikeusinstituution toiminnallinen strategia

	2.5 Uusia valvontatehtäviä
	YK:n kidutuksen vastaisen yleissopimuksen valvonta
	YK:n vammaisten henkilöiden oikeuksia koskeva yleissopimus

	2.6 Kotimainen ja kansainvälinen yhteistyö
	2.6.1 Kotimaiset tapahtumat
	2.6.2 Kansainväliset yhteydet
	Kansainvälisiä vieraita
	Ulkomaisia tilaisuuksia

	2.6.3 Oikeusasiamiesveistos

	2.7 Palvelutoiminnat
	2.7.1 Asiakaspalvelu
	2.7.2 Viestintä
	2.7.3 Kanslia ja henkilökunta
	2.7.4 Kanslian talous

	3	Perus- ja ihmisoikeudet
	3.1 Oikeusasiamiehen perus- ja ihmisoikeusmandaatti
	3.2 Ihmisoikeuskeskus
	3.2.1 Toiminta vuonna 2016
	Tiedotus, julkaisut ja tilaisuudet
	Koulutus ja kasvatus
	Tutkimus
	Aloitteet ja lausunnot
	Yhteistyö kotimaisten ja kansainvälisten perus- ja ihmisoikeustoimijoiden kanssa
	YK:n vammaisten henkilöiden oikeuksien yleissopimuksen kansallisen seurantamekanismin tehtävä
	Suomen ihmisoikeusvelvoitteiden toteutumisen seuranta

	3.2.2 Ihmisoikeusvaltuuskunta

	3.3 Vammaisten henkilöiden oikeudet
	3.3.1 Erityistehtävä vammaisten henkilöiden oikeuksien toteuttamisessa
	3.3.2 Riippumattoman rakenteen tehtävät
	Oikeusasiamies
	Ihmisoikeuskeskus
	Vammaistiimi
	Kansainvälinen yhteistyö

	3.3.3 Toimintaympäristö ja ajankohtaisia lainsäädäntöhankkeita
	3.3.4 Laillisuusvalvonta
	Kantelut
	Tarkastukset
	Vammaisten henkilöiden oikeuksia koskevia havaintoja muilla tarkastuksilla
	Lausunnot

	3.3.5 Esitykset
	Ravintolavaunun esteettömyys
	Tulkkauksen vaativuustaso
	Etuuksien palauttamismenettely

	3.3.6 Muut ratkaisut
	Puutteet lainmukaisten palvelusuunnitelmien ja erityishuolto-ohjelmien laatimisessa
	Viivästykset ja menettelyvirheet päätöksenteossa ja asian käsittelyssä
	Puutteet palvelun tai koulunkäynnin järjestämisessä
	Kohtelu ja rajoittamistoimenpiteet

	3.4 Kidutuksen vastainen kansallinen valvontaelin
	3.4.1 Oikeusasiamiehen tehtävä kansallisena valvontaelimenä
	3.4.2 Toimintamalli
	3.4.3 Toiminnasta tiedottaminen
	3.4.4 Yhteistyö eri toimijoiden kanssa
	3.4.5 Kansainvälinen yhteistyö
	3.4.6 Koulutus
	3.4.7 Tarkastustoiminta
	3.4.8 Tärkeimmät havainnot ja suositukset sekä viranomaisten toimenpiteet
	Poliisin säilytystilat
	Puolustusvoimien säilytystilat
	Rajavartiolaitoksen säilytystilat
	Tullin säilytystilat
	Rikosseuraamusala
	Ulkomaalaisasiat
	Sosiaalihuolto – lasten yksiköt
	Sosiaalihuolto – vanhusten yksiköt
	Kehitysvammaisten ja vammaisten henkilöiden asumisyksiköt
	Terveydenhuolto

	3.4.9 Muu toiminta
	Lausuntojen antaminen
	Omana aloitteena tutkittavaksi otettuja asioita ja niihin annettuja ratkaisuja
	Lainsäädäntöesitykset
	Hyvitysesitykset

	3.5 Puutteita ja parannuksia perus- ja ihmisoikeuksien toteutumisessa
	3.5.1 Kymmenen keskeistä suomalaista perus- ja ihmisoikeusongelmaa
	Puutteet vanhusten oloissa ja kohtelussa
	Lastensuojelun ja lapsiasioiden käsittelyn puutteet
	Vammaisten henkilöiden oikeuksien toteutumisen puutteet
	Laitoksissa olevien itsemääräämisoikeutta loukkaavat rajoittamiskäytännöt
	Ulkomaalaisten säilöönoton ja oikeusavun puutteet sekä ns. paperittomien turvattomuus
	Vankien ja tutkintavankien olojen ja kohtelun epäkohdat
	Riittävien terveyspalveluiden saatavuudessa puutteita
	Perusopetuksen oppimisympäristössä puutteita
	Oikeusprosessien pitkät käsittelyajat ja tuomioistuinten rakenteellisen riippumattomuuden puutteet
	Perus- ja ihmisoikeusloukkausten ennaltaehkäisyssä ja hyvittämisessä puutteita

	3.5.2 Esimerkkejä hyvästä kehityksestä

	3.6 Oikeusasiamiehen hyvitysesitykset ja sovinnolliseen ratkaisuun johtaneet asiat
	3.6.1 Hyvitysesitykset
	Oikeus henkilökohtaiseen vapauteen ja koskemattomuuteen
	Yksityiselämän, henkilötietojen ja kotirauhan suoja
	Omaisuuden suoja
	Oikeus sosiaaliturvaan
	Oikeusturva

	3.6.2 Sovinnolliseen ratkaisuun johtaneita asioita
	Poliisi
	Ulosotto
	Sosiaalihuolto
	Yleiset kunnallisasiat
	Opetus
	Verotus
	Ympäristö
	Liikenne

	3.7 Vuoden 2016 erityisteema: Oikeus tehokkaisiin oikeussuojakeinoihin
	Poliisi
	Rikosseuraamusala
	Sosiaalihuolto
	Terveydenhuolto
	Opetus
	Ulkomaalaisasiat
	Muut viranomaiset
	Asiakirjajulkisuuteen ja muuhun tiedonsaantiin liittyviä ongelmia

	3.8 Perusoikeuskannanottoja
	Ravintolavaunun esteettömyys
	Psykiatrisen potilaan liikkumisvapaus
	Vangin sitominen vankikuljetuksella
	Toimivalta turvallisuustarkastukseen
	Psykiatrisen potilaan yhteydenpidon rajoittaminen
	Potilaan yksityisyyden suoja opetustilanteessa
	Edunvalvonnan tarpeen selvittäminen
	Sananvapauden rajoittaminen toimittajien taustatilaisuudessa
	Menettely hakeutumisessa saamelaiskäräjien vaaliluetteloon
	Koulutapaturmien hoidon maksuttomuus
	Kielellinen yhdenvertaisuus välittäjäkokeessa
	Kielelliset oikeudet asukasvalintamenettelyssä
	Vanhuksen ihmisarvoa loukkaavat hoidon ja huolenpidon puutteet
	Terveydenhuollon maksujärjestelmän selkeys ja yhdenvertaisuus

	3.9 Valitukset Suomea vastaan EIT:ssä 2016
	3.9.1 Tuomioiden täytäntöönpanon valvonta EN:n ministerikomiteassa
	3.9.2 Kertomusvuoden tuomiot ja päätökset
	Korvausmäärät
	Hallitukselta pyydetyt vastaukset

	4 Laillisuusvalvonta asiaryhmittäin
	4.1 Tuomioistuimet ja oikeushallinto
	4.1.1 Toimintaympäristö
	4.1.2 Laillisuusvalvonta
	4.1.3 Tarkastukset
	4.1.4 Ratkaisuja
	Syytemääräys
	Rikesakon tilisiirtokortissa lainvastainen muuntorangaistuksen uhka
	Asiakirjapyynnön käsittely ja julkisuuslain muutostarve
	Hyvitysesitys lainvastaisesta vangitsemisesta
	Tarve selventää käräjäoikeuden ilmoitusta ratkaisun antamisesta
	Vakuustakavarikon kumoamisesta ilmoittaminen
	Tietoturva rikosrekisteriotteen tilaamisessa
	Julkinen oikeusavustaja unohti toimeksiannon hoitamisen
	Epäyhtenäinen käytäntö asiakirjapyyntöjen maksullisuudessa
	Salassa pidettävän tiedon lähettäminen suojaamattomassa sähköpostissa
	Hyvän kielenkäytön vaatimus oikeusaputoimistossa
	Tuomion perusteesta tiedusteleminen ei ollut asianmukaista
	Kuuleminen lähestymiskiellon määräämisessä
	Hovioikeuden tuomion antoajankohta
	Käräjäoikeuden kohtuuton käsittelyaika lapsia koskevissa asioissa
	Käräjäoikeuden käsittelypäivän siirtyminen

	4.2 Syyttäjälaitos
	4.2.1 Toimintaympäristö
	4.2.2 Laillisuusvalvonta
	4.2.3 Tarkastukset
	4.2.4 Ratkaisuja
	Turvaamistoimipäätöksen kumoaminen tapahtui hitaasti
	Esitutkinnan rajoittamispäätöksen tiedoksiantaminen
	Esitutkinta-aineiston ulkopuolelle jätettyä aineistoa koskeva tietopyyntö

	4.3 Poliisi
	4.3.1 Toimintaympäristö
	Yleisiä kehityspiirteitä

	4.3.2 Laillisuusvalvonta
	4.3.3 Tarkastukset
	4.3.4 Vapautensa menettäneet
	4.3.5 Kotietsinnät
	Poliisille moitteita kotietsinnöistä

	4.3.6 Menettely esitutkinnassa
	4.3.7 Tiedottaminen ja julkisuuslaki
	4.3.8 Muita ratkaisuja
	Etälamauttimen käytön valvontaa tulisi tehostaa ja käyttöä ohjeistaa

	4.3.9 Hätäkeskukset
	4.3.10 Pelastustoimi

	4.4 Maanpuolustus ja rajavartiointi
	4.4.1 Toimintaympäristö
	Yleistä
	Ajankohtaisia lainsäädäntöhankkeita ja -muutoksia

	4.4.2 Laillisuusvalvonta
	Kantelut ja tarkastukset

	4.4.3 Ratkaisuja
	Osallistuminen ulkopuolisten tahojen tarjoamiin matkoihin ja tapahtumiin
	Varusmiesten haastattelun kieltäminen toimittajan haluamasta aiheesta

	4.5 Tulli
	4.5.1 Toimintaympäristö
	4.5.2 Laillisuusvalvonta
	Tullivalvonta
	Autoverotus
	Esitutkinta
	Tullin pääjohtajan esteellisyys

	4.5.3 Tarkastukset

	4.6 Salainen tiedonhankinta
	4.6.1 Salaisen tiedonhankinnan erityisluonteesta
	4.6.2 Salaisen tiedonhankinnan valvonta
	Tuomioistuimet
	Viranomaisten sisäinen valvonta
	Oikeusasiamiehen laillisuusvalvonta

	4.6.3 Lainsäädäntöuudistuksia
	4.6.4 Oikeusasiamiehelle annetut kertomukset
	Salaisen tiedonhankinnan käyttö 2016
	Sisäinen laillisuusvalvonta

	4.6.5 Oikeusasiamiehen laillisuusvalvonta
	4.6.6 Arviointia
	Lainsäädännön mahdollisia ongelmakohtia
	Valvonnan yleisiä ongelmia

	4.6.7 Tiedustelulainsäädännön valmistelu
	4.6.8 Todistajansuojelu

	4.7 Rikosseuraamusala
	4.7.1 Toimintaympäristö ja lainsäädäntömuutokset
	4.7.2 Laillisuusvalvonta
	4.7.3 Tarkastukset
	4.7.4 Lausunnot, omat aloitteet ja esitykset
	Lausunnot
	Omat aloitteet
	Esitykset

	4.7.5 Muita ratkaisuja
	Huomautukset
	Rangaistusajan suunnittelussa laiminlyöntejä
	Siirtojen ja sijoittelun ongelmia
	Henkilökohtainen koskemattomuus ja yksityiselämän suoja
	Oikeusturva ei aina toteudu
	Yhteydet vankilan ulkopuolelle
	Vankien kohtelu

	4.8 Velkaantuminen, maksuhäiriöt ja ulosotto
	4.8.1 Lainsäädännöstä
	4.8.2 Keskeisiä huomioita laillisuusvalvonnan kannalta
	Maksuhäiriöt ja perintä
	Talous- ja velkaneuvonta
	Ulosottomenettely
	Muuta

	4.8.3 Tarkastukset

	4.9 Ulkomaalaisasiat
	4.9.1 Toimintaympäristö
	4.9.2 Ulkomaalaislain muutokset
	4.9.3 Kanteluasiat
	4.9.4 Tarkastukset
	4.9.5 Ratkaisuja
	Syytemääräys
	Oleskelulupahakemuksen käsittely viivästyi
	Alaikäisen turvapaikanhakijan sijoittaminen ja iänmääritys
	Säilöön otettujen alaikäisten lasten sijoittaminen poliisin pidätystiloihin
	Turvapaikkapuhutteluiden järjestäminen
	Avustajan mahdollisuus tutustua asiakirjoihin
	Kansalaisuuteen vaadittavia suomen kielen kokeita ei järjestetä riittävästi

	4.10 Sosiaalihuolto
	4.10.1 Laillisuusvalvonta
	Vanhuspalvelut
	Omaishoidon tuki
	Toimeentulotuki
	Hyvä hallinto ja julkisuuslain mukainen menettely

	4.10.2 Tarkastukset

	4.11 Terveydenhuolto
	4.11.1 Laillisuusvalvonta
	4.11.2 Esitykset ja omat aloitteet
	Potilaan eristäminen yhteispäivystyksessä
	Ensihoidon virheellinen menettely
	Psykiatrisen potilaan yhteydenpitoa oikeusavustajaansa ei saa rajoittaa
	Potilasasiakirjassa olevaa tietoa ei saa ilmaista sivulliselle
	Terveydenhuollon ammattihenkilöiden oikeus potilastietojen katseluun
	Maksun periminen B-lausunnosta
	Yhtenäinen linjaus kroonisen väsymysoireyhtymän hoitoon
	Potilaan valokuvaaminen ja asema opetuspotilaana
	Potilasasiakirjassa olevan tiedon antaminen potilaalle
	Kuoleman toteamisen tulee tapahtua viivytyksettä
	Toisessa EU-maassa hankitun tutkinnon tunnustaminen
	DNR-päätös ei ole kannanotto potilaan muun hoidon aktiivisuuteen

	4.11.3 Tarkastukset
	4.11.4 Ratkaisuja
	Riittävät terveyspalvelut
	Oikeus hyvään hoitoon
	Tiedonsaanti- ja itsemääräämisoikeus
	Salassapitovelvollisuus ja yksityiselämän suoja
	Hyvän hallinnon vaatimukset

	4.11.5 Vankiterveydenhuolto
	Organisaatiomuutos ja sen vaikutus kantelujen käsittelyyn sekä tarkastuksiin
	Vangin mahdollisuus saada välittömästi yhteys perusterveydenhuoltoon
	Suun terveydenhuolto
	Terveysasemalla annettava virka-apu vangin henkilönkatsastuksessa

	4.11.6 Puolustusvoimien terveydenhuolto

	4.12 Lapsen oikeudet
	4.12.1 Toimintaympäristö ja tilastoja
	4.12.2 Laillisuusvalvonta
	Asiakassuunnitelmien laatiminen lapselle ja lapsen vanhemmille
	Päätöksentekovelvollisuus rajoitustoimenpiteitä koskevissa asioissa
	Lapsen oikeus pitää yhteyttä omaan sosiaalityöntekijään
	Sijaisvanhemman oikeus palveluihin
	Salassa pidettävien tietojen luovuttaminen toiselle viranomaiselle
	Lapsen oikeus tarpeenmukaisiin palveluihin keskeytyksettä
	Valvotut vaihdot järjestettävä käräjäoikeuden päätöksen mukaisesti
	Lapsen oikeus avustajaan lasta kuulusteltaessa
	Päätöksen tiedoksianto
	Rajoitustoimenpiteet erityishuollossa

	4.12.3 Tarkastukset

	4.13 Edunvalvonta
	4.13.1 Yleistä
	4.13.2 Laillisuusvalvonta
	4.13.3 Ratkaisuja
	Maistraatti selvitti edunvalvonnan tarvetta liian kevein perustein
	Edunvalvoja laiminlöi yhteistoiminnan päämiehensä kanssa
	Muita ratkaisuja

	4.14 Sosiaalivakuutus
	4.14.1 Toimintaympäristö
	4.14.2 Kantelumäärä ja toimenpideprosentti
	4.14.3 Ratkaisuja
	Asian käsittely oli viivästynyt
	Viranomaisyhteistyön ja tiedonkulun ongelmia

	4.15 Työvoima ja työttömyysturva
	4.15.1 Toimintaympäristö
	4.15.2 Kantelumäärä ja toimenpideprosentti
	4.15.3 Ratkaisuja
	Valtakunnansovittelija tiedotti työriitaneuvotteluista Twitterissä
	Työvoimapoliittisten lausuntojen käsittelyajoissa suuria eroja
	Muita kannanottoja

	4.16 Yleiset kunnallisasiat
	4.16.1 Kunnallishallinnon perusteet
	4.16.2 Laillisuusvalvonta
	4.16.3 Ratkaisuja
	Kunnanhallituksen velvollisuus myötävaikuttaa valitusten selvittämiseen
	Laitosäänestystä koskevan selvityksen antaminen

	4.17 Opetus ja kulttuuri
	4.17.1 Toimintaympäristö
	4.17.2 Laillisuusvalvonta
	4.17.3 Tarkastukset
	4.17.4 Lausunnot
	4.17.5 Ratkaisuja
	Koulutapaturmien hoitokulujen maksaminen
	Kirjallinen sitoumus sähköisten oppimateriaalien käyttöön
	Kopiomaksujen oikaisuvaatimusohjaus

	4.18 Kieliasiat
	4.18.1 Yleistä
	4.18.2 Laillisuusvalvonta ja muu toiminta
	4.18.3 Ratkaisuja
	Yhdenvertaisuus ei toteudu välittäjäkokeen koevaatimuksissa
	Verkkopalveluiden kieltä koskevia ratkaisuja
	Millaisia kielitaitovaatimuksia poliisimiehille asetetaan?
	Muita ratkaisuja

	4.19 Verotus
	4.19.1 Toimintaympäristö
	4.19.2 Laillisuusvalvonta
	4.19.3 Ratkaisuja
	Verohallinnon menettely oman virheensä korjaamisessa ei täyttänyt hyvän hallinnon vaatimuksia
	Lähdeveron palautushakemusten käsittelyssä puutteita
	Verohallinnon virheellinen menettely ennakkoperintärekisteröinnissä

	4.20 Ympäristöasiat
	4.20.1 Lainsäädäntömuutoksia ja muutoksia toimintaympäristössä
	4.20.2 Laillisuusvalvonta
	4.20.3 Ratkaisuja
	Asiakirjapyynnön mahdollinen täydennyspyyntö tehtävä viivytyksettä
	Tuotantotukilain tulkinta ja tiedottamisen tasapuolisuus
	Viivästys hakemuksen käsittelyssä maakuntahallituksessa
	Naapurin kuuleminen kerrostalokiinteistön korjaushanketta koskevassa lupa-asiassa
	Kehotuksen velvoittavuus ja ilmoittaminen toimenpiteistä luopumisesta
	Naapurien kuulemismenettely rakennuslupa-asiassa

	4.20.4 Tarkastukset

	4.21 Maa- ja metsätalous
	4.21.1 Toimintaympäristö ja lainsäädäntömuutoksia
	4.21.2 Laillisuusvalvonta
	4.21.3 Ratkaisuja
	Metsästäjärekisterin rekisterinpitoon ja käyttöön liittyvät tehtävät

	4.22 Liikenne ja viestintä
	4.22.1 Laillisuusvalvonta
	4.22.2 Ratkaisuja
	Katsastuspäätösten hallintolain mukaisuus
	Yksityisen asiamiehen käyttö maantietoimituksissa
	Tietojen antaminen kuljettajakokeen koesuorituksista
	Saamenkielinen palvelu Yleisradion ohjelmatoiminnassa
	Muita ratkaisuja

	4.23 Kirkollisasiat
	4.23.1 Uskonnollisten yhdyskuntien laillisuusvalvonta
	4.23.2 Toimintaympäristö ja lainsäädäntömuutokset
	4.23.3 Laillisuusvalvonta

	4.24 Muut asiat
	4.24.1 Valtiovarainministeriölle moitteet toimittajan kohtelusta
	4.24.2 EU-oikeudellisia asioita
	EU-tuomioistuimen ennakkoratkaisupyyntöjen tiedoksianto
	Ravintolavaunun esteellisyys
	Vuokra- ja leasing-autojen autoverotus
	Toisessa EU-maassa suoritetun tutkinnon tunnustaminen
	Metsästystä koskevan asetuksen valmistelu

	5	Liitteet
	Liite 1
	Suomen perustuslain oikeusasiamiestä koskevat säännökset (11.6.1999/731)
	Laki eduskunnan oikeusasiamiehestä (14.3.2002/197)
	Laki valtioneuvoston oikeuskanslerin ja eduskunnan oikeusasiamiehen tehtävien jaosta (21.12.1990/1224)
	Eduskunnan oikeusasiamiehen johtosääntö (5.3.2002/209)

	Liite 2
	Eduskunnan oikeusasiamiehen ja apulaisoikeusasiamiesten välinen työnjako

	Liite 3
	Lausunnot ja kuulemiset
	Lausunnot
	Kuulemiset eduskunnan valiokunnissa
	Muut asiantuntijakuulemiset

	Liite 4
	Tilastotietoja oikeusasiamiehen toiminnasta
	Käsiteltävänä olleet asiat
	Ratkaistut asiat viranomaisittain
	Toimenpiteet ratkaistuissa asioissa
	Saapuneet asiat viranomaisittain

	Liite 5
	Tarkastukset

	Liite 6
	Oikeusasiamiehen kanslian henkilökunta
	Ihmisoikeuskeskuksen henkilökunta

	Asiahakemisto

