
riksdagens
justitieombudsmans

berättelse
år

2018

riksdagens
justitieombudsmans

berättelse
år

2018

B 11/2019 rd

ISSN 0356-3006
Tryckeri: PunaMusta Oy, Helsingfors 2019

Brytning: Päivi Ahola

berättelse år ���8

2

Till riksdagen

Justitieombudsmannen ger årligen till riksdagen en berättelse om sin verk-
samhet samt om rättskipningens tillstånd och om de brister i lagstiftningen
som justitieombudsmannen har observerat (grundlagens 109 § 2 mom.).
I berättelsen uppmärksammas också tillståndet inom den offentliga förvalt-
ningen och skötseln av offentliga uppdrag. Justitieombudsmannen skall här-
vid fästa särskild uppmärksamhet vid tillgodoseendet av de grundläggande
fri- och rättigheterna och de mänskliga rättigheterna (12 § 1 mom. i lagen
om riksdagens justitieombudsman).

Undertecknad, juris doktor, vicehäradshövding Petri Jääskeläinen har fun-
gerat som riksdagens justitieombudsman. Min mandatperiod sträcker sig
1.1.2018–31.12.2021. Uppdraget som biträdande justitieombudsmän har handhats
av juris licentiat Maija Sakslin (1.4.2018–31.3.2022) och juris doktor Pasi Pölönen
(1.10.2017–30.9.2021)..

Till ställföreträdare för de biträdande justitieombudsmännen har valts juris
licentiat, referendarierådet Mikko Sarja för mandatperioden 1.10.2017–30.9.2021.
Under verksamhetsåret har Sarja skött denna uppgift i sammanlagt 54 dagar.

Under min mandatperiod är jag tjänstledig från min tjänst som statsåkla-
gare vid Riksåklagarämbetet, Sakslin är tjänstledig från tjänsten som ledande
forskare vid Folkpensionsanstalten och Pölönen är tjänstledig från tjänsten
som referendarierådet vid riksdagens justitieombudsmans kansli.

Verksamhetsberättelsen innehåller anföranden av justitieombudsmannen
och biträdande justitieombudsmän, en allmän översikt över justitieombuds-
mannainstitutionen under år 2018 samt avsnitt som gäller tillgodoseendet av
de grundläggande fri- och rättigheterna och de mänskliga rättigheterna och
laglighetskontrollen inom olika sektorer.

JO har två specialuppdrag på basis av internationella fördrag. JO är ett na-
tionellt besöksorgan av det fakultativa protokollet till FN-konventionen mot
tortyr, och JO är en del av den nationella strukturen för FN:s konvention om
rättigheter för personer med funktionsnedsättning. Uppgifter om JO:s verk-
samhet beträffande dessa specialuppdrag har beskrivits i berättelsens avsnitt
om grundläggande fri- och rättigheter samt mänskliga rättigheter.

I enlighet med 109 § 2 mom. i grundlagen överlämnar jag vördsamt till
riksdagen berättelsen över justitieombudsmannens verksamhet år 2018.

Helsingfors den 20 maj 2019

Justitieombudsman	 Petri Jääskeläinen

Kanslichef			 Päivi Romanov

till riksdagen

3

Till riksdagen	 3

1 	 Justitieombudsmännen har ordet	 18

Petri Jääskeläinen	 19
Justitieombudsmannen som övervakare av äldre personers rättigheter

Maija Sakslin	 24
Om övervakningen av barnets rättigheter

Pasi Pölönen	 28
Översyn av rättigheter för frihetsberövade
– ett långvarigt specialuppdrag som fortsätter att utvecklas

2 	 JO-institutionen år 2018	 32

2.1	 Översikt av institutionen	 33

2.2	 JO:s specialuppgifter som baserar sig på FN:s konventioner och resolutioner	 34

2.3	 Fördelning av åligganden mellan justitiekanslern och justitieombudsmannen	 34

2.4	 Värderingarna och målsättningarna för JO:s kansli	 35

2.5	 Verksamhetsformer och tyngdpunktsområden	 35
	 Ett års behandlingstid	 38
	 Klagomål och övriga ärenden gällande laglighetskontroll	 38
	 Åtgärder	 40
	 Inspektioner	 44

2.6	 Nationellt och internationellt samarbete	 44
	 Nationella händelser	 44
	 Internationella kontakter	 45

2.7	 JO-skulpturen	 48

2.8	 Serviceverksamhet	 48
	 Kundservice	 48
	 Kommunikation	 49
	 Kansli och personal	 49
	 Kansliets ekonomi	 50

Innehåll

berättelse år ���8

4

5

3 	 De grundläggande fri- och rättigheterna och de mänskliga rättigheterna	 51

3.1	 JO:s mandat i fråga om de grundläggande och mänskliga rättigheterna	 52

3.2	 Finlands nationella människorättsinstitution	 54
3.2.1	 Människorättsinstitutionens A-status	 54
3.2.2	 Människorättsinstitutionens verksamhetsstrategi	 54

3.3	 Människorättscentret och människorättsdelegation	 56
3.3.1	 Människorättscentrets mandat	 56
3.3.2	 Verksamheten 2018	 56

Fostran och utbildning i grundläggande fri- och rättigheter och mänskliga rättigheter	 56
Information och evenemang	 56
Utlåtanden och publikationer	 57
Uppföljning av hur de grundläggande och mänskliga rättigheterna tillgodoses	 57
Främjande och övervakning av genomförandet av FN:s konvention om
 rättigheter för personer med funktionsnedsättning	 58
Internationellt samarbete	 58

3.3.3	 Människorättsdelegations mandat och verksamhet 2018	 58

3.4	 Rättigheter för personer med funktionsnedsättning	 59
3.4.1	 Specialuppdraget avseende skyddet av rättigheterna för
	 personer med funktionsnedsättning	 59
3.4.2	 Uppgifterna som nationell mekanism	 59

Justitieombudsmannen	 59
Människorättscentret	 60
Funktionsnedsättningsgruppen	 62
Internationellt samarbete	 63

3.4.3	 Verksamhetsmiljö och aktuella lagstiftningsprojekt	 63
Utlåtanden	 64

3.4.4	 Laglighetsövervakning	 65
Klagomål och egna initiativ	 65
Inspektionsbesök	 66
Inspektionsobservationer om tillgänglighet och främjande av delaktigheten	 67

3.4.5	 Avgöranden	 71
Socialvård	 71
Tolkningstjänst för personer med funktionsnedsättning	 76
Hälso- och sjukvård	 77
Intressebevakning	 78
Utbildning	 79

3.5	 Nationell förebyggande mekanism mot tortyr 	 80
3.5.1	 Justitieombudsmannens uppgift som nationellt besöksorgan	 80
3.5.2	 Verksamhetsmodell	 81
3.5.3	 Information om verksamheten	 82
3.5.4	 Fostran i grundläggande och mänskliga rättigheter	 82
3.5.5	 Utbildning	 82
3.5.6	 Nordiskt och internationellt samarbete	 83

innehåll

3.5.7	 Inspektionsverksamhet	 84
3.5.8	 Polisen	 84

Inspektionsverksamheten förutsätter uppdaterad information
 om de förvaringslokaler som används	 87
Beaktande av polisstyrelsens styrningsbrev i polisfängelserna	 87
Brister beträffande utrymmena för utomhusvistelse	 87
Distribution av läkemedel	 88
Separering av undersökningsansvaret och förvaringsansvaret	 88
Meddelande om rättigheter	 89
Mathållningen	 89
Förvaring av en brottsmisstänkt i tillnyktringscell	 90
Positiva iakttagelser	 90

3.5.9	 Försvarsmakten	 91
3.5.10	 Gränsbevakningsväsendet och Tullen	 91
3.5.11	 Brottspåföljdsmyndigheten	 91

Förhållandena i isoleringsrummen	 93
Placering av häktade	 94
Tid utanför cellen	 95
Förbud mot rökning	 95
Hur hälsovårdens resurser påverkar fängelsets verksamhet	 96
Utlänningars ställning och behandlingen av utlänningar	 96
Transport av fångar med tåg	 97
Beaktande av en fånge som behöver särskilt stöd	 99
Positiva iakttagelser och god praxis	 99

3.5.12	 Utlänningärenden	 100
Integritetsskyddet i isoleringslokalens duschrum	 101
Förhållandena i isoleringsrummen	 102
Identifiering av självdestruktivitet och förebyggande av självmord	 102

3.5.13	 Socialvårdens enheter för barn och unga	 103
Begränsande åtgärder och fostrande gränser är olika saker	 104
Beslut om begränsningar	 105
Isolering	 105
Begränsning av kontakter	 106
Begränsning av rörelsefriheten	 106
Kroppsbesiktning och kroppsvisitation	 107
Granskning av post och rum	 107
Begränsande åtgärder
av bestraffningskaraktär	 107
Disciplinära åtgärder enligt lagen om grundläggande utbildning	 108
Barnets rätt att uttrycka sin åsikt och påverka sin vardag	 109
Barnets rätt att träffa sin socialarbetare	 109
Personalens beteende	 110

3.5.14	 Enheter för de äldre inom socialvården	 110
3.5.15	 Boendeenheter för personer med utvecklingsstörning eller funktionsnedsättning	 111

Användning av bursäng	 113
Personalresursernas tillräcklighet	 114
Integriteten inom boendeservice	 115

innehåll

6

7

Självbestämmanderätt och möjligheter att delta	 115
Användning av säkerhetsrum	 115
Utomhusvistelse	 116
Hörande av klienter och närstående	 116
Användning av väktare	 117

3.5.16	 Hälso- och sjukvård	 117
Förebyggande av illabehandling av patienten	 119
Isoleringsrum	 119
Behandling av patienter i isolering	 120
BJO föreslog gottgörelse för behandlingen av en isolerad patient	 121
Minskande av tvång	 121
Användning av spännbälte	 122
Tvångsmedicinering	 123
Vårdens kvalitet och vårdkulturen	 123
Arbetet för minskande av tvång vid statens rättspsykiatriska sjukhus	 124
Inspektioner av jourenheter	 126
Övervakning av hälso- och sjukvården för fångar	 126

3.6	 Bristerna i tillgodoseendet av de grundläggande och mänskliga rättigheterna	 128
3.6.1	 Tio centrala problem för de grundläggande och mänskliga rättigheterna i Finland	 129

Brister i åldringars förhållanden och i hur de bemöts	 129
Brister i barnskyddet	 129
Brister i tillgodoseendet av rättigheter för personer med funktionsnedsättning	 130
Förfaranden inom anstaltsvården som kränker självbestämmanderätten	 130
Brister i rättshjälp för utlänningar och s.k. papperslösa personers otrygghet	 130
Dåliga förhållanden och brister i behandlingen av fångar och häktade personer	 131
Brister i tillgången till och lagstiftningen för hälso- och sjukvårdstjänster	 131
Brister i studiemiljön och beslutsfattandet	 132
Långa behandlingstider i rättsprocesser och brister avseende domstolars
 strukturellt oberoende ställning	 132
Kränkningar av de grundläggande och mänskliga rättigheterna förebyggs
 och gottgörs inte i tillräcklig grad	 133

3.6.2	 Exempel på positiv utveckling	 133

3.7	 JO:s framställningar om gottgörelse och ärenden vilka lett
	 till uppgörelse i godo	 134
3.7.1	 Framställningar om gottgörelse	 135

Rätten till personlig frihet och integritet	 135
Egendomsskydd	 136
Rättssäkerhet och god förvaltning	 137

3.7.2	 Ärenden vilka lett till uppgörelse i godo	 139
Genomförande av förundersökning	 139
Beslut om beviljande av identitetskort	 140
Arkiveringen av e-postmeddelanden vid polisens trafiksäkerhetscentral	 140
Rätten till arbetslöshetsdagpenning	 141
Beskattning av arbetspensionsinkomst från Estland	 141
Regionförvaltningsverkets svenskspråkiga tjänst	 141

innehåll

3.8	 Särskilt tema år 2018: rätten till integritet	 142
3.8.1	 Allmänt	 142
3.8.2	 Aspekter i laglighetsövervakningen av det särskilda temat	 142

Myndigheters eller institutioners lokaler	 142
Myndigheters arbetsmetoder	 145

3.9	 Ställningstaganden som gäller de grundläggande fri- och rättigheterna	 146
Fastställandet av en övre åldersgräns inom den grundläggande konstunder-
 visningen var diskriminering	 146
Rimliga anpassningar vid måltider för studerande	 146
Språket som används i hemvården och likabehandling	 147
Visitering av fånge med hjälp av en spegel kränkte fångens personliga integritet	 147
Kränkning av den personliga integriteten och rörelsefriheten	 147
Förstörandet av begärda uppgifter mitt i en rättegång kränkte offentlighetsprincipen	 148
Skylten No drone zone kränkte nationalspråkens ställning	 148
Befolkningsregistercentralen försummade samernas rättigheter	 149
FPA:s riktlinjer gällande utkomststödet äventyrade de grundläggande
 fri- och rättigheterna	 149

3.10	 Klagomål mot Finland som behandlades vid Europadomstolen år 2018	 150
Europarådets ministerkommittés övervakning av att domarna verkställs	 150

4 		 Laglighetsövervakningen enligt sakområden	 151

4.1	 Domstolarna och justitieförvaltningen	 152
4.1.1	 Verksamhetsmiljön	 152
4.1.2	 Laglighetsövervakningen	 154
4.1.3	 Inspektioner	 155
4.1.4	 Avgöranden	 155

Fördelningen av sammanträdesturer för nämndemännen i tingsrätten	 155
Öppettider för förvaltningsdomstolens telefontjänst	 156
Motivering av häktningsbeslut	 157
Hovrättens förfarande och en överraskande dom	 157
Motiveringarna för tingsrättens dom och leverans av ljudupptagningar
 från tingsrättens sammanträde	 158
Preskribering av åtalsrätten i samband med arbetsbrott	 158
Tidpunkten för offentliggörande av rättegångsmaterial	 159
Behandlingstiden i ett ärende som gäller verkställande av umgängesrätt för barn	 159
Högsta domstolens avgörande i ett åtalsärende som inletts av JO	 159

4.2	 Åklagarväsendet	 160
4.2.1	 Verksamhetsmiljön	 160
4.2.2	 Laglighetsövervakningen	 160
4.2.3	 Inspektioner	 161
4.2.4	 Avgöranden	 162

Svar på begäran om uppgifter	 162
Beslut om begränsning av förundersökning	 162

innehåll

8

9

4.3	 Polisen	 164
4.3.1	 Verksamhetsmiljön	 164

Allmänna utvecklingstrender	 164
4.3.2	 Laglighetsövervakningen	 165
4.3.3	 Inspektioner	 167
4.3.4	 Frihetsberövade	 170
4.3.5	 Husrannsakan	 171
4.3.6	 Förfarande vid förundersökning	 172
4.3.7	 Information och offentlighetslagen	 173

Centralkriminalpolisen klandras för utlåtande	 174
Övriga fall	 174

4.3.8	 Tillståndstjänster	 175
4.3.9	 Nödcentraler	 176
4.3.10	 Räddningsväsendet	 176

4.4	 Försvaret och gränsbevakningen	 177
4.4.1	 Verksamhetsmiljön	 177
4.4.2	 Laglighetsövervakningen	 179
4.4.3	 Avgöranden	 181

Rådgivning vid ersättning för bevärings förstörda egendom	 181
Meddelande av personbeteckning	 181

4.5	 Tullen	 182
4.5.1	 Verksamhetsmiljön	 182
4.5.2	 Laglighetsövervakningen	 183

4.6	 Hemligt inhämtande av information	 185
4.6.1	 Särdrag hos hemligt inhämtande av information	 185
4.6.2	 Övervakningen av hemligt inhämtande av information	 185

Domstolar	 185
Myndigheternas interna övervakning	 186
Justitieombudsmannens laglighetskontroll	 187

4.6.3	 Reformer av lagstiftningen	 188
4.6.4	 Berättelser till justitieombudsmannen	 188

Användningen av hemligt inhämtande av information 2018	 189
Intern laglighetsövervakning	 190

4.6.5	 Justitieombudsmannens laglighetsövervakning	 191
4.6.6	 Utvärdering	 192

Eventuella problempunkter i den nya lagstiftningen	 192
Vanliga problem med övervakningen	 193

4.6.7	 Underrättelselagstiftning	 194
4.6.8	 Vittnesskydd	 195

4.7	 Brottspåföljdsbranschen	 197
4.7.1	 Verksamhetsmiljön och lagstiftningsreformer	 197
4.7.2	 Laglighetsövervakningen	 197
4.7.3	 Inspektioner	 197

innehåll

4.7.4	 Utlåtanden, egna initiativ och framställningar	 198
Utlåtanden	 198
Egna initiativ	 199
Framställningar	 199

4.7.5	 Övriga avgöranden	 202
Anmärkningar	 202
Fortfarande allvarliga brister i rättsskyddet – innehållet i lagstiftningen
 är inte bekant, den interna laglighetsövervakningen bör utvecklas	 202
Personlig integritet och skydd för privatlivet	 205
Genomförandet av planeringen av strafftiden är förknippat med problem	 205
Boendeförhållandena, tiden som tillbringas utanför cellen och sysselsättningsplikten	 206
Yttrandefrihet, skydd för meddelanden och kontakter utanför fängelset	 207
Övriga missförhållanden i behandlingen av fångar	 208
Problem med att utreda klagomål	 208

4.8	 Ekonomisk verksamhet, betalningsstörningar och utsökning	 210
4.8.1	 Lagstiftning	 210
4.8.2	 Betydelsefulla observationer ur laglighetsövervakningens synvinkel	 211

Betalningsstörningar och indrivning	 211
Ekonomi- och skuldrådgivning	 213
Utsökningsförfarande	 214
Förfarande för realisering av egendom	 215
Annan ekonomisk verksamhet	 215

4.8.3	 Inspektioner	 216

4.9	 Utlänningsärenden	 217
4.9.1	 Verksamhetsmiljön	 217
4.9.2	 Ändringar av utlänningslagen	 217
4.9.3	 Klagomål	 218
4.9.4	 Inspektioner	 219
4.9.5	 Avgöranden	 220

Behandlingen av ansökan om uppehållstillstånd på grund
 av familjeband fördröjdes	 220
En minderårig asylsökandes ansökan om internationellt skydd
 behandlades inte skyndsamt	 220
Fördröjning av fortsatt uppehållstillstånd för arbetstagare	 221
Migrationsverket kan inte vägra svara på e-postmeddelanden	 221
Särbehandling av person med dubbelt medborgarskap var godtagbart	 222

4.10	 Socialvård	 223
4.10.1	 Laglighetsövervakningen	 223
4.10.2	 Inspektioner	 224
4.10.3	 Avgöranden	 225

Behandling av en begäran om upplysningar inom socialväsendet	 225
Felaktiga besvärsanvisningar i nämndens beslut	 225
Vilseledande standardtext på skadeståndsblanketten	 226
Beredning av anvisningar som gäller stöd för närståendevård	 226

innehåll

10

11

Brister i kommunernas styrning till arbetsverksamhet i rehabiliteringssyfte	 227
Utkomststöd	 227

4.11	 Hälso- och sjukvård	 233
4.11.1	 Laglighetsövervakningen	 233
4.11.2	 Framställningar	 234

Människovärdet för en person med funktionsnedsättning
 kränktes på den psykiatriska avdelningen på sjukhuset	 234
Precisering av patientskadelagen	 234
En isolerad patients kontakter utanför sjukhuset	 235
Fördröjning för att få en psykologisk undersökning	 235
Tillgång till Kanta.fi-tjänsten	 236
Hjälpmedel för medicinsk rehabilitering vid boendeserviceenheter	 237
Tillträde till drogavvänjning i anstalt	 237

4.11.3	 Inspektioner	 238
4.11.4	 Avgöranden	 238

Sammansättningen av arbetsgruppen som förbereder lagen om valfrihet	 238
Tillräckliga hälso- och sjukvårdstjänster	 240
Rätten till information och självbestämmanderätt	 242
Sekretess och skydd för privatlivet	 245
Kraven på god förvaltning	 246

4.11.5	 Hälso- och sjukvården för fångar	 248
Behandling av klagomål från fångpatienter och inspektioner	 248
Beslut om vilka mediciner en fånge får inneha fattas av läkare	 248
Fångvakts närvaro vid besök på läkarmottagning	 249
Behandling av remiss	 249

4.11.6	 Hälso- och sjukvården inom försvarsmakten	 249

4.12	 Barnets rättigheter	 250
4.12.1	 Inspektioner	 250
4.12.2	 Avgöranden	 252

Begränsning eller fostran?	 252
Individuell bedömning av begränsningarnas följder	 253
Individuell bedömning av barnets bästa vid överlämnande av uppgifter till polisen	 253
Barn på rymmen fördes till polishäktet och sattes i förvar	 254
Beslut i ärenden som gäller begäran om uppgifter	 254
Upprepade kontaktförsök och åtgärdsbegäran	 255
Avvisning av barn utan beslut	 255

4.13	 Äldre personers rättigheter	 256
4.13.1	 Verksamhetsmiljön	 257
4.13.2	 Laglighetsövervakningen	 258
4.13.3	 Klagomål	 259

Tydlighet i beslutsfattande	 259
Rätten att få uppgifter för anhöriga som deltar i vården av äldre personer	 259
Oklar fakturering av hemvård	 259
Hemvårdens förfarande	 260

innehåll

4.13.4	 Inspektioner	 261
Begränsande åtgärder som används vid enheter för äldre personer	 262
Klienternas säkerhet på nattetid	 263
Vård i livets slutskede	 264
Vistelse utomhus	 265
Klienternas rätt till tillräckliga hälsovårds- och sjukvårdstjänster	 266

4.14	 Intressebevakning	 269
4.14.1	 Allmänt	 269
4.14.2	 Laglighetsövervakningen	 270
4.14.3	 Avgöranden	 271

Intressebevakaren kan inte bestämma hur ett fotografi av huvudmannen används	 271
Magistraten fördröjde granskning av förmyndarredovisning	 271
Brister i förfarandet för utlämnande av uppgifter	 272
En ogiltig intressebevakningsfullmakt förutsätter åtgärder	 273
Bedömningen av beloppet för dispositionsmedel kräver noggrant övervägande	 273

4.15	 Socialförsäkring	 276
4.15.1	 Verksamhetsmiljön	 276
4.15.2	 Antalet klagomål och åtgärdsprocent	 276
4.15.3	 Inspektioner	 277
4.15.4	 Avgöranden	 277

Oskäligt lång behandlingstid i socialskyddsärende
 – Statskontoret betalade gottgörelse på 10 000 euro	 277
Behandlingen av en pensionsansökan tog nio månader	 278
Utlämnande av uppgifter om arbetstagares hälsa åt arbetsgivaren
 i motiveringarna till sjukdagpenningsbeslut	 278
Problem med förmedlingen av och tillgången till s.k. fpa-taxin	 278

4.16	 Arbetskraft och utkomstskydd för arbetslösa	 280
4.16.1	 Verksamhetsmiljön	 280
4.16.2	 Antalet klagomål och åtgärdsprocent	 280
4.16.3	 Inspektioner och utlåtanden	 281
4.16.4	 Avgöranden	 282

Behandlingstiderna för arbetskraftspolitiska ärenden strider mot lagen	 282
Behandlingstid för besvär i försäkringsdomstolen	 282
Samordning av intervju av arbetssökande och justering av sysselsättningsplan	 282

4.17	 Allmänna kommunärenden	 283
4.17.1	 Kommunalförvaltningens grunder	 283
4.17.2	 Laglighetsövervakningen	 284
4.17.3	 Avgöranden	 285

Presidentvalet 2018	 285
Återigen kritik mot behandlingen av begäran om uppgifter	 285
ARAs lagstridiga förfarande vid behandling av klagomål	 287
RFVs förfarande vid behandlingen av ett klagomål	 288
Stadens organs förfarande vid givande av en skriftlig varning	 289
Stadsstyrelsens yrkande på ersättning av rättegångskostnader	 290

innehåll

12

13

Krav på gott språkbruk i myndighets interna kommunikation	 291
Avgöranden om parkeringsövervakning	 292

4.18	 Utbildnings- och kultursektorn	 294
4.18.1	 Verksamhetsmiljön	 294
4.18.2	 Laglighetsövervakningen	 295
4.18.3	 Inspektioner	 296
4.18.4	 Utlåtanden och framställningar	 296
4.18.5	 Avgöranden	 296

Brister i beslutsfattandet inom småbarnspedagogiken	 296
Kollektiva straff i skolan	 297
Rektorns förfarande i ett disciplinärärende mot en elev	 297
Beslutsfattande i fråga om krav på skadestånd på grund av olycksfall i skolan	 298
Anmärkning om religiös morgonsamling i skolan	 298
Åldersdiskriminerande övre åldersgräns inom den grundläggande konst-
 undervisningen	 298
Förfarande vid en yrkeshögskola för bedömning av studieprestationer	 299

4.19	 Språkärenden	 300
4.19.1	 Allmänt	 300
4.19.2	 Laglighetsövervakning och annan verksamhet	 300
4.19.3	 Avgöranden	 301

Tillgången till svenskspråkig hemvård	 301
De språk som används på skyltar som anger område med flygförbud	 301
Avgöranden som gällde digitala tjänster	 303
Samiskans didaktriska tecken i befolkningsdatasystemet	 305
Övriga avgöranden	 305

4.20	 Beskattning	 307
4.20.1	 Verksamhetsmiljön	 307
4.20.2	 Laglighetsövervakningen	 307
4.20.3	 Avgöranden	 310

Skatteförvaltningens förfarande vid mervärdesbeskattningen av primärproducenter	 310
Skatteförvaltningens beslut att avvika från uppgifter som meddelats i skatter
 som betalas på eget initiativ	 311
Skatteförvaltningens försummelse vid verkställande av beskattningen samt
 meddelande av kontaktuppgifter	 312
Beskattning av arbetspensionsinkomst från Estland	 314
Oförenlighet med EU-rätten vid sändning av fordonsskattsedel	 315

4.21	 Miljöärenden	 316
4.21.1	 Lagstiftningsreformer och ändringar inom verksamhetsmiljön	 316
4.21.2	 Laglighetsövervakningen	 317
4.21.3	 Avgöranden	 318

Avgöranden som gäller dröjsmål i behandling av ärenden	 318
Avgöranden som gäller sökande av ändring	 323
Övriga avgöranden	 325

innehåll

4.22	 Jord- och skogsbruk	 327
4.22.1	 Verksamhetsmiljön	 327
4.22.2	 Laglighetsövervakningen	 328
4.22.3	 Avgöranden	 330

Färdigställande av stödbeslut	 330

4.23	 Kommunikationer	 332
4.23.1	 Laglighetsövervakningen	 332
4.23.2 	 Avgöranden	 334

Postutdelningens tillbörlighet	 334
Postis avgiftsbelagda telefonrådgivning	 334
Att få beslut och handlingar i ett båtregistreringsärende	 335
Genomförande av terränggranskning i ett ärende om anslutnings-
 tillstånd för en enskild väg	 336
Övriga avgöranden	 336

4.24	 Kyrkliga ärenden	 337
4.24.1	 Laglighetsövervakningen av religionssamfunden	 337
4.24.2	 Verksamhetsmiljön	 337
4.24.3	 Laglighetsövervakningen	 337
4.24.4	 Avgöranden	 338

Kyrkofullmäktiges medlemmars förfarande vid ett möte	 338
Beaktande av religionsfriheten på sjukhus	 338

4.25	 De högsta statsorganen	 339
4.25.1	 Allmänt	 339
4.25.2	 Laglighetsövervakningen	 340
4.25.3	 Avgöranden	 340

Grunderna för att skjuta fram inledningen av studierna
 i lagen om Räddningsinstitutet	 340
Brister i behandlingen av riksdagens besökaruppgifter	 341

4.26	 Övriga ärenden	 342
4.26.1	 Ärenden som gäller digital förvaltning och befolkningsdataförvaltning	 342
4.26.2	 EU-rättsliga ärenden	 344

Den högsta laglighetsövervakningen och tillsyn över dataskyddsförordningen	 344
Rätt till familjeförmåner i över gränserna	 345
Delgivningar om begäran om förhandsavgörande	 345
Avgöranden i klagomålsärenden	 345

innehåll

14

15

5 	 Bilagor		 347

Bilaga 1
Bestämmelser i Finlands grundlag gällande justitieombudsmannen (11.6.1999/731)	 348
Lag om riksdagens justitieombudsman (14.3.2002/197)	 351
Lagen om fördelningen av åligganden mellan justitiekanslern i statsrådet
 och riksdagens justitieombudsman (21.12.1990/1224)	 359
Instruktion för riksdagens justitieombudsman (5.3.2002/209)	 360

Bilaga 2
Arbetsfördelningen mellan riksdagens justitieombudsman
 och biträdande justitieombudsmän 1.1–31.8.2018	 361
Arbetsfördelningen mellan riksdagens justitieombudsman
 och biträdande justitieombudsmän 1.9–31.12.2018	 362

Bilaga 3
	 Utlåtanden och sakkunniguppdrag	 363
	 Sakkunniguppdrag i riksdagens utskott	 367

Bilaga 4
Förslag på att utveckla författningar och anvisningar samt för att korrigera fel	 370

Bilaga 5
Statistiska uppgifter om justitieombudsmannens verksamhet	 373
	 Behandlade laglighetsövervakningsärenden	 373
	 De avgjorda ärendena myndighetsvis	 374
	 Åtgärder föranledda av avgjorda ärenden	 376
	 De inkomna klagomålen myndighetsvis	 378

Bilaga 6
Inspektioner	 379

Bilaga 7
Personalen vid riksdagens justitieombudsmans kansli	 383
Personalen vid Människorättscentret	 384

Sakregister	 385

innehåll

Använda förkortningar

ANM					 arbets- och näringsministeriet
ARA					 Finansierings- och utvecklingscentralen för boendet
AVI					 Regionförvaltningsverket
BJO					 biträdande justitieombudsman
CKP					 centralkriminalpolisen
CPT					 Europarådets kommitté för förhindrande av tortyr
CRPD					 FN:s konvention om rättigheter för personer med funktionsnedsättning
ENNHRI				 europeiska nätverk av nationella människorättsinstitutioner
Europadomstolen	 Europeiska domstolen för de mänskliga rättigheterna
Evira					 Livsmedelssäkerhetsverket
FM					 finansministeriet
FN						 Förenta Nationerna
FPA					 Folkpensionsanstalten
FRA					 EU:s byrå för grundläggande rättigheter
GANHRI				 FN:s internationella koordinationskommitté för
						 nationella människorättsinstitutioner
GL						 grundlagen
HD					 högsta domstolen
HFD					 högsta förvaltningsdomstolen
IM						 inrikesministeriet
IOI					 Internationella ombudsmannainstitutet
JK						 justitiekansler
JM						 justitieministeriet
JO						 justitieombudsman
KM					 kommunikationsministeriet
LMV					 Lantmäteriverket
Mavi					 Landsbygdsverket
MRC					 Människorättscentret
NPM					 nationellt besöksorgan mot tortyr
NTM-centralen		 närings-, trafik- och miljöcentralen
OPCAT				 Fakultativ protokoll till FN:s konvention mot tortyr
Rise					 Brottspåföljdsmyndigheten
RP						 regeringsproposition
RÅÄ					 Riksåklagarämbetet
SHM					 social- och hälsovårdsministeriet
STUK					 Strålsäkerhetscentralen
THL					 Institutet för hälsa och välfärd
UKM					 undervisnings- och kulturministeriet
UM					 utrikesministeriet
Valvira					 Tillstånds- och tillsynsverket för social- och hälsovården
VIOK					 Människorättskommittén för personer med funktionsnedsättning

De avgöranden som markerat med * refereras i anonym form på justitieombudsmannens webbplats
www.ombudsman.fi.

innehåll

16

17

Foton

Bilderna i början av avsnitten visar delar av skulptören Jukka Lehtinens skulptur av stål "Smultronstället"
(2007), som finns framför Lilla parlamentet, bilder JO-kansliets fotoarkiv

Mikko Mäntyniemi s. 19, 24, 28
Riksdagens fotoarkiv s. 45–46
JO-kansliets fotoarkiv s. 48–49, 68, 70, 86–88, 90, 92–94, 98–101, 105, 109–110, 112, 114, 120, 122, 125,
	 152, 168, 177, 179, 201, 239, 248, 251, 256, 261, 265, 274, 294, 296, 309, 316, 327, 333, 341
Tullen s. 182
FPA s. 279
Traficom s. 302

innehåll

1 Justitieombudsmännen
har ordet

Petri Jääskeläinen

Justitieombudsmannen som
övervakare av äldre personers
rättigheter

Antalet äldre personer i Finland ökar kraftigt.
Samtidigt ökar behovet och mängden av social-
och hälsovårdstjänster för äldre personer och av
andra tjänster och stödåtgärder. Detta å sin sida
leder också till att behovet av att övervaka och
främja äldre personers rättigheter ökar.

Man har vid justitieombudsmannens kansli på
olika sätt strävat efter att förbereda sig inför denna
utveckling. År 2017 bildade man ett eget sakom-
råde för äldre personers rättigheter. Tidigare hade
ärenden som gällde äldre personers rättigheter de-
lats mellan ett flertal olika sakområden, beroende
på vilket förvaltningsområde ärendet ingick i. Ett
eget skilt sakområde gör det möjligt att bättre föl-
ja upp ärenden i anslutning till äldre personers rät-
tigheter och skapa en helhetsbild och rapportera.
I justitieombudsmannens berättelse för 2017 fanns
det för första gången en egen sektion för ”Äldre
personers rättigheter”, där man skilt redogjorde
för justitieombudsmannens avgöranden av klago-
mål och annan verksamhet inom området.

En egen s.k. huvudföredragande utsågs också
för sakområdet. Huvudföredragandes uppgift är
särskilt att följa upp verksamheten, lagstiftningen
och rättspraxisen inom området, samt att bereda

och koordinera kansliets verksamhet inom områ-
det. Justitieombudsmannens verksamhet på eget
initiativ har inom övervakning och främjande
av äldre personers rättigheter ökats bl.a. genom
att man riktat flera inspektioner än tidigare mot
boendeenheter för äldre personer.

Dessa åtgärder genomfördes utan nya resur-
ser genom kansliets interna arrangemang för oli-
ka uppgifter. I praktiken var det inte möjligt att
förutom huvudfördragande rikta desto större per-
sonalresurser mot sakområdet.

Under berättelseåret fick allvarliga brister vid
vissa boendeenheter för äldre personer stor publi-
citet. Att det förekommer brister var i sig ingen
nyhet. T.ex. på listan ”Tio nyckelproblem för de
grundläggande och mänskliga rättigheterna i Fin-
land” i justitieombudsmannens årsberättelse kons-
taterades redan år 2013 att (s. 70):

”Tiotusentals äldre klienter bor på anstalt el-
ler i serviceboende. JO upptäcker ständigt brister
i fråga om näring, hygien, blöjbyten, rehabilitering
och möjligheter att röra sig ute, och det kommer
även fram att personalbrister kompenseras med
övermedicinering. Också inom öppenvården råder
det brister när det gäller hemmaboende åldringars

justitieombudsmännen har ordet
petri jääskeläinen

19

säkerhet och möjligheter att röra sig ute och sköta
ärenden. När en klient hos äldreomsorgen får sin
självbestämmanderätt inskränkt bör detta ha sin
grund i lagen. Detta förutsätter en författnings-
grund som emellertid saknas helt och hållet. En
lagreform är under behandling men har fördröjts.
Resurserna för intern kontroll inom förvaltningen
är otillräckliga. Regionförvaltningsverken har inte
alltid faktiska möjligheter att överse verksamhe-
ten.” Till största delen samma brister är fortfaran-
de aktuella (se motsvarande lista i denna berättel-
se i avsnitt 3.6.1).

För att kunna effektivera övervakningen av
äldre personers rättigheter förutsätts att man ökar
resurserna för övervakningen. De brister som dök
upp i offentligheten ledde också till att riksdagen
för 2019 beviljade tilläggsanslag till justitieombuds-
mannens kanslis verksamhetsutgifter för övervak-
ning och främjande av tillgodoseendet av äldre
personers rättigheter. Med detta anslag har man
kunnat anställa tre föredraganden till justitieom-
budsmannen och en expert och en informatör till
Människorättscentret fram till slutet av 2019.

Tilläggsanslaget används också för arvoden till
utomstående sakkunniga, inspektionsresor, utred-
ningar, utbildning och informering. Mera resurser
allokerades också för de särskilda tillsynsmyndig-
heterna för social- och hälsovården, d.v.s. Valvira
och regionförvaltningsverken.

Justitieombudsmannens verksamhet och iakt-
tagelser vid främjandet och övervakningen av äld-
re personers rättigheter har redogjorts i avsnitt 4.13
i denna berättelse. I det här anförandet behandlar
jag äldre personers rättigheter ur justitieombuds-
mannainstitutionens perspektiv. Vilka är justitie-
ombudsmannens uppgifter och befogenheter i
övervakningen och främjandet av äldre personers
rättigheter? Hur skiljer de sig från andra tillsyns-
myndigheters uppgifter och befogenheter?

JO övervakar att äldre personers
alla rättigheter tillgodoses

Justitieombudsmannen är en allmän laglighets-
övervakare. När andra tillsynsmyndigheters befo-
genheter begränsar sig till vissa specifika rättighe-
ter vad gäller t.ex. social- och hälsovårdstjänster,

övervakar justitieombudsmannen i tillägg till des-
sa att också alla andra rättigheter för äldre perso-
ner tillgodoses.

Justitieombudsmannen övervakar t.ex. äldre
personers rätt till jämlik behandling, självbestäm-
manderätt, personlig frihet och integritet, skydd
för privatlivet, religions- och samvetsfrihet, rätt
att delta, språkliga rättigheter och rättsskydd ock-
så när de inte har en anknytning till social- och
hälsovårdstjänsterna.

JO övervakar äldre personers rättigheter
inom alla förvaltningsområden

Till justitieombudsmannens uppgifter hör att över-
vaka att alla myndigheter och privata instanser
som sköter ett offentligt uppdrag följer lagen och
fullgör sina skyldigheter. Privata instanser som
sköter offentliga uppdrag och som ingår i justitie-
ombudsmannens behörighet är t.ex. privata före-
tag som erbjuder äldreomsorg som kommunens
köptjänst.

Justitieombudsmannens uppgift som allmän
laglighetsövervakare syns också i att justitieom-
budsmannen övervakar att äldre personers rättig-
heter tillgodoses hos alla myndigheter och alla
privata instanser som sköter offentliga uppdrag,
oberoende av vilket förvaltningsområde myndig-
heten eller instansen tillhör. T.ex. när myndighe-
ternas tjänster blir elektroniska utgör detta ett hot
mot äldre personers tillgång till tjänster inom alla
förvaltningsområden. Justitieombudsmannens
uppgift och perspektiv är således mera omfattan-
de än andra tillsynsmyndigheters.

JO övervakar andra myndigheter
med övervakningsansvar

Justitieombudsmannen är den högsta laglighets-
övervakaren. Detta innebär att justitieombuds-
mannen inte enbart övervakar instanser som till-
handahåller äldreomsorg och deras egenkontroll,
utan också alla myndigheter som har övervak-
ningsansvar. T.ex. för social- och hälsovårdens
äldreomsorg övervakar justitieombudsmannen
förutom kommunerna som har ansvar för att ord-

justitieombudsmännen har ordet
petri jääskeläinen

20

na och övervaka tjänsterna, också de särskilda till-
synsmyndigheterna, alltså Valvira och regionför-
valtningsverken, liksom också social- och hälso-
vårdsministeriet.

Endast justitieombudsmannen kan övervaka
hela övervakningsmekanismens funktion och om-
fattning. För de särskilda övervakningsmyndighe-
ternas del handlar det ofta om samarbete och ko-
ordinering av tillsynen, men justitieombudsman-
nen behandlar fortgående också klagomål som
gäller dessa.

JO har ett omfattande urval
av metoder och åtgärder

En effektiv övervakning och ett effektivt främjan-
de av äldre personers rättigheter förutsätter att
man undersöker enskilda klagomålsärenden som
gäller äldre personers rättigheter, möjlighet att på
eget initiativ utreda ärenden samt att man kan ge-
nomföra inspektioner t.ex. vid boendeenheter för
äldre personer och hos myndigheter som har hand
om ärenden som berör äldre personer.

Detta ingår i justitieombudsmannens uppgif-
ter och justitieombudsmannen har omfattande
rätt till information och omfattande behörigheter
att vidta åtgärder för att avhjälpa brister som justi-
tieombudsmannen observerar. Eftersom äldre per-
soner eller deras anhöriga endast sällan lämnar in
klagomål, är justitieombudsmannens befogenhe-
ter att genomföra inspektioner och att på basis av
dem eller på eget initiativ utreda ärenden centrala.

Justitieombudsmannen kan också i sina utlå-
tanden om olika lagförslag fästa uppmärksamhet
vid att äldre personers rättigheter ska tillgodoses
och justitieombudsmannen har befogenheter att
komma med förslag till utveckling av lagstiftnin-
gen och om avhjälpande av brister.

Justitieombudsmannen har också åtalsrätt
och åklagarens befogenheter i ärenden som in-
går i justitieombudsmannens laglighetsövervak-
ning. Detta betyder att justitieombudsmannen på
ett heltäckande sätt kan pröva de ärenden som be-
handlas. Justitieombudsmannen kan förutom att
ge en anmärkning eller klandrande eller vägledan-
de uppfattningar också bedöma behovet av straff-

rättsliga åtgärder. T.ex. under berättelseåret beord-
rade biträdande justitieombudsmannen en förun-
dersökning, på basis av vad man observerat under
inspektionen av ett skolhem.

Människorättscentret främjar äldre
personers rättigheter på ett allmänt plan

I anslutning till justitieombudsmannens kansli
verkar Människorättscentret, som administrativt
är en del av justitieombudsmannens kansli men
funktionellt självständigt och oavhängigt. Till
Människorättscentrets uppgifter hör informatio-
nen, fostran, utbildningen och forskningen och
att utarbeta utredningar och ta initiativ samt ge
utlåtanden för att främja och tillgodose de grund-
läggande och mänskliga rättigheter.

Vad gäller äldre personers rättigheter är Män-
niskorättscentrets uppgifter i stort sett likadana
som barnombudsmannens allmänna uppgifter
att främja barnets rättigheter och på motsvaran-
de sätt i stor utsträckning de samma som en even-
tuell ombudsman för äldre personer skulle ha.
Däremot hör undersökningen av klagomål och
andra enskilda fall samt inspektioner både vad gäl-
ler övervakningen av äldre personers och barnets
rättigheter endast till justitieombudsmannen.

Justitieombudsmannens och Människorätts-
centrets uppgifter stöder och kompletterar var-
andra på ett utmärkt sätt. Den information och
kompetens som samlats in i bådas verksamhet
kan utnyttjas förutom skilt i den enas verksam-
het, också i gemensamma informerings-, utbild-
nings- och utredningsprojekt. T.ex. under 2017 lät
justitieombudsmannen och Människorättscentret
göra en intervjuundersökning om klienters och
anhörigas bedömning av hemvården för senior-
invånare (Asiakkaiden ja omaisten arvio seniori-
kansalaisten kotihoidosta). Den information som
undersökningen gav användes för att rikta och ut-
veckla laglighetsövervakningen.

justitieombudsmännen har ordet
petri jääskeläinen

21

Människorättsdelegationen
är ett samarbetsorgan

Människorättscentret har en människorättsdele-
gation som riksdagens justitieombudsman tillsät-
ter för fyra år i sänder. Delegationen består av re-
presentanter för det civila samhället, forskningen
kring de grundläggande och mänskliga rättighe-
terna och andra aktörer som deltar i främjandet
och tryggandet av de grundläggande och mänsk-
liga rättigheterna. Delegationen har för tillfället
38 medlemmar. Den största delen av medlemmar-
na är aktiva inom olika slags medborgarorganisa-
tioner, men till delegationen hör också bl.a. rep-
resentanter från de högsta laglighetsövervakarna
och alla specialombudsmän (t.ex. diskriminerings-
ombudsmannen).

En effektiv övervakning och ett effektivt främ-
jande av äldre personers rättigheter kräver att olika
instanser samarbetar och att verksamheten koor-
dineras. Människorättscentrets människorättsde-
legation verkar som ett nationellt samarbetsorgan
för aktörerna inom fältet för de grundläggande
och mänskliga rättigheterna och behandlar vitt-
syftande och principiellt viktiga frågor som gäller
de grundläggande och mänskliga rättigheterna.

JO:s specialuppgifter som grundar sig på
FN:s konventioner stöder övervakningen
av äldre personers rättigheter

Justitieombudsmannen är det nationella besöks-
organ som avses i det fakultativa protokollet till FN:s
konvention mot tortyr (OPCAT). Det nationella be-
söksorganets uppgift är att genomföra inspektio-
ner på ställen där personer är eller kan hållas fri-
hetsberövade. Det fakultativa protokollet har ett
mycket brett tillämpningsområde, och det tilläm-
pas t.ex. på sådana boendeenheter för äldre perso-
ner där man kan hålla dörrarna låsta eller rikta
olika begränsningar mot äldre personer.

I praktiken kan det i det nationella besöksor-
ganets verksamhet t.ex. handla om besök på vård-
inrättningar för äldre personer med minnessjuk-
dom, i syfte att förebygga att dessa personer be-
handlas illa eller att deras självbestämmanderätt

kränks. Justitieombudsmannen kan anlita sakkun-
niga vid utförandet av detta uppdrag. Justitieom-
budsmannen har för närvarande t.ex. tillgång till
nio utomstående hälsovårdsexperter, varav en är
specialistläkare i äldrepsykiatri och en i geriatrik.

Justitieombudsmannen, Människorättscent-
ret och dess människorättsdelegation utgör till-
sammans den nationella mekanism som avses i
FN:s konvention om rättigheter för personer med
funktionsnedsättning. Mekanismen har till upp-
gift att främja, skydda och övervaka genomföran-
det av de rättigheter som garanteras i konventio-
nen. Många äldre personer, t.ex. äldre personer
som lider av minnessjukdom, omfattas av kon-
ventionens tillämpningsområde.

Konventionens syfte är att trygga alla mänsk-
liga rättigheter och grundläggande friheter för alla
personer med funktionsnedsättning och att främ-
ja respekten för deras människovärde. De princi-
per som utgör ledtrådar för konventionen är dis-
krimineringsförbud, tillgänglighet och tillgång.
I konventionen betonas att personer med funk-
tionsnedsättning har rätt till självbestämmande
och ska få delta i beslutsfattande som berör dem.

Till båda de med konventionerna förenliga
uppgifterna anknyter internationell samverkan,
utbildning och utbyte av information, som stöd-
jer justitieombudsmannens och Människorätts-
centrets verksamhet i övervakningen och främ-
jandet av äldre personers rättigheter.

Eventuella reformer av lagstiftningen

Att övervaka och främja äldre personers rättig-
heter för nämnda internationella konventioners
del ingår redan nu i justitieombudsmannens och
Människorättscentrets specialuppgifter. Uppgif-
ten kunde dock få en större vikt genom att ange
den som en uttrycklig specialuppgift i lagen om
riksdagens justitieombudsman. De befogenheter
som behövs för att utföra uppgiften finns redan
i bestämmelserna om justitieombudsmannen och
Människorättscentret i lagen om riksdagens justi-
tieombudsman.

justitieombudsmännen har ordet
petri jääskeläinen

22

Arbetet med att främja och övervaka äldre perso-
ners rättigheter kunde också koncentreras till jus-
titieombudsmannen i lagen om fördelningen av
åligganden mellan justitiekanslern i statsrådet och
riksdagens justitieombudsman. Den arbetsgrup-
pen för att reda ut och bedöma arbetsfördelningen
mellan justitieombudsmannen och justitiekans-
lern, som justitieministeriet tillsatt, har i sitt be-
tänkande från våren  gett ett sådant förslag.

Avslutningsvis

I första hand är alla de myndigheter och privata
instanser som har hand om äldreomsorg eller där
äldre personer uträttar ärenden ansvariga för att
äldre personers rättigheter tillgodoses.

Därtill behövs extern övervakning. Övervak-
ningsansvaret för social- och hälsovårdens äldre-
omsorg ligger hos branschens särskilda tillsyns-
myndigheter, alltså Valvira och regionförvaltnings-
verken. Det ska säkerställas att dessa har tillräck-
ligt med resurser för övervakningen. Också t.ex.
diskrimineringsombudsmannen övervakar äldre
personers rättigheter inom sitt uppgiftsområde.

Därtill behövs justitieombudsmannen. Den
viktigaste skillnaden mellan justitieombudsman-
nen och andra tillsynsmyndigheter är att som en
allmän laglighetsövervakare övervakar och främ-
jar justitieombudsmannen att alla rättigheter för
äldre personer tillgodoses vid alla myndigheter
inom alla förvaltningsområden och hos alla pri-
vata instanser som sköter ett offentligt uppdrag.
Som högsta laglighetsövervakare övervakar justi-
tieombudsmannen också andra tillsynsorgan.

Justitieombudsmannen, Människorättscentret
och dess människorättsdelegation bildar tillsam-
mans Finlands nationella institution för mänskli-
ga rättigheter. Denna institutionsstruktur lämpar
sig mycket väl för bl.a. att främja och övervaka äld-
re personers rättigheter. Justitieombudsmannen
undersöker klagomålsärenden som gäller äldre
personer, tar egna initiativ och genomför inspek-
tioner. Justitieombudsmannen har omfattande
befogenheter att ingripa i brister som observeras.

Människorättscentret har hand om att främ-
ja äldre personers rättigheter på ett allmänt plan,
som genom informering och utbildning och ge-
nom att göra utredningar och komma med initia-
tiv. Människorättsdelegation verkar å sin sida som
ett nationellt samarbetsorgan för aktörerna inom
fältet för de grundläggande och mänskliga rättig-
heterna och behandlar vittsyftande och princi-
piellt viktiga frågor som gäller de grundläggande
och mänskliga rättigheterna. Justitieombudsman-
nen och Människorättscentret har därtill special-
uppgifter som grundar sig på internationella kon-
ventioner och som stödjer främjandet och över-
vakningen av äldre personers rättigheter.

Jag är mycket glad över att riksdagen för justi-
tieombudsmannens kanslis verksamhetsutgifter
för 2019 beviljade tilläggsanslag för övervakning
och främjande av äldre personers rättigheter. För
tillgodoseendet av äldre personers rättigheter skul-
le det vara mycket viktigt att detta anslag blir sta-
digvarande.

justitieombudsmännen har ordet
petri jääskeläinen

23

Maija Sakslin

Om övervakningen
av barnets rättigheter

I Finlands grundlag fastställs grundläggande fri-
och rättigheter som gäller speciellt barn. Barnens
rättigheter som självständiga individer betonas
framför allt i 6 § i grundlagen, som gäller jämlik-
het. Enligt den skall barn bemötas som jämlika
individer och de skall ha rätt till medinflytande
enligt sin utvecklingsnivå i frågor som gäller dem
själva. Jämlikheten skall tryggas både barn emel-
lan och mellan barn och vuxna. Diskriminering
på grund av ålder är förbjuden, ingen får utan
godtagbart skäl särbehandlas på grund av ålder.

Paragrafen betonar att grundrättigheter till-
hör alla människor i alla ålder, också barn. Barnens
grundrättigheter får inte begränsas på grund av att
barnet är minderårig.

Det offentliga makten ska enligt grundlagen
stödja familjerna och andra som svarar för omsor-
gen om barn så att de har möjligheter att trygga
barnens välfärd och individuella uppväxt. Denna
bestämmelse betonar familjens roll som ansvarig
för omsorgen om barn och allmänhetens skyldig-
het att stöda föräldrar.

I motiveringarna för regeringens proposition till
reformen av grundläggande rättigheter år 
hänvisades uttryckligen till den allt starkare inter-
nationella trenden understryker att barnet särskilt
ska tillerkännas fri- och rättigheter. Genom stad-
gandet ville man betona att barn ska bemötas som
en individ, inte enbart som ett passivt objekt för
åtgärder.

FN:s konvention om barnets rättigheter tryg-
gar barnets sociala, ekonomiska, kulturella och
samhälleliga rättigheter, tillräcklig andel av sam-
hällets resurser samt rätten att delta i beslutsfat-
tande som gäller dem själva. Enligt konventionen
ska staten säkerställa att principen om barnets
bästa tillgodoses i alla lagstiftnings-, förvaltnings-
och rättegångsförfaranden som påverkar barn.
Konventionen om barnets rättigheter innehåller
civila, ekonomiska och kulturella rättigheter och
borgerliga och politiska rättigheter. Konventionen
berättigar barnet att delta i beslut som gäller bar-
net själv med beaktande av barnets utvecklings-
nivå. Detta är kanske den viktigaste rättighet som
konventionen skyddar.

justitieombudsmännen har ordet
maija sa�����

24

Konventionen om barnets rättigheter trädde i
kraft år 1991. Enligt konventionen har barn rätt
att uttrycka sin mening och höras i alla frågor
som rör barnet. Hänsyn ska tas till barnets åsik-
ter, utifrån barnets ålder och mognad. Barnet har
rätt till yttrandefrihet och rätt att söka informa-
tion. Barnets rätt till privatliv tankefrihet, sam-
vetsfrihet och religionsfrihet ska respekteras.
Konventionen skyddar barnet mot vanvård eller
försumlig behandling. Barnet har också rätt till
utbildning, lek, vila och fritid.

Konventionen erkänner rätten för ett barn
som har omhändertagits till regelbunden över-
syn av den behandling som barnet får och alla
andra omständigheter som rör barnets omhän-
dertagande.

Med konventionen om barnets rättigheter
stärktes barnets ställning som innehavare av sina
egna rättigheter och barnets autonomi och själv-
bestämmanderätt.

Justitieombudsmannen

Enligt grundlagen övervakar justitieombudsman-
nen att grundläggande fri- och rättigheterna samt
de mänskliga rättigheterna tillgodoses. Vid utöv-
ningen av sitt ämbete anser justitieombudsman-
nen att det är ytterst viktigt att diskutera med barn
och speciellt med omhändertagna barn.

I justitieombudsmannens verksamhet har
särskild vikt fästs vid övervakningen av barnets
rättigheter redan i över tjugo års tid. Laglighets-
kontroll som gäller barnets rättigheter är en av de
speciella uppgifterna för justitieombudsmannen.
Laglighetskontrollen av barnens rättigheter stärk-
tes i samband med inrättandet av en tjänst som
biträdande justitieombudsmans år 1998 då tillsy-
nen av barns rättigheter intogs för andre biträdan-
de justitieombudsman. Samtidigt diskuterades om
det fanns behov att inrätta en tjänst som barnfull-
mäktige.

Enligt regeringens proposition till lagändrin-
gen om inrättandet av den andra biträdande justi-
tieombudsmannens tjänst bör bevakningen av
barnens rättigheter ägnas särskild uppmärksam-

het. Enligt motiveringen ska övervakningen av
tillsynen av barns rättigheter åläggas någondera
av de två biträdande justitieombudsmännen.

Grundlagsutskottet stötte förslaget men kons-
taterade, att centraliseringen av ärenden som be-
rör barnens rättigheter till en av de två biträdan-
de ombudsmännen inte kan fungera som ett ställ-
ningstagande i frågan om en särskild tjänst som
barnombudsman behövdes eller inte. Justitieom-
budsmannen gavs inte något mandat att främja
eller övervaka barnets rättigheter. Ändå har bar-
nens rättigheter emellertid fått en större tyngd
inom laglighetsövervakningen. Det vore möjligt
att ange uppgiften som en specialuppgift i lagstift-
ningen till justitieombudsmannen.

Biträdande ombudsman Riitta-Leena Paunio
konstaterade några år senare i en artikel som pub-
licerades år 2001 att övervakningen av ett barns
rättigheter på det individuella planet ingår som
en naturlig del i justitieombudsmannens tillsyn
av grund- och de mänskliga rättigheterna. Över-
vakningen av barnets rättigheter på ett allmänt
plan däremot är lämpligare för en separat barn-
skyddsfullmäktige.

Justitieombudsmannens centrala uppgift är
att avgöra klagomål. Barn lämnar dock sällan in
klagomål. Därför är det viktigt, att justitieombuds-
mannen kan ingripa i lagstridig eller annars klan-
dervärd behandling även på eget initiativ.

Årligen avgörs 300–00 laglighetsövervak-
ningsärenden som gäller barn. Merparten av av-
görandena gäller socialvården. Näst flest ärenden
som gällde barnets rättigheter avgjordes inom
småbarnspedagogiken och den grundläggande
utbildningen. De största sakområdena för övri-
ga klagomål med ansknytning till barns rättig-
heter är hälsovård, brottspåföljd, rättskipning,
utlänningar, polisen och socialförsäkring samt
ärenden som gäller utmätning och magistratens
förfarande.

Fr.o.m. år  presenteras centrala finländs-
ka problem för de grundläggande och mänskli-
ga rättigheterna i årsberättelsen utifrån iakttagel-
ser från justitieombudsmannens verksamhet. De
centrala bristerna har inte förändrats mycket un-
der årens lopp.

justitieombudsmännen har ordet
maija sa�����

25

Inom barnskyddet finns det inte rätt lämpliga
placeringsplatser för de barn som mår sämst och
är mest svårskötta. Placerade barn är ofta omed-
vetna om sina rättigheter och anstaltens skyldig-
heter. Barnen får sällan det stöd som socialarbe-
taren kan erbjuda och som de enligt lag har rät-
tighet till.

Begränsande åtgärder genomförs i strid mot
barnskyddslagen. Begränsande åtgärder används
även i sådana situationer eller på sådana sätt som
lagen inte tillåter. Beslut om begränsande åtgär-
der fattas inte så som förutsätts i barnskyddslagen.
Gränsdragningen mellan vad som är normala och
godtagbara gränser i fostrande syfte och när det
är frågan om sådan begränsning av barnets grund-
läggande fri- och rättigheter som avses i lagen har
suddats ut. Mentalvårdstjänsterna för barn och
unga räcker inte till. Det finns problem i samord-
nandet av servicesystemen för barnskyddet och
psykiatrisk vård. Servicestrukturen saknar lämp-
liga placeringsställen och tjänster för barn med
svåra beteendestörningar.

Inspektioner

För att främja barnens rättigheter och betona del-
aktigheten har man i större utsträckning än tidi-
gare under justitieombudsmannens inspektioner
genomfört personliga diskussioner med barnen
och på detta sätt ökat effektiviteten av övervak-
ningen. Ett barn har rätt att uttrycka sin åsikt i
ärenden som rör barnet oberoende av ålder och
utvecklingsnivå. Barnets synpunkter ska också
beaktas. Barnets rätt att bli hörd är också en rätt
för barn i grupp.

Som den högsta laglighetsövervakaren över-
vakar justitieombudsmannen också alla myndig-
heter som har övervakningsansvar. Via övervak-
ningen som sker under inspektionerna och genom
att höra enskilda barn får justitieombudsmannen
också information om hur den tillsyn som utövas
av andra myndigheter som är ansvariga för över-
vakningen fungerar. Inspektionerna är också vik-
tiga för övervakningen av barnets socialarbetare,
den kommun som placerat barnet och regionför-
valtningsverket och för att effektivera deras verk-
samhet.

Inspektioner av institutioner för omhändertag-
na barn har i huvudsak skett oanmälda. Syftet
har varit att utreda hur barnen behandlas och
vilka begränsningsåtgärder som används och
hur de tillämpas.

Under inspektionerna har det framkommit
problematisk och felaktig praxis och allvarliga
brister som fick stor publicitet. Jag har p.g.a. det-
ta inlett ett flertal undersökningar på eget initia-
tiv. Justitieombudsmannen kan förutom att ge
en anmärkning eller klandrande eller vägledande
uppfattningar också bedöma behovet av straff-
rättsliga åtgärder. Jag har beordrad förundersök-
ning med anledning av de iakttagelser som gjorts
under inspektionen av två barnskyddsanstalter.

Barnombudsmannen

Barnombudsmannens uppgift är att stärka bar-
nens ställning och rättigheter i samhället samt
främja genomförandet av FN:s konvention om
barnets rättigheter. En tjänst som barnfullmäkti-
ge inrättades år 1994. Till barnombudsmannens
centrala uppgifter hör att lyfta fram barnens åsik-
ter i den offentliga debatten och speciellt att in-
formera även barnen själva om deras rättigheter.
Barnombudsmannen ska ha till uppgift att främ-
ja barnets intressen och rättigheter samt att främ-
ja genomförandet av FN:s konvention.

I förarbetena av lagen för barnombudsman-
nen konstaterades att riksdagens justitieombuds-
man är den viktigaste övervakande myndigheten
när det gäller tillgodoseendet av barnens rättighe-
ter. Justitieombudsmannen övervakar lagligheten
i utövandet av offentlig makt och att grundlagen
och annan lagstiftning följs i skötseln av offentli-
ga uppdrag. Enligt grundlagen har justitieombuds-
mannen även som uppgift att ta de grundläggande
fri- och rättigheterna och de mänskliga rättighe-
terna i beaktande vid utförandet av uppdraget.

Barnombudsmannen och riksdagens justitie-
ombudsman tillsammans ansetts utgöra det obe-
roende nationella tillsynsorgan som avses i FN:s
konvention om barnets rättigheter.

justitieombudsmännen har ordet
maija sa�����

26

Justitieombudsmannens och barnombudsman-
nens uppgifter kompletterar varandra. Övervak-
ningen av att barnens rättigheter tillgodoses hör
särskilt till riksdagens justitieombudsmans upp-
gifter. Justitieombudsmannens verksamhet är i
stor utsträckning en form av efterhandskontroll
som gäller enskilda fall. Barnombudsmannen har
i uppgift att främja hela barnbefolkningens intres-
sen och rättigheter och att framföra dessa syn-
punkter i den samhälleliga debatten och besluts-
fattandet.

I anslutning till justitieombudsmannens kans-
li finns Människorättscentret. Människorättscent-
rets uppgifter är i stort sett likadana som barnom-
budmannens uppgifter. I förarbetena av lagen för
inrättandet av Människorättscentret konstatera-
des att vid val av tyngdpunktsområden för Män-
niskorättscentret ska överlappning av uppgifter
undvikas exempelvis i förhållande till barnom-
budsmannens uppgifter att främja barnets rättig-
heter. Människorättscentrets uppgift är att främ-
ja information, fostran, utbildning och forskning
kring de grundläggande fri- och rättigheterna och
de mänskliga rättigheterna. Människorättscentret
har en omfattande prövningsrätt när det handlar
om vilka frågor eller situationer och vilka rättig-
heter centret väljer att lägga fokus på.

Justitieombudsmannen har tillsammans med
Människorättscentret genomfört ett gemensamt
projekt för att stärka och främja fostran och un-
dervisning i de grundläggande fri- och rättighe-
terna i skolorna. Projektet har besökt skolor och
förberett utbildningsmaterial för rektorerna. Att
främja fostran och utbildning av grundläggande
och mänskliga rättigheter har varit en av Männis-
korättscentrets prioriteringar. Ur barnets perspek-
tiv är en förbättring av kunskaperna om rättighe-
ter i lärarutbildning ytterst viktigt.

Avslutningsvis

Kommittén för barnets rättigheter som överva-
kar konventionens tillämpning har i huvudsak
oroat sig mest över att institutionen som överva-
kar tillämpningen av konventionen borde kunna
bevaka, främja och trygga barnens rättigheter oav-
hängigt och effektivt och att den ska ha så omfat-
tande befogenheter som möjligt. Justitieombuds-
mannen har omfattande rätt till information och
omfattande behörigheter. Justitieombudsman-
nen har under berättelseåret fortsatt att utveckla
sina metoder för att effektivera övervakningen
och strävat efter ett mer intensiv samarbete både
med Människorättscentret och barnombudsman-
nen, så även med andra aktörer som främjar bar-
nets rättigheter.

Enligt en intervjuundersökning önskar om-
händertagna barn mera tillsyn och mer fokuse-
rad laglighetsövervakning. Justitieombudsman-
nens mål är att stärka ställningen för barns rät-
tigheter, förbättra rättsskyddet för barn och sä-
kerställa att barn har tillgång till hjälp för att gö-
ra ett klagomål. För detta ändamål har justitieom-
budsmannen utökat information till barn, t.ex.
genom att skapa en webbplats för barn och ung-
domar.

justitieombudsmännen har ordet
maija sa�����

27

Pasi Pölönen

Översyn av rättigheter för fri-
hetsberövade – ett långvarigt
specialuppdrag som fortsätter
att utvecklas

Bevakning sedan autonomins tider

Uppgiften att bevaka rättigheterna och förhållan-
dena för frihetsberövade personer har långa anor
i vårt land. Under autonomin var det prokuratorn
(dagens justitiekansler), då ensam om ställningen
som högsta laglighetsövervakare, som hade tjäns-
teuppdraget att inspektera verksamheten i fängel-
serna. Enligt 1812 års reglemente ålåg det prokura-
torn att i egen person besöka Åbo slott och Krono-
spinnhuset i Åbo minst en gång i månaden och
att granska fångförteckningarna med jämna mel-
lanrum. Övriga fängelser inspekterades av lokala
lägre tjänstemän som rapporterade till landshöv-
dingarna.

Riksdagens justitieombudsman (JO) började
vid ingången av 1920, i en omfattning som länge
var mycket liten. Under det första verksamhets-
året inkom endast 39 klagomål. Trots det utförde

JO 22 inspektioner, 8 av dem på slutna anstalter.1
Senare, på 1930-talet, fick JO det primära ansvaret
att bevaka rättigheterna för frihetsberövade per-
soner – fångar och även andra – genom att justi-
tiekanslern befriades från dessa ärenden. På den
tiden ville varken den ena eller den andra högsta
laglighetsövervakaren ha uppdraget.

Olika skeenden utmynnade i en lag som infor-
mellt kallas för arbetsfördelningslagen och som
trädde i kraft 1934. I den befriades justitiekanslern
från ärenden som gäller fångar och tvångsmedel
som inskränker den personliga friheten, och över-
lag från att behandla klagomål från frihetsberöva-
de personer. Justitiekanslern befriades också från
laglighetskontrollen över försvarsmakten.2

Denna grundläggande riktlinje, som drogs upp
för länge sedan, har lett till långtgående konsek-
venser. En följd av uppgiften att bevaka rättighe-
terna för frihetsberövade personer är att JO är den

1 	 Se Paunio, Riitta-Leena: Mål och utmaningar – justitieombudsmannens laglighetskontroll 90 år i publikationen
	 Riksdagens justitieombudsman 90 år, s. 9.
2 	 Se Pajuoja, Jussi – Pölönen, Pasi: Ylin laillisuusvalvonta. Oikeuskansleri ja oikeusasiamies. Tietosanoma 2011,
	 s. 33–35, 42 ja 135–136. Se även Kuusikko, Kirsi: Oikeusasiamiesinstituutio, Suomalaisen Lakimiesyhdistyksen
	 julkaisuja, serie E nr 22, 2011, s. 115–117.

justitieombudsmännen har ordet
�a�i �������

28

av landets två högsta laglighetsövervakare som
varit lämpligast för en rad långt senare tillkom-
na uppdrag inom området mänskliga rättigheter
(barns rättigheter, människorättsinstitutionen,
nationellt besöksorgan mot tortyr, rättigheter
för personer med funktionsnedsättning). Dessa
nya uppdrag har medfört en utveckling av JO
som institution och nya prioriteringar i laglig-
hetskontrollen.

Dagens laglighetskontroll
vilar på flera mandat

Den laglighetskontroll som JO utför bygger på ett
dubbelt uppdrag: å ena sidan uppdraget att utöva
laglighetskontroll i klassisk bemärkelse – att över-
vaka att lagen följs – och å andra sidan uppdraget
att bevaka att de grundläggande och mänskliga
rättigheterna tillgodoses, vardagligt kallat ”pio-
övervakning” (efter finskans perus- ja ihmisoikeu-
det). Båda dessa dimensioner genomsyrar JO:s alla
verksamhetsområden. Mångfalden i JO:s uppdrag
märks särskilt tydligt i inspektionsarbetet.

Det klassiska uppdraget återspeglas av 5 § i la-
gen om riksdagens justitieombudsman, enligt vil-
ken justitieombudsmannen vid behov gör inspek-
tioner för att göra sig förtrogen med angelägenhe-
ter som omfattas av laglighetskontrollen. Justitie-
ombudsmannen ska i synnerhet inspektera fän-
gelser och andra slutna anstalter för att övervaka
hur de intagna behandlas samt försvarsmaktens
olika enheter och Finlands militära krishanterings-
organisation för att ge akt på hur beväringar och
andra som fullgör militärtjänst samt krishante-
ringspersonalen behandlas.

Den första meningen avser inspektioner eller
besök som utförs hos myndigheter överlag. For-
muleringen är bred och inte konkret förpliktan-
de (”vid behov”). Kontakten med aktörer på olika
förvaltningsområden har sin funktion: den inten-
sifierar utbytet av information till ömsesidig för-
del. De i förväg avtalade besöken har också inspek-
tionskaraktär (t.ex. att kontrollera myndighetens
handläggningstider).

Bestämmelsen om slutna anstalter har en star-
kare förpliktande formulering (”ska inspektera”). I
dessa fall talar man om inspektioner i egentlig me-

ning, d.v.s. det är fråga om ett specialuppdrag en-
ligt arbetsfördelningslagen. En viktig aspekt i
övervakningen av slutna anstalter, jämsides med
laglighetskontrollen i klassisk bemärkelse, är de
grundläggande och mänskliga rättigheterna. JO
har de facto bevakat de grundläggande rättighe-
terna från och med de första åren. Dock har nor-
merna för de grundläggande och mänskliga rät-
tigheterna i stor utsträckning utvecklats först
efter andra världskriget.

I och med reformen av de grundläggande fri-
och rättigheterna 1995 togs pio-aspekten upp i lag
och blev en uttrycklig uppgift som JO ska beakta
bl.a. i samband med inspektioner.

Uppdraget som nationellt besöksorgan mot
tortyr (OPCAT-uppdraget, se avsnitt 3.5 innebär
delvis nya åligganden i samband med tillsynen
över slutna anstalter. Uppdraget infördes i lagen
om riksdagens justitieombudsman 2013. I uppdra-
get som nationellt besöksorgan inspekterar justi-
tieombudsmannen platser där personer är eller
kan hållas frihetsberövade med stöd av ett myn-
dighetsbeslut, på uppmaning av en myndighet
eller med en myndighets samtycke eller medver-
kan (verksamhetsställen). Tillämpningsområdet
omfattar fängelser, polisinrättningar och häkten
samt förläggningar för utlänningar, psykiatriska
sjukhus, skolhem och barnskyddsanstalter. Det
omfattar även vårdinrättningar och boendeen-
heter för äldre personer och utvecklingsstörda
på vissa villkor.

Vissa områden inom privata sektorn omfattas
också av mandatet (t.ex. utrymmen för personer
som gripits ombord på passagerarfartyg). Att ut-
föra inspektioner är dock bara en del av mandatet
som för övrigt har inneburit att inspektionerna
har ändrat något i karaktär. Det väsentliga har bli-
vit att föra en konstruktiv dialog och förebygga
problem – det handlar inte endast om en laglig-
hetskontroll i efterhand.

En ytterligare dimension och ett tredje mandat
som JO har vid inspektioner av slutna anstalter är
att bevaka rättigheterna för människor med funk-
tionsnedsättning. Detta mandat tillhör Finlands
nationella människorättsinstitution (JO, Männis-
korättscentret och dess människorättsdelegation).
Mandatet utgör ett bredare specialuppdrag som
omfattar även annat än slutna anstalter, men har

justitieombudsmännen har ordet
�a�i �������

29

alltså en direkt relevans då man inspekterar såda-
na anstalter. I samband med inspektioner på enhe-
ter som omfattas av OPCAT dokumenteras till-
gänglighetsaspekterna antingen i ett eget proto-
koll eller så tas tillgängligheten och rättigheterna
för personer med funktionsnedsättning med som
egna teman i inspektionsprogrammet och proto-
kollet.

Ett betydande arbete

Även om inspektionerna kvantitativt sett motsva-
rar bara 2 % av den årliga volymen av klagomål an-
vänder JO:s kansli drygt tusen dagsverken på att
sköta dem, d.v.s. ca 10 % av de föredragandes tids-
resurser. Uppdraget kräver även en stor arbetsin-
sats av dem som avgör ärendena, JO och BJO, samt
av kanslipersonalen. JO:s kansli anlitar dessutom
utomstående OPCAT-experter för vissa inspek-
tioner, särskilt inspektioner av social- och hälso-
vårdsenheter (19 gånger i fjol).

Jämfört med individuella klagomål ger inspek-
tioner i allmänhet mer information om sådant
som är relevant för laglighetskontrollen. För att
inhämta information för JO bl.a. samtal med in-
tagna och personal, gör observationer om utrym-
mena eller begär att få vissa uppgifter, antingen i
samband med eller efter besöket. Vissa ärenden
tar JO under närmare utredning på eget initiativ.
Av ärendena som JO inleder på eget initiativ har
de flesta sitt ursprung i en inspektion. Genom
inspektionerna kan JO använda sina resurser för
laglighetskontroll flexibelt och med autonomi.

Protokollen över inspektioner som utförs på
slutna anstalter är i allmänhet mycket omfattan-
de och kan innehålla tiotals ställningstaganden.
Även så syns ärendena endast som en kort anteck-
ning om ”avslutad inspektion” i den årliga statisti-
ken. Huvudsaken är dock inte den statistiska rele-
vansen utan den verkliga styrande effekten, och
denna är avsevärd. Trots att de inte är juridiskt
bindande beaktas JO:s ställningstaganden i stor
utsträckning i praktiken. I regel publiceras inspek-
tionsprotokollen dessutom på webben och får där-
igenom ett inflytande som inte begränsar sig till
det enskilda inspekterade stället.

Utmaningen är uppdragets bredd

Inspektioner utförs antingen under ledning av JO
eller BJO som en del av kansliets inspektionsgrupp
eller av kansliets föredraganden. Av samtliga 128
inspektioner som utfördes 2018 var JO eller BJO
närvarande vid 46 medan 82 leddes av föredragan-
den. Över hälften (73) av inspektionerna hade en
sluten anstalt som föremål. Av dem leddes 15 av
en föredragande.

En klar majoritet av inspektionerna av slutna
anstalter har enheter inom socialvården som före-
mål (barnhem, skolhem, servicecenter, grupphem,
vårdenheter för utvecklingsstörda, vårdhem osv.).
År 2018 inspekterade JO 32 sådana enheter, 23 av
dem utan förvarning. Det näst största antalet ins-
pektioner av slutna enheter utfördes på polisfän-
gelser (14), fängelser (13) och hälso- och sjukvår-
den (10). Så gott som alla polisfängelser inspekte-
rades utan förvarning och det var vanligt även
inom hälso- och sjukvården. Fängelseinspektio-
nerna utfördes däremot i de flesta fall med förvar-
ning och enligt överenskommen tidtabell, för att
möjliggöra större kontakt med människorna där.

Det nationella besöksorganet har till uppgift
att inspektera i princip alla slags slutna anstalter
”regelbundet”. Det är dock inte möjligt i praktiken
eftersom Finland har flera tusen sådana enheter
utspridda över landet. Inspektionerna planeras
utifrån kraven i varje sektor och objekten väljs så
långt som möjligt baserat på en långsiktigare stra-
tegi. Det finns en tämligen god beredskap att ut-
föra regelbundna inspektioner av bl.a. polisfängel-
serna och åtminstone de största fängelserna samt
statens rättspsykiatriska sjukhus.

I övrigt bestäms inspektionsobjekten, läng-
den på inspektionerna och huruvida utomstående
 OPCAT-experter ska användas baserat på de upp-
gifter som finns att tillgå. Dessa kommer via kla-
gomål, från andra tillsynsmyndigheter (t.ex. Valvi-
ra, Institutet för hälsa och välfärd, regionförvalt-
ningsverken, polisstyrelsen, brottspåföljdsmyndig-
hetens centrala förvaltningsenhet) samt från olika
frivilligorganisationer, t.ex. organisationer för pa-
tienter och anhöriga.

justitieombudsmännen har ordet
�a�i �������

30

I fråga om frihetsberövade är JO:s primära roll än-
då och trots allt ”bara” att övervaka dem som över-
vakar. Egenkontrollen ute i fältet är ytterst viktig.
Hur tillräcklig egenkontrollen är inom ett förvalt-
ningsområde påverkar behovet av direkta inspek-
tioner utförda av JO. Inom brottspåföljdsområdet
har det traditionellt varit mycket viktigt med en
aktiv kontroll från JO:s sida. På alla förvaltnings-
områden ger inspektionerna av slutna anstalter JO
tillfälle att påpeka om betydelsen av egenkontroll.
JO kan även ha en roll som informationsspridare,
t.ex. dela goda exempel eller informera om oberät-
tigade skillnader mellan olika inrättningar.

Tonvikten för slutna anstalter
på väg att förändras

Det främsta föremålet för JO:s inspektioner har
konventionellt varit fängelser, polisfängelser och
psykiatriska sjukhus. Inspektionsbesöken på dessa
objekt, ”den hårda kärnan” av slutna anstalter, för-
blir utan tvivel en central del av JO:s verksamhet.

Andra typer av slutna anstalter utgör dock en klar
trend i inspektionsverksamheten. JO:s kansli har
lagt mer och mer resurser på inspektioner av en-
heter för äldre och barn (se närmare JO Jääskeläi-
nens och BJO Sakslins inlägg ovan). Denna trend
inom bevakningen av slutna anstalter – inspek-
tioner av socialvårdsenheter – är relativt ny i både
nationell och internationell jämförelse. T.ex. Eu-
ropeiska kommittén mot tortyr har först nyligen
börjat med inspektioner av socialvårdsenheter.

Det råder kanske inte alltid en klar uppfattning
om att verksamhet på dessa områden , bl.a. på en-
heter för äldre och barn, kan innebära inskränk-
ningar av frihet. Redan – men inte enbart – den-
na orsak gör det viktigt att verksamheten över-
vakas ordentligt. Finlands JO och Människorätts-
centret har just nu, bl.a. tack vare tilläggsanslagen
för bevakning av i synnerhet äldre människors
rättigheter, ett utmärkt tillfälle att utöka inspek-
tionsverksamheten och den övriga kontrollen
på detta område.

justitieombudsmännen har ordet
�a�i �������

31

2 JO-institutionen år 2018

2.1
ÖVERSIKT AV INSTITUTIONEN

År 2018 var den finländska JO-institutionens nit-
tionionde verksamhetsår. JO inledde sin verksam-
het vid Finlands riksdag år 1920. Institutionen är
den nästäldsta i sitt slag i hela världen. JO-institu-
tionen härstammar från Sverige, där tjänsten som
riksdagens justitieombudsman inrättades år 1809.
Efter Finland spred JO-institutionen sig till de öv-
riga nordiska länderna i mitten av 1900-talet. Dan-
mark fick en JO år 1955 och Norge år 1962.

Internationella ombudsmannainstitutet (In-
ternational Ombudsman Institute, IOI) har för
närvarande mer än 200 medlemmar. En del av
dem är dock verksamma på regional eller lokal
nivå. T.ex. i Tyskland och Italien finns inga parla-
mentariska ombudsmän. År 1995 inrättade Euro-
peiska unionen en europeisk ombudsmannainsti-
tution.

JO är landets högsta laglighetsövervakare och
utses av riksdagen. JO övervakar att de som sköter
offentliga uppdrag följer lagen, fullgör sina skyl-
digheter och respekterar de grundläggande fri- och
rättigheterna och de mänskliga rättigheterna. JO:s
övervakningsbehörighet omfattar domstolar,
myndigheter och tjänstemän samt övriga perso-
ner och sammanslutningar som sköter offentli-
ga uppgifter. JO:s laglighetskontroll omfattar där-
emot inte sådana privata aktörer eller personer
som inte har offentliga uppdrag. JO är inte heller
behörig att granska riksdagens lagstiftningsarbe-
te, riksdagsmännens verksamhet eller de tjänste-
åtgärder som vidtas av justitiekanslern i statsrådet.

JO har en oberoende ställning och står utan-
för den traditionella tredelningen av statsmakten
– d.v.s. den lagstiftande makten, den verkställan-
de makten och den dömande makten. Syftet med
verksamheten är bl.a. att säkerställa att rättsskyd-
det och de interna kontrollmekanismerna inom
olika förvaltningssektorer fungerar klanderfritt.
Myndigheter och andra som sköter offentliga
uppdrag är skyldiga att ge JO all den information
som behövs för laglighetskontrollen.

JO ger årligen en berättelse till riksdagen där hen
på basis av sina iakttagelser även bedömer läget
inom rättsskipningen och redogör för brister som
observerats i lagstiftningen.

I grundlagen och i lagen om riksdagens justi-
tieombudsman finns bestämmelser om hur JO
utses samt om JO:s behörighet och uppgifter. Des-
sa bestämmelser finns i bilaga 1 till berättelsen.

Riksdagen utser vid sidan av justitieombuds-
mannen också två biträdande justitieombudsmän.
Var och en av dessa utses för en mandatperiod på
fyra år. Justitieombudsmannen fattar beslut om
arbetsfördelningen mellan justitieombudsmannen
och de biträdande justitieombudsmännen. De bi-
trädande justitieombudsmännen avgör sina ären-
den självständigt och med samma befogenheter
som justitieombudsmannen.

JO Jääskeläinen avgjorde ärenden av principiell
betydelse samt ärenden som gällde statsrådet och
de högsta statliga organen. I hans uppgifter ingick
förutom dessa bl.a. ärenden som gällde domstolar-
na och justitieförvaltningen, hälso- och sjukvår-
den, intressebevakning, språk, utlänningar och rät-
tigheter om personer med funktionsnedsättning
samt hemligt inhämtande av information. Även
ärenden gällande koordinering och rapportering
av ärenden som ingår i uppgifterna för det natio-
nella besöksorganet mot tortyr ingick i JO Jääske-
läinens uppgifter.

BJO Sakslin behandlade t.ex. ärenden som gäll-
de socialvården, barnets rättigheter och småbarns-
pedagogik, äldre personers rättigheter samt region-
och lokalförvaltningen, kyrkan och utsökning.
Dessutom ärenden gällande beskattning, miljö,
jord- och skogsbruk, försvarsförvaltningen samt
Tullen och Gränsbevakningsväsendet ingick i hen-
nes uppgifter.

BJO Pölönen behandlade bl.a. ärenden som
gällde polisen, åklagarväsendet, brottspåföljds-
branschen, d.v.s. verkställighet av straff och krimi-
nalvård. Dessutom avgjorde han ärenden gällande

jo-institutionen år ���8

33

socialförsäkring, utkomststöd, utbildning, veten-
skap och kultur samt arbetskrafts- och arbetslös-
hetsskyddet.

Justitieombudsmannen ändrade fördelningen
av uppgifter så att fr.o.m. den 1 september 2018
avgjorde JO Jääskeläinen bl.a. ärenden som gällde
polisen, Nödcentralsverket och räddningsväsendet
samt åklagarväsendet med undantag av ärenden
som gällde Riksåklagarämbetet. Ärenden som
gäller bl.a. hälso- och sjukvård överfördes till BJO
Sakslin och ärenden som gäller domstolarna, justi-
tieförvaltningen och rättshjälp samt militära ären-
den, försvarsförvaltningen och Gränsbevaknings-
väsendet överfördes till BJO Pölönen. En redogö-
relse för den detaljerade arbetsfördelningen finns
i bilaga 2.

När en biträdande justitieombudsman är för-
hindrad att sköta sina uppgifter kan justitieom-
budsmannen kalla en ställföreträdare att sköta
uppgifterna. Referendarierådet Mikko Sarja ver-
kade under år 2018 som ställföreträdare för den
biträdande justitieombudsmannen, som hade
hand om uppgiften sammanlagt 54 arbetsdagar
under verksamhetsåret.

2.2
JO:S SPECIALUPPGIFTER SOM BASERAR
SIG PÅ FN:S KONVENTIONER OCH RE-
SOLUTIONER

Justitieombudsmannen är tillsammans med det år
2012 bildade Människorättscentret och dess dele-
gation en del av Finlands nationella institution för
mänskliga rättigheter enligt FN:s s.k. Parisprinci-
per (A/RES/48/134). Se närmare om Människo-
rättscentret och Finlands nationella institution för
mänskliga rättigheter under punkterna 3.3 och 3.2.

Justitieombudsmannen utsågs enligt reformen
av lagen om riksdagens justitieombudsman (nytt
1 a kap. 11 a – 11 h §) till det nationella tillsynsorgan
som avses i det fakultativa protokollet till FN:s
konvention mot tortyr och annan grym, omänsk-
lig eller förnedrande behandling eller bestraffning
(OPCAT). Reformen trädde i kraft den 7 novem-
ber 2014. Tillsynsorganets uppgifter behandlas
närmare i avsnitt 3.5 i denna berättelse.

Justitieombudsmannen, Människorättscentret
och dess delegation ska enligt de ändringar i la-
gen om riksdagens justitieombudsman som god-
kändes den 3 mars 2015 och som trädde i kraft den
10 juni 2016 utgöra den mekanism som avses i ar-
tikel 33.2 i FN-konventionen om rättigheter för
personer med funktionsnedsättning, som ingåtts
i december 2006. Denna oavhängiga mekanism
ska främja, skydda och följa upp konventionens
genomförande. Den nationella mekanismens
verksamhet behandlas närmare i avsnitt 3.4 i
denna berättelse.

2.3
FÖRDELNING AV ÅLIGGANDEN
MELLAN JUSTITIEKANSLERN OCH
JUSTITIEOMBUDSMANNEN

De högsta laglighetsövervakarna, d.v.s. justitieom-
budsmannen (JO) och justitiekanslern (JK), har
nästan samma behörighet. Det enda undantaget
utgörs av tillsynen över advokater, som endast
hör till JK:s behörighet. Det är bara JO eller JK
som kan besluta att en domare ska åtalas för lag-
stridigt förfarande i ämbetsutövningen.

Vid arbetsfördelningen mellan JO och JK har
JO fått till uppgift att behandla ärenden som gäl-
ler fängelser och andra slutna anstalter där perso-
ner tas in mot sin vilja samt ärenden som gäller
frihetsberövande enligt tvångsmedelslagen eller
på andra grunder. JO behandlar också ärenden
som gäller försvarsmakten, Gränsbevakningsvä-
sendet, krishanteringspersonal och Försvarsut-
bildningsföreningen samt militära rättegångar.
Lagen om fördelningen av åligganden mellan jus-
titiekanslern och justitieombudsmannen finns i
bilaga 1.

Riksdagens grundlagsutskott har i sitt utlåtan-
de om Statsrådets utlåtande om de mänskliga rät-
tigheterna (GrUU 52/2014) och också senare i fle-
ra av sina betänkanden som behandlar de högsta
laglighetsövervakarnas årsberättelser ansett det
viktigt att reda ut och förtydliga arbetsfördelnin-
gen mellan justitieombudsmannen och justitie-
kanslern och att utveckla samarbetet mellan dem.
Utskottet har uttalat sig i ärendet också när det

jo-institutionen år ���8

34

behandlat laglighetsövervakarnas berättelser från
2016 och 2017 och också skyndat på att en utred-
ning ska göras (GrUU 3/2018 rd, GrUU 2/2017 rd,
GrUU 1/2017 rd). JO Jääskeläinen tog upp utveck-
lingen av arbetsfördelningen i sitt inledande till
berättelsen från 2016 (s. 20–27).

Justitieministeriet tillsatte den 25 september
2018 en arbetsgrupp för att reda ut och bedöma
arbetsfördelningens nuläge, utvecklingsbehov
och -möjligheter samt utarbeta förslag utifrån
bedömningen. Möjligheterna att utveckla justitie-
ombudsmannens och justitiekanslerns arbetsför-
delning granskas inom ramen för grundlagen.
Till arbetsgruppens ordförande utnämndes vice-
häradshövding Ilkka Rautio och till medlemmar
riksdagens justitieombudsman Petri Jääskeläinen,
statsrådets justitiekansler Tuomas Pöysti och
överdirektör Sami Manninen. Till permanent
sakkunnig utnämndes professor Tuomas Ojanen
och till sekreterare specialsakkunnig Anu Muta-
nen. Delegationens mandatperiod är 1.10.2018–
30.4.2019.

2.4
VÄRDERINGARNA OCH MÅLSÄTT-
NINGARNA FÖR JO:S KANSLI

Laglighetskontrollen i Finland har med tiden för-
ändrats i flera avseenden. JO:s åklagarroll har trätt
i bakgrunden och JO har fått en mer framträdan-
de roll när det gäller att utveckla myndighetsverk-
samheten. JO ställer krav på förvaltningsförfaran-
de och ger myndigheterna handledning i god för-
valtning.

Numera har JO också i uppgift att övervaka
och aktivt främja tillgodoseendet av de grundläg-
gande fri- och rättigheterna och de mänskliga rät-
tigheterna. Detta har förändrat perspektivet från
myndigheternas skyldigheter till tillgodoseende
av individens rättigheter. De grundläggande fri-
och rättigheterna och de mänskliga rättigheterna
tas upp i nästan alla ärenden som JO behandlar.
Bedömningen av huruvida dessa rättigheter har
respekterats innebär att JO gör avvägningar mel-
lan principer som uttrycker motstridiga intressen
samt uppmärksammar synpunkter som främjar
tillgodoseendet av rättigheterna. JO har betonat

betydelsen av sådana lagtolkningar som främjar
respekten för de grundläggande fri- och rättighe-
terna och de mänskliga rättigheterna.

Grundandet av Finlands nationella människo-
rättsinstitution stödjer och betonar justitieom-
budsmannens mål med avseende på övervakning
och främjande av de grundläggande fri- och rättig-
heterna och de mänskliga rättigheterna. I den här
berättelsen ingår ett särskilt avsnitt 3 om de grund-
läggande fri- och rättigheterna och de mänskliga
rättigheterna.

De uppgifter som föreskrivs för JO skapar
grunden för de värderingar och målsättningar
som gäller såväl laglighetskontrollen som det öv-
riga arbetet vid kansliet. JO:s kanslis centrala vär-
deringar har formulerats ur kundernas, myndig-
heternas, riksdagens, personalens och ledningens
perspektiv.

Nedan följer en kortfattad redogörelse för vär-
deringarna och målsättningarna för verksamhe-
ten vid JO:s kansli.

2.5
VERKSAMHETSFORMER OCH
TYNGDPUNKTSOMRÅDEN

Bland JO:s uppgifter och verksamhetsformer står
undersökningen av klagomål i centrum. JO under-
söker klagomål om det ärende som klagomålet
gäller omfattas av justitieombudsmannens laglig-
hetsövervakning och det finns anledning att miss-
tänka att den övervakade har förfarit lagstridigt
eller underlåtit att fullgöra sin skyldighet eller då
JO på någon annan grund anser det motiverat. JO
har prövningsrätt vid undersökningen av klago-
mål. Med anledning av klagomålen vidtar JO de
åtgärder som han anser vara befogade med tanke
på efterlevnaden av lagen, rättsskyddet eller tillgo-
doseendet av de grundläggande fri- och rättighe-
terna och de mänskliga rättigheterna. Vid sidan
av de ärenden som inleds med anledning av kla-
gomål kan JO också fatta beslut om att på eget
initiativ undersöka observerade missförhållanden.

Enligt lagen om riksdagens justitieombuds-
man ska JO inspektera olika ämbetsverk och in-
rättningar. JO ska i synnerhet granska bemötan-
det av personer som är intagna i fängelser och and-

jo-institutionen år ���8

35

Värderingarna och målsättningarna
för JO:s laglighetskontroll

Värderingar
Rättvisa, ansvarsfullhet och människonärhet är
de centrala värderingarna vid JO:s kansli. Dessa
värderingar innebär att man vid kansliet frimo-
digt och självständigt verkar för att främja rätt-
visan. Verksamheten ska i alla avseenden skötas
ansvarsfullt, resultatrikt och högklassigt. Kans-
liets arbetsmetoder präglas av människonärhet
och öppenhet.

Målsättningar
Målet med JO:s verksamhet är att alla de uppgif-
ter som ålagts JO i lag ska skötas så väl som möj-
ligt. Detta kräver att verksamheten sköts effek-
tivt, med kännedom om de mänskliga rättighe-
terna och de grundläggande fri- och rättigheter-
na, i rätt tid, omsorgsfullt och med beaktande av
kundens synvinkel. Dessutom krävs det att verk-
samheten kontinuerligt utvecklas på basis av en
kritisk utvärdering av den egna verksamheten
samt i enlighet med de förändringar som sker
i verksamhetsbetingelserna.

Uppgifter
JO:s kärnuppgift är att övervaka och främja lag-
ligheten och tillgodoseendet av de mänskliga
rättigheterna och de grundläggande fri- och rät-
tigheterna. I detta syfte behandlar JO klagomål
och egna initiativ, utför inspektioner och ger ut-
låtanden om lagstiftning. Till JO:s specialupp-
gifter hör övervakning av rättigheterna för och
behandlingen av frihetsberövade personer, be-
främjandet och övervakning av rättigheterna
för barn och personer med fuktionsnedsättning
samt övervakning av hemlig informationsan-
skaffning.

Tyngdpunkter
Tyngdpunkterna inom verksamheten bestäms
i huvudsak utgående från antalet ärenden och
ärendenas art. Inriktningen av den verksamhet
som JO utövar på eget initiativ i anslutning till

övervakningen av de mänskliga rättigheterna och
de grundläggande fri- och rättigheterna fastställs
utgående från justitieombudsmannens och de
biträdande justitieombudsmännens visioner. Det-
samma gäller tyngdpunkterna för JO:s särskilda
uppgifter och det internationella samarbetet. Vid
inriktningen av resurserna beaktas särskilt verk-
samhetens genomslagskraft, rättsskyddet och
kraven på god förvaltning. Dessutom tas särskild
hänsyn till utsatta grupper i samhället.

Verksamhetsprinciper
I all verksamhet eftersträvas högklassighet, ob-
jektivitet, öppenhet, flexibilitet, snabbhet och
god kundservice.

Verksamhetsprinciper för klagomålsärenden
När det gäller klagomålsärenden innebär kravet
på att verksamheten ska hålla hög standard bl.a.
att den tid som används för undersökningen av
enskilda ärenden ska anpassas till laglighetskon-
trollen som helhet och att de åtgärder som vidtas
ska vara effektiva. Vid avgörandet av klagomålen
fästs vikt vid att parterna ska höras, att avgöran-
det ska grunda sig på korrekta fakta och rättsreg-
ler, att avgörandet avfattas på ett tydligt sätt samt
vid att motiveringen är övertygande. Man har
uppställt som mål att alla klagomål förordnas
emellertid brådskande behanling och dessa be-
handlas inom en kortare tid som fastställs sär-
skilt för varje klagomål.

Betydelsen av att målen nås
Förtroendes för JO:s verksamhet påverkas av
hur väl man lyckas uppnå de nämnda målen och
av den bild som förmedlas av verksamheten. All-
mänhetens förtroende för verksamheten utgör
en förutsättning för JO-institutionens existens
och genomslagskraft.

jo-institutionen år ���8

36

Klagomålens genomsnittliga behandlingstid under åren 2009–2018

ra slutna anstalter samt bemötandet av beväringar
vid garnisonerna. JO genomför inspektioner också
inom ramen för uppdraget som nationellt besöks-
organ enligt FN:s konvention mot tortyr på plat-
ser och lokaler där frihetsberövade personer befin-
ner sig eller kan befinna sig. Läs om det nationel-
la besöksorganets uppgifter i avsnitt 3.5. Övervak-
ningen av att funktionsnedsatta personers, äldre
personers och barnens rättigheter tillgodoses hör
till tyngdpunktsområdena inom JO:s inspektions-
verksamhet.

Det särskilda övervakningsområdet som JO
riktar till hemligt inhämtande av information ut-
vidgades i och med lagreformen som trädde i kraft
i början av 2014 till att omfatta alla metoder för
hemligt inhämtande av information. I och med
ökningen av dessa metoder utvidgades även över-
vakningsområdet. Polisen, Tullen, Gränsbevak-
ningsväsendet och försvarsmakten använder me-
toder för hemligt inhämtande av information.
Hemligt inhämtande av information medför in-
grepp i flera av de grundläggande fri- och rättighe-
ter som tryggats i grundlagen, såsom skyddet för
privatlivet, förtroliga meddelanden och hemfri-
den. Ofta kräver användningen av inhämtande av
hemlig information ett tillstånd från domstolen,

vilket i sin tur tryggar lagenlig användning av me-
toderna. Även JO:s övervakning spelar en viktig
roll vid övervakningen av dessa utredningsmeto-
der, som ska hemlighållas för objektet vid använd-
ningstillfället. Övervakningen av hemligt inhäm-
tande av information behandlas i avsnitt 4.6.

I laglighetsövervakningen aktualiseras de
grundläggande fri- och rättigheterna och de
mänskliga rättigheterna förutom vid avgöranden
av enskilda klagomål också vid inriktningen av
inspektioner och egna initiativ. Betoningen och
främjandet av de grundläggande fri- och rättighe-
terna är framträdande också i JO:s arbete i övrigt.
I detta syfte för JO diskussioner bl.a. med centra-
la medborgarorganisationer.

JO tar också i samband med inspektionerna
på eget initiativ upp frågor som tangerar de grund-
läggande fri- och rättigheterna och som har en be-
tydelse utöver de enskilda fallen. Under 2018 var
rätten till integritet ett särskilt tema för övervak-
ningen av de grundläggande fri- och rättigheter-
na och de mänskliga rättigheterna. En redogörel-
se för temat presenteras i avsnitt 3.8 om de grund-
läggande fri- och rättigheterna och de mänskliga
rättigheterna.

0

50

100

150

200

250

2018201720162015201420132012201120102009

120

157 155
170

177

97 91 90
78

98

genomsnittlig behandlingstid (dagar)

jo-institutionen år ���8

37

Under berättelseåret inleddes beredningen av jus-
titieombudsmannens verksamhetsstrategi. Den
allmänna strategiska utgångspunkten har varit
att genomföra justitieombudsmannens konstitu-
tionella uppgift så att dess genomslagskraft är så
stor som möjlig.

Ett års behandlingstid

Reformen av lagen om riksdagens justitieombuds-
man som trädde i kraft 2011 effektiviserade laglig-
hetskontrollen genom att öka JO:s prövningsrätt
och handlingsalternativ samt genom att betona
medborgarperspektivet. Klagomålens preskrip-
tionstid förkortades från fem år till två år. JO fick
möjlighet att överföra behandlingen av ett klago-
mål till en annan behörig myndighet. Dessutom
fick JO rätt att inkalla en ställföreträdare för BJO
för att sköta BJO:s uppgifter när ett behov uppstår.

Lagreformen gjorde det möjligt att mer ända-
målsenligt styra resurserna till ärenden där JO kan
hjälpa den klagande eller annars vidta åtgärder. JO
strävar även efter att i mån av möjlighet hjälpa kla-
gandena, t.ex. genom att göra framställningar om
korrigering av fel eller om gottgörande när kla-
gandens rättigheter har kränkts.

Tack vare effektivare verksamhet nådde justitie-
ombudsmannen år 2013 för första gången målet
att behandlingstiden för klagomål är högst ett år.
Detta har länge varit en målsättning. Detta mål
har man nått även de följande åren, liksom under
berättelseåret, då det vid årsskiftet inte fanns ett
enda anhängigt klagomål som var över ett år gam-
malt.

Vid utgången av året var den genomsnittliga
behandlingstiden för klagomål 98 dagar, medan
den vid utgången av 2017 var 78 dagar.

Klagomål och övriga ärenden
gällande laglighetskontroll

År  lämnades   klagomål in. Det är cirka
 ( %) färre än år  ( ). Det höga antalet
klagomål då berodde på att det grundläggan-
de utkomststödet överfördes från kommunerna
till FPA, och att FPA inte förmådde behandla ut-
komststödsärendena inom den lagstadgade tiden.
På grund av detta ökade antalet klagomål som en-
bart gällde FPA med ungefär 700 klagomål under
2017, men under berättelseåret sjönk antalet näs-
tan till tidigare nivå. Under berättelseåret avgjor-
des sammanlagt 5 410 klagomål. Motsvarande
siffra år 2017 var 6 094.

Inkomna och avgjorda klago-
mål under åren 2009–20183000

3500

4000

4500

5000

5500

6000

6500

2018201720162015201420132012201120102009

avgjordainkomna

jo-institutionen år ���8

38

De senaste åren har antalet klagomål som sänts
per brev eller per telefax och lämnats in personli-
gen minskat, medan antalet klagomål som sänts
per e-post har ökat kontinuerligt. År 2018 inkom
merparten, 76 % av klagomålen i elektronisk form.

Innan det elektroniska ärendehanteringssyste-
met tagits i användning vid JO:s kansli registrera-
des de klagomål som inkom till JO inom en spe-
cifik ärendekategori (kategori 4) i diariet. S.k. övri-
ga skrivelser, såsom brev från allmänheten med
karaktären av förfrågningar, skrivelser som är up-
penbart ogrundade, skrivelser som JO inte har
befogenheter att avgöra och skrivelser med oklart
innehåll registrerades inom kategori 6, d.v.s. ”Övri-
ga skrivelser”.

Dessa skrivelser behandlades inte som klago-
mål. Skrivelserna som ingick i denna kategori räk-
nades emellertid till ärenden som hänför sig till
laglighetskontrollen. Skrivelserna sändes från re-
gistratorskontoret till ställföreträdaren för BJO
eller till kanslichefen, som distribuerade dem vi-
dare till notarierna och inspektörerna för bered-
ning. Skrivelserna besvarades och svarskoncepten
granskades av ställföreträdaren för BJO eller av
kanslichefen.

 inkomna avgjorda 2017 2018

Klagomål 6 192
6 094

5 561
5 410

Ärenden som överförts
från justitiekanslern

64 33

Egna initiativ 77
81

79
82

Utlåtanden och
sakkunniguppdrag

82
77

145
137

Sammanlagt 6 415
6 252

5 818
5 629

Inkomna och avgjorda laglighetsövervaknings-
ärenden under åren 2017–2018

I och med att man tagit det elektroniska ärende-
hanteringssystemet i användning år 2016, registre-
ras även ärenden som tidigare ingått i kategori 6,
”Övriga skrivelser”, som klagomål. Dessa ärenden
behandlas ändå på samma sätt som tidigare, d.v.s.
de sänds till ställföreträdaren för BJO eller till kans-
lichefen, som distribuerar dem vidare för bered-
ning. Svaren granskas fortfarande av ställföreträ-
daren för BJO eller av kanslichefen.

När ett klagomål har anhängiggjorts vid jus-
titieombudsmannens kansli, får den klagande i
regel inom cirka en vecka ett brev med ett medde-
lande om att klagomålet har mottagits. Om kla-
gomålet inkommer via e-post skickas dessutom
omedelbart ett elektroniskt ankomstmeddelande.

En del av klagomålen behandlas i ett s.k. på-
skyndat förfarande. År 2018 behandlades 2 842 kla-
gomål på detta sätt, vilket motsvarar 52 % av alla
klagomål. Syftet med det påskyndade förfarandet
är att redan då ärendena kommer in till JO preli-
minärt gallra ut sådana ärenden som registrerats
som klagomål men som det inte finns skäl att un-
dersöka närmare. Detta gallringsförfarande läm-
par sig i synnerhet för sådana ärenden där det tyd-

Antalet utlåtanden under åren 2009–2018

0

20

40

60

80

100

120

140

160

2018201720162015201420132012201120102009

begärda utlåtanden och sakkunniguppdrag

jo-institutionen år ���8

39

ligt framgår att det inte finns anledning att miss-
tänka något fel, där ärendet har preskriberats eller
inte omfattas av JO:s behörighet, där det är fråga
om en ospecificerad skrivelse eller ett ärende som
är under behandling hos någon annan myndighet
eller där klaganden upprepar sig och det inte finns
någon anledning att ompröva det tidigare avgö-
randet.

Ifall klagomålet behandlas i det påskyndade
förfarandet skickas inte något meddelande till kla-
ganden om att klagomålet mottagits. Om det dock
visar sig att klagomålet inte lämpar sig för det på-
skyndade förfarandet, återbördas ärendet till de
vanliga klagomålen. I detta fall sänds ett medde-
lande till klaganden om att klagomålet mottagits.
I de ärenden som behandlas i påskyndat förfaran-
de bör den som avgör ärendet få ett svarsutkast
inom en vecka. Till klaganden sänds ett svar som
undertecknats av föredraganden.

Anonyma skrivelser behandlas inte som klago-
mål, men också då bedöms behovet av att ta ären-
det upp till prövning på eget initiativ.

Skrivelser som endast sänts för kännedom
eller en övrig skrivelse som inte anses ha skickats
för att anhängiggöra ett ärende och skrivelsen in-
te på något sätt anknyter till ett anhängigt ärende,
diarieförs dock inte. Ställföreträdaren för BJO el-
ler kanslichefen granskar dock även dessa skrivel-
ser. Meddelanden som inkommer via den respons-
blankett som finns på kansliets webbplats be-
handlas också enligt dessa principer. År 2018 in-
kom 4 757 skrivelser för kännedom.

Till laglighetskontrollärenden hänförs också
JO:s utlåtanden och sakkunniguppdrag t.ex. i riks-
dagsutskotten (bilaga 3). Antalet utlåtanden har
nästan fördubblats under berättelseåret.

År  hänförde sig  % av alla inkomna kla-
gomål till de tio största ärendekategorierna. I bila-
ga 5 finns uppgifter om de tio största ärendekate-
gorierna i siffror.

År  avgjordes sammanlagt 82 ärenden
som tagits till prövning på eget initiativ. Av dessa
föranledde  ( %) åtgärder från JO:s sida.

Åtgärder

Inom JO:s verksamhet är de mest betydelsefulla
ärendena sådana som föranleder åtgärder från JO:s
sida. Åtgärderna innebär att JO utfärdar ett förord-
nande om att tjänsteåtal ska väckas, ger en anmärk-
ning, meddelar sin uppfattning eller gör en fram-
ställning. Ett ärende kan också leda till att JO vid-
tar någon annan åtgärd, såsom förordnar att förun-
dersökning ska inledas i ärendet eller delger en
myndighet ett av sina tidigare ställningstaganden.
Det är också möjligt att det görs en rättelse i ären-
det under den tid ärendet är under JO:s utredning.

Den allvarligaste åtgärden innebär att JO för-
ordnar att tjänsteåtal ska väckas. JO behöver emel-
lertid inte förordna att åtal ska väckas trots att den
övervakade har agerat lagstridigt eller försummat
sina skyldigheter, om JO anser att en anmärkning
är en tillräcklig åtgärd. JO kan också meddela sin
uppfattning om det lagenliga förfarandet eller
uppmärksamma den övervakade på de krav som
god förvaltningssed ställer eller på synpunkter
som främjar tillgodoseendet av de grundläggande
fri- och rättigheterna och de mänskliga rättighe-
terna. De uppfattningar som JO meddelar kan
antingen vara kritiska eller vägledande.

JO kan också göra en framställning om att ett
fel ska rättas eller ett missförhållande avhjälpas
samt uppmärksamma statsrådet eller något annat
organ som svarar för lagberedningen på brister
som JO observerat i olika bestämmelser eller före-
skrifter. JO kan också göra en framställning om att
en kränkning ska gottgöras eller om förlikning.
Ibland rättar myndigheten sitt fel på eget initiativ
redan i det skede då JO ingriper i ärendet genom
en begäran om en utredning av myndigheten. En
förteckning över förslag på att utveckla författnin-
gar och anvisningar samt för att korrigera fel finns
i bilaga 4.

Av samtliga avgjorda klagomål och ärenden
som tagits till prövning på eget initiativ under år
2018 var 804, d.v.s. 15 %, sådana som föranledde åt-
gärder från JO:s sida. Av klagomålen och de ären-
den som tagits till prövning på eget initiativ blev
ungefär fjärdedel föremål för s.k. fullskalig under-
sökning, vilket innebär att det inhämtades minst
en utredning och/eller ett utlåtande i ärendet.

jo-institutionen år ���8

40

* 	 Åtgärdsavgörandenas procentuella andel av avgörandena
i respektive kategori av klagomål och egna initiativ

ÅTGÄRDER FÖRDELADE
ENLIGT MYNDIGHETER

Åtgärd

D
et

 t
ot

al
a

an
ta

le
t

av
gj

or
da

 ä
re

n
de

n

%
 -a

n
de

l*

Å
ta

l

B
ed

öm
n

in
g

av

fö
ru

n
de

rs
ök

n
in

gs

be
h

ov

A
n

m
är

kn
in

g

U
pp

fa
tt

n
in

g

Fr
am

st
äl

ln
in

g

R
ät

te
ls

e

A
n

n
an

 å
tg

är
d

Sa
m

m
an

la
gt

Socialvård 16 149 1 11 16 193 1046 18,4

Brottspåföljdsbranchen 4 118 10 15 147 434 33,9

Polisen 5 3 64 2 1 5 80 626 12,8

Hälso- och sjukvård 6 47 8 2 9 72 589 12,2

Arbets- och näringsministeriets
förvaltningsområde 1 67 1 69 274 25,2

Socialförsäkring 1 37 1 1 2 42 419 10,0

Kommunalförvaltning 5 26 2 5 38 192 19,8

Undervisnings- och kulturministeriets
förvaltningsområde 1 15 5 2 13 36 200 18,0

Utlännings- och medborgar-
skapsärenden 1 6 10 2 19 134 14,2

Miljöministeriets förvaltningsområde 1 13 1 15 126 11,6

Beskattning 1 9 1 1 2 14 107 13,1

Utsökning 8 3 3 14 152 9,2

Rättskipning 7 2 2 11 176 6,2

De högsta statsorganen 9 1 10 157 6,4

Finansministeriets förvaltnings-
område 1 8 9 41 21,9

Kommunikationsministeriets
förvaltningsområde 2 3 1 3 9 139 6,5

Intressebevakning 7 7 82 8,5

Åklagare 3 1 4 50 8,0

Jord- och skogsbruksministeriets
förvaltningsområde 3 3 73 4,1

Utrikesministeriets förvaltnings-
område 3 3 12 25,0

Tullen 3 3 17 17,6

Justitieministeriets förvaltningsområde 2 1 3 62 4,8

Försvarsministeriets förvaltnings-
område 2 2 33 6,1

Inrikesministeriets förvaltningsområde 1 1 24 4,2

Sammanlagt – 6 46 613 40 20 79 804 5 492 14,6

jo-institutionen år ���8

41

I cirka 44 % av ärendena, d.v.s. i 2 404 ärenden,
fanns det inte skäl att misstänka något fel eller
lagstridigt förfarande eller någon anledning för
JO att vidta åtgärder. I 213 ärenden, vilket motsva-
rar ungefär 4 % av ärendena, konstaterades inget
felaktigt förfarande. I 38 % av fallen (2 034) togs
klagomålet inte till prövning.

Den vanligaste orsaken till att klagomålet inte
togs till prövning var att ärendet redan behandla-
des av en behörig myndighet. Laglighetsövervaka-
ren befattar sig nämligen vanligtvis inte med ären-
den som är under behandling hos en besvärsins-
tans eller hos någon annan myndighet. Av alla
inkomna klagomål var ungefär 13 % (723) sådana
hos andra myndigheter anhängiga ärenden som
inte togs upp till prövning. Till de ärenden som in-
te tas upp till prövning hör också sådana ärenden
som inte omfattas av JO:s behörighet samt i regel
också sådana ärenden som är över två år gamla.

Under åren 2001–2018 har antalet åtgärder i samband med klagomålsärenden ökat från cirka 320 t.o.m. över
1 000. Under samma tidsperiod har antalet avgjorda klagomål ökat från cirka 2 500 t.o.m. över 6 000. Trots
att antalet klagomål har ökat, har andelen klagomål som lett till åtgärder av alla klagomål (åtgärdsprocent)
hållits på samma nivå.

Då de klagomål som inte tagits upp till prövning
utelämnas ur granskningen, var andelen åtgärds-
avgörandena 22 %.

Under verksamhetsåret utfärdades inga förord-
nanden om att tjänsteåtal skulle väckas. I sex ären-
den prövades behovet av en förundersökning. JO
gav 46 anmärkningar och meddelade sin uppfatt-
ning i 613 fall. I 20 fall gjordes en rättelse i ärendet
medan behandlingen pågick. I 40 fall klassificera-
des avgörandena som framställningar, även om
också andra avgöranden innefattade sådana ställ-
ningstaganden angående utveckling av förvaltnin-
gen som till sin karaktär påminde om framställ-
ningar. Övriga åtgärder statistikfördes 79 ärenden.
I själva verket vidtogs en aning fler åtgärder än vad
som framgår av statistiken, eftersom endast en åt-
gärd statistikförs i fråga om ett och samma ären-
de, trots att flera åtgärder har vidtagits i ärendet.

I bilaga 5 finns statistiska uppgifter om justi-
tieombudsmannens verksamhet.

0

200

400

600

800

1000

1200

201820162014201220102008200620042002
0

20

40

60

80

100

åtgärder (st.) åtgärdsprocent

st. %

jo-institutionen år ���8

42

Alla avgjorda klagomål år 2018

Avgöranden som lett till åtgärd år 2018

Klagomål som inte prövats år 2018

14%

38%

48% klagomålet prövades inte

avgöranden som föranlett åtgärder

ärenden föranledde inte åtgärder

10%

5%
5,4%

2,6% 0,8%

76,2%

framställning

anmärkning

rättselse under behandlingstiden

annan åtgärd

uppfattning

bedömning av förundersöknings behov

18%
18%

10%

9%

5% 3%
1%

36% svar utan åtgärder

överfördes till justitiekanslern, riksåklagaren
eller någon annan myndighet

inget svar

över 2 år hade förflutit från händelsen

var anhängigt hos en behörig myndighet eller
möjligheten att överklaga inte hade utnyttjats

hörde inte till justitieombudsmannens behörighet

ärendet förefallit på någon annan grund

hade inte individualiserats

jo-institutionen år ���8

43

Inspektioner

År  företogs 8 inspektioner. En förteckning
över alla inspektioner finns i bilaga 6. Inspektio-
nerna beskrivs närmare i samband med de avsnitt
som gäller de olika sakområdena.

Av inspektionerna utfördes 36 % under led-
ning av justitieombudsmannen eller någon av de
biträdande justitieombudsmännen, medan 64 %
genomfördes av föredragandena. På platser och
lokaler där frihetsberövade personer befinner sig
eller kan befinna sig genomfördes sammanlagt
73 inspektioner, av vilka största delen var oanmäl-
da, d.v.s. så kallade överraskningsinspektioner. Des-
sa inspektioner var sådana som ingick i det natio-
nella besöksorganets uppgifter.

De ovan avsedda inspektionerna som genom-
förs av det nationella besöksorganet genomförs i
synnerhet i fängelser, polisens förvaringslokaler,
vid enheter inom social- och hälsovården inklusi-
ve barnskyddsanstalter, skolhem och boendeen-
heter för personer med funktionsnedsättning och
utvecklingsstörda personer. I samband med ins-

Antalet inspektioner under åren 2009–2018

pektionerna ges personer som är placerade vid
dessa objekt och objektens personal tillfälle att
föra förtroliga samtal med JO eller JO:s medarbe-
tare. Beväringar ges också ett liknande tillfälle i
samband med inspektioner.

I det nationella besöksorganets årsberättelse,
avsnitt 3.5.7, redogörs noggrannare för iakttagelser
och rekommendationer som givits som en följd
av dem, samt för myndigheternas åtgärder. I sam-
band med inspektionerna uppdagas ofta missför-
hållanden som JO senare undersöker på eget ini-
tiativ. Inspektionerna har också en förebyggande
funktion.

2.6
NATIONELLT OCH INTERNATIONELLT
SAMARBETE

Nationella händelser

Justitieombudsman Jääskeläinen och de biträdan-
de justitieombudsmännen Sakslin och Pölönen
överlämnade den 15 juni 2018 justitieombudsman-
nens berättelser för år 2017 till riksdagens talman
Paula Risikko. Justitieombudsmannen deltog i re-
missdebatten om berättelsen vid riksdagens ple-
num den 19 juni 2018 samt i den enda behandlin-
gen vid plenum den 4 oktober 2018.

JO:s kansli besöktes av många finländska
myndigheter och andra gäster och besökargrup-
per, med vilka JO diskuterade aktuella frågor och
JO:s arbete. Elever från Nakkila gymnasium och
Pyörö skola i Kuopio besökte kansliet i samband
med resan som man fått i pris i tävlingen ”Tun-
nen perusoikeuteni”. Tävlingen handlade om bar-
nens rättigheter och ordnades av justitieombuds-
mannens kansli.

Under verksamhetsåret har justitieombuds-
mannen, de biträdande justitieombudsmännen
och kanslipersonalen också besökt andra myndig-
heter och bekantat sig med deras verksamhet, hål-
lit föredrag och deltagit i flera diskussionsmöten
och andra evenemang inom landet.

JO Jääskeläinen utsåg vinnaren i tävlingen
Vuoden selväsanainen, som ordnas av Institutet
för de inhemska språken. Priset överräcktes den
11 oktober i samband med evenemanget Klar-

0

20

40

60

80

100

120

140

160

180

2018201720162015201420132012201120102009

inspektioner

jo-institutionen år ���8

44

språksdagen. Vinnare var ”FPA:sTips”, som på ett
tydligt och lättförstått sätt framför allt i sociala
medier informerar om FPA:s olika förmåner.

BJO Sakslin tilldelades priset Turvallisen van-
huuden puolesta – Suvanto ry:n Valontuojapalkin-
to den 28 november. Priset Valontuojapalkinto till-
delas årligen en privat person eller ett samfund,
som på ett betydelsefullt sätt främjat tryggheten
och välfärden för äldre personer.

Internationella kontakter

Justitieombudsmannens internationella samar-
bete har ökat på många sätt de senaste åren, bl.a.
i samband med de uppgifter som uppstått som
en följd av tidigare nämnda FN-konventioner.

Justitieombudsmannen har av tradition som
en medlem av det Internationella ombudsmanna-
institutet (International Ombudsman Institute,
IOI) varit med i institutets verksamhet genom
att delta i institutets och den europeiska regionens
(IOI Europe) konferenser och seminarier. Under
berättelseåret deltog JO Jääskeläinen i seminariet

BJO Pasi Pölönen,
BJO Maija Sakslin och
JO Petri Jääskeläinen
överlämnade 15.6 JO:s
berättelser för år 2017
till riksdagens talman
Paula Risikko.

”Human Rights in the Digital Age”, som ordna-
des i Tallinn den 23–24 januari. Under seminariet
höll JO ett föredrag om ämnet ”Secret surveillan-
ce activities and Ombudsmen’s supervisory expe-
riences”.

JO deltog också i IOI Europes konferens ”The
Ombudsman in an open and participatory society”
i Bryssel den 1–3 oktober. Där höll JO ett föredrag
om ämnet ”The Ombudsman as a guarantor of
international commitments”.

JO hör också till Europeiska ombudsmanna-
nätverket (ENO). Nätverkets medlemmar utbyter
information om EU-lagstiftningen och om goda
verksamhetsmetoder vid seminarier och möten
samt genom regelbundna nyhetscirkulär, ett elekt-
roniskt diskussionsforum och dagliga elektronis-
ka nyhetsbulletiner. Det ordnas årligen seminarier
som är avsedda för JO och nätverkets kontaktper-
soner. I den konferens som ordnades av nätverket
den 8–9 mars i Bryssel deltog referendarierådet,
nätverkets kontaktperson Riitta Länsisyrjä, infor-
matör Citha Dahl och rådgivande jurist Pia Wirta.
Länsisyrjä och Dahl deltog i också i nätverkets
konferens i Bryssel den 5–6 september.

jo-institutionen år ���8

45

Vinnarna i tävlingen om barnens
rättigheter besökte riksdagen.

jo-institutionen år ���8

46

JO Jääskeläinen deltog den 26 april i en diplomat-
middag som hölls i Presidentens slott.

BJO Sakslin deltog den 27 november i ett mö-
te ordnat av Europaparlamentet. Temat för mötet
var stärkande av de nationella parlamentens ställ-
ning i verkställandet och tillämpningen av unions-
rätten. BJO Sakslin höll under evenemanget ett
anförande om justitieombudsmannens roll i
unionsrätten och tillgodoseendet av medborgar-
nas rättigheter.

Om Finlands människorättsinstitutions inter-
nationella nätverk berättas i punkt 3.2.1.

Internationella gäster

Under året besöktes kansliet av flera utländska
gäster och delegationer som bekantade sig med
justitieombudsmannens verksamhet. En del av
besöken var arbetsbesök där gästerna tog del av
kansliets arbete, arbetsmetoder och förvaltning
och träffade tjänstemän. Finlands JO-institution
och dess arbete väcker internationellt intresse
bl.a. därför att den är den nästäldsta i världen.

I det efterföljande uppräknas en del av perso-
nerna och delegationerna som besökt kansliet
under berättelseåret.
– 	 15.2 FN:s expertmekanism för urfolksrättig-

heter
– 	 16.3 delegation från Kenyas parlament
– 	 21.3 representanter för Mongoliets parlament
– 	 7.6 Egyptens ambassadör och vice minister

med ansvar för mänskliga rättigheter
– 	 23.10 Litauens barnombudsman
– 	 6.11 delegation från Georgiens justitieombuds-

man
– 	 15.11 delegation från Sveriges justitieombuds-

man
– 	 21.11 ordförande och kanslichef för ER:s parla-

mentariska församling

De nordiska justitieombudsmännen har regel-
bundet träffats vartannat år vid ett möte som hålls
i något av de nordiska länderna. Under berättel-
seåret arrangerades mötet den 22–24 augusti i Hel-
singfors. Under mötet diskuterades bl.a. justitie-
ombudsmannens behörighet, barnens rättighe-
ter, EU:s dataskyddsförordning, digitalisering av
förvaltningen och olika sätt att behandla klago-
mål. I mötet deltog justitieombudsman Jääskeläi-
nen, biträdande justitieombudsmän Sakslin och
Pölönen, ställföreträdande kanslichef Länsisyrjä,
referendarieråd Håkan Stoor och rådgivande ju-
rist Wirta.

Finlands justitieombudsman har redan flera år
samarbetat också med de baltiska justitieombuds-
männen. Ett möte om det nordisk-baltiska samar-
betet hölls den 19–20 september i Riga i Lettland.
Temat för mötet var dataskydd i förhållande till
andra grundläggande rättigheter. I mötet deltog
Pölönen och referendarierådet Jarmo Hirvonen.

De nordiska länderna har bildat ett gemen-
samt nätverk för de nationella besöksorganen.
Möten för detta nätverk ordnades i Köpenhamn
den 3–4 januari och i Lund i Sverige den 29–30 au-
gusti. I det första mötet deltog äldre JO-sekrete-
rare Iisa Suhonen och inspektör Reima Laakso.
I det senare mötet deltog Wirta och notarie Kai-
su Lehtikangas.

Internationella ombudsmannainstitutets
workshop, som ordnades i Köpenhamn den 6–9
november, anknöt också till det nationella besöks-
organets verksamhet. I workshopen deltog äldre
JO-sekreterare Riikka Jackson och notarie Taru
Koskiniemi.

Äldre JO-sekreterare Jari Pirjola har varit Fin-
lands representant i Europeiska kommittén för
förhindrande av tortyr och omänsklig eller för-
nedrande behandling eller bestraffning (CPT) se-
dan december 2011. Representanterna väljs för en
mandattid på fyra år. Den 8 juli 2015 valde Euro-
parådets ministerkommitté Pirjola för en andra
mandatperiod på fyra år.

jo-institutionen år ���8

47

Lagman, biträdande riksåklagare Jorma
Kalske med maka i överlåtelseceremonin
av JO-skulpturen.

2.7
JO-SKULPTUREN

För att fira justitieombudsmannainstitutionens
90-årsjubileum beställde JO år 2009 justitieom-
budsmannaskulpturen av skulptören Hannu Si-
ren. Det är ett serieformat verk, som används som
en medalj.

Riksdagens justitieombudsman kan bevilja
skulpturen till en finländsk eller utländsk person,
en myndighet eller ett samfund, som på ett för-
tjänstfullt sätt har bidragit till att öka respekten
för lagligheten och de grundläggande fri- och
rättigheterna.

JO Jääskeläinen överräckte den 18 juli JO-
skulpturen åt biträdande riksåklagare, lagman
Jorma Kalske, som gick i pension. Kalske har
tjänstgjort som biträdande riksåklagare och haft
ett stort antal andra åklagaruppgifter i samman-
lagt över 40 års tid. I sitt tal vid överräckningen
konstaterade JO Jääskeläinen att Kalske genom
sin verksamhet och sina ställningstaganden på
ett förtjänstfullt sätt har främjat laglighet, den
enskilde individens rättsskydd och rättvisa och
att hans verksamhet varit uppskattad och erkänd.

2.8
SERVICEVERKSAMHET

Kundservice

Man har strävat efter att göra det så lätt som möj-
ligt för medborgarna att vända sig till JO. På såväl
webben som i broschyren Klaga hos JO? som in-
nehåller en klagomålsblankett finns anvisningar
om JO:s uppgifter och hur man kan anföra klago-
mål. Klagomålen kan sändas till JO per post, e-post
eller telefax eller genom att fylla i den elektroniska
blanketten på webben. Kansliet betjänar kunderna
per telefon, i kanslilokalerna och per e-post.

Vid kansliet finns två rådgivande jurister som
har till uppgift att ge kunderna råd om hur man
anför klagomål. Förutom de rådgivande jurister-
na ger också kansliets föredragande råd i ärenden
som gäller deras ansvarsområde.

Kansliets registratur tar emot och diarieför
klagomålen, svarar på förfrågningar om dem och
tar emot dokumentbeställningar och ger allmän-
na råd om kansliets verksamhet. Vid registraturen
fick man ta emot cirka 2 400 samtal under året.
Kundbesöken uppgick till ca 120 och begäran om
handlingar till ca 550.

jo-institutionen år ���8

48

Kommunikation

Vid justitieombudsmannens kansli började man
under berättelseåret använda en ny webbplats-
lösning. Syftet med den nya lösningen är utökad
kundvänlighet och kundservice. Den nya lösnin-
gen uppfyller också tillgänglighetsdirektivets krav.

År  sammanställdes  pressmeddelan-
den om JO:s avgöranden, inspektioner och utlå-
tanden som har särskilt rättsligt eller allmänt
intresse. Man informerade också aktivt om kans-
liets specialuppgifter. Pressmeddelandena skrivs
på finska och svenska och på webben publiceras
de dessutom på engelska. Inom kansliet har man
allt mer övergått till att sprida snabb information
på Twitter.

Kansliet lät göra en analys av sin mediesynlig-
het. Enligt den syntes JO i 2 405 nyheter och artik-
lar i digitala medier under 2018. Användningen
av Twitter och synligheten i sociala medier ökade
märkbart. Antalet träffar i sociala medier var un-
der 2018 sammanlagt 6 770 stycken, alltså mer än
3 123 flera än 2017 (3 647). Från justitieombuds-
mannens konto tweetades 235 % mera under 2018
än under 2017.

På webben publicerades 291 anonyma avgöran-
den. På webben publiceras avgöranden som har
rättsligt eller allmänt intresse.

JO:s finskspråkiga webbsidor finns på adressen
www.oikeusasiamies.fi, de svenskspråkiga sidorna
finns på adressen www.ombudsman.fi och de en-
gelskspråkiga sidorna på adressen www.ombuds-
man.fi/english. För informationsförmedlingen vid
kansliet svarar förutom informatören även regist-
ratorskontorets personal och föredragandena.

Kansli och personal

För beredning av de ärenden som ska avgöras av
justitieombudsmannen och för skötseln av justi-
tieombudsmannens övriga uppgifter samt för
skötseln av Människorättscentrets uppgifter finns
riksdagens justitieombudsmans kansli, som leds
av justitieombudsmannen. Kansliet är beläget i
Lilla parlamentet, Arkadiagatan 3.

Vid kansliet finns fyra sektioner. Justitieombuds-
mannen och de biträdande justitieombudsmännen
leder sina egna sektioner. För skötseln av kans-
liets förvaltningsärenden finns en förvaltnings-
sektion som leds av kanslichefen. Människorätts-
centret som verkar i anslutning till JO:s kansli
leds av Människorättscentrets direktör.

Vid utgången av 2018 hade kansliet 60 ordina-
rie tjänster, när man inkluderar justitieombuds-
mannen och de två biträdande justitieombuds-
männen. Den kvinnliga andelen av personalen
uppgick i slutet av berättelseåret till 66,1 %, per-
sonalen vid Människorättscentret medräknad.
En förteckning över personalen finns i bilaga 7.

Av dessa var inga tjänster obesatta vid slutet
av året. Till kansliets ordinarie tjänstemän hörde
utöver justitieombudsmannen och de biträdande
justitieombudsmännen även kanslichefen, 14 re-

Lilla parlamentet.

jo-institutionen år ���8

49

ferendarieråd, 14 äldre JO-sekreterare och två råd-
givande jurister samt vid Människorättscentret
en direktör och tre sakkunniga. Vid kansliet fanns
också en informatör, en IT-expert, två inspektörer,
fem notarier, en förvaltningssekreterare, en regist-
rator, en biträdande registrator, två avdelningssek-
reterare, en ärendehanteringssekreterare, en assis-
tent för internationella ärenden och sex byråsek-
reterare.

I slutet av året uppgick andelen personer i per-
sonalen som var minst 45 år gamla till 86,4 %. Per-
sonalens utbildningsnivåindex var 6,6. Andelen
personer i personalen som avlagt examen på hög-
skole- eller universitetsnivå var över 83 %. Bland
dessa var andelen som avlagt högre högskole- eller
universitetsexamen 74,6 % och andelen som avlagt
forskarutbildning bland personalen var nästan 12%.

Vid kansliet arbetade fem personer i tidsbe-
stämda tjänsteförhållanden under en del av eller
under hela året, när man räknar med de tidsbe-
stämda tjänsteförhållandena vid Människorätts-
centret.

Vid JO:s kansli ska det enligt arbetsordningen
finnas en ledningsgrupp. Till ledningsgruppen hör-
de justitieombudsmannen, de två biträdande justi-
tieombudsmännen, kanslichefen, direktören för
Människorättscentret och tre representanter för
personalen. Vid ledningsgruppens sammanträden
behandlades utöver annat även ärenden som gäl-
ler personalpolitik och utvecklingen av verksam-
heten vid kansliet. Ledningsgruppen sammanträd-
de nio gånger. Dessutom ordnades under  tre
samarbetsmöten för hela kansliets personal.

Permanenta arbetsgrupper var utbildnings-,
arbetshälso- samt likabehandlings- och jämlik-
hetsarbetsgruppen. Vid kansliet verkar en grupp
för utvärdering av uppgifternas kravnivå i enlighet
med riksdagens tjänstekollektivavtal. Tillfälliga ar-
betsgrupper var bl.a. arbetsgrupper och lednings-
grupper som tillsattes för ärendehanteringsprojek-
tet och reformen av webbtjänsten.

Det elektroniska ärendehanteringssystem som
man börjat använda vid kansliet under 2016 har
gjort det möjligt att elektroniskt behandla och
arkivera kansliets ärenden som gäller laglighets-
kontroll och förvaltning. Detta har för sin del
gjort behandlingen av ärenden snabbare och
märkbart minskat pappershanteringen vid kans-
liet. I och med att systemet tagits i bruk överförs
inte handlingar längre i pappersform till arkivet.

Kansliets ekonomi

JO:s kansli beviljas årligen ett förslagsanslag för
verksamheten. Hyrorna, säkerhetstjänsterna och
en del av IT-kostnaderna betalas av riksdagen, vil-
ket innebär att dessa utgiftsposter sålunda inte in-
går i justitieombudsmannens årliga budget.

Kansliet beviljades för 2018 ett anslag på
5 468 000 euro. Av detta anslag användes under
året sammanlagt 5 461 440 euro d.v.s. 99,8 %. När
man tog Människorättscentrets faktiska kostna-
der i beaktande, översteg hela kansliets anslag
med ungefär 22 000 euro. För denna summa an-
sökte man om tillstånd att överskrida anslaget
hos riksdagens kanslikommission. Överskridnin-
gen förorsakades främst av lönekostnader.

Människorättscentret utarbetade en egen verk-
samhets- och ekonomiplan och ett eget budget-
förslag.

jo-institutionen år ���8

50

3 	De grundläggande fri-
och rättigheterna och de
mänskliga rättigheterna

3.1
JO:s mandat i fråga om de grundläggande
och mänskliga rättigheterna

Med grundläggande rättigheter avses i Finlands
grundlag sådana för alla tryggade rättigheter som
är förpliktande gentemot alla organ inom det all-
männa. De grundläggande rättigheter som tryg-
gas i Europeiska unionens stadga om de grundläg-
gande rättigheterna är förpliktande för Europeis-
ka unionen samt för dess medlemsstater och de-
ras myndigheter då de verkar inom tillämpnings-
området för grundfördragen.

Med mänskliga rättigheter avses sådana till
alla människor hörande rättigheter av grundläg-
gande natur som tryggas i internationella konven-
tioner som är folkrättsligt förpliktande för Fin-
land och har satts i kraft inomstatligt. De natio-
nella grundläggande rättigheterna, Europeiska
unionens grundläggande rättigheter och de inter-
nationella mänskliga rättigheterna kompletterar
varandra och utgör i Finland ett rättsligt skydds-
system.

JO har i Finland ett exceptionellt starkt man-
dat när det gäller de grundläggande och mänsk-
liga rättigheterna. Enligt grundlagens 109 § ska
justitieombudsmannen ”övervaka att domstolar-
na och andra myndigheter samt tjänstemännen,
offentligt anställda arbetstagare och också andra,
när de sköter offentliga uppdrag, följer lag och
fullgör sina skyldigheter. Vid utövningen av sitt
ämbete övervakar justitieombudsmannen att de
grundläggande fri- och rättigheterna samt de
mänskliga rättigheterna tillgodoses”.

Mandatet för grundlägganden och mänskliga
rättigheter framkommer också t.ex. av stadgan-
den gällande behandling av klagomål enligt lagen
om riksdagens justitieombudsman. Enligt lagens
3 § ”vidtar justitieombudsmannen med anledning
av ett klagomål som anförts hos denne de åtgär-
der som han eller hon anser vara befogade med
tanke på efterlevnaden av lagen, rättsskyddet eller

tillgodoseendet av de grundläggande fri- och rät-
tigheterna och de mänskliga rättigheterna”. Det
är inte enbart fråga om att övervaka hur grund-
läggande och mänskliga rättigheter tillgodoses,
utan också att befrämja dem.

Jämförelsevis kan JO enligt 10 § i lagen om
riksdagens justitieombudsman bl.a. ”uppmärk-
samgöra den övervakade på de krav som god för-
valtningssed ställer eller på synpunkter som främ-
jar tillgodoseendet av de grundläggande fri- och
rättigheterna samt de mänskliga rättigheterna”.

JO Jääskeläinen har mera omfattande behand-
lat JO:s uppgifter gällande främjandet av de grund-
läggande fri- och rättigheterna och de mänskli-
ga rättigheterna i sitt inlägg i årsberättelsen 2012
(s. 22–27).

Tillsynen över efterlevnaden av unionens stad-
ga om de grundläggande rättigheterna hör till JO
då en myndighet, en tjänsteman eller någon an-
nan som sköter ett offentligt uppdrag tillämpar
unionsrätt.

Enligt grundlagen och lagen om riksdagens
justitieombudsman ska JO årligen till riksdagen
ge en berättelse om sin verksamhet samt om till-
ståndet inom rättskipningen, den offentliga för-
valtningen och skötseln av offentliga uppdrag
samt om de brister i lagstiftningen som JO har
observerat. JO ska härvid ”fästa särskild uppmärk-
samhet vid att de grundläggande fri- och rättighe-
terna och de mänskliga rättigheterna tillgodoses”.

I samband med grundrättighetsreformen an-
såg grundlagsutskottet att det var förenligt med
reformens anda att i JO:s berättelse ta in ett sär-
skilt avsnitt om tillgodoseendet av de grundläg-
gande rättigheterna och om JO:s iakttagelser i
samband därmed. Ett sådant avsnitt har ingått
i berättelsen allt sedan grundrättighetsreformen
trädde i kraft 1995.

de grundläggande och mänskliga rättigheterna
�.� jo:s mandat i fråga om de grundläggande och mänskliga rättigheterna

52

Berättelsens avsnitt om de grundläggande och
mänskliga rättigheterna har med tiden blivit allt
längre, på grund av att tyngdpunkten i JO:s verk-
samhet har förskjutits från tillsyn över myndig-
heternas förpliktelser till främjande av mänskli-
ga rättigheter.

År 1995 gav JO endast några avgöranden som
uttryckligen gällde aspekter på de grundläggande
och mänskliga rättigheterna. Berättelsens avsnitt
om saken var då endast några sidor långt (se JO:s
berättelse 1995, s. 23–26). Avsnittet är numera be-
rättelsens längsta och frågan om de grundläggan-
de och mänskliga rättigheterna har tillgodosetts
dryftas uttryckligen i hundratals avgöranden och
i princip i varje ärende.

de grundläggande och mänskliga rättigheterna
�.� jo:s mandat i fråga om de grundläggande och mänskliga rättigheterna

53

3.2
Finlands nationella människorättsinstitution

Finlands nationella institution för mänskliga rät-
tigheter utgörs av riksdagens justitieombudsman,
Människorättscentret och dess människorättsde-
legation.

3.2.1
MÄNNISKORÄTTSINSTITUTIONENS
A-STATUS

Människorättscentret och dess människorättsde-
legation grundades vid justitieombudsmannens
kansli särskilt för att de och justitieombudsman-
nen skulle uppfylla så bra som möjligt kraven som
ställs på en nationell människorättsinstitution
enligt de s.k. Parisprinciperna som antogs av FN
1993. Denna process som började redan i början
av 2000-talet uppnådde under berättelseåret sitt
mål då Finlands nationella institution för mänsk-
liga rättigheter i december 2014 fick A-status för
åren 2014–.

De nationella människorättsinstitutionerna
ska lämna in en ansökan om s.k. ackreditering till
FN:s internationella koordinationskommitté för
nationella människorättsinstitutioner (Global
Alliance of National Human Rights Institutions
GANHRI). Ackrediteringsstatusen visar hur bra
den aktuella institutionen uppfyller kraven enligt
Parisprinciperna. A-status visar att institutionen
fullständigt uppfyller kraven och B-status visar
vissa brister. Ackrediteringsstatusen bedöms på
nytt vart femte år.

I anknytning till beviljandet av A-status kan
det ingå rekommendationer gällande utvecklin-
gen av den nationella människorättsinstitutionen.
I rekommendationerna som Finland fick betona-
des bl.a. behovet att trygga tillräckliga resurser
för effektiv skötsel av uppdragen vid Finlands
nationella människorättsinstitution. Rekommen-
dationerna i sin helhet finns i bilaga 6 till JO:s be-
rättelse för .

A-statusen har förutom ett principiellt och sym-
boliskt värde även en rättslig betydelse: En natio-
nell institution som fått A-status har bl.a. yttran-
derätt i FN:s råd för mänskliga rättigheter och röst-
rätt i GANHRI. A-status anses i FN och även inter-
nationellt mer allmänt som mycket viktigt. Fin-
lands människorättsinstitution är även ansluten
till det europeiska nätverket för nationella män-
niskorättsinstitutioner ENNHRI (European Net-
work of National Human Rights Institutions).
Finlands institution är styrelsemedlem i ENNHRI
och GANHRI.

3.2.2
MÄNNISKORÄTTSINSTITUTIONENS
VERKSAMHETSSTRATEGI

De olika delarna inom Finlands nationella män-
niskorättsinstitution har sina egna uppgifter och
verksamhetsformer. Institutionens första gemen-
samma långsiktiga verksamhetstrategi färdigställ-
des 2014. I den fastställs de gemensamma målen
och metoderna genom vilka å ena sidan justitie-
ombudsmannen och å andra sidan Människorätts-
centret strävar att uppnå målen. Strategin ger en
bra bild av hur de olika uppgifterna inom institu-
tionens delar som är funktionellt självständiga
men sammankopplade stödjer varandra för att
uppnå gemensamma mål.

I strategin fastställdes följande huvudmål för
den nationella människorättsinstitutionen:
1. 	 Den allmänna medvetenheten om, förståelsen

av och kunnandet om de grundläggande fri-
och rättigheterna och de mänskliga rättighe-
terna ökar och respekten för dem blir starkare.

2. 	 Bristerna i tillgodoseendet av de grundläggan-
de fri- och rättigheterna och de mänskliga rät-
tigheterna identifieras och rättas till.

de grundläggande och mänskliga rättigheterna
�.2 finlands nationella människorättsinstitution

54

3. 	 Den nationella lagstiftningen och de övriga
normverken samt deras tillämpningspraxis
säkerställer effektivt att de grundläggande
fri- och rättigheterna och de mänskliga rät-
tigheterna tillgodoses.

4. 	 Internationella människorättskonventioner
sätts i kraft och andra människorättsinstru-
ment införs utan dröjsmål och verkställs ef-
fektivt.

5. 	 Principen om rättsstaten förverkligas.

de grundläggande och jo-institutionen år ���8
�.2 finlands nationella människorättsinstitution

55

3.3
Människorättscentret och människorättsdelegation

3.3.1
MÄNNISKORÄTTSCENTRETS MANDAT

Människorättscentret, som inledde sin verksam-
het 2012, är funktionellt självständigt och oberoen-
de, men hör administrativt till riksdagens justitie-
ombudsmans kansli. Centrets uppgifter fastställs
i lagen om riksdagens justitieombudsman. Enligt
lagen har Människorättscentret till uppgift att
– 	 främja informationen, fostran, utbildningen

och forskningen samt samarbetet i anslutning
till dem i fråga om de grundläggande fri- och
rättigheterna och de mänskliga rättigheterna

– 	 utarbeta rapporter om hur dessa rättigheter
tillgodoses

– 	 ta initiativ och ge utlåtanden för främjande och
tillgodoseende av de grundläggande fri- och
rättigheterna och de mänskliga rättigheterna

– 	 delta i det europeiska och internationella sam-
arbetet för att främja och trygga rättigheterna
och sköta andra motsvarande uppgifter som
anknyter till att främja och tillgodose rättig-
heterna

– 	 främja, skydda och övervaka genomförandet
av FN:s konvention om rättigheter för perso-
ner med funktionsnedsättning.

Centret behandlar inte klagomål och inte heller
andra enskilda fall.

3.3.2
VERKSAMHETEN 2018

Fostran och utbildning i grundläggande
fri- och rättigheter och mänskliga rättig-
heter

Ett särskilt mål för år 2018 var att via samarbete
stärka tillgången till utbildning inom grundläg-
gande fri- och rättigheter och mänskliga rättighe-

ter. Människorättscentret förmedlade information
om utbildning som ordnades av olika aktörer bl.a.
på sin webbplats, med riktade e-postmeddelanden
och i sociala medier.

Den videoinspelade föreläsningsserien som
Människorättscentret producerat om grundläg-
gande fakta om grundläggande fri- och rättigheter
och mänskliga rättigheter publicerades förutom
på den egna webbplatsen på eOppiva, statens digi-
tala plattform för lärande, som baserar sig på ett
spetsprojekt inom statsrådet. Projektet för stär-
kande av kompetensen inom grundläggande fri-
och rättigheter och mänskliga rättigheter i under-
visningssektorn, som inletts tillsammans med
justitieombudsmannen, genomfördes i samarbe-
te med Regionförvaltningsverken (AVI), Utbild-
ningsstyrelsen, Undervisningssektorns fackorga-
nisation (OAJ), Finlands rektorer rf (FIRE) och
Specialister för Undervisnings- och Bildningsvä-
sendet (OPSIA ry).

Under året påbörjades också planeringen av
ett nytt utbildningsprojekt tillsammans med jus-
titieombudsmannen för att stärka självbestäm-
manderätten för personer med utvecklingsstör-
ning när det gäller boendeservicen.

Vid pedagogiska fakulteten vid Helsingfors
universitet inleddes på initiativ av Människorätts-
centret ett ettårigt projekt och med delfinansie-
ring därifrån för att stärka kunskaperna om de
grundläggande fri- och rättigheterna och mänsk-
liga rättigheterna i lärarutbildningen.

Information och evenemang

På webbplatsen och olika kanaler i social media
publicerades regelbundet meddelanden, utlåtan-
den samt nyheter och översikter om de grundläg-
gande fri- och rättigheterna och mänskliga rättig-
heterna. År 2018 omarbetades webbplatsen totalt.
I december erbjöds riksdagsledamöter och tjäns-

de grundläggande och mänskliga rättigheterna
�.� människorättscentret och människorättsdelegation

56

temän information om aktuella frågor inom de
grundläggande fri- och rättigheterna och mänsk-
liga rättigheterna.

Människorättscentret ordnade och deltog i
flera evenemang, som Educa-mässan, seminariet
Standing up for Human Rights in a Multipolar
World, ett evenemang om transpersoners rättig-
heter och ett expertseminarium för Finlands EU-
ordförandeskap och de grundläggande fri- och
rättigheterna.

Utlåtanden och publikationer

Människorättscentret lämnar utlåtanden antin-
gen på begäran eller på eget initiativ om teman
som berör centrets verksamhet. Utlåtanden läm-
nas till finländska aktörer men när det gäller bl.a.
periodisk rapportering och olika enkäter lämnas
de direkt till internationella besöksorgan och or-
ganisationerna.

Under 2018 gav Människorättscentret utlåtan-
den t.ex. om FN:s forum för ursprungsfolk om ur-
sprungsfolkens markrättigheter, utkastet till Pro-
grammet för romsk politik i Finland, behovet av
att reformera translagen, Europarådets GREVIO-
kommitté om verkställandet av Istanbulkonven-
tionen om förebyggande och bekämpning av våld
mot kvinnor och våld i hemmet och om FN:s av-
talsutkast beträffande företagsverksamhet och
mänskliga rättigheter.

Under verksamhetsåret publicerade Männis-
korättscentret den internationella översikten sex
gånger. I den sammanställdes centrala händelser,
forskning och nyheter från internationella män-
niskorättsaktörer. Dessutom publicerades utred-
ningen Juridiskt fastställande av könstillhörighet
– situationen i Finland och lagstiftningens utveck-
lingsriktning i Europa, som hör samman med re-
formen av translagen.

Utredningen redogör för material, ställnings-
taganden, rekommendationer och rättspraxis som
de internationella människorättsinstrumenten
och mekanismerna har producerat om fastställan-
det av könstillhörighet. I utredningen behandlas
också arbetet med att reformera translagen i Fin-
land samt ändringar i lagstiftningen om juridiskt

fastställande av könstillhörighet på Malta samt
i Danmark, Norge, Nederländerna och Irland.

Uppföljning av hur de grundläggande
och mänskliga rättigheterna tillgodoses

Människorättscentret fortsatte att utveckla upp-
följningen av hur de grundläggande fri- och rättig-
heterna och de mänskliga rättigheterna tillgodo-
ses. Människorättscentret ska i sitt arbete fästa
särskild vikt vid de teman eller rättigheter för vil-
ka det inte finns en egen specialombudsman som
främjar och följer upp att rättigheterna tillgodo-
ses. Uppföljningen baserar sig i stor utsträckning
på samarbete och redan befintlig information,
men vid behov gör Människorättscentret även
egna utredningar, som den utredning över trans-
personers rättigheter som publicerades 2018.

Under 2018 påbörjade Människorättscentret
i samarbete med justitieministeriet och EU:s byrå
för grundläggande rättigheter en nationell baro-
meter för grundläggande fri- och rättigheter. Med
barometern klargörs den allmänna kunskapen om
grundläggande fri- och rättigheter och uppfattnin-
gen om vikten av olika rättigheter samt erfaren-
het av hur dessa tillgodoses i vardagen. Vid sidan
av den europeiska barometern för grundläggande
fri- och rättigheter gör man som första EU-land
en tilläggsdel till barometern i Finland gällande
personer med funktionsnedsättning och språk-
minoriteter (svenska, ryska och arabiska).

Människorättscentret deltar i egenskap av en
självständig aktör som är oberoende av regeringen
i den periodiska rapporteringen om genomföran-
det av konventionerna om mänskliga rättigheter
och följer verkställandet av de rekommendationer
som besöksorganen för konventionerna gett.

Människorättscentret informerade i omfat-
tande grad om enskilda och kollektiva klagomål,
som behandlas vid FN:s och Europarådets rätt-
skipnings- och undersökningsorgan. Människo-
rättscentret deltog i nationella utfrågningar som
utrikesministeriet ordnade om Europarådets ram-
konvention för skydd av nationella minoriteter
(FCNM) och FN:s konvention om rättigheter för
personer med funktionsnedsättning (CRPD) samt
i ECRI- och GREVIO-kommittéernas landsbesök.

de grundläggande och mänskliga rättigheterna
�.� människorättscentret och människorättsdelegation

57

Främjande och övervakning av genomfö-
randet av FN:s konvention om rättigheter
för personer med funktionsnedsättning

Enligt artikel 33.2 i FN:s konvention om rättig-
heter för personer med funktionsnedsättning
(CRPD) ska parterna utse eller upprätta en obe-
roende mekanism för att främja, skydda och över-
vaka genomförandet av konventionen. Människo-
rättscentret och dess människorättsdelegation
sköter om uppgifterna i den oberoende mekanis-
men tillsammans med JO. Om verksamheten
inom specialuppdraget under 2018 berättas när-
mare i avsnitt 3.4.

Enligt artikel 33.3 i konventionen om rättig-
heter för personer med funktionsnedsättning ska
personer med funktionsnedsättning och de orga-
nisationer som representerar dem involveras i och
fullt ut medverka i övervakningsförfarandet. Un-
der människorättsdelegationen finns därför för
detta ändamål den permanenta sektionen Män-
niskorättskommittén för personer med funktions-
nedsättning (VIOK).

Kommittén kan lägga fram förslag och fram-
föra sina åsikter till JO och Människorättscentret
om hur dessa kunde förbättra tillgodoseendet av
rättigheter för personer med funktionsnedsätt-
ning och sköta uppgifter i anslutning till genom-
förandet av konventionen. Kommittén kan också
föreslå att människorättsdelegationen behandlar
frågor med anknytning till rättigheter för perso-
ner med funktionsnedsättning. VIOK:s verksam-
het behandlas i avsnitt 3.4.

Internationellt samarbete

Människorättscentret deltog i internationellt och
europeiskt samarbete som medlem i styrelsen och
arbetsgrupperna i både det internationella nätver-
ket av nationella människorättsinstitutioner (The
Global Alliance for National Human Rights Insti-
tutions, GANHRI) och det europeiska nätverket
av nationella människorättsinstitutioner (Euro-
pean Network of National Human Rights Institu-
tions, ENNHRI).

Människorättscentret ökade kännedomen i Fin-
land om EU:s byrå för grundläggande rättigheter
(European Union Agency for Fundamental Rights,
FRA) och EU:s stadga om de grundläggande rättig-
heterna och intensifierade samarbetet med FRA
bl.a. gällande forsknings- och kommunikations-
verksamheten. Direktören för Människorättscent-
ret fungerar som ordförande för förvaltningsrådet
för FRA fram till juli 2020.

3.3.3
MÄNNISKORÄTTSDELEGATIONS
MANDAT OCH VERKSAMHET 2018

Människorättscentrets människorättsdelegation
är ett nationellt samarbetsorgan för aktörerna
inom fältet för de grundläggande och mänskliga
rättigheterna. Delegationen behandlar långtgåen-
de frågor kring de grundläggande och mänskliga
rättigheterna samt godkänner årligen Människo-
rättscentrets verksamhetsplan och verksamhets-
berättelse.

Den nuvarande delegationens mandatperiod
är 1.4.2016−31.3.2020. Den av riksdagens JO ut-
nämnda delegationen har 38 medlemmar, inklu-
sive specialombudsmän samt representanter för
de högsta laglighetsövervakarna och sametinget.
Delegationen har ett arbetsutskott som förbere-
der dess sammanträden samt sektioner i vilka
utomstående sakkunniga ingår. En permanent
sektion under delegationen är arbetsutskottet
och Människorättskommittén för personer med
funktionsnedsättning (VIOK).

Delegationen sammanträdde fyra gånger un-
der verksamhetsåret. Vid mötena behandlades
bl.a. våldet mot kvinnor, dataskyddet, och aktuel-
la problem i anknytning till de grundläggande fri-
och rättigheterna och mänskliga rättigheterna i
laglighetsövervakarnas och specialombudsmän-
nens arbete. Människorättsdelegationen godkän-
de i oktober 2018 ett ställningstagande, där man
krävde effektivare åtgärder för att förebygga våld
mot kvinnor och våld i hemmet. Enligt ställnings-
tagandet bör arbetet garanteras mera omfattande
resurser än för närvarande och ett särskilt natio-
nellt tillsynsorgan bör grundas för att övervaka
verksamheten.

de grundläggande och mänskliga rättigheterna
�.� människorättscentret och människorättsdelegation

58

3.4
Rättigheter för personer med funktionsnedsättning

3.4.1
SPECIALUPPDRAGET AVSEENDE SKYD-
DET AV RÄTTIGHETERNA FÖR PERSO-
NER MED FUNKTIONSNEDSÄTTNING

Finland ratificerade FN:s konvention och fakulta-
tiva protokoll om rättigheter för personer med
funktionsnedsättning (CRPD) den 10 juni 2016.
I och med ratificeringen fick justitieombudsman-
nen ett nytt specialuppdrag som regleras i lagen
om riksdagens justitieombudsman. Riksdagens
justitieombudsman, Människorättscentret och
dess människorättsdelegation har hand om upp-
gifterna enligt artikel 33.2 i konventionen. Till-
sammans bildar de Finlands nationella männis-
korättsinstitution.

Syftet med konventionen är att främja, skydda
och garantera personer med funktionsnedsättning
fullständiga och jämlika mänskliga rättigheter och
grundläggande friheter samt att främja respekten
för människovärdet. De ledande principerna i kon-
ventionen är tillgänglighet och icke-diskrimine-
ring. Andra centrala principer i konventionen är
respekt för individens självbestämmanderätt samt
deltagande och delaktighet i samhället för perso-
ner med funktionsnedsättning.

3.4.2
UPPGIFTERNA SOM
NATIONELL MEKANISM

Uppgiften att främja verkställandet av konventio-
nen och att övervaka och skydda rättigheterna är
ett arbete som involverar alla vid människorätts-
institutionen, eftersom allas olika uppgifter komp-
letterar varandra.

Begreppet främja avser framåtriktade, aktiva
insatser såsom handledning, rådgivning, utbild-
ning och informationsspridning. Målet med över-
vakningen är att utreda hur bra rättigheterna för

personer med funktionsnedsättning formellt och
faktiskt genomförs. Begreppet övervakning bety-
der att informationen om det praktiska genomfö-
randet av skyldigheterna i konventionen samman-
ställs och används så att de brister som observe-
rats i genomförandet av skyldigheterna tillrättas.
Med begreppet skydd avses statens direkta och
indirekta skyldighet att skydda de rättigheter som
fastställts i konventionen mot eventuella kränk-
ningar.

Justitieombudsmannen

Justitieombudsmannen skyddar, främjar och över-
vakar att konventionen genomförs, inom ramen
för sina befogenheter. Justitieombudsmannen har
i uppdrag att utöva laglighetsövervakning över
den offentliga makten och att övervaka (skydda)
att de grundläggande fri- och rättigheterna och de
mänskliga rättigheterna tillgodoses. Justitieom-
budsmannens verksamhet har med tiden utveck-
lats så att främjandet av de grundläggande fri- och
rättigheterna och de mänskliga rättigheterna fått
en större roll.

I klagomålsavgöranden och under inspektio-
ner tolkas inte enbart förfarandets laglighet, utan
man strävar efter att styra myndigheten eller den
övervakande instansen att tillämpa ett förfarande
som i så stor utsträckning som möjligt tillgodoser
de grundläggande fri- och rättigheterna och de
mänskliga rättigheterna. Laglighetsövervakning
och övervakning går hand i hand i justitieombuds-
mannens arbete. Då justitieombudsmannen inom
ramen för sin laglighetsövervakning gör observa-
tioner om missförhållanden som gäller rättighe-
terna för personer med funktionsnedsättning ut-
gör detta också övervakning, genom att justitie-
ombudsmannen därmed observerar hur förpliktel-
serna enligt konventionen fullföljs i verkligheten.

de grundläggande och mänskliga rättigheterna
�.� rättigheter för personer med funktionsnedsättning

59

Justitieombudsmannens laglighetsövervakning
genomförs till största delen genom provning av
klagomål, men missförhållanden undersöks ock-
så på eget initiativ och i form av inspektionsbesök.
Förutom laglighetsövervakningen fungerar justi-
tieombudsmannen även som det nationella be-
söksorgan som avses i det fakultativa protokollet
till FN:s konvention mot tortyr (OPCAT). Besöks-
organet genomför inspektionsbesök på ställen där
frihetsberövade personer befinner sig eller kan be-
finna sig, bl.a. bostadsenheter för personer med
funktionsnedsättning och personer med minnes-
sjukdom. För detta besöksuppdrag kan justitieom-
budsmannen inkalla experter som har relevant
sakkunskap med tanke på det nationella besöks-
organets inspektionsuppdrag.

JO har bl.a. experter inom hälso- och sjukvård
till sitt förfogande. Två av experterna är läkare för
utvecklingsstörda. Därtill kan man kalla in exper-
ter, som själva har en funktionsnedsättning. I no-
vember under berättelseåret utbildade man tre
medlemmar i Människorättskommittén för per-
soner med funktionsnedsättning (VIOK) till
utomstående experter, som kan anlitas vid tillsyns-
organets inspektioner. Kommittén är en sektion
under människorättsdelegationen. Året innan ut-
bildades två personer. Efter utbildningen kan JO
bjuda personerna med som experter vid OPCAT-
inspektioner. Justitieombudsmannen har utökat
och kommer att utöka samarbetet med personer
med funktionsnedsättning och med deras intres-
seorganisationer också på andra sätt inom denna
verksamhet.

Människorättscentret

Kärnan i Människorättscentrets uppgift är att
främja de grundläggande fri- och rättigheterna
och de mänskliga rättigheterna och att övervaka
att de tillgodoses. Till skillnad från justitieom-
budsmannen behandlar Människorättscentret
inte klagomål och utövar inte laglighetsövervak-
ning. Människorättscentrets behörighet har inte
begränsats till att omfatta enbart myndigheterna,
så arbetet med att främja och övervaka att kon-
ventionen iakttas omfattar även enskilda aktörer.

På samma sätt som tidigare år har målet med rikt-
linjerna för Människorättscentrets arbete med rät-
tigheterna för personer med funktionsnedsättning
varit att undvika överlappningar med andra aktö-
rer och att producera mervärde genom att bedriva
ett planmässigt samarbete med olika myndighets-
aktörer och medborgarorganisationer.

Denna verksamhetsmodell har hjälpt Männis-
korättscentret att etablera sin ställning och att hit-
ta sin egen roll i det omfattande nätverket av aktö-
rer som arbetar med rättigheter för personer med
funktionsnedsättning. Under föregående verksam-
hetsperiod har man särskilt vad gäller övervakning
och främjande finjusterat verksamheten så att den
mera rätlinjigt tjänar de mål för Människorätts-
centrets uppgifter, som uppstår som en följd av
lagstiftningen.

Människorättscentrets tyngdpunkt inom ar-
betet med funktionsnedsättning är bl.a. att främja
delaktigheten i samhället för personer med funk-
tionsnedsättning och att mera omfattande öka all-
mänhetens medvetenhet om dessa personers rät-
tigheter. Möjligheter för personer med funktions-
nedsättning att delta i arbetslivet och beslutsfat
tande som gäller dem var speciella teman som lyf-
tes fram under verksamhetsperioden.

Människorättscentret var med och ordnade
evenemanget Jämlikar i arbetslivet i Mässcent-
rum i Helsingfors. Under evenemanget behand-
lades aktuella frågor om personer med funktions-
nedsättning och deras delaktighet i arbetslivet.
Man ansåg att såväl attityder som brist på kun-
skap utgör hinder för ett jämlikt arbetsliv och
att de ständiga förändringarna i arbetslivet med-
för extra utmaningar. För att främja att personer
med funktionsnedsättning ska sysselsättas eller
kunna sysselsätta sig själv lyfte man fram beho-
vet av attitydfostran.

Under verksamhetsperioden genomförde
Människorättscentret mediekampanjen Alla har
rätt till måndagar. Kampanjen genomfördes i sam-
arbete med diskrimineringsombudsmannen. Må-
let med kampanjen var att göra attityderna gent-
emot personer med funktionsnedsättning mera
positiva i samhället och att öka delaktigheten för
personer med funktionsnedsättning i samhället.
Man delade under tre veckors tid kampanjvideor

de grundläggande och mänskliga rättigheterna
�.� rättigheter för personer med funktionsnedsättning

60

och -material via olika kanaler på sociala medier.
I samband med kampanjen lanserades Människo-
rättscentrets direktör Sirpa Rautios och diskrimi-
neringsombudsman Kirsi Pimiäs text i Helsingin
Sanomats avdelning vieraskynä (22.10.2018) om
personer med funktionsnedsättning och syssel-
sättning.

Den 10 december 2018 ordnade Människo-
rättscentret tillsammans med Delegationen för
rättigheter för personer med funktionsnedsätt-
ning (VANE) en dag för medlemmar i de kommu-
nala råden för personer med funktionsnedsättning
i Lilla parlamentet. Under evenemanget diskute-
rades möjligheterna för personer med funktions-
nedsättning att vara delaktiga och att påverka på
kommunnivå. Nya synvinklar på diskussionen
fick man genom det anförande som en represen-
tant från Sveriges myndighet för delaktighet höll
om delaktighet i det svenska samhället för perso-
ner med funktionsnedsättning.

Deltagarna delade aktivt med sig av sina erfa-
renheter, både där man lyckats och där man stött
på utmaningar, från sitt arbete inom rådet för per-
soner med funktionsnedsättning. Deltagarna an-
såg att det var viktigt att de allmänna kommenta-
rer om delaktighet som Delegationen för rättighe-
ter för personer med funktionsnedsättning utar-
betade får en stor spridning.

För att fira FN:s internationella människorätts-
dag och funktionsrättsdagen ordnade Människo-
rättscentret en människorättsvecka i riksdagen.
För denna vecka gjorde man bordsryttare att sät-
ta på borden i riksdagens restauranger. Bordsryt-
tarna hade information om jubileumsåret i sam-
band med att det gått 70 år sedan FN:s deklaration
om de mänskliga rättigheterna, kort information
om Människorättscentrets arbete med att främja
människorättsfostran och om personer med funk-
tionsnedsättning och deras rätt till tillgänglighet.
Vad gäller det sistnämnda uppmuntrade Männis-
korättscentret riksdagskandidaterna att se till att
valkampanjerna är tillgängliga.

Inom övervakningen har fokus för åtgärderna
under den gångna verksamhetsperioden legat på
att genomföra två enkäter. Människorättscentret
genomförde tillsammans med Handikappforum
r.f. en webbenkät om rättigheterna för personer

med funktionsnedsättning och beredde i samar-
bete med justitieministeriet genomförandet av
ett forskningsprojekt för att ta fram en nationell
barometer för de grundläggande fri- och rättig-
heterna.

Man påbörjade under slutet av året arbetet
med att sammanställa och tolka resultaten från
webbenkäten som genomfördes tillsammans med
Handikappforum. Resultaten används i den paral-
lellrapport som Människorättscentret utarbetar
för CRPD-kommittén, när den behandlar Finlands
regerings periodiska rapport. Resultaten omarbe-
tas också för att användas inom Människorätts-
centrets främjande arbete, särskilt för behov av
utbildningsmaterial för frågor med anknytning
till rättigheter för personer med funktionsned-
sättning.

Med forskningsprojektet Barometer för grund-
läggande rättigheter genomförs den extra natio-
nella enkäten för den enkät (Fundamental Rights
Survey) som förverkligas av EU:s byrå för grund-
läggande rättigheter (FRA). Den extra enkäten
riktas mot personer med funktionsnedsättning
och mot utvalda språkliga minoriteter. Med hjälp
av forskningsprojektet får man jämförbar infor-
mation vad gäller vissa grundläggande rättigheter
om situationen för personer med funktionsned-
sättning och för språkliga minoriteter i förhållan-
de till majoritetsbefolkningen.

Människorättskommittén för personer med
funktionsnedsättning sammanträdde sex gånger
under verksamhetsperioden. Under verksamhets-
perioden utarbetade kommittén sitt eget utlåtan-
de till den periodiska rapport Finlands regering
ska lämna till CRPD-kommittén. Därtill utarbeta-
de kommittén på begäran av Människorättscent-
ret ett expertutlåtande med anslutning till justi-
tiekanslerns begäran om utlåtande i ett ärende
som gällde genomförande av hygieniska åtgärder
i boendeservice för personer med funktionsned-
sättning.

Kommittén bidrog också till människorätts-
delegationens arbete, när man gjorde ett samman-
drag över de problem inom de grundläggande fri-
och rättigheterna och de mänskliga rättigheter-
na som är aktuella för personer med funktions-
nedsättning. Kommittén kom också med en fram-

de grundläggande och mänskliga rättigheterna
�.� rättigheter för personer med funktionsnedsättning

61

ställning till Människorättscentret och justitieom-
budsmannen om att ordna det årliga Kalle Könk-
kölä -symposiet.

Funktionsnedsättningsgruppen

I kansliets funktionsnedsättningsgrupp ingick tre
experter från justitieombudsmannen och en expert
från Människorättscentret. Funktionsnedsätt-
ningsgruppen samarbetade intensivt med män-
niskorättskommittén för personer med funktions-
nedsättning under 2018. De ärenden som lyftes
fram vid kommitténs eller funktionsnedsättnings-
gruppens möten diskuterades naturligt på ett eller
annat sätt eftersom två medlemmar i funktions-
nedsättningsgruppen också var expertmedlemmar
i människorättskommittén.

Under verksamhetsperioden inledde Männis-
korättscentret tillsammans med justitieombuds-
mannen förberedelserna inför ett utbildningspro-
jekt med syftet att stärka självbestämmanderätten
för personer med utvecklingsstörning i boende-
service. Som en del av projektet deltog Människo-
rättscentrets experter i justitieombudsmannens
inspektioner vid boendeenheter för personer med
utvecklingsstörning. Syftet med att delta i inspek-
tionerna var att reda ut hurudana erfarenheter och
synsätt personal och ledning vid boendeservice
har om självbestämmanderätt och personer med
utvecklingsstörning.

Under slutet av året ordnade Människorätts-
centret möten där man behandlade frågan till-
sammans med ASPA-stiftelsen, som producerar
boendeservice, Kommunförbundet, Regionför-
valtningsverket i Södra Finland, Valvira och Servi-
cestiftelsen för personer med utvecklingsstörning.
Under mötena diskuterades centrala problem och
brister i tillgodoseendet av självbestämmanderät-
ten och möjliga metoder för att öka kunskapen
vid boendeservice.

Vid funktionsnedsättningsgruppens möten
diskuterades valet av inspektionsobjekt och ge-
nomförandet av inspektioner, uppdaterades funk-
tionsnedsättningsgruppens strategi och planera-
des kansliets interna teman för utbildning inom
funktionsnedsättning samt innehållet i webbsi-

dorna om rättigheterna för personer med funk-
tionsnedsättning på Människorättscentrets och
justitieombudsmannens webbplatser.

Som en del av att kartlägga uppgiften för den
nationella mekanismen diskuterades och utvärde-
rades omfattningen av begreppet personer med
funktionsnedsättning inom förvaltningsområdet
för laglighetsövervakning. Därtill planerades det
gemensamma utbildningsprojektet om att stärka
självbestämmanderätten för personer med utveck-
lingsstörning i boendeservice.

I fråga om samarbete med myndigheter har
gruppen samarbetat med Valvira och regionför-
valtningsverken samt med diskriminerings- och
jämställdhetsnämnden. Samarbetet med region-
förvaltningsverken har skett i samband med ins-
pektioner och val av inspektionsobjekt.

Medlemmarna i funktionsnedsättningsgrup-
pen deltog i de evenemang kring rättigheter för
personer med funktionsnedsättning som riksda-
gens samarbetsgrupp för handikappärenden (VA-
MYT) ordnade. Två medlemmar i funktionsned-
sättningsgruppen deltog i de möten som laggrup-
pen för den handbok för handikappservice som
upprätthålls av Institutet för hälsa och välfärd höll.
Under mötena behandlar man bl.a. den nyaste
rättspraxisen som berör funktionshinderservicen
och följer arbetet för att förnya lagen om service
och stöd på grund av handikapp.

På initiativ av funktionsnedsättningsgruppen
ordnade man vid kansliet två interna utbildnin-
gar med funktionsnedsättning som tema. Äm-
nena för utbildningarna var stärkande av självbe-
stämmanderätten och användningen av begräns-
ningsåtgärder inom specialomsorger (9.5.2018)
och den ak-tuella situationen och tillämpnings-
praxis för funktionshinderservicen (26.9.2018).
Vid utbildningarna föreläste två föredragande
från högsta förvaltningsdomstolen. Utvecklings-
chefen från Kehitysvammaliitto presenterade
också forskarens perspektiv på självbestämman-
derätten för personer med funktionsnedsättning
och Invalidförbundets jurist beskrev tillståndet för
funktionshinderservicen ur organisationsjuristens
perspektiv.

de grundläggande och mänskliga rättigheterna
�.� rättigheter för personer med funktionsnedsättning

62

Funktionsnedsättningsgruppens medlemmar
höll föreläsningar om rättigheter för personer med
funktionsnedsättning i samband med följande eve-
nemang:
– 	 Publiceringen av den nationella handlings-

planen för FN:s konvention om rättigheter
för personer med funktionsnedsättning
13.3.2018, Helsingfors

– 	 Tadzjikistanska gäster 16.5.2018, Lilla parla-
mentet

– 	 Satakunta råd för personer med funktionsned-
sättnings seminarium 30.8.2019, Kankaanpää

– 	 De nationella specialomsorgsdagarna 14.9.2018,
Helsingfors

– 	 Seminariet #kotimatkalla, seminarium som
ordnades av ARA, Kehitysvammaliitto och
FDUV 2.10.2018, Helsingfors

– 	 ENNHRI CRPD Working Group –
utbildningsseminarium 3.10.2018, Riga

– 	 Anförande inför en japansk delegation
8.10.2018, Helsingfors

– 	 Möte som hölls av Kyrkostyrelsens arbets-
grupp för frågor som gäller personer med
funktionsnedsättning om kyrkans handlings-
plan för funktionsnedsättning 22.10.2018,
Helsingfors

– 	 Vammaispalvelun tilanne ja toteuttaminen –
vaikuta ohjaukseen ja valvontaan (Situationen
för och genomförandet av Funktionshinder-
service – påverka styrningen och övervaknin-
gen), en kundarena ordnad av Valvira och
Regionförvaltningsverket i Södra Finland för
dem som använder funktionshinderservice
23.10.2018, Träskända

– 	 Jubileumskonferensen om 40 år av forskning
inom funktionsnedsättningar 7.11.2018,
Helsingfors

– 	 Erityishuoltopiirien itsemääräämisoikeus-
päivät (Specialomsorgsdistriktens dagar om
självbestämmanderätt) 9.11.2018, Uleåborg

– 	 Studiebesök av Sveriges JO 15.11.2018,
Lilla parlamentet

– 	 Kehitysvammaliittos medlemsdagar 19.11.2018,
Helsingfors

– 	 De nationella dagarna för råden för perso-
ner med funktionsnedsättning 10.12.2018,
Helsingfors

Internationellt samarbete

Genom att samarbeta internationellt eftersträvar
Människorättscentret i synnerhet att nå en djupa-
re substanskompetens och identifiera god praxis.
Under verksamhetsperioden deltog Människo-
rättscentrets direktör och en expert, en föredra-
gande från justitieombudsmannen samt ordföran-
de för kommittén för mänskliga rättigheter för
personer med funktionsnedsättning i GANHRI:s
årskonferens i Geneve. Ett tema på konferensen
var de nationella människorättsinstitutionernas
roll i främjandet av rättigheterna för personer
med funktionsnedsättning. Konferensen ordna-
des i samarbete med CRPD-kommittén, som över-
vakar konventionen om rättigheter för personer
med funktionsnedsättning.

Människorättscentret deltog i partsmötet för
konventionen om rättigheter för personer med
funktionsnedsättning i New York och i den öpp-
na diskussionsdag (”Day of General Discussion”),
som ordnades innan konferensen. Under diskus-
sionsdagen behandlade man det utkast till allmän-
na kommentarer till artiklarna 4(3) och 33(3), som
CRPD-kommittén utarbetat. Människorättscent-
ret har i samarbete med ENNHRI:s CRPD-arbets-
grupp och GANHRI utarbetat ett gemensamt ut-
låtande till utkastet till allmänna kommentarer.

Under diskussionsdagen höll Människorätts-
centret ett anförande om de centrala utvecklings-
objekten i utkastet ur vårt nationella perspektiv.
En representant från Människorättscentret deltog
under partsmötet i GANHRI:s sidoevenemang
med temat uppföljning.

Under verksamhetsperioden deltog Männis-
korättscentret i ENNHRI:s CRPD-arbetsgrupps
utbildning i Riga. Tema för utbildningen var sam-
arbete med CRPD-kommittén.

3.4.3
VERKSAMHETSMILJÖ OCH
AKTUELLA LAGSTIFTNINGSPROJEKT

Konkurrensutsättningen av tjänster för personer
med funktionsnedsättning har väckt mycket dis-
kussion under berättelseåret. En fråga som disku-

de grundläggande och mänskliga rättigheterna
�.� rättigheter för personer med funktionsnedsättning

63

terades mycket var medborgarinitiativet ”Ei myy-
tävänä” (Inte till salu). Målet med initiativet var
att ändra lagen om offentlig upphandling och kon-
cession (139/2016) så att lagen inte tillämpas på
upphandling av sådana tjänster som gäller beho-
vet av nödvändig omsorg och stöd för personer
med funktionsnedsättning och inte heller på så-
dana tjänster som hänför sig till behovet och som
gäller boende och tjänster i det dagliga livet.

Avsikten är att slå samman lagen om service
och stöd på grund av handikapp och lagen angåen-
de specialomsorger om utvecklingsstörda till en
lag om funktionshinderservice, som jämlikt berör
alla personer med funktionsnedsättning. Regerin-
gen överlämnade en proposition om detta till riks-
dagen den 27 september 2018. Genom lagen för-
verkligas principerna i FN:s konvention om rättig-
heter för personer med funktionsnedsättning och
konventionen om barnets rättigheter. I lagen tryg-
gas specialservice för personer med funktionsned-
sättning enligt personens individuella behov, om
service baserad på annan lag inte är lämplig eller
tillräcklig.

Personer som nödvändigt och upprepade gån-
ger behöver hjälp och stöd på grund av ett lång-
varigt funktionshinder till följd av sjukdom eller
funktionsnedsättning ska få funktionshinderser-
vice. En diagnos skulle inte utgöra grund för att
få service. Ansvaret för att ordna funktionshinder-
servicen överförs från kommunerna till landska-
pen i samband med social- och hälsovårdsrefor-
men. Den nya lagen avses träda i kraft den 1 janua-
ri 2021.

I statsrådets principbeslut om tryggande av
individuellt boende och tjänster för personer med
utvecklingsstörning från 2012 fastställdes som hu-
vudmål att inte en enda person med funktions-
nedsättning ska bo på institution efter 2020. I Fin-
land finns det uppskattningsvis cirka 40 000 per-
soner med utvecklingsstörning. Förändringen av
servicestrukturen inom vården av utvecklingsstör-
da från institutionsvård till assisterat boende har
pågått hela 2000-talet. Ett delmål för avvecklin-
gen av institutionsboendet för personer med ut-
vecklingsstörning var att högst 500 personer ska
bo på institution 2016. Detta mål uppnåddes emel-
lertid inte.

Antalet personer med utvecklingsstörning som
var långvarigt bosatta på institutioner för perso-
ner med utvecklingsstörning var totalt 739 i slu-
tet av 2017, vilket var ungefär 20 % mindre än före-
gående år. I slutet av 2017 var cirka 8 484 personer
klienter vid assisterat boende för personer med ut-
vecklingsstörning (THL:s statistikrapport 41/2018,
14.12.2018).

Statsrådet har utfärdat en ny förordning om
byggnaders tillgänglighet (241/2017). Den gäller
bygglovsansökningar som görs efter den 1 januari
2018. Enligt miljöministeriet förtydligar förord-
ningen kraven på tillgängligt byggande och mins-
kar de kommunvisa tolkningsskillnaderna. Genom
den nya förordningen specificeras många sådana
mått i anslutning till tillgängligt byggande som
hittills lämnat utrymme för tolkning.

EU:s funktionshinderkort (EU Disability Card)
togs i bruk i Finland i juni 2018. Med EU:s funk-
tionshinderkort kan en person med funktionsned-
sättning intyga att de har en funktionsnedsättning
eller behöver en assistent i Finland och de övriga
EU-länderna. Funktionshinderkortet är frivilligt
och kan användas t.ex. när man reser med olika
fortskaffningsmedel och deltar i motions- eller
kulturevenemang.

Ett nationellt handlingsprogram för FN:s
konvention om rättigheter för personer med funk-
tionsnedsättning publicerades för första gången i
Finland. Genom programmet verkställs konven-
tionen. Handlingsprogrammet har som mål att
öka medvetenheten om rättigheterna för personer
med funktionsnedsättning för att de ska beaktas
i all verksamhet inom olika förvaltningsområden.
Personer med funktionsnedsättning deltog när
programmet utarbetades.

Utlåtanden

JO gav två utlåtanden till utrikesministeriet. Utlå-
tandena gällde utkastet till Finlands första perio-
diska rapport gällande genomförandet av konven-
tionen om rättigheter för personer med funktions-
nedsättning CRPD (1557/2018) och Europarådets
konvention angående skydd av de mänskliga rät-
tigheterna och människans värdighet med avseen-

de grundläggande och mänskliga rättigheterna
�.� rättigheter för personer med funktionsnedsättning

64

de på tillämpningen av biologi och medicin och
de därtill fogade tilläggsprotokollen samt den för-
klarande rapporten (2164/2018).

Ett utlåtande om specialomsorgsdistriktens
ställning i samband med sote-reformen (4519/2018)
gavs till social- och hälsovårdsministeriet.

Också i andra utlåtanden behandlades ärenden
som hörde samman med tillgodoseendet av rättig-
heter för personer med funktionsnedsättning t.ex.
reformen av lagstiftningen om klientavgifter inom
social- och hälsovården (3377/2018), lagstiftningen
om kundens valfrihet inom social- och hälsovår-
den (1501/2018) och propositionen med förslag till
klient- och patientlag (3519/2018).

3.4.4
LAGLIGHETSÖVERVAKNING

Laglighetsövervakningen inom tillgodoseendet
av rättigheter för personer med funktionsnedsätt-
ning är riktad mot alla förvaltningsområden. Al-
la klagomål statistikförs i första hand enligt de
myndighetsinstanser och förvaltningsområden
(socialvård, socialförsäkring, hälso- och sjukvård,
undervisnings- och kulturmyndigheter osv.) som
avgörandena berör. En del av de laglighetsövervak-
ningsärenden som gällde rättigheter för personer
med funktionsnedsättning hörde till flera förvalt-
ningsområden. I det här avsnittet refereras ären-
den där tillgodoseendet av rättigheter för personer
med funktionsnedsättning är centralt, oavsett för-
valtningsområde.

I JO:s årsberättelse och verksamhet har sedan
2014, då man för första gången granskade laglig-
hetsövervakningen inom rättigheter för personer
med funktionsnedsättning i ett eget avsnitt, rättig-
heterna för personer med funktionsnedsättning
ägnats särskild uppmärksamhet.

Laglighetsövervakningen av rättigheter för
personer med funktionsnedsättning har i synner-
het riktats mot tillgodoseendet av den rätt till till-
räckliga hälso- och sjukvårdstjänster som hör till
vars och ens grundläggande rättigheter, jämlikhet,
tillgänglighet och tillgång samt tillgodoseende av
självbestämmanderätt och delaktighet i samhället.

Kommunernas funktionshinderservice är ett vik-
tigt objekt för laglighetsövervakningen. Många
klagomål gällde brister i upprättandet av service-
planer och specialomsorgsprogram, rådgivning
och handledning om tjänster, dröjsmål och felak-
tigheter i besluts- och handläggningsprocesser
och i annan behandling av ärenden. Inspektioner-
na är en viktig del av laglighetsövervakningen, ef-
tersom en person med funktionsnedsättning inte
alltid själv förmår klaga.

Ärendena inom detta sakområde avgjordes av
JO Petri Jääskeläinen och huvudföredragande var
äldre JO-sekreterare Minna Verronen. Ärenden
gäl-lande personer med funktionedsättning inom
socialvården föredrogs även av referendarierådet
Tapio Räty och äldre JO-sekreterare Juha-Pekka
Konttinen. Vid inspektionerna av boende- och ins-
titutionsenheter för personer med funktionsned-
sättning deltog också sakkunnig Mikko Joronen
och notarie Sanna-Kaisa Frantti.

Klagomål och egna initiativ

JO avgjorde 257 klagomål och egna initiativ inom
sakområdet, vilket var fler än året innan (242) och
även fler än under 2016 (171). JO avgjorde sju ären-
den som tagits upp på eget initiativ. Tre egna ini-
tiativ gällde tillgängligheten på vissa förhandsröst-
ningsplatser och brister i tryggandet av valhemlig-
heten. Till åtgärder ledde samma antal ärenden
som året innan, d.v.s. 62 ärenden (28 %). Åtgärds-
procenten är betydligt högre än den genomsnitt-
liga (18) vid JO:s kansli. I tre ärenden gavs en an-
märkning och sex ärenden ledde till framställning.
I 42 (41) ärenden delgav JO sin uppfattning och
12 (13) ärenden ledde till andra åtgärder.

På grund av det stora antalet fall som ledde till
åtgärder är det omöjligt att i denna berättelse refe-
rera eller över huvud taget nämna alla avgöranden
i klagomål som gällde personer med funktionsned-
sättning.

De flesta avgörandena om personer med funk-
tionsnedsättning, 150 (150 år 2017 och 130 år 2016)
ingick som tidigare år i socialvårdens ärendegrupp.
Detta beror på att kommunens uppgift är att se till
att sociala tjänster såsom specialomsorger om ut-
vecklingsstörda personer och service och stöd på

de grundläggande och mänskliga rättigheterna
�.� rättigheter för personer med funktionsnedsättning

65

grund av funktionsnedsättning ordnas. Samman-
lagt 38 (40 år 2017) ärenden gällde personlig assis-
tans enligt lagen om service och stöd på grund av
handikapp, 19 (34) ärenden gällde färdtjänst och
28 (22) ärenden gällde utvecklingsstördas rättig-
heter.

Under berättelseåret avgjordes 27 ärenden (34
år 2017) som omfattades av socialförsäkringen och
55 ärenden som gällde hälso- och sjukvård samt
sju (12) ärenden som gällde undervisning. Ärenden
som gäller personer med minnessjukdom behand-
las i avsnitt 4.13, som behandlar äldre personers
rättigheter.

Klagomål i anknytning till tjänster enligt la-
gen om service och stöd på grund av handikapp
gällde bl.a. beslutsfattande om tjänster och klient-
avgifter, rådgivning och handledning om tjänster,
bemötande av klaganden i kundbetjäningssitua-
tioner eller vid boendeenheter, bedömningen av
klientens servicebehov, dröjsmål i behandlingen
av ansökningar eller klagomål, tillämpningsanvis-
ningar för kommunens tjänster och anordnande
av service.

Folkpensionsanstaltens förfarande i fråga om
anordning av tolkningstjänster och beviljande av
förmåner för personer med funktionsnedsättning,
såsom handikappbidrag och rehabiliteringsstöd,
bedömdes. Inom hälso- och sjukvården handlade
det om vården och bemötandet av rehabiliterings-
klienter inom mentalvården, ersättning för hjälp-
medel för medicinsk rehabilitering, anordnade av
medicinsk rehabilitering och ordnande av tillräck-
liga hälsotjänster.

Inspektionsbesök

Vid i princip alla inspektioner av boende- och ins-
titutionsenheter för personer med funktionsned-
sättning och av psykiatriska sjukhus förenas två
av de specialuppgifter baserade på internationella
överenskommelser (CRPD och OPCAT) som JO
tilldelats. Under berättelseåret gjordes det sam-
manlagt 25 sådana inspektioner. Elva av inspektio-
nerna gjordes vid boende- och institutionsenheter
för personer med utvecklingsstörning och elva
vid boendeenheter för äldre personer (med min-
nessjukdom).

Av de verksamhetsenheter som ger psykiatrisk
sjukvård granskades Niuvanniemi sjukhus och
dess vårdavdelning för särskilt svårbehandlade
minderåriga (NEVA) samt den psykiatriska verk-
samheten vid samkommunen för Norra Karelens
social- och hälsovårdstjänster (Siun sote).

Under inspektionerna fästs utifrån FN:s kon-
vention om rättigheter för personer med funk-
tionsnedsättning särskild uppmärksamhet vid
rättigheterna för personer med funktionsnedsätt-
ning, som t.ex. tillgodoseende av självbestämman-
derätt, användningen av begränsningsåtgärder,
möjligheter till delaktighet och faktorer med an-
knytning till tillgång och tillgänglighet. Som det
nationella besöksorgan som avses i det fakultativa
protokollet till FN:s konvention mot tortyr fästs
därtill uppmärksamhet vid hur man kan förebyg-
ga dålig behandling av frihetsberövade personer
eller kränkning av självbestämmanderätten.

Vid inspektionerna diskuterar man med boen-
deenhetens ledning, personalen och klienterna.
Man tar del av handlingar samt granskar och ins-
pekterar boendeenhetens allmänna utrymmen,
miljön och med samtycke av klienter besöker man
deras rum.

Inspektioner av boendeenheter för personer
med utvecklingsstörning och personer med svår
funktionsnedsättning utfördes vid såväl kommu-
ners (Kuumaniemi grupphem, Kemijärvi) som
samkommuners (samkommunen för Kolpene ser-
vicecentral) och sjukvårdsdistrikts (Norra Öster-
bottens sjukvårdsdistrikt) egna enheter i Uleåborg
ock Rovaniemi. Därtill inspekterades serviceenhe-
ter som upprätthålls av privata tjänsteproducenter
(t.ex. Esperi vårdhem i Träskända, Validia-huset i
Fågelkärret i Esbo, Attendo servicehem Valkama-
hovi i Helsingfors och Pipolakoti i Karislojo) och
som kommunen hade köpt tjänster av.

Vid inspektionerna av boende- och intuitions-
enheter för personer med utvecklingsstörning
diskuterades också de nya bestämmelserna i la-
gen om utvecklingsstörda, som kräver att tillväga-
gångssätten preciseras och omvärderas. En värdig
ålderdom samt självbestämmanderätt och hur
man stöder och främjar rätt till delaktighet är
frågor som särskilt bedömts vid inspektioner av
boendeservice för äldre personer och personer
som har minnessjukdom. Vid inspektionerna av

de grundläggande och mänskliga rättigheterna
�.� rättigheter för personer med funktionsnedsättning

66

verksamhetsenheter som tillhandahåller psykiat-
risk sjukhusvård granskas i synnerhet förhållan-
dena för tvångsintagna patienter samt behandlin-
gen av dessa patienter och tillgodoseendet av deras
grundläggande fri- och rättigheter.

Iakttagelserna vid ovan nämnda inspektioner
som gjorts i egenskap av nationellt besöksorgan
har redogjorts i avsnitt 3.5.

Inspektionsobservationer om tillgänglig-
het och främjande av delaktigheten

Hur tillgänglighet och delaktighet har främjats
är genomgående teman enligt FN:s konvention
om rättigheter för personer med funktionsned-
sättning som kansliet fäster uppmärksamhet vid
i samband med inspektionsbesöken. I artikel 9 i
konventionen finns bestämmelser om tillgäng-
lighet och möjligheten att delta fullt ut samt om
tillgång på samma villkor som andra till den fysis-
ka miljön. Artikel 19 i konventionen handlar om
delaktighet i samhället och att samhällsservice
och anläggningar avsedda för allmänheten ska
vara tillgängliga på lika villkor för personer med
funktionsnedsättning och svara mot deras behov.

För människor med funktionshinder är en till-
gänglig miljö en absolut förutsättning för ett själv-
ständigt liv och möjligheter på samma villkor. Ut-
gångspunkten för konventionen är att man i all
verksamhet genomgående ska beakta kraven på
tillgänglighet eftersom dessa ofta är en förutsätt-
ning för att tillgodose andra rättigheter.

Nedan framläggs en sammanställning av en-
skilda problem som främst observerats i samband
med inspektioner.

Enheter för barnskydd

 –	 Ingången till byggnaderna vid skolhemmen
Pohjolakoti och Vuorela var inte tillgänglig
(1353* och 356/2018*).

Omsorgs- och boendeenheter för åldringar

– 	 Åbo stads Elsehemmet och Portsahemmets
servicehem var tillgängliga i sina inomhus-
lokaler och gårdarna framför var jämna. Dör-
rarna till Elsehemmet öppnades elektroniskt.
Fysioterapeuten vid Portsahemmet hade av-
lagt en utbildning i tillgänglighet och man
hade gjort förbättringar i tillgängligheten i
byggnaden (384* och 383/2018*).

– 	 BJO konstaterade att badrummet i Taasia-går-
den utan dröjsmål ska göras tillgänglig eller
alternativt ska sådana arbetssätt planeras som
är säkra både för personalen och den boende
(657/2018*).

– 	 Tillgängligheten vid Attendos vårdhem Lin-
nanharju verkade sakenlig, men inva-parkerin-
gen på gården hade inte märkts ut med lämpli-
ga skyltar (3367/2018*).

Boendeenheter för personer med utvecklings-
störning eller funktionsnedsättning

– 	 Invalidförbundets Asumispalvelut Oy – Validia
Boende, Validia-huset i Fågelkärret hade en
gård som var lämplig för rörelsehindrade per-
soner. Det fanns t.ex. upphöjda planteringslå-
dor på gården, vilket gjorde det möjligt att plan-
tera örter och blommor också om man satt i
rullstol. Byggnaden i sig var jämförelsevist till-
gänglig, men fram till byggnaden ledde endast
en grusgång, vilket gjorde det svårt att på egen
hand röra sig med rullstol eller rollator. Justi-
tieombudsmannen rekommenderade ett antal
lösningar som främjar tillgången, som att byg-
ga ramper (1871/2018*).

Hälso- och sjukvård

– 	 Vid Kajanalands centralsjukhus psykiatriska
avdelning 12 vid Kajanalands samkommun för
social- och hälsovård noterade inspektörerna
flera trösklar. Samkommunen meddelade att
man vidtar åtgärder för att förbättra tillgäng-
ligheten (727/2018*).

de grundläggande och mänskliga rättigheterna
�.� rättigheter för personer med funktionsnedsättning

67

Enligt JO uppfyller ett löstagbart skrivunderlag som placeras
i famnen inte ett viktigt krav vad gäller valhemligheten, näm-
ligen att den röstande ska kunna fylla i sin röstsedel skyddad
från andras blickar.

Förhandsröstningsställen

– 	 På order av JO gjorde två tjänstemän från jus-
titieombudsmannens kansli, varav den ena
använde rullstol, en oanmäld inspektion vid
sju förhandsröstningsställen för presidentva-
let 2018 i olika kommuner (Sibbo, Träskända,
Mäntsälä, Hyvinge, Vichtis, Lojo och Gran-
kulla).

– 	 Vid inspektionen noterades att Vichtis och
Lojo förhandsröstningsställen inte hade ett
hindersfritt valbås. Bakdörrens tröskel i Gran-
kulla stadshus var så pass hög att en person
i rullstol inte kom in på egen hand. Ytterdör-
rens vindfång i Vichtis huvudbibliotek var
trångt, detta förorsakade problem för perso-
ner i rullstol.

– 	 JO uppmärksammade de kommuner som var
inspektionsobjekt samt deras centralvalnämn-
der om konstaterade allmänna observationer
gällande information om förhandsröstnings-
ställena, skyltarnas synlighet och bristande
tillgänglighet. Skyltarnas synlighet var dålig
vid samtliga förhandsröstningsställen. Skylten
var ofta placerad först bredvid ytterdörren.

– 	 JO var nöjd över att förhandsröstningsställe-
na i Sibbo, Träskända, Mäntsälä, Hyvinge och
Grankulla hade valbås som var tillgängliga för
personer som använder hjälpmedel (166/2018*).

– 	 På grundval av inspektionen beslutade JO på
eget initiativ undersöka bristerna i Vichtis och
Lojo i säkerställandet av valhemligheten, efter-
som det vid deras förhandsröstningsställen in-
te fanns ett eget hindersfritt valbås. JO beslöt
även utreda på eget initiativ Sibbo kommuns
förfarande, eftersom det inte gjordes anteck-
ningar om assisterad röstning i vallängden.

Hindersfritt valbas i Mäntsälä.

de grundläggande och mänskliga rättigheterna
�.� rättigheter för personer med funktionsnedsättning

68

– 	 JO ansåg det vara positivt att kommunerna
i sina utredningar meddelat att de vidtar åt-
gärder för att rätta till de brister som noterats
i samband med inspektionerna, som att skaffa
hindersfria valbås, se till att lokalerna är till-
gängliga och att utbilda valfunktionärerna (an-
teckningar om assisterad röstning i valläng-
den). JO fäste i detta sammanhang ännu upp-
märksamhet vid att det skulle vara bra att för-
se valbåsen med förstoringsglas eller likande
för röstberättigade med nedsatt syn. Ärende-
na föranledde inte till vidare åtgärder från JO:s
sida, förutom det att JO påpekade de problem
som framgick av inspektionsprotokollet i fråga
om tillgänglighet och iakttagande av valhem-
ligheten (557*, 558* och 559/2018*).

På basis av ett ärende som undersöktes i ett kla-
gomål framkom brister i valfunktionärernas för-
farande och i tillgängligheten vid förhandsröst-
ningsstället vid Kouvola stadshus. Enligt stadens
utredning kommer man i fortsättningen att för-
bättra röstningen för personer som använder
hjälpmedel genom att förnya valbåsen så att de
uppfyller kraven för tillgänglighet (586/2018).

Röstning på valdagen

På basis av ett ärende som undersöktes i ett kla-
gomål framkom att det under valdagen var besvär-
ligt för rörelsehindrade personer att ta sig in till
ett röstningsställe i Joensuu. Personer som använ-
de rullstol erbjöds möjligheten att rösta i sin egen
bil. Enligt JO kan röstning i den egna bilen bli
problematisk med tanke på tryggandet av valhem-
ligheten. Man ska alltid i vallokalen i första hand
sträva efter att så hindersfritt som möjligt ordna
tillgång till ett valbås. Enligt utredningen kommer
man att iordningställa bristerna i tillgänglighe-
ten vad gäller röstningsställena innan nästa val
(578/2018*).

Lapplands utsökningsverk

– 	 Lokalerna för Rovaniemi verksamhetsställe
var helt tillgängliga. Induktionsslinga använ-
des inte. Representanter för utsökningsverket
berättade att man vid behov t.ex. läser upp ut-
sökningens handlingar för kunderna, om kun-
den själva på grund av någon sensorisk funk-
tionsnedsättning har svårigheter med detta
(/).

Utbildning

Alla arbetslokaler vid Kouvolanejdens yrkesskola
var inte tillgängliga, åtminstone inte den inre vä-
gen. En del lokaler var tillgängliga via en omväg
den yttre vägen. Den aktuella rutten var dock t.ex.
vintertid besvärlig på grund av föret.

Alla verksamhetspunkter vid Kouvolanejdens
yrkesskola (sammanlagt fyra stycken) var inte vid
inspektionstillfället lämpliga för rörelsehindrade.
Bristen uppstod i och med att man på yrkesläro-
anstaltens hemsida inte hittade uppgifter om hur
verksamhetslokalerna är tillgängliga och lämpli-
ga för personer med rörelsehinder och funktions-
nedsättning.

BJO betonade att man när man bygger nya
verksamhetslokaler eller renoverar gamla ska ta
de lagstadgade kraven på tillgänglighet i beaktan-
de, så att personer med funktionsnedsättning kan
delta i undervisningen på lika grunder (324/2019).

Vid Kivimaa grundskolas barackskola kunde
en person som använder rörelsehjälpmedel inte
ta sig till den andra våningen på grund av att det
saknades hiss.

Den gamla skolbyggnaden som ska rivas var
inte tillgänglig.

Det fanns trappor vid huvudingången och det
var besvärligt att ta sig in via omvägen och genom
bakdörren på grund av ojämnt grus och den höga
tröskeln vid dörren (4997/2018).

de grundläggande och mänskliga rättigheterna
�.� rättigheter för personer med funktionsnedsättning

69

Tillgänglighet till Jokela fängelsets slutna del.

Duschstol placerad i gemensam duschrum.

– 	 till de övervakade besöken vid det slutna fän-
gelset var rutten tillgänglig. En lång ramp led-
de till besökslokalerna, men den första delen
av rampen var brant. Det fanns ett inva-wc i
anslutning till besökslokalerna,

– 	 varken det öppna eller slutna fängelsets be-
sökslokaler för oövervakade besök var till-
gängliga,

– 	 tröskeln till inva-cellen i det öppna fängelset
var för hög,

– 	 i det öppna fängelsets gemensamma dusch-
rum för rörelsehindrade var duschstolen pla-
cerad på ett oändamålsenligt ställe,

– 	 tillgången till gymmet och bastun försvårades
på grund av höga trösklar i den öppna avdel-
ningen,

– 	 rörelsehindrade fångar hade inte möjlighet att
delta i fängelsets arbetsverksamhet, eftersom
lokalerna i fråga inte var tillgängliga.

Försäkringsdomstolens kundlokaler

Möbleringen i försäkringsdomstolens kundloka-
ler (fastmonterade bord och stol) kunde begrän-
sa eller hindra en rörelsehindrad person att uträt-
ta ärenden och ta del av handlingar i försäkrings-
domstolen. Försäkringsdomstolen vidtog åtgärder
för att förbättra tillgängligheten (5671/2017*).

Jokela fängelse

I inspektionsprotokollet togs följande brister och
utvecklingsbehov upp, främst med tanke på hur
en rörelse- eller funktionshindrad fånge eller be-
sökare tar sig fram:
– 	 det fanns ingen parkeringsplats avsedd för rö-

relse- och funktionshindrade personer (skild
inva-parkering försedd med skyltning),

– 	 det hade inte någonstans i fängelsets lokaler
installerats induktionsslingor för hörselskada-
de (t.ex. i mötesrummen) och i fängelset fanns
heller ingen mobil induktionsslinga,

– 	 i guiden på fängelsets webbplats för besökare
nämndes inget om tillgängligheten i besöks-
lokalerna eller hur personer som använder
hjälpmedel (t.ex. rullstol) kan komma till fän-
gelset på besök,

de grundläggande och mänskliga rättigheterna
�.� rättigheter för personer med funktionsnedsättning

70

Fängelset och Senatfastigheter meddelade att
man vidtar åtgärder för att förbättra tillgänglig-
heten (3183/2018*).

Pyhäselkä fängelse

BJO konstaterade att placeringen av en rörelse-
hindrade stred mot fängelselagen, eftersom inva-
cellens placering på isoleringsavdelningen i prak-
tiken innebar att en rörelsehindrad fånge alltid
måste inhysas på sluten avdelning, även om fån-
gen annars kunde placeras på en öppnare avdel-
ning. BJO bad fängelset bl.a. överväga att skaffa en
mobil induktionsslinga, att placera dörrsumern
lägre ner så att en person i rullstol kan nå den, att
skaffa en anropningsknapp till inva-wc och annars
se över att lokalerna är tillgängliga (5322/2018*).

Vid den inspektion som genomfördes vid Helsing-
fors fängelse gjordes flera iakttagelser om tillgäng-
ligheten i fängelsets lokaler och i omgivningen.
Iakttagelserna gällde bl.a. fängelsets webbplats
och information i guiderna, inva-parkeringen, be-
sökarnas ingång, mottagningslokalerna för fångar,
inva-cellen, telefonkiosken och induktionsslinga
(/2018*).

Lokalerna vid Laukas fängelse och Sulkava
fängelse var inte tillgängliga och man kunde inte
placera rörelsehindrade fångar i dem (2337* och
2339/2018*).

3.4.5
AVGÖRANDEN

Socialvård

Försummelser av åtgärder som ändringarna
av lagen angående specialomsorger om ut-
vecklingsstörda kräver

Två egna initiativ som JO avgjorde gällde brister i
beslutsfattandet för begränsningsåtgärder. Brister-
na upptäcktes vid inspektioner av enheter inom
institutionsvården och boendeserviceenheter för
personer med utvecklingsstörning. JO gav en an-
märkning i båda avgörandena.

JO gav med tanke på framtiden Kajanalands sam-
kommun för social- och hälsovård och service-
centret Kuusanmäki en anmärkning för lagstridigt
förfarande. JO ansåg att serviceenheten i strid mot
lagen angående specialomsorger om utvecklings-
störda och grundlagen försummat beslutsfattan-
det om begränsningsåtgärderna, eftersom man
enligt utredningen börjat fatta beslut om begräns-
ningsåtgärder i slutet av december 2016, alltså
drygt ett halvt år efter att lagen trätt i kraft. Detta
trots att man redan innan denna tidpunkt använt
begränsningsåtgärder som förutsätter beslut.

Samkommunen borde redan innan lagen träd-
de i kraft och omedelbart efter att lagen trätt i
kraft ha satsat betydligt mera på att verkställa la-
gen och på utbildning och anvisningar om den.
Å andra sidan beaktade JO att det inte funnits till-
räckligt med tid för att förbereda det praktiska
verkställandet av den omfattande och delvis svår-
tolkade lagreformen. Riksdagen godkände lagarna
den 10 maj 2016 och de trädde i kraft den 10 juni
2016. JO betonade att det allmänna ska se till att
de grundläggande fri- och rättigheterna och de
mänskliga rättigheterna tillgodoses (872/2017*).

I sitt andra avgörande på eget initiativ gav JO med
tanke på framtiden stiftelsen Rinnehemmet en an-
märkning om försummelse av det i lagen angåen-
de specialomsorger om utvecklingsstörda fastställ-
da beslutsfattandet om begränsningsåtgärder. Den
reformerade lagen angående specialomsorger om
utvecklingsstörda (bl.a. beslutsförfarandet för be-
gränsningsåtgärder) hade vid tidpunkten för ins-
pektionen varit i kraft i över ett år redan och ob-
jekt för begräsningarna var barn med utvecklings-
störning i sårbar ställning. Detta gjorde ärendet
mera klandervärt.

JO betonade att beslutsfattandet vad gäller
begränsningsåtgärder enligt lagen angående spe-
cialomsorger om utvecklingsstörda är av särskild
betydelse med tanke på rättsskyddet för det barn
som är part. Enligt den besvärsanvisning som bi-
fogats till beslutet kan lagenligheten hos begräns-
ningsåtgärder föras till domstol för bedömning. I
sista hand bedömer domstolen om den enskilda
begränsningsåtgärden kan betraktas som lagenlig.
JO ansåg att det var positivt att stiftelsen Rinne-

de grundläggande och mänskliga rättigheterna
�.� rättigheter för personer med funktionsnedsättning

71

hemmet i sin utredning meddelat att man vidtar
åtgärder för att rätta till missförhållandena och
utveckla sin verksamhet (6942/2017*).

Klander på grund av dröjsmål i besluts-
fattande och utarbetande av serviceplan

I klagomål som gällde funktionshinderservice
eller specialomsorg om personer med utvecklings-
störning handlade det ofta om brister i beslutsfat-
tandet eller dröjsmål i behandlingen av ärenden.
Beslut gällande tjänster och stödverksamhet en-
ligt lagen om service och stöd på grund av handi-
kapp ska tas utan obefogat dröjsmål och senast
tre månader efter att personen med funktionsned-
sättning eller hans eller hennes företrädare ansökt
om service eller stöd.

Enligt ställföreträdande BJO är det fråga om
en huvudsaklig bestämmelse gällande den maxi-
mala behandlingstiden som inte kan tolkas som
en sådan behandlingstid för ansökan som skulle
ge myndigheten möjlighet att senarelägga sitt be-
slutsfattande till slutet av tidsfristen utan saklig
orsak för att utreda ärendet.

Ställföreträdande BJO ansåg att samkommu-
nen för social- och hälsovårdstjänster förfarit i
strid mot lagen angående lagen om service och
stöd på grund av handikapp när man behandlat
den klagandes ansökan. Behandlingstiden över-
skred den i lagen om service och stöd på grund
av handikapp skilt fastställda behandlingstiden
på tre månader och inga i lagen avsedda särskilda
skäl framlades.

Ställföreträdande BJO betonade att det krav
på att ett ärende behandlas utan dröjsmål gäller
alla olika skeden i behandlingen av ärendet. Det-
ta innebär i praktiken att myndigheten ska ordna
sin verksamhet så att behandlingen av ansökan
genomförs utan dröjsmål i alla skeden av behand-
lingen. I de ärenden som avses i lagen om service
och stöd på grund av handikapp betonas detta,
eftersom det för behandlingen av dessa fastställts
en särskild maximal behandlingstid, vilket utgör
ett undantag från det allmänna kravet på behand-
ling utan dröjsmål, som fastställs i grundlagen och
förvaltningslagen (5619/2017*).

I det andra avgörandet ansåg JO att samkommu-
nen borde ha fattat ett skriftligt överklagbart be-
slut när den klagande uttryckligen begärt att den
klagandes ansökan om stöd för närståendevård
behandlas. Samkommunen ansåg att en ny be-
dömning av servicebehovet var en förutsättning
för att ansökan ska behandlas och hade därför in-
te behandlat ansökan. I samma avgörande ansåg
JO att behandlingen av den klagandes tidigare an-
sökan om stöd för närståendevård stred mot so-
cialvårdslagen och förvaltningslagen, när behand-
lingen av ärendet hade räckt nästan sju månader
vid socialväsendet (31/2018).

JO ansåg att grundtrygghetsnämndens förfaran-
de inte uppfyllde de i lagen uppställda kraven på
behandling av ett ärende utan dröjsmål, när be-
handlingen och utredningen av den klagandes
ärende som gällde den lagstadgade ersättningen
av kostnaderna för personlig assistent, i sin hel-
het hade räckt över tio månader. JO betonade att
socialväsendet har ansvar för de lagstadgade upp-
gifter som hör till väsendet bl.a. så att det ska fin-
nas tillräckligt med personal och socialarbetare
som behandlar ärenden inom socialvården obe-
roende av semestertider och personalombyten
(/2017).

JO ansåg att samkommunen för basservice hade
försummat att utarbeta en lagenlig vårdplan för
klagandes pojke. JO fäste samkommunens upp-
märksamhet vid att man borde ha utarbetat en
mera omfattande serviceplan, där man beaktat
lagen om service och stöd på grund av handikapp,
socialvårdslagen och kraven på serviceplan i lagen
om klienthandlingar inom socialvården. Därtill
ansåg JO att beslutsfattandet vid samkommunen
fördröjts i strid mot lagen om service och stöd på
grund av handikapp (5733/2017).

Sättet att ordna resor med färdtjänst får inte
inskränka rättigheterna för en person med
svår funktionsnedsättning

Ställföreträdande BJO fäste Björneborg stads so-
cialväsendes uppmärksamhet vid att kommunen
ska se till att en persons subjektiva rätt till färd-

de grundläggande och mänskliga rättigheterna
�.� rättigheter för personer med funktionsnedsättning

72

tjänst genomförs i praktiken. Om den som utnytt-
jar tjänsterna själv är tvungen att betala för tjäns-
ten och kommunen sedan betalar (ersätter) de
kostnader som uppstått, ska kommunen i alla si-
tuationer säkerställa de individuella möjligheter-
na att använda tjänsterna (t.ex. genom att bevilja
reseförskott).

Ställföreträdande BJO ansåg att stadens allmän-
na sätt att ordna färdtjänsten inte var lyckat, eller
att det tog klientens rättigheter i beaktande eller
främjade dem. Ställföreträdande BJO konstaterade
att det sätt man valt att ordna tjänsterna hindrade
eller åtminstone i vissa situationer inskränkte att
rättigheterna för personer med svår funktionsned-
sättning tillgodoses (1478/2018*).

Förfarande när färdtjänst ställs in

Enligt JO gjorde inte lagstiftningen om klientav-
gifter och inte heller någon annan lagstiftning det
möjligt att enligt Jyväskyläs anvisningar för färd-
tjänst uppbära avgifter från kunder inom färdtjäns-
ten, om kunden avbokat sin beställning för sent.
Anvisningarna om färdtjänst var till denna del lag-
stridiga. Enligt utredningen från Jyväskylä social-
tjänster kommer man att slopa den lagstridiga an-
visningen från anvisningarna för färdtjänsten, som
ska uppdateras 2018.

Enligt JO ska det vara möjligt för kunden att
föra ett ärende som gäller förlust/returnering av
en resa med färdtjänst till socialväsendet för pröv-
ning i en situation där man inte avbokat eller av-
bokat mindre än trettio minuter innan den beställ-
da resan skulle påbörjats och orsaken inte beror
på kunden (t.ex. kundens hälsotillstånd eller an-
nat grundat, överraskande skäl). Enligt JO tryggar
denna praxis rättskyddet för klienter när färdtjänst
ställs in (5661/2017*).

Kriterier för att bevilja följeslagarkort

I de elva kommunerna i Åbonejden, bl.a. i Åbo och
Lundo, finns ett följeslagarkort avsett för special-
grupper. Syftet med kortet är att främja möjlighe-
terna för personer med funktionsnedsättning och

långtidssjuka att jämlikt ta del av motion och kul-
tur. Kortet berättigade till fritt inträde för en föl-
jeslagare till de idrottsplatser och kulturtjänster
som kommunen har fastställt.

JO betonade att även om det inte var fråga om
en lagstadgad förmån och att kriterierna för att
bevilja förmånen inte uttryckligen fastställs i lag,
ska man vid fastställande av kriterierna för bevil-
jande av följeslagarkortet och i behandlingen av
sökande sträva efter att förfara på ett så jämlikt
och rättvist sätt som möjligt.

Man fick senare in uppgifter om att de elva
kommunerna i Åboregionen sedermera förenhet-
ligat de allmänna anvisningarna och grunderna
för att bevilja följeslagarkortet (2/2018*).

Upplysning om att klientavgiften
höjts och innehållet i klientavgiften

JO fäste grundtrygghetsnämndens uppmärksam-
het vid att man i god tid ska informera om ändrin-
gar i klientavgifter. JO ansåg att kommunen inte
i tillräckligt god tid och enligt god förvaltning
gett ut information innan de nya klientavgifterna
trädde i kraft. Myndigheten åläggs en större infor-
merings- och utredningsskyldighet om en ändring
i dess praxis påverkar eller kommer att påverka en
socialvårdsklients förmåner eller rättigheter.

Genom att informera om ändringar i god tid
ges också socialvårdsklienten möjlighet att begära
ett överklagbart beslut åt sig själv om klientavgif-
ten eller vid behov ansöka om att en avgift enligt
klientavgiftslagen ska sänkas eller efterskänkas
hos socialväsendet.

JO fäste grundtrygghetsnämndens uppmärk-
samhet vid att man i laglighetsövervakningsprax-
isen ansett att då klientavgifter fastställs ska man
alltid ta reda på de verkliga utgifter som ligger till
grund för dem. En klient kan inte åläggas att beta-
la för förnödenheter och utrustning som klienten
de facto inte använder. Klienten ska om han eller
hon så vill även ha möjlighet att på egen bekost-
nad skaffa tjänster, förnödenheter och utrustning.

JO ansåg det klarlagt att den avgift för uppe-
hälle som fastställts för klienten och användnin-
gen och åtgången av förnödenheter och utrust-

de grundläggande och mänskliga rättigheterna
�.� rättigheter för personer med funktionsnedsättning

73

ning som täcktes av den, inte bedömts enligt det
individuella behovet utgående från klienten. I sis-
ta hand avgör domstolen riktigheten hos grunden
och beloppet för den klientavgift som ålagts den
klagande (5974/2017*).

Personlig assistans

JO fäste socialväsendes uppmärksamhet vid att
kommunen ska fatta ett överklagbart beslut om
en ansökan om hur personlig assistans ordnas.
Det kan i livssituationen för en person med svår
funktionsnedsättning finnas särskilda skäl som
hindrar personen från att vara arbetsgivare. I så-
dana fall ska kommunen välja något annat sätt att
ordna ärendet, som tar de önskemål och de behov
som personen med svår funktionsnedsättning har
i beaktande.

Om en person med svår funktionsnedsättning
inte vill eller ens med hjälp av de anvisningar och
den hjälp som kommunen ger förmår fungera
som arbetsgivare, ska kommunen erbjuda andra
alternativ för att ordna ärendet. När kommunen
”tvingade” en person med svår funktionsnedsätt-
ning att välja arbetsgivarmodellen var detta inte
ett lagenligt tillvägagångssätt (2107/2017*).

JO fäste verksamhetsområdet för välfärdstjäns-
ter i Uleåborgs uppmärksamhet vid att man åt-
minstone delvis kan undvika avbrott i personlig
assistanstjänster t.ex. genom att komma överens
om hur vikarier ska ordnas eller genom att på för-
hand fundera på vilket sätt och med vilka tjänster
man kan svara på akuta behov av tjänsterna. Ock-
så i den serviceplan som ska göras i samförstånd
med klienten och å andra sidan i uppdragsavtalet
om tjänsteproduceringen mellan tjänstearrangö-
ren och tjänsteproducenten kan man bestämma
detaljerna för tjänsten och förbereda sig inför un-
dantagssituationer.

JO betonade att om den personliga assistan-
sen uteblir (vid överraskande avbrott i tjänsten)
ska man omedelbart meddela socialvårdsklienten
om detta (3270/2017).

Bedömning av barnets behov
av specialomsorger

JO ansåg att funktionshinderservicen vid Vanda
stad handlat i strid med lagen, eftersom man på
grund av bristfällig handledning vid funktions-
hinderservicen inte bedömt ett barns behov av
specialomsorger. Enligt utredningen hade man
diskuterat med de klagande om specialomsorgs-
programmet och man hade berättat för dem om
riktlinjerna för funktionshinderservicen i Vanda,
enligt vilka man behöver en fastställd diagnos om
utvecklingsstörning för specialomsorgsprogram-
met. Enligt utredningen hade de klagande inte
lämnat in en skriftlig ansökan och därför hade
man inte heller gett de klagande ett skriftligt be-
slut i ärendet.

JO ansåg att funktionshinderservicen vid
Vanda stad förfarit i strid mot förvaltningslagen,
grundlagen och lagen om klientens ställning och
rättigheter inom socialvården, eftersom man in-
te gett de klagande anvisningar om att göra ett
skriftligt initiativ om specialomsorger. På grund
av det som hänt blev ärendet som gällde special-
omsorgsprogrammet för deras barn inte behand-
lat på tillbörligt sätt och barnets rätt till special-
omsorger hade på grund av det skedda inte be-
dömts och de klagande hade i ärendet inte kun-
nat utnyttja sin rätt att söka ändring, som tryg-
gas i grundlagen.

JO betonade att en klient inom socialvården
har rätt att i en betjäningssituation få adekvat råd-
givning och att socialvårdens personal ska redo-
göra för klienten om dennes rättigheter och skyl-
digheter. Myndigheten är skyldig att se till att
klienten får tydlig information om sina rättighe-
ter. Riktlinjer som funktionshinderservicen på för-
hand dragit upp får inte vara en orsak till att för-
fara annorlunda. Klienten ska trots de riktlinjer
man uppgav få information om alla sina rättighe-
ter, som rättigheten att få ett överklagbart beslut
om initiativ om specialomsorger.

Enligt JO:s uppfattning motsvarar inte rikt-
linjerna inom funktionshinderservicen (att utar-
betandet av ett specialomsorgsprogram förutsät-
ter en utvecklingsstörningsdiagnos) rättspraxis.
I rättspraxisen har man ansett att lagen angåen-
de specialomsorger om utvecklingsstörda inte

de grundläggande och mänskliga rättigheterna
�.� rättigheter för personer med funktionsnedsättning

74

förutsätter att en utvecklingsstörningsdiagnos
förutsätts för att en person ska få specialomsor-
ger (7276/2017*).

Dröjsmål i ordnade av vårdhälp
för ett barn med utvecklingsstörning

JO gav funktionshinderservicen vid Esbo stad en
anmärkning för framtiden om försummelsen att
ordna tjänster som beviljats ett barn med utveck-
lingsstörning samt lagstridigt dröjsmål i att svara
på kontaktförfrågningar.

Den kortvariga institutionsvård som den kla-
gandes barn beviljats på basis av socialvårdslagen
verkställdes inte enligt tjänsteinnehavarens beslut.
I praktiken hade barnet inte fått den tjänst som
barnet beviljats under ungefär ett års tid, på grund
av att funktionshinderservicen i staden inte kun-
nat ordna en ny vårdare eller tjänsteproducent.

JO ansåg att funktionshinderservicen vid Esbo
stad allvarligt hade försummat att enligt tjänste-
innehavarens beslut ordna vårdhjälptjänst för bar-
net. Förfarandet blev mera klandervärt på grund
av att tjänsten borde ha ordnats för ett barn med
utvecklingsstörning i utsatt ställning som behöv-
de särskilt stöd. Därtill hade det trots försök räckt
en orimligt lång tid att producera den beviljade
tjänsten och att hitta en ny tjänsteproducent. Det-
ta hade hänt trots att den klagande hade meddelat
funktionshinderservicen att barnets utmanande
uppförande och hjälpbehovet ökat efter att skolan
börjat hösten 2016.

JO ansåg också att man i ärendet agerat i strid
mot förvaltningslagen, när man inte utan obefogat
dröjsmål svarat på den klagandes kontaktförfrågan.
Det att man inte inom utsatt tid svarat på kon-
taktförfrågningarna har för sin del lett till ovan
redogjorda dröjsmål och försummelse att ordna
vårdhjälpstjänst åt den klagandes barn (3483/2017*).

Ordnande av boendeservice
för person med utvecklingsstörning

JO ansåg att Kides stad och Siun sote handlat i
strid mot lagen, eftersom behandlingen av ären-
det efter högsta förvaltningsdomstolens (HFD)

beslut räckt en oskäligt lång tid. JO betonade att
en socialvårdsklient har rätt att lita på att myndig-
heten på eget initiativ ser till att domstolars beslut
verkställs. Det hade efter att HFD gett sitt avgö-
rande räckt nästan tio månader i helhet i socialvä-
sendet att reda ut och fatta beslut i ärendet. Enligt
utredningen hade tiden gått till att reda ut behovet
av boendeservice och till att ordna höranden. En
omorganisering hade också lett till dröjsmål i be-
handlingen av ärendet.

I bedömningen av hur klandervärt förfaran-
det var tog JO hänsyn till att vid ordnandet av de
i lagen angående specialomsorger om utvecklings-
störda avsedda nödvändiga tjänsterna kan man
förutsätta att man behandlar ärendet snabbt och
fäster särskild uppmärksamhet vid att ett dom-
stolsbeslut verkställs utan dröjsmål. Ju viktigare
avgörandet är för den berörda partens dagliga liv,
desto snabbare ska man försöka behandla ärendet.

I detta fall betonades kravet på snabbhet yt-
terligare av att den totala behandlingstiden för
ärendet redan innan HFD:s beslut blivit väldigt
lång. Enligt JO borde ovan nämnda faktorer tagits
i beaktande när man fattade beslut om ordnade
av boende och i verkställandet av HFD:s beslut
(2944/2017*).

Utevistelse, placering och rättsskyddet för
ett barn som får vård oberoende av sin vilja

JO ansåg att det var viktigt att man också då man
undersöker förutsättningarna för specialomsorger
oberoende av en persons vilja tryggar att klienten
har möjlighet att regelbundet vistas utomhus, om
klientens hälsotillstånd tillåter detta. JO fäste sam-
kommunens uppmärksamhet vid att klienten som
huvudregel ska ha möjlighet, också under en un-
dersökningsperiod, till regelbunden daglig utom-
husvistelse.

JO ansåg att det är viktigt att utgå från att min-
deråriga sköts vid en enhet där personen har möj-
lighet till sällskap av personer i egen ålder. JO ut-
tryckte sin uppfattning om att barn under 18 år i
regel inte får placeras vid en enhet för vuxna, så-
vida inte barnets bästa i undantagsfall kräver det.
Den orsak som nämndes i utredningen (den fysis-
ka storleken hos klienter över 16 år och utmanin-

de grundläggande och mänskliga rättigheterna
�.� rättigheter för personer med funktionsnedsättning

75

gar i fråga om beteendet) var inte en lämplig grund
för att placera barnet i en grupp för vuxna efter-
som barn vanligen ska skötas tillsammans med
andra barn i samma utvecklingsskede.

JO ansåg att samkommunens servicechef ha-
de förfarit på ett sätt som strider mot lagen om ut-
vecklingsstörda eftersom chefen inte på lämpligt
sätt till klaganden hade skickat det beslut om be-
gränsningsåtgärder som fattats gällande klagan-
dens minderåriga barn (rörelsefrihet under över-
vakning). JO betonade att tiden för sökande av
ändring inte inleds innan den som har rätt att
överklaga delgetts beslutet jämte besvärsanvis-
ningar. På grund av detta och förverkligandet av
rättsskyddet ska beslutet alltid delges alla parter,
fast det har gått en tid sedan beslutet fattats och
man inte har delgett beslutet på det sätt som la-
gen förutsätter (2036/2017*).

Upplysning om utfrågning
innan offentlig upphandling

JO ansåg att Kajana sote borde ha upplyst dem
som utnyttjar tjänsten och deras anhöriga om den
utfrågning som ordnades, så att utfrågningen in-
nan upphandlingsförfarandet för producent av
boendeservice för personer med utvecklingsstör-
ning skulle ha genomförts bättre än det nu gjor-
des. För de anhöriga och medlemmarna i Kainuun
kehitysvammaisten tukipiiri hade ett diskussions-
tillfälle ordnats, så att ordförande för Tukipiiri ha-
de fungerat som kontaktperson och förmedlat in-
formation. Klienterna hade inte kallats till diskus-
sionen.

Enlig JO var det viktig att beslutsfattarna i
kommunen lyssnar på serviceanvändarna och de
anhörigas diskussion redan innan upphandlings-
förfarandet påbörjas. JO betonade att det är viktigt
att i ett tidigt skede upplysa serviceanvändarna om
hur konkurrensutsättningen påverkar deras ställ-
ning. Att tillräckligt och i tid ge ut information
och föra dialog förebygger ovisshet och eventuellt
missnöje som den kommande konkurrensutsätt-
ningen kan medföra. Myndigheten är ansvarig för
att dess informationsskyldighet tillgodoses och
myndigheten kan inte överföra sitt ansvar att in-
formera på en annan aktör.

JO betonade att i individuella och återkommande
långvariga tjänster är det särskilt viktigt att ta ser-
viceanvändarnas särskilda behov i beaktande och
att höra dem, med tanke på den stora betydelsen
av tjänstens kvalitet och kontinuitet. Därför ska
man fästa uppmärksamhet vid klientens ställning
redan innan upphandlingsförfarandet inleds och
under hela upphandlingsförfarandet (4238/2017*).

Tolkningstjänst för personer
med funktionsnedsättning

Skyldigheten att ordna tolkningstjänster för per-
soner med hörselskada, syn- och hörselskada samt
talskada överfördes från kommunerna till FPA
den 1 september 2010. FPA kan ordna tolknings-
tjänsten endera genom att själv producera tjänsten
eller genom att skaffa den från andra tjänstepro-
ducenter. Verksamheten som förmedlingscentral
för tolkningstjänster omvandlades till FPA:s egen
verksamhet den 1 januari 2014.

Målet med tolkningstjänsten för personer
med funktionsnedsättning är att främja lika be-
handling av personer med funktionsnedsättning
som behöver tolkningstjänsten i förhållande till
personer utan funktionsnedsättning så att perso-
ner med funktionsnedsättning har möjlighet till
delaktighet och informationsförmedling samt
växelverkan med andra människor.

En person med funktionsnedsättning som
med stöd av någon annan lag får tillräckligt och
för sig lämplig tolkning har inte rätt till tolknings-
tjänst för personer med funktionsnedsättning.
Sådana lagar är bl.a. lagen om grundläggande ut-
bildning och patientlagen.

Konkurrensutsättning av tolkningstjänst

JO betonade att en konkurrensutsatt tjänst ska
uppfylla kundens behov. Lagen om tolknings-
tjänst för handikappade personer förutsätter att
klientens individuella behov beaktas både vid kon-
kurrensutsättningen och när en enskild tolknings-
tjänst ordnas (RP 220/2009 rd) Därtill betonade JO
att om FPA i de utfrågningar som anstalten ordnar
får kännedom om att det projekt som ska genom-

de grundläggande och mänskliga rättigheterna
�.� rättigheter för personer med funktionsnedsättning

76

föras har tydliga negativa följder för tjänsterna för
den enskilda kunden eller en kundgrupp, ska FPA
ta detta i beaktande och skilt höra den aktuella
kunden eller kundgruppen.

Enligt JO var det viktigt att man vid upphand-
ling av tjänster fäster särskild uppmärksamhet
vid att trygga kontinuiteten för tjänster för perso-
ner i särskilt sårbar ställning. De som anlitar tolk-
ningstjänst kan ha sådana särskilda behov som
anknyter till rättigheter som FPA inte kan förbigå
genom att hänvisa till bestämmelserna i lagen om
offentlig upphandling och koncession.

Också lagen om offentlig upphandling och
koncession förutsätter att vid upphandling av so-
cial- och hälsovårdstjänster som gäller långvariga
vård- och klientförhållanden ska den upphandlan-
de enheten bestämma kontraktens längd och de
andra kontraktsvillkoren så att kontrakten inte
har oskäliga eller oändamålsenliga följder för
tjänsteanvändarna.

Eftersom det enligt FPA inte var möjligt att
ta olika användargruppers särskilda behov i beak-
tande i konkurrensutsättningen, ansåg JO det va-
ra viktigt att FPA utifrån lagen om offentlig upp-
handling och koncession prövar möjligheten till
direktupphandling i enskilda fall (6638/2017*).

Behandlingstiden för ansökan om
tolkningstjänst i samband med utlandsresa

JO betonade att en behandling av ansökan utan
dröjsmål under alla skeden i behandlingen för sin
del tillgodoser kundens grundlagstryggade rätt till
möjligheten att söka ändring, om beslutet enligt
kunden förutsätter detta. JO ansåg i detta fall att
behandlingen av den klagandes ansökan inte för-
dröjts på ett lagstridigt sätt. JO fäste dock FPA:s
uppmärksamhet vid att en behandling utan dröjs-
mål gäller alla skeden av behandlingen. Därför bor-
de man utan dröjsmål begära tilläggsutredningar.

JO bad FPA att före den 31 december 2018 med-
dela om man fastställt en behandlingstid för vän-
tande ansökningsärenden som gällde tolknings-
tjänst (7268/2017).

FPA meddelade att man som mål för behand-
lingstiden för ansökningsärenden som gäller tolk-
ningstjänster fastställt 21 dagar.

Hälso- och sjukvård

Enligt artikel 25 i FN:s konvention om rättigheter
för personer med funktionsnedsättning har per-
soner med funktionsnedsättning rätt att åtnjuta
bästa möjliga hälsa utan diskriminering på grund
av funktionsnedsättning. Konventionsstaterna ska
erbjuda personer med funktionsnedsättning sam-
ma utbud, kvalitet och standard avseende hälso-
och sjukvård som erbjuds andra personer.

Fattande av DNR-beslut för
en person med utvecklingsstörning

Med tanke på framtiden gav BJO den behandlan-
de läkaren en anmärkning på grund av läkarens
felaktiga förfarande och bad ledande läkare vid
Valkeakoski sjukhus att uppmana sina underord-
nade yrkesutbildade personer inom hälso- och
sjukvård att fästa uppmärksamhet vid att göra
upp nödvändiga och tillräckligt omfattande an-
teckningar i patientjournalen och vid vikten av
att följa bestämmelserna om upprättande av pa-
tientjournaler. I detta fall som gällde patientens
och anhörigas rätt till information kritiserade
BJO den behandlande läkarens förfarande, när
denne fattade ett DNR-beslut om en 61-årig pa-
tient med medelsvår utvecklingsstörning och
CP-skada samt andra grundsjukdomar.

BJO instämde med Valviras och Valviras per-
manenta sakkunniga inom utvecklingsstörning
i deras motiverade uppfattningar om felaktighe-
terna i den behandlande läkarens förfarande. En-
ligt Valviras sakkunniga hörde patientens sänkta
funktionsförmåga tätt samman med dennes funk-
tionsnedsättning och hur funktionsnedsättning-
en tar sig uttryck. Patientens grundsjukdomar och
det aktuella hälsotillståndet var inte sådana att det
på grund av dem fanns skäl att fatta ett DNR-be-
slut eller begränsa tillgången till intensivvård. De
innebar att patientens försattes i en olikvärdig
ställning på grund av sin funktionsnedsättning.

Det verkade dessutom som att man innan
DNR-beslutet fattades inte tillräckligt utrett pa-
tientens funktionsförmåga. Enligt Valvira har en
person med funktionsnedsättning vid hjärtstille-

de grundläggande och mänskliga rättigheterna
�.� rättigheter för personer med funktionsnedsättning

77

stånd rätt till återupplivning och nödvändig inten-
sivvård enligt samma vårdriktlinjer som den övri-
ga befolkningen, funktionsnedsättningen i sig får
inte vara en orsak till att man avstår från återupp-
livning eller intensivvård.

Enligt Valvira borde den behandlande läkaren
ha antecknat de medicinska motiveringarna till
att läkaren begränsade återupplivningen och till-
gången till intensivvård för en patient som drab-
bats av akut andnöd, alltså bedömde att dessa skul-
le leda till större olägenheter än till nytta, i patient-
journalen. Den behandlande läkaren borde därtill
i den dagliga bedömningen av patientens funk-
tionsförmåga ha gjort prognostisering och diffe-
rentialdiagnostik mellan den funktionsförmåga
som berodde på grundsjukdomarna och den funk-
tionsförmåga som var typisk för graden av patien-
tens funktionsnedsättning (1129/2017).

Funktionshindrad persons människovärde
kränktes på den psykiatriska avdelningen
på sjukhuset

BJO ansåg att behandlingen var både förödmju-
kande och förnedrande, då en person som på grund
 av sin CP-skada har nedsatt rörlighet måste äta
i isoleringsrummet på den psykiatriska avdelnin-
gen sittande på en tunn madrass på golvet från för
denna olämpliga tallrikar och med olämpliga be-
stick. Detta är inte en människovärdig behandling
och inte hälso- och sjukvård av hög kvalitet. Den
klagande hade blöja under isoleringen som pågick
över ett dygn. På grund av de bristfälliga anteck-
ningarna i patientjournalen kunde inte BJO bli
övertygad om att den klagandes rätt till männis-
kovärdig behandling och god hälso- och sjukvård
uppfylldes i detta avseende.

BJO ansåg att behandlingen av patienten un-
der rumsisoleringen var en kränkning av männis-
kovärdet. BJO framställde därför att välfärdssam-
kommunen gottgör den klagande för de genom-
lidna kränkningarna av de grundläggande och
mänskliga rättigheterna. BJO gav en anmärkning
till Päijänne-Tavastlands välfärdssamkommun
för lagstridiga förfaranden och försummelser

vid behandlingen av en person med CP-skada
(3287/2017*).

Välfärdssamkommunen meddelade att den för-
binder sig att enligt diskrimineringslagen betala den
klagande en gottgörelse på 4 500 euro.

Tillräckliga hälso- och sjukvårdstjänster

Enligt BJO tillgodosågs inte den klagandes i grund-
lagen tryggade rätt till tillräckliga hälso- och sjuk-
vårdstjänster, eftersom den klagande trots begäran
inte hösten 2014 fick tid för en planerad kontroll
vid HUS Ryggmärgsskadepoliklinik för den livs-
långa vården och uppföljningen (life time care).
I stället fick den klagande, liksom andra patienter
med ryggmärgsskador som köade, under början
av 2017 ett brev, där man berättade att remissen
gått ut och bad patienten att skaffa en ny remiss
för att bedöma det aktuella hälsotillståndet och
hur brådskande vårdbehovet är.

Enligt BJO var brevet vilseledande. Den pa-
tient med ryggmärgsskada som fått brevet kunde
helt motiverat ha fått den felaktiga uppfattningen
att denne inte längre får den livslånga vården och
uppföljningen vid Ryggmärgsskadepolikliniken.
Enligt BJO har HUS varit och är skyldigt att ord-
na sin verksamhet så att den till sin innebörd och
omfattning är sådan att HUS kan sköta sina i lag
bestämda skyldigheter att för sin del ansvara för
det riksomfattande ordnandet av den sektorsöver-
gripande livslånga vården och uppföljningen (life
time care) ryggmärgsskadepatienter (1974/2017).

Intressebevakning

Sänkning av huvudmannens
dispositionsmedel

JO fäste den allmänna intressebevakares uppmärk-
samhet vid att denne borde ha strävat efter att till-
sammans med dem som ansvarar för huvudman-
nens (en person med utvecklingsstörning) vård
närmare reda ut om det skett betydande föränd-
ringar i huvudmannens omständigheter eller be-
hov, innan intressebevakaren fattade beslut om att
sänka dispositionsmedlen. JO ansåg att utgångs-

de grundläggande och mänskliga rättigheterna
�.� rättigheter för personer med funktionsnedsättning

78

punkten var och att det motsvarade den stödmo-
dell för beslutsfattande, som fastställs i konventio-
nen om rättigheter för personer med funktions-
nedsättning, att man vid bedömningen av dispo-
sitionsbeloppet hör huvudmannen innan beslut
fattas i ärendet.

JO betonade 1) betydelsen av personliga mö-
ten mellan intressebevakaren och huvudmannen,
2) att intressebevakaren också utifrån sina egna
iakttagelser ska bedöma huvudmannens fattnings-
förmåga och 3) att tröskeln för att höra huvud-
mannen i ärenden som är viktiga för honom eller
henne ska vara låg, även om medicinskt eller an-
nat material som intressebevakaren har tillgång
till ifrågasätter huvudmannens fattningsförmåga
(91/2017*).

Att tillgodose en psykiatrisk
patients rättsskydd

JO ansåg det befogat att sjukhuset vidtagit åtgär-
der för att skaffa en intressebevakare, men beslu-
tet från förmyndarmyndigheten dröjde. Enligt
utredningen var det oklart om patienten vid ett
psykiatriskt sjukhus hade önskat söka ändring i
de beslut, med vilka patienten förordnats vård
oberoende av sin egen vilja. JO:s uppfattning var
att det dock skulle ha varit motiverat att sjukhu-
set vidtagit mera aktiva åtgärder för att trygga pa-
tientens möjligheter att överklaga beslut under
den tid då patienten ännu inte förordnats en int-
ressebevakare.

Sjukhuset hade kunnat be en anhörig att bistå
patienten när en eventuell överklagan ska göras.
I rättspraxisen har man också godkänt en över-
klagan som en anhörig gjort å patientens vägnar,
om parten inte själv förmår bevaka sina intressen
(s.k. tjänst utan uppdrag eller negotiorum gestio)
(3158/2017).

Utbildning

Likabehandling vid måltider för studerande

JO kritiserade yrkeshögskolans förfarande i ett
ärende som gällde rimlig anpassning av ordnan-
det av måltider som en studerandes hälsotillstånd
eventuellt förutsatte. Det finns inga skilda bestäm-
melser i lagen om studerandenas rätt till måltider
eller om längden på matpauserna.

Enligt vad den klagande berättade förutsatte
den klagandes hälsotillstånd möjligheter att inta
måltider på ett speciellt sätt. Enligt JO:s uppfatt-
ning kan det handla om en sådan funktionsned-
sättning eller skada som avses i diskriminerings-
lagen och FN:s konvention om rättigheter för
personer med funktionsnedsättning. På basis av
denna skada eller funktionsnedsättning kan det
finnas skäl att i ärendet bedöma genomförandet
av skäliga anpassningar.

Utgående från diskrimineringslagen kunde åt-
gärden anses som ”nödvändig” om den klagande
utan anpassning de facto inte hade samma möjlig-
heter till måltider på motsvarande sätt som de öv-
riga studerande. Det avgörande i ärendet var såle-
des hur den klagande med tanke på dennes om-
ständigheter kunde tryggas en tillräcklig möjlig-
het till måltider under undervisningsdagarna, så
att den klagande inte på grund av detta tvingas
lämna sina studier eller avstå från dem, vilket den
klagande berättade sig varit tvungen att göra. Av
det material som fanns till hands framgick inte
om yrkeshögskolan prövat ärendet uttryckligen
från denna utgångspunkt och om man hade, vad
denna prövning lett till.

JO framställde att yrkeshögskolan prövar ären-
det och strävar efter att i samarbete med den kla-
gande komma fram till en sådan lösning gällande
måltiderna, som skulle göra det möjligt för den
klagande att delta i studierna och att studierna
framskrider på ett sätt som individuellt tar den
klagandes hälsotillstånd i beaktande (6270/2017*).

Yrkeshögskolan meddelade att man efter att den
klagande återgått till sina studier genomfört de rim-
liga anpassningar som den klagandes hälsotillstånd
förutsatte.

de grundläggande och mänskliga rättigheterna
�.� rättigheter för personer med funktionsnedsättning

79

3.5
Nationell förebyggande mekanism mot tortyr

3.5.1
JUSTITIEOMBUDSMANNENS UPPGIFT
SOM NATIONELLT BESÖKSORGAN

Riksdagens justitieombudsman utsågs den 7 no-
vember 2014 till nationellt besöksorgan mot tor-
tyr (NPM, National Preventive Mechanism) en-
ligt det fakultativa protokollet till Förenta Natio-
nernas (FN) konvention mot tortyr och annan
grym, omänsklig eller förnedrande behandling
eller bestraffning (OPCAT, Optional Protocol to
the Convention against Torture). Människorätts-
centret, som har inrättats i anslutning till riksda-
gens justitieombudsmans kansli (MRC) och dess
människorättsdelegation uppfyller å sin sida de
krav som ställs på det nationella tillsynsorganet
i det fakultativa protokollet med hänvisning till
de s.k. Parisprinciperna.

Besöksorganets uppgift är att genomföra kont-
roller på ställen där personer är eller kan hållas fri-
hetsberövade. Avsikten har varit att ge det fakulta-
tiva protokollet ett mycket brett tillämpningsom-
råde. Tillämpningsområdet omfattar exempelvis
försvarsenheter för utlänningar, psykiatriska sjuk-
hus, skolhem, barnskyddsanstalter samt under
vissa förutsättningar vårdinrättningar och boen-
deenheter för äldre personer och utvecklingsstör-
da. Totalt omfattas tusentals verksamhetsställen
av protokollet. I praktiken kan det t.ex. handla om
besök på vårdinrättningar för äldre personer med
minnessjukdom, i syfte att förebygga att dessa
personer behandlas illa eller att deras självbestäm-
manderätt kränks.

I det fakultativa protokollet betonas det na-
tionella besöksorganets uppgift att förebygga tor-
tyr och annan förbjuden behandling genom regel-
bundna inspektioner. Det nationella besöksorga-
net har befogenheter att ge myndigheterna re-
kommendationer i syfte att förbättra behandlin-
gen av och förhållandena för frihetsberövade per-

soner samt förebygga verksamhet som förbjuds
enligt konventionen mot tortyr. Besöksorganet
ska även kunna ge förslag och utlåtanden om exis-
terande eller planerad lagstiftning.

Enligt lagen om riksdagens justitieombudsman
har justitieombudsmannen redan tidigare haft som
särskild uppgift att inspektera slutna inrättningar
för att övervaka hur de intagna behandlas. Det fa-
kultativa protokollet medför dock flera nya aspek-
ter och ställer nya krav på inspektionerna.

I egenskap av nationellt besöksorgan är justi-
tieombudsmannens befogenheter något mer om-
fattande än i samband med annan laglighetsöver-
vakning. Enligt grundlagen har justitieombuds-
mannen behörighet över en privat aktör bara i det
fallet att denna sköter ett offentligt uppdrag. Be-
hörigheten som nationellt besöksorgan omfattar
däremot också andra privata aktörer som driver
verksamhetsställen där personer är eller kan hål-
las frihetsberövade, antingen med stöd av ett be-
slut av en myndighet eller på dess uppmaning
eller med dess samtycke eller medgivande.

I denna definition ingår t.ex. förvarsplatser för
frihetsberövade personer ombord på fartyg eller
i anslutning till vissa publikevenemang och flyg-
plan eller andra fortskaffningsmedel i privata per-
soners besittning eller ägo som används för att
transportera frihetsberövade personer.

På justitieombudsmannens kansli har det an-
setts ändamålsenligt att integrera besöksorganets
uppgifter med hela kansliets arbete. Verksamhets-
ställen som ingår i tillämpningsområdet för det
fakultativa protokollet finns inom många förvalt-
ningsområden. Ställena och den tillämpade lag-
stiftningen samt grupperna av personer som är
frihetsberövade varierar. Detta gör att också den
sakkunskap som krävs för olika inspektionsbesök
är olika från fall till fall. En eventuell fristående
enhet skulle i varje fall bli mycket liten och i prak-
tiken skulle det inte vara möjligt att få ihop all

de grundläggande och mänskliga rättigheterna
�.� nationell förebyggande mekanism mot tortyr

80

den sakkunskap som krävs och antalet inspektio-
ner skulle även bli betydligt färre. Inspektions-
verksamheten och JO:s övriga uppgifter, i synner-
het behandlingen av klagomål, stöder varandra.

Den information och erfarenhet som inspek-
tionerna ger kan tas till vara och utnyttjas när man
behandlar klagomål och vice versa. Även på grund
av detta är det viktigt att alla i kanslipersonalen
vars uppgiftsområde omfattar verksamhetsställen
som ingår i tillämpningsområdet för det fakultati-
va protokollet också deltar i det nationella besöks-
organets uppgifter. I praktiken innebär det alltså
majoriteten av kansliets föredragande, d.v.s. nästan
30 personer.

I det fakultativa protokollet till konventionen
förutsätts att den fördragsslutande staten ställer
behövliga resurser till det nationella besöksorga-
nets förfogande med avseende på dess verksam-
het. I regeringens proposition till riksdagen om
godkännande av det fakultativa protokollet till
konventionen (RP 182/2012 rd) konstaterades att
effektivt fullgörande av förpliktelserna i protokol-
let tillstyrker en ökning av personalresurser vid
riksdagens justitieombudsmans kansli.

FN:s kommitté mot tortyr (CAT, Committee
against Torture) var i sina rekommendationer an-
gående Finlands sjunde periodiska rapport bekym-
rad över att justitieombudsmannen inte fått till-
räckliga ekonomiska resurser eller personalresur-
ser för uppgiften som nationellt besöksorgan.
Kommittén rekommenderade att staten stärker
det nationella besöksorganet med tillräckliga re-
surser, för att organet ska kunna sköta sin uppgift
självständigt och effektivt. Samtidigt rekommen-
derade kommittén att man överväger möjligheten
att inrätta en separat enhet för uppgiften i anslut-
ning till justitieombudsmannen.

JO gav utrikesministeriet sitt utlåtande om
ärendet den 13 oktober 2017. I utlåtandet konstate-
ras bl.a. att justitieombudsmannen inte ännu hit-
tills fått mera personalresurser för det nationella
besöksorganets uppgift, fast detta föreslagits. I
verksamhets- och ekonomiplanen för riksdagens
justitieombudsman åren 2019–2022 konstateras
det att man under planeringsperioden ska vara
beredd på en ökning av personalresurserna inom
det nationella besöksorganets uppgiftsområde.

Justitieombudsmannens kansli har uppskattat att
det behövs två tjänster till utöver den nuvarande
genom interna tjänstearrangemang tillsatta före-
draganden som koordinerar det nationella besöks-
organets uppgifter. En tjänst som koordinator och
en som biträdande arbetstagare. Justitieombuds-
mannen har inte i budgetpropositionen för 2018
föreslagit några anslag för nya tjänster. Detta be-
ror delvis på att resultaten av utredningen om jus-
titieombudsmannens och justitiekanslerns arbets-
fördelning ännu inte är kända.

3.5.2
VERKSAMHETSMODELL

Justitieombudsmannen har organiserat det natio-
nella besöksorganet så att det inte finns en egen
separat enhet för tillsynsuppgiften inom kansliet.
För att effektivera koordineringen beslutade justi-
tieombudsmannen att koncentrera en föredragan-
des hela arbetsinsats på det nationella besöksor-
ganet. Man var tvungen att göra detta genom att
omorganisera arbetsuppgifterna, eftersom inga
nya personalresurser beviljats.

I inledningen av 2018 blev äldre JO-sekretera-
re Iisa Suhonen huvudföredragande för det natio-
nella besöksorganets koordineringsuppgifter och
koordinator i huvudsyssla. Fr.o.m. den 1 januari
2018 har justitieombudsmannen förutom henne
tillsvidare utnämnt referendarierådet Jari Pirjola
och rådgivande jurist Pia Wirta att vid sidan av si-
na övriga uppgifter sköta de uppgifter som tillhör
koordinatorn för det nationella besöksorganet.

Justitieombudsmannen har dessutom utnämnt
ett internt Opcat-team inom kansliet. I teamet in-
går huvudföredragande från de uppdragsområden,
inom vilka inspektioner genomförs på de verksam-
hetsställen som avses i det fakultativa protokollet.
I teamet ingår tio medlemmar och det leds av hu-
vudkoordinatorn för det nationella besöksorganet.

Utomstående experter har fått sätta sig in i det
nationella besöksorganets inspektionsverksamhet.
Det nationella besöksorganet har för närvarande
tillgång till nio utomstående hälsovårdsexperter
inom psykiatri, ungdomspsykiatri, äldrepsykiatri,
rättspsykiatri, geriatrik och handikappmedicin.

de grundläggande och mänskliga rättigheterna
�.� nationell förebyggande mekanism mot tortyr

81

Dessutom kommer fyra utomstående experter
från Människorättskommittén för personer med
funktionsnedsättning (VIOK). Deras expertis ska
användas vid inspektioner som genomförs vid en-
heter där funktionsnedsattas rättigheter begrän-
sas. Dessutom finns tillgång till fem erfarenhets-
experter. Tre av dem har erfarenheter av socialvår-
dens slutna anstalter för barn och unga. Två av
dem har sakkunskap som används vid hälsovårds-
inspektioner.

Vid det nationella besöksorganets inspektio-
ner har man allt oftare strävat efter en konstruk-
tiv dialog med personalen om god praxis och go-
da förfaranden. Tillsynsobjekten kan redan i sam-
band med besöket få respons om iakttagelserna
samt erhålla vägledning och rekommendationer.
Samtidigt har det varit möjligt att i samförstånd
föra diskussioner om t.ex. hur man vid inspek-
tionsobjekten kan ändra förfaranden som kan
leda till dålig behandling.

3.5.3
INFORMATION OM VERKSAMHETEN

Det nationella besöksorganet har en egen brosc-
hyr. Den finns att få på finska, svenska, engelska,
estniska och ryska. Vid behov kommer broschy-
ren att översättas även till andra språk.

Protokollen över det nationella besöksorga-
nets inspektioner har sedan början av 2018 publi-
cerats på justitieombudsmannens externa webb-
sidor. Justitieombudsmannen informerar aktivare
än förut om inspektioner och relaterade frågor i
olika kanaler i sociala medier.

3.5.4
FOSTRAN I GRUNDLÄGGANDE
OCH MÄNSKLIGA RÄTTIGHETER

Justitieombudsmannen har tillsammans med
Människorättscentret under 2017 påbörjat ett
gemensamt projekt för att stärka människorätts-
fostran och -utbildningen. Målgruppen har ut-
gjorts av utbildningsväsendet. Projektet och de
tillhörande inspektionerna har haft som mål att

bedöma och främja förverkligandet av fostran
och undervisningen i de grundläggande fri- och
rättigheterna och de mänskliga rättigheterna över-
gripande i skolornas vardag. De erfarenheter man
fått från besöken har resulterat i ett utbildnings-
paket för ledningen och rektorerna inom bild-
ningsväsendet.

Under 2018 inleddes ett samarbetsprojekt om
tillgodoseendet av grundläggande fri- och rättig-
heter och mänskliga rättigheter för personer med
funktionsnedsättning tillsammans med det na-
tionella besöksorganet och Människorättscent-
ret. Projektet har beretts bl.a. så att experter från
Människorättscentret har deltagit i inspektioner
genomförda vid enheter för personer med funk-
tionsnedsättning.

3.5.5
UTBILDNING

Justitieombudsmannens kansli har tillhandahållit
utbildning med anknytning till det nationella be-
söksorganets uppgift enligt följande:

– 	 Nationella patientombudsmannadagarna /
Det nationella besöksorganets inspektioner
av hälsovårdsenheter. Samarbetet med patient-
ombudsmännen under inspektionerna

– 	 Specialomsorgsdistriktens dagar om självbe-
stämmanderätt / Justitieombudsmannens
uppgift som nationellt tillsynsorgan

– 	 Jubileumskonferensen om 40 år av forskning
inom funktionsnedsättningar / Justitieom-
budsmannens inspektioner av institutioner
och boendeenheter för personer med funk-
tionsnedsättning

– 	 Kehitysvammaliittos m.fl. seminarium Koti-
matkalla / Mänskliga rättigheter med anknyt-
ning till boende – laglighetsövervakarens syn-
vinkel

– 	 Utbildningsdag om kostnaderna och genom-
slagskraften för vård av barn utom hemmet /
Vilka skyldigheter och begränsningar innehål-
ler lagen?

– 	 Förhandlingsdagarna för undersökning av po-
lisbrott / Presentation av aktuella avgöranden
av justitieombudsmannen som gäller polisen

de grundläggande och mänskliga rättigheterna
�.� nationell förebyggande mekanism mot tortyr

82

Justitieombudsmannens kansli deltog i följande
utbildningar med anknytning till det nationella
besöksorganets uppgift:

– 	 ”Vanvård och försummelse. Var finns sjukskö-
tarens etik?” / Sjukskötardagarna

– 	 Seminarium om fångars sociala rättigheter,
teman var bl.a. hur fångars grundläggande fri-
och rättigheter tillgodoses? Hurdan betydelse
har planeringen av strafftiden för verkställan-
det av fängelsestraffet? /Brottspåföljdsområ-
dets utbildningscentral

– 	 En utlänning som gärningsman/Brottspå-
följdsområdets utbildningscentral. Semina-
riet öppnades av BJO Pölönen

– 	 Missbruk som sjukdom och missbrukarvård –
fungerar Finlands modell? / Riksdagens grupp
för främjande av hälsa och välfärd

– 	 Seminarium under Mentalvårdsmässan, ett
tema var bl.a. Psykospatienter i fängelset

– 	 Seminarium om brottspåföljdsområdets lag-
lighetsövervakning. Teman som behandlades
var bl.a. hur lagligheten inom brottspåföljds-
området genomförs idag och i synnerhet i frå-
ga om verkställandet av fängelsestraff. Färska
avgöranden och riktlinjer av laglighetsöverva-
karna samt erfarenheter från fältet togs upp.
BJO Pölönen höll ett anförande under semi-
nariet

Dessutom deltog två representanter från kansliet i
en internationell utbildning i Köpenhamn den 3–4
januari 2018 (”IOI Workshop for NPMs”). Temat
var ”Stärkande av uppföljningen av det nationella
besöksorganets rekommendationer” (”Strengthe-
ning the follow-up to NPM recommendations).
Evenemanget ordnades av Danmarks justitieom-
budsman, IOI (International Ombudsman Insti-
tute) och APT (Association for the Prevention
of Torture).

I maj 2018 organiserade NPM en intern works-
hop på kansliet. Temat för workshopen som för-
des på engelska var ”Restraint measures and invo-
luntary treatment in mental health care settings”.
Workshopen leddes av professor Georg Hoyer, fi-
losofie doctor i socialmedicin och professor eme-
ritus vid Tromsö universitetet. Sedan 2010 är pro-

fessor Hoyer representant för Norge vid CPT. Han
är ordförande för Norges forskningsnätverk för
användningen av tvång i psykiatri. Förutom perso-
nalen deltog även utomstående experter till work-
shopen.

3.5.6
NORDISKT OCH INTER-
NATIONELLT SAMARBETE

De nordiska nationella besöksorganen håller re-
gelbundet möten två gånger per år. Danmarks na-
tionella besöksorgan ordnade ett samarbetsmöte
i Köpenhamn i januari 2018. Temat var isolering i
fängelser och häkten – olika typer av isolering och
hur de uppmärksammas under inspektioner. ”De
facto” isolering av häktade väckte diskussion, d.v.s.
att fångar och häktade i praktiken isoleras också i
andra situationer än de som grundar sig på lagen.
Under mötet gjordes också ett besök i ett fängelse
där majoriteten av fångarna var häktade.

Sveriges nationella besöksorgan ordnade i au-
gusti 2018 ett samarbetsmöte i Lund. Temat var
denna gång behandlingen av berusade och miss-
brukare vid olika myndigheter. Deltagarna fick
bekanta sig med en behandlings- och rehabilite-
ringsenhet avsedd för missbrukare.

Representanter för Sveriges justitieombuds-
man besökte i november 2018 justitieombuds-
mannens kansli i Finland i syfte att lära sig mer
om justitieombudsmannens arbetsmetoder och
specialuppgifter. Besökarna fick i samband med
detta bekanta sig med det nationella besöksorga-
nets verksamhet.

Representanter för justitieombudsmannen i
Georgien besökte likaså i november 2018 justitie-
ombudsmannens kansli i Finland. De var intresse-
rade av att höra mer om Finlands nationella be-
söksorgans verksamhet och i synnerhet inspektio-
nerna av förläggningarna för asylsökande och för-
varsenheterna för utlänningar.

de grundläggande och mänskliga rättigheterna
�.� nationell förebyggande mekanism mot tortyr

83

3.5.7
INSPEKTIONSVERKSAMHET

Arbetet som nationellt besöksorgan kräver re-
gelbundna inspektionsbesök. Inom vissa förvalt-
ningsområden – som polisen och brottspåföljds-
området – är det också möjligt att uppnå detta.
Inom socialvården och hälso- och sjukvården är
dock antalet objekt så stort att man för dessa är
tvungen att prioritera vid val av inspektionsob-
jekt. Under berättelseåret har man gjort uppfölj-
ningsbesök för att reda ut hur det nationella be-
söksorganets rekommendationer har beaktats i
verksamheten. Förutom detta följer man upp hur
rekommendationerna genomförs genom att ins-
pektionsobjekten och andra myndigheter anmäler
åt justitieombudsmannen ändringar och förbätt-
ringar som gjorts i verksamheten.

Det nationella besöksorganet förrättade un-
der 2018 sammanlagt 73 inspektioner (hela kans-
liet förrättade 128 inspektioner). Största delen av
inspektionerna var oanmälda. Inom vissa förvalt-
ningsområden börjar det vara vedertagen praxis

att anlita utomstående experter. Under 2018 använ-
des utomstående experter vid 19 inspektioner. Vid
fyra inspektioner deltog inte bara en medicinsk
expert, utan också en erfarenhetsexpert. Avsikten
är att utomstående experter ska anlitas i ännu stör-
re utsträckning framöver.

Av justitieombudsmannens övriga inspektio-
ner hade fem anknytning till det nationella besöks-
organets uppgift. Exempel på sådana är inspektio-
nerna av Polisstyrelsen och Brottspåföljdsmyndig-
hetens centralförvaltningsenhet.

I och med det nationella besöksorganets upp-
gift har allt större uppmärksamhet fästs vid inter-
vjuer med frihetsberövade personer vid inspektio-
nerna. Under inspektionerna har man försökt väl-
ja intervjuobjekten bland de mest utsatta, såsom
utländska personer. Detta har i praktiken innebu-
rit att användningen av tolkar har ökat.

År 2018 var rätten till integritet särskilt tema
kring de grundläggande fri- och rättigheterna och
de mänskliga rättigheterna vid justitieombuds-
mannens kansli. Mer information om kansliets
tema kring de grundläggande fri- och rättigheter-
na och de mänskliga rättigheterna finns i avsnitt
3.8. Förutom det särskilda temat beaktas också all-
tid justitieombudsmannens särskilda uppgifter un-
der inspektionerna, d.v.s. barnets rättigheter, äld-
re personers rättigheter samt rättigheter för per-
soner med funktionsnedsättning. I samband med
inspektionerna fäster man också vikt vid den s.k.
övervakningen av övervakningen, d.v.s. genomfö-
randet av de övriga tillsynsmyndigheternas över-
vakningsansvar.

3.5.8
POLISEN

Polisen sköter förvaringen av personer som fri-
hetsberövats av polisen, Tullen och Gränsbevak-
ningsväsendet. Berusning är orsaken till flest gri-
panden, drygt 60 000 per år. Den näst största grup-
pen är personer som misstänks för brott. I polis-
fängelser förvaras därtill ibland personer som ta-
gits i förvar med stöd av utlänningslagen.

Fr.o.m. den 1 januari 2019 får den häktade inte
längre hållas i polisens förvaringslokal längre än
sju dygn, om det inte finns exceptionellt vägande Inspektioner 2016–2018

0

30

60

90

120

150

180

201820172016

NPM-inspektioner

oanmälda NPM-inspektioner

alla inspektioner

de grundläggande och mänskliga rättigheterna
�.� nationell förebyggande mekanism mot tortyr

84

Polisförvaltningen

Domstolar

Brottspåföjdsbranchen

Socialvård/Personer med
funktionsnedsättningen

Socialvård/Barn

Socialvård/Äldre

Hälso- och sjukvård

Försvarsmakten och
Gränsbevakningsväsendet

Utlänningsförvaltningen

1
2

1

1

1

77

4

1

5

2

1

2

3

4

3

5

8

1

2

1

2

3
2

1

1

1

2

1
2

1

1

3

1

NPM-inspektioner landskapsvis under år 2018. En förteckning över alla
inspektionsobjekten finns i bilaga 6.

de grundläggande och mänskliga rättigheterna
�.� nationell förebyggande mekanism mot tortyr

85

skäl, som ska bedömas av domstolen. I motiverin-
garna till regeringens proposition (RP 252/2016 rd)
har man därtill bl.a. med hänvisning till ställnings-
taganden av Europarådets kommitté för förhind-
rande av tortyr CPT och riksdagens justitieom-
budsman konstaterat att polisens förvaringsloka-
ler inte är lämpliga för förvaring av häktade. Såle-
des ska det långsiktiga målet vara att man slutar
förvara häktade i polisens förvaringslokaler.

Även lagen om behandlingen av personer i
förvar hos polisen håller på att revideras. I sam-
band med detta ska Polisstyrelsen revidera sin an-
visning om behandlingen av personer i förvar hos
polisen och samtidigt bestäms på rubriknivå de
delar om vilka man i anstaltens ordningsstadga
kan ge noggrannare bestämmelser (s.k. modell-
ordningsstadgan).

Justitieombudsmannens inspektionsprotokoll
skickas alltid till både Polisstyrelsen och den be-
rörda anstalten. Polisens egen laglighetsövervak-
ning vid polisinrättningarna sköts av enheterna
för juridiska frågor. Det har betonats att enheter-
na också ska inspektera polisfängelsernas verk-
samhet inom sitt område. Justitieombudsmannen
får årligen den berättelse om laglighetsövervak-
ningen som sammanställs av ansvarsområdet för
laglighetsövervakning vid Polisstyrelsen.

Polisen har 42 polisfängelser, av vilka nio är
avsedda endast för kortvarig förvaring. Polisens
byggnadsbestånd är gammalt och härstammar
till stor del från 1960–1980-talet. Många av bygg-
naderna är på väg mot slutet av sin livslängd eller
har redan nått den. I fråga om polisfängelserna
har en omfattande nationell plan för grundlig re-
novering upprättats, men den framskrider lång-
samt. Möjligheterna att modifiera de gamla bygg-
naderna är också begränsade. Dessutom har det
under inspektionerna framkommit att de tillfäl-
liga lösningarna under renoveringarna kan vara
synnerligen otillfredsställande. Även transporter-
na av frihetsberövade kan öka kraftigt under re-
noveringarna.

År 2018 företogs 13 inspektioner vid polisfän-
gelser. I samband med en inspektion av polisfän-
gelset i Böle inspekterades också polisfängelsets
hälsovård. Inspektionsbesök förrättas också varje
år vid inrikesministeriets polisavdelning och Po-
lisstyrelsen. Kontakt med de enheter som genom-

En cell vid polisfängelset i Böle.

för polisens laglighetsövervakning upprätthålls
under hela året, bl.a. i samband med inspektions-
teman och -objekt samt aktuella klagomålsavgö-
randen. Inspektionsobjekten var:

– 	 Polisfängelset i Böle den 7 mars 2018 och
den 22 mars 2018, 94 celler (849/2018*)

– 	 Hälsovården vid polisfängelset i Böle
den 7 mars 2018 (1488/2018)

– 	 Polisfängelset i Åbo den 17 april 2018, 71 celler,
av vilka endast en del var i användning på
grund av renovering (1963/2018)

– 	 Polisfängelset i Kajana den 28 maj 2018,
12 celler (2485/2018*)

– 	 Polisfängelset i Idensalmi den 29 maj 2018,
19 celler (2486/2018*)

– 	 Polisfängelset i Kuopio den 29 maj 2018,
31 celler (2487/2018*)

– 	 Polisfängelset i Varkaus den 30 maj 2018,
16 celler (2489/2018*)

– 	 Polisfängelset i Joensuu den 30 maj 2018,
48 celler (2490/2018*)

– 	 Polisfängelset i Lahtis den 3 juli 2018,
48 celler (3332/2018*)

– 	 Polisfängelset i Jämsä den 2 september 2018,
12 celler (4390/2018*)

– 	 Polisfängelset i Saarijärvi den 3 september
2018, 8 celler (4391/2018*)

– 	 Polisfängelset i Jyväskylä den 3 september
2018, 8 celler i tillfälliga lokaler (4392/2018*)

de grundläggande och mänskliga rättigheterna
�.� nationell förebyggande mekanism mot tortyr

86

– 	 Polisfängelset i Mänttä-Vilppula den 4 septem-
ber 2018, ej i användning (4393/2018)

– 	 Polisfängelset i Tammerfors den 4 september
2018, 62 celler, av vilka endast en del var i an-
vändning på grund av renovering (4394/2018*)

Alla inspektioner av polisens förvaringslokaler var
oanmälda. Under en av inspektionerna (hälsovår-
den i polisfängelset i Böle) deltog en utomstående
expert (specialistläkare i rättspsykiatri). Inspektio-
nen av polisfängelset i Jämsä förrättades på en sön-
dag och de övriga inspektionerna på vardagar.

Inspektionsverksamheten förutsätter
uppdaterad information om de förvarings-
lokaler som används

Vid ankomsten till inspektionsobjektet framkom
det att polisfängelset inte har varit i bruk åtmin-
stone sedan 2014. När inspektionen planerades an-
vändes en förteckning över verksamma polisfän-
gelser som erhållits av Polisstyrelsen i november
2017. Enligt förteckningen hade polisfängelset sju
celler för personer som frihetsberövats på grund
av brott. JO konstaterade att det är viktigt för jus-
titieombudsmannens inspektionsverksamhet
som gäller polisen att det finns tillgång till till-
förlitlig och uppdaterad information om polisens
förvaringslokaler.

Inspektionerna av förvaringslokaler förrättas
i regel oanmälda, vilket innebär att det inte är än-
damålsenligt att kontakta inspektionsobjektet i
förväg för att separat kontrollera om förvarings-
lokalen är i bruk. Förteckningen som justitieom-
budsmannen hade tillgång till innehöll också and-
ra fel. JO bad Polisstyrelsen lämna en uppdaterad
redogörelse för de förvaringslokaler som används
av polisen (4393/2018).

Beaktande av polisstyrelsens
styrningsbrev i polisfängelserna

Polisstyrelsen utfärdade i november 2017 ett styr-
ningsbrev om faktorer som ska beaktas i polisens
förvaringslokaler. Brevet innehöll 17 korrigerings-
uppmaningar som var baserade främst på observa-

tioner gjorda av justitieombudsmannen och Polis-
styrelsens laglighetsövervakning.

Under inspektionerna upptäcktes det att det
som förutsätts i styrningsbrevet hade verkställts
i varierande utsträckning i polisfängelserna. Bris-
ter konstaterades bl.a. inom förvaringen av läke-
medel, tryggandet av sekretessen under ombuds-
samtal och kännedomen om bestämmelserna
om sökande av ändring i lagen om behandlingen
av personer i förvar hos polisen. Efter inspektio-
nerna ombads polisinrättningarna meddela hur
de har beaktat styrningsbrevet i fråga om varje
nämnd punkt.

Brister beträffande utrymmena
för utomhusvistelse

Alla polisfängelser hade inte tillfredsställande ut-
rymmen för utomhusvistelse och vissa fängelser
saknade helt sådana utrymmen. Det borde också
fästas vikt vid att de lösningar som används under
grundliga renoveringar är godtagbara. Även om
det är fråga om en tillfällig lösning ska minimikra-
ven som fastställs i lagen uppfyllas.

Ett tillfälligt utrymme för utomhusvistelse ha-
de byggts för polisfängelsets förvaringslokal. Ut-
rymmet var mörkt och instängt, en liten inhäg-

Utrymmen för utomhusvistelse vid polisfängelset
i Kajana.

de grundläggande och mänskliga rättigheterna
�.� nationell förebyggande mekanism mot tortyr

87

nad byggd av faner i direkt anslutning till förva-
ringslokalen. Utrymmet för utomhusvistelse var
inte lämpligt för syftet med utomhusvistelsen
(4394/2018*).

I polisfängelsets utrymme för utomhusvis-
telse som togs i bruk i maj 2018 upptäcktes i sam-
band med inspektionen en stark lukt av tobaks-
rök. BJO konstaterade att man borde överväga
hur man kan trygga möjligheten att vistas utom-
hus i frisk luft. Man borde också fästa vikt vid
städningen av utrymmena för utomhusvistelse
(3332/2018*).

Polisinrättningen i Tavastland uppgav att det en-
dast finns två utrymmen för utomhusvistelse, av vilka
det ena i regel används av frihetsberövade som röker.
Det andra utrymmet för utomhusvistelse används
också av rökare, men enbart när polisfängelset är
så fullt att det annars skulle vara omöjligt att ge al-
la tillgång till utomhusvistelse. En klar majoritet av
de frihetsberövade röker emellertid regelbundet. Sär-
skild vikt har fästs vid daglig bortstädning av tobaks-
fimpar från utrymmet för utomhusvistelse.

Polisfängelsets utrymme för utomhusvistelse var
inte lämpligt med tanke på syftet med utomhus-
vistelsen. Utrymmet hade obefintlig ventilation
och städningen var bristfällig (4391/2018*).

Distribution av läkemedel

Det var meningen att en utbildning om distribu-
tion av läkemedel skulle ges till alla väktare vid po-
lisinrättningen under 2018. Detta mål uppnåddes
emellertid inte. Utbildningarna inleddes i novem-
ber 2018 och målet är att alla väktare ska ha avlagt
kursen och skrivit slutprovet före juni 2019.

Separering av undersöknings-
ansvaret och förvaringsansvaret

Inom laglighetsövervakningen har det i åtskilli-
ga sammanhang konstaterats att undersöknings-
ansvaret och förvaringsansvaret borde skiljas åt
både administrativt och i praktiken. Om under-
sökningen och förvaringen är ”i samma händer”,
finns det en risk att förvaringsförhållandena och

behandlingen av den häktade är beroende av un-
dersökningens framskridande och den häktades
inställning till undersökningen. Även om inget
sådant har upptäckts, ger redan den överhängan-
de faran orsak till kritik.

Med tanke på detta är det t.ex. problematiskt
att en utredare sköter mötena med anhöriga. Po-
lisinrättningen borde på ett övergripande sätt be-
döma separeringen av undersöknings- och förva-
ringsansvaret. Observationen och ställningstagan-
det gällde nästan alla inspekterade polisfängelser.

Enligt biträdande justitieombudsmannen borde
ett polisfängelse ha tydliga allmänna regler för
erhållande av en tv-apparat, och detta borde inte
kunna avgöras av utredaren, utan besluten borde
fattas av polisfängelsets personal i enlighet med
i förväg definierade kriterier (849/2018*).

Polisinrättningen i Helsingfors uppgav att polis-
fängelset har 20 tv-apparater och att polisfängelsets
personal avgör hur de ska användas. En separat an-
visning har upprättats om en häktads rätt att få en
tv-apparat till sitt förfogande.

Om inga kontaktbegränsningar har förordnats
för en person, kan utredaren inte fastställa sådana
begränsningar. Över huvud taget framkom det

Förvaring av läkemedel vid polisfängelset i Joensuu.

de grundläggande och mänskliga rättigheterna
�.� nationell förebyggande mekanism mot tortyr

88

under intervjuerna med häktade att behandlingen
av frihetsberövades ärenden kan bli lång, när ären-
dena går via utredaren (849/2018*).

Polisinrättningen i Helsingfors uppgav att det
inte var meningen att skapa konstgjorda kontaktbe-
gränsningar, utan att det främst var fråga om prak-
tiska arrangemang för möten. Lagen om behandlin-
gen av personer i förvar hos polisen, som träder i
kraft i början av 2019, kommer att förändra mötes-
förfarandena i alla polisfängelser så att de praktiska
arrangemangen i samband med alla möten sköts av
polisfängelsets personal.

Delvis på grund av detta resursbehov kommer po-
lisinrättningen att rekrytera flera nya väktare. Polis-
inrättningen kommer senast när den nya lagen träder
i kraft att förändra mötesförfarandena så att polis-
fängelsets personal ansvarar för alla praktiska arran-
gemang i samband med möten.

Organiseringen av möten eller skötseln av frihets-
berövades ärenden ska ske enligt samma kriterier
för alla (2485/2018*).

Polisinrättningen i Uleåborg uppger att under-
sökningsansvaret och förvaringsansvaret har separe-
rats både administrativt och i praktiken vid alla po-
lisfängelser som är underställda polisinrättningen.

Meddelande om rättigheter

Med stöd av inspektionen följde polisfängelset
inte alltid Polisstyrelsens anvisning, enligt vilken
meddelanden om förhållandena vid förvaringslo-
kalen och frihetsberövades rättigheter ska regist-
reras i datasystemet. Dessutom återstår det att ut-
reda hur polisfängelset följde en annan anvisning
av Polisstyrelsen, enligt vilken frihetsberövade
(oberoende av grunden för frihetsberövandet)
efter att ha anlänt till förvaringslokalen utan dröjs-
mål ska få inte bara blanketten om frihetsberöva-
des rättigheter och skyldigheter, utan också po-
lisfängelsets ordningsstadga och Polisstyrelsens
ovan nämnda anvisning (4390/2018*).

BJO konstaterade vid en inspektion av polis-
fängelserna i Lappland i december 2017 att den
handling som innehåller information om frihets-
berövades rättigheter och skyldigheter fanns till-
gänglig på ett antal olika – mycket ovanliga – språk

men inte på samiska. Med beaktande av bestäm-
melserna i den samiska språklagen ansåg BJO det
motiverat att handlingen finns tillgänglig också
på alla tre samiska språken (6796/2017).

Polisstyrelsen uppgav att den upprättat blanket-
ten ”frihetsberövades rättigheter och skyldigheter”
på samiska.

Mathållningen

Enligt lagen om behandlingen av personer i förvar
hos polisen ska mathållningen för de frihetsberö-
vade ordnas så att de får en hälsosam, mångsidig
och tillräcklig föda. Närmare bestämmelser om
mathållning ges genom en förordning av inrikes-
ministeriet. Enligt förordningen har frihetsbe-
rövade rätt till två måltider per dag, om frihets-
berövandet varar i över 12 timmar utan avbrott.
Åtminstone en av måltiderna ska vara varm. Vid
behov kan det även andra lämpliga måltider ord-
nas för frihetsberövade med beaktande av frihets-
berövandets tidpunkt och varaktighet.

Under inspektionerna i polisfängelser har bl.a.
mathållningen i fängelserna utretts. Då har det
framkommit att väldigt olika lösningar används
beroende på polisfängelset och också beroende på
t.ex. om det är vardag eller helg. I vissa situationer
kan tiden utan måltider bli för lång. BJO har på
eget initiativ tagit upp ärendet för utredning och
begärt att inrikesministeriet bedömer om det nu-
varande förfarandet och de gällande bestämmel-
serna i alla situationer tryggar den hälsosamma,
mångsidiga och tillräckliga kost för frihetsberö-
vade som förutsätts i lagen (4488/2017).

Undersökningarna har också gett upphov till
frågan om hur polisfängelsernas mathållning bor-
de bedömas med tanke på livsmedelslagstiftnin-
gen. BJO tog upp ärendet på eget initiativ. BJO an-
såg att det är motiverat att Polisstyrelsen tillsam-
mans med det dåvarande Livsmedelssäkerhetsver-
ket Evira (fr.o.m. den 1 januari 2019 Livsmedelsver-
ket) utreder vilka krav livsmedelslagstiftningen
ställer på polisfängelsernas mathållning som hel-
het och med beaktande av särskilda lokala arran-
gemang.

de grundläggande och mänskliga rättigheterna
�.� nationell förebyggande mekanism mot tortyr

89

BJO konstaterade också att det finns skäl att beak-
ta de faktorer som framkommer i utredningen när
lagen om behandlingen av personer i förvar hos
polisen samt bestämmelser och anvisningar som
utfärdats med stöd av lagen förnyas. Polisstyrelsen
ombads meddela vilka åtgärder den har vidtagit i
ärendet (59/2018).

Polisstyrelsen konstaterade som sin synpunkt
att livsmedelssäkerheten inte förverkligades full-
ständigt vid alla polisfängelser. Polisstyrelsen med-
delade att den fortsätter att utreda ärendet tillsam-
mans med Evira.

Under BJO:s inspektion konstaterades det att da-
gens varma måltid serverades redan tidigt på efter-
middagen. Väntan på nästa måltid följande mor-
gon blev lång, även om kvällsmålet beaktas. Om
det inte är möjligt att ändra denna måltidsrytm,
bör det enligt BJO fästas särskild vikt vid kosten

och måltidsrytmen för de frihetsberövade vars
hälsotillstånd förutsätter detta, t.ex. personer som
har diabetes (849/2018*).

Polisinrättningen meddelade att personalrestau-
rangen varje dag levererar extra påsar med kvällsbit
till polisfängelset, vilka vid behov kan delas ut till per-
soner som på grund av sitt hälsotillstånd eller andra
orsaker behöver fler eller mer regelbundna måltider.

BJO har i ett avgörande som gäller ett klagomål
föreslagit att polisen ska gottgöra den olägenhet
som klagandena har åsamkats, då polisen allvar-
ligt försummat sin skyldighet enligt polislagen
att ombesörja mathållningen i polisfängelset. Fy-
ra personer hade med stöd av polislagen tagits i
förvar och var frihetsberövade i 19 timmar. Under
denna tid fick de ingen mat (5304/2017*).

Polisen meddelade att den kommit överens med
klagandena om ersättning för olägenheten och en er-
sättning på 150 euro hade betalats till respektive kla-
gande.

Förvaring av en brottsmisstänkt
i tillnyktringscell

Det är förbjudet att använda polisfängelsets för-
varingslokaler på grund av problem med inom-
husluften. Förvaringslokalen som fungerar som
tillfällig lokal är i första hand avsedd för personer
som gripits med stöd av polislagen, d.v.s. främst
för berusade. Trots detta verkar det på basis av
handlingar och väktarnas redogörelser som att
personer som gripits på grund av brott synnerli-
gen ofta förvarats i dessa lokaler. Det förblev oklart
på vilka kriterier detta gjordes, eftersom det inte
fanns några celler avsedda för ändamålet i förva-
ringslokalen. Ombudsmannen utredde ärendet
separat på eget initiativ (4392/2018*).

Positiva iakttagelser

Det styrningsbrev som Polisstyrelsen skickat till
polisinrättningarna visar att Polisstyrelsen har
tagit det aktiva grepp om styrningen av polisfän-
gelserna som önskats av den.

Mathållningen vid polisfängelset i Kuopio.

de grundläggande och mänskliga rättigheterna
�.� nationell förebyggande mekanism mot tortyr

90

Fr.o.m. 2019 har Polisyrkeshögskolan återigen bör-
jat ordna väktarkurser varje höst och överväktar-
kurser mer sällan.

3.5.9
FÖRSVARSMAKTEN

Det nationella besöksorganet genomförde år 2018
tre inspektioner av försvarsmaktens förvarings-
lokaler. Alla inspektioner var oanmälda. Inspek-
tionsobjekten var:

– 	 Förvaringslokalerna för frihetsberövade vid
Pansarbrigadens enhet i Riihimäki den 7 juni
2018, två förvaringsrum (3117/2018)

– 	 Förvaringslokalerna för frihetsberövade vid
Karelens flygflottilj den 20 november 2018,
tre förvaringsrum (6084/2018)

– 	 Förvaringslokalerna för frihetsberövade vid
Gardesjägarregementet den 10 december 2018,
tre förvaringsrum med plats för 12 personer
(6511/2018)

Lagen om behandlingen av personer i förvar hos
polisen tillämpas på behandlingen av frihetsberö-
vade i försvarsmaktens förvaringslokaler. Under
inspektionerna fästes uppmärksamhet vid förhål-
landena för de frihetsberövade och behandlingen
av dem, samt vid informeringen om rättigheter
och säkerheten.

3.5.10
GRÄNSBEVAKNINGSVÄSENDET
OCH TULLEN

Gränsbevakningsväsendet har cirka femton för-
varingslokaler för frihetsberövade personer. Ofta
används förvaringslokalerna gemensamt av Gräns-
bevakningsväsendet och Tullen. Tullen har också
på tre olika ställen lokaler som användes endast
av den. Förvaringslokalerna används vid kortvarig
förvaring av frihetsberövade personer, innan de
överförs till ett polisfängelse, en förvaringsenhet
eller en förläggning. Lagen om behandlingen av
personer i förvar hos polisen tillämpas på behand-

lingen av frihetsberövade. Förvaringstiderna i des-
sa rum varierar från cirka en timme till några tim-
mar. Den maximala tiden är i alla fall tolv timmar.

Lokalernas läge, standard och utrustning va-
rierar. Staben för Gränsbevakningsväsendet har
godkänt de lokaler som Gränsbevakningsväsendet
använder och gjort upp den ordningsstadga som
används i förvaringslokalerna. På motsvarande
sätt har Tullen för sin del godkänt de förvaringslo-
kaler som den använder och gjort upp den ordnin-
gsstadga som används i tullens egna förvarings-
lokaler. Hur omfattande tullens ordningsstadga
är undersöks som bäst på eget initiativ av justitie-
ombudsmannen (6194/2017).

Under inspektionsåret förrättades inga inspek-
tioner av Gränsbevakningsväsendets eller Tullens
förvaringslokaler.

3.5.11
BROTTSPÅFÖLJDSMYNDIGHETEN

Brottspåföljdsmyndigheten, som lyder under
justitieministeriet, har hand om verkställigheten
av fängelsestraff och samhällspåföljder. Brottspå-
följdsmyndigheten har 26 fängelser. En fånge av-
tjänar sitt straff antingen i ett slutet fängelse eller
i en öppen anstalt. I Finland finns 15 slutna fängel-
ser och 11 öppna anstalter. Därtill finns det en öp-
pen avdelning vid vissa slutna fängelser. Vid ins-
pektionerna prioriteras de slutna fängelserna. Det
genomsnittliga antalet fångar har under flera år
förblivit oförändrat, d.v.s. cirka 3 000.

Även inom brottspåföljdsområdet pågår om-
fattande byggprojekt med anknytning till fängel-
ser. I Helsingfors och Tavastehus fängelse, där det
har funnits toalettlösa celler, har väckt störst in-
ternationellt intresse. I Helsingfors fängelse har
det inte längre funnits sådana celler efter renove-
ringen som blev klar våren 2017. Ett nytt fängelse
har planerats för att ersätta Tavastehus fängelse
och avsikten är att det nya fängelset ska vara klart
hösten 2020. Problem med inomhusluften har
dock konstaterats i de nuvarande lokalerna och
därför beslutade man i december 2018 att omedel-
bart ta fängelsebyggnaden ur bruk.

de grundläggande och mänskliga rättigheterna
�.� nationell förebyggande mekanism mot tortyr

91

BJO har under berättelseåret gett riksdagens lag-
utskott ett utlåtande med anknytning till fångar
om regeringens proposition (4724/2018*). I propo-
sitionen föreslogs en ny prövningsbaserad grund
för övervakning av fångar som beviljas villkorlig
frigivning. Den nya grunden skulle vara att fångar-
na löper hög risk att på nytt göra sig skyldiga till
vålds- eller sexualbrott. Under 2018 gavs dessutom
två utlåtanden till justitieministeriets kriminalpo-
litiska avdelning och framfördes 10 förslag, av vil-
ka största delen hade anknytning till lagstiftnin-
gen eller upprättandet av förvaltningsområdets
interna anvisningar.

BJO föreslog gottgörelse i ett avgörande av
ett klagomål från en fånge. Fängelset hade tagit
ut skadestånd för ett söndrat föremål från fångens
konto utan fångens samtycke. BJO konstaterade
att fängelset inte hade rätt till detta utan fångens

samtycke och att fängelset skulle betala tillbaka
pengarna. Om ingen överenskommelse kan nås i
ärendet, ska fängelset väcka talan om skadestånd
hos domstolen (3721/2017).

Fängelset meddelade att pengarna hade returne-
rats till fångens konto.

Alla inspektionsprotokoll från brottpåföljdsbransc-
hen sänds för kännedom till Brottspåföljdsmyn-
dighetens centralförvaltning och ledningen för
brottspåföljdsregionen samt till kriminalpolitiska
avdelningen vid justitieministeriet. Oftast ombes
också centralförvaltningen och den regionala för-
valtningen informera om vilka åtgärder iakttagel-
serna vid inspektionerna har föranlett.

Justitieombudsmannen får för sin del tillgång
till protokoll över inspektioner som sammanställts
av brottspåföljdsområdets interna laglighetsöver-
vakning. Därtill överlämnar Brottspåföljdsmyn-
digheten varje månad statistik över fångtalet och
permissioner åt justitieombudsmannen. Ur statis-
tiken över fångtalet framgår bl.a. antalet häktade i
fängelserna, andelen manliga och kvinnliga fångar
samt andelen fångar under 21 år. I permissionssta-
tistiken kan man följa upp behandlingen av per-
missionsansökningarna skilt för varje fängelse,
alltså i vilken utsträckning har fångarna ansökt
om permission och i vilken utsträckning har per-
mission beviljats.

Under berättelseåret förrättades också inspek-
tionsbesök vid Brottspåföljdsmyndighetens cent-
ralförvaltningsenhet och justitieministeriets kri-
minalpolitiska avdelning.

Inom brottspåföljdsområdet utfördes sammanlagt
13 inspektioner. Av dessa riktades sex inspektioner
mot hela anstalten. De inspekterade objekten var:

– 	 Kervo fängelse den 30 januari 2018, 94 fång-
platser (448/2018*)

– 	 Laukas fängelse den  maj 2018,  fångplatser
(/2018*)

– 	 Kuopio fängelse den  maj 2018, begränsat
tema (8/2018*)

– 	 Sulkava fängelse den  maj 2018, 8 fångplat-
ser (/2018*)

Renoverad cellkorridor i Helsingfors fängelse.

de grundläggande och mänskliga rättigheterna
�.� nationell förebyggande mekanism mot tortyr

92

– 	 S:t Michel fängelse den 24 maj 2018, begrän-
sat tema (2340/2018*)

– 	 tågtransporten av fångar den  maj 2018
(8/2018*)

– 	 tillgängligheten i Jokela fängelse den 20 juni
2018 (3183/2018*)

– 	 Juga fängelse den  oktober 2018,  fångplat-
ser (/2018*)

– 	 Pyhäselkä fängelse den – oktober 2018,
 fångplatser (/2018*)

– 	 tillgängligheten i Pyhäselkä fängelse
den 10 oktober 2018 (5322/2018*)

– 	 Helsingfors fängelse den  och  november
2018,  fångplatser (/2018*)

– 	 möteslokalerna i Kuopio fängelse den 20 no-
vember 2018 (6085/2018)

– 	 tillgängligheten i Helsingfors fängelse
den 27 november 2018 (6148/2018*)

Inspektionerna var anmälda med undantag för
inspektionerna av fångtransporterna, S:t Michel
fängelse, Jokela fängelse och möteslokalerna i
Kuopio fängelse. Inspektionen av S:t Michel fän-
gelse var huvudsakligen en fortsättning på inspek-
tionerna som förrättades 2016 och 2017.

Observationerna som gjordes under inspek-
tionerna av fängelsernas tillgänglighet beskrivs
även i avsnitt 3.4 Rättigheter för personer med
funktionsnedsättning.

Förutom det ovan nämnda förrättades också
inspektioner av poliklinikerna i Kervo, Pyhäselkä
och Helsingfors, vilka upprätthålls av Enheten för
hälso- och sjukvård för fångar. Dessa beskrivs i an-
slutning till inspektionerna av hälsovården.

Förhållandena i isoleringsrummen

Bestämmelser om förhållandena vid observation
infördes i fängelseförordningen 2015. I bestäm-
melserna konstateras bl.a. att en fånges rättighe-
ter kan begränsas endast om det är nödvändigt
för att syftet med observationen ska nås. När en
fånges rättigheter begränsas ska grunden för att
fången ställs under observation beaktas. Att en
fånge ställs under observation ska således inte
automatiskt leda till att fånge t.ex. är tvungen att
äta på golvet.

BJO har i sitt beslut av den 23 februari 2018 tagit
ställning till möbleringen i isoleringscellerna, in-
klusive observationscellerna. BJO ansåg att det var
problematiskt att alla celler på den isolerade avdel-
ningen i Riihimäki fängelse var omöblerade. I cel-
lerna på den isolerade avdelningen fanns endast
en madrass på golvet. Även andra fängelser hade
omöblerade celler på den isolerade avdelningen.
Fångar placeras i isoleringsavdelningens celler på
olika grunder – t.ex. som disciplinstraff eller som
säkerhetsåtgärd. På grund av detta måste det från
fall till fall övervägas i vilken typ av cell och i hur-
dana förhållanden fången ska placeras i varje en-
skild situation.

Enligt BJO kan man inte utgå från att en fånge
i alla situationer kan placeras i en omöblerad cell.
BJO ansåg också att det till fängelserna borde skaf-
fas möbler som kan ges till en fånge i cellen. Med
tanke på en människovärdig behandling är det
inte acceptabelt att fångarna måste äta på golvet.
Fängelserna har olika praxis i ovan nämnda frå-
gor. BJO ansåg att det är motiverat och viktigt att
Brottspåföljdsmyndighetens centralförvaltnings-
enhet ger fängelserna en anvisning om hur och i
vilka förhållanden placeringen på isoleringsavdel-
ning ska verkställas (1276/2017*).

Brottspåföljdsmyndigheten meddelade att den
kommer att utfärda anvisningar om hur och i vilka
förhållanden bl.a. observation, observation i isolering

Isoleringsrum vid Juga fängelse.

de grundläggande och mänskliga rättigheterna
�.� nationell förebyggande mekanism mot tortyr

93

och straff i enrum ska verkställas. Centralförvalt-
ningsenheten kartlägger möbleringen vid varje en-
het med beaktande av de krav på möblering som
framställs i justitieombudsmannens avgörande.

I observationscellerna fanns ingen annan möble-
ring än en toalettstol och en madrass på golvet
(4653/2018*).

Enligt uppgifter från fängelset hade fyra bords-
kuber anskaffats och de var redan på plats.

Fängelselagen förutsätter att cellerna ska ha en
larmanordning, med vilken fången omedelbart
kan få kontakt med personalen. För att kunna
använda larmknappen för att kontakta fängelsets
personal förutsattes det att personen som place-
rats i cellen satte sig på knä och sedan lade sig på
mage för att nå knappen. Detta kunde försätta
personen i livsfara t.ex. i samband med ett sjuk-
domsanfall. Knappens placering kunde också upp-
fattas som ytterst förnedrande ur den frihetsberö-
vades synvinkel (2338/2018*).

Brottspåföljdsområdet i Östra och Norra Finland
meddelade att de gamla knapparna i Kuopio fängel-
se hade tagits ur bruk och nya knappar nu fanns på
samma höjd som dörrhandtaget. Meddelandet in-
nehöll också bilder av knapparnas nya placering.

Inspektörerna rekommenderade att dricksvatten
ges till fångarna i plastflaskor, tills cellerna får fun-
gerande vattenkranar. Under inspektionen inled-
de fängelset åtgärder för att skaffa plastflaskor
(2340/2018*).

I samband med inspektionen av fängelsets
isoleringslokaler upptäcktes det att lamporna i
den ena isoleringscellen inte alls fungerade. Enligt
uppgifter som erhållits av anstalten i efterhand
har felet i belysningen reparerats och belysningen
fungerar. Ledningen för anstalten uppgav att iso-
leringscellen senast användes i juni 2018. I cellen
fanns det fortfarande (i oktober) obäddade säng-
kläder. Efter inspektionen meddelade anstalten att
sängkläderna hade avlägsnats och cellen städats
(4652/2018*).

Isoleringscellen hade en toalettstol, men ingen
vattenkran. Cellen hade en brits men ingen egent-
lig säng. Bilden från övervakningskameran syntes
i fängelsets kontrollrum. På kameran i cellen gick
det inte att se när kameran var påslagen. Toalett-
stolen i cellen syntes i kamerabilden på monitorn.
När kameran var påslagen var det således inte möj-
ligt för den som placerats i cellen att använda toa-
letten utan att bli filmad. Under inspektionen fäs-
tes fängelsets uppmärksamhet på att kameraöver-
vakning av en person som placerats i isoleringscell
enligt fängelselagen är möjligt endast om fången
har placerats i cellen på grund av observation eller
observation i isolering (4652/2018*).

Placering av häktade

Häktningslagen förutsätter att häktade och fångar
som avtjänar straff har egna avdelningar. Häktade
kan placeras på samma avdelning som straffångar
endast om vissa villkor som fastställs i lag uppfylls.

I fängelset var det praxis att placera straffångar
och häktade på samma avdelningar. Fängelset
hade uppmärksammats på detta redan under den
inspektion som förrättades 2007. Vid inspektions-
tidpunkten var fängelset synnerligen fullt och an-
talet häktade varierade mycket. Det fanns också
ganska få boendeavdelningar. Dessa faktorer inne-
bar förståeliga svårigheter för fängelset i fråga om
inhysningen av häktade. Placeringen av häktade

BJO Pölönen prövar isoleringsrummets larmknap-
pens tillgängligheten vid Pyhäselkä fängelse.

de grundläggande och mänskliga rättigheterna
�.� nationell förebyggande mekanism mot tortyr

94

på en separat avdelning är dock en tydlig utgångs-
punkt i lagstiftningen och de internationella re-
kommendationerna. Grunden för detta är oskyl-
dighetspresumtionen.

BJO konstaterade att fängelset inte hade följt
lagen i samband med placeringen av häktade, eller
ens fängelsets egna placeringsanvisningar eller för-
delningen på avdelningar enligt fängelsets dagord-
ning. Fängelsets förfarande hade också varit felak-
tigt i fråga om kvinnliga häktade, då de hade place-
rats i samma celler som straffångar (4653/2018*).

Tid utanför cellen

I justitieombudsmannens avgöranden och de in-
ternationella rekommendationerna har man re-
dan länge utgått från att fångar bör få tillbringa
en skälig tid utanför cellen, åtminstone åtta tim-
mar per dygn. Under den tiden ska de erbjudas
meningsfull och utvecklande verksamhet, t.ex.
arbete, rehabilitering, utbildning och motion.

Efter inspektionen ombads fängelset lämna en
redogörelse för hur många timmar fångarna hade
deltagit i verksamhet under en viss vecka. Situa-
tionen verkade vara synnerligen bra på vardagar,
då största delen av fångarna på avdelningarna till-
bringade över åtta timmar utanför cellen. På hel-
gerna var situationen dock betydligt sämre. Dess-
utom medförde de kvinnliga fångarnas ytterst då-
liga funktionsförmåga begränsningar i fråga om
placeringen av dem i verksamhet.

BJO konstaterade att det är svårt att uppnå en
tillräcklig öppenhet på avdelningarna enbart ge-
nom att öka antalet aktiviteter. BJO såg ingen or-
sak till varför cellernas dörrar inte kunde vara öpp-
na också när ingen ledd eller övervakad verksam-
het ordnas på avdelningen (4653/2018*).

Den tid som fångarna hade möjlighet att dag-
ligen tillbringa utanför cellen varierade mellan
mindre än tre timmar och cirka fem timmar, be-
roende på avdelningen. På två avdelningar hade
fångarna dessutom inte möjlighet att gå till fän-
gelsebutiken för att göra inköp, utan var tvungna
att beställa de produkter de ville ha (5563/2018*).

En bötesfånge är en fånge som avtjänar förvand-
lingsstraff för böter. Förvandlingsstraff utdöms
för en bötfälld vars böter inte kunnat inkasseras.
På placeringen av bötesfångar tillämpas samma
bestämmelser som för straffångar och bötesfån-
gar har samma rätt att få delta i olika aktiviteter.
Beslut om placering i verksamhet hade dock inte
fattats för en enda av bötesfångarna. Avdelnin-
gen var den allra mest slutna i fråga om den tid
cellerna var öppna och uppenbarligen hade ingen
verksamhet ordnats för fångarna på avdelningen
(5563/2018*).

Förbud mot rökning

Enligt fängelselagen kan rökning förbjudas i fån-
garnas bostadsrum. Om rökning förbjuds i fångar-
nas bostadsrum, ska fångarna ges möjlighet att
röka i rökrum eller på något annat sätt. Brottspå-
följdsmyndighetens centralförvaltningsenhet fat-
tar beslut om förbud mot rökning i fängelserna.
Centralförvaltningsenheten utfärdar också när-
mare föreskrifter om arrangemang för rökning.

Centralförvaltningsenheten utfärdade den
15 juni 2018 en föreskrift enligt vilken fångarna
ska ges möjlighet att röka åtminstone tre gånger
per dag med jämna mellanrum, t.ex. på morgonen,
dagen och kvällen. Helsingfors fängelse är det
första slutna fängelset där det är förbjudet för fån-
garna att röka i bostadsrummen. Förbudet mot
rökning trädde i kraft den  augusti .

Under inspektionen utreddes främst fängelsets
förfaranden samt hur rökningen och röknings-
förhållandena hade ordnats i praktiken och hur
fångarna upplevde saken. Åtskilliga klagomål om
förbudet mot rökning hade inlämnats av fångar-
na, och därför togs det under inspektionen ingen
ställning till det egentliga förbudet mot rökning.
Fångarna kritiserade inte i någon större utsträck-
ning att man inte längre fick röka i bostadsrum-
men. Däremot kritiserade de besluten och förfa-
randena med anknytning till begränsningen av
rökningen. På beslut av fängelsedirektören hade
inköpen av tobaksprodukter begränsats till tre
 tobaksaskar per vecka på grund av det begränsa-

de grundläggande och mänskliga rättigheterna
�.� nationell förebyggande mekanism mot tortyr

95

de förvaringsutrymmet på avdelningarna. Fångar-
na hade inte heller längre möjlighet att göra s.k.
rulltobak, som skulle ha varit billigare.

En fånge fick inte ge sin cigarrett till en annan
fånge under utomhusvistelsen. Man berättade för
inspektörerna att endast de fångar som tog med
sig sina cigarretter (högst två) när de gick ut fick
vistas utomhus i syfte att röka. Därför kunde det
hända att fångar som inte rökte fick tillbringa
mindre tid utanför cellen än rökare. Under inspek-
tionen framkom det också att om en fånge blev
fast för att röka någon annanstans än i utrymmet
för utomhusvistelse, var följden ett två veckors
förbud mot att köpa tobak (5563/2018*).

Hur hälsovårdens resurser
påverkar fängelsets verksamhet

En observation under inspektionerna av fängelset
och polikliniken i Kervo var att de små personal-
resurserna vid polikliniken påverkade hur många
fångar som fick opioidsubstitutionsbehandling
fängelset hade möjlighet att ta emot. BJO ansåg
att det är oroväckande om en fånges förflyttning
till öppen anstalt hindras på grund av att hälsovår-
den inte har tillräckliga resurser (448/2018*). Sam-
ma problem framkom vid inspektionen av Sulka-
va fängelse i maj 2018 (2339/2018*).

BJO konstaterade att samarbetet mellan Brotts-
påföljdsmyndigheten och Enheten för hälso- och
sjukvård för fångar inte var optimalt när det gäl-
ler hur fångarnas behov av hälsovårdstjänster och
hälsovårdens personalresurser beaktas i placerin-
gen av fångar. I egenskap av centrala aktörer bor-
de också bedömningscentrumen vara medvetna
om anstalternas beredskap att svara på hälsovårds-
behoven hos de placerade fångarna. Vårdrekom-
mendationerna som Enheten för hälso- och sjuk-
vård för fångar har utfärdat förutsätter att substi-
tutionsbehandling genomförs som ett multipro-
fessionellt samarbete. I detta ingår fängelsets rus-
medelsarbetare, vars uppgift enligt rekommenda-
tionerna är att sköta den psykosociala rehabilite-
ringen av fångar som får substitutionsbehandling.

I rekommendationerna fastställs även minimi-
krav för sjukskötarens och läkarens närvaro, för
att substitutionsbehandling över huvud taget ska

kunna genomföras i fängelseförhållanden. Det
verkade som att dessa krav inte uppfylldes vid al-
la öppna anstalter. BJO rekommenderade att fån-
gens hälsotillstånd alltid ska beaktas i samband
med placeringen av fångar när det är känt att fån-
gen kommer att ha ett större behov än vanligt av
hälsovårdstjänster. Detta gällde åtminstone fån-
gar med funktionsnedsättning och fångar som
får substitutionsbehandling.

Utlänningars ställning och
behandlingen av utlänningar

De utländska fångarnas andel har ökat i fängelser-
na. Idag är cirka 18 % av fångarna utlänningar. Un-
der inspektionerna strävar man efter att ta hänsyn
till dessa fångar bl.a. genom att diskutera med dem
via tolkar. Syftet med diskussionerna är att utreda
bl.a. om de har fått information om sina rättighe-
ter och skyldigheter.

Fängelserna använder fortfarande inte tolktjänster
i tillräcklig utsträckning i kontakten med utländs-
ka fångar (2339/2018*).

Fängelset uppgav att en offert på tolktjänster ha-
de begärts för att ordna tjänsten i fängelset. Enhetli-
ga förfaranden för användning av tolktjänster disku-
teras i arbetsgrupperna.

Trots att handboken om ankomst till fängelset
kan finnas i många språkversioner, ges handboken
inte nödvändigtvis aktivt till utländska fångar när
de kommer till fängelset. Tillgången på tidningar
och böcker på olika språk kan också variera i fän-
gelserna. Utländska fångar efterfrågar i synnerhet
utländska tv- och radiokanaler (5563/2018*). BJO
har separat på eget initiativ börjat utreda utländs-
ka fångars möjlighet att ta del av tv-sändningar.

I samband med ett besök vid justitieministeriets
kriminalpolitiska avdelning framförde BJO sin
synpunkt om att det borde finnas en engelsksprå-
kig version av fängelselagen och häktningslagen
som kunde delas ut till fångarna.

Enligt uppgifter från justitieministeriet är över-
sättningarna nu klara och finns bland författnings-
översättningarna i Finlex. Brottspåföljdsmyndighe-

de grundläggande och mänskliga rättigheterna
�.� nationell förebyggande mekanism mot tortyr

96

ten har blivit ombedd att se till att utländska fångar
får information om sina rättigheter med hjälp av
översättningarna.

När utländska fångar hörs berättar de om samma
saker som andra fångar, d.v.s. t.ex. om att möten
inte förverkligas eller att den slutna avdelningen
orsakar ångest. Däremot är övervakningspersona-
lens beteende gentemot utlänningar mer sällan
föremål för kritik.

Brottspåföljdsmyndigheten meddelade 2018
på sina webbsidor att de har publicerat ett flersprå-
kigt introduktionsmaterial. I anslutning till detta
har en guide för ankomst till fängelset publicerats
i videoform på fem olika språk. Målet är att videon
ska ge fångarna tillräcklig grundläggande informa-
tion om den slutna anstaltens verksamhet, fångar-
nas rättigheter och strafftiden på fångens eget
språk. I Helsingfors fängelse kände man inte till
materialet vid inspektionen som förrättades i no-
vember. Inspektörerna hade därför inte möjlighet
att utreda fångarnas erfarenheter av guiden.

Transport av fångar med tåg

Fångtransportrutten börjar i Helsingfors och slu-
tar i Uleåborg. Restiden är nästan nio timmar. När
det gäller resans längd måste man också beakta
att fångarna som kommer till avgångsstationen
för transport placeras på tåget redan cirka en tim-
me före avgång, vilket innebär att en fånge som
mest kan befinna sig på tåget i tio timmar. Inspek-
törerna reste med tåget i cirka en timme från Hel-
singfors till Lahtis. Under inspektionen intervjua-
des fyra fångar. I detta skede transporterades fem
fångar.

Informationen om drickbarheten hos vattnet
i cellernas kranar var motstridig. BJO konstaterade
att det finns skäl att utreda om vattnet som kom-
mer från kranarna i cellerna är drickbart eller inte.
Redan det faktum att vagnarna har använts i cirka
35 år är en orsak att undersöka vattenkvaliteten.
Enligt BJO ska det i cellerna finnas information
till fångarna om huruvida kranvattnet kan använ-
das som dricksvatten eller inte.

BJO konstaterade att det också är obligatoriskt att
ge fångarna information om att dricksvatten är
tillgängligt, vare sig det kommer från en kran eller
en flaska. Fångarnas möjlighet att få dricksvatten
under resan ska i varje fall omedelbart ombesörjas,
vid behov genom att skaffa flaskvatten till fångar-
na. Fångarna bör informeras tillräckligt tydligt om
detta och man bör även beakta fångar som inte
kan finska.

Brottspåföljdsmyndigheten meddelade att de
omedelbart vidtagit åtgärder för att ordna dricks-
vatten i flaskor till fångarna och börjat bereda infor-
mation om detta. Dessutom konstateras det i infor-
mationen att vattnet från kranarna inte ska drickas,
eftersom vattenkvaliteten utreds. Informationen till
resenärerna i fångvagnarna sammanställs på åtta
olika språk.

BJO ansåg inte att fångarna behandlades på ett
människovärdigt sätt när de måste använda toa-
letten i närvaro av andra fångar. Detta var också
en allvarlig kränkning av fångens integritetsskydd.
Situationen var förnedrande inte bara för den fån-
ge som använde toaletten, utan också för de andra
fångarna i cellen, när man beaktar att cellerna är
väldigt trånga och har dålig ventilation. Det plane-
rade insyns- och stänkskydd som nämns i Brotts-
påföljdsmyndighetens utlåtande förändrade inte
situationen.

BJO konstaterade att han inte har någon orsak
att tvivla på väktarnas utsago om att en fånge på
begäran får använda toaletten ensam. En situation
där fångarna inte känner till denna möjlighet mot-
svarar dock en situation där denna möjlighet inte
finns. Fångarna bör informeras tillräckligt tydligt
om detta och man bör även beakta fångar som in-
te kan finska.

Brottspåföljdsmyndigheten uppgav att den bör-
jat bereda ett meddelande till fångvagnens celler om
att fångarna kan be väktarna om att få använda ett
separat toalettutrymme ensamma. I fortsättningen
kommer man också att muntligt informera alla som
transporteras om detta.

BJO ansåg att funktionen hos larmanordningarna
och andra tekniska anordningar i fångvagnen be-
höver kontrolleras regelbundet, helst alltid när en

de grundläggande och mänskliga rättigheterna
�.� nationell förebyggande mekanism mot tortyr

97

Fångvagnen vid Helsingfors utgångs-
station.

Bilder av vagnens celler.

Till vänster cellens toalett.

Ovanför en bild av fångvagnens behållare för
dricksvatten.

de grundläggande och mänskliga rättigheterna
�.� nationell förebyggande mekanism mot tortyr

98

transport har slutförts. Även renligheten och t.ex.
madrassernas skick bör ombesörjas bättre. BJO
uppmanade myndigheten att utreda om det går
att göra något åt den höga temperaturen i cellerna.
Det fanns också skäl att utreda om ventilationska-
nalerna behöver rengöras.

Brottspåföljdsmyndigheten meddelade att man
i fortsättningen regelbundet kommer att kontrollera
att wc- och väktaranropen fungerar. VR hade kontak-
tat det företag som sköter städningen i fångvagnar-
na för att höja renlighetsnivån. Som en omedelbar åt-
gärd hade klottret på väggarna avlägsnats. VR med-
delade att madrasserna i fångvagnarna kommer att
förnyas och att ventilationskanalerna kommer att
börja putsas regelbundet. Dessutom kartläggs åtgär-
der som skulle göra det möjligt att sänka den höga
temperaturen.

En fånge som inte röker får inte mot sin vilja pla-
ceras i samma cell som fångar som är rökare. Det-
ta är något som man ska fråga fången om.

I Brottspåföljdsmyndighetens strategi fastställs
en rökfri myndighet före 2020 som ett mål. Enligt
Brottspåföljdsmyndigheten kommer man inom ra-
marna för detta projekt också att beakta förhållan-
dena i fångvagnarna.

BJO uppmanade myndigheten
att överväga reskostens kvanti-
tativa och kvalitativa tillräck-
lighet. I synnerhet borde man
fästa vikt vid beaktande av be-
hoven för sådana fångar vars
hälsotillstånd förutsätter en
viss kost (såsom diabetiker).

Brottspåföljdsmyndigheten meddelade att en
helhetsreform av mathållningen kommer att genom-
föras. I samband med reformen beaktas de aspekter
som nämns i protokollet. Innehållet i matsäcken
kommer att förnyas och den förnyade matsäcken
börjar användas i början av 2020.

BJO ansåg att det inte är ändamålsenligt att man i
fångtransportvagnarna transporterar fångar som
har sjukdomar som förutsätter särskild observa-
tion och är förknippade med en risk för sjukdoms-

anfall. Bedömningen av en fånges hälsorisker ska
inte göras av väktarna som ansvarar för transpor-
terna, utan av en sakkunnig inom hälsovården.

Beaktande av en fånge
som behöver särskilt stöd

Fängelset känner inte nödvändigtvis alltid till en
fånges funktionsnedsättning eller störningar som
påverkar fångens funktionsförmåga – t.ex. en lind-
rig utvecklingsstörning eller utvecklingsstörnin-
gar inom autismspektrumet såsom Asperger eller
ADHD – om inte fången själv informerar om det-
ta. Denna information och information om hur
funktionsnedsättningen eller störningen påverkar
fångens liv har dock stor betydelse för hurdana
mål som ställs upp för fången i planen för straffti-
den och med vilka metoder fången har möjlighet
att nå sina mål. Det förblev oklart för inspektörer-
na på vilket sätt fånghälsovården deltog i upprät-
tandet och uppföljningen av planen för strafftiden
när det var fråga om en fånge som behöver särskilt
stöd (5322/2018*).

Det fanns en inva-cell på fängelsets ankomst-
avdelning. Avdelningen hade inga gemensamma
utrymmen och celldörrarna hölls stängda. Alla
fångar som placerats i cellerna på avdelningen –
även fången som placerats i inva-cellen – åt i sina
celler. Det var möjligt att dagligen lämna cellen för
utomhusvistelse. BJO konstaterade att placeringen
av inva-cellen på ankomstavdelningen i praktiken
innebar att en rörelsehindrad fånge alltid måste
inhysas på sluten avdelning, även om fången an-
nars kunde placeras på en öppnare avdelning. För-
farandet i samband med placering av en rörelse-
hindrad fånge var inte i enlighet med fängelsela-
gen (5322/2018*).

Positiva iakttagelser och god praxis

Alla hade möjlighet att gå till fängelsets butik.
Även fångar som avtjänade straff i enrum kunde
själva göra inköp en gång i veckan. Ingen behövde
sköta sina ärenden med beställningskuponger
(4653/2018*).

de grundläggande och mänskliga rättigheterna
�.� nationell förebyggande mekanism mot tortyr

99

I samband med inspektionen av Vanda fängelse i
slutet av 2017 fick BJO bekanta sig med bilderbo-
ken ”Tervetuloa Vantaan vankilaan” (välkommen
till Vanda fängelse), som utformats för besökare
och i synnerhet barn. Med hjälp av boken fick be-
sökarna en bättre uppfattning om i hurdana för-
hållanden deras närstående bor i fängelset, vilket
för sin del kunde minska deras oro över sin när-
ståendes situation. BJO ansåg att det var en myc-
ket bra idé att göra en bilderbok om fängelset och
önskade att man ska ta till sig förfarandet också
vid de övriga fängelserna (6206/2017*).

Vanda fängelse hade också utarbetat en kok-
bok, som innehöll instruktioner för fångarna om
hur man lagar mat av de produkter som finns i
fängelsets butik. Åtskilliga fångar deltog i utarbe-
tandet av kokboken och hushållsmästaren testa-
de att alla recept fungerade. Matlagning är en del
av livskompetensen. BJO ansåg att kokboken var
en mycket god idé och önskade att även andra fän-
gelser skulle börja använda kokboken eller utarbe-
ta egna kokböcker (6206/2017*).

3.5.12
UTLÄNNINGSÄRENDEN

I slutet av 2018 fanns det cirka 10 700 asylsökan-
de i Finland, och majoriteten av dem var bosatta i
43 förläggningar. Det fanns dessutom sex enheter
avsedda för ensamkommande minderåriga. För-
utom på förläggningar bor asylsökande också i
privat inkvartering. En asylsökande kan enligt
121 § i utlänningslagen tas i förvar exempelvis för
att utreda dennes identitet eller för att trygga verk-
ställigheten av beslut om avlägsnande ur landet.

I Finland finns två förvarsenheter för utlän-
ningar, i Joutseno och i Krämertsskog i Helsing-
fors. Båda enheterna lyder numera under Migra-
tionsverket efter att förvarsenheten i Krämerts-
skog överfördes från Helsingfors stad till Migra-
tionsverket den 1 januari 2018. Förvarsenheten i
Joutseno har 68 platser och förvarsenheten i Krä-
mertsskog 40 förvarsplatser.

Vid förläggningarna och förvarsenheterna kan
finnas personer som har blivit offer för människo-
handel. Det är en utmaning att identifiera dem.
Hjälpsystemet för offer för människohandel drivs
i samband med förläggningen i Joutseno. Enligt

Undervisningskök vid Helsingfors fängelse.

Till höger fängelsets butik vid Pyhäselkä fängelse.

de grundläggande och mänskliga rättigheterna
�.� nationell förebyggande mekanism mot tortyr

100

Migrationsverkets meddelande antogs 163 nya kli-
enter till hjälpsystemet 2018. Av dessa har 52 bedö-
mts vara offer för utnyttjande som tyder på män-
niskohandel i Finland. I slutet av 2018 omfattades
sammanlagt 455 personer av tjänster som ingår i
hjälpsystemet.

Justitieombudsmannen övervakar inte i egen-
skap av nationellt besöksorgan tillbakasändningar
av utlänningar, trots att han har behörighet till
detta. Orsaken till det är att diskrimineringsom-
budsmannen har fått tillsynen över avlägsnanden
ur landet som ett särskilt uppdrag. Däremot har
justitieombudsmannen fått ta emot klagomål med
kritik i frågor som gäller avvisningsflygningar för
asylsökande, som t.ex. polisens förfarande. Under
berättelseåret förrättades en inspektion av utlän-
ningspolisen vid polisinrättningen i Helsingfors.

Inspektionerna av förläggningarna har hittills
förrättats med mandat av justitieombudsmannen.
Som ett exempel på detta kan nämnas en oanmäld
inspektion av avdelningen för intensifierat stöd
vid förläggningen i Lahtis, som upprätthålls av
Finlands Röda kors och har 20 klientplatser. Avdel-
ningen är avsedd för vuxna asylsökande med men-
tala problem eller missbruksproblem. Frågor som
berör asylsökande beskrivs närmare i avsnitt 4.9.

Målet är att besöka båda förvarsenheterna re-
gelbundet. Det nationella besöksorganet förrätta-
de ett inspektionsbesök vid förvarsenheten i Krä-
mertsskog i december 201 (/201*) och ett
inspektionsbesök vid förvarsenheten vid förlägg-
ningen i Joutseno i november 2018 (5145/2018*) .
Följande ställningstaganden och rekommendatio-
ner gäller förvarsenheten i Joutseno.

Integritetsskyddet i isolerings-
lokalens duschrum

Under det föregående inspektionsbesöket observe-
rades det att isoleringsrummets övervakningska-
mera hade monterats på ett sådant sätt att en dusc-
hande persons överkropp var synlig i bild. JO var
inte övertygad om att kameraövervakning var nöd-
vändigt i duschen. Enligt Migrationsverket behöv-
des kameraövervakningen i synnerhet för att ga-
rantera säkerheten för självdestruktiva klienter. En Kameraövervakning i isoleringslokalens duschrum.

de grundläggande och mänskliga rättigheterna
�.� nationell förebyggande mekanism mot tortyr

101

annan viktig orsak till övervakningen var förebyg-
gande av eventuell skadegörelse.

Efter JO:s ställningstagande justerades emel-
lertid kameraövervakningen i duschen så att den
duschande personens överkropp inte längre syn-
tes i bild. Dessutom sattes en skylt upp på väggen
i duschen, som informerar om vilka delar av dusc-
hen som syns i kameraövervakningen. Kamera-
övervakningen i duschen var inte inspelande.

JO konstaterade att alla lokaler i en förvarsen-
het får övervakas med kamera med stöd av lagen
om bemötande av utlänningar som tagits i förvar.
I vissa utrymmen – t.ex. inkvarteringsrummen,
toaletterna och duscharna – får det inte finnas nå-
gon inspelande kamera. Ett undantag till detta är
ett rum där personen placeras i separat förvar un-
der förvarstiden. Rummet i fråga anses inte vara
ett inkvarteringsrum och det får alltså finnas en
inspelande kamera i rummet.

JO konstaterade att inget annat förvaltnings-
område som förfogar över lokaler där frihetsbe-
rövade kan hållas har lagstadgad rätt att använda
teknisk övervakning i samma omfattning som
förvarsenheterna för utlänningar. Detta gällde
såväl psykiatriska sjukhus som fängelser och po-
lisens förvarslokaler. I alla dessa lokaler isoleras
även självdestruktiva personer och personer som
löper högre risk att förorsaka materiell skada.

JO var inte övertygad om att det är nödvän-
digt att övervaka duschen i isoleringsrummet med
kamera. Om det i enskilda fall anses oundvikligt
att kontinuerligt övervaka en person på grund av
självskadebeteende, ansåg JO att det är ett bättre
alternativ att övervaka duschbesöket personligen.
JO ansåg att situationen var mycket problematisk,
särskilt med tanke på integriteten för utlänningar
som var placerade i en förvarsenhet. Toaletten och
duschen i isoleringsrummet kan användas av både
kvinnor och män som tagits i förvar och som pla-
cerats i separat förvar.

Både kvinnliga och manliga anställda deltar i
övervakningen. Den som övervakas vet inte vem
som övervakar honom eller henne och kan inte
veta om flera personer befinner sig i kontrollrum-
met under övervakningen. Vetskapen om att per-
sonen övervakas även i duschen kan inverka på
om personen vill tvätta sig över huvud taget. JO

var inte heller övertygad om att de justeringar av
kameraövervakningen i duschen som nu gjorts
var tillräckliga för att skydda integriteten för den
som använder utrymmet. Av övervakningsbilden
kan man dra slutsatsen att det är möjligt att följa
den som ska duscha ända tills personen står un-
der duschstrålen.

Förhållandena i isoleringsrummen

Isoleringsrummen var renoverade och snygga,
men mycket asketiska och celliknande. JO rekom-
menderade att förvarsenheten vidtar åtgärder för
att trygga en ändamålsenlig och människovärdig
behandling av en person som tagits i förvar i de
nuvarande lokalerna avsedda för separat förvar.
Utrymmet borde åtminstone ha något slags bord,
vid vilket det är möjligt för personen att äta. Det
vore bra om den tunna madrassen som är avsedd
som bädd byts ut till en hög, sängliknande mad-
rass. JO rekommenderade också att klockor som
är trygga att använda skaffas till isoleringsrummen
så att en frihetsberövad person kan kolla tiden.

Förvarsenheten meddelade att 30 cm höga säker-
hetssängar och bordskuber hade beställts till isole-
ringsrummen. Dessutom kommer säkra klockor att
skaffas till rummen.

Identifiering av självdestruktivitet
och förebyggande av självmord

Under året hade åtskilliga fall med anknytning till
självdestruktivitet och ett självmord inträffat vid
förvarsenheten. I samband med inspektionen fick
förvarsenhetens ledning information om Brotts-
påföljdsmyndighetens utbildningsmaterial om fö-
rebyggande av självmord och bedömning av bråd-
skande vårdbehov. Inspektörerna fick intrycket att
förvarsenhetens personal inte var medveten om
Migrationsverkets anvisningar om detta.

JO rekommenderade att Migrationsverket går
igenom sina anvisningar om självmord och be-
dömer om de i tillräcklig utsträckning behandlar
identifiering av självmordsrisk samt de anställdas
verksamhet, ansvarsfördelning och informations-

de grundläggande och mänskliga rättigheterna
�.� nationell förebyggande mekanism mot tortyr

102

förmedling för att förebygga självmord. Det vore
också bra att öka personalens utbildning om före-
byggande av självmord och medvetenheten om
anvisningarna.

3.5.13
SOCIALVÅRDENS ENHETER
FÖR BARN OCH UNGA

Enligt barnskyddslagen kan begränsande åtgärder
som avses i lagen tillgripas endast mot barn inom
sådan vård utom hemmet (också brådskande pla-
cering) som ordnas som anstaltsvård eller motsva-
rande. Enheter som ger vård utom hemmet kan
vara kommunens egna enheter eller enheter som
drivs av en privat serviceproducent av vilka den
kommun som är ansvarig för placeringen köper
tjänster i anslutning till vård utom hemmet. I Fin-
land finns det cirka 770 enheter som tillhandahål-
ler vård utom hemmet, av vilka cirka 670 verksam-
hetsenheter drivs av privata serviceproducenter.

Det nationella besöksorganets inspektionsbe-
sök har enbart riktats mot anstalter eller motsva-
rande. Vid barnskyddsinspektioner hörs så många
barn som möjligt, d.v.s. i regel alla som går med på
att tala med inspektörerna. När barnen hörs blir
de upplysta om att de kan kontakta inspektörerna
om de utsätts för bestraffningsåtgärder eller mot-
svarande som en följd av inspektionen. Också per-
sonalen påminns under inspektionens gång om
förbudet mot repressalier. Detta nämns också i
varje inspektionsprotokoll.

Inspektionerna företas i regel oanmälda och
räcker 1–2 dagar. Under inspektionerna fästs det
särskild vikt vid begränsande åtgärder riktade mot
barn och beslutsfattandet om dessa åtgärder. Har
ett beslut om begränsande åtgärder över huvud
taget fattats och har barnet hörts i samband med
beslutet? Brister har också framkommit i delgiv-
ningen av beslut till barnet. Man identifierar inte
heller alltid gränsen mellan godtagbara fostrings-
metoder och begränsande åtgärder. Man försöker
begränsa barnet genom att hänvisa till fostran
trots att situationen ofta förutsätter ett begräns-
ningsbeslut.

BJO har betraktat det som absolut nödvändigt
att myndigheterna som övervakar vården utom
hemmet reagerar när de upptäcker sådana miss-
förhållanden eller brister i vårdplatsens verksam-
het som kan påverka de placerade barnens vård
eller omsorg. Myndigheterna ska utan dröjsmål
underrätta placeringskommunen och regionför-
valtningsverket samt andra kommuner som har
placerat barn vid samma vårdplats utom hemmet.
Även det regionförvaltningsverk som ansvarar
för den regionala styrningen och övervakningen
av socialvården ska underrätta i synnerhet place-
ringskommunen om missförhållanden som ver-
ket upptäcker.

Alla inspektionsprotokoll skickas till det ins-
pekterade objektet och det lokala regionförvalt-
ningsverket. I vissa situationer skickas inspektions-
protokollet för kännedom också till Tillstånds- och
tillsynsverket för social- och hälsovården (Valvira),
till vilket den riksomfattande tillsynen och styr-
ningen av socialvården hör. Efter inspektionen
skickas protokollet också alltid åt den kommun
som placerat barnet vid enheten. BJO anser det
nödvändigt att också de ansvariga socialarbetar-
na för de barn som placerats vid enheten delges
inspektionsiakttagelserna och de rekommenda-
tioner som getts. BJO har förutsatt att socialarbe-
tarna diskuterar protokollets innehåll tillsammans
med det placerade barnet.

I regel förhåller man sig vid anstalterna konst-
ruktivt till BJO:s ställningstaganden och följer re-
kommendationerna. Ofta reagerar man på dem
vid anstalterna redan i det skede när man disku-
terar med anstalten under inspektionen eller när
man sänder anstalten utkastet till inspektionspro-
tokollet för att kommenteras. Under berättelse-
året har BJO emellertid i fråga om en anstalt un-
dantagsvis varit tvungen att utfärda en allvarlig
observation om anstaltens skyldighet att följa
laglighetsövervakningsmyndighetens ställnings-
taganden. Dessutom har BJO fäst anstaltens upp-
märksamhet vid JO:s och det nationella besöks-
organets rätt till information.

BJO har varit tvungen att understryka att barn-
skyddsanstalten är skyldig att bidra till att justitie-
ombudsmannen eller de andra laglighetsöverva-
karna får alla uppgifter som behövs för att förrätta
inspektionen och att barnets rätt att bli hörd un-

de grundläggande och mänskliga rättigheterna
�.� nationell förebyggande mekanism mot tortyr

103

der inspektionen tillgodoses på ett effektivt sätt
(1353/2018*). Frågor med anknytning till detta be-
handlas i större detalj i avsnitt 4.12 Barnets rättig-
heter.

Det har också varit nödvändigt att betona
grunden för och betydelsen av förbudet mot rep-
ressalier under berättelseåret. I dialogen med barn-
skyddsanstalten har det framkommit att enhetens
anställda inte har förstått innehållet i FN:s konven-
tion mot tortyr till denna del och betraktat förbu-
det mot repressalier som konstateras i inspektions-
protokollet som kränkande.

BJO har konstaterat att det i sista hand är an-
staltens ledning som måste se till att anstaltens
anställda känner till den tvingande lagstiftningen
med anknytning till sitt arbete, de olika tillsyns-
myndigheternas uppgifter, verksamhet och befo-
genheter samt att anstalten också kan bli föremål
för ett oanmält inspektionsbesök, under vilket
inspektören har rätt att tala med personer som
placerats på anstalten. BJO har förutsatt att an-
stalten ordnar utbildning om dessa ämnen för si-
na anställda (4099/2018*).

Under berättelseåret genomfördes tio inspek-
tionsbesök vid barnskyddsenheter. Två av dessa
inspektioner var uppföljningsbesök. Alla inspek-
tioner förrättades oanmälda – med undantag av
ett uppföljningsbesök. Vid två inspektioner anlita-
des en erfarenhetsexpert. Inspektionsobjekten var:

– 	 Vuorela skolhem den 24 januari 2018, Num-
mela, 26 placerade barn, upprätthålls av sta-
ten (356/2018*)

– 	 Uppföljningsbesök vid Vuorela skolhem
den 31 januari 2018 (846/2018*)

– 	 Barnhemmet Sutelakoti den 27 mars 2018,
Anttola, 5 platser, privat serviceproducent
(1605/2018*)

– 	 Barnhemmet Rivakka den 28 mars 2018, Hir-
vensalmi, 12 platser, privat serviceproducent
(1606/2018)

– 	 Skolhemmet Pohjolakoti den 17–18 april 2018,
Muhos, 35 placerade barn, upprätthålls av en
privat förening (1353/2018*)

– 	 Barnskyddsenheten Sassikoti den 3 maj 2018,
Sastamala, 6 platser, privat serviceproducent
(2248/2018)

– 	 Uppföljningsbesök vid barnhemmet Salmila
den 19 mars 2018, Kajana, 14 platser, upprätt-
hålls av kommunen (1455/2018)

– 	 Barnskyddsenheten Jussin kodit den 20–21 no-
vember 2018, Haukipudas, 16 placerade barn,
privat serviceproducent (4099/2018*)

– 	 Specialbarnskyddsenheten Loikalan kartano
den 23 oktober 2018, Mankala, 14 platser, privat
serviceproducent (5377/2018)

– 	 Familjehemmet Ojantakanen 20–21 november
2018, Pulkkila, 16 placerade barn, privat servi-
ceproducent (5916/2018)

Inspektionsbesöket vid skolhemmet Pohjolakoti
ledde till att BJO bestämde att en förundersökning
ska inledas på grund av inspektionsobservationer-
na. Inspektionsobservationerna ledde också till
en brådskande revidering av barnskyddslagen
(RP 237/2018 rd).

Begränsande åtgärder och fostrande
gränser är olika saker

Begränsande åtgärder innebär alltid att någon av
individens grundläggande rättigheter begränsas.
Syftet med åtgärderna är att trygga syftet med
omhändertagandet och samtidigt skydda barnet
eller någon annan person. När användning av be-
gränsande åtgärder övervägs ska man i varje indi-
viduellt fall överväga i vilken omfattning det är
nödvändigt att ingripa i barnets grundläggande
rättigheter. Begränsande åtgärder kan endast an-
vändas i de situationer som avses i barnskyddsla-
gen och under de förutsättningar som föreskrivs
i lagen. Begränsande åtgärder kan inte användas
schemamässigt som ett sätt att uppfostra alla pla-
cerade barn. Begränsande åtgärder får heller aldrig
användas som bestraffning.

Av de metoder som är tillgängliga ska man
alltid välja den åtgärd som innebär den minsta
begränsningen av barnets självbestämmande rätt
eller övriga grundläggande rättighet. Om lindriga-
re metoder än begränsande åtgärder är tillräckli-
ga, får man inte alls förlita sig på begränsande åt-
gärder. Åtgärderna ska alltid genomföras på ett
så säkert sätt som möjligt och med respekt för
barnets människovärde.

de grundläggande och mänskliga rättigheterna
�.� nationell förebyggande mekanism mot tortyr

104

Att sätta fostrande gränser för barnet ingår i om-
sorgen om och uppfostran av barnet. Fostrande
gränser ska separeras från de begränsande åtgärder
som avses i barnskyddslagen. Gränser som ställs
ur fostransperspektiv kränker inte barnets grund-
läggande och mänskliga rättigheter. I stället är det
fråga om att ordna barnets dagliga vård och om-
sorg och stödja barnets uppväxt och utveckling.
Fostrande metoder får inte ha samma syfte, varak-
tighet och intensitet som de begränsande åtgärder
som avses i barnskyddslagen.

Beslut om begränsningar

Ett separat beslut ska alltid fattas om begränsan-
de åtgärder. I beslutet ska uppfyllandet av de för-
utsättningar som föreskrivs i lagen bedömas indi-
viduellt från fall till fall. Platsen där vården utom
hemmet ordnas ska säkerställa att detta förverkli-
gas för varje begränsande åtgärd som används.

BJO fäste skolhemmets uppmärksamhet vid att
begränsande åtgärder inte får användas som me-
tod för genomförande av någon annan begränsan-
de åtgärd. T.ex. är det inte möjligt att genomföra
en kroppsvisitation av ett barn genom att hålla
fast barnet. Uppmärksamhet fästes också vid re-
gistreringen av begränsande åtgärder (1353/2018*).

BJO ansåg att det är viktigt att vårdplatsen
utom hemmet upprättar en särskild plan, med
hjälp av vilken man kan stöda tillgodoseendet av
barnets självbestämmanderätt och påverka upp-
fyllandet av kraven på god behandling. Planen
kunde bl.a. innehålla information om vad lagen-
liga begränsningar innebär vid enheten, hur de
genomförs i praktiken och hur man kan minska
användningen av begränsningar. Syftet med en
sådan plan är att för sin del minska behovet att
använda begränsningar. Planen kan också öka per-
sonalens och de placerade barnens kunskap om la-
genliga och godtagbara förfaranden (4099/2018*).

Isolering

Isolering av ett barn får inte genomföras som en
bestraffning för barnets beteende. Isoleringen ska
i varje situation vara nödvändig och måste avslutas
genast när den inte längre är nödvändig (1353* och
4099/2018*).

Enligt barnskyddslagen är det inte tillåtet att klä
på och av ett barn mot barnets vilja. BJO förutsat-
te att skolhemmet avstår från att klä av barnet
när barnet förs till isoleringsrummet. I fortsätt-
ningen ska placering i isolering och möjlig relate-
rade kroppsvisitation genomföras med respekt för
barnets människovärde så att barnet har möjlighet
att skydda sin kropp under visitationen.

Isoleringsrum vid skolhemmet Pohjolakoti.

de grundläggande och mänskliga rättigheterna
�.� nationell förebyggande mekanism mot tortyr

105

I beslutet om isolering av barn ska man tydligt re-
gistrera situationen och barnets beteende som lett
till isoleringen, sättet att genomföra isoleringen,
hur grunderna för fortsatt isolering har bedömts
under isoleringen samt hur man har kommit fram
till att avsluta isoleringen av barnet. Om fasthåll-
ning, kroppsvisitation eller kroppsbesiktning före-
kommer i anslutning till isoleringen av barnet ska
de separata handlingar och registreringar som för-
utsätts i lagen göras för dessa åtgärder.

Beslutet om isolering ska dessutom innehålla
namnen på alla personer som deltagit i isoleringen.
Skolhemmet var skyldigt att säkerställa att inga
utomstående personer utanför anstalten ”hotar”
barnen med olagliga åtgärder eller begränsande åt-
gärder, vilka de inte ens har behörighet att genom-
föra (1353/2018*).

BJO förutsatte att skolhemmet avstår från för-
farandena som påminner om isolering. Sådana var
åtminstone att stänga in barnet i sitt rum under
tiden barnet gjorde de skriftliga uppgifter som le-
darna gett, att utan grund bryta barnets sociala re-
lationer samt att låta barnet äta avskilt i bestraff-
ningssyfte (1353/2018*).

Skolhemmet skulle säkerställa att den social-
arbetare som ansvarar för barnets ärenden alltid
utan dröjsmål underrättas om isolering av barnet
(1353/2018*).

BJO rekommenderade att en klocka placeras i
den ena enhetens isoleringsrum, så att barnet har
möjlighet att hålla reda på klockan. Dessutom re-
kommenderade BJO att en tjockare och mer säng-
liknande madrass skaffas till isoleringsrummet
(1353/2018*).

När ett av barnen hördes framkom det att bar-
net efter isoleringen hade varit tvunget att över-
natta tre nätter i ett otrevligt isoleringsrum som
påminde om ”en fängelsecell”. BJO ansåg att förfa-
randet var förnedrande för barnet och fäste allvar-
ligt skolhemmets uppmärksamhet vid dess skyl-
dighet att ordna vården av barn utom hemmet på
ett säkert sätt (356/2018*).

Barnskyddsenheten är skyldig att säkerställa
att inga utomstående personer som inte tillhör
anstalten deltar i isoleringen av barn. BJO rekom-
menderade att enheten inleder brådskande åtgär-
der för att flytta isoleringsrummet till en lämpli-
gare plats (4099/2018*).

Begränsning av kontakter

Enligt barnskyddslagen ska ett barn som vårdas
utom hemmet tillförsäkras för barnets utveckling
viktiga, fortgående och trygga mänskliga relatio-
ner. Om ingen överenskommelse om kontakten
kan nås, får kontakterna mellan barnet och bar-
nets närstående begränsas endast på de grunder
som fastställs i barnskyddslagen. Beslutanderätten
i ärendet ligger hos socialarbetaren – inte hos vård-
platsen. Ett överklagbart beslut ska alltid fattas om
begränsande av kontakten.

BJO har i sina ställningstaganden betonat att om
barnets rörelsefrihet har begränsats och man sam-
tidigt begränsar barnets rätt till tidigare överens-
kommen kontakt – t.ex. en tidigare överenskom-
men hemmavistelse – ska man i ärendet separat
bedöma om det finns lagenliga förutsättningar
för att fatta beslut om begränsning av kontakten
(356* och 1353/2018*).

Barnets egen mobiltelefon kan inte beslagtas
av anstalten för säkerhets skull eller som bestraff-
ning. Enligt barnskyddslagen har anstaltens direk-
tör ingen behörighet att fatta beslut om fortsatt
begränsning av kontakten (1353/2018*).

Hemmavistelser som överenskommits för
barnet kan inte återkallas enbart med ett munt-
ligt meddelande. Innan beslut om att flytta och
återkalla ledigheter fattas förutsätts det alltid att
socialarbetare som ansvarar för barnets ärenden
kontaktas (4099/2018*).

Begränsning av rörelsefriheten

Det är fråga om begränsning av rörelsefriheten
när ett barn vid sidan av de allmänt godtagbara
gränserna med anknytning till normal uppfostran
hindras att avlägsna sig från anstalten eller mister
möjligheten att delta fritt t.ex. i hobbyverksamhet
eller andra normala aktiviteter vid anstalten eller
utanför anstalten. Det betraktas också som en be-
gränsning av rörelsefriheten om barnet endast
tillåts förflytta sig tillsammans med en anställd.
Ett skriftligt beslut som kan överklagas ska alltid
fattas om begränsning av rörelsefriheten.

de grundläggande och mänskliga rättigheterna
�.� nationell förebyggande mekanism mot tortyr

106

Barnets rörelsefrihet hade begränsats antingen
till en kort utomhusvistelse som genomfördes på
egen hand eller så att barnet fick avlägsna sig från
enheten endast i sällskap av en vuxen. Vid varje
skolhemsenhet genomfördes begränsningen av
rörelsefriheten utan att något beslut om begräns-
ningen hade fattats. Det var möjligt att förlora rät-
ten till motionsrundor eller så kunde de förkortas
som bestraffning för barnets beteende.

Godtyckligheten hos reglerna som gällde rö-
relsefriheten framhävdes av att åtskilliga barn som
placerats på anstalten, vars rörelsefrihet begränsa-
des kraftigt under vistelsen på anstalten, ändå fick
resa hem på egen hand för hemmavistelse på vec-
kosluten. BJO betonade att ett barns rörelsefrihet
inte får begränsas som bestraffning för barnets be-
teende. BJO ansåg att de regler för begränsning av
barnens rörelsefrihet som skolhemmet tillämpade
inte grundade sig på lagen (1353/2018)*.

Barnens rörelsefrihet på fritiden hade begrän-
sats kraftigt utan att några individuella beslut ha-
de fattats om detta. Barnen fick inte avlägsna sig
från det område som anstalten hade avgränsat för
utomhusvistelse och barnens vistelse på anstal-
tens gård övervakades. Begränsningarna av bar-
nens rörelsefrihet kunde vara sådan begränsning
av rörelsefriheten som fastställs i lagen. Då måste
beslut fattas om begränsningarna (356/2018*).

BJO ansåg att de regler för begränsning av bar-
nens rörelsefrihet som barnskyddsenheten tilläm-
pade – t.ex. i fråga om utomhusvistelse på egen
hand och brutna sociala relationer med anknyt-
ning till detta – inte hade någon grund i lagen.
Under den tid rörelsefriheten begränsas måste
också i synnerhet barnets möjlighet att gå i skola
tryggas. Om det inte är möjligt ska de individuella
grunderna för en sådan begränsning framgå av
beslutet (/*).

Kroppsbesiktning och kroppsvisitation

Den i lagen avsedda ”grundade anledningen att
misstänka” som föranlett kroppsbesiktningen
eller kroppsvisitationen ska antecknas i barnets
handlingar. Det är alltid fråga om en individuell
grund som ska bedömas separat för varje barn.
Dessutom ska det i barnets handlingar beskrivas

på vilket sätt kroppsvisitationen och kroppsbesikt-
ningen har genomförts i praktiken.

BJO har förutsatt att barnets ålder, kön, utveck-
lingsnivå, individuella egenskaper samt religion
och kulturella bakgrund beaktas när en kroppsvi-
sitation eller kroppsbesiktning utförs. Genomfö-
randet ska vara sådant att barnet förorsakas så li-
ten olägenhet som möjligt (1353* och 4099/2018*).

Skolhemmet ska se till att inga utomstående
personer som inte tillhör anstalten och inte har be-
hörighet att delta i kroppsvisitationen och kropps-
besiktningen är delaktiga. BJO ansåg att det med
tanke på barnets rättsskydd är väsentligt att man i
fall där ett barn ger ett positivt sållningsprov och
förnekar resultatet utan undantag skickar barnets
prov till ett laboratorium för analys (1353/2018*).

Granskning av post och rum

BJO har förutsatt att det ska finnas en lagstadgad
grund för granskning av post som adresserats till
ett barn eller av barnets rum. Denna grund ska be-
dömas individuellt och införas i barnets handlingar
på vederbörligt sätt. Regelbunden granskning av
ett barns post utan någon konkret misstanke om
att försändelsen skulle innehålla sådana ämnen fö-
remål som avses i barnskyddslagen är inte tillåten.

BJO fäste uppmärksamhet vid att barnet har rätt
att få veta orsaken till granskningen och rätt att
vara närvarande när granskningen genomförs
(1353* och 4099/2018*).

Begränsande åtgärder
av bestraffningskaraktär

BJO ansåg att förfarandet ”tidigarelagd ankomst
till rummet” var av samma karaktär som en be-
straffning när förfarandet genomfördes schema-
tiskt som en följd av också små barns försummel-
ser eller övriga beteende. Å andra sidan kunde
man förstå vad som eftersträvades med förfaran-
det i uppfostringssyfte. Regler och begränsningar
bör dock stå i rätt proportion till målet med reg-
lerna och begränsningarna.

de grundläggande och mänskliga rättigheterna
�.� nationell förebyggande mekanism mot tortyr

107

Detta innebar bl.a. att reglerna för fostran och de
gränser som fastställs för barnen inte får vara mer
långtgående eller långvariga än vad som är nöd-
vändigt för att ett godtagbart mål ska nås. Regler-
na med anknytning till fostran får inte heller va-
ra godtyckliga eller överdrivna. När sådana regler
används ska man alltid ta hänsyn till barnets ålder
och utvecklingsnivå samt barnets övriga indivi-
duella behov och omständigheter (356/2018*).

BJO ansåg att skolhemmets förfaranden när
fasthållning inleddes och genomfördes var lagstri-
diga. Ett barn får inte hållas fast för att bryta bar-
nets olydighet eller passiva motstånd. Fasthållnin-
gen ska i varje situation vara nödvändig och får
aldrig användas som bestraffning. BJO förutsatte
att skolhemmet fäster särskild uppmärksamhet
vid verksamhetskulturen vid skolhemmets olika
enheter (1353/2018*).

BJO förutsatte att skolhemmet omedelbart upp-
hör med det förtryckande och förnedrande förfaran-
det i samband med skriftliga uppgifter. Om bar-
net tilldelas skriftliga uppgifter ska det finnas ett
genuint uppfostringsrelaterat syfte och mål med
uppgifterna, och de ska vara till faktisk nytta för
barnet. Utförandet av uppgifter får aldrig medfö-
ra olägenheter för barnet och barnets utveckling
(1353/2018*).

Påföljder som riktas mot alla barn – ”kollektiv
bestraffning” – kan inte anses vara en acceptabel
uppfostringsmetod. BJO förutsatte att skolhem-
met avstår från alla kollektiva bestraffningar som
tillämpas (1353/2018*).

BJO förutsatte att skolhemmet avstår från reg-
ler och bestraffningar som är förtryckande och för-
nedrande för barnen. Omhändertagande av ett barn
och placering av ett barn i vård utom hemmet är
inte en bestraffning för barnet. Syftet med barn-
skyddet är att skydda barnet och samtidigt trygga
en så vanlig barndom och ungdomstid för barnet
som möjligt (1353/2018*).

BJO förutsatte att skolhemmet i fortsättnin-
gen beslagtar barnens egendom endast om de lag-
stadgade förutsättningarna uppfylls samt att de
beslut som lagen kräver fattas om beslagtagande-
na. Beslagtagande får aldrig användas som bestraff-
ning (1353* och 4099/2018*).

Disciplinära åtgärder enligt lagen
om grundläggande utbildning

BJO fäste skolhemmets uppmärksamhet vid att
lagen om grundläggande utbildning ska tillämpas
i skolan. Detta innebar att endast disciplinära åt-
gärder enligt lagen om grundläggande utbildning
får användas under skoldagen (1353/2018*).

Eleverna utsattes regelbundet för gransknin-
gar för att hitta sådana föremål som inte omfatta-
des av tillämpningsområdet för 29 § i lagen om
grundläggande utbildning. BJO ansåg också att
det var problematiskt att grunden för gransknin-
gen inte på något sätt registrerades i skolans eller
elevens handlingar. Då registreringar saknades var
det omöjligt att i efterhand utreda om gransknin-
garna var berättigade och på vilket sätt gransknin-
gen hade genomförts.

BJO ansåg att det är absolut nödvändigt att ele-
verna alltid underrättas om orsaken till gransknin-
gen på det sätt som uttryckligen föreskrivs i lagen
om grundläggande utbildning. Granskningarna i
skolan riktades också mot ett barn som inte bodde
på skolhemmet med ändå gick i skolan. Gransk-
ningarna genomfördes varje morgon innan skol-
dagen började. Enligt lagen om grundläggande ut-
bildning ska det emellertid på ett sådant sätt som
avses i lagen vara ”uppenbart” att en elev innehar
förbjudna föremål för att en granskning ska få ut-
föras (356/2018*).

Samtycke av elevens föräldrar och socialarbe-
taren hade erhållits för de granskningar som ge-
nomfördes innan skoldagen började. Ett sådant
synsätt eller förfarande, enligt vilket det är möjligt
att ingripa i barnets skyddade rättssfär med stöd
av barnets och vårdnadshavarnas samtycke, och
inte minst socialarbetarens samtycke, är enligt
BJO mycket problematiskt. Det är alltid proble-
matiskt att garantera att ett samtycke verkligen är
frivilligt när det är fråga om en minderårig person.
Vid barnskyddsenheter kan ett barn t.ex. vara rädd
för att bli föremål för begränsande åtgärder om
barnet inte går med på att frivilligt begränsa sina
rättigheter. Man ska således avhålla sig från att ge-
nomföra en granskning – och från att utvidga den
för att t.ex. hitta snus – enbart med stöd av sam-
tycke (356/2018*).

de grundläggande och mänskliga rättigheterna
�.� nationell förebyggande mekanism mot tortyr

108

BJO fäste regionförvaltningsverkets uppmärk-
samhet i allmänhet på att det enligt 80 § i barn-
skyddslagen är verkets uppgift att i synnerhet
övervaka användningen av begränsande åtgärder
vid barnskyddsanstalterna. BJO fäste också region-
förvaltningsverkens uppmärksamhet på den möj-
lighet som verken enligt författningen har att be-
reda ett barn möjlighet till förtroligt samtal med
en representant för verket. BJO beslutade att på
eget initiativ utreda vilka åtgärder Institutet för
hälsa och välfärd i egenskap av tillsynsmyndighet
för statens skolhem och Utbildningsstyrelsen i
fråga om den grundläggande utbildningen kom-
mer att vidta med anledning av de iakttagelser och
ställningstaganden som framförs i protokollet
(356/2018*).

BJO konstaterade att ett förfarande där sådant
som hänt under skoltid påverkar barnets fritid i
vård utom hemmet inte har någon grund i lagen
om grundläggande utbildning. BJO beslutade att
be skolhemmen om en redogörelse i ärendet
(356/2018*).

Barnets rätt att uttrycka sin åsikt
och påverka sin vardag

BJO förutsatte att skolhemmet i fortsättningen
tryggar de placerade barnens möjligheter att vara
delaktiga i och påverka sådant som gäller dem.
Barnets egen åsikt ska utredas och verkligen beak-
tas såväl när administrativa beslut fattas som i det
dagliga genomförandet av vården utom hemmet.
Det att barnet uttrycker sin åsikt får inte leda till
påföljder. Barnets vårdplats utom hemmet måste
kunna skapa en hemlik atmosfär på anstalten, där
barnet upplever att det är tryggt och där barnet
kan samtala i förtroende med de vuxna som ingår
i barnets vardag på vårdplatsen utan rädsla för på-
följder (1353* och 4099/2018*).

Enligt BJO var det särskilt oroväckande att bar-
nens klienthandlingar och berättelser förmedlar
en bild av att skolhemmet betraktar barnens för-
sök att påverka sin vardag som ett icke önskvärt
beteende, eftersom de vuxna på enheterna fattar
alla beslut och bestämmer vad barnet får göra i
varje situation och hur barnet ska uppföra sig. Bar-
net ska dock ha möjlighet att påverka förfarande-
na i sin vardag och diskutera förfarandena med de
personer som har hand om barnets vård. BJO fäste
uppmärksamhet att ett barn har rätt till hobbyer.
Anstalten är skyldig att stöda och uppmuntra bar-
net att ha hobbyer och i praktiken ordna hobby-
möjligheter för barnet (1353/2018*).

Barnets rätt att träffa sin socialarbetare

Ett barn som har placerats på en barnskyddsan-
stalt har ovillkorlig rätt att på begäran samtala för-
troligt med sin socialarbetare. BJO förutsatte att
barnets rätt att diskutera med sin socialarbetare
inte begränsas och att samtalens förtrolighet res-
pekteras i fortsättningen. Ett bra förfarande som
tillgodoser och främjar barnets rättigheter kan
anses vara att både anstalten och socialarbetaren
antecknar i barnets handlingar när socialarbeta-
ren har träffat barnet och på vilket sätt mötet har
genomförts. Dessutom bör det registreras om mö-
tet har ordnats personligen på tu man hand. BJO

Smågruppsundervisning vid skolan i familjehemmet
Ojantakanen.

de grundläggande och mänskliga rättigheterna
�.� nationell förebyggande mekanism mot tortyr

109

rekommenderade att skolhemmet utvecklar förfa-
randen som tryggar barnets möjligheter att varje
månad uttrycka sina åsikter om hur vården förlö-
per till sin socialarbetare (1353/2018*).

BJO beslutade att be kommunerna som place-
rat barn vid barnskyddsenheten att redogöra för
på vilket sätt socialarbetarna som ansvarar för bar-
nens ärenden i själva verket har möjlighet att full-
göra sina lagstadgade uppgifter. Dessutom begär-
de BJO att varje socialarbetare som ansvarar för
ärenden som gäller barn placerade vid enheten
träffar respektive barn och förklarar gransknings-
protokollets innehåll och betydelse för barnet. So-
cialarbetare ska ge barnet möjlighet att samtala på
tu man hand. I den ovan nämnda redogörelsen ska
det även klargöras när och på vilket sätt protokol-
let har diskuterats med barnet (4099/2018*).

Personalens beteende

Skolhemmets uppmärksamhet fästes vid sakligt
beteende från personalens sida med anledning av
det som framförts under hörandena med barnen.
BJO konstaterade att även anställda som är verk-
samma på uppdrag av en myndighet, t.ex. anställ-
da vid en barnskyddsanstalt, måste bete sig sakligt
och använda ett sådant språk och sådana uttryck
som följer god sed och respekterar barnet.

Fostringsarbetet som personalen vid en barn-
skyddsanstalt utför fungerar som exempel på hur
vuxna beter sig i olika situationer för barnen som
placerats på anstalten. Därför ska personerna som
ansvarar för vårdarbetet vid anstalten och de som
arbetar på anstalten agera på ett sådant sätt att bar-
nen som placerats på anstalten kan ta till sig sak-
liga beteendemodeller och bra tillvägagångssätt
(1353/2018*).

3.5.14
ENHETER FÖR DE ÄLDRE
INOM SOCIALVÅRDEN

Målsättningen är att den äldre ska bo i sitt eget
hem med hjälp av den hemvård som behövs. När
detta inte längre är möjligt, flyttar den äldre till en
anstalt eller till en vård- och boendeenhet, där den
äldre får vård dygnet runt. Vid behov omfattar vår-
den också vård i livets slutskede. I Finland finns
det nästan 2 200 enheter med heldygnsomsorg
avsedda för äldre personer. Numera vårdas ingen
längre på en enhet på grund av ålderdom. Vården
av äldre med flera sjukdomar innebär hälsovård
och omsorg vid antingen en socialvårdsenhet
eller en hälsovårdsenhet.

Inspektionerna riktas i första hand till slutna
enheter som tillhandahåller dygnetruntvård av
minnessjuka personer och till psykogeriatriska
enheter där begränsande åtgärder tillämpas. Må-
let är att man på samma ort besöker enheter som
drivs både av privata och av offentliga tjänsteleve-
rantörer. På så sätt är det möjligt att upptäcka skill-
nader i servicenivån. År 2018 låg tyngdpunkten för
inspektionerna på kommunernas egna enheter.

Inom social- och hälsovården, även inom äld-
reomsorgen, förutsätts enheterna ha en plan för
egenkontroll. I den antecknas de centrala åtgär-
der som tjänsteleverantörerna själva vidtar för att
övervaka sina verksamhetsenheter, personalens
verksamhet och kvaliteten på de producerade

Taasiagården erbjuder för seniorer effektiverat service-
boende dygnet runt. Där bor också två katter.

de grundläggande och mänskliga rättigheterna
�.� nationell förebyggande mekanism mot tortyr

110

tjänsterna. Inom socialvården har personalen en
lagstadgad skyldighet att meddela missförhållan-
den som upptäcks i vården. Alla negativa påföljder
riktade mot den som framfört oro är förbjudna.

Vid inspektionerna av enheter för äldre fästs
särskild uppmärksamhet vid användningen av be-
gränsande åtgärder. Dessa åtgärder är problematis-
ka, eftersom det fortfarande inte finns någon lag-
stiftning om begränsningar för minnessjuka äldre.
Enligt grundlagen ska sådana åtgärder dock base-
ra sig på lagstiftning. Justitieombudsmannen har
i åtskilliga ställningstaganden förutsatt att det ska
lagstadgas om begränsande åtgärder riktade mot
äldre.

Justitieombudsmannen har ansett att använd-
ningen av begränsande åtgärder ska vara transpa-
rent och respektera människovärdet så länge in-
gen lagstiftning om begränsande åtgärder existe-
rar. Som minimikrav bör man beakta vad som t.ex.
i mentalvårdslagen föreskrivs om begränsade åt-
gärder i samband med vård mot patientens vilja.
Under inspektionerna fästs vikt vid bl.a. de begrän-
sande åtgärdernas varaktighet, registreringen av
åtgärderna och beslutsfattandet om åtgärderna.

Alla protokoll som upprättas över inspektio-
nerna publiceras på justitieombudsmannens webb-
plats. Genom att publicera inspektionsprotokollen
meddelas offentligt att enhetens verksamhet över-
vakas. Via dem får å andra sidan också de boende,
de anhöriga och de anställda information om iakt-
tagelser som gjorts i samband med inspektionen.
Vid inspektionen kan man också förutsätta att pro-
tokollet under tre månaders tid ska finnas på en-
hetens anslagstavla tillgänglig för alla. Målet är att
de boende, anhöriga och andra ska anmäla miss-
förhållanden som förblivit oupptäckta till tillsyns-
myndigheten.

Under inspektionsåret gjordes alla inspektioner
vid enheter för de äldre på det nationella besöks-
organets mandat. År 2018 genomfördes 11 inspek-
tioner av sådana objekt, av vilka en riktades mot
en enhet som upprätthålls av en privat servicepro-
ducent. Alla inspektioner var oanmälda. En av
inspektionerna var ett uppföljningsbesök som
genomfördes kvällstid.

Inspektionsobjekten, observationerna och re-
kommendationerna presenteras i avsnitt 4.13 Äld-
re personers rättigheter.

3.5.15
BOENDEENHETER FÖR PERSONER
MED UTVECKLINGSSTÖRNING ELLER
FUNKTIONSNEDSÄTTNING

I statsrådets principbeslut om tryggande av indi-
viduellt boende och tjänster för personer med ut-
vecklingsstörning från 2012 fastställdes som hu-
vudmål att inte en enda person med funktions-
nedsättning ska bo på institution efter 2020. En-
ligt uppgifter från Kehitysvammaliitto har klient-
mängderna ökat under de senaste åren inom i syn-
nerhet boende med stöd dygnet runt, s.k. assiste-
rat boende. På motsvarande sätt att antalet lång-
varigt bosatta på institutioner för personer med
funktionsnedsättning minskat. Även om riktnin-
gen har varit rätt, verkar det som att boendet på
anstalt inte kommer att försvinna inom den tid
som ställts upp som mål.

Enligt uppgifter från olika källor finns det
knappt 1 000 enheter med intensifierad service
avsedda för personer med funktionsnedsättning,
av vilka cirka 400 drivs av en privat serviceprodu-
cent. Antalet enheter som tillhandahåller anstalts-
vård är 26 och 11 av dem drivs av en privat service-
producent. Vid största delen av dessa enheter an-
vänds begränsande åtgärder.

Vid inspektionerna av enheter inom anstalts-
vården och boendeserviceenheter för personer
med funktionsnedsättning fästes särskild upp-
märksamhet vid användningen av de begräns-
ningsåtgärder som avses i lagen angående special-
omsorger för utvecklingsstörda (och som trädde
i kraft den 10 juni 2016) och hur de antecknas och
förfarandena för beslutsfattande och ändringssö-
kande. Enligt förarbetet för lagen angående spe-
cialomsorger för utvecklingsstörda ska en begrän-
sningsåtgärd användas i verkliga undantagsfall
och som sista åtgärd. Om en person som får spe-
cialomsorger upprepat utsätts för begränsnings-
åtgärder, bör man överväga om enheten i fråga är
en lämplig och ändamålsenlig plats för personen.
Det är viktigt att alltid bedöma rutinerna vid en-
heten också ur ett helhetsperspektiv.

En begränsningsåtgärd ska användas bara när
det är nödvändigt för att trygga en annan grund-
läggande fri- och rättighet som har större vikt än
den fri- och rättighet som begränsningsåtgärden

de grundläggande och mänskliga rättigheterna
�.� nationell förebyggande mekanism mot tortyr

111

riktas mot. En begränsningsåtgärd får således
aldrig användas i fostrande eller disciplinärt syf-
te. Vid inspektionerna bedöms förutom begräns-
ningsåtgärderna också boendeförhållandena och
verksamhetsutrymmenas tillgänglighet och ända-
målsenlighet. Man fäster också uppmärksamhet
vid hur de funktionsnedsatta personernas själv-
bestämmanderätt och möjligheter att delta till-
godoses och om de får tillräckligt med hjälp och
omsorg.

I och med ratificeringen av FN:s konvention
om rättigheter för personer med funktionsned-
sättning (10 juni 2016) blev riksdagens justitieom-
budsman den mekanism som avses i artikel 33.2
i konventionen, vars uppdrag det är att främja,
skydda och övervaka tillgodoseendet av rättighe-
terna för personer med funktionsnedsättning.
Denna justitieombudsmannens specialuppgift
samt inspektionsiakttagelser om tillgänglighet
och hinderfrihet behandlas mera ingående i av-
snitt 3.4.

Totalt 12 boendeenheter för personer med utveck-
lingsstörning eller funktionsnedsättning inspek-
terades. Två av objekten var enheter avsedda för
personer med funktionsnedsättning, vilka till-
handahöll boendeservice dygnet runt. Den ena
av dessa enheter var avsedd för personer som har
betydande funktionsbegränsningar på grund av
missbruk och/eller mentala störningar samt so-
ciala problem och försvagad kognitiv kapacitet.

Den andra var avsedd för personer över 65 år
med fysiska och/eller psykiska funktionsbegräns-
ningar. De andra inspekterade objekten var enhe-
ter avsedda för personer med utvecklingsstörning.
I fyra av de inspekterade boendeenheterna fanns
klienter som omfattades av specialomsorger som
är oberoende av en persons vilja. En majoritet av
inspektionerna (7) var oanmälda. Bland inspek-
tionsobjekten drevs fyra enheter av privata tjänst-
eleverantörer. Inspektionsobjekten var:

Ljudisolerade stolar vid samkommunen för Kolpene servicecentral.

de grundläggande och mänskliga rättigheterna
�.� nationell förebyggande mekanism mot tortyr

112

– 	 Esperis vårdhem Narikka den 19 mars 2018,
Träskända, 24 platser, privat serviceproducent
(1376/2018*)

– 	 Validia-huset i Fågelkärret den 25 april 2018,
Esbo, 21 platser, privat serviceproducent
(1871/2018*)

– 	 Attendos servicehem Valkamahovi den 4 juli
2018, Helsingfors, tre grupphem med sam-
manlagt 45 invånare, privat serviceproducent
(3351/2018)

– 	 Samkommunen för Kolpene servicecentral /
Servicehemmet Metsärinne den 20 september
2018, Rovaniemi, 17 platser, upprätthålls av
kommunen (3375/2018)

– 	 Stiftelsen Rinnehemmets boendeenheter vid
Pipolakoti den 6 juli 2018, Karislojo, 20 platser,
privat serviceproducent (3524/2018)

– 	 Omsorgen om utvecklingsstörda vid Norra
Österbottens sjukvårdsdistrikt / Rehabilite-
ringsenheten för vuxna den 11–12 december
2018, Uleåborg, 12 platser, upprätthålls av kom-
munen (4639/2018)

– 	 Kuumaniemi grupphem, Kemijärvi den 20 sep-
tember 2018, 12 platser, upprätthålls av staden
(4665/2018)

– 	 Samkommunen för Kolpene servicecentral /
Boendetjänsterna den 21 september 2018, Ro-
vaniemi, 9 gruppbostäder och 4 bostäder, upp-
rätthålls av kommunen (4701/2018)

– 	 Samkommunen för Kolpene servicecentral /
Mäntyrinne och Mustikkarinne den 20–21 sep-
tember 2018, Rovaniemi, sammanlagt 26 plat-
ser, upprätthålls av kommunen (4880/2018)

– 	 Samkommunen för Kolpene servicecentral /
Rehabiliteringscentret Vuoma den 21 septem-
ber 2018, Rovaniemi, 15 platser, upprätthålls
av kommunen (5028/2018)

– 	 Omsorgen om utvecklingsstörda vid Norra
Österbottens sjukvårdsdistrikt / Rehabilite-
ringsenheten för barn och unga den 11–12 de-
cember 2018, Uleåborg, sammanlagt 10 plat-
ser, upprätthålls av kommunen (6388/2018)

– 	 Omsorgen om utvecklingsstörda vid Norra
Österbottens sjukvårdsdistrikt den 11–12 de-
cember 2018, Uleåborg, åtta platser, upprätt-
hålls av kommunen (6389/2018)

En läkare för utvecklingsstörda deltog som utom-
stående expert vid sammanlagt sex inspektioner.
Under en inspektion deltog en expert från Männis-
korättscentret (VIOK) som utomstående expert.
Därtill deltog experter från Människorättscentret
i några inspektioner. Nedan presenteras vissa cent-
rala ställningstaganden och rekommendationer.
En del gäller inspektioner som genomfördes 2017,
för vilka ställningstagandena har utfärdats 2018.

Användning av bursäng

I samband med en inspektion av en anstalts- och
boendeenhet för utvecklingsstörda personer upp-
täcktes det att bursängar (cage bed) användes på
en avdelning. Motsvarande sängar har inte tidiga-
re observerats under justitieombudsmannens eller
det nationella besöksorganets inspektioner.

För ett barn under 10 år användes sängen för
att förhindra att barnet faller ur sängen under ett
epilepsianfall. Det var inte fråga om en sedvanlig
spjälsäng avsedd för små barn (0–3-åringar), utan
en större bursäng av metall som också hade tak.
Sängen hade tillverkats av en lokal verkstad. På
samma avdelning användes också en bursäng för
ett annat barn. De beslut om begränsade åtgärder
som förutsätts i lagen angående specialomsorger
om utvecklingsstörda hade fattats om användnin-
gen av sängarna.

Europeiska kommittén för förhindrande av
tortyr och omänsklig eller förnedrande behand-
ling eller bestraffning (CPT) har konstaterat att
användningen av bursängar kan anses kränka män-
niskovärdet och att användningen av dem omedel-
bart bör upphöra. Riksdagens social- och hälso-
vårdsutskott har i sitt betänkande (ShUB 4/2016)
konstaterat att andra metoder ska användas i stäl-
let för begränsande utrustning alltid då det är möj-
ligt. I stället för begränsande åtgärder kan det vara
möjligt att använda t.ex. en låg och bred säng eller
en säng vars höjd kan justeras elektroniskt beroen-
de på situationen och behovet.

JO uppmanade till att slopa användningen av
bursängar och till att hitta alternativa lösningar.
Lagenligheten hos begränsande åtgärder som
används inom omsorgen om utvecklingsstörda

de grundläggande och mänskliga rättigheterna
�.� nationell förebyggande mekanism mot tortyr

113

kan föras till domstol för bedömning. I sista hand
bedömer domstolen om den begränsande åtgär-
den eller utrustningen kan betraktas som lagenlig
i det enskilda fallet. JO betonade också att begrän-
sande utrustning ska uppfylla kraven enligt lagen
om produkter och utrustning för hälso- och sjuk-
vård. Sådan utrustning kan t.ex. vara sjukhussän-
gar som har kanter (inspektionerna av anstalts-
och boendeenheterna för utvecklingsstörda per-
soner vid samkommunen för Norra Karelens so-
cial- och hälsovårdstjänster Siun sote, 6311* och
5920/2017).

Samkommunen meddelade att den i stället för
sängar med höga kanter ska försöka hitta sängar som
uppfyller kraven i lagen om produkter och utrustning
för hälso- och sjukvård, utan att hälsan och säkerhe-
ten äventyras.

Personalresursernas tillräcklighet

JO fäste vårdhemmets uppmärksamhet på bl.a.
att en verksamhetsenhet för specialomsorger en-
ligt lagen om specialomsorger om utvecklings-
störda ska ha ett tillräckligt antal yrkesutbildade
personer inom socialvården och hälso- och sjuk-
vården samt övrig personal med tanke på verk-
samheten och de särskilda behoven hos dem som

ges specialomsorger. JO ansåg att det var positivt
att staden inom sitt område övervakade de privata
boendeenheternas verksamhet och tillgodoseen-
det av personaldimensioneringen (1376/2018*).

Enheten hade en stor personalomsättning.
Det utmanande arbetet och bristen på arbetskraft
kunde för sin del påverka situationen. Inspektörer-
na fick uppfattningen att personalen behövde mer
arbetshandledning. Under samtalen som fördes i
samband med inspektionen lyftes också den stän-
diga personalbristen fram. Det fästes uppmärk-
samhet vid att verksamhetsenheten måste ha den
personal som krävs för verksamheten (1871/2018*).

Av handlingarna framgick det att enheten
också hade inkluderat studerande i beräkningen
av personalstyrkan. JO fäste på allmän nivå upp-
märksamhet vid att en studerande ännu inte är
en yrkesutbildad person inom social- eller hälso-
vården. Det är arbetsgivarens ansvar att se till att
endast sådana personer som har tillräckliga yrkes-
färdigheter deltar i användningen av begränsande
åtgärder. När det gäller studerande ska man nog-
grant bedöma om studerandens yrkesfärdigheter
är tillräckliga för att delta i den begränsande åtgär-
den. Studerande kan inte heller ta ansvaret för an-
vändningen av begränsande åtgärder, utan det be-
hövs handledning och övervakning av yrkesutbil-
dade personer.

Bursäng av metall med tak.

de grundläggande och mänskliga rättigheterna
�.� nationell förebyggande mekanism mot tortyr

114

JO påminde om att en studerande som tillfälligt
är verksam i uppgifter som ska utföras av yrkesut-
bildade personer inom social- eller hälsovården
omfattas av föreskrifterna som gäller yrkesutbil-
dade personer. Detta innebär att sådana studeran-
de också kan bli föremål för t.ex. påföljder för fel-
aktigt förfarande (inspektionen av rehabiliterings-
enheten för vuxna vid Vaalijala samkommun,
7007/2017*).

Rehabiliteringsenheten meddelade att endast
läroavtalsstuderande som anställts och utbildas av
organisationen räknas med i enhetens personalstyr-
ka. Läroavtalsstuderandena deltar inte i användnin-
gen av begränsande åtgärder.

Integriteten inom boendeservice

JO har föreslagit att alla personer med funktions-
nedsättning som bor i en boendeserviceenhet ska
ha tillgång till eget rum inklusive dusch och toa-
lett.

Inspektörerna ansåg att det var en brist att alla
boende inte hade egen toalett och dusch i de per-
sonliga bostäderna (rummen), med tanke på ord-
nandet av ett hemlikt boende och tryggandet av
integritetsskyddet (1376/2018*).

Enheterna hade kameraövervakning i de ge-
mensamma vistelseutrymmena, isoleringsrum-
met och korridorerna. JO konstaterade att kame-
raövervakning alltid är ett ingrepp i personens in-
tegritet och att kameraövervakningen alltid måste
vara nödvändig. Användningen av kameraövervak-
ning kan inte motiveras med att personalen har li-
ten personal. Nödvändigheten ska bedömas regel-
bundet på ett sådant sätt att invånarnas individuel-
la behov beaktas i bedömningen (7007/2017*).

Självbestämmanderätt
och möjligheter att delta

Individens självbestämmanderätt är en av de bä-
rande principerna i FN:s konvention om rättighe-
ter för personer med funktionsnedsättning. Enligt
lagen angående specialomsorger om utvecklings-

störda ska den som ges specialomsorger tryggas
möjligheten att delta och medverka i sina egna
ärenden.

Enligt JO ska ett barn i regel få använda sin egen
telefon i enlighet med sin ålder och utvecklings-
nivå på samma sätt som barn som inte rehabilite-
ras vid ett elevhem. Om de tekniska anordningar-
na som barnet förfogar över beslagtas av elevhem-
met av individuella fostringsrelaterade skäl – t.ex.
under natten – ska det finnas en särskild orsak till
detta som är direkt relaterad till barnet. En sådan
orsak kunde t.ex. vara att barnet inte klarar av att
sluta använda telefonen eller att telefonen stör
barnets sömn.

Justitieombudsmannen betonade att reglerna
med anknytning till fostran inte får vara överdriv-
na och att man i användningen av dem alltid ska
beakta barnets ålder och utvecklingsnivå samt bar-
nets övriga individuella behov och omständighe-
ter (elevhemmet Jolla vid Vaalijala samkommun,
6421/2017*).

En person med funktionsnedsättning har rätt
att få information om sina rättigheter samt om
vilka skyldigheter och rättigheter rehabiliterings-
enheten har i anslutning till ordnandet av rehabili-
tering och vård. JO ansåg att det var viktigt att re-
habiliteringsenheten ökar klienternas medveten-
het om självbestämmanderätten och klienternas
övriga rättigheter (7007/2017*).

Rehabiliteringsenheten meddelade att enheten
efter inspektionen hade börjat informera klienterna
om självbestämmanderätten och klientens övriga rät-
tigheter. Klienterna kan fritt ställa frågor och fram-
föra tankar till organisationens experter på självbe-
stämmanderätten.

Användning av säkerhetsrum

Ett säkerhetsrum kan användas för att lugna en
person inom specialomsorgen om utvecklingsstör-
da i en situation där det är sannolikt att en person
som beter sig på ett utmanande sätt annars skulle
äventyra sin egen hälsa eller säkerhet, andra perso-
ners hälsa eller säkerhet eller förorsaka betydande
egendomsskador. Användning av ett säkerhetsrum
förutsätter att de förutsättningar för kortvarig,

de grundläggande och mänskliga rättigheterna
�.� nationell förebyggande mekanism mot tortyr

115

högst två timmar lång, avskildhet som fastställs
i lagen angående specialomsorger om utvecklings-
störda uppfylls.

Ett säkerhetsrum kunde också användas när
man bedömer att personen som avskiljs får en ne-
gativ känsloupplevelse av sitt eget rum om perso-
nen stängs in i sitt eget rum, som borde vara en
trygg och behaglig plats för personen. Om man
däremot bedömer att det har en lugnande inver-
kan på personen om personen hålls i avskildhet i
sitt eget rum, ska användning av personens eget
rum betraktas som ett bättre alternativ.

Under inspektionen framkom det att användnin-
gen av säkerhetsrummet hade minskat avsevärt
fr.o.m. 2016. Minskningen konstaterades ha ett
samband med ändringarna av lagen angående spe-
cialomsorger om utvecklingsstörda, som trädde i
kraft den 10 juni 2016. Den kortvariga avskildhe-
ten får pågå i högst två timmar och i förarbetena
till lagen konstateras det dessutom att användning
av klientens eget rum är ett bättre alternativ än sä-
kerhetsrummet om avskildhet i sitt eget rum har
en lugnande inverkan på klienten.

Rehabiliteringsenhetens mål var att utmanan-
de situationer ska kunna hanteras vid enheten utan
att säkerhetsrummet behöver användas. Om man
har varit tvungen att använda isolering har isole-
ringarna i regel kunnat avslutas efter 1–2 timmar.
Man har försökt främja detta genom att göra kon-
sultationsbesök vid de olika enheterna och öka re-
surserna på ett förutseende sätt för eventuella kris-
situationer (7007/2017*).

Utomhusvistelse

Det ingår i tillgodoseendet av en utvecklingsstörd
persons grundläggande behov att t.ex. ombesörja
tillräcklig motion eller utomhusvistelse.

I samtalen med klienterna och deras närstående
framkom det att klienternas utomhusvistelser in-
te alltid antecknades i de dagliga registreringarna.
Dessutom framkom det att utomhusvistelsen re-
gelbundet kunde begränsas i början av undersök-
nings- eller rehabiliteringsperioden. JO betonade
vikten av klienternas dagliga utomhusvistelse som

en del av den vård av god kvalitet som avses i lagen
om klientens ställning och rättigheter inom so-
cialvården. När det gäller att ordna utomhusvistel-
se i tillräcklig utsträckning är det fråga om att till-
godose de grundläggande behoven och således
även respektera människovärdet. JO rekommen-
derade att utomhusvistelsen skulle inkluderas i
klientens vård- och serviceplan samt att en daglig
anteckning om genomförandet av utomhusvistel-
sen skulle göras i klientens papper (7007/2017*).

Samkommunen meddelade att klienternas utom-
husvistelse i fortsättningen kommer att inkluderas
i klientens personliga rehabiliteringsplan. Klientens
utomhusvistelser ska antecknas tydligt i de dagliga
registreringarna, samt även om klienten möjligen av-
står från utomhusvistelse. Möjligheter till utomhus-
vistelse ska erbjudas varje dag.

Hörande av klienter och närstående

Under samtalen med klienternas närstående fram-
kom det att de närstående inte alltid har varit nöj-
da med hur elevhemmets personal har hört dem i
ärenden som gäller klientens vård. Även en omed-
vetenhet över huvud taget om elevhemmets för-
faranden och vad barnets rehabilitering i praktiken
omfattar lyftes fram under samtalen. JO bedöm-
de att samarbetet mellan elevhemmet och de när-
stående inte alltid hade genomförts på bästa möjli-
ga sätt. JO rekommenderade att elevhemmet i fort-
sättningen fäster vikt vid samarbetet (6421/2017*).

Efter inspektionen överlämnade en närstående
till en klient ett brev där personen lyfte fram miss-
förhållanden som personen upplevt. Brevet skic-
kades till rehabiliteringsenheten för kännedom,
så att enheten kan beakta brevet som en del av ut-
värderingen och utvecklingen av sin verksamhet.
I enhetens plan för egenkontroll hade utveckling
av ett kundresponssystem nämnts som en punkt i
utvecklingsplanen. JO uppmanade enheten att ut-
veckla ett kundresponssystem (7007/2017*).

Efter inspektionen erhölls en redogörelse av en-
heten, enligt vilken organisationen hade utvecklat
ett gemensamt responssystem. Enheten samlar kon-
tinuerligt respons av klienterna och deras närstående
i ett responshäfte som gås igenom varje vecka under
arbetsplatsmötet och även beaktas i verksamheten.

de grundläggande och mänskliga rättigheterna
�.� nationell förebyggande mekanism mot tortyr

116

Dessutom samlas respons in med en separat blankett.
Intressentgrupper och klienternas närmaste nätverk
uppmanas att ge respons.

Användning av väktare

En privat serviceproducents boendeserviceenhet
hade en väktartjänst med verksamhet dygnet runt.
Enligt uppgifter från personalen kunde en väkta-
re kallas till platsen om en klient t.ex. på grund av
missbruk betedde sig osakligt eller hotfullt och in-
te gick med på att avlägsna sig från de gemensam-
ma utrymmena efter att ha blivit tillsagd. Väkta-
ren kunde enligt personalen vid behov använda
fysiska metoder för att ledsaga klienten t.ex. till
klientens bostad. Om olagliga rusmedel upptäcks
hos en invånare, t.ex. narkotika, kallas polisen till
platsen.

I den redogörelse som gavs efter inspektionen
preciserades det att väktartjänsten hade inrättats
för att trygga personalens säkerhet. Väktarna kan
bidra till att lugna klienten redan enbart genom
sin närvaro, men de har ingen rätt att använda fy-
siska metoder för att ledsaga klienten till klientens
bostad. Enligt enhetens servicechef kommer väk-
tartjänstens syfte och befogenheter ännu att gås
igenom på nytt tillsammans med personalen.

JO ansåg att väktare kan användas i en service-
boendeenhets allmänna utrymmen för uppgifter i
enlighet med lagstiftningen om privata säkerhets-
tjänster. Det är fråga om hurdana uppgifter väktar-
na eller ordningsvakterna tilldelas och huruvida
väktarnas befogenheter är tillräckliga för att ut-
föra de tjänster som serviceboendeenheten har
beställt.

I JO:s avgörandepraxis har det betonats att pri-
vata väktare inte på något sätt får delta i åtgärder
med anknytning till vården av klienten, vilka an-
kommer på personalen. Åtgärder som begränsar
klientens självbestämmanderätt ska anses som
uppgifter i anslutning till vården som väktare i
regel inte får delta i. Däremot får väktare inom
ramarna för sin befogenhet trygga t.ex. vårdper-
sonalens integritet och ett säkert utförande av
arbetsuppgifterna (/*).

3.5.16
HÄLSO- OCH SJUKVÅRD

Inom hälso- och sjukvården finns ingen exakt
uppgift att tillgå om antalet hälso- och sjukvårds-
enheter som hör till inspektionsobjekten för det
nationella besöksorganet. Enligt uppgifter från
social- och hälsovårdsministeriet finns det cirka
50 psykiatriska enheter där tvång används. För-
utom detta finns det också andra enheter inom
hälso- och sjukvård där man ger psykiatrisk spe-
cialsjukhusvård och där man använder tvång (jour-
enheterna vid somatiska sjukhus) eller där man
vårdar frihetsberövade (Enheten för hälso- och
sjukvård för fångar).

Inom hälso- och sjukvården samarbetar man
med tillstånds- och tillsynsverket för social- och
hälsovården (Valvira) och regionförvaltningsver-
kena. Före en inspektion håller man regelbunden
kontakt med det behöriga regionförvaltningsver-
ket för att få information om tillsynsmyndighe-
tens iakttagelser av objektet. Under de senaste åren
har det också blivit kutym att kalla det behöriga
regionförvaltningsverkets regionförvaltningsöver-
läkare till det avslutande samtalet i samband med
inspektionen. Det slutgiltiga inspektionsprotokol-
let skickas också alltid till regionförvaltningsver-
ket för kännedom.

Inspektionen av psykiatrin vid Kajanalands
centralsjukhus kan nämnas som ett bra exempel
på samarbete. Regionförvaltningsöverläkaren som
deltog i det avslutande samtalet besökte ännu sjuk-
huset tre och fem månader efter inspektionen.
Under det senare besöket gick regionförvaltnings-
överläkaren tillsammans med resultatenhetens
representanter igenom rekommendationerna som
presenterades i det nationella besöksorganets ins-
pektionsprotokoll samt de åtgärder som sjukhuset
genomfört. Regionförvaltningsöverläkaren under-
rättade justitieombudsmannen om sina observa-
tioner.

Före inspektionen kontaktas även hälsovårds-
enhetens patientombudsman i syfte att få bak-
grundsinformation. Det slutgiltiga inspektions-
protokollet skickas rutinmässigt till patientom-
budsmannen.

de grundläggande och mänskliga rättigheterna
�.� nationell förebyggande mekanism mot tortyr

117

På grund av det stora antalet inspektionsobjekt är
man tvungen att prioritera mot vad man riktar de
begränsade resurserna. Inspektionerna är också i
huvudsak riktade mot de enheter där man använ-
der mest tvång och där patientmaterialet är mest
utmanande. Dessa är statens rättspsykiatriska
sjukhus (Niuvanniemi och Gamla Vasa sjukhus)
och andra enheter som ger rättspsykiatrisk vård.
Man strävar efter att regelbundet inspektera dessa
objekt, vilket i praktiken innebär att man besöker
dem med några års mellanrum.

Målet är också att regelbundet inspektera en-
heterna för särskilt svårbehandlade minderåriga
(enheterna i Tammerfors och Kuopio). Annars
påverkas valet av inspektionsobjekt av när man
senast inspekterat enheten och om det kommit
många klagomål om enheten.

Vid inspektioner av hälso- och sjukvårdsen-
heter deltar i regel alltid en utomstående medi-
cinsk expert. Under berättelseåret var det endast
vid inspektionerna av Enheten för hälso- och sjuk-
vård för fångar som ingen utomstående expert
deltog. I och med att en medicinsk expert börjat
delta i inspektionerna har det blivit möjligt att i
samband med dem mångsidigare än tidigare ins-
pektera bl.a. användningen av begränsande åtgär-
der och möjligheterna att förebygga dem. År 2018
introducerades dessutom två erfarenhetsexperter,
vars sakkunskap användes vid fyra inspektioner
inom hälsovården.

Inspektionerna av psykiatriska enheter förrät-
tas numera nästan utan undantag oanmälda. En-
heten får dock i förväg ett brev om att en inspek-
tion kommer att förrättas vid enheten inom ett
visst tidsintervall. Detta gör det möjligt att be en-
heten om material på förhand. T.ex. har psykiatris-
ka enheter blivit ombedda att för varje avdelning
skicka förteckningar som inkluderar centrala upp-
gifter om patienterna, t.ex. tidpunkten för ankomst
till sjukhuset, juridisk status, psykiatriska diagno-
ser, betydande somatiska diagnoser. Med hjälp av
förteckningen är det möjligt att snabbt få en hel-
hetsbild av patienterna på avdelningen. Informa-
tionen underlättar också valet av patienter som
ska intervjuas – t.ex. den patient som kommit se-
nast till avdelningen eller den patient som varit
längst på avdelningen.

Vårdpersonalen har en viktig roll i förebyggandet
av dålig behandling. Därför fästs det under ins-
pektionerna stor uppmärksamhet vid tillvägagån-
gssätt, använda blanketter samt vilken introduk-
tion och vilka anvisningar personalen har fått.

Ett utkast av inspektionsprotokollet – där JO:s
preliminära ställningstaganden och rekommenda-
tioner presenteras – skickas till inspektionsobjek-
tet, som har möjlighet att kommentera utkastet.
Ofta meddelar hälsovårdsenheten redan i detta
skede vilka åtgärder enheten har vidtagit med an-
ledning av JO:s preliminära rekommendationer.
JO har ansett att detta är mycket positivt och ett
bevis på att den konstruktiva dialogen fungerar.

Det nationella besöksorganet företog samman-
lagt 10 inspektioner av olika enheter inom hälso-
och sjukvården. Hälso- och sjukvården för fångar
meddelades i förväg om inspektionerna. I övrigt
var inspektionerna oanmälda på det sätt som be-
skrivs ovan, eller helt oanmälda. Inspektionerna
som företogs vid större objekt pågick i 2–3 dagar.
Objekten för det nationella besöksorganets inspek-
tioner var följande (i ställningstagandena och en-
hetens svar redogörs det även för inspektionen av
psykiatrin vid Päijänne-Tavastlands välfärdssam-
kommun, 5338/2017*).

Inspektionsobjekten var:

– 	 Polikliniken i Kervo inom enheten för hälso-
och sjukvården för fångar den 30 januari 2018
(450/2018*)

– 	 Psykiatrin vid Kajanalands centralsjukhus den
19–20 mars 2018, 50 vårdplatser (727/2018*)

– 	 Psykiatrin vid Kajanalands centralsjukhus
den 19–20 mars 2018, 50 vårdplatser (727/2018*)

– 	 Jourpolikliniken vid Kajanalands centralsjuk-
hus den 19 mars 2018 (729/2018*)

– 	 Psykiatrin vid Norra Karelens centralsjukhus
den 22–24 maj 2018, 97 vårdplatser (1600/2018)

– 	 Jourpolikliniken vid Norra Karelens central-
sjukhus den 23 maj 2018 (1601/2018)

– 	 Niuvanniemi sjukhus den 25–27 september
2018, 297 vårdplatser (3712/2018)

– 	 Den psykiatriska enheten för undersökning
och vård av svårskötta barn och unga vid Niu-
vanniemi sjukhus (NEVA) den 25 september
2018, 13 vårdplatser (/2018)

de grundläggande och mänskliga rättigheterna
�.� nationell förebyggande mekanism mot tortyr

118

– 	 Samjouren vid Kuopio universitetssjukhus
den 26 september 2018 (4753/2018)

– 	 Polikliniken i Pyhäselkä inom enheten för
hälso- och sjukvården för fångar den 10 okto-
ber 2018 (4986/2018*)

– 	 Polikliniken i Helsingfors inom enheten för
hälso- och sjukvården för fångar den 19 no-
vember 2018 (5323/2018)

Förebyggande av illa-
behandling av patienten

På slutna avdelningar finns det alltid en risk att
personerna som inhysts på avdelningarna behand-
las illa. I första hand ska strukturer och tillväga-
gångssätt som förebygger illabehandling tilläm-
pas. En sådan metod är ett förfarande för anmäl-
ning av illabehandling som alla känner till.

Enligt JO ska enheten ha tydliga anvisningar om
anmälning av illabehandling, hur anmälningarna
behandlas och hur man ingriper i illabehandling.
Detta förutsätter samtidigt att man identifierar
och definierar illabehandling och ett klart ställ-
ningstagande från ledningen att illabehandling in-
te är tillåtet och att illabehandling medför följder.
Alla som arbetar på sjukhuset – inte bara vårdper-
sonalen, utan också andra yrkesgrupper och vika-
rier – bör sättas in i anmälningsförfarandet. Även
patienterna och deras närstående ska få informa-
tion om anvisningarna. Samtidigt ska det också
klargöras att anmälningsförfarandet inte får med-
föra negativa påföljder för anmälaren (5338/2017*).

Samkommunen meddelade att dess enhet för ut-
veckling och patientsäkerhet kommer att överväga
det som nämns om anmälningsförfarandet i respon-
sen på en nivå som omfattar hela samkommunen.
Samkommunen kommer också att försöka hitta en
teknisk lösning på problemet. Innan dess har avdel-
ningsenheterna inom psykiatrin tills vidare kommit
överens om att ärenden som gäller illabehandling
ska anmälas till patientombudsmannen. Det är me-
ningen att patientombudsmannen ska delta i avdel-
ningsskötarnas möte, där processen kommer att dis-
kuteras. Därefter kommer enheterna att få anvisnin-
gar om denna tillfälliga process, som endast gäller
de psykiatriska avdelningarna.

Isoleringsrum

Isoleringsrummet vid ett psykiatriskt sjukhus ska
vara ett utrymme som är i gott skick, har fönster,
är rent, fräscht, vädrat och tillräckligt varmt samt
är utrustat med ändamålsenliga säng- och skydds-
kläder och annan behövlig utrustning (bl.a. kloc-
ka). Patienten ska också alltid ha möjlighet att få
kontakt med personalen genom en ringklocka el-
ler på annat sätt. Utöver detta har man i samband
med inspektionerna fäst uppmärksamhet vid iso-
leringsrummets inredning – i synnerhet vid att pa-
tienten inte ska behöva äta stående eller på golvet
i rummet. I inspektionsprotokollen hänvisas det
ofta till THL:s publikation ”Minskande av tvång
och ökande av säkerhet i den psykiatriska vården”,
där bl.a. isoleringsrummets placering och utrust-
ning behandlas.

Enligt JO ska isoleringsrummen vara säkra och ha
ändamålsenlig utrustning. Sjukhusets utrymmen
avsedda för rumsisolering påminde snarare om en
av polisens celler än ett isoleringsrum för en psy-
kiatrisk patient. JO betraktade det som förnedran-
de om en isolerad patient är tvungen att äta sittan-
de på golvet på en tunn madrass eller stående – för
att inte tala om att äta på samma golv eller madrass
där patienten har urinerat eller tömt tarmen. Si-
tuationen utsätter patienterna för kontinuerlig
kränkande och förnedrande behandling som inte
kan tillåtas under några omständigheter.

JO ansåg att det är möjligt att personalen inte
alltid hinner ledsaga patienten till toaletten eller
hjälpa patienten att uträtta sina behov i ett kärl.
Även i sådana fall ska man se till att patienten ald-
rig behöver äta eller vila på ett underlag där sekret
från människor har hamnat. Ansvaret för att den-
na förnedrande behandling upphör ligger hos de
personer som ansvarar för sjukhusets verksamhet
(5338/2017*).

Samkommunen meddelade att avdelningsenhe-
terna inom psykiatrin kommer att vidta åtgärder för
att förbättra isoleringsrummen till en ändamålsen-
lig nivå. Efter inspektionsbesöket hade bl.a. en dub-
belriktad samtalsförbindelse installerats i alla isole-
ringsrum. Avsikten var att under 2018 förse dörrarna
till alla isoleringsrum med pansarglas för att möjlig-

de grundläggande och mänskliga rättigheterna
�.� nationell förebyggande mekanism mot tortyr

119

göra god synlighet från isoleringsrummet till korri-
doren, vilket förbättrar växelverkan med vårdarna.
Dessutom ska golvmaterialet bytas ut till ett mjuka-
re material. Utöver detta kommer ett anslag för om-
byggnad av toaletterna att reserveras i budgeten för
2019. Under 2018 kommer en hög madrass, en bords-
kub och en fåtölj att skaffas till alla isoleringsrum.

JO rekommenderade att noggrannare uppmärk-
samhet fästs vid utrustningen, möbleringen och
utseendet i de isoleringsrum som används, dock
utan att glömma säkerhetsperspektiven. Situatio-
nen skulle kunna förbättras t.ex. genom att måla
ytorna och skaffa mjuka möbler. Åtminstone för
måltiderna bör det finnas tillgång till en möbel,
så att det är möjligt att placera matbrickan någon
annanstans än på sängen eller golvet. JO konsta-
terade att det finns mjuka möbler som lämpar sig
för ändamålet och tål sekret.

JO uppmanade enheten att avlägsna riskfyll-
da detaljer och klotter på väggarna. Det var väntat
att isoleringsrummen i det nya sjukhuset i fråga
om skicket och utrustningen motsvarar den nivå
som förutsätts. Eftersom det ännu var flera år tills
lokalerna skulle tas i bruk och ärendet var viktigt
med tanke på patienternas grundläggande rättig-

I ungdomspsykiatriska avdelningens isoleringsrum
i Joensuu fanns en tapet med landskapsvy, en hög
madrass och en bordskub.

heter, ansåg JO ändå att de ändringar JO föresla-
git inte kunde lämnas ogjorda på grund av detta
(727/2018*).

Samkommunen meddelade att isoleringsrummen
hade börjat renoveras. Väggarna hade målats och de
vassa rännorna avlägsnats. Nya och mjuka möbler
som tål sekret hade beställts. Ett membran hade pla-
cerats i fönstret i ett av isoleringsrummens dörrar för
att skydda integriteten. Ett system med ringklockor
hade också skaffats till rummen. Ett separat bord
med hjul hade beställts till isoleringsrummet för mål-
tider, så att patienten inte behöver äta i sängen.

Varje isolerad patient har möjlighet att besöka
toaletten i anslutning till isoleringsrummet tillsam-
mans med en/flera vårdare. Avsikten är att integrite-
ten ska tryggas så långt det är möjligt och säkert. Per-
sonalen erbjuder aktivt möjligheten att gå på toalet-
ten. Om patienten själv vill besöka toaletten kan pa-
tienten fråga personalen eller använda ringklockan.

Behandling av patienter i isolering

Det ingår i en människovärdig behandling och
god hälso- och sjukvård av en isolerad patient att
patienten alltid har möjlighet att gå på toaletten.
Patienten ska även aktivt erbjudas möjlighet att gå
på toaletten utan att själv alltid behöva be om det.
En isolerad patient ska även av den anledningen
ha möjlighet att utan dröjsmål få kontakt med
vårdpersonalen. JO har i sina ställningstaganden
ansett att det är inhumant och förnedrande om
patientens enda sätt att få kontakt med vårdper-
sonalen är att banka på dörren eller skrika. Patien-
ten ska också alltid ha tillräckliga och mänskliga
kläder.

JO uppmanade allvarligt samkommunen att vidta
åtgärder för att förbättra förhållandena för och be-
handlingen av isolerade patienter till en sådan nivå
som förutsätts. JO rekommenderade att anvisnin-
garna som gäller behandlingen av isolerade patien-
ter tydligare ska förmedla att målet är en männis-
kovärdig behandling av isolerade patienter. Detta
innebär åtminstone att personalen ska uppmanas
att aktivt se till att alla isolerade patienter har möj-
lighet att besöka toaletten.

de grundläggande och mänskliga rättigheterna
�.� nationell förebyggande mekanism mot tortyr

120

Anvisningarna kunde också tydligare framhäva
hur den personliga övervakningen av patienten
ska genomföras. I anvisningarna kunde det sepa-
rat nämnas hur vårdaren kan bistå patienten un-
der måltiderna och säkerställa att patienten inte
behöver äta från golvet eller stående. Enbart an-
visningarna är dock inte tillräckliga, utan lednin-
gen bör säkerställa att personalen som deltar i
vården av en isolerad patient är medvetna om och
följer de givna anvisningarna (5338/2017*).

Samkommunen meddelade att anvisningarna
som gäller isolering kommer att uppdateras i enlig-
het med JO:s rekommendationer. Avsikten är att före
slutet av augusti 2018 sammanställa ett förslag om
hur man kan öka kunskapen och utbildningsnivån
när det gäller dessa och övriga anvisningar samt lag-
stiftningen. Metoder som föreslagits är ett läspaket
om ämnet samt en elektronisk tentamen, som det
skulle vara obligatoriskt att avlägga för personalen
på avdelningarna.

JO var nöjd med de åtgärder och planer sam-
kommunen meddelat för att göra isoleringsrum-
men ändamålsenliga. JO ansåg att det var viktigt
att man kommer att fästa större vikt vid både led-
ningens och personalens kunskap om lagstiftnin-
gen, anvisningarna och de nationella rekommen-
dationerna. Tydliga anvisningar och ett separat ut-
bildningsprogram är metoder som stärker i syn-
nerhet vårdpersonalens kompetens att bemöta
en utmanande patient.

Utifrån anvisningarna fick man uppfattningen
att personalen inte nödvändigtvis besöker patien-
ten, utan att övervakningen också kan ske ”bakom
dörren”. JO ansåg inte att denna övervakning är
sådan övervakning som förutsätts när det är fråga
om övervakning av en isolerad patient. Denna
övervakning – eller ens en dubbelriktad samtals-
förbindelse – ersätter inte heller kontakten mellan
patienten och personalen. Patienten ska ha möj-
lighet att samtala ansikte mot ansikte med en vår-
dare (5338/2017*).

JO ansåg inte att det var tillräckligt att patien-
ten har möjlighet att få kontakt med personalen
genom att vifta i en övervakningskamera, banka
på dörren eller skrika. Minimikravet kan till denna
del anses vara en ringklocka i isoleringsrummet.

Ett system som möjliggör dubbelriktad kommu-
nikation vore ett ändamålsenligt sätt att ordna
kontakten (727/2018*).

BJO föreslog gottgörelse för
behandlingen av en isolerad patient

BJO ansåg att behandlingen av den klagande un-
der isoleringen var en kränkning av människovär-
det. På grund av sin CP-skada var den rörelsehind-
rade personen tvungen att äta sittande på golvet
på en tunn madrass i isoleringsrummet på den
psykiatriska avdelningen. Dessutom var kärlen
och besticken olämpliga för personen. Den kla-
gande hade blöja under isoleringen som pågick
över ett dygn. BJO föreslog att välfärdssamkom-
munen gottgör den klagande för de genomlidna
kränkningarna av de grundläggande och mänsk-
liga rättigheterna (3287/2017*).

Välfärdssamkommunen meddelade att den beta-
lar en gottgörelse på 4 500 euro till den klagande.

Minskande av tvång

Varje enhet inom psykiatrin där tvång används bör
ha en plan för minskande av tvång, där kvantitati-
va och kvalitativa mål fastställs. Det är också lika
viktigt att planen delges hela personalen och att
genomförandet av planen kontinuerligt följs upp.

Sjukhuset hade inget separat program för mins-
kande av tvång. JO rekommenderade att sjukhu-
set kontinuerligt följer upp användningen av be-
gränsande åtgärder och utarbetar ett program eller
en verksamhetsanvisning för att minska använd-
ningen av tvång. Dessutom rekommenderade JO
att hela personalen utbildas inom detta område
(5338/2017*).

Samkommunen meddelade att den utöver de an-
mälningar om begränsningar som görs till regionför-
valtningsverket kommer att upprätta egen statistik
för uppföljning av begränsningarna till de psykiatris-
ka avdelningarna samt skapa ett förfarande för upp-
följning av begränsningar. När tillgången till denna
grundläggande information har säkerställts upprät-

de grundläggande och mänskliga rättigheterna
�.� nationell förebyggande mekanism mot tortyr

121

tas ett program för minskande av tvång inklusive
mål. Som en del av detta program kommer persona-
len att sättas in i målen och de åtgärder som ska vid-
tas. En verksamhetsanvisning om genomförande av
isoleringen tillsammans med patienten kommer ock-
så att utarbetas för personalen.

Under inspektionen gick det inte att bli överty-
gad om att användningen av begränsningar aktivt
kommer att minskas. Sjukhuset hade inget separat
program för minskande av tvång (727/2018*).

Samkommunen meddelade att begränsningarna
och användningen av dem samt dokumentationen
har gåtts igenom med personalen. Begränsningar an-
vänds endast när de andra metoderna är otillräckli-
ga. Personalen har fått anvisningar om att noggrant
dokumentera även de alternativa sätt att lösa situa-
tionen som tillämpats före begränsningen eller isole-
ringen. Personalen kommer inom kort att utbildas.
Det finns också separata anvisningar om minskat
tvång och ökad säkerhet på den psykiatriska avdel-
ningen. Alla som tillhör personalen har läst dessa an-
visningar och kvitterat att de har läst dem. Ett eget
program planeras för minskande av tvång och upp-
följning av användningen av begränsande åtgärder.

Den psykiatriska avdelningen tillämpar den psy-
kiatriska viljeyttringen. Den är frivillig och är utfor-
mad så att den motsvarar patientens självbestäm-
manderätt i situationer där patienten inte själv för-
mår fatta beslut. Om en viljeyttring har gjorts, beak-
tas den alltid när det är möjligt. De nya patientanvis-
ningarna innehåller också skriftlig information om
möjligheten att göra en psykiatrisk viljeyttring.

Användning av spännbälte

I anvisningarna om begränsningar togs det inte
ställning till hur ofta en läkare ska bedöma en
fastspänd patient. Av de granskade patienthand-
lingarna framgick det att läkaren i en patients fall
hade bedömt den fastspända patientens tillstånd
endast en gång per dygn. JO ansåg att detta be-
dömningsintervall var för långt (727/2018*).

Alla isoleringsrum på avdelningen hade en
säng med spännbälte som standardutrustning.
Det var också möjligt att installera spännbälte i

alla nya patientsängar som beställdes. JO betrak-
tade det som möjligt att detta leder till att tröskeln
för användning av spännbälte blir lägre. Utifrån
de patienthandlingar som granskades uppstod det
i några situationer ett intryck av att tröskeln för
användning av spännbälte är låg. Ett exempel på
detta var en patient som under isoleringen med
spännbälte hade fått röka och bada bastu mellan
varven.

JO betonade att isolering utan spännbälte en-
ligt mentalvårdslagen är det alternativ som ska
användas i första hand och att fastspänning ska
användas endast om de övriga åtgärderna inte är
tillräckliga (727/2018*).

Under inspektionen observerades det att pa-
tienter kunde transporteras i spännbälte också
utanför isoleringsrummet på ett sådant sätt att
spännbältet satt fast i armarna och benen. Detta
kunde göras t.ex. när patienten ledsagades till toa-
letten eller för att röka. JO ansåg att ledsagande
av patienten med spännbälten fastspända kunde
uppfattas som förnedrande för patienten. Det kan
också förorsaka ångest hos andra patienter. JO an-

Isoleringsrummets säng med spännbälte vid Kajana-
lands centralsjukhus.

de grundläggande och mänskliga rättigheterna
�.� nationell förebyggande mekanism mot tortyr

122

såg att detta förfarande ska undvikas, i synnerhet
om patienten befinner sig i avdelningens gemen-
samma utrymmen (727/2018*).

Tvångsmedicinering

Om en patient som vårdas eller observeras obe-
roende av sin vilja inte går med på att ta medicin
som ordinerats honom eller henne, kan patien-
ten medicineras oberoende av sin vilja endast om
avstående från medicinering allvarligt skulle även-
tyra patientens eller andras hälsa eller säkerhet. JO
har i sitt avgörande av den 15 mars 2018 (1496/2017*)
tagit ställning till medicinering av en patient obe-
roende av patientens vilja.

JO rekommenderade att beslut om medicinering
mot patientens vilja i fortsättningen ska motive-
ras med beaktande av förutsättningarna i mental-
vårdslagen. JO betonade att det faktum att en pa-
tient är psykotisk inte kan betraktas som en till-
räcklig grund för tvångsmedicinering, eftersom
alla patienter som är föremål för observation och
har ordinerats vård lider av psykos. Det ska också
framgå av patienthandlingarna på vilket sätt pa-
tienten har hörts angående medicineringen och
varför hörandet inte har kunnat genomföras
(/*).

Samkommunen meddelade att det psykiatriska
sjukhusets ansvariga läkare hade inlett en precisering
av anvisningarna. Målet var att göra en noggrannare
utvärdering av användningen av begränsande åtgär-
der och en mer systematisk registrering av orsakerna
som lett till begränsningarna. Särskild vikt kommer
att fästas vid medicinering mot patientens vilja samt
registrering av särskilda situationer.

Av patienthandlingarna framgick det att läkeme-
delsbehandling oberoende av patientens vilja an-
vändes på den psykiatriska avdelningen. Medicine-
ringen hade motiverats med att den var ”nödvän-
dig”, men i anteckningarna i patienthandlingarna
saknades en närmare bedömning av huruvida för-
utsättningarna för medicinering enligt mental-
vårdslagen uppfylldes (avstående från medicine-
ring skulle allvarligt äventyra patientens eller and-

ras hälsa eller säkerhet). JO rekommenderade att
bedömningen av medicinering mot patientens
vilja i fortsättningen ska ske på det sätt som för-
utsätts i mentalvårdslagen och så att uppfyllandet
av förutsättningarna dokumenteras i patienthand-
lingarna (727/2018*).

Samkommunen meddelade att personalen hade
fått anvisningar om att noggrant dokumentera allt
som har att göra med medicinering oberoende av
patientens vilja.

Vårdens kvalitet och vårdkulturen

JO rekommenderade att rehabiliteringsavdelnin-
gen görs mer trivsam så att lokalerna bättre stö-
der rehabiliteringen. Det finns mjuka möbler som
lämpar sig för ändamålet och tål sekret. JO betrak-
tade bristerna i rehabiliteringsavdelningens vård-
miljö som allvarliga och uppmanade till att vidta
åtgärder för att förbättra miljön till den nivå som
förutsätts. Jo ansåg att det i den här situationen in-
te var tillräckligt att vänta på att situationen kor-
rigeras när den nya sjukhusbyggnaden färdigställs
2021 (727/2018*).

Enligt inspektörernas observationer är vårdti-
derna för patienterna på rehabiliteringsavdelnin-
gen långa och en stor del av patienterna verkade
i första hand behöva omsorg, och inte rehabilite-
rande vård. Intrycket var också att vårdplatsen in-
te var av rätt typ eller ändamålsenligt för en stor
del av patienterna på avdelningen. Tillgången på
rehabiliterande verksamhet var synnerligen knapp.
JO uppmanade allvarligt till att vidta åtgärder för
att förbättra patienternas vård och förhållanden
till en sådan nivå som förutsätts. JO ansåg att det
är nödvändigt att man separat för varje patient be-
dömer om den aktuella vårdplatsen är rätt och än-
damålsenlig för patienten (727/2018*).

Enligt inspektörernas observationer syntes
väldigt få medlemmar av vårdpersonalen till i re-
habiliteringsavdelningens gemensamma utrym-
men eller bland patienterna. Patienterna gick till
kansliets stängda dörr och knackade på om de
hade något ärende till vårdarna. Vårdarnas arbe-
te verkade i oproportionerligt hög grad vara kon-

de grundläggande och mänskliga rättigheterna
�.� nationell förebyggande mekanism mot tortyr

123

centrerat till kansliet, i stället för att fokusera på
arbetet med patienterna. Vårdarnas arbetssätt
verkade också vara uppgiftscentrerat.

Enligt inspektörernas observationer och pa-
tienternas berättelser var vårdarna inte initiativ-
tagande eller aktiva i patientkontakterna. JO re-
kommenderade att avdelningen fortsätter arbetet
med att utvärdera vårdkulturen och möjligheter-
na att minska koncentrationen av vårdpersonalens
arbete till kansliet. Jo uppmanade avdelningen att
överväga om det på ett sätt som tryggar sekretes-
sen kunde ordnas direkt insyn mellan kansliet
och avdelningen så att patienterna skulle kunna
se in i kansliet och vårdarna skulle kunna se ut
(727/2018*).

Enligt samkommunen ingår det i avdelningens
vårdkultur att personalen i så stor utsträckning som
möjligt ska vara närvarande för patienterna. Detta
har diskuterats ännu mer än förut med personalen.
Endast det arbete som behövs görs i det stängda kans-
liet. Arbetet grupperas så att en eller flera ur perso-
nalen alltid finns på avdelningen och kan nås av pa-
tienterna om det bara är möjligt. T.ex. strävar man
efter att ordna vårdmöten och andra möten i etap-
per, så att inte en stor del av personalen samtidigt
är oanträffbar.

Arbetet för minskande av tvång
vid statens rättspsykiatriska sjukhus

Vid Niuvanniemi sjukhus vårdas personer för vil-
ka inget straff har utdömts på grund av deras men-
tala tillstånd (rättspsykiatriska patienter) och ut-
förs sinnesundersökningar. Dessutom vårdas farli-
ga och/eller svårbehandlade psykiatriska patienter
på sjukhuset. Den genomsnittliga vårdtiden för
rättspsykiatriska patienter som vårdades i slutet
av 2017 var 6 år och 8 månader (den längsta vårdti-
den var 35 år och 7 månader). Motsvarande siffror
för patienter som skrevs in på sjukhuset som svår-
behandlade var 4 år och 5 månader (den längsta
vårdtiden var 26 år och 1 månad).

Alla patienter som vårdades på sjukhuset hade
ordinerats vård oberoende av sin vilja. Deras själv-
bestämmanderätt kan således begränsas under de
förutsättningar som fastställs i kapitel 4 a i men-

talvårdslagen. Enligt lagen får patientens självbe-
stämmanderätt och andra grundläggande fri- och
rättigheter dock begränsas endast i den mån be-
handlingen av sjukdomen, patientens egen eller
någon annans säkerhet eller tryggandet av något
annat intresse enligt kapitel 4 a oundgängligen
kräver det.

Sjukhuset har åren 2011 och 2015 utarbetat för-
slag till en plan för minskande av tvång och sjuk-
huset har en styrgrupp för minskande av tvångs-
åtgärder. Sjukhuset har förbundit sig att minska
det tvång som riktas mot patienterna. Enligt styr-
gruppen har sjukhuset lyckas halvera mängden
isolering och fastspänning i proportion till vård-
dagarna under 2010-talet.

Olika metoder har utvecklats för att minska
begränsningarna. Sådana metoder är att utveckla
närvården (100 % övervakning), göra det lättare
att beviljas arbetsterapi, förenhetliga avdelningar-
nas förfaranden och registreringar, utveckla an-
vändningen av avslappnings- eller sinnesrum samt
ersätta den traditionella våldshanteringsutbildnin-
gen med en AKO-utbildning.

BJO ansåg att arbetet som sjukhuset utför för
att minska begräsningarna riktade mot patienter-
na är ytterst positivt. BJO rekommenderade att
patienterna ska erbjudas möjlighet till utredning
i efterhand av inte bara isolerings- och fastspän-
ningssituationer, utan också andra åtgärder som
begränsar självbestämmanderätten. BJO ansåg att
det var positivt att sjukhuset hade vidtagit åtgär-
der för att minska isoleringen. BJO betraktade
dock de långa isoleringarna som fortfarande fö-
rekommer som mycket problematiska. Isolering
innebär ett ytterst kraftigt ingrepp i patientens
personliga frihet.

För att minska sjukhusets tvångsåtgärder lyfte
styrgruppen år fram minskande av kläder som be-
gränsar rörelsefriheten som ett prioriterat områ-
de för 2018. Användningen av begränsande kläder
följs upp vid sjukhuset. Under de senaste 18 måna-
derna har begränsande kläder använts för sex pa-
tienter och vid inspektionstidpunkten användes
de endast för en patient. Antalet användningsgån-
ger är emellertid stort (3 395 år 2017), eftersom
kläderna har klätts på patienten alltid när patien-
ten rört sig i avdelningens allmänna utrymmen.

de grundläggande och mänskliga rättigheterna
�.� nationell förebyggande mekanism mot tortyr

124

Olika aktiviteter vid Niuvanniemi sjukhus.

de grundläggande och mänskliga rättigheterna
�.� nationell förebyggande mekanism mot tortyr

125

Sjukhuset har försökt utveckla klädesplagg som
ersätter de begränsande kläderna (poncho, muff).
Med hjälp av dessa plagg kan en patient som be-
ter sig våldsamt tillbringa tid tillsammans med
andra patienter. BJO ansåg att sjukhusets arbete
för att sluta använda begränsande kläder var po-
sitivt (3712/2018).

Inspektioner av jourenheter

Justitieombudsmannen har precis som tidigare år
ansett det vara viktigt med inspektionsbesök vid
jourenheterna vid somatiska sjukhus, där man an-
vänder s.k. säkerhetsrum. Under dessa besök fästs
det också uppmärksamhet vid integritetsskyddet
för patienter som placerats i jourutrymmena.

I säkerhetsrummen placeras patienter som
kommit till jouren och som exempelvis på grund
av aggressivitet eller förvirring måste hållas avskil-
da från de övriga jourpatienterna. Situationen är
problematisk eftersom isolering tills vidare inte
har stadgats i lag inom den somatiska hälso- och
sjukvården. Isolering kan emellertid ibland vara
berättigad enligt bestämmelserna om nödvärn
eller nödtillstånd. I allmänhet handlar det i de här
situationerna om nödvärn, d.v.s. att en patients
frihet måste begränsas för att trygga antingen
patientens egen eller en annan persons hälsa eller
säkerhet. Utöver det har justitieombudsmannen i
praktiken krävt att man i en situation beaktar de
rättsnormer och etiska normer som styr en läka-
res eller annan yrkesutbildad hälsovårdspersonals
verksamhet. En åtgärd får inte heller kränka män-
niskovärdet.

Ett isoleringsrums ändamålsenlighet har av-
sevärd betydelse när man bedömer om isolerin-
gen som helhet har genomförts så att den räknas
som människovärdig behandling samt hälso- och
sjukvård av hög kvalitet. Minimikraven som ett
säkerhetsrum måste uppfylla kan vara de omstän-
digheter som krävs enligt mentalvårdslagen för
att trygga isoleringen av en psykiatrisk patient.
En person som placerats i ett säkerhetsrum ska
stå under ständig övervakning. Det innebär att
en patient som är isolerad ska följas personligen
genom att besöka isoleringsrummet samt göra

observationer via kameraövervakning som fun-
ge-rar så att patienten kan både ses och höras.
Tillbörliga anteckningar ska alltid göras om över-
vakningen.

År 2018 inspekterade det nationella besöksor-
ganet jourenheterna vid tre sjukhus. Inspektioner-
na företogs oanmälda och på kvällstid. En utom-
stående expert deltog i alla inspektioner. Under ins-
pektionen fästes vikt vid de ovan nämnda kraven.

Övervakning av hälso-
och sjukvården för fångar

Enheten för hälso- och sjukvård för fångar verkar
i samband med Institutet för hälsa och välfärd.
Enheten har till uppgift att anordna hälso- och
sjukvårdstjänster för alla fångar i Finland. Enheten
för hälso- och sjukvård för fångar tillhandahåller
huvudsakligen själv bashälsovårdstjänster, mun-
hälsovårdstjänster och psykiatrisk specialiserad
sjukvård. Polikliniker inom hälso- och sjukvården
för fångar finns vid varje fängelse i Finland, med
undantag av Sveaborgs fängelse, där hälso- och
sjukvården för fångar tillhandahålls av poliklini-
ken vid Helsingfors fängelse.

Tandkliniker finns i anslutning till poliklini-
kerna vid 11 fängelser och dessutom finns det i
Vasa verksamhet i lokaler som innehas av stadens
hälsovårdscentral. Dessutom fungerar Psykiatris-
ka fängelsesjukhusets enheter i Åbo och Vanda
som akutsjukhus för fångar från hela landet. Sjuk-
huset för fångar är ett riksomfattande somatiskt
sjukhus i Tavastehus, som tillhandahåller vård för
fångar.

Regionförvaltningsverket i Norra Finland har
sedan början av 2016 på egen hand eller tillsam-
mans med Valvira gjort väglednings- och utvärde-
ringsbesök till polikliniker och sjukhus inom häl-
so- och sjukvården för fångar. Under berättelse-
året gjorde regionförvaltningsverket fem vägled-
nings- och utvärderingsbesök vid verksamhets-
ställen inom hälso- och sjukvården för fångar. Vid
slutet av 2018 hade regionförvaltningsverket be-
sökt alla polikliniker och sjukvårdsenheter inom
hälso- och sjukvården för fångar.

de grundläggande och mänskliga rättigheterna
�.� nationell förebyggande mekanism mot tortyr

126

En rapport om den riksomfattande tillsynen av
verksamheten inom hälso- och sjukvården för
fångar åren 2016–2018 har publicerats: https://
www.avi.fi/web/avi/julkaisut-2019. I rapporten
har tillsynsmyndigheterna utvärderat verksam-
heten inom hälso- och sjukvården för fångar som
en del av det övriga hälsovårdssystemet. Myndig-
heterna utvärderar även de vårdrekommendatio-
ner och verksamhetsanvisningar som hälso- och
sjukvården för fångar har utfärdat.

Regionförvaltningsverket i Norra Finland
delger justitieombudsmannen tillsynsplanerna
för hälso- och sjukvården för fångar samt berät-
telserna om väglednings- och utvärderingsbesök.
På motsvarande sätt lämnar justitieombudsman-
nen sina egna inspektionsplaner och -protokoll
för kännedom till Valvira och regionförvaltnings-
verket. Förutom detta håller justitieombudsman-
nen, Valvira och regionförvaltningsverket i Norra
Finland regelbundet samarbetsmöten om ärenden
som gäller hälso- och sjukvården för fångar.

Under berättelseåret företog det nationella be-
söksorganet inspektioner av tre polikliniker inom
Enheten för hälso- och sjukvård för fångar. Inspek-
tionerna har kombinerats med fängelseinspektio-
nerna och företags i regel oanmälda. Före inspek-
tionen av polikliniken hörs fångarna om sina syn-
punkter på bl.a. hur hälso- och sjukvården funge-
rar vid anstalten i fråga.

I samband med inspektionerna av poliklinikerna
fäster JO uppmärksamhet vid bl.a. i vilket skede
hälsoundersökningar av nya fångar görs vid an-
komsten och hur man i samband med hälsoun-
dersökningarna observerar möjliga tecken på våld.
Dessutom utreds det hur hälsotillståndet följs upp
för fångar som placerats avskilt. Detta förverkligas
inte helt på det sätt som fängelselagen förutsätter,
eftersom största delen av poliklinikerna är öppna
endast på vardagar under tjänstetid. Därför under-
söks inte t.ex. hälsotillståndet för en fånge som
placerats i isolering under veckoslutet inom den
tidtabell som förutsätts i fängelselagen, d.v.s. ”så
snart som möjligt” efter att observationen inletts,
utan först nästa vardag.

Fångarna kritiserar ofta att de inte får något
svar på de ärendeblanketter de skickar till polikli-
niken eller att de har svårt att få en mottagnings-
tid till läkare eller tandläkare. Under inspektioner-
na har poliklinikernas uppmärksamhet ofta fästs
vid att patienten enligt patientlagen ska underrät-
tas om mottagningstiden om den är känd. Lagen
känner inte till något undantag från detta när det
gäller fängelsepatienter. I synnerhet i fråga om lä-
karbesök utanför fängelset har man dock tvingats
beakta även säkerhetsrelaterade faktorer, som när
det gäller en enskild fånge kan påverka hur nog-
grant fången underrättas om mottagningstiden.

de grundläggande och mänskliga rättigheterna
�.� nationell förebyggande mekanism mot tortyr

127

3.6
Bristerna i tillgodoseendet av de grundläggande
och mänskliga rättigheterna

På basis av sina observationer i samband med lag-
lighetskontrollen delger justitieombudsmannen
ofta myndigheterna sin uppfattning eller en fram-
ställning om hur myndigheterna i sin verksam-
het kan främja eller förbättra tillgodoseendet av
de grundläggande fri- och rättigheterna och de
mänskliga rättigheterna. Oftast har JO:s uppfatt-
ningar och framställningar påverkat myndighe-
ternas verksamhet, men alltid har inte åtgärder-
na från JO:s sida lett till önskade förbättringar.
Det faktum att vissa missförhållanden återkom-
mer visar emellertid att myndigheterna inte alltid
har reagerat tillräckligt kraftigt på de brister som
uppmärksammats i samband med tillgodoseendet
av de grundläggande och mänskliga rättigheterna.

Justitieombudsmannens verksamhetsberättel-
se har från år 2009 innehållit, på förslag av grund-
lagsutskottet (GrUB 10/2009 rd), ett avsnitt med
en redogörelse för sådana typiska eller långvariga
brister som förekommit vid tillgodoseendet av de
grundläggande och mänskliga rättigheterna. På
önskemål framfört av grundlagsutskottet har av-
snittet blivit en vedertagen del av JO:s verksam-
hetsberättelse (GrUB 13/2010 rd).

Sedan år 2013 har det här avsnittet presenterats
som en förteckning över tio centrala problem för
de grundläggande och mänskliga rättigheterna i
Finland. Den här förteckningen anknyter till det
nationella handlingsprogrammet för de grundläg-
gande och mänskliga rättigheterna i Finland på
så sätt att JO presenterade den för första gången i
samband med det första expertseminariet för eva-
lueringen av Finlands nationella handlingsplan för
grundläggande och mänskliga rättigheter år 2013.
I och med att i huvudsak samma tio problem fort-
sättningsvis varit aktuella, har man de följande
åren upprepat förteckningen, med beaktande av
de förändringar och den utveckling som skett.

När man utvärderar förteckningen ska man kom-
ma ihåg att man i den tar upp sådana typiska eller
utdragna problem, som sammanställts uttryckli-
gen utifrån iakttagelser från justitieombudsman-
nens verksamhet. Justitieombudsmannen får in-
formation om missförhållanden och brister när-
mast genom klagomål, egna initiativ och inspek-
tioner. Alla problem som berör de grundläggande
och mänskliga rättigheterna kommer dock inte
fram i justitieombudsmannens verksamhet.

Laglighetskontrollen grundar sig till stora de-
lar på klagomål, som i allmänhet gäller enskilda
ärenden. På grund av detta förblir mera omfattan-
de problem (t.ex. rasism och hatpropaganda) otyd-
liga i justitieombudsmannens verksamhet. Därtill
styrs en del av de ärenden där problem dyker upp
till andra tillsynsorgan, som specialombudsmän
(t.ex. diskrimineringsombudsmannen). En del
problem förekommer i justitieombudsmannens
verksamhet i så pass liten utsträckning, att de in-
te tagits med i förteckningen (t.ex. samernas rät-
tigheter).

Tydliga konstaterade problem med de mänsk-
liga och grundläggande rättigheterna kan också
hamna utanför förteckningen, om de inte dykt
upp i justitieombudsmannens verksamhet (t.ex.
sterilitetskravet vid juridiskt fastställande av köns-
tillhörighet, som EMD konstaterat att kränker
skyddet av privatliv). En del problem hamnar utan-
för förteckningen för att de åtminstone till viss
del handlar om frågor inom den privata sektorn
eller i människors privatliv (t.ex. våld mot kvin-
nor), som ligger utanför justitieombudsmannens
befogenheter.

På grund av detta är förteckningen inte uttöm-
mande med tanke på de problem med grundläg-
gande och mänskliga rättigheter som förekom-
mer i Finland.

de grundläggande och mänskliga rättigheterna
�.� brister

128

De eventuella brister eller dröjsmål som förekom-
mer när det gäller att åtgärda ett rättsläge kan be-
ro på många olika orsaker. Det kan dock allmänt
konstateras att JO:s ställningstaganden och fram-
ställningar hörsammas mycket väl. I de fall där
så inte sker är det i allmänhet fråga om antingen
resursbrister eller brister i lagstiftningen. Också
de dröjsmål som förekommer i samband med lag-
stiftningsåtgärderna verkar ofta bero på att resur-
serna för lagberedningen inte räcker till.

Några av de problem som finns i förteckningen
är till sin natur sådana att de alltid kommer att fö-
rekomma i viss utsträckning (t.ex. brister i åldrin-
gars förhållanden och hur de bemöts). Detta bety-
der dock inte att man inte hela tiden ska sträva ef-
ter att få bukt med problemen. De flesta av proble-
men på förteckningen kan åtgärdas genom att rik-
ta tillräckligt med resurser eller utveckla lagstift-
ningen. Det har också skett positiv utveckling vad
gäller att rätta till vissa brister. Å andra sidan före-
kommer en del brister oftare än tidigare.

3.6.1
TIO CENTRALA PROBLEM FÖR DE
GRUNDLÄGGANDE OCH MÄNSKLIGA
RÄTTIGHETERNA I FINLAND

Brister i åldringars förhållanden
och i hur de bemöts

Tiotusentals äldre klienter bor på anstalt eller i
serviceboende. JO upptäcker ständigt brister i frå-
ga om näring, hygien, blöjbyten, rehabilitering
och möjligheter att röra sig ute. Brister har upp-
täckts också i hur täta läkarbesöken är, läkeme-
delsbehandlingen och tandvården. Bristerna be-
ror ofta på personalbrist.

När en klient hos äldreomsorgen får sin själv-
bestämmanderätt inskränkt bör detta ha sin grund
i lagen. Detta förutsätter en författningsgrund som
emellertid fortfarande saknas helt och hållet. Be-
slutsfattandet om begränsningsåtgärder är inte
alltid adekvat.

Också i kvaliteten på tjänster för äldre som bor
hemma och hur tillräckliga tjänsterna är råder det
brister, liksom i säkerheten och möjligheterna att
röra sig ute och att uträtta ärenden.

Vid ett ökat behov av tjänster fattar myndigheten
inte alltid ett beslut om att öka service som tillhan-
dahålls i hemmet eller att vården ska ordnas vid
serviceboendeenhet eller ålderdomshem. Då myn-
digheten inte fattar beslut om ordnande av service
tillgodoses inte heller rättigheten att föra frågan
om omfattning av kommunens skyldighet att ord-
na vård till förvaltningsdomstolen för utredning.

Resurserna för tillsyn är otillräckliga. Region-
förvaltningsverken har inte haft faktiska möjlig-
heter att överse verksamheten. Hur tillräcklig
servicen som tillhandahålls hemma är och egen-
kontroll av kvaliteten och efterhandskontrollen är
inte tillräcklig. Man behöver nya tillsynsmetoder.

I och med att myndigheternas tjänster blir
elektroniska utgör detta ett hot mot äldre perso-
ners tillgång till tjänsterna.

Brister i barnskyddet

Den allmänna resursbristen inom barnskyddet i
kommunerna, särskilt den dåliga tillgången till
kompetenta socialarbetarare och den höga perso-
nalomsättningen, bidrar till att försämra kvalite-
ten för barnskyddstjänsterna.

De kommunala barnskyddsmyndigheterna
hinner inte besöka vårdplatserna utom hemmet
i tillräcklig omfattning och känner inte tillräckligt
till vilka förhållanden barnen lever i och hur de
behandlas. Regionförvaltningsverken har inte
tillräckligt med resurser för inspektioner.

Det finns brister i tillsynen av familjevården.
Tillsynen ligger på kommunernas ansvar. Region-
förvaltningsverken har inte tillräckligt med befo-
genheter för att övervaka den familjevård som
sker i hem.

Ständiga förändringar i platsen för vård utom
hemmet leder till att de stabila förhållanden och
bestående relationer som är av särskild vikt för pla-
cerade barn, inte alltid tillgodoses. Inom barnskyd-
det finns det inte rätt slags placeringsplatser för de
barn som mår sämst och är mest svårskötta.

Man tillgodoser inte barnens kunskapsmässi-
ga rättigheter i tillräckligt stor utsträckning. Place-
rade barn är ofta omedvetna om sina rättigheter,
anstaltens rättigheter och skyldigheter eller vilka

de grundläggande och mänskliga rättigheterna
�.� brister

129

skyldigheter och uppgifter den egen utnämnda so-
cialarbetaren med ansvar för barnets ärenden har.

Rätten för barn placerade vid anstalter att per-
sonligen träffa sin egen socialarbetare tillgodoses
inte på ett lagenligt sätt. Barnen får ofta inte det
stöd som socialarbetaren kan erbjuda och som de
enligt lag har rättighet till.

Begränsande åtgärder genomförs i strid mot
barnskyddslagen. Begränsande åtgärder används
i sådana situationer eller på sådana sätt som lagen
inte tillåter. Beslut om begränsande åtgärder fattas
inte så som förutsätts i barnskyddslagen. Enheter
som ger vård utom hemmet och ofta också social-
arbetarna vid de kommuner som placerar barnet
har ansett det möjligt att begränsa barnets grund-
läggande fri- och rättigheter med fostrande regler.
Gränsdragningen mellan vad som är normala och
godtagbara gränser i fostrande syfte och när det
är frågan om sådan begränsning av barnets grund-
läggande fri- och rättigheter som avses i lagen har
suddats ut.

Det förekommer brister i klientplanerna, trots
att dessa har en central betydelse för att ordna so-
cialvårdstjänster, i beslutsfattandet och i verkstäl-
landet av besluten. En klientplan som stöder för-
äldraskapet utarbetas inte alltid åt föräldrarna till
ett placerat barn.

Mentalvårdstjänsterna för barn och unga räc-
ker inte till. Det finns problem i samordnandet
av servicesystemen för barnskyddet och psykiat-
risk vård. Servicestrukturen saknar lämpliga pla-
ceringsställen och tjänster för barn med svåra upp-
förandestörningar. De tjänster dessa barn behöver
finns inte att tillgå i barnhem eller psykiatriska
sjukhus.

Brister i tillgodoseendet av rättigheter
för personer med funktionsnedsättning

Personer med funktionsnedsättning har inte lika
möjligheter att delta. Det finns brister i tillgäng-
ligheten till lokaler, i fråga om möjligheten att ut-
rätta ärenden och genomförandet av rimliga an-
passningsåtgärder.

Praxis varierar i fråga om ingrepp i klienternas
självbestämmanderätt inom anstaltsvården. Med
ändringarna i bestämmelserna om begränsnings-

åtgärder i lagen angående specialomsorger om
utvecklingsstörda (381/2016) har situationen för-
bättrats, men det förekommer okunskap, brister
och försummelser i den praktiska tillämpningen
av lagen.

Sådana serviceplaner och specialomsorgsprog-
ram som avses i lagen upprättas inte alltid, upprät-
tas bristfälligt eller fördröjs. Också beslutsfattan-
det och verkställandet av besluten om tjänsterna
fördröjs ofta oskäligt.

Kommunernas tillämpningspraxis för handi-
kappservice är inte enhetlig och tillämpningsan-
visningarna kan begränsa tillgången till lagstad-
gad service.

Konkurrensutsättningen av produktionen av
tjänster för personer med funktionsnedsättning
har kunnat utgöra ett hot mot rätten till tjänster
enligt personens individuella behov.

Förfaranden inom anstaltsvården som
kränker självbestämmanderätten

Det händer att självbestämmanderätten inskränks
genom åtgärder som är helt oberättigade och sak-
nar laga grund, t.ex. genom ”anstaltsmakt”. Ins-
kränkningarna kan vara orimligt omfattande eller
inkonsekventa. Tillsynen över de rådande tillväga-
gångssätten är otillräcklig och åtgärderna själva
är svåra att kontrollera särskilt i de fall, då lagstift-
ningen inte definierar vilka rättsskyddsgarantier
som bör gälla.

Författningsgrunden som krävs saknas fortfa-
rande helt bl.a. angående äldreomsorg och soma-
tisk hälso- och sjukvård.

Brister i rättshjälp för utlänningar och
s.k. papperslösa personers otrygghet

Det utökade antalet asylsökande och begräsnin-
gen av rättshjälp har lett till att allt färre asylsö-
kande får rättshjälp i det första skedet. Detta kan
leda till rättsskyddsproblem och göra det svårare
att reda ut ärendet, också i det skede då man söker
om ändring.

de grundläggande och mänskliga rättigheterna
�.� brister

130

På grund av bristerna på juridisk rådgivning är ut-
länningarna som har tagits i förvar ofta omedvet-
na om sina rättigheter och sin egen situation.

Det finns tydliga brister i hur s.k. papperslösa
personers basbehov tillgodoses, t.ex. när det gäl-
ler tillräckliga social- och hälsovårdstjänster. Un-
der 2014 lämnades en regeringsproposition (RP
343/2014 rd) till riksdagen som skulle ha förbätt-
rat vissa s.k. papperslösas (bl.a. gravida och min-
deråriga) rätt till hälsovårdstjänster, men propo-
sitionen förföll. Antalet beslut om indragning
av mottagningstjänster kommer sannolikt att
öka eftersom fler beslut om avslag än tidigare har
fattats för sådana asylsökande, vars avvisning till
avgångsland mot dennas vilja inte kan genomfö-
ras. Kommunerna har olika praxis om vilka social-
och hälsovårdstjänster som ges åt personer vars
mottagningstjänster upphört.

Behandlingstiden för ansökningar om uppe-
hållstillstånd på grund av familjeband fördröjs of-
ta och är längre än den i lagen fastställda tidsfris-
ten på nio månader, som kan överskridas endast i
undantagsfall. I februari 2019 hade Migrations-
verket sammanlagt 855 ansökningar på grund av
familjeband som blivit anhängiga mera än nio
månader tidigare.

Också behandlingen av ansökningar om uppe-
hållstillstånd på grund av arbete räcker ofta för
länge. Enligt lagen ska uppehållstillstånd på grund
av arbetet avgöras inom en tidsfrist på fyra måna-
der, om det inte i ärendet förekommer exceptio-
nella förhållanden. Behandlingen av dessa ansök-
ningar räcker dock ofta längre.

Dåliga förhållanden och brister i behand-
lingen av fångar och häktade personer

För många fångar är problemet brist på aktivitet.
Rekommendationen given av Europarådets kom-
mitté till förhindrade av tortyr och omänsklig
eller förnedrande behandling eller bestraffning
(CPT) är att fångar ska kunna vistas utanför sin
cell minst åtta timmar per dygn. På slutna avdel-
ningar är den tid som fångar kan vistas utanför
sin cell i många fall under åtta timmar.

Vid placeringen på avdelningar förekommer ofta
att lagens utgångspunkt om att häktade och fån-
gar som avtjänar ett straff ska placeras skilt inte
genomförs.

Inte i något av de fängelser som inspekterades
noterades att man skulle ha följt lagens utgångs-
punkt om att minderåriga inte ska inhysas på av-
delningar för vuxna.

Häktade personer förvaras fortfarande i allt
för stor omfattning i polisfängelser. Enligt de in-
ternationella standarderna för fångvård ska brotts-
misstänkta förvaras i häkten och inte i polisens
lokaler, där förhållandena inte är lämpliga för an-
nan än kortvarig förvaring och där det finns en
risk för att den häktade utsätts för påtryckningar.
CPT har kritiserat Finland för detta redan i över
tjugo år, senast år 2016, på basis av det inspektions-
besök som CPT gjorde i Finland år 2014. Situatio-
nen kommer att förbättras. Häktningslagen änd-
rades med en lag som trädde i kraft den 1 januari
2019 (103/2018), så att häktade får inte hållas i poli-
sens förvaringslokal längre än sju dygn, om det in-
te finns exceptionellt vägande skäl.

Fängelseceller utan toalett strider mot de inter-
nationella standarderna för fångvård och kan ut-
göra en kränkning av fångarnas värdighet. Under
verksamhetsåret används toalettlösa celler fortfa-
rande i Tavastehus fängelse. Under slutet av 2018
stängdes Tavastehus fängelse på grund av problem
med inomhusluften, vilket innebar att de sista toa-
lettlösa cellerna togs ur bruk.

Brister i tillgången till och lagstiftnin-
gen för hälso- och sjukvårdstjänster

De lagstadgade hälso- och sjukvårdstjänsterna är
inte tillräckligt väl ordnade. T.ex. finns det prob-
lem i utdelningen av vårdartiklar och i utlämnan-
det av hjälpmedel för medicinsk rehabilitering.
Artiklar och hjälpmedel delas inte alltid ut i till-
räcklig omfattning av ekonomiska skäl.

Det råder brister i hälso- och sjukvården för
specialgrupper, bl.a. fångar och s.k. papperslösa.

Vid verksamhetsenheter inom sjukvården
som tillhandahåller jour finns s.k. säkerhetsrum,
dit man stänger in patienter som är berusade eller

de grundläggande och mänskliga rättigheterna
�.� brister

131

som uppför sig hotfullt. Det finns ingen lagstift-
ning om säkerhetsrummen eller om användnin-
gen av dem. Det borde föreskrivas om villkoren
för frihetsberövande, längden, den som fattar be-
slut och beslutsförfarandet samt om rättsmedel
på ett sätt som uppfyller förutsättningarna för
begränsning av de grundläggande fri- och rättig-
heterna.

I mentalvårdslagen finns inga bestämmelser
om att vårdpersonalen kan använda maktmedel
för att begränsa patientens rörelsefrihet utanför
sjukhusområdet eller för att hämta patienten till
sjukhuset utanför sjukhusområdet. I lagen finns
heller inga bestämmelser om transport av en psy-
kiatrisk patient, t.ex. till domstolssammanträde,
annat än vid transport till verksamhetsenheter
inom hälso- och sjukvården, och lagen innehåller
inga bestämmelser om bemötandet och förhållan-
dena under transporten och inte heller om följes-
lagarnas befogenheter. Bristerna i lagstiftningen
orsakar ständigt problem och eventuellt faror.

Vid psykiatriska sjukhus kan det förekomma
att väktare från privata bevakningsbolag anlitas att
utföra uppgifter som de inte har befogenheter till.

Rättsmedicinska utredningar av dödsorsaken
försenas ständigt om man ser på den fastställda
tidsfristen på tre månader för att upprätta hand-
lingarna. Ibland är förseningen till och med ett år.
Justitieombudsmannen har fäst uppmärksamhet
vid förseningarna i över tio år redan.

Brister i studiemiljön
och beslutsfattandet

Elevernas rätt till en trygg studiemiljö tillgodoses
inte alltid. Mobbning är fortfarande vanligt i sko-
lorna. Skolornas metoder för att upptäcka och in-
gripa i mobbning är inte alltid tillräckliga. Det fö-
rekommer fortgående problem med inomhusluf-
ten vid skolorna, som kan orsaka allvarliga hälso-
olägenheter och kan hota elevernas rätt till en lik-
värdig utbildning.

I kommunernas utbildningsväsens och läro-
anstalternas juridiska kompetens, administrativa
förfaranden och beslutsfattande förekommer bris-
ter som orsakar rättsskyddsproblem. T.ex. förvalt-

ningsbeslut som kan överklagas fattas inte alltid,
de grundar sig inte på lagen eller fyller inte kraven
i förvaltningslagen.

Vid justitieombudsmannens kansli och på
Människorättscentret har ett gemensamt utbild-
ningsprojekt för att stärka utbildningsväsendets
kompetens i de grundläggande fri- och rättighe-
terna och de mänskliga rättigheterna och admi-
nistration beretts. Utbildningsevenemangen inom
projektet och det webbaserade materialet når ut
till en stor del av direktörerna vid kommunernas
utbildningssektorer och läroanstalternas rektorer.

Långa behandlingstider i rättsprocesser
och brister avseende domstolars struktu-
rellt oberoende ställning

Försenade rättegångar har länge varit ett problem
i Finland. Problemet har tagits upp både i den na-
tionella laglighetskontrollen och förr i Europa-
domstolens rättspraxis. Trots vissa lagreformer
som har gjort situationen bättre händer det fortfa-
rande att rättegångar tar orimligt länge. Detta kan
orsaka allvarliga problem särskilt i mål som kräver
brådskande behandling.

I brottmål påverkas helhetstiden för behand-
lingen av ärendet av förundersökningen, som i
många omfattande brottshelheter – t.ex. ekono-
miska brott – ofta räcker länge. Antalet mål som
till sin helhet är exceptionellt omfattande har
ökat. Man har kunnat konstatera att den nuva-
rande rättsprocessen och besvärssystemet inte är
skapat för denna typen av mål. De bristande resur-
serna i hela straffprocesskedjan, hos polisen, åkla-
garna och domstolarna, leder till att behandlingen
av brottmål fördröjs.

Kostnaderna för rättegången och storleken på
rättegångsavgifterna kan hindra att rättsskyddet
tillgodoses.

Ett problem mot bakgrund av kravet att dom-
stolar ska vara strukturellt oberoende har varit
att rättsväsendet lyder under ett ministerium. Pro-
positionen med förslag till lagstiftning om Dom-
stolsverket lämnades till riksdagen den 20 septem-
ber 2018. Riksdagen godkände i januari 2019 en lag,
enligt vilken Domstolsverket har hand om den

de grundläggande och mänskliga rättigheterna
�.� brister

132

största delen av de av domstolarnas centralförvalt-
ningsuppgifter som tidigare hört till justitieminis-
teriet. Bl.a. tjänste- och anställningsärenden samt
uppgifter med anknytning till beslut om domar-
tjänster överförs från justitieministeriet till det
nya verket. Lagen träder i kraft den 1.1.2020. Det-
ta kommer troligen för sin del förbättra domsto-
larnas strukturella oberoende.

Det stora antalet domare på viss tid och att
kommunfullmäktige i praktiken utser nämnde-
män till tingsrätten enligt politiska kvoter, även-
tyrar emellertid fortfarande oavhängigheten.

Kränkningar av de grundläggande och
mänskliga rättigheterna förebyggs och
gottgörs inte i tillräcklig grad

Det finns brister i medvetenheten om de grund-
läggande fri- och rättigheterna och man fäster
inte alltid i myndighetsverksamheten tillräcklig
uppmärksamhet vid att de tillgodoses och främ-
jas. Det ordnas inte tillräckligt med utbildning
och fostran om de grundläggande och mänskliga
rättigheterna, även om också positiv utveckling
har skett.

Lagrummet i fråga om gottgörande av kränknin-
gar av de grundläggande och mänskliga rättighe-
terna är otillräckligt. Åtgärder för ändring av det
materiella i skadeståndslagen (det allmännas ska-
deståndsskyldighet beträffande kränkningar av de
grundläggande och mänskliga rättigheter) har
inte vidtagits.

3.6.2
EXEMPEL PÅ POSITIV UTVECKLING

Detta avsnitt i JO:s berättelser från 2009–2014 tar
upp exempelfall från olika förvaltningsområden
där det tack vare ett ställningstagande från JO, en
framställan i ett sådant ställningstagande eller av
annan orsak har skett en positiv utveckling i fråga
om de grundläggande och mänskliga rättigheter-
na. Exemplen har också beskrivit JO:s inflytande
på detta område. Dessa exempel finns inte längre
i detta avsnitt i berättelsen eftersom de tas upp i
avsnitt 4 ”Laglighetsövervakningen enligt sakom-
råden”.

JO:s framställningar för tillrättande av fel,
gottgörande av kränkningar och förlikning finns
i avsnitt 3.7. Även dessa framställningar och åtgär-
der har oftast utmynnat i ett positivt slutresultat.

de grundläggande och mänskliga rättigheterna
�.� brister

133

3.7
JO:s framställningar om gottgörelse och
ärenden vilka lett till uppgörelse i godo

Enligt lagen om riksdagens justitieombudsman
kan justitieombudsmannen rikta en framställning
till en myndighet om att ett fel ska korrigeras eller
ett missförhållande avhjälpas. Genom att ett fel el-
ler en kränkning av den klagandes rättigheter gott-
görs på basis av justitieombudsmannens framställ-
ning är det möjligt att nå en uppgörelse i godo i
ärendet.

Justitieombudsmannen har under åren gjort
ett stort antal framställningar om gottgörelse.
Framställningarna har oftast lett till ett positivt
slutresultat. Grundlagsutskottet har ansett (GrUB
12/2010 rd och 2/2016 rd) det som motiverat att jus-
titieombudsmannen i klara fall gör en framställ-
ning om förlikning eller gottgörelse för att med-
borgarna ska komma i åtnjutande av sina rättighe-
ter, förlikning ska nås och onödiga rättsliga tvister
undvikas. Grunderna för justitieombudsmannens
framställningar om gottgörelse har beskrivits när-
mare i berättelserna från åren 2011 och 2012 (s. 94
och s. 74).

Genom lagen om statens skadeståndsverksam-
het koncentreras majoriteten av skadeståndsan-
språken som riktas mot staten för handläggning
vid Statskontoret. Lagen tillämpas för handlägg-
ning av skadeståndsanspråken mot staten, om an-
språken grundar sig på fel eller försummelser som
begåtts av en statlig tjänsteman.

Enligt information från Statskontoret framför-
des totalt 647 anspråk under berättelseåret. Stats-
kontoret utfärdade 787 beslut och betalade sam-
manlagt 606 000 euro i ersättningar. En avsevärd
del av besluten (356) och de utbetalda ersättningar-
na (281 000 euro) gällde justitieministeriets för-
valtningsområde. Särskilt vid förmyndarverksam-
hetens intressebevakning orsakades ekonomiska
skador fortsättningsvis. Orsaker till dessa var bl.a.
utkomststöd och vård- och bostadsbidrag som in-

te ansökts för huvudmannens del samt kostnader
för försent betalade avgifter och skatter. Intres-
sebevakarna hade därtill inte sagt upp el- och tele-
fonavtal.

Statskontoret beviljade med sitt beslut av den 10
juli 2018 en fånge ersättning för lidande, när denne
vid fängelset i Helsingfors under 2011 tvingats till-
bringa ungefär två dygn i observationsoverall vid
observation under isolering. I beslutet hänvisades
det till rättspraxisen för användning av observa-
tionsoverall. Som det konstateras i JO:s avgörande
från 2012 ger häktningslagen inte ett godtagbart
bemyndigande för observationsoverall, om man
ser till kravet på exakta och noga avgränsade be-
gränsningar i de grundläggande fri- och rättighe-
terna.

Också Europadomstolen har 2014 i en dom
som gällde Finland ansett att observationsoveral-
ler kränker skyddet för privatlivet enligt artikel 8
i den europeiska konventionen om de mänskliga
rättigheterna, eftersom det inte på så sätt som för-
utsätts i artikel 8.2 har föreskrivits om overallerna
i lag. Helsingfors hovrätt hade i sin dom från 2017
bl.a. med stöd av 7 § i grundlagen ålagt finska sta-
ten att betala en ersättning åt den klagande för li-
dande orsakat av användningen av observations-
overallen. Statskontoret uppskattade ett belopp
om 3 000 euro som skälig gottgörelse för kränk-
ningen.

Statskontoret prövade i sitt beslut av den 20 au-
gusti 2018 kränkningar av en fånges grundläggan-
de fri- och rättigheter, som berodde på försum-
melse vid Satakunta fängelse i samband med att
övervakad frihet på prov avbröts. BJO hade i sitt
beslut från 2017 gett fängelsets direktör och biträ-
dande direktör en anmärkning på grund av deras

de grundläggande och mänskliga rättigheterna
�.� jo:s framställningar om gottgörelse

134

lagstridiga försummelser. Statskontoret konsta-
terade att särskilt på basis av BJO:s beslut och den
framlagda utredningen hade fängelset försummat
att verifiera den sökandes urintest samt att det ska
fattas ett lagenligt, överklagbart beslut om återkal-
lelse av frihet på prov.

Enligt Statskontoret innebär återkallelse av
övervakad frihet på prov ett grovt ingripande i en
fånges rättsliga ställning. Därför har procedurbe-
stämmelserna för detta, så som verifiering av re-
sultat från drogscreening, en central inverkan på
tillgodoseendet av de grundläggande fri- och rät-
tigheterna. I detta fall hade felaktigheterna i hand-
läggningsprocesserna lett till betydande och oåter-
kalleliga inskränkningar i de grundläggande fri-
och rättigheterna. Statskontoret ansåg att 2 000
euro var en rättvis ersättning i ärendet.

JO hade i sitt beslut av den 20 december 2017 kons-
taterat att Finlands ambassad hade handlat fel då
den avslog en visumansökan som lämnats in av
den klagandes bror. JO föreslog att utrikesminis-
teriet utreder vistelseorten för brodern, hör ho-
nom och enligt prövning framställer ett förslag
om gottgörelse till Statskontoret. Personen sökte
själv om skadestånd enligt Statskontorets anvis-
ningar.

I Statskontorets beslut av den 20 september 2018
konstaterades att den sökandes ansökan om ersätt-
ning baserade sig på att Finlands ambassad i Nai-
robi hade handlat fel då den inte beviljade den sö-
kande ett visum, trots att denne hade permanent
uppehållstillstånd i Finland. Den sökande kunde
inte ta sig till Finland, han fick hyresskulder och
förlorade sina kredituppgifter. Av Migrationsver-
kets utredning åt Statskontoret framgick att den
sökande beviljats permanent uppehållstillstånd i
Finland den 23 november 2000. Det senaste klis-
termärket som bevisar permanent uppehållstill-
stånd hade skrivits ut den 17 april 2007, och det
hade inte förnyats efter detta. Det klistermärke
som bevisade uppehållstillstånd var i kraft i fem
år och hade således gått ut den 17 april 2012.

Enligt Statskontorets beslut kunde Finlands
ambassad i Nairobi ge avslag på den sökandes vi-
sumansökan eftersom den sökande inte hade gil-

tigt bevis på uppehållstillstånd, med den motive-
ringen att man kunde anse att den sökande utgjor-
de ett hot mot den allmänna ordningen och den
inre säkerheten på grund av det fängelsestraff som
den sökande dömts till 2011. Slutresultatet av Stats-
kontorets beslut var att man i ärendet inte påvisat
att utrikesministeriet eller Finlands ambassad i
Nairobi skulle ha gått tillväga på ett sätt som lig-
ger till grund för skadeståndsansvar som gäller
staten. Kravet på ersättning avslogs således.

Under verksamhetsåret genomfördes åtta justitie-
ombudsmannens framställningar om gottgörelse.
Till Statskontoret gjordes en framställning om
gottgörelse och Statskontoret betalade på basis av
detta en gottgörelse för fördröjning av rättegång,
alltså på grund av den oro, osäkerhet och andra lik-
nade olägenheter som händelserna orsakat.

Härutöver ledde en kontakt som togs till myn-
digheten från kansliet medan klagomålen behand-
lades i ett flertal fall till att felet rättades till eller
det bristfälliga förfarandet korrigerades, och såle-
des till att en uppgörelse i godo nåddes. Klagande-
na och myndigheterna gavs också i många andra
avgöranden anvisningar genom att referera till-
lämplig lagstiftning, rättspraxis och praxis för lag-
lighetskontroll samt tillgängliga metoder för änd-
ringssökande.

3.7.1
FRAMSTÄLLNINGAR OM GOTTGÖRELSE

I det följande beskrivs framställningar om gottgö-
relse som JO har gjort under berättelseåret.

Rätten till personlig frihet och integritet

Frihetsberövade fick ingen föda

Polisen på Åland hade gripit fyra polska fotbolls-
supportrar och med stöd av polislagen tagit dem
i förvar. Frihetsberövningen räckte 19 timmar.
Under denna tid fick supportrarna ingen mat.
De hade dock möjlighet att dricka vatten.

de grundläggande och mänskliga rättigheterna
�.� jo:s framställningar om gottgörelse

135

Enligt BJO är föda ett av människans grundläggan-
de behov. Enligt polisens utredning över situatio-
nen under tiden för frihetsberövandet fanns det
ingen godtagbar orsak att inte ge de frihetsberöva-
de mat. Supportrarna var frihetsberövade i 19 tim-
mar och polisen borde ha sett till att de fått något
att äta. I värsta fall kan de frihetsberövades hälsa
hotas om de inte får mat. I detta fall uppstod dock
inget sådant. BJO ansåg att polisen allvarligt för-
summat sin skyldighet enligt polislagen. BJO före-
slog att polisen ska gottgöra den olägenhet som
klagandena har åsamkats (5304/2017*).

Enligt uppgifter från polisen har man nått en
överenskommelse med de polska fotbollssupport-
rarna om gottgörelse för den olägenhet som polisen
åsamkat. De klagade fick var och en en gottgörelse
på 150 euro.

Funktionshindrad persons människovärde
kränktes på den psykiatriska avdelningen
på sjukhuset

En person som på grund av sin CP-skada har ned-
satt rörlighet måste äta i isoleringsrummet på den
psykiatriska avdelningen från för denna person
olämpliga tallrikar och med olämpliga bestick, sit-
tande på en tunn madrass på golvet. Den klagande
hade blöja under isoleringen som pågick över ett
dygn.

BJO ansåg att behandlingen av patienten un-
der rumsisoleringen var en kränkning av männis-
kovärdet. BJO föreslog därför att välfärdssamkom-
munen gottgör den klagande för de genomlidna
kränkningarna av de grundläggande och mänskli-
ga rättigheterna (3287/2017*).

Enligt Päijänne-Tavastlands välfärdssamkom-
mun förband man sig att betala ett skäligt belopp på
4 500 som gottgörelse för kränkningen. Därtill för-
band sig välfärdssamkommunen att i framtiden upp-
fylla diskrimineringsförbudet i diskrimineringslagen
och att vidta nödvändiga och rimliga anpassningar
för enskilda patienter med funktionsnedsättning
samt att i övrigt se till att patienter inte blir ogynn-
samt behandlade i förhållande till andra på grund
av sin funktionsnedsättning. Välfärdssamkommu-

nen förband sig att utbilda sin personal i jämlikhet
och om skyldigheten att genomföra rimliga anpass-
ningar.

Egendomsskydd

Att ta hand om frihetsberövades egendom

Polisen hade tagit fast den klagande som miss-
tänkt för ett brott. Polisen hade lämnat den cykel
som den klagande använde på den plats där den
klagande gripits. Cykeln hade olåst placerats fram-
för järnvägsstationen och lämnats dit när man fa-
rit iväg för att transportera den fasttagna till polis-
stationen. Följande dag konstaterades att cykeln
försvunnit.

Enligt polislagen ska polisen respektera de
grundläggande rättigheterna och de mänskliga
rättigheterna, och när den utövar sina befogenhe-
ter välja det motiverbara alternativ som bäst till-
godoser dessa rättigheter. Enligt lagens princip
om minsta olägenhet får det inte genom polisens
åtgärder ingripas i någons rättigheter i större ut-
sträckning och ingen får orsakas större skada eller
olägenhet än vad som är nödvändigt för att utföra
uppdraget.

Den frihetsberövade kan i regel inte ta hand
om sin egendom på grund av polisens åtgärder.
Polisen ska när man överväger olika alternativa
åtgärder beakta den frihetsberövades i grundlagen
tryggade egendomsskydd och ta hand om den fri-
hetsberövades egendom. I det här fallet hade det
inneburit att transportera cykeln till polisstatio-
nen eller åtminstone att låsa den.

Enligt JO fanns det i ärendet grunder för justi-
tieombudsmannen att komma med en framställ-
ning om gottgörelse för den klagandes försvunna
cykel. Polisen hade dock redan meddelat att man
utan dröjsmål på eget initiativ tar ärendet till be-
handling som ett skadeståndsärende. Därmed
fanns det inte längre något behov av justitieom-
budsmannens framställning om gottgörelse
(4450/2018).

Polisinrättningen hade avgjort ärendet och beslu-
tat att som skadestånd betala 200 euro åt klaganden.

de grundläggande och mänskliga rättigheterna
�.� jo:s framställningar om gottgörelse

136

Att ta ut skadestånd från en fånges konto

Inköpspriset för den DVD-spelare som den klagan-
de söndrat uppskattades till 99 euro. En sysselsätt-
ningspenning på 137,97 euro hade kommit till be-
talning åt den klagande och av denna summa hade
man avdragit 99 euro som skadestånd. BJO konsta-
terade att fängelset inte hade rätt till att som ska-
deståndet ta pengar från fångens konto utan den-
nes samtycke. Det hade i ärendet ingen betydelse
om det gällde förmögenhet som redan fanns på
fångens konto eller förmögenhet som senare kom-
mer in, som t.ex. i detta fall inkomst som fängelset
betalar fången.

Om fången inte ger sitt samtycke ska fängel-
set för att få ersättningen väcka talan om skade-
stånd hos domstolen, om ingen överenskommel-
se på annat sätt kan nås i ärendet. BJO ansåg att
fängelset ska returnera den klagande de pengar
man utan den klagandes samtycke tagit från den-
nes konto (3721/2017).

Fängelset meddelade att man returnerat pengar-
na till den klagandes konto.

Rättssäkerhet och god förvaltning

Behandlingstiden för ett socialskyddsärende

Ett ärende som handlade om huruvida den klagan-
de omfattades av bosättningsbaserad social trygg-
het blev anhängigt vid FPA den 31 augusti 1999.
FPA gav sitt beslut i ärendet den 6 juni 2003. Efter
detta behandlades ärendet vid granskningsnämn-
den, besvärsnämnden för social trygghet, försäk-
ringsdomstolen och högsta förvaltningsdomsto-
len (HFD). Behandlingen av ärendet i de olika be-
svärsinstanserna räckte sammanlagt ungefär tolv
år. Från att ärendet anhängiggjorts till försäkrings-
domstolens beslut av den 9 juni 2015, där man sist
och slutligen ansåg att den klagande har rätt till
social trygghet i Finland, gick det sammanlagt
nästan sexton år.

Lagen om gottgörelse för dröjsmål vid rätte-
gång ändrades så att lagen fr.o.m. 1 juni 2013 till-
lämpas i förvaltningsdomstolarna. Eftersom den
klagandes ärende sist blev anhängiggjort i januari
2013 i förvaltningsdomstolen, ansåg försäkrings-

domstolen i sitt beslut av den 9 juni 2015 att lagen
om gottgörelse för dröjsmål vid rättegång på basis
av lagens ikraftträdandebestämmelse inte tilläm-
pas på den klagandes ärende. HFD hade sederme-
ra i sitt beslut av den 17 september 2015 (HFD 2015:
139) tolkat lagens ikraftträdandebestämmelse an-
norlunda än försäkringsdomstolen.

Enligt BJO behandlades inte den klagandes kla-
gomålsärende i enlighet med 21 § 1 mom. i grund-
lagen och artikel 6 (1) i Europeiska konventionen
om skydd för de mänskliga rättigheterna, d.v.s.
utan ogrundat dröjsmål och inom skälig tid. BJO
konstaterade att den offentliga makten inte för
den klagandes del förmått att på så sätt som 22 §
i grundlagen förutsätter tillgodose de grundläg-
gande fri- och rättigheterna och mänskliga rät-
tigheterna. Försäkringsdomstolen strävade med
andra metoder som domstolen hade till hands
att hindra att en rättvis rättegång i ännu större
utsträckning äventyrades i den klagandes ärende.

När försäkringsdomstolen bedömde de bevis
som framställdes beaktade domstolen att det på
grund av den gångna tiden uppenbart blivit omöj-
ligt att skaffa en pålitlig utredning och att detta
inte får leda till negativa konsekvenser för den kla-
gande. Också vid bedömningen av beloppet på er-
sättning för rättegångskostnader som den klagan-
de orsakades, beaktade försäkringsdomstolen ären-
dets oskäligt långa behandlingstid, som inte be-
rodde på den klagande.

Enligt BJO förutsätter kravet på effektivt till-
godoseende av de grundläggande fri- och rättighe-
terna och mänskliga rättigheterna att parten, ock-
så i en situation där rätten till behandling av ett
ärende utan dröjsmål tillgodosetts och där man
ansett att lagen om gottgörelse för dröjsmål vid
rättegång inte kan tillämpas, har rätt till ersätt-
ning för bekymmer, osäkerhet och annan jämför-
bar olägenhet som dröjsmålet har gett upphov till.
Så ska det åtminstone vara i en tidsmässigt så pass
flagrant situation som denna.

BJO sände sitt beslut till Statskontoret och
bad detta kontakta den klagande på lämpligt sätt
och avgöra ärendet utifrån lagen om statens ska-
deståndsverksamhet (3997/2017*).

Statskontoret ansåg i sitt beslut av den 19 april
2018 att den klagande hade rätt till en gottgörelse för
fördröjning av rättegång, alltså på grund av den oro,

de grundläggande och mänskliga rättigheterna
�.� jo:s framställningar om gottgörelse

137

osäkerhet och andra liknade olägenheter som hän-
delserna orsakat. Statskontoret uppskattade ett be-
lopp om 10 000 euro som skälig gottgörelse.

Kötiderna till ekonomi- och
skuldrådgivningen i Uleåborgs stad

Först fem månader efter att ärendet anhängig-
gjorts gjordes kartläggningen av den klagandes
ekonomiska situationen, som förutsätts för den
egentliga skuldrådgivningen. Det hade bokats tid
till skuldrådgivaren för den klagande i maj 2017.
Kötiden för nya kunder, som används som mätare
för tillgången till ekonomi- och skuldrådgivning,
var således i den klagandes fall över sex månader.
Enligt uppgifter som senare lämnats in hade ut-
redningen av ärendet framskridit i skälig tid, så
att kundförhållandet efter att ansökan om skuld-
sanering lämnats in till tingsrätten och betalnings-
programmet granskats upphört i augusti 2017.

Enligt BJO uppfyllde inte tjänsterna vid Uleå-
borgs stads ekonomi- och skuldrådgivning i den
klagandes fall eller i övrigt under den tidsperiod
som avsågs i klagomålet kravet enligt god förvalt-
ning på att behandlingen ska ske utan dröjsmål.
De 60 dagar som nationellt ställts upp som mäta-
re och målet för en tillfredställande nivå från att
kundförhållandet inleds till den första förhandlin-
gen var i Uleåborg nästan tre gånger längre. Raska
åtgärder när skuldrådgivningen inleds är särskilt
viktiga bl.a. därför att utredningen av om kunden
har möjlighet till skuldsanering och att inlämnan-
det av ansökan för att inleda skuldsaneringen ga-
ranterar att verkställandet av indrivningen snab-
bare avbryts, när tingsrätten godkänt ansökan om
skuldsanering.

Enligt BJO har dröjsmålet i behandlingen i sis-
ta hand berott på resursfördelningen inom ekono-
mi- och skuldrådgivningen, otillräcklighet i styr-
nings- och mätmetoderna och tolkningsbara an-
svarsfrågor, som man inom laglighetsövervaknin-
gen redan under flera års tid fäst den aktuella myn-
digheternas uppmärksamhet vid. BJO ansåg att
när kommunen åtar sig ansvaret för att anordna
ekonomi- och skuldrådgivningen så ansvarar den

också för att principerna för god förvaltning som
garanteras i grundlagen verkställs. BJO föreslog
att Uleåborgs stad ska gottgöra den klagande för
den skada som den klagande åsamkats till följd av
ett förfarande som inte följer kravet på behandling
utan dröjsmål enligt principerna för god förvalt-
ning (1210/2017*).

Uleåborgs stad meddelade att man i sitt brev till
den klagande beklagat och bett om ursäkt för att be-
handlingen av den klagandes ärende hade räckt oskä-
ligt länge vid ekonomi- och skuldrådgivningen och
att den klagandes grundlagstryggade rätt till behand-
ling inte tillgodosetts utan dröjsmål.

Parkeringsövervakarens beslut
i omprövningsärende

Den klagande hade plötsligt blivit intagen på sjuk-
hus. Den behandlande läkaren hade skrivit ett in-
tyg för parkeringsövervakningen med uppgift om
att den klagande inte var i tillstånd att flytta på sin
bil. Parkeringsövervakaren ansåg inte att den kla-
gande hade råkat ut för några oförutsebara om-
ständigheter, trots den bevisning som lämnats.
Enligt parkeringsövervakaren hade den klagande
kunnat betala avgiften via mobiltelefon.

BJO:s uppfattning är att parkeringsövervaka-
ren hade använt sin prövningsrätt i annat syfte
än vad som avses i lagen. Parkeringsövervakaren
hade inte heller iakttagit proportionalitetsprinci-
pen, d.v.s. huruvida det i den klagandes situation
var rimligt att vidmakthålla avgiften. Parkerings-
övervakaren hade inte heller beaktat vilka den kla-
gandes berättigade förväntningar var i en situation
där det genom intyg av den behandlande läkaren
hade bevisats att den klagande inte var i tillstånd
att flytta på sin bil. BJO bad staden överväga om
staden bör gottgöra den felbedömning som skett
och returnera felparkeringsavgiften till den kla-
gande (4825/2017*).

Staden meddelade att den returnerat felparke-
ringsavgiften till den klagande.

de grundläggande och mänskliga rättigheterna
�.� jo:s framställningar om gottgörelse

138

Parkeringsövervakningens förfarande
vid påförande av felparkeringsavgift

Den klagande hade i början av 2016 hört sig för
om vilka rättsnormer parkeringsövervakningens
förfarande baserades på, när den under tiden den
klagandes besvär varit anhängigt i förvaltnings-
domstolen genom ett nytt beslut slopat den fel-
parkeringsavgift som påfördes den 8 december
2015. Enligt parkeringsövervakningens beslut av
den  februari 201 hade den klagandes rättelseyr-
kande av den  januari 2016 godkänts.

Den klagande bad om det rättelseyrkande som
nämns i beslutet. Den klagande blev inte informe-
rad om grunderna till förfarandet, den klagandes
begäran om uppgifter blev inte behandlad och den
klagande fick inte den rådgivning som fastställs i
offentlighetslagen. Den felparkeringsavgift som
den klagande påfördes den 8 december 2015 beta-
lades in på den klagandes konto den 20 april 2018.
Enligt den klagande har den felparkeringsavgift
som påförts den 1 november 2016 inte returnerats.
Enligt utredningen har den betalats in på den kla-
gandes konto den 30 december 2016.

Enligt BJO försummade parkeringsövervak-
ningen vid staden myndighetens skyldighet att
ge den klagande tillbörlig service och rådgivning,
vilket ingår i grunderna för en god förvaltning.
Den klagandes felparkeringsavgift returnerades
inte utan dröjsmål och om returneringen av den
andra avgiften gavs motstridiga uppgifter. Staden
berättade inte heller i sin utredning i klagomålet
vilka rättsnormer dess förfarande att med anled-
ning av ett rättelseyrkande korrigera ett beslut
som den givit baserade sig på, och redde inte hel-
ler ut varför man i behandlingen av den klagandes
begäran om uppgifter åsidosatt de förfaringssätt
som fastställs i offentlighetslagen.
BJO ansåg dessa stadens försummelser var lagstri-
diga. BJO framställde att staden överväger om den
bör gottgöra den klagande för den försummelse
som skett och det oskäliga dröjsmålet i returne-
ringen av felparkeringsavgiften (906/2018).

Enligt vad stadens parkeringsövervakning upp-
gav hade man bett den klagande om ursäkt för det
besvär som ärendet orsakat och båda felparkerings-
avgifterna hade enligt parkeringsövervakningens
system returnerats åt den klagande.

3.7.2
ÄRENDEN VILKA LETT
TILL UPPGÖRELSE I GODO

I många fall ledde en kontakt från JO:s kansli till
myndigheten medan klagomålet behandlades till
att felet rättades till eller det bristfälliga förfaran-
det korrigerades, och således till att en uppgörelse
i godo nåddes. I det följande beskrivs några exem-
pel på sådana fall.

Genomförande av förundersökning

Det hade gjorts ett inbrott i den klagandes egna-
hemshus i februari 2017. Den klagande själv satt
i fängelse, men de klagandes vän hade gjort en
polisanmälan. Den klagande kritiserade att man
avbrutit undersökningen av fallet trots att man
inte ens frågat den klagande vilken egendom som
tillägnats från huset. Den klagande hade ringt till
polisen i september 2017, men ärendet hade inte
framskridit.

Man hade inte under förundersökningen hört
den klagande som var målsägande i brottet. Det
handlade om ett allvarligt brott med högt utred-
ningsintresse. När man undersöker egendoms-
brott är det viktigt att få en så detaljerad utred-
ning som möjligt över den tillägnade egendomen
av den målsägande. Denna information är viktig
för att man ska kunna bedöma hur grovt brottet
är, bl.a. storleken på skadan som orsakats genom
brottet samt å andra sidan för att främja att den
tillägnade egendomen hittas. I förundersöknin-
gen borde man således ha kontaktat den måls-
ägande åtminstone för att reda ut vilken egen-
dom som blivit tillägnad. Till denna del var för-
undersökningen inte adekvat. Man hade ingen
brottsmisstänkt i fallet.

BJO ansåg att då man ändå genom att höra
den målsägande hade tillgång till en utredning
som kunde inverka på ärendet, fanns det inte
grunder för att avbryta undersökningen. Ärendet
föranledde inga vidare åtgärder av BJO, då polis-
inrättningen meddelade att man beslutat att fort-
sätta förundersökningen i fallet (6510/2017).

de grundläggande och mänskliga rättigheterna
�.� jo:s framställningar om gottgörelse

139

Den klagande misstänkte att den entreprenör som
genomfört rörrenoveringen i den klagandes egna-
hemshus hade fakturerat för ogjorda arbetstim-
mar. Den klagande hade följt med antalet timmar
som entreprenören använt vid objektet. Man hade
också fakturerat överpris på tillbehör och också
fakturerat sådana tillbehör som inte existerade.
Den klagande hade besökt polisstationen, och den
polisman som var på plats hade enligt den klagan-
de berättat att fallet uppfyller rekvisiten för bedrä-
geri. Den klagande hade fått anvisningar om att
göra en begäran om utredning till kommissarien.
Efter detta skulle den klagande kallas till förhör.

Kriminalkommissarien bekantade sig med det
material som den klagande skickat åt polisen och
fattade den 12 april 2018 utifrån materialet ett för-
undersökningsbeslut. I sitt beslut ansåg kommis-
sarien att det inte utifrån det material som stod till
hands fanns någon anledning att misstänka brott
och att det inte var nödvändigt att förhöra den
klagande.

Enligt JO hade det varit motiverat att polisen
i större utsträckning rett ut händelserna och t.ex.
haft ett inledande samtal med den klagande. Först
när polisen fått en mera detaljerad bild av vad som
enligt den klagande hänt rent konkret, hade det va-
rit möjligt att avgöra om det fanns orsak att miss-
tänka ett brott. JO bad polisinrättningen meddela
vilka av sina eventuella fortsatta åtgärder man vid-
tagit för att reda ut ärendet (2165/2018).

Polisinrättningen meddelade att en ny undersök-
ningsanmälan införts i ärendet.

Beslut om beviljande av identitetskort

Den klagande beviljades inte ett identitetskort
med rätt att resa, eftersom den klagande var en
fånge. Identitetskortet gällde ännu i flera år efter
att den klagande beviljades villkorlig frigivning.
Den klagande ansåg att det var diskriminering
att en del fångar har ett pass eller ett identi-
tetskort med rätt att resa. De kan då om de så
önskar avlägsna sig ur landet.

Enligt BJO borde man ha hört den klagande
om behovet av ett identitetskort med rätt att resa
och om den utredning som utgjorde grunden till
att identitetskortet endast beviljades med begräns-

ningar. Därtill konstaterade BJO att i beslutet om
identitetskortet hade man endast uppgett de be-
stämmelser som tillämpats, men inte vilka fakto-
rer och utredningar som påverkat avgörandet. Be-
slutsmotiveringen var således till centrala delar
bristfällig. Inga besvärsanvisningar hade heller
bifogats till beslutet.

Den klagandes beslut om identitetskort hade
förutom försummelsen att bifoga besvärsanvis-
ningar också drabbats av två andra allvarliga fel
i förfaringssättet. BJO bad polisinrättningen att
meddela vilka åtgärder den hade vidtagit med an-
ledning av det ovan framställda (4212/2017*).

Polisinrättningen tog beslutet om den klagandes
identitetskort till ny behandling och man bad den
klagande om en utredning över de faktorer som kan
vara av betydelse för beviljande av ett identitetskort
med rätt att resa under tiden för villkorlig frigivning
och över behoven av och orsakerna till att den kla-
gande ska beviljas ett identitetskort med rätt att resa.

Arkiveringen av e-postmeddelanden
vid polisens trafiksäkerhetscentral

Den klagande hade inte fått något svar på sin för-
frågan till polisens trafiksäkerhetscentral om hur
man mätt den körhastighet som lett till ordnings-
bot och om mätutrustningen varit korrekt kali-
brerad. Enligt den erhållna utredningen kommer
det dagligen in knappt 100 e-postmeddelanden i
dygnet till polisens trafiksäkerhetscentral. Svar på
respons som kommit in via e-post registreras inte
i något system. Innehållet i svaren eller när de har
blivit skickade går inte att kontrollera efteråt. Man
kan således inte heller visa att man svarat på den
klagandes meddelande.

JO ansåg det var otillfredsställande att man
vid polisens trafiksäkerhetscentral inte kunde visa
om man svarat den klagande och svarets eventuel-
la innehåll. Enligt den klagande hade denne inte
fått något svar, vilket JO inte hade någon orsak
att tvivla på. Det handlade inte om ett enskilt fall,
utan om ett förfaringssätt som man valt vid tra-
fiksäkerhetscentralen.

JO förenade sig med polisinrättningen i Hel-
singfors åsikt att trafiksäkerhetscentralen ska
effektivera uppföljningen av sitt e-postkonto för

de grundläggande och mänskliga rättigheterna
�.� jo:s framställningar om gottgörelse

140

ärendehantering och skapa ett sådant uppfölj-
ningssystem som gör att man i efterhand under
minst ett års tid kan kontrollera att man svarat
på varje medborgarbrev. JO bad att man meddelar
vilka åtgärder som vidtagits i ärendet (7076/2017).

Polisinrättningen meddelade att man vid trafik-
säkerhetscentralen börjat använda ett automatiskt
arkiveringssystem för e-postmeddelanden, där e-post
i skickat-mappen automatiskt flyttas till Polisstyrel-
sens projekt-mapp en gång per dag. T.ex. registrators-
kontoret vid polisinrättningen i Helsingfors använder
sig av samma förfarande. Polisinrättningen ansåg att
problemet med arkiveringen av de e-post som skickas
från trafiksäkerhetscentralen med ovan nämnda åt-
gärd har rättats till.

Rätten till arbetslöshetsdagpenning

Arbetslöshetskassan hade gett avslag på den kla-
gandes ansökan om arbetslöshetsdagpenning med
den motiveringen att kassan inte fått in de uppgif-
ter som behövdes för att kunna avgöra ärendet.
Efter att justitieombudsmannens kansli för kla-
gomålets del skickat en begäran om utredning till
arbetslöshetskassan, hade man vid kassan upp-
täckt att beslutet var felaktigt. Arbetslöshetskas-
san meddelade att man korrigerar beslutet och
behandlar ansökan om arbetslöshetsdagpenning
på nytt.

Ställföreträdande BJO ansåg att behandlingen
av den klagandes arbetslöshetsförmånsärende som
en följd av att arbetslöshetskassan hade försummat
att vara tillräckligt noggrann när ansökan om ar-
betslöshetsdagpenning behandlats och ursprung-
ligen gett avslag på ansökan på felaktiga grunder
hade fördröjts utan orsak. Vid bedömningen av
hur klandervärt förfarandet var beaktade ställföre-
trädande BJO att arbetslöshetskassan sedermera
rättat till sitt beslut (1416/2018*).

Beskattning av arbetspensions-
inkomst från Estland

Beskattningen av den pensionsinkomst som den
klagande fick från Finland och Estland hade i sam-
band med verkställandet av beskattningen utretts

bristfälligt vid skattebyrån. Beskattningen av pen-
sionsinkomsten från Estland verkställdes utan
att dubbelbeskattningen undanröjdes. Den som
verkställt beskattningen 2016 hade försökt reda ut
ärendet med hjälp av skattebyråns experter inom
internationell beskattning. De hade dock denna
gång kommit fram till en felaktig slutsats.

När skattebyrån fick Personbeskattningsen-
hetens utredning i ärendet om beskattningen av
pensionsinkomst från Estland och undanröjning
av dubbelbeskattning, vidtog skattebyrån omedel-
bart åtgärder för att rätta beskattningen för 2015
till den skattskyldiges förmån och att korrigera
beskattningen för 2016, som ännu inte var färdig-
behandlad. Också beräkningen av förskottsinne-
hållningen för 2017 korrigerades. Enligt Skatte-
förvaltningens meddelande kommer man i sin
utbildning att fästa uppmärksamhet vid en till-
räcklig noggrannhet i samband med att ett ären-
de utreds och när skatteavtalens bestämmelser
tillämpas.

Till följd av Skatteförvaltningens åtgärder
nöjde sig BJO med att uppmärksamma Skatteför-
valtningen på sin skyldighet att se till att ären-
den utreds adekvat och i tillräcklig utsträckning
(4594/2017).

Regionförvaltningsverkets
svenskspråkiga tjänst

Den klagande hade skickat en skrivelse på svenska
till regionförvaltningsverket. Den klagande hade
först fått ett svar av inspektören på finska, där det
meddelades att ärendet inte ingick i ansvarsområ-
det för arbetarskydd och att den klagandes skrivel-
se hade överlämnats åt ansvarsområdet för rädd-
ningsväsendet. Den klagande fick senare detta an-
svarsområdes beslut på finska.

Verket lämnade med anledning av klagomålet
en utredning, enligt vilken verket vidtagit åtgär-
der för att säkerställa att man betjänar på båda in-
hemska språken. Verket beklagade det skedda och
meddelade att beslutet kommer att i efterskott
skickas på svenska åt den klagande. Därför förut-
satte klagomålet inte några fler åtgärder från JO:s
sida (3205 och 6222/2017).

de grundläggande och mänskliga rättigheterna
�.� jo:s framställningar om gottgörelse

141

3.8
Särskilt tema år 2018: rätten till integritet

3.8.1
ALLMÄNT

Det särskilda årliga temat vid JO:s kansli under be-
rättelseåret var för första gången ”Rätten till integ-
ritet”. Årstemat tas upp vid alla inspektioner enligt
inspektionsobjekt. Dessutom beaktas temat i den
övriga verksamheten, t.ex. när egna initiativ över-
vägs. Temat fortsätter 2019. Tidigare teman har
bl.a. varit ”Rätten till effektiva rättsmedel” under
2016 och 2017 samt ”Förverkligandet av rättighe-
ter för personer med funktionsnedsättning” un-
der 2014 och 2015.

Utgångspunkten för bedömningen av integ-
ritetstemat var 10 § om skyddet för privatlivet i
grundlagen samt artikel 8 om skyddet för privat-
och familjelivet i Europeiska konventionen om
de mänskliga rättigheterna. I grundlagen och kon-
ventionen används uttrycket privatliv, som dock
ofta likställs med integritet. I rättspraxis har be-
greppet privatliv (private life) mer och mer änd-
rats till att gälla integritet (privacy).

Enligt artikel 7 i Europeiska unionens stadga
om de grundläggande rättigheterna har var och
en rätt till respekt för sitt privatliv och familjeliv,
sin bostad och sina kommunikationer. Enligt ar-
tikel 8.1 i nämnda stadga har var och en rätt till
skydd av de personuppgifter som rör honom el-
ler henne. Bestämmelser om rätten till integritet
finns också i FN:s centrala människorättskonven-
tioner, såsom den internationella konventionen
om medborgerliga och politiska rättigheter, d.v.s.
MP-konventionen (artikel 17), konventionen om
barnets rättigheter (artikel 16) samt konventio-
nen om rättigheter för personer med funktions-
nedsättning (artikel 22). Även i FN:s allmänna för-
klaring om de mänskliga rättigheterna finns be-
stämmelser om skydd av privatlivet (artikel 12).

3.8.2
ASPEKTER I LAGLIGHETSÖVERVAK-
NINGEN AV DET SÄRSKILDA TEMAT

Ett värdigt bemötande av individen och tillgodo-
seendet av självbestämmanderätten förutsätter att
integriteten tillgodoses i tillräcklig grad. Integrite-
ten ska granskas i förhållande till självbestämman-
derätten. Utgångspunkten är att en person har rätt
att vara ensam i förhållande till någonting i sam-
hället (offentlig makt, arbetsgivare m.m.) på de
sätt som möjliggörs i lagstiftningen, eller också
kan integriteten begränsas genom lagstiftning.

Man bör särskilt beakta integriteten vid bemö-
tandet av specialgrupper eller då en person befin-
ner sig i en sårbar eller underlägsen ställning (t.ex.
barn, äldre, personer med funktionsnedsättning,
utlänningar, hälso- och sjukvård, socialtjänster
och frihetsberövande). Integritetsfrågor kan ock-
så gälla t.ex. vårdnadshavare, intressebevakare, as-
sistenter (inkl. tolkar) och vårdare för personerna
i fråga.

Nedan följer en sammanställning av enskilda
observationer av praxis som främjar eller inverkar
negativt på hur integriteten tillgodoses och som
främst har gjorts under inspektioner.

Myndigheters eller institutioners lokaler

Vid inspektionerna fäste inspektörerna vikt vid
än-damålsenligheten i de lokaler som används av
myndigheterna, särskilt hur integriteten tillgodo-
ses för personer som uträttar ärenden eller är pla-
cerade i lokalerna. Myndigheterna bör ordna sin
kundtjänst så att skyddet för kundens privatliv,
som tryggas i grundlagen, inte äventyras. Lokaler-
na där kunder uträttar ärenden bör vara lämpliga
för behandling av konfidentiella uppgifter och för-
troliga samtal utan att någon annan är närvarande.

de grundläggande och mänskliga rättigheterna
�.� särskilt tema år ���8: rätten till integritet

142

Om lokalerna används av personer som tagits i för-
var eller som boende, t.ex. av frihetsberövade per-
soner eller personer som vårdas oberoende av sin
vilja, fäster inspektörerna vikt dels vid ovan nämn-
da och dels bl.a. vid att det ska finnas tillräckligt
med bostadsrum, att de ska vara utrustade och
vid övervakningen. Om lokalerna är i dåligt skick
orsakar detta problem för funktionaliteten. T.ex.
polisinrättningarnas byggnadsbestånd härstam-
mar till stor del från 1960–80-talen och deras an-
vändningstid börjar vara till ända.

I samband med inspektioner i vårdhem för perso-
ner med utvecklingsstörning ansåg inspektörerna
att det var en brist att alla boende inte hade egen
toalett och dusch i de personliga bostäderna, med
tanke på ordnandet av ett hemlikt boende och
tryggandet av integritetsskyddet. På allmän nivå
framlade JO sin uppfattning att målet med tanke
på integritetsskyddet och FN:s konvention om
rättigheter för personer med funktionsnedsätt-
ning är att alla personer med funktionsnedsätt-
ning som bor i en boendeserviceenhet ska ha till-
gång till eget rum inklusive dusch och toalett
(1376/2018*).

Enligt 4 kap. 20 a § i lagen om bemötande av ut-
länningar som tagits i förvar och om förvarsen-
heter får alla lokaler i förvarsenheten övervakas
med kamera. Inte på något annat förvaltningsom-
råde där det finns förvarslokaler för frihetsberöva-
de finns lagstadgad rätt att använda teknisk över-
vakning i samma utsträckning som i lagen om be-
mötande av utlänningar som tagits i förvar och
om förvarsenheter.

I vissa rum i förvarsenheterna – t.ex. inkvarte-
ringsrummen, toaletterna och duscharna – får det
dock inte finnas någon inspelande kamera. Ett un-
dantag till detta är ett rum där personen placeras i
separat förvar under förvarstiden, d.v.s. rummet i
fråga anses inte vara ett inkvarteringsrum och det
får alltså finnas en inspelande kamera i rummet.

Utifrån observationer under inspektioner i
förvarsenheter kan det ifrågasättas om det är nöd-
vändigt att övervaka duschen i isoleringsrummet
med kamera. Om det i enskilda fall anses ound-
vikligt att kontinuerligt övervaka en person, t.ex.

på grund av självskadebeteende, skulle det vara ett
bättre alternativ att övervaka duschbesöket per-
sonligen. JO ansåg att den rådande situationen var
mycket problematisk, särskilt med tanke på in-
tegriteten för utlänningar som var placerade i en
förvarsenhet.

Dessutom var det anmärkningsvärt att toalett
och dusch i isoleringsrummet kan användas av bå-
de kvinnor och män som tagits i förvar och som
placerats i separat förvar. I övervakningen deltar
både kvinnliga och manliga anställda vid förvars-
enheten och enligt JO:s uppfattning avgörs könet
på den övervakande personen inte utifrån vem
som övervakas, d.v.s. en manlig handledare kan
övervaka en kvinna som tagits i förvar.

Den som övervakas vet inte vem som överva-
kar honom eller henne och kan inte veta om fle-
ra personer befinner sig i kontrollrummet under
övervakningen. Vetskapen om att personen över-
vakas även i duschen kan inverka på om personen
vill tvätta sig över huvud taget (5145/2018).

Vid inspektioner av polisfängelser fäste inspektö-
rerna uppmärksamhet vid att kameraövervakning
bör anges synligt enligt personuppgiftslagen. Ut-
gångspunkten är att ett möte mellan en frihets-
berövad person och hans eller hennes ombud är
konfidentiellt. Om mötet med ombudet genom-
förs i ett rum där det finns en kamera, måste man
täcka över kameran eller också måste man tydligt
meddela att kameran inte är påslagen, såvida det
inte handlar om ett övervakat möte (2485*, 2486*,
2487*, 2489* och 2490/2018*).

Vid fängelseinspektionerna fäste inspektörerna
uppmärksamhet vid övervakningen av de rum
som används av fångarna. I samband med inspek-
tionen av ett visst fängelse observerade inspektö-
rerna att det finns en övervakningskamera i taket
i cellernas serviceutrymme. Inspektörerna besök-
te fängelseavdelningens kontrollrum för att kont-
rollera övervakningskamerans vinkel mot cellen.
Sikten mot toaletten var inte täckt i kameran eller
på skärmarna. Den frihetsberövade personens rätt
till integritet vid toalettbesök tillgodosågs inte till
denna del (2338/2018*).

de grundläggande och mänskliga rättigheterna
�.� särskilt tema år ���8: rätten till integritet

143

I samband med en fängelseinspektion framkom
det att kameraövervakning i fängelsets isolerings-
rum, det vill säga isoleringscellen, hela tiden på-
går när fången vistas där. I fängelset hade man
inte förstått att en fånge bara får observeras med
kameraövervakning i cellen då fången har påförts
observation eller observation i isolering och att
sådan observation inte får förekomma i andra
situationer (2339/2018*).

BJO konstaterade i samband med en fängelse-
inspektion att en telefon som är avsedd att använ-
das av fångar ska placeras eller skyddas så att ett
telefonsamtal med normalt röstläge inte kan hö-
ras av utomstående. Ett område som markerats
med tejp på golvet kring telefonen tryggar inte
integriteten. Fängelset hade vidtagit åtgärder för
att ändra förråd till telefonkiosker (4065/2017).

I samband med inspektionen av en s.k. fång-
vagn på ett tåg som används för transport av fån-
gar ansågs ett förfarande där fångarna måste skö-
ta sina toalettbesök inför andra fångar vara sådan
behandling som kränker människovärdet och in-
tegritetsskyddet. Situationen är förnedrande inte
bara för den fånge som använder toaletten, men
också för de andra fångarna i cellen. Inget insyns-
skydd kan förändra den situationen. Fångarna
måste ha möjlighet att använda en separat toalett
utan att andra personer är närvarande och de bör
informeras om denna möjlighet.

Inspektörerna hade i och för sig ingen anled-
ning att misstro vakterna, då de berättade att en
fånge på begäran kan använda toaletten ensam,
men om fångarna inte känner till denna möjlig-
het är det dock nästan detsamma som att möjlig-
heten inte existerar. Fångarna bör informeras till-
räckligt tydligt om detta och man bör även beakta
fångar som inte kan finska (2648/2018*).

Frågor om lokalernas ändamålsenlighet med tan-
ke på integriteten har också lyfts fram vid inspek-
tioner av garnisonerna. Möjligheten till personliga
samtal mellan en militärpastor och en beväring i
en stab i underjordiska utrymmen fanns inte på
grund av bristen på ändamålsenliga lokaler. Även
tröskeln för att ta kontakt blir högre.

Militärpastorn var tvungen att föra en del sam-
tal i korridoren i kasernbyggnaden, vilket inte kan
anses vara tillfredsställande med tanke på integri-

teten. I en del fall hade militärpastorn t.ex. gått ut
och gå med beväringen eller bjudit in beväringen
till samtal i en lokal utanför garnisonen för att
trygga integriteten (5300/2018).

I klagomål som gäller hälso- och sjukvård har det
uppmärksammats att personer som arbetar i en
verksamhetsenhet, men som inte deltar i patien-
tens vård eller i uppgifter som hör till vården, har
en ställning som utomstående. Patientens integri-
tet ska skyddas även i relation till sådana personer.
Yppande av sekretessbelagda uppgifter till utom-
stående bör förhindras genom lokallösningar eller
på annat sätt (249/2018).

Klagomål där fångar har påpekat tillgodoseen-
det av integriteten har ofta gällt medicinska åt-
gärder eller undersökningar av fångarna. Gemen-
samt för dessa ärenden är att personer som hör
till övervakningspersonalen och som kan anses
vara utomstående i onödan eller omotiverat har
varit närvarande under en åtgärd. Huvudregeln
bör vara att en yrkesutbildad person inom hälso-
och sjukvården träffar patienten utan att utom-
stående personer – i detta fall en väktare – kan
se eller höra vårdsituationen. Om närvaro krävs
av säkerhetsskäl, ska man sträva efter att i sam-
arbete med vårdpersonalen ordna situationen
så att patientens integritetsskydd kränks så lite
som möjligt (t.ex. 5072/2017 och 951/2018).

I ett klagomål som lämnats in till JO kritiserades
tillgodoseendet av kundernas integritetsskydd vid
en viss arbets- och näringsbyrå (TE-byrå). Kunder-
na var tvungna att uträtta sina ärenden i entrén
till TE-byrån. BJO:s ställföreträdare konstaterade
att kundtjänsten ska vara ordnad så att det inte är
möjligt att avslöja kunduppgifter som hör till in-
tegritetsskyddet för utomstående.

Om kunden på eget initiativ börjar yppa käns-
liga uppgifter i byråns entré, är det motiverat att
tjänstemannen inom ramen för rådgivningsskyl-
digheten i 8 § i förvaltningslagen berättar för kun-
den att det inte är nödvändigt att framföra sådana
uppgifter och att kundens integritetsskydd inte
kan garanteras helt och hållet i entrén, om kunden
trots detta på eget initiativ vill yppa sådana känsli-

de grundläggande och mänskliga rättigheterna
�.� särskilt tema år ���8: rätten till integritet

144

ga uppgifter för tjänstemannen. Genom sådana
myndighetsåtgärder ska det vara möjligt att tryg-
ga kundernas integritetsskydd (686/2018*).

Myndigheters arbetsmetoder

Personalen hos en myndighet har en nyckelroll
i hur integriteten tillgodoses rent konkret. Per-
sonalen hos en myndighet förutsetts känna till
grunderna för att använda åtgärder som begrän-
sar handlingsfriheten hos en person som är före-
mål för en åtgärd, sättet att anordna åtgärderna
och alternativa metoder, så att kränkningen av
den personliga integriteten hos den person som
är föremål för en åtgärd är så liten som möjligt.
Personalen hos en myndighet ska känna till be-
stämmelserna om tystnadsplikt och sekretess som
gäller det egna förvaltningsområdet samt sätt att
behandla sekretessbelagda uppgifter. Vid inspek-
tionerna observeras om möjligt den allmänna in-
ställningen, beteendet, bemötandet av kunder och
yrkeskompetensen hos personer som arbetar vid
en myndighet.

Vid inspektioner av barnskyddsanstalter har det
framkommit att man vid barnskyddsanstalter in-
te alltid fattar beslut om användning av begräns-
ningsåtgärder på det sätt som förutsätts i lagen,
särskilt i ärenden som gäller rörelsefrihet och rätt
att hålla kontakt samt innehav av egendom, och
att barnen inte delges beslut som part på det sätt
som avses i förvaltningslagen. Enligt barnens
berättelser kläds de också av i strid mot lagen i
jakten på olovliga ämnen eller föremål (1116 och
1353/2018).

Skyddet av personuppgifter och datasäkerheten
är en del av integritetsskyddet. I samband med en
inspektion vid en polisinrättning framförde per-
sonalen oro över att anställda vid renoveringsfir-
mor befann sig i polisinrättningens lokaler, vilket
ansågs vara problematiskt. Trots att alla som arbe-
tade inomhus av allt att döma hade genomgått en
säkerhetsutredning, ansåg personalen att det var
olustigt att nya och okända utomstående personer
hela tiden rörde sig i polisinrättningens lokaler.
Personalen var tvungen att fästa särskild vikt
bl.a. vid att låsa arbetsrum och att vara särskilt
noggrann i fråga om sekretessen. Personalen an-
såg även att det var problematiskt att personer
som arbetade med renovering utanför polishuset
inte hade genomgått någon säkerhetsutredning
(1610/2018).

I samband med en inspektion av utlänningspoli-
sen fördes diskussioner om avvisningar av utlän-
ningar. Enligt polisen genomförs en stor del av
avvisningarna så att övriga resenärer i flygplanet
inte märker vad som är på gång. Den eskorteran-
de patrullen stiger ombord först på flygplanet och
bär civila kläder. Den avvisade får gå ensam på toa-
letten. I transitländer ledsagas inte personen i all-
männa utrymmen utan andra vägar utan att det
väcker uppmärksamhet. Patrullen berättar bara
det som är nödvändigt för den mottagande myn-
digheten. Övriga resenärer får inte fotografera
den avvisade, bara det egna följet får ta bilder (det-
ta grundar sig på flygbolagens regler). Polisen strä-
var efter att garantera rätten till integritet genom
alla dessa åtgärder (1658/2018).

På anstalter ska man se till att en frihetsberövad
person inte behöver berätta för väktare i förvars-
lokalen varför hen vill träffa en läkare. Väktaren
skriver upp namnet på en lista som ges till läkaren
(1488/2018).

de grundläggande och mänskliga rättigheterna
�.� särskilt tema år ���8: rätten till integritet

145

3.9
Ställningstaganden som gäller
de grundläggande fri- och rättigheterna

Nedan refereras några ställningstaganden som
gäller de grundläggande fri- och rättigheterna
och som härrör från JO:s laglighetsövervakning.
I avsnittet refereras endast enskilda avgöranden
som i något avseende innehåller ett nytt eller
principiellt viktigt ställningstagande som gäller
de grundläggande fri- och rättigheterna. Sådana
ingår även i avsnitt 3.7 där avgöranden där JO har
lagt fram ett förslag om gottgörelse refereras. Ställ-
ningstaganden som gäller de grundläggande fri-
och rättigheterna inom ett visst förvaltningsom-
råde eller en särskild ärendegrupp finns i avsnitt 4.

Fastställandet av en övre åldersgräns
inom den grundläggande konstunder-
visningen var diskriminering

Läroanstalter som ger grundläggande konstunder-
visning hade fastställt övre åldersgränser vid elev-
antagningen. Detta hade motiverats bl.a. med att
eleverna annars inte skulle hinna slutföra sina stu-
dier innan de fyller 29 år såsom föreskrivs i ung-
domslagen.

Enligt lagen om grundläggande konstunder-
visning ordnas grundläggande konstundervisning
i första hand för barn och unga och likvärdiga an-
tagningsgrunder ska tillämpas på samtliga sökan-
de. Enligt diskrimineringslagen får ingen diskri-
mineras på grund av ålder. Särbehandling är inte
diskriminering, om behandlingen föranleds av lag
och annars har ett godtagbart syfte och medlen
för att uppnå detta syfte är proportionerliga.

Särbehandling är emellertid berättigad också
när det inte finns några bestämmelser om legitim
grund, om särbehandlingen har ett godtagbart
syfte med avseende på de grundläggande fri- och
rättigheterna och de mänskliga rättigheterna och

medlen för att uppnå syftet är proportionerliga.
Denna bestämmelse ska likväl inte tillämpas när
det är fråga om utövande av offentlig makt eller
fullgörande av offentliga förvaltningsuppgifter
eller när det är fråga om erhållande av utbildning.

Enligt BJO kunde en övre åldersgräns inte fast-
ställas genom utbildningsanordnarens eller läro-
anstaltens eget beslut. Om man vill fastställa en
övre åldersgräns inom den grundläggande konst-
undervisningen, ska denna föreskrivas i lag.

BJO ansåg att det var fråga om sådan diskri-
minering som avses i diskrimineringslagen, om
en person utan uttryckligt stöd av lagen förväg-
rades rätt till grundläggande konstundervisning
på grundval av personens ålder. BJO ansåg det i
sig vara förståeligt att läroanstalterna i juridiskt
tolkningsbara situationer hade strävat efter en
praxis som skulle behandla studerande i samma
åldersgrupp lika och på ett förutsägbart sätt.
Denna praxis var emellertid endast skenbart jäm-
lik och försatte de facto de studerande i olika ställ-
ning på grundval av deras ålder utan stöd av lagen
(8/*).

Rimliga anpassningar
vid måltider för studerande

JO bedömde ur ett jämlikhetsperspektiv yrkes-
högskolans förfarande i ett ärende som gällde rim-
lig anpassning av ordnandet av måltider som en
studerandes hälsotillstånd eventuellt förutsatte.

Matpausen var i sig lika lång för alla studeran-
de. Ur denna synvinkel behandlades alla skenbart
på ett jämlikt sätt. Matpausens längd eller i övrigt
sättet att ordna måltiderna kunde emellertid i
verkligheten leda till ett ofördelaktigt slutresultat
för den studerande eftersom den studerandes häl-

de grundläggande och mänskliga rättigheterna
�.� ställningstaganden som gäller de grundläggande fri- och rättigheterna

146

sotillstånd krävde en viss typ av måltidsmöjlighe-
ter. På grundval av detta kunde det enligt JO vara
fråga om indirekt diskriminering.

Enligt JO:s uppfattning kunde den studerande
ha en sådan funktionsnedsättning eller skada som
avses i 15 § i diskrimineringslagen och artikel 24 i
FN:s konvention om rättigheter för personer med
funktionsnedsättning. På basis av denna skada el-
ler funktionsnedsättning kan det finnas skäl att i
ärendet bedöma genomförandet av rimliga anpass-
ningar. Viktigt i bedömningen var huruvida ska-
dan var av sådan karaktär att den kan hindra per-
sonen från att till fullo och effektivt vara delaktig
i samhället – i det här fallet i utbildningen och stu-
derandemiljön – på lika villkor som andra.

Eftersom det enligt diskrimineringslagen är
förbjudet att vägra göra rimliga anpassningar före-
slog JO att yrkeshögskolan ska bedöma ärendet
utifrån de utgångspunkter som presenteras ovan
och tillsammans med den studerande sträva efter
att hitta en sådan lösning för måltiderna som gör
det möjligt för personen att delta i studierna på ett
sätt som beaktar just denna persons hälsotillstånd
(6270/2017*).

Språket som används i hemvården
och likabehandling

Hemvården är en viktig del av socialvården och
hälso- och sjukvården och de språkliga rättighe-
terna är mycket viktiga framför allt för äldre per-
soner och personer med minnessjukdom. Ande-
len kunder som var nöjda med den svenskspråki-
ga servicen var låg. På basis av resultaten från kun-
denkäten kunde man dra den slutsatsen att situa-
tionen inte uppfyllde de bestämmelser som finns
om ärendet. Kunden har rätt att bli betjänad på
det språk kunden väljer, finska eller svenska.

Socialvården är inte god om det inte finns be-
tjäning på svenska att erbjuda åt dem som så öns-
kar. Språket är en central faktor i hemvårdens kva-
litet. JO ansåg att situationen var problematisk
också med tanke på den jämlikhet som tryggas i
grundlagen, när kunder som behövde hemvård av
språkliga skäl behandlades olika. Det handlade nu
inte alls om att svenskspråkiga inte alls skulle ha

fått hemvårdens tjänster, utan det handlade om
språket på tjänsten och således om dess kvalitet
och skillnader i den. Förutom diskrimineringsför-
budet omfattar jämlikhetsprincipen också tanken
om faktisk likabehandling (724/2017*).

Visitering av fånge med hjälp av en spegel
kränkte fångens personliga integritet

I ett fängelse kroppsvisiterades fångarna med
hjälp av en spegel som låg på golvet. Fången skul-
le stå naken på spegeln så att fångens intimområ-
den kunde kontrolleras. Enligt fängelset var syftet
med denna kroppsvisitering att säkerställa att fån-
gen inte utvärtes i det genitala området hade gömt
narkotika med hjälp av t.ex. tejp. Syftet var inte att
undersöka kroppshålorna eftersom det då skulle
ha varit fråga om kroppsbesiktning.

Enligt BJO kränker det att en fånge måste stå
naken på en spegel på golvet den personliga integ-
riteten i högre grad än allmän granskning och en
granskning med hjälp av en spegel i syfte att hitta
narkotika som gömts handlar ur ett rättsligt pers-
pektiv mer om kroppsbesiktning än kroppsvisita-
tion. Den personliga integriteten som tryggas som
en grundläggande rättighet förutsätter att bestäm-
melserna om kroppsvisitation och kroppsbesikt-
ning snarare tolkas restriktivt än extensivt.

Förfarandet var olagligt. Fängelset hade inte
fäst tillräcklig uppmärksamhet vid gränsdragnin-
gen mellan kroppsvisitation och kroppsbesiktning
och hur en kroppsvisitation genomförs enligt lag
(509/2018*).

Kränkning av den personliga
integriteten och rörelsefriheten

Polisinrättningen i Österbotten hade gjort upp en
handlingsplan som skulle användas ifall anhänga-
re till fotbollslagen planerade ett gruppslagsmål i
samband med en match som skulle spelas i Vasa.
Polisen hade dock ingen konkret information om
saken. Polisen stannade i Ilmajoki två bussar som
var på väg från Helsingfors till Vasa. Passagerar-
na i bussarna var på väg för att titta på matchen.

de grundläggande och mänskliga rättigheterna
�.� ställningstaganden som gäller de grundläggande fri- och rättigheterna

147

Alla passagerares identitet och bagage granska-
des. Också bussarna undersöktes i syfte att utreda
hurdant bagage som fanns i bussarna. Efter åtgär-
derna beordrades bussarna att åka tillbaka till Hel-
singfors.

BJO ansåg att det i situationen med tanke på
rörelsefriheten, som är en grundläggande rättig-
het, varken var nödvändigt eller godtagbart att
stanna bussarna.

Utförandet av säkerhetsvisitationen innebar
att man kränkte den personliga integritet som
skyddas i grundlagen och det hade i situationen
inte uppdagats några sådana konkreta faktorer
som skulle ha gett grundad anledning att misstän-
ka att personerna i bussen innehade farliga före-
mål eller ämnen. Enligt BJO fanns det ingen laglig
grund för de säkerhetsvisitationer som utfördes.

Det att bussen beordrades att åka tillbaka till
Helsingfors relativt långt från den antagna hän-
delseplatsen innebar enligt BJO ett faktiskt förbud
mot att anlända till matchorten. Förfarandet stred
tydligt mot lagen och innebar att den rörelsefrihet
som garanteras i grundlagen kränktes (3230/2017*).

Förstörandet av begärda uppgifter
mitt i en rättegång kränkte offentlig-
hetsprincipen

JO ansåg att riksdagens säkerhetsavdelning för-
farit på felaktigt sätt då begärda besökaruppgifter
hade förstörts innan högsta förvaltningsdomsto-
len slutgiltigt hade tagit ställning till om de var
offentliga eller inte.

JO konstaterade att den goda förvaltning som
tryggas i 21 § i grundlagen och de grunder för en
god förvaltning som specificeras i förvaltningsla-
gen även omfattar principen om förtroendeskydd.
Enligt den ska myndigheternas åtgärder skydda
förväntningar som är berättigade enligt rättsord-
ningen. Den som begär uppgifter har på motivera-
de grunder rätt att förvänta sig att myndigheten
inte gör klagomålet meningslöst genom att för-
störa de handlingar som är föremål för klagomålet
medan ändring söks. Ett sådant förfarande skul-
le de facto också kränka den rätt att söka ändring
som tryggas i 21 § i grundlagen och den rätt till en
rättvis rättegång som garanteras i bestämmelsen.

Enligt 12 § 2 mom. i grundlagen har var och en rätt
att ta del av myndigheternas offentliga handlingar.
Medan ändring söks, d.v.s. då det ännu är omtvis-
tat huruvida handlingarna är offentliga eller sekre-
tessbelagda, har innehållet i offentlighetsprinci-
pen i det enskilda fallet ännu inte slutgiltigt fast-
ställts. Förstörande av en handling efter att uppgif-
terna har begärts men innan avgörandet av klago-
målet vunnit laga kraft leder de facto till ett slutre-
sultat som strider mot 12 § 2 mom. i grundlagen,
såvida domstolen avgör att handlingen ska betrak-
tas som offentlig.

I 22 § i grundlagen fastställs att det allmänna
ska se till att de grundläggande fri- och rättigheter-
na, såsom offentligheten, tillgodoses. Förstöran-
det av handlingar mitt i en rättegång om handlin-
garnas offentlighet skulle äventyra tillgodoseen-
det av offentlighetsprincipen och därmed även
strida mot skyldigheten att trygga de grundläg-
gande fri- och rättigheterna.

De tider för förvaring och förstöring av uppgif-
ter som myndighetens registeransvarig eller arkiv-
bildare själva fastställt kunde inte i situationen i
fråga förbigå den i grundlagen garanterade rätt för
var och en att få uppgifter ur en offentlig handling
(4566/2017*).

Skylten No drone zone kränkte
nationalspråkens ställning

JO bedömde språket på skyltar som anger områ-
den med flygförbud för fjärrstyrda (kamera)drö-
nare (drone) då de endast hade text på engelska
(”No drone zone”). Ärendet kunde granskas ur
många synvinklar som anknöt till de grundläg-
gande fri- och rättigheterna.

Ur ett språkligt perspektiv gällde ärendet en
sådan skylt som avses i språklagen och som i två-
språkiga kommuner ska finnas på båda national-
språken. Att endast använda ett främmande språk
är möjligt enbart i undantagsfall, om detta base-
rar sig på internationell praxis. Med tanke på den
ställning för nationalspråken som tryggas i grund-
lagen kräver ett åsidosättande av dem enligt JO en
mycket stark och vedertagen internationell praxis
och bevis på att en sådan existerar. Det fenomen
som låg bakom skyltarna var dock jämförelsevist

de grundläggande och mänskliga rättigheterna
�.� ställningstaganden som gäller de grundläggande fri- och rättigheterna

148

nytt och olika praxis höll således ännu endast på
att utformas.

En annan dimension gällde rättsskyddet. Skyl-
tarna visade för allmänheten var ett område med
flygförbud fanns, på vilket man övervakar att för-
budet efterlevdes och på vilket det kan leda till
straff eller att drönaren beslagtags om man flyger
en med en drönare trots förbudet. Detta framhäv-
de vikten av att skylten förstås. Rättsskyddsdimen-
sionen var på så sätt nära anknuten till informe-
ringen på nationalspråken.

Den tredje dimensionen hörde mera allmänt
samman med hur effektivt flygförbud efterlevs.
Syftet med skyltarna var uttryckligen att förbätt-
ra allmänhetens medvetenhet om områden med
flygförbud. Även detta framhävde vikten av att
skylten förstås.

Som den fjärde dimensionen, som hör tätt
samman med alla ovan nämnda, konstaterade JO
att vi har den språkliga begripligheten som en del
av en god förvaltning, som tryggas som en grund-
läggande fri- och rättighet. Enligt JO gick det inte
att förstå förbudsmärket endast utifrån den bild
som fanns på det, om personen inte på förhand
visste vad det handlade om och inte förstod en-
gelska.

JO ansåg att man i ärendet inte kunde påvisa
sådan vedertagen internationell praxis som kun-
de motivera att de i grundlagen tryggade natio-
nalspråken åsidosattes. Därmed borde man på
förbudsskyltar som anger ett område med flyg-
förbud, beroende på de språkliga förhållandena
på den ort där skylten placerats, använda skyltar
på endera något av nationalspråken eller på båda
samtidigt.

JO föreslog att Trafiksäkerhetsverket vidtar
åtgärder i ärendet, vid behov med experthjälp från
Institutet för de inhemska språken (4345/2017*
och 2406/2018).

Befolkningsregistercentralen
försummade samernas rättigheter

En samisk persons namn skrevs inte i sin korrek-
ta form i befolkningsdatasystemet och namnet
kunde inte skrivas ut på korrekt sätt på offentliga
handlingar såsom pass eller FPA-kort. Enligt Be-

folkningsregistercentralen var det inte möjligt att
spara alla bokstäver som används i de samiska språ-
ken i befolkningsdatasystemet.

Enligt 17 § 3 mom. i grundlagen har samer så-
som urfolk rätt att bevara och utveckla sitt språk
och sin kultur.

Enligt BJO stod det klart att staten mot bak-
grund av grundlagen och de internationella öve-
renskommelser som är bindande för Finland utan
oskälig fördröjning borde ha sett till att samiska
namn kan skrivas in i befolkningsdatasystemet
enligt samiskans ortografi. Det var fråga om en
väsentlig faktor för att genomföra samernas rätt
att bevara sin identitet och bevara och utveckla
sin kultur (3592/2017*).

FPA:s riktlinjer gällande utkomststödet
äventyrade de grundläggande fri- och
rättigheterna

Hösten 2017 ändrade FPA sina riktlinjer för bevil-
jande av utkomststöd för hälso- och sjukvårdsut-
gifter. FPA:s krav på att utgiften ska vara ”nödvän-
dig och behövlig” grundar sig inte på ordalydelsen
i lagen om utkomststöd, där det endast nämns
att utgiften ska vara behövlig. Ändringen minska-
de möjligheterna för utkomststödsklienter att få
hälso- och sjukvårdstjänster och försatte dem i
en olikvärdig ställning i förhållande till andra per-
soner som använder samma läkemedel och får lik-
nande vård.

BJO ansåg att det var särskilt allvarligt att den
tolkning som FPA anammat kunde äventyra kon-
tinuiteten i den vård som en utkomststödsklient
behöver och personens rätt till tillräckliga och be-
hövliga hälsotjänster. Förfarandet fick kritik även
vad gäller principen om förtroendeskydd.

Efter att FPA offentligt hänvisat till att man
ingriper i läkemedelsmissbruk verkade förfaran-
det också stämpla utkomststödsklienter. I FPA:s
anvisning uteslöts vissa läkemedel kategoriskt ur
utkomststödet, vilket redan i sig var diskrimine-
rande. Även i fråga om principen om en god för-
valtning verkade FPA ha överskridit sina befogen-
heter eftersom FPA inte har i uppgift att övervaka
verksamheten hos yrkesutbildade personer inom
hälso- och sjukvården (6468/2017*).

de grundläggande och mänskliga rättigheterna
�.� ställningstaganden som gäller de grundläggande fri- och rättigheterna

149

3.10
Klagomål mot Finland som behandlades
vid Europadomstolen år 2018

Vid Europadomstolen registrerades 2018 samman-
lagt 174 nya klagomål mot Finland (181 året innan).
Finlands regering ombads avge yttrande i fem fall.
Vid årsskiftet pågick 20 (14) ärenden som gäller
Finland.

Klagomål till Europadomstolens ska göras på
ett formulär som Europadomstolens kansli har ut-
arbetat. De uppgifter som efterfrågas i formuläret
ska lämnas, och dessutom ska klagomålet innehål-
la kopior av samtliga relevanta handlingar. Om an-
sökan är ofullständig behandlas klagomålet inte.

Beslutet om att ett klagomål uppfyller krite-
rierna för att klagomålet ska tas upp till prövning
fattas antingen i endomarsammansättning, i kom-
mittésammansättning eller i kammarsammansätt-
ning (med sju domare). Genom beslutet kan dom-
stolen också fastställa en förlikning, varvid klago-
målet avskrivs. De slutgiltiga domarna meddelas
av en kommitté eller kammare eller av domsto-
lens stora kammare (med 17 domare). Genom si-
na domar avgör Europadomstolen mål som gäller
påstådda kränkningar av de mänskliga rättigheter-
na samt fastställer förlikningar. En mycket stor an-
del av de klagomål som görs hos Europadomsto-
len tas inte upp till prövning.

Sammanlagt 170 mål som berörde Finland av-
visades eller avskrevs under 2018 (217 året innan).
År 2018 gav Europadomstolen inga domar som
berör Finland (två domar 2017 och en dom 2016).

Vid utgången av 2018 har Europadomstolen
meddelat sammanlagt 188 domar som berört Fin-
land. Under den tid Finland varit medlemsstat har
Europadomstolen avkunnat ett påfallande stort
antal domar som varit fällande för Finland, sam-

manlagt 140 stycken (ca 75 % av alla domar). Av
dem har 99 varit fällande domar i ärenden som
gällt en rättegångs längd eller brister i förutsätt-
ningarna för en rättvis rättegång. Även om Sveri-
ge, Norge, Danmark och Island varit parter i Euro-
pakonventionen under en avsevärt längre tid än
Finland har det sammanlagda antalet fällande do-
mar mot dem varit bara 123. Under de senare åren
har skillnaderna dock utjämnats.

Europarådets ministerkommittés
övervakning av att domarna verkställs

Europarådets ministerkommitté övervakar att
Europadomstolens domar verkställs. Minister-
kommitténs övervakning hänför sig till tre olika
aspekter: betalning av gottgörelse, individuella åt-
gärder och allmänna åtgärder med anledning av
domen. Övervakningen sker i första hand på dip-
lomatisk väg.

Ministerkommittén kan vid behov hänskjuta
verkställighetsfrågor till Europadomstolen för av-
görande. Staterna ska inom sex månader från det
att Europadomstolens dom blivit slutgiltig lämna
antingen en handlingsrapport eller en verksam-
hetsplan, d.v.s. rapportera om verkställda och/eller
planerade åtgärder. Rapporterna publiceras på mi-
nisterkommitténs webbplats.

Under berättelseåret har inga nya övervak-
ningsärenden inletts. Fortfarande ska verkställan-
det av 29 (42) domar som berör Finland övervakas.

de grundläggande och mänskliga rättigheterna
�.1� klagomål mot finland som behandlades vid europadomstolen år 2018

150

4 Laglighetsövervakningen
enligt sakområden

4.1
Domstolarna och justitieförvaltningen

I detta avsnitt behandlas ärenden som berör dom-
stolarna, justitieministeriet (JM) och justitieför-
valtningen. Klagomål som gäller t.ex. sådana skat-
teärenden som behandlas vid förvaltningsdomsto-
larna eller sådana utsökningsärenden som behand-
las vid tingsrätterna hänförs i allmänhet till sak-
området för beskattning eller utsökning. Ärenden
som gäller försäkringsdomstolen statistikförs i all-
mänhet som socialförsäkringsärenden eller som
arbetskrafts- och utkomstskyddsärenden. Ären-
den som gäller jorddomstolen statistikförs i regel
inom jord- och skogsbruksministeriets förvalt-
ningsområde.Antalet klagomål som på något sätt
gäller domstolarna är således betydligt större än
vad som framgår av statistiken.

Ärendena inom detta sakområde avgjordes
av JO Petri Jääskeläinen fram till den 31 augusti
2018 och därefter av BJO Pasi Pölönen. Huvud-
föredragande för dessa ärenden var referendarie-
rådet Jarmo Hirvonen samt övriga föredragande
äldre JO-sekreterare Terhi Arjola-Sarja och nota-
rie Sanna-Kaisa Frantti.

4.1.1
VERKSAMHETSMILJÖN

De strukturella och funktionella förändringarna
inom rättsväsendet fortsatte. En effektivering av
rättsvården eftersträvades genom att göra dom-
stolsenheterna större, centralisera vissa sakom-
råden till vissa domstolar, avveckla verksamhets-
ställen och minska sammansättningarna vid dom-
stolarna. Man strävade också efter att öka antalet
skriftliga förfaranden, förhandlingar vid frånvaro
och tillfällen där videoanslutningar används.

Strukturreformen vid tingsrätterna framskred.
I Finland finns det fr.o.m. den 1 januari 2019 endast
20 tingsrätter, då antalet efter underrättsreformen
som genomfördes 1993 var 70. I samband med den
tills vidare senaste reformen sammanslogs Esbo

tingsrätt och Västra Nylands tingsrätt, Vanda
tingsrätt och Östra Nylands tingsrätt, Mellersta
Österbottens tingsrätt och Österbottens tingsrätt,
Uleåborgs tingsrätt och Ylivieska-Brahestads tings-
rätt samt Kemi-Torneå tingsrätt och Lapplands
tingsrätt. Hyvinge tingsrätt och Tusby tingsrätt
avvecklades och deras domkretsar fördelades mel-
lan Östra Nylands tingsrätt och Egentliga Tavast-
lands tingsrätt.

Behandlingen av summariska tvistemål kon-
centrerades fr.o.m. den 1 september 2019 till tings-
rätterna i Åland, Helsingfors, Östra Nyland, Kym-
menedalen, Lappland, Uleåborg, Birkaland, Öster-
botten och Egentliga Finland.

Beslutanderätten i brottmål för tingsrättens
endomarsammansättning utvidgades. Ett brott-
mål kan fr.o.m. den 1 januari 2019 behandlas av en
endomarsammansättning om högst fyra års fän-
gelse kan utdömas för den gärning som avses i
åtalet. En tvådomarsammansättning föreskrevs
som ett lättare alternativ till en tredomarsamman-
sättning vid tingsrätten. Även högsta domstolens
sammansättningar förenklades.

laglighetsövervakningen enligt sakområden
�.� domstolarna och justitieförvaltningen

152

Ett besvärstillståndsärende kan fr.o.m. den 1 janua-
ri 2019 avgöras av en enledamotssammansättning,
om det enligt ledamoten i fråga och föredraganden
är tydligt att det inte finns förutsättningar för be-
viljande av besvärstillstånd. Högsta domstolens
domföra sammansättning förenklades också i
vissa ärenden som gäller extraordinärt ändrings-
sökande.

Propositionen med förslag till lagstiftning om
Domstolsverket lämnades till riksdagen hösten
2018. Domstolsverket skulle sköta största delen av
domstolsväsendets centralförvaltningsmyndighets
uppgifter, som för närvarande tillhör JM. Grund-
lagsutskottet ansåg att det att behörigheten i fråga
om tjänstekollektivavtal och tjänsteregleringar blir
kvar vid justitieministeriet är inte helt oproblema-
tiskt med tanke på det viktigaste målet med inrät-
tandet av Domstolsverket.

Enligt utskottet ska man också följa de kumu-
lativa effekterna av alla reformer som berör dom-
stolsväsendet som genomförts under de senaste
åren på domstolarnas oberoende ställning och
medborgarnas rättssäkerhet (GrUU 49/2018 rd).
Lagutskottet betonade Domstolsverkets oberoen-
de ställning och föreslog även att tjänste- och an-
ställningsärenden samt uppgifter med anknytning
till beslut om domartjänster överförs från justitie-
ministeriet till det nya verket (LaUB 13/2018 rd).

Uppgifterna inom ekonomi- och skuldrådgiv-
ning överfördes från regionförvaltningsverken och
kommunerna till statens rättshjälpsbyråer den 1 ja-
nuari 2019. För ordnandet av ekonomisk rådgiv-
ning och skuldrådgivning regionalt ansvarar i fort-
sättningen rättshjälps- och intressebevakningsdi-
strikten och tjänsten produceras av rättshjälpsby-
råerna. Ekonomi- och skuldrådgivningstjänster
kan under vissa förutsättningar köpas av service-
producenter. Reformen syftar till att förenhetliga
tjänsterna och förbättra de elektroniska tjänster-
na. Man beslutade att överföra den allmänna led-
ningen, styrningen och övervakningen från nä-
ringsministeriets förvaltningsområde, från Kon-
kurrens- och konsumentverket, till JM.

Rättsvården tillhör statens kärnuppgifter.
Grundlagsutskottet har upprepade gånger konsta-
terat att domstolarnas resurser ska tryggas också
under perioder när ekonomin är knapp samt att

rättsskyddets nivå måste motsvara kraven i grund-
lagen och de människorättsavtal som förpliktar
Finland.

I budgeten för år 2019 riktades 978 miljoner
euro till JM:s förvaltningsområde. Detta innebar
en ökning på cirka 37 miljoner euro jämfört med
året innan. Rättsväsendet har dock otillräckliga
resurser. Finland satsar fortfarande betydligt mind-
re på domstolarna, åklagarna och rättshjälpen per
invånare än Sverige (European judicial systems,
Efficiency and quality of justice, CEPEJ STUDIES
No. 26 2018 Edition 2016 data: Finland 76,5 euro
och Sverige 118,6 euro per capita).

I sitt utlåtande om statsbudgeten för 2019
(LaUU 22/2018 rd) uttryckte lagutskottet oro över
resurserna inom JM:s förvaltningsområde på läng-
re sikt. Utskottet ansåg att det absolut behövs en
samhällelig värdediskussion om rättsstatens ställ-
ning, betydelse och finansiering. Lagutskottet be-
tonade att rättsstaten och dess funktion inte är
någon självklarhet utan att man konstant måste
värna dessa. I det ingår att trygga en behörig och
tillräcklig finansiering.

Dröjsmålsgottgörelser för fördröjda rätte-
gångar vid de allmänna domstolarna och i för-
valtningsprocessärenden har behandlats redan
i flera år. Domar som gäller krav på dröjsmåls-
gottgörelser minskade till 69 (föregående år 71).
De betalda gottgörelserna ökade emellertid av-
sevärt. Gottgörelse betalades i 47 fall, totalt unge-
fär 200 000 euro inklusive räntor och kostnader
(föregående år 106 000 euro i 35 fall). Flest dröjs-
målsgottgörelser i form av ekonomisk kompen-
sation betalades vid Helsingfors tingsrätt (17)
samt för processer som fördes till högsta förvalt-
ningsdomstolen (8).

En effektivering av domstolsväsendets verk-
samhet eftersträvas genom att utveckla datasys-
temen. I början av oktober 2018 inledde JM ett
tvåårigt projekt för att producera verktyg för auto-
matisk anonymisering av handlingar och beskriv-
ning av handlingars innehåll.

Projektet för ett data- och ärendehanterings-
system för de allmänna domstolarna och åklagar-
na (AIPA) försenades ytterligare och de uppskat-
tade utvecklingskostnaderna ökade. År 2012 upp-
skattades kostnaderna till 34,4 miljoner euro exklu-

laglighetsövervakningen enligt sakområden
�.� domstolarna och justitieförvaltningen

153

sive kostnader förorsakade av infrastruktur i sam-
manträdessalarna. I nuläget är motsvarande kost-
nadsuppskattning 57 miljoner euro.

AIPA byggs upp och tas i bruk i delar. Den
första delen, d.v.s. åklagarnas bötestillämpning för
behandling av summariska bötesärenden, har
använts vid åklagarämbetena sedan februari 2017.
Vid domstolarna inleddes ibruktagandet av AIPA
i maj 2018 inom tvångsmedelsärendena.

Vid förvaltnings- och specialdomstolarna på-
går utvecklingen av ett nytt system för verksam-
hetsstyrning och ärendehantering samt elektro-
niska ärenden och elektronisk arkivering (HAI-
PA). Dessutom pågår utvecklingen av ett ärende-
hanteringssystem för domstolarnas administrati-
va ärenden som en del av statsrådets utvecklings-
projekt för gemensam ärendehantering (Virasto-
VAHVA/Hilda).

Justitieförvaltningens tidigare datasystempro-
jekt har inte uppfyllt de förväntningar som riktats
mot dem. I synnerhet programmet för brottmåls-
domar RITU har varit föremål för missnöje bland
användarna. Domstolarnas arbete handlar i sista
hand om möten med människor, individuella av-
göranden som skrivs för hand och sådana situa-
tionsspecifika bedömningar där fördelarna och
nyttan som datasystemen antas producera är be-
gränsade. Den pågående utvecklingstrenden ver-
kar dock vara inriktad på att tyngdpunkten för
rättsvården ska förflyttas från muntlig och ome-
delbar domstolsbehandling som sker på nära håll
i tingsrätten till effektiv genomströmning av digi-
talt material i datasystemen.

4.1.2
LAGLIGHETSÖVERVAKNINGEN

Till JO:s uppgifter hör att övervaka att domstolar-
na och domarna följer lagen och fullföljer sina
tjänsteskyldigheter. JO övervakar framför allt att
den rätt till en rättvis rättegång som hör till vars
och ens grundläggande fri- och rättigheter och
mänskliga rättigheter också tillgodoses i praktiken.

Som en följd av domstolarnas grundlagstryg-
gade oberoende ställning är justitieombudsman-
nens övervakning av domstolarna mer begränsad

än den laglighetsövervakning som riktas mot för-
valtningsmyndigheterna. Justitieombudsmannen
utreder i regel inte klagomål som har att göra med
utövande av prövningsrätt i oberoende domstolar.
Ärenden som har anknytning till grundläggande
och mänskliga rättigheter med tanke på kraven
på en rättvis rättegång kan dock medföra särskil-
da skäl för justitieombudsmannen att granska för-
farandet som lett till en lagakraftvunnen dom och
begära relaterade utredningar. Justitieombudsman-
nen ingriper inte i pågående rättegångar eller av-
göranden i vilka ändring kan sökas.

Med tanke på principerna för rättegångens
muntliga och omedelbara karaktär har justitieom-
budsmannen synnerligen begränsade möjligheter
att i samband med ett skriftligt klagomålsförfaran-
de på nytt bedöma bevis som framställts muntligt
eller bevisens trovärdighet. Med beaktande av be-
hörighetsfördelningen mellan de oberoende dom-
stolarna och den högsta laglighetsövervakaren kan
justitieombudsmannen inte på nytt börja behand-
la ett ärende som en domstol har avgjort med stöd
av den befogenhet och prövningsrätt som tillhör
domstolen. Justitieombudsmannen kan inte heller
ändra eller upphäva domstolarnas avgöranden.

Kunder hos rättsväsendet som vänder sig till
JO har ofta alltför höga förväntningar på JO:s möj-
ligheter att hjälpa dem. I sin roll som laglighets-
övervakare kan JO inte påverka ärenden som är
under behandling vid en domstol och inte heller
ändra domstolens avgöranden. Om klaganden vill
söka ändring i ett avgörande måste avgörandet
överklagas i normal ordning, eller så måste klagan-
den förlita sig på extraordinärt ändringssökande.

Justitieombudsmannens laglighetsövervak-
ning av domstolarna är inriktad på de procedur-
mässiga rättsskyddsgarantierna (en rättvis rätte-
gång). Laglighetsövervakningen inriktas också på
sådana områden som faller utanför tillämpnings-
området för andra rättsmedel. Dessa områden är
exempelvis domares uppträdande, bemötandet av
klienter, strukturella rättsskyddrisker orsakade av
informationssystem och iakttagandet av offentlig-
hetslagstiftningen.

Under 2018 mottogs färre domstols- och justi-
tieförvaltningsärenden än med året innan. Under
året inleddes 293 nya ärenden (318 år 2017) och 257

laglighetsövervakningen enligt sakområden
�.� domstolarna och justitieförvaltningen

154

Inkomna och avgjorda klagomål
under åren 2009–2018

Åtgärdsprocent under åren 2009–2018

0

50

100

150

200

250

300

350

2018201720162015201420132012201120102009

avgjordainkomna

0

5

10

15

20

25

2018201720162015201420132012201120102009

alladomstolsärenden

(321) ärenden avgjordes. Antalet åtgärdsavgöran-
den i domstolsärenden var 11 (10). Inom JM:s för-
valtningsområde var antalet åtgärdsavgöranden
tre (12).

Antalet nya ärenden som statistikförs som
domstolsärenden var 199 (235), medan antalet av-
göranden som gällde domstolarna var 175 (238).
På JM:s förvaltningsområde registrerades 66 (79)
nya klagomål och 61 (80) klagomål avgjordes. De
klagomål som gällde JM:s förvaltningsområde
handlade oftast om rättshjälpsbyråerna och kon-
sumenttvistenämnden.

På justitieförvaltningens område begärdes
27 (23) utlåtanden eller höranden, de flesta från
JM eller lagutskottet. Under året gavs 19 (23) utlå-
tanden. En förteckning över utlåtandena finns
i bilaga 3.

4.1.3
INSPEKTIONER

Under berättelseåret gjordes en inspektion av
tvångsmedelsavdelningen och förvaringslokaler-
na för frihetsberövade vid Åbo tingsrätt.

4.1.4
AVGÖRANDEN

Fördelningen av sammanträdesturer
för nämndemännen i tingsrätten

BJO kritiserade funktionslogiken hos det data-
program som bl.a. Helsingfors tingsrätt sedan
1993 har använt för att fastställa sammanträde-
sturer för nämndemännen i tingsrätterna.

Enligt 7 § i lagen om nämndemän vid tings-
rätterna ska tingsrättens lagman se till att nämn-
demännen deltar i tingsrättens sammanträden i
tur och ordning. I stället för i tur och ordning ha-
de sammanträdesturerna emellertid fastställts så
att dataprogrammet lottade sammansättningar
av nämndemän till sammanträdena. Dessa sam-
mansättningar inkluderade personer som inte ha-
de anmält förhinder för sammanträdesdagen i frå-
ga och hade deltagit i färre än 15 sammanträden

laglighetsövervakningen enligt sakområden
�.� domstolarna och justitieförvaltningen

155

under ett år. Om användaren av programmet dess-
utom valde svenskspråkighet inkluderades i lott-
dragningen endast nämndemän vars grundläggan-
de uppgifter innehöll information om färdigheter
i svenska.

BJO konstaterade att den slumpmässighet
som valet av nämndemän i praktiken huvudsak-
ligen grundade sig på när dataprogrammet använ-
des och den turordning som avses i lagen inte är
samma sak. Slumpmässigheten kan t.o.m. stå i
konflikt med turordningen, eftersom det beroen-
de på nämndemannens tur i lottningen kan upp-
stå stora skillnader i antalet sammanträden.

Vid ett förfarande som endast följer turord-
ningen får nämndemännens kön eller ålder inte
ha någon betydelse för fördelningen av samman-
trädesturer. I princip borde också varje tidigare
sammanträde som nämndemannen deltagit i be-
aktas. Bokstavligt tolkat kan tillämpning av tur-
ordning också leda till att man inte ens kan fästa
vikt vid nämndemännens språkkunskap. I sådana
fall kränks emellertid inte bara rätten till en rätt-
vis rättegång utan också de språkliga rättigheterna.
BJO ansåg vidare att lagen inte möjliggör beaktan-
de av nämndemännens personliga egenskaper så-
som erfarenhet eller utbildning eller specialkun-
skap med anknytning till nämndemannens yrke.

BJO bad JM meddela senast den 31 maj
2019 vilka åtgärder beslutet ger anledning till
(443/2018*).

Öppettider för förvaltnings-
domstolens telefontjänst

JO undersökte på eget initiativ begränsningen av
kundbetjäningen per telefon till mellan kl. 12 och
15 vid Helsingfors förvaltningsdomstols registra-
torskontor. Registratorskontorets normala öppet-
tider på vardagar var i övrigt 8.00–16.15. Bakgrun-
den till begränsningen av telefontjänsten var an-
hopningen av ärenden vid domstolarna.

Enligt 1 § i förordningen om öppethållandet
av statens ämbetsverk från 1994 är statens ämbets-
verk öppna vardagar från klockan 8.00 till klockan
16.15. JO ansåg att det är uppenbart att man i den
utfärdade förordningen har utgått från att ämbets-

verken betjänar per telefon under hela öppettiden.
I och med den tekniska utvecklingen har det dock
sedan förordningen utfärdades uppstått nya kon-
taktformer med större tidsmässig flexibilitet vid
sidan av betjäning som sker personligen eller per
telefon. Man har också betonat ämbetsverksspe-
cifika möjligheter att tillhandahålla en resultat-
bringande tjänst, för att kunna allokera resurser-
na så effektivt som möjligt.

Ämbetsverken har prövningsrätt i fråga om
vilka servicekanaler eller serviceformer som ska
tillhandahållas för kunden vid olika tidpunkter
under öppettiden. Enligt JO ska ämbetsverken
dock i sin bedömning beakta i synnerhet karak-
tären hos de ärenden som behandlas av myndig-
heten och behoven hos myndighetens hela kund-
krets. Vid förvaltningsdomstolarna bör rådgivnin-
gen och den övriga kundbetjäningen vara tillgäng-
lig per telefon under hela den öppettid som fast-
ställs i förordningen om öppethållandet av statens
ämbetsverk. Per telefon kan kunderna snabbt få
svar på frågor som gäller t.ex. tidsfristerna och
förfarandena för ändringssökande och man kan
alltså genom rådgivning undvika betydande rätts-
förluster.

JO fäste också uppmärksamhet vid att ären-
den som behandlas i förvaltningsdomstolen ofta
har väldigt stor betydelse för kunden samt vid för-
valtningsdomstolens mångformiga kundkrets, vil-
ken inkluderar personer som placerats på anstalt
och andra sådana personer för vilka det kan vara
särskilt viktigt att ha tillgång till just betjäning
per telefon under hela öppettiden.

JO ansåg att förvaltningsdomstolen ska ga-
ranteras tillräckliga resurser för att kunna tillhan-
dahålla en sådan telefontjänst. JO delgav Helsing-
fors förvaltningsdomstol och JM sin uppfattning
och begärde att förvaltningsdomstolen senast den
31 maj 2018 meddelar vilka åtgärder beslutet hade
föranlett (3108/2017*).

Helsingfors förvaltningsdomstol uppgav att dom-
stolen fr.o.m. den 1 juni 2018 kommer att tillhandahål-
la en telefontjänst för sina kunder mellan klockan
8.00 och 16.15 i enlighet med förordningen om öppet-
hållandet av statens ämbetsverk.

laglighetsövervakningen enligt sakområden
�.� domstolarna och justitieförvaltningen

156

Motivering av häktningsbeslut

JO bedömde kraven beträffande de kortfattade
grunder för häktningsbeslut som avses i 3 kap.
10 § i tvångsmedelslagen i en situation där grun-
derna för kravet på häktning som bifogats beslu-
tet i sig var tämligen omfattande, men det inte i
grunderna för häktningsbeslutet togs någon spe-
cifik ställning till de aspekter som försvaret fram-
förde.

JO konstaterade att kvaliteten hos domstolar-
nas motiveringar har en viktig betydelse för för-
troendet för rättskipningen. Med hjälp av moti-
veringarna kan domstolarnas maktutövning över-
vakas och utvärderas. I tvångsmedelsärenden har
grunderna för avgörandena stor betydelse också
med tanke på öppenheten i domstolarnas verk-
samhet och verksamhetens offentlighet.

Syftet med grunderna för häktningsbeslut är
att övertyga den part som är föremål för häktnin-
gen om att de motargument som parten framfört
har hörts, beaktats och att deras vikt har övervägts,
men att motargumenten med goda skäl har fun-
nits vara otillräckliga i jämförelse med det som
framförts i domstolen av den myndighet som
krävt häktningen. Även om behandlingen av
häktningskrav och andra tvångsmedelsärenden
är massverksamhet vid de stora domstolarna är
det också fråga om viktiga rättsliga avgöranden
med tanke på den individ som är föremål för kra-
vet men också med tanke på trovärdigheten hos
rättsstatens verksamhet.

JO ansåg att det är centralt att man i grunder-
na för häktningsbeslut och även andra tvångsme-
delsbeslut tar ställning till väsentliga påståenden
och relevanta synvinklar som framförts av försva-
ret. Annars får man uppfattningen att uttalande-
na från den som är föremål för tvångsmedlet inte
har någon betydelse eller åtminstone inte samma
vikt som de synpunkter som framförts av den som
framställer kravet, vilka det hänvisas till i avgöran-
det (6888/2017*).

Hovrättens förfarande
och en överraskande dom

BJO ansåg att behandlingen av ett ekonomiskt
brottmål i hovrätten innehöll drag som hade för-
svårat de klagandes försvar och även gjort å ena
sidan åklagarens och målsägandens och å andra
sidan domstolens roll i den ackusatoriska straff-
processen oklar.

I ärendet som gällde grovt skattebedrägeri
och grovt bokföringsbrott gällde tvisten i hovrät-
ten framför allt huruvida de kostnader som införts
i bokföringen i de klagandes företag, sammanlagt
493 400 euro, var verkliga eller fabricerade på det
sätt som påstods i åtalet. I sin avslutande utsaga
ansåg åklagaren samt Skatteförvaltningen som
var målsägande i fråga om skattebrotten att rele-
vanta motbevis i fråga om kostnadernas riktig-
het hade presenterats under huvudförhandlingen.
I sitt uttalande till hovrätten efter huvudförhand-
lingen ansåg åklagaren att alla distributionskost-
nader som antecknats i företagets bokföring, sam-
manlagt 493 400 euro, var ”välgrundade och av-
dragsgilla”.

Innan dess hade hovrätten dock på eget initia-
tiv bett Skatteförvaltningen om en beräkning av
den skatt som kringgåtts och i sin begäran upp-
gett endast 84 012 euro som avdragsgilla distribu-
tionskostnader. Domen som hovrätten senare ut-
färdade grundade sig på det ovan nämnda belop-
pet och den beräkning som Skatteförvaltningen
gjort på basis av detta belopp.

Efter att ha fått åklagarens meddelande om
att alla distributionskostnader enligt åklagarens
uppfattning är välgrundade och avdragsgilla, frå-
gade hovrätten åklagaren om detta meddelande
innebär att åtalet nedläggs eller begränsas. Åklaga-
ren meddelade att åtalet inte förkastas, eftersom
Skatteförvaltningen hade informerat åklagaren
om att den inte längre i ”detta skede av processen”
avstår från åtalet.

BJO kritiserade hovrättens förfarande till den
delen att inga specifika ställningstaganden om de
godtagbara distributionskostnadernas belopp ha-
de krävts av åklagaren och Skatteförvaltningen in-
nan huvudförhandlingen avslutades. Frågan om
distributionskostnadernas riktighet var så central

laglighetsövervakningen enligt sakområden
�.� domstolarna och justitieförvaltningen

157

med tanke på avgörandet av ärendet att överlägg-
ningar i hovrätten inte borde ha inletts innan par-
ternas exakta ståndpunkter hade utretts. BJO an-
såg att försummelserna som inträffat under hu-
vudförhandlingen inte kunde korrigeras genom
att efter huvudförhandlingen begära utsagor av
parterna med stöd av 6 kap. 13 § i lagen om rätte-
gång i brottmål.

Den processledningsrelaterade försummelsen
i hovrätten hade för sin del lett till att hovrätten
efter huvudförhandlingens slut på eget initiativ
och således i strid med den ackusatoriska princi-
pen tillämpat en beräkning av distributionskost-
nader som ur de klagandes synvinkel hade verkat
strängare än det var motiverat att de klagande ha-
de kunnat förvänta sig utifrån åklagarens och Skat-
teförvaltningens avslutande utsagor.

BJO ansåg att innehållet i åklagarens uttalande,
d.v.s. att åklagaren inte till någon del avstod från
eller begränsade åtalet trots att de distributions-
kostnader på 493 400 euro som antecknats i före-
tagets bokföring enligt åklagaren i motsats till det
som påstods i åtalet var ”välgrundade och avdrags-
gilla”, var så motstridigt att hovrätten inte borde
ha åsidosatt det utan tilläggsfrågor.

Åklagaren hade ju sakligt meddelat att tings-
rättens avgörande enligt åklagarens uppfattning
borde ändras i fråga om distributionskostnaderna
och åtalet till denna del förkastas. Ändå hade åkla-
garen meddelat att åtalet varken nedläggs eller be-
gränsas. De använda formuleringarna kunde inte
på ett förnuftigt sätt sammanjämkas. BJO konsta-
terade att åklagaren inte samtidigt kan driva ett
åtal och meddela att det är ogrundat.

BJO konstaterade vidare att man i bedömnin-
gen av hovrättens förfarande också måste beakta
att Skatteförvaltningen inte hade ställning som
målsägande i fråga om det grova bokföringsbrot-
tet. När det gäller den nämnda åtalspunkten är det
således endast åklagarens uttalanden som haft be-
tydelse.

BJO delgav hovrätten, åklagaren i målet, Riks-
åklagarämbetet och Skatteförvaltningen sin upp-
fattning. BJO ansåg att det inte var uteslutet att
de ovan nämnda faktorerna skulle ge de klagande
skäl att tillämpa extraordinärt ändringssökande
hos högsta domstolen (4531/2018*).

Motiveringarna för tingsrättens dom
och leverans av ljudupptagningar från
tingsrättens sammanträde

I det fall som det redogjordes för under den före-
gående rubriken kritiserade BJO motiveringarna
för tingsrättens dom i synnerhet vad gäller det gro-
va skattebrottet med anknytning till beskattnin-
gen av de klagandes företag. BJO ansåg att moti-
veringarna till den delen var delvis ofattbara och
snarare hänvisade till uppfyllande av rekvisitet för
bokföringsbrott än rekvisitet för grovt skattebrott.

BJO kritiserade tingsrättens förfarande även
till den delen att det inte med stöd av tingsrättens
diarium eller andra källor i efterhand kunde klar-
läggas när de klagande hade beställt ljudinspelnin-
garna från behandlingen av deras fall (4945/2018*).

Preskribering av åtalsrätten
i samband med arbetsbrott

Den korta preskriptionstiden för åtalsrätten i sam-
band med arbetsbrott har kontinuerligt förorsakat
problem i myndighetsverksamheten. Dessa prob-
lem har också föranlett åtskilliga avgöranden av
de högsta laglighetsövervakarna. Efter ännu ett
nytt klagomål föreslog JO att JM överväger om
det finns skäl att vidta lagstiftningsåtgärder för att
förlänga preskriptionstiden för arbetsbrott, som i
nuläget är två år. JO specificerade nio avgöranden
av de högsta laglighetsövervakarna, där det var frå-
ga om preskribering av åtalsrätten i samband med
arbetsbrott (6954/2017*).

JM ansåg att det var nödvändigt att först bedö-
ma om det är möjligt att förlita sig på andra än straff-
rättsliga metoder samt sträva efter att trygga en ef-
fektiv efterlevnad av de nuvarande bestämmelserna
genom utbildningsrelaterade metoder och administ-
rativa anvisningar. JM såg inget regleringsbehov i
denna fråga inom sitt eget verksamhetsområde.

laglighetsövervakningen enligt sakområden
�.� domstolarna och justitieförvaltningen

158

Tidpunkten för offentlig-
görande av rättegångsmaterial

BJO granskade i ett ärende som utreddes på eget
initiativ om rättegångsmaterialet i ett brottmål, i
vilket ingår t.ex. stämningsansökan och förunder-
sökningsprotokollet, blir offentligt när ett ärende
ropas in men huvudförhandlingen inställs.

I ärendet begärdes utlåtanden från alla 27 tings-
rätter. Ingen tydligt ståndpunkt har uppstått i den-
na fråga i rättspraxis. Majoriteten av tingsrätterna
ansåg dock att rättegångsmaterialet inte blir of-
fentligt i en situation då huvudförhandlingen in-
ställs. Några tingsrätter var delvis av motsatt åsikt
eller uppfattade åtminstone situationen som mind-
re klar.

I en situation då huvudförhandlingen inställts
har den framförda centrala motiveringen för att
avgöra ett ärende i varje enskilt fall i flera utlåtan-
den varit huruvida man hunnit överlämna stäm-
ningen inklusive stämningsansökan för känne-
dom till svaranden. BJO ansåg för sin del att om-
ständigheten är adekvat som grund för avgöran-
de av offentlighetsfrågor i en situation, då ärendet
på något sätt tagits upp vid tingsrättens samman-
träde.

BJO ansåg inte att det fanns behov att göra
något egentlig lagstiftningsförslag i ärendet. BJO
skickade avgörandet till alla tingsrätter och även
till JM, som ansvarar för beredningen av offentlig-
hetslagstiftningen, för kännedom och för vidta-
gande av åtgärder som JM anser vara nödvändiga
(3107/2017*).

Behandlingstiden i ett ärende som gäller
verkställande av umgängesrätt för barn

Den sammanlagda tiden för domstolsbehandling
i tre rättsinstanser av ett ärende som gällde verk-
ställande av umgängesrätten för barn var cirka ett
år och åtta månader. Enligt BJO var behandlings-
tiden i tingsrätten och hovrätten lång, då det var
fråga om ett ärende som enligt lagen ska behand-
las som brådskande samt med beaktande av att det
var fråga om ett ärende som gäller umgängesrätt
för barn. I ärendet hade det inte framkommit nå-

gon försummelse som kunde läggas någon enskild
tjänsteman till last. Dock ansåg BJO att den tota-
la behandlingstiden för ärendet var oskäligt lång,
med tanke på parternas och särskilt barnets intres-
se. Särskild vikt bör fästas vid behandlingstiderna
i samband med ärenden som gäller verkställandet
av umgängesrätt för barn (1275/2018).

Högsta domstolens avgörande
i ett åtalsärende som inletts av JO

JO förordnade 2016 att åtal väcks mot en lagman
och två tingsdomare vid Helsingfors tingsrätt och
en tjänsteinnehavare vid förvarsenheten i Helsing-
fors för brott mot tjänsteplikt av oaktsamhet. Åta-
let grundade sig på att beslut om separat förvar av
utlänningar inte hade behandlats vid tingsrätten i
enlighet med lagen.

Ärendet behandlades i Helsingfors hovrätt
som första instans. Helsingfors hovrätt dömde
den pensionerade tidigare lagmannen och tings-
rättsdomarna till en varning för brott mot tjänste-
plikt av oaktsamhet. Åtalet mot tjänsteinnehava-
ren vid förvarsenheten förkastades. I fråga om
lagmannen och tjänstemannen vann hovrättens
dom laga kraft, men tingsrättsdomarna sökte änd-
ring i ärendet hos högsta domstolen.

Högsta domstolen gav sitt avgörande i ären-
det under berättelseåret (HD 2018:58). Enligt av-
görandet hade förfarandet i tingsrätten varit orik-
tigt och tingsdomarna hade brutit mot sin tjänste-
plikt. Åtalen förkastades dock, eftersom tingsdo-
marna under omständigheterna i fallet inte ansågs
ha handlat av oaktsamhet.

laglighetsövervakningen enligt sakområden
�.� domstolarna och justitieförvaltningen

159

4.2
Åklagarväsendet

Åklagarärenden avgjordes av BJO Pasi Pölönen
fram till den 31 augusti 2018. Efter detta avgjordes
åklagarärendena av JO Petri Jääskeläinen, dock så
att ärenden som gäller riksåklagarämbetet avgjor-
des av BJO Pölönen. Huvudföredragande var refe-
rendarierådet Mikko Eteläpää.

4.2.1
VERKSAMHETSMILJÖN

Ännu under berättelseåret 2018 bestod åklagarvä-
sendet av Riksåklagarämbetet (RÅÄ) och av åkla-
garämbetena. Det fanns 11 åklagarämbeten och
utöver de huvudsakliga verksamhetsställena ha-
de dessa dessutom sammanlagt 23 lokala service-
byråer. Åklagarämbetena är självständiga enheter
med resultatansvar; vart och ett av dessa bedriver
resultatförhandlingar med RÅÄ om sin anslags-
tilldelning.

Den 27 november 2018 godkände riksdagen
en ny lag om Åklagarmyndigheten. Lagen träder
i kraft 1.10.2019. I och med den nya lagen omorga-
niseras åklagarväsendet och blir ett enda ämbets-
verk. Riksåklagarens byrå kommer att vara cent-
ralförvaltningsenhet. För ordnandet av verksam-
heten delas landet in i åklagardistrikt.

I samband med reformen kommer åklagar-
nas tjänstebenämningar att delvis ändras. Efter
att lagen trätt i kraft kommer åklagarna att va-
ra riksåklagaren, biträdande riksåklagaren, stats-
åklagarna, ledande distriktsåklagarna och ledan-
de landskapsåklagaren, specialiståklagarna, dist-
riktsåklagarna, landskapsåklagarna och biträdan-
de åklagare.

Målet med reformen har varit att underlätta
styrningen av åklagarverksamheten, gynna jäm-
lika avgöranden på riksnivå och öka effekterna av
statsförvaltningens resultatstyrning. Reformen

påverkar också justitieombudsmannens lagstad-
ga-de uppgifter. Enligt den nya bestämmelsen om
handläggningen av tjänsteåtal mot åklagare ska
riksåklagaren och biträdande riksåklagaren åtalas
för tjänstebrott vid högsta domstolen. Åklagare
är antingen riksdagens justitiekansler eller riks-
dagens justitieombudsman.

Statsåklagarna, ledande distriktsåklagarna,
specialiståklagarna, distriktsåklagarna och biträ-
dande åklagarna åtalas för tjänstebrott vid hovrät-
ten. Åklagare är antingen riksdagens justitiekans-
ler eller riksdagens justitieombudsman eller en
åklagare som bestämts av riksdagens justitiekans-
ler eller riksdagens justitieombudsman.

4.2.2
LAGLIGHETSÖVERVAKNINGEN

Merparten av klagomålen mot åklagare under
verksamhetsåret gällde åtalsprövning, i första
hand klagomål om att åtal inte väckts. Andra kla-
gomål gällde att åklagare fattat beslut om begräns-
ning av förundersökningar, åklagares inställning
till begäran om fortsatt utredning samt fall där av-
göranden blivit fördröjda. En del av klagomålen
hade att göra med åklagarens åtgärder som förun-
dersökningsledare i fall som gällt polisbrott.

JO och riksåklagaren undviker att vidta över-
lappande övervakningsåtgärder och att undersöka
samma ärenden. Klagomål överförs i allmänhet
till riksåklagaren om de är av typen överklaganden
och gäller åtalsprövning eller begränsning av för-
undersökning i ärenden där en enskild person är
misstänkt. Riksåklagaren kan i sådana fall göra en
ny åtalsprövning eller bestämma att en förunder-
sökning görs, något som JO inte har behörighet
att göra. Det förekom tre sådana överföringar.

laglighetsövervakningen enligt sakområden
�.� åklagarväsendet

160

Åtgärdsprocent under åren 2009–2018

Inkomna och avgjorda klagomål
under åren 2009–2018

0

30

60

90

120

2018201720162015201420132012201120102009

avgjordainkomna

0

5

10

15

20

25

2018201720162015201420132012201120102009

allaåklagarmyndigheter

Det inkom 47 klagomål som gällde åklagare, och
50 sådana ärenden avgjordes. Under de senaste
åren har antalet klagomål hållits förhållandevis
konstant. När man bedömer antalet klagomål
ska man beakta att ibland registreras klagomål
där åklagare kritiseras som polis- och domstols-
ärenden och avgörs också som sådana. Statistiken
är därför närmast riktgivande.

Fyra fall ledde till åtgärder. Åtgärdsprocenten
i fråga om åklagarväsendet ligger betydligt under
kansliets genomsnitt.

4.2.3
INSPEKTIONER

Under berättelseåret granskades huvudkontoret
i Åbo vid Åklagarämbetet i Västra Finland.

Under inspektionen diskuterades bl.a. beslut
om begränsning av förundersökningar, som man
gått igenom innan inspektionen. Bland dessa be-
slut fanns ett antal där man inte redogjort för de
grunder till begränsning av förundersökning som
undersökningsledaren framställt eller bifogat des-
sa till beslutet eller inte heller utarbetat egna grun-
der till begränsningen av förundersökningen. Så-
ledes fattades helt och hållet grunder till avgöran-
dena.

Under diskussionerna konstaterades att man
vid ämbetet fäst uppmärksamhet vid grunderna
i beslut om begräsning av förundersökning, men
att budskapet uppenbarligen ännu inte nått ut till
alla. Ämbetets ledning försäkrade att man kom-
mer att ta upp frågan med de aktuella åklagarna
och därtill också på ett allmänt plan i samband
med avdelningsmöten och i andra lämpliga sam-
manhang.

Man konstaterade att åklagarens motiverings-
skyldighet till sina centrala delar kunde uppfyllas
redan med att åklagaren uttryckligen konstaterat
att han eller hon godkänt undersökningsledarens
framställning och grunderna till den. Detta förut-
satte dock att de grunder som undersökningsleda-
ren framställt är tillräckligt omfattande och att de
bifogats till åklagarens beslut eller att de redogjorts
för i åklagarens beslut.

laglighetsövervakningen enligt sakområden
�.� åklagarväsendet

161

Åklagarämbetet hade i samarbete med polisen in-
lett ett särskilt förfarande för snabb handläggning
av brottmål. Brottmål som handläggs snabbt och i
vilka man väcker åtal behandlas på vissa datum
vid tingsrätten i samband med sammanträden som
man skilt kommit överens om. Åklagaren i målet
kan vara någon annan än den åklagare som inlett
åtalsprövningen. Förfarandet för snabb handlägg-
ning av brottmål koncentreras i Åbo till fem åkla-
gare som är specialiserade på förfarandet, men ock-
så andra åklagare tar hand om sammanträdet.

Enligt BJO förekom det i skenet av den infor-
mation om ämbetets verksamhet som man fått
i samband med inspektionen inga sådana problem
eller brister, som kräver att BJO som högsta lag-
lighetsövervakare ingriper. Utgående från iaktta-
gelserna vid inspektionen var ämbetets centrala
funktioner ordnade på ett ändamålsenligt sätt i
enlighet med de bestämmelser och föreskrifter
som gäller.

Under inspektionen av riksåklagarämbetet
diskuterades aktuella frågor, särskilt det organisa-
toriska verkställandet av den nya lagen om Åkla-
garmyndigheten.

4.2.4
AVGÖRANDEN

Svar på begäran om uppgifter

En redaktör hade begärt uppgifter om numren
på brottsanmälningarna i protokollen till en om-
fattande helhet av polisbrottsärenden, för att efter
att ha fått numren på de ärenden som ingick i
ärendehelheten kunna lämna in en begäran om
handlingar.

Den första begäran om handlingar hade läm-
nats in till centralkriminalpolisen. Centralkrimi-
nalpolisens polismän hade ingått i den grupp som
undersökte fallet. Centralkriminalpolisens under-
sökningssekreterare skickade begäran om hand-
lingar vidare till häradsåklagaren, som åtminsto-
ne i en del av ärendena varit undersökningsledare.
Åklagaren uppfattade inte det meddelande som
skickades som att begäran om handlingar över-
fördes.

Flera meddelanden skickades efter detta om den
inlämnade begäran om handlingar, som ändå inte
genomfördes. De tjänstemän som behandlade be-
gäran om handlingar hade olika syn på vem som
ska genomföra den.

JO fäste för det första särskild uppmärksamhet
vid att om en begäran av handling överförs till en
annan myndighet, ska ett beslut om överföringen
uttryckligen fattas enligt 15 § i offentlighetslagen
och den som lämnat in begäran om handlingar
ska meddelas om att begäran överförts.

För det andra är båda myndigheterna skyldi-
ga att behandla begäran om uppgifter, om begäran
har riktats till två myndigheter. I en sådan situa-
tion är det ändamålsenligt att myndigheterna sin-
semellan kommer överens om vilken av myndig-
heterna som svarar på begäran om uppgifter och
vilken av myndigheterna som överför begäran om
uppgifter till den.

I detta ärende hade man inte gått tillväga på
detta sätt och det hade både för centralkriminal-
polisen och undersökningsledaren förblivit oklart
vilken av myndigheterna som ska fatta beslut om
att en handling lämnas ut enligt 14 § i offentlig-
hetslagen. På grund av detta hade man inte följt
bestämmelserna i 14 § i offentlighetslagen och
inte heller de tidsfrister som fastställs i den.

JO fäste på ett allmänt plan också uppmärk-
samhet vid att det vid varje myndighet ska finnas
klara bestämmelser och anvisningar om vem i
myndighetens personal som har hand om det så
kallade första hands beslutsfattandet enligt 14 §
2 och 3 mom. i offentlighetslagen, vem som har
befogenheter att fatta ett överklagbart beslut hos
myndigheten och vem som kan fatta beslut om
att överföra begäran om att få ta del av en hand-
ling till en annan myndighet (6505/2017*).

Beslut om begränsning
av förundersökning

Häradsåklagaren hade på framställning av polisen
fattat beslut om begränsning av förundersökning
på s.k. processuella grunder. Begäran om under-
sökning handlade om försäljningen av en bil som

laglighetsövervakningen enligt sakområden
�.� åklagarväsendet

162

den klagande ägde tillsammans med en annan per-
son. Den andra personen hade sålt bilen utan den
klagandes samtycke eller medverkan.

I sitt beslut ansåg åklagaren bl.a. att bilens ena
ägare får sälja bilen utan tillstånd från den andra
ägaren, men den som säljer bilen är ansvarig för
affärens riktighet och att en eventuell köpesumma
betalas åt den andra parten.

I sitt beslut ansåg BJO att åklagarens slutsats
om att det inte är ett brott när en samägare säljer
egendom utan den eller de övriga ägarnas samtyc-
ke strider mot lagen. Beslutet baserades på en fel-
aktig tolkning av lagen. BJO ansåg att häradsåkla-
garen förfarit felaktigt när denne begränsat förun-
dersökningen på de grunder som använts i det ak-
tuella ärendet (5741/2017).

Biträdande riksåklagaren beordrade ledande
häradsåklagaren eller en häradsåklagare som den-
ne utser vid det aktuella åklagarämbetet att fortsätta
förundersökningen med praktiska åtgärder samt att
sköta andra åklagaruppgifter i detta ärende.

laglighetsövervakningen enligt sakområden
�.� åklagarväsendet

163

4.3
Polisen

Laglighetsövervakningen i polisärenden sköttes
av BJO Pasi Pölönen t.o.m. den 31 augusti 2018 och
därefter av JO Petri Jääskeläinen. Referendarierådet
 Juha Haapamäki var huvudföredragande för polis-
ärendena. Polisärenden föredrogs också av referen-
darierådet Mikko Eteläpää, äldre JO-sekreterarna
Kristian Holman och Minna Ketola samt inspek-
tören Peter Fagerholm.

4.3.1
VERKSAMHETSMILJÖN

Under de senaste åren har polisorganisationen
reformerats från grunden. Det tredje skedet av
reformen (PORA III) trädde i kraft vid ingången
av 2014. I och med detta minskade antalet polis-
inrättningar från 24 till 11 och Rörliga polisen la-
des ner. Därtill har Åland en egen polismyndighet
som lyder under landskapsregeringen. Utöver de
elva huvudpolisstationerna finns det ett hundratal
polisstationer i varierande storlek i fråga om be-
manning och serviceutbud.

Polisstyrelsen planerar, leder, utvecklar och
övervakar polisinrättningarnas och centralkrimi-
nalpolisens arbete. Inrikesministeriets polisavdel-
ning å sin sida sköter den strategiska planeringen
av polisverksamheten, utvecklingen av lagstiftnin-
gen och ministeriets internationella samarbete.
Vid ingången av 2016 underställdes skyddspolisen
Inrikesministeriet, och lyder således inte längre
under Polisstyrelsen.

Allmänna utvecklingstrender

Redan under en längre tid har polisens och åklaga-
rens prövningsrätt utökats i fråga om vilka brotts-
misstankar som ska utredas samt att överföra be-
slutanderätten till dessa myndigheter i enklare

fall. Avsikten är att rikta de knappa resurserna på
ett ändamålsenligt sätt. Man har ständigt strävat
efter att förenkla handläggningen av brottmål och
beslutanderätten har överförts från exempelvis
domstolarna. Denna i och för sig motiverade strä-
van efter effektivitet kan emellertid i praktiken
leda till en försämring av det straffprocessuella
systemets förutsägbarhet och jämlikheten när det
gäller bemötandet av parterna i straffprocessen
samt medföra andra slags rättsskyddsproblem.

För en vanlig medborgare kan fall som polisen
eller åklagaren beslutar att inte undersöka alls el-
ler endast delvis eller som det inte finns tid att skö-
ta inom rimlig tid ändå ha stor betydelse. Det har
också diskuterats om den lagenliga prövningsrät-
ten att fokusera på allvarligare fall har börjat an-
vändas för mycket. Det kan börja tära på det straff-
rättsliga systemets trovärdighet och även på för-
troendet för polisen.

De senaste åren har polisens resurser i allmän-
het diskuterats mycket i offentligheten. I princip
är detta inte en fråga som gäller laglighetsövervak-
ning, men en minskning av antalet poliser kan t.ex.
leda till att hanteringstiderna blir längre och till
att polistjänsternas kvalitet även i övrigt försäm-
ras vilket därmed äventyrar likvärdigheten eller i
övrigt tillgodoseendet av de grundläggande och de
mänskliga rättigheterna. Polisen har redan i åratal
framhållit att om antalet poliser minskas ytterli-
gare, kan den nuvarande nivån på verksamheten
inte bibehållas. Redan nu har polisen varit tvun-
gen att kraftigt prioritera utredningen av allvarli-
gare brott och brådskande utryckningar samt kon-
centrera resurserna till de största tätorterna enligt
antalet uppdrag.

Polisens resurser är avsevärt sämre i Finland
än i de övriga nordiska länderna. Exempelvis 2017
fanns det 1,3 poliser per 1 000 invånare i Finland,
medan motsvarande siffra i de andra nordiska län-
derna var 1,9. Antalet poliser i Finland 2017 var

laglighetsövervakningen enligt sakområden
�.� polisen

164

7 200, d.v.s. över 500 färre än 2010. I Sverige är rikt-
ningen den motsatta: man har beslutat att öka an-
talet poliser med hela 10 000 fram till 2024 (2017
var antalet 19 700).

Till följd av terrordåden i Europa och kriserna
i områden nära Europa har även polisens bered-
skap och befogenheter utvärderats. Den inre och
yttre säkerheten är ännu närmare förbundna med
varandra. Polisen har också fått utreda nya typer
av brott, såsom brott mot liv som begåtts i terro-
ristiskt syfte, stödjande av terrorism och krigs-
brott. Utvecklingen av brottsbekämpningen ut-
värderades mycket ingående i Polisstyrelsens slut-
rapport om projektet Brottskämpningens läge.
Rapporten publicerades i oktober 2018 och inne-
håller 73 åtgärdsrekommendationer.

Det har också förts en livlig diskussion om vad
som över huvud taget ska höra till polisens uppgif-
ter. Borde t.ex. transport och förvaring av berusade
skötas av någon annan än polisen? Upprätthållan-
det av ordning sköts i dagens läge allt mer av priva-
ta bevakningsföretag. Det är dock viktigt att kom-
ma ihåg att en överföring av polisuppgifter till pri-
vata aktörer inte enbart handlar om ändamålsen-
lighet, utan också begränsas av grundlagen.

Inom polisens tillståndsförvaltning har ären-
den och tjänster flyttats till nätet, vilket i huvud-
sak har lyckats bra. Däremot har polisens stora
datasystemreform, det s.k. Vitja-projektet, som in-
leddes våren 2009, inte framskridit enligt planerna,
utan ligger flera år efter tidtabellen. Dess första fas
(underrättelsedatasystemet POTI) togs i bruk i de-
cember 2018. Även vapendatasystemet kommer
att kunna tas i bruk senare än planerat.

Polisens arbete störs i viss mån även av att lo-
kalerna delvis är i dåligt skick. Byggnaderna är till
största delen byggda på 1960–1980-talet och blir
snart eller har redan blivit oanvändbara. Flera po-
lisinrättningar har varit tvungna att flytta till till-
fälliga lokaler eller åtminstone tillfälligt arbeta i
otillfredsställande lokaler.

Liksom tidigare år har flera polisbrottsutred-
ningar lyfts fram i offentligheten. I den allvarligas-
te av dessa dömde tingsrätten den tidigare chefen
för narkotikabrottsenheten vid Helsingfors polis-
inrättning i december 2016 till 10 års fängelse för
flera grova narkotikabrott. Hovrätten väntas avge

sin dom tidigast i maj 2019. Han har sedan tidiga-
re en lagakraftvunnen dom på tre års fängelse för
bl.a. tjänstebrott. I skrivande stund pågår även be-
handlingen av åtalet mot honom och bl.a. den ti-
digare polisöverdirektören i ett ärende som gäller
registrering av informationskällor.

Förtroendet för polisen är i varje fall stort: 95 %
har stort eller mycket stort förtroende för polisen
(polisbarometern 2018). Samtidigt ansåg ändå 18 %
att polisen har begått klara fel i sin verksamhet.

4.3.2
LAGLIGHETSÖVERVAKNINGEN

Klagomål som gäller polisen är en av de största
klagomålsgrupperna. Klagomål som gäller polisen
avgörs också bl.a. i samband med klagomål som
statistiskt hänförs till åklagare, domstolar och ut-
länningsärenden. En betydande del av klagomålen
i utlänningsärenden gäller just polisens förfarande
(se avsnitt 4.9 Utlänningsärenden).

De senaste åren har det inkommit ungefär 700
klagomål som gäller polisen. År 2018 inkom totalt
634 klagomål (föregående år 710) och 623 (716) kla-
gomål avgjordes. Utöver klagomålen avgjordes tre
egna initiativ som gällde polisen.

Också andra myndigheter än justitieombuds-
mannen behandlar klagomål som berör polisen.
År  fick justitiekanslersämbetet ta emot 350
klagomål som gällde polisen (384 året innan). En
del av dessa klagomål överfördes till JO med stöd
av lagen om fördelningen av åligganden mellan
justitiekanslern i statsrådet och riksdagens justi-
tieombudsman. Enligt uppgift från Polisstyrelsen
tog polisen år 2018 emot sammanlagt 639 (613)
klagomål som behandlades internt.

Av de klagomål som avgjordes av JO ledde 79
(70) till åtgärder liksom ett av de egna initiativen.
Av dessa var tre anmärkningar, 64 uppfattningar
och två framställningar om gottgörelse, medan
fem ärenden överfördes till Riksåklagarämbetet
för avgörande om behovet av förundersökning.
På grund av det stora antalet avgöranden som led-
de till åtgärder är det omöjligt att i denna berättel-
se referera eller över huvud taget nämna alla.

laglighetsövervakningen enligt sakområden
�.� polisen

165

Inkomna och avgjorda klagomål
under åren 2009–2018

Åtgärdsprocent under åren 2009–2018

0

200

400

600

800

1000

2018201720162015201420132012201120102009

avgjordainkomna

0

5

10

15

20

25

2018201720162015201420132012201120102009

allapolismyndigheter

Merparten av klagomålen mot polisen gäller för-
undersökning och användning av olika tvångsme-
del. Klaganden anser ofta att förundersökningen
varit bristfällig, kritiserar undersökningen för att
den varit långsam eller anser att polisens beslut
att inte göra någon förundersökning varit felak-
tigt. I fråga om tvångsmedel gäller klagomålen
oftast husrannsakan och frihetsberövande av oli-
ka slag. Ibland handlar klagomålen om polisens
uppförande.

En utbredd missuppfattning bland klagandena
är att polisen alltid på begäran ska göra förunder-
sökning eller att JO kan bestämma att förunder-
sökning ska inledas. Förundersökning görs emel-
lertid endast om det enligt polisens bedömning
finns anledning att misstänka brott. JO kan för sin
del bestämma att förundersökning ska göras en-
dast i ärenden som omfattas av hans tillsynsbefo-
genhet, d.v.s. inte i sådana fall då den misstänkta
är en privatperson.

Av antalet klagomål eller klagomålsavgöran-
den kan man emellertid inte dra några långtgåen-
de slutsatser om polisverksamheten. Man måste
beakta att det varje dag vidtas tusentals polisiära
åtgärder. Klagomålen gäller endast ett synnerli-
gen litet urval av dessa.

Medborgarnas benägenhet att anföra klago-
mål påverkas sannolikt också av den uppmärk-
samhet som polisen får i massmedierna. Många
av polisens åtgärder är dessutom av ett sådant slag
att de inte kan överklagas. Därför kan laglighets-
övervakarnas avgöranden få stor betydelse för po-
lisens verksamhet, till åtskillnad från vad som är
fallet inom sektorer där domstolsavgöranden och
rättspraxis har en mer central ställning.

Påståenden om allvarliga oegentligheter inom
polisen förekommer mycket sällan i klagomålen.
Det verkar vara så att medborgarna gör brottsan-
mälan i fall som de uppfattar som flagranta, var-
efter åklagaren prövar huruvida en förundersök-
ning ska genomföras. Detta är motiverat också ur
laglighetsövervakningens synvinkel. År  re-
gistrerades  brottsanmälningar där en polis på-
stods ha begått ett brott (68 året innan).

Merparten av anmälningarna mot polisen le-
der inte till förundersökning, eftersom att åklaga-
ren som är undersökningsledare inte anser att det
finns skäl att misstänka brott. Det finns tyvärr

laglighetsövervakningen enligt sakområden
�.� polisen

166

fortfarande ingen noggrann statistik över hur
många och för vilken typ av brott poliser åtalas
och slutligen döms. Den preliminära utredningen
och samordningen av polisbrott har koncentrerats
till två åklagare vid Riksåklagarämbetet. Antingen
behandlar de ärendena själva eller överför dem till
någon av de cirka femton lokala åklagarna som
fungerar som undersökningsledare.

Polisens interna laglighetsövervakning effek-
tiviserades i och med PORA III då en enhet för ju-
ridiska frågor grundades vid varje polisinrättning
i början av 2014. Huvudfokus för enhetens uppgif-
ter är laglighetsövervakning, som i allmänhet sköts
av två personer vid varje enhet. Vid Polisstyrelsen
utfördes laglighetsövervakningen 2018 av fem per-
soner. Polisens interna laglighetsövervakning har
på många sätt en viktig position. Den finns myc-
ket närmare den operativa verksamheten än vad
exempelvis JO gör. Också korrigerande åtgärder
kan vid behov snabbt vidtas inom förvaltningen.

Av de utlåtanden som gällde polisförvaltnin-
gen kan man för det första nämna utlåtandet till
justitieministeriet om utkastet till ändring av la-
gen om sammankomster. I utkastet föreslogs det
att sammankomster på allmän plats ska anmälas
till polisen tre dygn på förhand, istället för sex
timmar som nu. JO Jääskeläinen ansåg i sitt utlå-
tande 5588/2018 att 12 timmar eller ett dygn skulle
vara en tillräcklig tid, om det anses nödvändigt att
förlänga tidsfristen för förhandsanmälan. I rege-
ringens proposition 302/2018 rd föreslogs att an-
mälningstiden ska förlängas till ett dygn.

I sitt utlåtande om lagutkastet om reservpoli-
sen 1436/2018* konstaterade BJO Pölönen att ju
fler befogenheter reservpolisen ges, desto hårda-
re krav bör ställas på urvalsförfarandet och utbild-
ningen. Han ansåg inte att reservpolisen borde
ges rätt att använda skjutvapen, åtminstone inte
om det rör sig bara om en störning i de normala
förhållandena. Han ansåg också att den föreslag-
na utbildningen för reservpoliser var för enkel. I
regeringens proposition 137/2018 rd föreslogs det
att reservpolisernas rätt att använda skjutvapen
begränsas på ovannämnda sätt. Angående detta
förslag gav JO ett utlåtande till försvarsutskottet
(4881/2018). Övriga utlåtanden angående polis-
verksamheten, se bilaga 3.

JO:s laglighetsövervakning omfattar specialom-
rådena teletvångsmedel, täckoperationer samt
polisens och övriga myndigheters hemliga in-
hämtande av information. Dessa behandlas i ett
särskilt avsnitt 4.6. Nödcentralernas verksamhet
har också anknytning till polisen och behandlas
nedan i avsnitt 4.3.9.

4.3.3
INSPEKTIONER

Inspektionerna utgör en viktig del av laglighets-
övervakningen. I allmänhet anmäls inspektioner-
na på förhand – förutom inspektionerna vid polis-
fängelser som under de senaste åren i regel har ut-
förts utan förhandsanmälan. Före inspektionen
av en polisinrättning inhämtas skriftlig utredning
om bl.a. gripanden och anhållanden, utredningar
av ärenden som varit föremål för förundersökning
under en längre tid och teletvångsmedel. I sam-
band med inspektionen av en polisinrättning ins-
pekteras ofta också den lokala åklagarmyndighe-
ten. Sålunda erhålls bl.a. information om hur sam-
arbetet mellan polisen och åklagarmyndigheten
fungerar och bedömningar av polisverksamhetens
kvalitet.

År 2018 inspekterades sammanlagt  enheter
inom polisen ( året innan). Ett centralt inspek-
tionsobjekt var liksom tidigare år polisfängelserna,
i vilka det gjordes 12 inspektioner: Böle, Åbo, Kaja-
na, Idensalmi, Kuopio, Varkaus, Joensuu, Lahtis,
Jämsä, Jyväskylä, Saarijärvi och Tammerfors. JO är
nationellt besöksorgan enligt det fakultativa pro-
tokollet till FN:s konvention mot tortyr (OPCAT).
Besöksorganets uppgift är att genomföra kontrol-
ler på ställen där personer hålls frihetsberövade.
Mer om OPCAT och inspektioner av polisfängel-
ser i avsnitt 3.5. Även inspektioner med anknyt-
ning till hemligt inhämtande av information be-
handlas i avsnitt 4.6.5.

En inspektion av en hel polisinrättning gjordes
vid polisinrättningen i sydvästra Finland. På polis-
inrättningen i Helsingfors bekantade sig BJO med
nätpolisverksamheten, medan inspektionen hos
centralkriminalpolisen fokuserade på rättsenheten
och hemligt inhämtande av information. Mer all-
männare frågor diskuterades vid besöken på inri-

laglighetsövervakningen enligt sakområden
�.� polisen

167

kesministeriets polisavdelning och Polisstyrelsen,
vars vapenförvaltningsenhet inspekterades separat.
Därtill bekantade sig JO Jääskeläinen med Vitja-
projektets framskridande i oktober.

På Polisinrättningen i Sydvästra Finland
var det i synnerhet två saker som väckte uppmärk-
samhet: de långa förundersökningstiderna särskilt
vid två polisstationer och konsekvenserna av total-
renoveringen av huvudpolisstationen i Åbo. Va-
re sig i Björneborg eller i Salo var det uppenbarli-
gen inte frågan bara om enskilda fall, utan även
om arbetskulturen. Förundersökningarna hade
delvis fördröjts på ett sätt som det inte fanns någ-
ra godtagbara skäl för. Ett särskilt problem var för-
dröjningen av förundersökningarna av brott mot
barn, även om dessa var få till antalet. Till sitt in-
nehåll kräver ändå varje sådant fall särskild upp-
märksamhet.

BJO Pölönen betonade att det primära ansvaret
för att förundersökningarna görs i rask takt ligger
på utredaren och undersökningsledaren. Dessa ska
på eget initiativ följa med hur deras ärenden fram-
skrider och inte förlita sig på att cheferna sköter
uppföljningen. Positivt var att polisinrättningen
verkar ha tagit tag i problemen på flera sätt, bl.a.
genom att effektivisera uppföljningen och utöka
resurserna för utredning av brott mot barn.

Konsekvenserna av renoveringen av huvudpolis-
stationen var tydliga. Bullernivåerna var tidvis
mycket höga. Vid inspektionen var det tidvis svårt
att föra ett normalt samtal. Det visade sig att med-
arbetarna ibland är tvungna att använda hörsel-
skydd. Polisinrättningen hade beslutat att frihets-
berövade personer inte kan förvaras i häktet under
renoveringen, men personalen var ändå tvungen
att arbeta i huset. Även luktolägenheter är påfal-
lande vanliga. Den rådande åsikten, även inom
ledningen, var att man borde ha flyttat till tillfäl-
liga lokaler, om man hade känt till alla konsekven-
ser av renoveringen på förhand. BJO sände inspek-
tionsprotokollet för kännedom till ansvarsområ-
det för arbetarskydd vid Regionförvaltningsverket
i Västra Finland. Det meddelade i september 2018
att tillsynsåtgärder inte behövdes, bl.a. eftersom
renoveringen snart skulle bli färdig.

Vid Helsingfors polisinrättning ansågs nät-
polisverksamheten vara en viktig verksamhets-
form med mångsidig verksamhet på nätet. Avsik-
ten är att publicera tillförlitlig myndighetsinfor-
mation som är lätt och snabbt tillgänglig för alla.
Uppgiften är också att ta kål på rykten och infor-
mera om hur man ska agera i olika situationer.
Också kom fram att polisen i allt högre grad ut-
sätts för personliga trakasserier och hot på socia-
la medier.

Polisfängelset vid huvudpolisstationen i Lahtis.Polisfängelset vid huvudpolisstationen i Tammerfors.

laglighetsövervakningen enligt sakområden
�.� polisen

168

Vid centralkriminalpolisen fokuserade ins-
pektionen på rättsenheten och hemligt inhämtan-
de av information. Man konstaterade att struktu-
rerna för laglighetsövervakningen var bra, men att
en utmaning under det gångna året var den knap-
pa bemanningen. Det var särskilt problematiskt
eftersom enhetens uppgifter är mycket omfattan-
de och ärendena ofta är besvärliga också rent kvali-
tativt. I fråga om det hemliga inhämtandet av in-
formation låg fokus särskilt på täckoperationer på
nätet och bevisprovokation genom köp. Därtill
fick JO Jääskeläinen bekanta sig med centrumet
för bekämpning av cyberbrottslighet. Dess verk-
samhet har inkluderats i avdelningarnas arbete
och vid centrumet arbetar totalt cirka 80 personer.

På inrikesministeriets polisavdelning disku-
terades laglighetsövervakningen. Den inriktar sig
dels på Polisstyrelsen och i synnerhet på Skydds-
polisen, som sedan 2016 har varit direkt under-
ställd inrikesministeriet. Dessutom diskuterades
pågående lagstiftningsprojekt.

Vid inspektionen hos Polisstyrelsen fram-
förde polisöverdirektören sin oro över samhälls-
freden. Utöver traditionella hot utsätts samhället
nu för cyber- och hybridhot. Polisens arbete på-
verkas därtill av extremiströrelser, olika ideologier,
den globala säkerhetsmiljön och invandringen.
Särskilt problematiskt är det att polisen saknar
långsiktiga finansieringsramar. Om den nuvaran-
de utvecklingen fortsätter, kommer det att finnas
under 7 000 poliser 2020.

Inspektionerna inom polisens interna laglig-
hetsövervakning grundar sig på den årligen fast-
ställda planen över prioriteringarna. Polisstyrelsen
utför anmälda inspektioner vid polisenheterna var-
je höst. Inspektionerna omfattar anskaffning av
förhandsmaterial, skriftliga utredningar, övervak-
ning av datasystem och hörande av sakkunniga.

Prioriteringar för övervakningen 2018 var bl.a.
laglighetsövervakningen (rättsenheternas arbete),
användning och övervakning av metoder för hem-
ligt inhämtande av information, loggutredningar,
anordnande av förundersökning (särskilt förutred-
ningsarbetet), tjänsteutnämningar, beslut enligt

utlänningslagen samt gripanden. Polisstyrelsens
laglighetsövervakning hade tagit upp närmare tio
fall på eget initiativ.

Det konstaterades också att man hade beslutat
att ta i bruk polisstyrelsens etiska kanal i hela lan-
det från ingången av 2019. Via den kan man anmä-
la lagstridiga förfaranden eller agerande som bry-
ter mot polisens värderingar, även anonymt. An-
mälningarna går till Polisstyrelsens laglighetsöver-
vakning, som beslutar hur de ska behandlas. Polis-
styrelsen utredde också vilka åtgärder polisförvalt-
ningen har vidtagit med anledning av de brottmål
som gäller chefen för narkotikabrottsenheten i
Helsingfors.

I fråga om övervakningen av det hemliga in-
hämtandet av information konstaterades det att
Polisstyrelsens kontroller har betonat metoder
vars användning det hör till polisens egna befo-
genheter att besluta om. År 2018 granskades 1 304
ärenden som omfattades av tvångsmedelslagen
och  ärenden som omfattas av polislagen. Den
allmänna nivån på besluten och kraven har varit
god. Det fanns ganska stora skillnader i hur om-
fattande och systematisk polisenheternas egen
övervakning var.

I frågan om polisfängelserna diskuterades to-
talrenoveringsläget och iakttagelser under JO:s
inspektioner (se avsnitt 3.4). En totalreform av
lagen om behandlingen av personer i förvar hos
polisen är på kommande. Därtill diskuterades,
även med anknytning till rättegångarna på sista
tiden, om ansvarsområdena för Polisstyrelsens
tjänstemän är tillräckligt entydigt avgränsade.

Vid inspektionen av Polisstyrelsens ansvars-
område för vapenförvaltning framkom att
den årligen tar hand om cirka 20 000 skjutvapen,
som i regel är i mycket dåligt skick. Ett par tusen
vapen försöker man sälja på auktion, och ungefär
hälften blir sålda. Övervakningen av vapensamla-
re sköts av den lokala polisen. Vapensamlarens
lokaler ska granskas innan det första tillståndet
beviljas för ett skjutvapen som ingår i samlarens
samlingsplan. När lokalerna har godkänts är det
ändå inte möjligt att granska dem på nytt, om in-
ga ändringar i lokalerna sker. Vissa samlare har
ett mycket stort antal vapen. Även förseningarna

laglighetsövervakningen enligt sakområden
�.� polisen

169

i vapendatasystemprojektet diskuterades; som det
nu ser ut hoppas man kunna ta i bruk systemet i
mars 2020.

JO Jääskeläinen bekantade sig med Vitja-projektet
i oktober 2018. Denna totalreform av polisens da-
tasystem ligger många år efter tidtabellen, men
den första delen POTI (polisens datasystem för
underrättelse) togs i bruk i december 2018.

4.3.4
FRIHETSBERÖVADE

Polisen kan på flera olika grunder ingripa i en
människas personliga frihet. Polisen sköter förva-
ringen av personer som frihetsberövats av polisen,
Tullen och Gränsbevakningsväsendet. Numera an-
vänds knappt femtio polisfängelser. Flest gripan-
den görs med stöd av polislagen, nästan 60 000 om
året. Berusning är orsaken till de flesta av dessa gri-
panden. Den näst största gruppen är brottsmiss-
tänkta: under 2017 greps nästan 23 000 personer,
av vilka 8 800 anhölls och 2 200 häktades. I po-
lisfängelser förvaras därtill ibland personer som
tagits i förvar med stöd av utlänningslagen. Fri-
hetsberövandets längd varierar beroende på grun-
den från några timmar till flera månader.

Utöver justitieombudsmannen har även inter-
nationella tillsynsorgan i flera sammanhang kriti-
serat i synnerhet förvaringen av häktade i polisens
lokaler som inte lämpar sig för längre vistelse. De
senaste åren har antalet häktade som förvaras i po-
lisens lokaler dagligen varit under hundra. Häkt-
ningslagen ändrades från ingången av 2019 så att
den häktade inte får hållas i polisens förvaringslo-
kal längre än sju dygn, om det inte finns exceptio-
nellt vägande skäl, som bedöms av en domstol.

Trots att klagomålen som ifrågasätter laglig-
heten för ett frihetsberövande inte är få, har utred-
ningarna visat att det oftast har funnits tillräckliga
grunder för polisens åtgärder. Vanligen gäller kriti-
ken behandlingen av frihetsberövande personer.
Det kan nämnas att staten under 2017 betalade er-
sättningar för frihetsberövande på sammanlagt
2,9 miljoner euro till personer som fängslats eller
anhållits trots att de var oskyldiga. Den genom-
snittliga ersättningen var 120 euro per dag.

I ärendet 5304/2017* gav BJO Pölönen polismyn-
digheten en anmärkning för behandlingen av fyra
polska fotbollssupportrar. De greps på efternatten
med hänvisning till polislagen och frigavs 19 tim-
mar senare. Polisen agerade lagstridigt, då de grip-
na inte fick något att äta på hela tiden. Därtill hade
motiveringen till gripandet bokförts bristfälligt,
även om utredningarna visar att frihetsberövan-
det i sig inte saknade grund. Därtill konstaterades
det att de utländska gripna personerna borde ha
informerats om möjligheten att stå i kontakt till
sitt hemlands beskickning. BJO framställde att
polismyndigheten skulle gottgöra de gripna per-
sonerna för att de lämnats utan föda.

Polismyndigheten betalade 150 euro till var och
en av de gripna personerna.

I fallen 3229 och 3230/2017* var det emellertid frå-
gan om lagstridig begränsning av friheten. BJO
Pölönen gav en anmärkning åt den kommissarie
som hade beordnat två bussar med fotbollssup-
portrar från Helsingfors vända om i Ilmola då de
var på väg till en match i Vasa. Enligt BJO hade in-
ga lagenliga grunder framförts för att kontrollera
alla busspassagerares identitet eller för att genom-
föra säkerhetskontroller och inte heller för att
granska bussarna. Det var möjligt att det fanns
lagenliga grunder för att avlägsna vissa passagera-
re från platsen på grund av deras förflutna.

Även i deras fall var det ändå problematiskt
att avlägsnandet från platsen skedde relativt långt
från den antagna händelseplatsen och innebar ett
faktiskt förbud att anlända till matchorten. Den
bestämmelse som tillämpades möjliggör inte
en sådan tolkning. Rätt förfarande i den här si-
tuationen skulle ha varit att låta bussarna köra
till matchplatsen och där avlägsna var och en
av de personer som det utifrån en individuell
bedömning fanns lagenliga förutsättningar för
att avlägsna.

I fallet 79/2018 bedömdes en frihetsberövad per-
sons rätt till ett biträde. Den häktade, som över-
lämnats från Lettland till Finland, hade bett att,
utöver det i Finland tillsatta biträdet, även få kon-
takta en lettisk advokat, vilket undersökningsle-

laglighetsövervakningen enligt sakområden
�.� polisen

170

daren inte hade gått med på med hänvisning till
de begränsningar av kontakter som tingsrätten
fastställt.

BJO Pölönen konstaterade att lagstiftningen
om detta lämnar rum för tolkning i fråga om hu-
ruvida förbudet mot begränsning av kontakter i
4 kap. 1 § 2 mom. i tvångsmedelslagen gäller en-
dast ombudet/biträdet i det aktuella brottmålet
eller även den häktades andra ombud och biträ-
den. Om denna fråga väcks, bör man utreda var-
för och i vilka ärenden personen har behov av att
kontakta den person som hen uppger som sitt om-
bud. Det står ändå klart att en häktad persons rätt
till en rättvis rättegång inte får kränkas i andra pro-
cesser heller, utöver den där hen har häktats.

I detta fall såg BJO inga skäl att förhindra per-
sonen att kontakta den lettiska advokat som ha-
de skött utlämningsärendet. Han betonade också
att man i synnerhet i fråga om utländska frihets-
berövade personer bör säkerställa att de får infor-
mation om sina rättigheter på ett språk som de
förstår.

Fallen 6231/2017 och 4450/2018 gällde omsorg om
den frihetsberövades egendom. I det förstnämnda
fallet hade polisen inte på flera dagar vidtagit åt-
gärder för att skydda den häktades bostad, då ytter-
dörren hade brutits upp. I det senare fallet kland-
rades polisen för att den gripna personens cykel
hade lämnats olåst på allmän plats; nästa dag kun-
de cykeln inte längre hittas. Polisinrättningen gott-
gjorde den klagande med 200 euro.

I ärendet 6756/2017 kritiserades polisen för att de
poliser som utfört en husrannsakan inte hade sat-
sat tillräckligt på övervakningen av den gripna,
som fått sitta ensam i polisbilen en och en halv
timme.

4.3.5
HUSRANNSAKAN

Husrannsakan är ett allmänt använt tvångsmedel,
t.ex. år 2017 genomfördes cirka 11 000. Polisen kan
i allmänhet självständigt besluta om husrannsa-
kan, vilket är sällsynt i europeiska sammanhang.
Endast om husrannsakan görs i ett sådant utrym-

me där det finns anledning att anta att den kom-
mer att omfatta hemlig information, såsom vid
en advokatbyrå eller läkarmottagning, fattas be-
slut om husrannsakan, förutom i brådskande fall,
av tingsrätten (särskild husrannsakan).

Den person hos vilken husrannsakan genom-
förts kan yrka att tingsrätten ska avgöra om det
har funnits förutsättningar för husrannsakan och
om husrannsakan har genomförts lagenligt. JO ut-
reder därför inte klagomål om husrannsakan, om
den klagande ännu haft möjlighet att föra ärendet
till domstolsprövning. Den här möjligheten har
uppenbarligen minskat antalet klagomål till JO.

Ibland kan det vara oklart om det är frågan om
husrannsakan, såsom i fallet 759/2017*, där polis-
patrullen hade sökt efter en bilförare som avlägs-
nat sig från en olycksplats. Patrullen hade åkt till
den möjliga förarens bostad utgående från regist-
reringstecknet. Kvinnan som befann sig i bosta-
den öppnade dörren och polispatrullen gick in.
Där framgick det att kvinnan hade kört bilen som
krockade.

BJO Pölönen konstaterade att polisens avsikt
var att hitta den person som skulle gripas miss-
tänkt för brott. Polisen gick in på det område som
omfattas av hemfrid för att utreda ett brott. Att
det var frågan om den sökta personen klarnade
enligt utredningen först inne i bostaden under
samtalet med den klagande. Med beaktande av
dessa faktorer har det ingen betydelse för bedöm-
ningen av åtgärdens karaktär att ingen särskild
rannsakan i bostaden behövde utföras och inte
heller att den misstänkta själv öppnade dörren.

Det var frågan om allmän husrannsakan för
att hitta en person. Det borde ha fattats ett skrift-
ligt beslut och skrivits ett protokoll om det. Situa-
tionen kanske borde bedömas annorlunda, om po-
lisen vet vem den ska gripa och personen själv di-
rekt när hen öppnar dörren medger att hen är den
sökta personen eller polisen redan vet det.

I ärendet 3889/2017 framgick det att den misstänk-
ta var tvungen att sitta på en pall i vardagsrummet
medan husrannsakan pågick. BJO Pölönen ansåg
att det inte hade framlagts någon övertygande ut-
redning om tillräckliga grunder för att begränsa
rätten till närvaro. Det hade t.ex. inte hävdats att

laglighetsövervakningen enligt sakområden
�.� polisen

171

den klagande hade uppträtt aggressivt eller att
hen på något annat sätt hade uppträtt på ett sätt
som skulle ha berättigat en begränsning av rätten
till närvaro. Även enligt polisinrättningen skulle
den klagande ha kunnat tillåtas följa husrannsa-
kan i hela bostaden under polisens övervakning.

I fallet 1173/2017 var det frågan om omhänderta-
gande av vapen inom det område som omfattas
av hemfrid till följd av att ett tillstånd att inneha
skjutvapen hade dragits in. Inom laglighetsöver-
vakningen har det redan tidigare konstaterats att
den rättsliga grunden för en sådan åtgärd hade
inte varit entydig (se t.ex. 3012/4/14*). I och med
den ändring av polislagen som trädde i kraft den
1 december 2017 har situationen ändå förtydligats.
Med tanke på det och flertydigheten i lagstiftnin-
gen vid tidpunkten för händelsen medförde kla-
gomålet inga skäl att klandra polisen.

4.3.6
FÖRFARANDE VID FÖRUNDERSÖKNING

I klagomålen om förundersökning finns det flera
återkommande teman, i synnerhet användningen
av tvångsmedel, förundersökningsbeslut och för-
undersökningens omfattning och varaktighet. Det
är uppenbart att kvaliteten på förundersöknings-
besluten och längden på förundersökningarna i
stor utsträckning påverkas av polisens begränsade
resurser. Det finns inte mycket tid att lägga på ett
enskilt beslut. Likaså bör polisen prioritera vissa
förundersökningar, varpå en del av dem beklagligt
nog försenas.

Den vanligaste anledningen till klagomål har
sedan gammalt varit polisens – eller åklagarens
på framställning av polisen – beslut om att inte
göra en förundersökning och i dessa finns också
hela tiden något att kritisera. Under 2018 fram-
kom ett tiotal fall där motiveringarna till förunder-
sökningsbeslut var bristfälliga eller otydliga. I någ-
ra fall hade beslutet fattats utifrån alltför bristfälli-
ga uppgifter. Det framgick inte heller alltid av be-
sluten om det var frågan om att inte alls göra en
förundersökning, att avbryta eller att lägga ner en
förundersökning. Ibland hade beslutet inte heller
delgivits den berörda parten.

Oftast var slutresultatet av beslutet ändå rätt,
trots att motiveringarna var bristfälliga. I ett fall
(6510/2017) beslutade polisinrättningen till följd
av klagomålet att fortsätta förundersökningen,
när det vid utredningen av klagomålet visade sig
att utredningen av ett inbrott i en bostad hade av-
brutits utan att ägaren till bostaden hade hörts.

Ett avvikande fall var klagomålet 3885/2018*, där
JO Jääskeläinen gav undersökningsledaren och ut-
redaren en anmärkning. Polisen hade fått ett sam-
tal från ett daghem, enligt vilket ett barn hade be-
rättat att hen blir slagen av sin mor. Utredaren
ringde till barnets mor och en socialarbetare och
meddelade modern att polisen inte inleder någon
förundersökning. Utredaren antecknade fallet
som avslutat i datasystemet, kvitterat av under-
sökningsledaren, utan att nämna några motive-
ringar för beslutet. När barnets far hade kontaktat
polisen lade undersökningsledaren till fadern som
part och avslutade ärendet samma dag med moti-
veringen ”åtgärd vidtagen”.

Med tanke på ärendets karaktär konstaterade
JO att utredaren, när hen hade antecknat anmälan,
borde ha diskuterat ärendet med undersöknings-
ledaren innan hen vidtog andra åtgärder. Det är
undersökningsledarens uppgift att besluta om en
förundersökning ska inledas och vilka eventuella
inledande utredningar som ska göras. Särskilt
klandervärt var det att utredaren utan att ha kon-
sulterat undersökningsledaren hade meddelat till
modern att polisen inte inleder någon förunder-
sökning och också hade avslutat fallet, även om
hen inte hade befogenheter att besluta om att in-
gen förundersökning ska göras.

Forskningsledaren borde i sin tur ha vidtagit
åtgärder för att korrigera utredarens beslut. Hen
hade ändå bara avslutat fallet utan att ta ställning
till tröskeln för förundersökning och utan att näm-
na vilka lagrum som hade tillämpats. Utredaren
hade också gjort fel då hen hade antecknat fel sätt
för anhängiggörande av ärendet och inte hade an-
tecknat fadern som part.

Efter JO:s beslut meddelade polisinrättningen
att en ny anmälan hade införts.

laglighetsövervakningen enligt sakområden
�.� polisen

172

Om en polis påstås ha gjort sig skyldig till ett brott,
kan beslut om att inleda eller låta bli att inleda en
förundersökning fattas endast av åklagaren, aldrig
av polisen. I fallet 1456/2018 konstaterade JO Jääs-
keläinen att polisinrättningen inte hade gjort en
adekvat behandling av den klagandes begäran om
en utredning om händelserna och polisens förfa-
rande vid bemötandet av hens son, som fått en
sjukdomsattack. Det borde vara klart vem inom
polisenheten som ska bedöma eller utreda om en
brottsanmälan ska göras enligt anvisningarna för
polisbrott eller om ärendet ska utredas genom ett
klagomålsförfarande.

Nu var det ingen som tog det slutgiltiga ansva-
ret. Eftersom ärendet inte fördes till Riksåklagar-
ämbetet för behandling som polisbrott, borde po-
lisinrättningen ha utrett ärendet och gett den kla-
gandes mor ett skriftligt svar om polisens förfa-
rande. JO tog därtill initiativ till en mer allmän ut-
redning om hur olika slags brev och meddelanden
som skickas till polisenheterna sorteras och bok-
förs för behandling som medborgarbrev, klago-
mål, brottmål, polisbrottmål eller övriga ärenden.

I klagomålen kritiseras ofta också långa förunder-
sökningstider. Enligt lagen ska förundersökning
göras utan onödigt dröjsmål. Långa förundersök-
ningstider är problematiska inte endast för parter
i enskilda mål och med tanke på resultatet av för-
undersökningen, utan även för hela det straffrätts-
liga systemets funktion och trovärdighet.

Det kan vara en utredare, undersökningsleda-
ren eller någon ännu högre instans som bär ansva-
ret för att förundersökningar dröjer. Den europeis-
ka domstolen för de mänskliga rättigheterna (Eu-
ropadomstolen) har gett finska staten flera fällan-
de domar i ärenden som gällt rättegångens längd.
Ur Europadomstolens synvinkel utgör förunder-
sökningen en del av rättegången vid bedömningen
av den sammanlagda handläggningstid som brott-
målen tagit i anspråk.

I sju fall ansågs förundersökningen på ett eller
annat sätt klandervärt ha dragit ut på tiden. För-
dröjningarna var i allmänhet inte särskilt flagran-
ta och berodde snarare på stor arbetsbörda än för-
summelse som kan tillräknas en enskild tjänste-
man.

Fallet 6374/2017* gällde förfarandet vid en förun-
dersökning. Den misstänkta hade vägrat låsa upp
sin telefon med sitt fingeravtryck, varvid polisen
hade använt tvångsmedel för att lägga personens
finger mot telefonen. Den misstänkta hade då
sagt att hen låser upp telefonen själv. BJO Pölönen
ansåg att åtgärden inte kränkte den misstänktas
rätt att inte bidra till utredningen av det brott som
hen misstänks för. I detta avseende var det frågan
om passiv tolerans av myndighetens åtgärd. Ingri-
pande i skyddet mot självinkriminering skulle det
ha varit om personen på något sätt hade tvingats
avslöja telefonens lösenord eller PIN-kod, särskilt
om den hade funnits endast i den misstänktas
minne.

Detta förfarande ligger långt ifrån ett sådant
förbjudet ingripande i den brottsmisstänktas fysis-
ka integritet i syfte att skaffa bevis som det var frå-
gan om i Europadomstolens dom Jalloh mot Tysk-
land (2006). BJO betonade ändå att polisen, med
tanke på motsvarande situationer, i sin förhands-
planering bör beakta den möjlighet som polisla-
gen ger att avstå från en åtgärd på grund av de kon-
sekvenser den kan medföra (t.ex. skaderisk). JO
hade redan tidigare tagit ställning till denna fråga
i sin laglighetsövervakning (2296/4/15*).

4.3.7
INFORMATION OCH
OFFENTLIGHETSLAGEN

Offentlighetsfrågor är ofta problematiska. Poli-
sen blir dagligen tvungen att ta ställning till frågor
som berör offentligheten, ibland med mycket kort
betänketid. Självfallet får information inte ges ut
i sekretessbelagda ärenden. Exempelvis är uppgif-
ter om förundersökning i regel, men inte utan un-
dantag, sekretessbelagda innan en eventuell rätte-
gång inleds. Å andra sidan krävs också att polisen
är så öppen och aktiv som möjligt i sin informa-
tionsförmedling. Dessa krav accentueras av infor-
mationsflödets ökade volym och det allt snabbare
tempot: information krävs i realtid och massmedi-
erna kan redan ha fått mycket information via
andra kanaler. Alla uppgifter, oavsett om de stäm-
mer eller inte, kan spridas mycket snabbt t.ex. i
sociala medier.

laglighetsövervakningen enligt sakområden
�.� polisen

173

Centralkriminalpolisen
klandras för utlåtande

I ärendet 4963/2017* kritiserar JO Jääskeläinen
två polismän vid centralkriminalpolisen för att
ha överlåtit sekretessbelagda uppgifter till Hel-
singfors stad. Det samhälleligt godtagbara syftet
att förebygga organiserad brottslighet berättigade
inte förfarandet, eftersom utlämnande av sekre-
tessbelagda uppgifter till en annan myndighet
måste grunda sig på lag.

I samband med en planerad uthyrning av en
fastighet hade Helsingfors stad bett polisen om
information angående en potentiell anknytning
mellan företagen som önskade hyra fastigheten
och motorcykelklubben Bandidos. Centralkrimi-
nalpolisen gav ett utlåtande i ärendet, där man
konstaterade att ansvarspersonerna i företagen
var medlemmar i klubben. Staden meddelade de
potentiella hyresgästerna, med hänvisning till
utlåtandet, att de mycket sannolikt får ett nega-
tivt beslut.

JO konstaterade att medlemskap i den nämn-
da klubben är en sekretessbelagd uppgift enligt
lagen om offentlighet i myndigheternas verksam-
het (offentlighetslagen). Enligt offentlighetslagen
får myndigheter lämna ut sekretessbelagda upp-
gifter endast om det finns en laglig grund för det.
I detta fall fanns ingen relevant bestämmelse.

Utlämnandet av sekretessbelagda personupp-
gifter regleras noggrant i enlighet med skyddet
för privatlivet och personuppgifter som tryggas
i grundlagen. Detta görs bl.a. genom säkerhetsut-
redningslagen, som dock inte var tillämplig för
detta fall. Sekretessbelagda uppgifter kan lämnas
ut endast under lagstadgade förutsättningar.

Polisstyrelsen höll samma linje som JO i sin
juridiska bedömning av ärendet.

JO påpekar att det är mycket viktigt att be-
kämpa allvarlig och organiserad brottslighet.
Polisen lagenliga uppgift och samhälleligt god-
tagbara syfte att bekämpa brottslighet berättigar
dock inte i sig polisen att lämna ut sekretessbe-
lagda uppgifter till en annan myndighet. Även
organiserad brottslighet ska bekämpas endast
på sådana sätt som lagen tillåter.

I erhållna utlåtanden påpekade man att man an-
såg att det fanns ett behov att lämna ut uppgifter-
na. I vissa europeiska länder bekämpas organise-
rad brottslighet genom ett brett samarbete mel-
lan olika myndigheter, vilket inkluderar informa-
tionsutbyte. JO konstaterade att om Polisstyrelsen
anser att den nuvarande lagstiftningen inte erbju-
der tillräckliga metoder för att bekämpa organise-
rad brottslighet, kan Polisstyrelsen efter eget gott-
finnande vidta nödvändiga åtgärder för att uppda-
tera lagstiftningen.

Övriga fall

Två fall handlade om att polisen på eget initiativ
anmälde till utsökningsmyndigheterna, då en gri-
pen person konstaterades inneha kontanta medel.
BJO Pölönen ansåg att detta förfarande inte är lag-
stridigt med beaktande av 7 kap. 2 § i polislagen.
I ljuset av bl.a. tidigare laglighetsövervakningsav-
göranden gällande polisen, gränsbevakningsväsen-
det och tullen (se JO:s berättelse 2004 s. 149 samt
2005 s. 173 och 2016 s. 202) samt utsökningslag-
stiftningen ansåg han det ändå vara problema-
tiskt om bestämmelsen tolkas så att den ger po-
lisen rätt att på eget initiativ regelbundet anmäla
till utsökningsmyndigheterna om pengar som
polisen fått veta att en person har.

Detta accentueras om grunderna för de skul-
der som utsökningen gäller inte nödvändigtvis har
något med kriminell verksamhet att göra. Det är i
och för sig klart att situationen inte heller är den
att polisen aldrig skulle kunna kontakta utsök-
ningsmyndigheterna. Polisens uppgift är ändå in-
te att exempelvis främja indrivningen av civilrätts-
liga fordringar. Det är i och för sig viktigt att utsök-
ningen hålls effektiv och att myndigheterna sam-
arbetar för att säkerställa det. Om man vill att det-
ta förfarande ska vara effektivt och rättssäkert, bör
det emellertid föreskrivas i lag. Då kan det säker-
ställas att förfarandet inte leder till lagstridigt ut-
lämnande av uppgifter och att det används enhet-
ligt. BJO sände sitt beslut till för kännedom både
till Polisstyrelsen och till inrikesministeriet och
justitieministeriet.

laglighetsövervakningen enligt sakområden
�.� polisen

174

BJO tog fasta på samma faktorer i sitt avgörande
4783/2017*, där han dessutom konstaterade att det
inte hade påvisats förutsättningar för att ta kon-
tanta medel i beslag. I ärendet fanns inga konkreta
bevis på att dessa pengar hade någon anknytning
till den stöld som polisen utredde.

I ärendet 3526/2017 ansågs polisens meddelande
vara onödigt detaljerat, då det bl.a. berättades att
den 17-åriga yngling som misstänktes för ett brott
hade rymt från ett visst ungdomshem. Identite-
ten kan då avslöjas åtminstone för den närmaste
kretsen även om namnet inte nämns. Polisens
meddelande om att en man och en gris parade sig
i ett svinhus ansågs vara osakligt och även i övrigt
omotiverat (979/2017).

Liksom tidigare år framkom flera fall där polis-
myndigheterna inte hade handlat i enlighet med
offentlighetslagen när de besvarade begäran om
handlingar. Begäran om handlingar hade inte be-
svarats inom den tidsfrist som fastställs i lagen el-
ler begäran hade fått avslag utan att polisen med-
delat att ärendet kan föras till myndighet för avgö-
rande så att den klagande kan få ett överklagbart
beslut.

I flera avgöranden betonades det att polisen-
heterna bör fastställa ändamålsenliga förfarande-
sätt bl.a. för uppföljningen av hur tidsfristerna för
begäranden om handlingar följs. Polisen uppmärk-
sammades också på att offentlighetslagen inte be-
gränsar partens rätt att begära samma handlingar
på nytt som hen redan fått och att ett överklag-
bart beslut ska ges på begäran även i situationer
där myndigheten inte har den handling som efter-
frågas.

Ett avvikande fall var 4393/2016 som JO Jääskeläi-
nen utredde på eget initiativ. Den klagande ha-
de begärt och fått ett beslut som gällde teknisk
spårning. En del av motiveringarna till beslutet
hade ändå utelämnats, utan att det framgick av
texten. Det var i sig inte omotiverat att hemlighål-
la vissa delar, men detta borde ha angetts i det be-
slut som sändes till den klagande. De facto var det
frågan om ett delvis nekande beslut på en begäran
om handlingar. Därmed borde undersökningsle-
daren ha handlat enligt offentlighetslagen, d.v.s.

bl.a. ha angett orsaken till det nekande beslutet
och meddela att ärendet kan föras till behörig
myndighet för avgörande.

Här kan ännu nämnas fallet 6505/2017*, där det
var oklart för åklagaren och polisen hur en begä-
ran om handlingar skulle hanteras i ett polisbrott-
mål (mer om detta i avsnitt 4.2 Åklagarväsendet.

4.3.8
TILLSTÅNDSTJÄNSTER

Detta år inlämnades nästan inga klagomål om
dröjsmål i tidbeställningstiderna till tillståndsför-
valtningen, trots att de har varit vanliga tidigare.
Inom laglighetsövervakningen har en väntetid på
2–3 veckor ansetts vara acceptabel. Även i övrigt
var klagomål om dröjsmål hos tillståndsförvalt-
ningen vanligen enstaka fall, liksom i klagomålet
793/2018, där behandlingen av ett vapentillstånds-
ärende tog ett och ett halvt år.

I ärendet 467/2018* framgick det att den klagandes
skjutvapen hade förvarats på polisstationen nästan
10 år. Polisen hade omhändertagit dem 2008 och
senare hade vapentillstånden dragits in, och detta
beslut blev slutgiltigt 2011. Vapnen hade ändå inte
sålts eller auktionerats, såsom lagen förutsätter,
utan de fanns fortfarande kvar på polisstationen
när klagomålet lämnades in i januari . Lagret
för omhändertagna vapen på denna polisstation
var mycket rörigt, vilket berodde på att varken or-
ganiseringen av detta arbete eller chefernas över-
vakning hade fungerat. Polisinrättningen hade i
och för sig redan vidtagit korrigerande åtgärder.

BJO Pölönen bad Polisstyrelsen meddela vil-
ka åtgärder som hade vidtagits och bedöma deras
tillräcklighet samt meddela om liknande problem
misstänktes förekomma vid andra polisinrättnin-
gar.

Polisstyrelsen meddelade i december 2018 att
alla polisinrättningar hade granskat sina lager av
omhändertagna vapen och att det hade framkommit
några dröjsmål som berodde på polisen. De flesta po-
lisinrättningarna hade förnyat sina anvisningar. Te-
man hade också inkluderats i den interna laglighets-
kontrollen.

laglighetsövervakningen enligt sakområden
�.� polisen

175

I ärendet 4212/2017* framgick det att ett delvis ne-
gativt beslut om id-kort hade fattats utan att höra
den klagande, att beslutet inte hade motiverats
med annat än de tillämpade lagrummen och att
den sökande inte hade getts någon besvärsanvis-
ning.

Polisinrättningen meddelade att den hade tagit
upp ärendet till ny behandling.

I två fall visade det sig att polisinrättningen inte
utan dröjsmål hade beslutat huruvida ett tempo-
rärt körförbud som getts av en polis skulle fort-
sätta att gälla, såsom körkortslagen föreskriver
(5694/2017 och 3194/2018).

Fall som gäller polisen refereras också i avsnitten
4.12 Barnens rättigheter, 4.19 Språkärenden och
4.9 Utlänningsärenden.

4.3.9
NÖDCENTRALER

Nödcentralsverket har en nära anknytning till
polisens verksamhet. Nödcentralsverket produ-
cerar nödcentralstjänster för hela Finland utom
Åland. Nödcentralerna tar emot nödmeddelanden
som rör räddnings- och polisväsendet samt social-
och hälsovårdssektorn samt övriga meddelanden
som rör säkerheten för människor, miljö och egen-
dom samt förmedlar dem vidare till olika hjälpan-
de myndigheter och samarbetspartner.

Nödcentralsverkets stabsuppgifter sköts av
centralförvaltningen i Björneborg. Nödcentrals-
verksamheten är koncentrerad till sex nödcentra-
ler som finns i Björneborg, Kervo, Kuopio, Uleå-
borg, Vasa och Åbo.

Ibruktagandet av det nya nödcentralsdatasystemet
(ERICA) har åter skjutits upp den ursprungliga
tidtabellen. Systemet togs i bruk för första gången
vid nödcentralen i Uleåborg i slutet av 2018. Fram
tills nu har varje nödcentral haft en egen datasys-
temhelhet. Syftet med reformen är att åstadkom-
ma ett nationellt system som används gemensamt
av alla aktörer som deltar i nödcentralsverksam-
heten.

Under året avgjordes tio klagomål som gällde
Nödcentralsverket och nödcentralerna. Klagomå-
len föranledde inga åtgärder från justitieombuds-
mannens sida.

Klagomål om nödcentralen gäller vanligtvis
operatörernas bedömningar om hur brådskande
i synnerhet sjuktransporter är, operatörernas upp-
förande under nödsamtalet och att uppdragen in-
te förmedlats.

Vanligtvis finns det tillgång till en grundlig
utredning i samband med klagomålen om opera-
törens uppförande eftersom alla samtal bandas.
Det är uppenbart att operatörernas medvetenhet
bandningen förbättrar kvaliteten på betjäningen.

4.3.10
RÄDDNINGSVÄSENDET

Klagomål som hänför sig till räddningsväsen-
det gäller vanligen uppdrag inom den prehospi-
tala akutsjukvården och sjuktransporter och be-
handlas i avsnitt 4.11 Hälso- och sjukvården.
Andra klagomål inkommer ytterst sällan, då
främst om tjänste- eller anställningsförhållan-
dena inom räddningsförvaltningen. Klagomål
som gäller själva räddningsuppdragen är däremot
ovanliga. Under berättelseåret avgjordes sex kla-
gomål om räddningsväsendet, varav inget föran-
ledde åtgärder.

laglighetsövervakningen enligt sakområden
�.� polisen

176

4.4
Försvaret och gränsbevakningen

Justitieombudsmannen ska särskilt ge akt på hur
beväringar och andra som fullgör militärtjänst
samt krishanteringspersonalen behandlas samt
inspektera försvarsmaktens olika enheter. Enligt
lagen om fördelningen av åligganden mellan justi-
tiekanslern och justitieombudsmannen ingår ären-
den som gäller försvarsmakten, Gränsbevaknings-
väsendet, krishanteringspersonalen som avses i
lagen om militär krishantering samt militära rät-
tegångar i justitieombudsmannens uppgifter.

Fram till den 30 augusti 2018 hörde försvaret
och gränsbevakningen till BJO Maija Sakslins an-
svarsområde. Efter detta övervakades sakområdet
av BJO Pasi Pölönen. Huvudföredragande för detta
sakområde har varit äldre JO-sekreterare Kristian
Holman.

4.4.1
VERKSAMHETSMILJÖN

Den aktuella lagstiftningen utgör grunden för
Försvarsmaktens verksamhet. Inom försvarsmak-
ten och gränsbevakningen var under berättelse-
året flera signifikanta lagstiftningsprojekt anhän-
giga. Kännetecknande för alla dessa lagstiftnings-
projekt var att man med dem alla strävade efter att
utveckla beredskapen, myndighetssamarbetet, ter-
ritorialövervakningen och möjligheterna att skaf-
fa fram information. Flera av lagstiftningsprojek-
ten kommer naturligtvis också att påverka internt
på laglighetsövervakarens förvaltningsområdes-
specifika övervakning.

Riksdagens justitieombudsman gav sitt utlå-
tande om flertalet lagförslag som gällde försvaret
och gränsbevakningen, endera i samband med be-
tänkandena åt de ministerier som hade hand om
beredningen och/eller i riksdagen i samband med
utskottsbehandlingen. I laglighetsövervakarens
utlåtanden har det ofta förutom om lagstiftnings-
tekniska frågor också ofta handlat om konstitutio-

nella frågor. Att som utlåtandegivare delta i för-
fattningsberedningen har stundvis krävt en stor
del av laglighetsövervakarens tidsmässiga resurser.
Under berättelseåret gavs som svar på 28 begäran
om utlåtande sammanlagt 26 utlåtanden inom för-
svarsförvaltningen. Till flertalet utlåtande hörde
att höras som sakkunnig i riksdagsutskottet.

En av de mest betydande lagstiftningsfrågorna
som väckte debatt under berättelseåret var bered-
ningen av underrättelselagstiftningen, som påbör-
jats redan under tidigare år, och militär underrät-
telse som en del av den. De föreslagna bestämmel-
serna handlade bl.a. om syftet med försvarsmak-
tens underrättelseverksamhet, behöriga myndig-
heter samt deras uppgifter och befogenheter, styr-
ning och övervakning, behandling av uppgifter
samt myndighetssamarbetet. Regeringens propo-
sition till riksdagen med förslag till lag om militär
underrättelseverksamhet och till vissa lagar som
har samband med den (RP 203/2017 rd) lämnades
till riksdagen i januari 2018.

Gamla pansarvagnar vid Pansarbrigaden.

laglighetsövervakningen enligt sakområden
�.� försvaret och gränsbevakningen

177

Som en till sin praktiska betydelse snävare, men
ändå en viktig principfråga, togs under berättel-
seåret frågan om att vägra delta i militärt försvar
på grund av övertygelse upp. Som bakgrund till
diskussionen låg Helsingfors hovrätts dom som
vunnit laga kraft, där man ansåg det vara förbju-
den diskriminering att ett Jehovas vittne dömts
för att ha vägrat civiltjänst. Den arbetsgrupp som
försvarsministeriet tillsatt ansåg det klart att lagen
om Jehovas vittnens befrielse strider mot jämlik-
hetsprincipen i 6 § i grundlagen. Arbetsgruppen
föreslog att lagen om befrielse ska upphävas.

Det andra alternativet skulle ha varit att ut-
vidga lagen om befrielse så att den också omfat-
tar andra övertygelser. Denna riktning har arbets-
gruppen dock inte velat ta, eftersom en sådan ut-
veckling skulle leda till att värnplikten i praktiken
blir frivillig. Behandlingen av ärendets lagförslag
höll på i riksdagen ännu vid utgången av året.

Också frågan om ställningen i försvarsförvalt-
ningen för personer med dubbelt medborgarskap
och deras möjligheter till uppgifter inom försvars-
makten väckte debatt i offentligheten. Den spe-
ciella karaktären hos en militär tjänst som garant
för den nationella säkerheten förutsätter att per-
sonen som innehar den är tillförlitlig, fri från på-
tryckning, oberoende och ovillkorligt lojal gent-
emot finska staten. Under berättelseåret diskute-
rades en lagstiftningsproposition, där man före-
slog att personer med dubbelt medborgarskap in-
te kan väljas till en militär tjänst. Ett totalförbud
av det här slaget skulle dock kunna leda till prob-
lem med tanke på jämlik behandling och diskri-
minering.

Det föreslogs att lagen om försvarsmakten
ska ändras så att till en militär tjänst vid Försvars-
makten ska kunna utnämnas endast en person
som inte har ett sådant medborgarskap i en an-
nan stat eller andra utländska bindningar som av-
ses i säkerhetsutredningslagen, vilka kan äventyra
statens säkerhet, den allmänna säkerheten, landets
försvar eller Finlands internationella relationer el-
ler tjänstgöringssäkerheten vid Försvarsmakten.
Motsvarande ändringar skulle även göras i lagen
om gränsbevakningsväsendets förvaltning i fråga
om de studerande som ska antas för studier som
leder till en militär tjänst vid Gränsbevakningsvä-

sendet och till grundkursen för gränsbevakare. Be-
handlingen av ärendets lagförslag höll på i riksda-
gen ännu vid utgången av året.

Reformen av Europeiska unionens dataskydds-
lagstiftning, särskilt då den allmänna dataskydd-
förordningen samt dataskyddsdirektivet (se när-
mare om dessa i avsnitt 4.26.2), förutsätter bety-
dande reformer av lagstiftningen om behandlin-
gen av personuppgifter inom flera förvaltnings-
områden. Bestämmelserna om behandling av per-
sonuppgifter koncentrerades från andra lagar om
försvarsförvaltningen till lagen om behandling av
personuppgifter inom Försvarsmakten. En i stor
utsträckning liknande proposition om behandlin-
gen av personuppgifter inom Gränsbevaknings-
väsendet är under behandling hos riksdagen. Det
är tänkt att båda lagarna ska träda i kraft under
början av 2019.

I Finland finns det i dagens läge inte några be-
stämmelser som skulle gälla bevakning av utlän-
ningars fastighetsinnehav och ingen myndighet
har till uppgift att upprätthålla en lägesbild av hur
det utländska innehavet av fast egendom utveck-
las. Den nuvarande lagstiftningen anses inte i till-
räcklig utsträckning motsvara de behov som den
ändrade säkerhetssituationen medför.

I det lagförslag som var anhängigt ännu i slu-
tet av 2018 föreslås att markanvändnings- och
bygglagen ändras och att olika medel för staten
att ingripa stiftas, med vilka den kan ingripa i fas-
tighetsinnehav som äventyrar den nationella sä-
kerheten i närheten av strategiskt viktiga objekt.
Därtill innehåller propositionen förslag med vilka
myndigheternas lägesbild över innehavet och an-
vändningen av sådana fastigheter förbättras.

Säkerhetshotet från obemannade luftfartyg
och modellflygplan (alltså s.k. drönare) förutsatte
lagstiftningsprojekt inom flera olika förvaltnings-
områden. Till lagen om försvarsmakten fogades
bestämmelser om ingripande i modellflygplans
och obemannade luftfartygs färd. Detta innebär
att Försvarsmakten har befogenheter att t.ex. av-
lägsna drönare som närmar sig garnisoner eller
militära övningsområden och att skydda sin verk-
samhet mot hotet från obemannade luftfartyg.
Lagändringen träder i kraft vid ingången av 2019.

laglighetsövervakningen enligt sakområden
�.� försvaret och gränsbevakningen

178

Inspektionrunda på Pansarbrigadens område
i Tavastehus.

Också inom Gränsbevakningsväsendet reagera-
de man på hotet från obemannade luftfartyg och
drönare. Till gränsbevakningslagen lades en be-
stämmelse om att ingripa i obemannade luftfar-
tygs och drönares färd. I samband med detta foga-
des också till gränsbevakningslagen bestämmelser
om befogenheterna för värnpliktiga som anlitas
för att stödja Gränsbevakningsväsendet och upp-
daterades lagens bestämmelser om handräckning.
Riksdagen har godkänt lagen, men den har ännu
inte fastställts.

Därtill är ett utvecklingsprojekt om frivilligt
försvar anhängigt. Enligt propositionen ska givan-
det av frivillig militär utbildning flyttas över så att
detta är endast Försvarsmaktens uppgift. Försvars-
utbildningsföreningen skulle ha som uppgift att
ge utbildning som främjar militär förmåga och att
ordna verksamhet som presenterar beväringstjäns-
ten. Utöver detta kan föreningen på samma sätt
som i nuläget ordna beredskaps- och säkerhetsut-
bildning.

Finland deltog enligt uppgifter från berättelse-
årets december i nio militära krishanterings- eller
militärobservationsoperationer. Finlands största
trupp i krishanteringsoperationer finns i Libanon
i FN:s UNIFIL-operation. Dessutom har Finland
deltagit i Natos operation Resolute Support i Af-
ghanistan och sedan 2015 i den internationella koa-
litionens utbildningsoperation mot ISILs i Irak.

4.4.2
LAGLIGHETSÖVERVAKNINGEN

I JO:s laglighetsövervakning av försvarsmakten
och gränsbevakningsväsendet har fokus av tradi-
tion legat på att följa med tjänstgöringsförhållan-
dena för beväringar. Det beror på att JO enligt la-
gen om riksdagens justitieombudsman särskilt
ska ge akt på hur beväringar behandlas.

Beväringstjänst utförs av cirka 20 000 män
per år. I genomsnitt 500 kvinnor utför frivillig
militärtjänst. Förhållandena i truppförbanden av-
viker på många sätt från det civila livet. Försvars-
makten och Gränsbevakningsväsendet förväntas
ha beredskap och förmåga att handla även under
svåra omständigheter. Dessa krav förutsätter sam-
hällsavvikande arbetsmodeller med klart fastställ-

da befälsrelationer och hörsamhetsskyldigheter.
Under dessa omständigheter är det viktigt att
värna särskilt om beväringarnas rättigheter och
tjänstgöringssäkerhet.

Även om de många nya uppgifter som för-
svarsmakten fått och planeras få inte till alla delar
gäller beväringarna, som inte heller har någon be-
tydande roll i dessa uppgifter, utförs bevärings-
tjänsten ändå av största delen av männen i varje
årskull, och indirekt påverkar den även många
andra personers liv. Beväringstjänsten påverkar
också den ungas civila liv, t.ex. inledningen av
studierna (se närmare t.ex. avsnitt 4.25.3).

Inspektionerna av garnisonerna är beroende
på det förhållandevis låga antalet klagomål som
anlänt i praktiken det viktigaste sättet att få ak-
tuell information om behandlingen av beväringar
samt eftersträva att påverka så att förhållandena
för årsklasserna som anländer för att göra militär-
tjänst förbättras. Också med tanke på laglighets-
övervakningens genomslagskraft är inspektioner-
na och andra åtgärder på eget initiativ av stor be-
tydelse. Med inspektionerna når man effektivt
ut till objektet för övervakningen.

laglighetsövervakningen enligt sakområden
�.� försvaret och gränsbevakningen

179

Inkomna och avgjorda klagomål
under åren 2009–2018

Åtgärdsprocent under åren 2009–2018

0

10

20

30

40

50

60

70

2018201720162015201420132012201120102009

avgjordainkomna

0

10

20

30

40

50

2018201720162015201420132012201120102009

allamilitära myndigheter

I samband med inspektionerna har det också fram-
gått att beväringskommittéerna spelar en viktig
roll för utvecklandet av tjänstgöringsförhållande-
na. Representanter för beväringskommittéerna
har i flera fall påtalat missförhållanden som an-
nars inte skulle ha kommit till JO:s kännedom. I
samband med inspektionerna görs även en regel-
bunden inspektion av beväringarnas inkvartering
då JO diskuterar med närvarande beväringar samt
bekantar sig med deras inkvarteringsförhållanden.
Samtalen är då naturligare än i samband med JO:s
vanliga mottagning som ordnas i garnisonens sol-
dathem eller något annat skilt utrymme.

Vid inspektionerna har JO också diskuterat
med läkare, präster och socialkuratorer särskilt
om beväringarnas tjänstgöringsförhållanden, om
hur beväringarna behandlas och om hur persona-
len orkar i sitt arbete.

I samband med vissa inspektioner har det
gjorts ett oanmält inspektionsbesök som inte in-
gick i ett tidigare överenskommet program till gar-
nisonernas förvaringslokaler för frihetsberövade.
Inspektionen har då grundat sig på JO:s roll som
det nationella besöksorganet enligt det fakultati-
va protokollet till FN:s konvention mot tortyr och
annan grym, omänsklig eller förnedrande behand-
ling eller bestraffning.

Av försvarsmaktens enheter granskades 2018
Arméstaben, Centret för militärmedicin, Pansar-
brigadens enheter i Tavastehus och Riihimäki, Ka-
relens flygflottilj, Gardesjägarregementet och Sjö-
krigsskolan. Förvarsplatserna för frihetsberövade
personer granskades vid Pansarbrigadens enhet i
Riihimäki, Karelens flygflottilj samt Gardesjägar-
regementet.

Klagomål i militärärenden har inlämnats till
JO av anställda vid försvarsmakten och gränsbe-
vakningsväsendet, av beväringar och ibland också
av föräldrar till beväringar. Tröskeln för att lämna
in klagomål är fortfarande relativt hög för bevärin-
gar och andra som utför militärtjänst. Ofta anser
de att det är bäst att vända sig till JO först när de
avslutar eller redan har avslutat sin tjänstgöring.

Klagomålen från beväringar har ändå, trots att
de är få, varit befogade klart oftare än genomsnit-
tet. De gäller vanligtvis behandlingen och tjänst-
göringsförhållandena.

laglighetsövervakningen enligt sakområden
�.� försvaret och gränsbevakningen

180

En betydande del av klagomålen om försvarsmak-
ten och gränsbevakningen framförs av personalen.
Personalens klagomål gäller bl.a. förflyttningar,
löner, befordringar, grunderna för klassificering
av uppgifters svårighetsgrad och frågor som avgörs
genom tjänste- och kollektivavtal. I samband med
inspektionerna har representanter för personalen
också framfört sin oro över huruvida personalstyr-
kan är tillräcklig inom olika personalgrupper och
att olika personalgrupper har sina egna fastställda
uppgifter och yrkesmässiga kompetensområden,
som ska tas i beaktande vid placering i uppgifter-
na. JO har vanligen ansett att ärenden av denna
typ inte hör till JO:s behörighet.

Det inlämnas också en del klagomål om mobb-
ning på arbetsplatsen. Under berättelseåret har
flertalet av de klagomål som lämnats in till JO
gällt frågor som diskuterats i offentligheten, som
dock redan varit anhängiga hos någon annan myn-
dighet, som t.ex. polisen.

Under året inkom 32 (föregående år 40) klago-
mål som gällde försvarsmakten och gränsbevak-
ning, och 28 (42) avgjordes.

4.4.3
AVGÖRANDEN

Rådgivning vid ersättning för
bevärings förstörda egendom

Den klagande, som avlade sin beväringstjänst vid
Gardesjägarregementet, hade fått sin telefon sönd-
rad när man tagit sig över ett vattenområde i sam-
band med en tävling i gruppfärdigheter. Den kla-
gande hade fått anvisningar om att söka ersätt-
ning från Statskontoret, som avslog ansökan med
motiveringen att den klagande inte stod i tjänste-
förhållande till staten utan att den klagande var
en beväring. Försvarsmakten skulle ha varit den
behöriga myndigheten att behandla skadestånds-
ärendet.

Den klagande hade fått felaktiga anvisningar. En-
ligt BJO förutsätter behörig service från förvalt-
ningen att den information och rådgivning som
myndigheten lämnar ut är aktuell och korrekt. De
som tjänstgör inom Försvarsmakten ska på en till-
räcklig nivå behärska den lagstiftning som anslu-
ter till uppgifterna, för att på tillbörligt sätt kunna
sköta sina uppgifter. Å andra sidan ska var och en
kunna lita på de anvisningar som myndigheterna
ger för att man ska kunna sköta sitt ärende.

I och med att Gardesjägarregementet som be-
hörig myndighet i ärendet när det fått kännedom
om klagomålet på eget initiativ tagit upp skade-
ståndsärendet till behandling, ansåg BJO att det
var en tillräcklig åtgärd att underrätta Gardesjägar-
regementet om sin uppfattning (3426/2018).

Gardesjägarregementet meddelade att man ha-
de ersatt den klagande samt två andra personer vars
mobiltelefoner skadats i samma situation enligt kra-
ven i skadeståndsyrkandena.

Meddelande av personbeteckning

Vid Björneborgs brigad publicerades i samband
med uttagningen en aktiveringsorder, där 66 del-
tagandes personbeteckning framgick.

Det fanns inget behov av ett meddela person-
beteckningarna i handlingen. Med tanke på hand-
lingens syfte hade endast personernas namn och
eventuellt också födelsetid varit tillräckligt. Per-
sonbeteckningen i sig är inte konfidentiell infor-
mation. Trots detta ska man vara aktsam med per-
sonbeteckningar – liksom med andra personupp-
gifter – och för behandling av dem behövs ett verk-
ligt och godtagbart skäl. Att anteckna den aktuel-
la uppgiften var inte nödvändigt med tanke på att
identifiera den som beordrades till utbildningen
och inte heller med tanke på befallningens syfte.

BJO fäste med tanke på framtiden Björne-
borgs brigads uppmärksamhet vid behandlingen
av personbeteckningar så att de inte i onödan an-
tecknas i handlingar som myndigheten utarbetar
(5088/2018).

laglighetsövervakningen enligt sakområden
�.� försvaret och gränsbevakningen

181

4.5
Tullen

Till detta sakområde hänförs alla klagomål som
gäller Tullens förfarande. Klagomålen gäller i all-
mänhet förtullning, tullbeskattning och förfaran-
det vid tullkontroller samt bekämpningen av tull-
brott. Tullärendena avgjordes av BJO Maija Sakslin.
Huvudföredragande var referendarierådet Riitta
Länsisyrjä. Angående övervakning av användnin-
gen av teletvångsmedel, se avsnitt 4.6.

4.5.1
VERKSAMHETSMILJÖN

De bestämmelser som krävs för tillämpning av
Europeiska unionens tullkodex, d.v.s. kommissio-
nens delegerade förordning och genomförande-
förordning, publicerades i slutet av 2015. De och
tullkodexen tillämpas fr.o.m. den 1 maj 2016 eller
senare, när de övergångsperioder som beror på
ändringar i datasystemen och tillämpningen av
övergångsbestämmelser har upphört, senast 2021.

Den reform genom vilken tullens beskatt-
ningsuppdrag överfördes till Skatteförvaltningen
trädde i kraft vid ingången av 2017. Tullen kvarstår
som förundersökningsmyndighet för brottsbe-
kämpningsuppgifter inom de skatteslag som över-
förs. Punktbeskattningen och bilbeskattningen
överfördes till Skatteförvaltningen. Beskattnings-
processerna och datasystemen för dessa skattes-
lag överfördes till Skatteförvaltningen i sin nuva-
rande form. Tullen sköter fortsättningsvis över-
vakningsuppgifterna och brottsutredningen i sam-
band med punkt- och bilbeskattningen.

Dessutom svarar Tullen också i fortsättningen
för punktbeskattningen av produkter som impor-
teras av oregistrerade kunder. Reformen trädde i
kraft den 1 januari 2017. Avsikten är att punktbe-
skattningen och bilbeskattningen ska integreras i
Skatteförvaltningens färdiga program den 1 janua-
ri 2020 efter en övergångsperiod. Mervärdesbe-

skattningen för importvaror överfördes till Skatte-
förvaltningen den 1 januari 2018.

Frågan om preskription av skadestånd i åter-
bäringsärenden som gäller s.k. icke-moms togs
fortfarande upp i flera klagomål. Frågan om pre-
skription hade fått ett avgörande i högsta domsto-
len (HD) i ärendet HD 2016:28. Skadestånd hade
begärts den 17 mars 2011, d.v.s. innan tre år hade
gått efter EU-domstolens dom den 19 mars 2009,
i vilken det konstaterades att Finland hade brutit
mot förbudet mot diskriminerande beskattning
genom att behålla rätten att dra av icke-mervär-
desskatten från mervärdesskatten. HD ansåg, lik-
som Helsingfors hovrätt, att preskriptionstiden
på tre år enligt preskriptionslagen började löpa
tidigast då, d.v.s. den 19 mars 2009.

Största delen av skadeståndsyrkandena fick
sitt avgörande genom HD:s beslut i december 2017,
då HD inte beviljade besvärstillstånd för ett avgö-
rande från Åbo hovrätt, enligt vilket ett skade-
ståndsyrkande angående icke-moms från en per-
son som hade importerat ett fordon var preskribe-
rat. Åbo hovrätt ansåg att de skadeståndsyrkanden
som personer som importerat fordon hade lämnat
in över tre år efter det ovannämnda beslutet från

laglighetsövervakningen enligt sakområden
�.� tullen

182

Inkomna och avgjorda klagomål
under åren 2009–2018

Åtgärdsprocent under åren 2009–2018

0

10

20

30

40

50

60

70

2018201720162015201420132012201120102009

avgjordainkomna

0

10

20

30

40

50

2018201720162015201420132012201120102009

allatullmyndigheter

EU-domstolen var preskriberade. På hovrättsnivå
behandlas emellertid fortfarande frågan om huru-
vida en skatteklagan eller en extra begäran om
omprövning har avbrutit preskriptionstiden. Det
finns cirka 12 000 sådana här ärenden, där skade-
ståndsskyldigheten kommer att bedömas efter
en lagakraftvunnen dom.

4.5.2
LAGLIGHETSÖVERVAKNINGEN

JO bedömde Tullens nya webbplats utgående från
hur de språkliga rättigheterna tillgodoses. När kla-
gomålen anhängiggjordes och Tullen gav sin ut-
redning pågick förnyelsen av webbplatsen fortfa-
rande. Senare hade förnyelsen slutförts och språk-
versionerna motsvarade varandra. Därför ansåg JO
att ärendet inte föranledde vidare åtgärder än att
han uppmärksammade Tullen på sina allmänna
synpunkter på att meddelanden, webbplatser och
webbtjänster ska publiceras samtidigt på båda na-
tionalspråken (498* och 1705/2017).

Tullen har begärt JO:s synpunkt på hur elchock-
vapen lämpar sig som maktmedelsredskap inom
Tullen. Enligt brevet planerar Tullen att skaffa el-
chockvapen som maktmedelsredskap för tullmän
som arbetar med tullövervakning och tullbrotts-
bekämpning. Därför genomför Tullen ett försök
med elchockvapen från början av januari 2019 till
slutet av september. Genomförandefasen pågår
till slutet av augusti 2019.

I brevet konstateras att elchockvapen skulle
kunna användas i stället för skjutvapen i nödvärns-
situationer och i situationer där tullmännen stöter
på motstånd när de utför sina tjänsteuppdrag.

BJO konstaterade att användningen av elchock-
vapen har bedömts inom laglighetsövervakningen
och av internationella tillsynsorgan i fråga om po-
lisens förfarande och brottsbekämpning över lag.
Då kan man konstatera att det inte finns några ju-
ridiska hinder för att använda elchockvapen så län-
ge villkoren för användningen uppfylls. Tullen har
ändå ett stort antal övervakningsuppdrag som åt-
minstone i första hand handlar om att bevaka bl.a.
EU:s och statens fiskala intressen eller hälsomässi-
ga och andra ekonomiska intressen.

laglighetsövervakningen enligt sakområden
�.� tullen

183

Redan i tullagens bestämmelser om användnin-
gen av maktmedel sägs det att man vid ingripan-
de i en persons grundläggande rättigheter bör gö-
ra en helhetsbedömning av när användning av
maktmedel kan försvaras. Vid bedömningen av
förutsättningarna för att använda maktmedel bör
man beakta t.ex. det rättsobjekt som ska skyddas,
såsom om tjänsteuppdraget är absolut nödvän-
digt för att skydda någons grundläggande rättig-
heter eller uppnå ett viktigt samhälleligt intres-
se och om målet kan nås med lindrigare metoder
än maktmedel, eller då maktmedel måste använ-
das, med metoder som begränsar de grundläggan-
de rättigheterna mindre i enlighet med proportio-
nalitetsprincipen.

BJO:s slutsats var att det bör vara ett klart un-
dantag om Tullen använder elchockvapen för and-
ra ändamål än brottsbekämpning. Med beaktande
av riskerna bl.a. för personens hälsa och den kritik
som har framförts om användningen av elchock-
vapen bör man betona vikten av grundlig utbild-
ning och noggranna anvisningar. Hur ändamåls-
enligt det är för Tullen att ta i bruk elchockvapen
kan bedömas noggrannare utifrån anvisningarna,
utbildningsplanen och de erfarenheter man får
under försökstiden. BJO bad Tullen lämna in en
utredning om dessa aspekter senast den 31 decem-
ber 2019 (4173/2018*).

BJO inledde på eget initiativ en utredning om pra-
xisen vid genomsökning av personer och säker-
hetsvisitation. Hon hade utrett dessa rutiner vid
sina inspektioner hos Tullens enheter. Tullens
övervakningsavdelning hade också bett om ett
ställningstagande om genomsökning av en per-
son med dennas samtycke.

BJO konstaterade att en förutsättning för sam-
tycke är att det ska vara frivilligt. Frivillighet inne-
bär att personen är medveten om att brist på sam-
tycke inte kan medföra några negativa konsekven-
ser för hen vid en genomsökning. Samtycke har
ansetts vara en möjlighet särskilt då det ligger i
personens intresse, t.ex. om hen vill rentvå sig från
en misstanke om exempelvis narkotikasmuggling.

Hur användbart detta syfte är blir ändå en tolk-
ningsfråga i den situation som avses här, då ingen
förundersökning ännu har inletts, utan det är frå-
ga om användning av ett administrativt tvångsme-
del. Eftersom det vid en tullkontroll också är frå-
gan om inresa till landet eller ibland utresa ur lan-
det, är förhållandena sådana att den som ger sitt
samtycke lätt kan få uppfattningen att åtgärder-
na kan vidtas även om hen inte ger sitt samtycke
eller att brist på samtycke kan medföra negativa
konsekvenser för hen. Tullen bör inte heller be
personen ge sitt samtycke, utan personen ska ge
det självmant.

Det bör därtill beaktas att en bedömning av
förhållandena i efterhandskontrollen förutsätter
att personen ger sitt samtycke till förfarandet
skriftligen på förhand. I detta samtycke bör det
också framgå att brist på samtycke inte medför
några negativa konsekvenser för personen. Sam-
tycket får ändå inte under några omständigheter
användas som grund för tvångsmedel som riktar
sig mot personens frihet. BJO ansåg att samtycke
som grund för en administrativ genomsökning
av en person kan användas endast i ytterst begrän-
sad omfattning, då de ovan beskrivna villkoren
uppfylls.

I Tullens anvisningar finns ingen detaljerad be-
skrivning av praxisen för genomsökning av en per-
son och inget uttalande om genomsökning med
personens samtycke. Åtminstone i de anvisningar
som BJO mottagit finns inte heller någon nog-
grannare beskrivning av förfarandet för kropps-
besiktning, inledande av förundersökning och ob-
servation i isolering vid misstanke om smuggling
i tarmen. BJO uppmärksammade Tullen på att an-
visningarna om detta bör preciseras och konkreti-
seras (5022/2017*).

laglighetsövervakningen enligt sakområden
�.� tullen

184

4.6
Hemligt inhämtande av information

JO Petri Jääskeläinen ansvarade för övervakningen
av hemligt inhämtande av information. Huvudfö-
redragande var referendarierådet Mikko Eteläpää.
Ärenden som berörde inhämtande av information
föredrogs även av äldre JO-sekreterare Minna Ke-
tola och referendarieråd Juha Haapamäki.

Med hemligt inhämtande av information av-
ses för det första hemliga tvångsmedel som an-
vänds vid förundersökning av brott, och för det
andra motsvarande metoder för hemligt inhäm-
tande av information för att förhindra och avslö-
ja brott samt förhindra fara. Dessa metoder om-
fattar bl.a. teleavlyssning och -övervakning, tek-
nisk avlyssning, optisk observation, täckoperatio-
ner och bevisprovokation genom köp. Dessa an-
vänds utan den övervakades vetskap och kan till
vissa delar med domstolsbeslut även slutgiltigt
förbli okända för objektet.

Polisen har de vidaste befogenheter för hem-
ligt inhämtande av information, men också vid
Tullen är utbudet av metoder för hemligt inhäm-
tande av information stort vad gäller tullbrott.
Gränsbevakningsväsendets och försvarsmaktens
befogenheter är betydligt snävare.

Detta avsnitt behandlar även berättelsen om
vittnesskyddsprogram som justitieombudsman-
nen tagit emot. Lagen om vittnesskyddsprogram
(88/2015) trädde i kraft den 1 mars 2015 och enligt
den ska inrikesministeriet årligen till riksdagens
justitieombudsman avge en berättelse om beslut
som fattats och åtgärder som vidtagits med stöd
av denna lag.

4.6.1
SÄRDRAG HOS HEMLIGT
INHÄMTANDE AV INFORMATION

Hemligt inhämtande av information innebär hem-
liga ingrepp i kärnområdet för flera grundläggan-
de fri- och rättigheter, särskilt i skyddet av privat-

livet, hemfriden, förtroliga meddelanden och per-
sonuppgifter. Hemligt inhämtande av information
kan också ha betydelse för tillgodoseendet av en
rättvis rättegång. För att vara effektiva måste åt-
gärderna hemlighållas för dem som de riktar sig
mot, åtminstone i början av utredningen. Därmed
har de som utsätts för tvångsmedlen betydligt
mindre möjligheter att reagera på användningen
av dessa tvångsmedel än när det är fråga om ”van-
liga” tvångsmedel, som de berörda personerna i
praktiken får kännedom om omedelbart eller myc-
ket snart.

På grund av särdragen hos hemligt inhämtan-
de av information är rättsskyddsfrågorna synner-
ligen viktiga, både med avseende på dem som blir
föremål för åtgärderna och med tanke på hela
rättssystemets trovärdighet. Den sekretess som
oundvikligen hör samman med användningen av
denna form av inhämtande av information inne-
bär också att verksamhetens laglighet lätt ifråga-
sätts, vare sig det finns fog för detta eller inte.
Målet har därför varit att rättsskyddet tryggas
med hjälp av specialarrangemang både före och
efter informationen inhämtas. De viktigaste av
dessa är tillståndsförfarandet vid domstolen, myn-
digheternas interna övervakning och JO:s laglig-
hetskontroll.

4.6.2
ÖVERVAKNINGEN AV HEMLIGT
INHÄMTANDE AV INFORMATION

Domstolar

Av rättsskyddsskäl har det ansetts viktigt att tele-
avlyssning och i huvudsak också teleövervakning
endast får användas med tillstånd av domstol.
Nuförtiden kräver också täckoperationer i en för-
undersökning tillstånd av domstol (Helsingfors
tingsrätt). Teknisk avlyssning kan, beroende på

laglighetsövervakningen enligt sakområden
�.� hemligt inhämtande av information

185

var den sker, också utföras på myndighetens eget
beslut utan domstolskontroll, liksom också mer-
parten av övrigt hemligt inhämtande av informa-
tion. De beslutskriterier som anges i lagen är rela-
tivt vagt utformade och ger beslutsfattaren om-
fattande prövningsrätt. T.ex. är tröskeln och den
grundläggande förutsättningen för att bevilja te-
leavlyssningstillstånd – att det finns skäl att miss-
tänka att ett brott har begåtts – relativt låg.

Tvångsmedelsbehandlingen ska ske när den
som framställer krav på tvångsmedel är närvaran-
de eller med videokonferensförbindelse, och ett
skriftligt förfarande är inte möjligt annat än be-
gränsat när tillstånd förnyas. Vid prövningen av
förutsättningarna för användningen av tvångsme-
del har domstolen endast information från förun-
dersökningsmyndigheten att tillgå. ”Den andra si-
dan” är inte närvarande vid sammanträdet. Endast
om det är fråga om bostadsavlyssning är ett offent-
ligt ombud, vanligen en advokat eller ett allmänt
rättsbiträde, närvarande för att bevaka den per-
sons intressen som tvångsmedlet riktar sig mot
(givetvis utan dennes vetskap).

Enligt lagen får tingsrättens beslut om hem-
ligt inhämtande av information överklagas utan
någon specifik tidsfrist. Därför kan en misstänkt
ännu flera år efteråt föra beslutets laglighet till
hovrätten för prövning och så har en del misstänk-
ta även gjort. På så vis bildas det rättspraxis om
hemligt inhämtande av information också vid
högre rättsinstanser. Domstolarnas uppgift att
sörja för den misstänktes rättsskydd och utredan-
det av grunderna för yrkandet på tvångsmedel
har framhävts bl.a. i högsta domstolens avgöran-
de HD:2007:7 och HD:2009:54).

Domstolen har en viktig roll också vad gäller
partsoffentligheten i samband med hemligt in-
hämtande av information. I regel ska den miss-
tänkte underrättas om det hemliga inhämtandet
av information senast ett år efter att inhämtandet
avslutats. Domstolen kan på lagstadgade grunder
ge tillstånd att skjuta upp underrättelsen eller till-
stånd att inte underrätta objektet över huvudtaget.

Det är viktigt att man enbart tillgriper detta
förfarande när det är absolut nödvändigt, i synner-
het när man inte underrättar objektet alls. I en
rättsstat kan helt hemligt ingripande i de grund-
läggande fri- och rättigheterna endast förekomma

i mycket begränsad utsträckning. Högsta domsto-
len har tagit ställning till partsoffentligheten vid
täckoperationer i sitt avgörande HD:2011:27 om
Ulvsbymordet som också tagits upp mycket i
massmedierna.

Högsta förvaltningsdomstolen gav den 28 sep-
tember 2016 två beslut om offentligheten av hand-
lingar gällande polisens hemliga inhämtande av in-
formation (4077, 62/1/15 och 4078, 2216/1/15). I be-
sluten var det frågan om begäran om information
i anslutning till polisens bestämmelse om använd-
ning av informationskällor och den s.k. SALPA-fö-
reskriften. I sina beslut ansåg högsta förvaltnings-
domstolen att uppgifter i föreskriften om använd-
ning av informationskällor samt säkerhetsarran-
gemang och om hur skyddet av inhämtande av in-
formation är ordnat är sekretessbelagda, eftersom
uppgifter på den detaljnivån, om de offentliggörs,
kan medföra risk för att identiteten på informa-
tionskällan och de poliser som deltar i verksam-
heten avslöjas.

Myndigheternas interna övervakning

Övervakningen av användningen av hemligt in-
hämtande av information hör i första hand till den
vanliga chefsövervakningen. Därutöver har över-
vakningen av hemligt inhämtande av information
separat framhävts i bestämmelserna.

Inom polisen övervakas användningen av des-
sa metoder enligt lag av Polisstyrelsen (bortsett
från Skyddspolisen) och cheferna för de enheter
som använder hemligt inhämtande av informa-
tion. Övervakningen av Skyddspolisens använd-
ning av hemligt inhämtande av information flyt-
tades till inrikesministeriet (IM) fr.o.m. 2016. Vid
Gränsbevakningsväsendet hör denna särskilda
övervakning till Gränsbevakningsväsendets stab
och de förvaltningsenheter som lyder under den.
Tullen och cheferna för de enheter som använ-
der hemligt inhämtande av information överva-
kar användningen av dessa metoder inom sitt
förvaltningsområde. Protokollen om användnin-
gen av hemligt inhämtande av information inom
försvarsmakten ska överlämnas till försvarsmi-
nisteriet.

laglighetsövervakningen enligt sakområden
�.� hemligt inhämtande av information

186

Utöver olika lagar har statsrådet utfärdat en för-
ordning om förundersökning, tvångsmedel och
hemligt inhämtande av information (122/2014) i
vilken det finns bestämmelser om t.ex. protokoll-
förandet av de olika metoderna och om de utred-
ningar som ska lämnas om hemligt inhämtande
av information. Myndigheterna har också utfär-
dat interna föreskrifter om hemligt inhämtande
av information.

IM, Gränsbevakningsväsendets stab (som är
en av IM:s avdelningar), finansministeriet (som
Tullen lyder under) och försvarsministeriet rap-
porterar varje år före den 15 mars till justitieom-
budsmannen om användningen och övervaknin-
gen av hemligt inhämtande av information inom
sina respektive förvaltningsområden.

Myndigheterna som rapporterar till justitie-
ombudsmannen får en väsentlig del av sin infor-
mation från ärendehanteringssystemet SALPA för
hemligt inhämtande av information. Dock använ-
der försvarsmakten åtminstone inte ännu SALPA.
Med hjälp av SALPA får man tillgång till tillförlit-
liga statistikuppgifter. Allt hemligt inhämtande
av information finns dock inte i SALPA, t.ex. täck-
operationer, bevisprovokation genom köp och an-
vändning av informationskällor. Chefsämbetsver-
ken får också information om verksamheten ge-
nom sina egna inspektioner och genom att hålla
kontakt med undersökningsledarna.

Polisens inhämtande av information från tele-
företag har koncentrerats och sker via SALPA som
administreras av centralkriminalpolisen. Central-
kriminalpolisens telekommunikationsenhet över-
vakar verksamhetens kvalitet och handleder ock-
så undersökningsledarna vid behov. Koncentratio-
nen av funktioner till centralkriminalpolisen har
förbättrat verksamhetens kvalitet.

Inom polisförvaltningen har man beviljat fle-
ra tjänstemän, huvudsakligen från enheter för ju-
ridiska frågor, övervakningsrättigheter i SALPA
för laglighetskontroll. Deras uppgift är att utföra
övervakningen enligt enhetens plan för laglighets-
granskningen och också genom stickprov.

Utöver polisinrättningarnas interna övervak-
ning övervakar också Polisstyrelsen enheterna
inom sitt område såväl via SALPA som genom
separata inspektioner.

På grund av ovan nämnda förordning har Polissty-
relsen tillsatt en grupp som följer upp användnin-
gen av hemliga tvångsmedel och hemligt inhäm-
tande av information. Representanter för Polissty-
relsen, centralkriminalpolisen, skyddspolisen och
polisinrättningarna kan utses till medlemmar i
gruppen. Dessutom bjuds representanter från IM,
Gränsbevakningsväsendet, försvarsmakten och
Tullen in som medlemmar i gruppen.

Gruppen har till uppgift att följa upp verksam-
het, samarbete och utbildning, behandla och rap-
portera till Polisstyrelsen om omständigheter som
observerats i verksamheten och samarbetet eller
som är viktiga för laglighetskontrollen, komma
med utvecklingsförslag och samordna berednin-
gen av berättelserna som ska lämnas till JO.

Justitieombudsmannens
laglighetskontroll

Sedan 1995 har övervakningen av hemligt inhäm-
tande av information varit ett av justitieombuds-
mannens särskilda uppdrag. Då föreskrevs att IM
årligen för polisens del överlämnar en berättelse
om användningen av teleavlyssning och teleöver-
vakning samt teknisk avlyssning till JO. Berättel-
sen innefattade också ett avsnitt om användning
av teknisk observation vid straffanstalterna.

Tullstyrelsen överlämnade för sin del sin utred-
ning över hur dessa metoder används inom Tullen.
Från försvarsministeriet och Gränsbevakningsvä-
sendet inkom motsvarande utredningar över de
metoder som stått till deras förfogande. År 2001
utvidgades det särskilda övervakningsområdet till
täckoperationer och år 2005 till bevisprovokation
genom köp, som enbart användes av polisen.

Först fr.o.m. början av 2014 utvidgades JO:s sär-
skilda övervakningsområde till allt hemligt inhäm-
tande av information. Utöver att befogenheterna
inom hemligt inhämtande av information har bli-
vit större har också antalet gånger dessa använts
ökat märkbart med åren.

Årliga rapporter från olika myndigheter för-
bättrar JO:s möjligheter att på ett allmänt plan
följa upp användningen av hemligt inhämtande
av information. I konkreta fall kan, redan av re-
sursskäl, JO:s särskilda övervakning på sin höjd

laglighetsövervakningen enligt sakområden
�.� hemligt inhämtande av information

187

vara stickprovsmässig. Nu och i framtiden ska
JO:s övervakning i första hand endast ses som ett
komplement till myndigheternas interna laglig-
hetskontroll, och den kan i själva verket i hög
grad karaktäriseras som kontroll av kontrollen.

Det har anförts få klagomål över användnin-
gen av hemligt inhämtande av information, färre
än tio på årsnivå. Detta torde åtminstone delvis
bero på verksamhetens hemliga art. Dock bör det
påpekas att endast i mycket få undantagsfall för-
blir hemligt inhämtande av information helt och
hållet hemlig för objektet för gott. JO har genom
inspektioner och annars på eget initiativ gått in
för att kartlägga eventuella problem i lagstiftnin-
gen och i den praktiska verksamheten. Ärenden
har undersökts t.ex. på basis av inkomna berättel-
ser eller inspektioner. JO har emellertid begränsa-
de möjligheter att undersöka ärenden på eget ini-
tiativ.

4.6.3
REFORMER AV LAGSTIFTNINGEN

Från början av 2014 förnyades tvångsmedelslagen
och polislagen helt inklusive regleringen av hem-
ligt inhämtande av information som utvidgades
betydligt. Samtidigt kompletterades och precisera-
des regleringen av metoder som var i användning
redan tidigare (mer om reformen se JO:s berättel-
se 2013 s. 167–168).

Vad gäller försvarsmakten trädde lagen om
militär disciplin och brottsbekämpning inom för-
svarsmakten i kraft den 1 maj 2014. Enligt lagen
har försvarsmakten till sitt förfogande när den
sköter en förundersökning vissa av de hemliga
tvångsmedel som regleras separat i tvångsmedels-
lagen t.ex. systematisk observation, teknisk avlyss-
ning och optisk observation. Vid förhindrande och
avslöjande av brott står likaså endast vissa meto-
der för hemligt inhämtande av information till
försvarsmaktens förfogande, dock något fler än
vid en förundersökning.

Försvarsmakten får dock t.ex. inte använda sig
av teleavlyssning, teleövervakning, täckoperatio-
ner eller bevisprovokation genom köp. Om dessa
åtgärder krävs utförs de av polisen.

Lagen om brottsbekämpning inom Tullen trädde
i kraft den 1 juni 2015. Tullens befogenheter regle-
rades så att de motsvarar den nya förundersöknin-
gslagen, tvångsmedelslagen och polislagen. En be-
tydande ändring var att Tullen föreskrevs befogen-
heter att använda täckoperation och bevisprovo-
kation genom köp, även om polisen på begäran
från Tullen svarar för det praktiska genomföran-
det av dessa. Dessutom förenhetligades använd-
ningen av informationskällor i tullbrottsbekämp-
ningen i överensstämmelse med polislagen och
tvångsmedelslagen.

Lagen om brottsbekämpning inom Gränsbe-
vakningsväsendet trädde i kraft den 1 april 2018.
De bestämmelser om brottsbekämpning som för
närvarande ingår i gränsbevakningslagen överför-
des till den nya lagen. Förutom de tidigare befogen-
heter som Gränsbevakningsväsendet haft fick det
befogenhet att genomföra vanlig användning av
informationskällor.

Regeringspropositioner som var av betydelse
med tanke på underrättelsebefogenheter för me-
toder för hemligt inhämtande av information be-
handlades i riksdagen under berättelseåret och i
slutet av riksdagen år 2019 godkände riksdagen
lagstiftningshelheten om civil och militär under-
rättelseinhämtning. Lagarna om övervakning av
underrättelseverksamheten var redan godkända
och de trädde i kraft redan den 1 februari 2019.

4.6.4
BERÄTTELSER TILL
JUSTITIEOMBUDSMANNEN

Nedan presenteras olika uppgifter om användnin-
gen och övervakningen av hemligt inhämtande av
information baserat på berättelser från IM, Gräns-
bevakningsväsendets stab, finansministeriet och
försvarsministeriet. Exakta uppgifter om antal är
delvis sekretessbelagda. Bl.a. ingår Skyddspolisens
hemliga inhämtande av information inte i de upp-
gifter som redogörs nedan.

laglighetsövervakningen enligt sakområden
�.� hemligt inhämtande av information

188

Användningen av hemligt
inhämtande av information 2018

Teletvångsmedel med stöd
av tvångsmedelslagen

För utredning av brott beviljades polisen 2 867
tillstånd för teleavlyssning och teleövervakning
(2 412 tillstånd 2017). Emellertid torde det mest
betydelsefulla nyckeltalet i den statistiska bedöm-
ningen av hemliga tvångsmedel vara antalet per-
soner som utsatts för tvångsmedlen. År 2018 ut-
satte polisen med stöd av tvångsmedelslagen 450
(450) misstänkta personer för teleavlyssning och
teleövervakning varav 37 personer var okända.
1 380 (1 426) misstänkta personer utsattes för
teleövervakning.

2018 utsattes 91 (89) personer för teleavlyss-
ning och teleövervakning vid Tullen och tillstån-
den uppgick till 421 (218). Enligt Tullen förklaras
det ökade antalet tillstånd av att mängden teleter-
minalutrustning som utgjorde objekt ökat och till
viss mån också av att det oftare än tidigare finns
två platser för SIM-kort i teleterminalutrustning.
Då kan ett tillstånd riktat till en fysisk apparat re-
gistreras som två tillstånd.

Teleövervakningen vid Tullen ökade i någon
mån. Vid Tullen utsattes 200 (171) personer och
630 (476) tillstånd beviljades.

Grunden för teleavlyssning och teleövervak-
ning samtidigt vid polisen var vanligen grova nar-
kotikabrott (75 %) och våldsbrott (9 %). Vid Tullen
var det grova narkotikabrott (92 %) och grova skat-
tebedrägerier (8 %) som låg till grund.

Vid Gränsbevakningsväsendet användes tele-
avlyssning och teleövervakning i mycket mindre
utsträckning än vid polisen och Tullen. Detta be-
ror också på att Gränsbevakningsväsendet enligt
lagen får använda teletvångsmedel för att utreda
bara några typer av brott (närmast grovt ordnan-
de av olaglig inresa och människohandelsbrott i
anslutning till det). Gränsbevakningsväsendet
beviljades sammanlagt 77 tillstånd (92) för tele-
avlyssning, teleövervakning och inhämtande av
basstationsuppgifter.

Inom försvarsmakten är användningen av
hemligt inhämtande av information ännu mindre.

Teleavlyssning och teleövervakning
enligt polislagen

Fyra personer var föremål för teleavlyssning och
teleövervakning med stöd av polislagen. 104 (74)
personer var föremål för endast teleövervakning.
Det användes mest för att avvärja fara för liv eller
hälsa och för att utreda dödsorsak.

Teleövervakning enligt lagen
om brottsbekämpning inom Tullen

Det beviljades åtta (16) tillstånd för teleövervak-
ning för att förhindra och avslöja tullbrott bevil-
jades, vanligen på grund av grovt skattebedrägeri
eller grovt narkotikabrott.

Teknisk observation

Under 2018 använde polisen med stöd av tvångs-
medelslagen optisk observation på hemfridsskyd-
dade platser 28 gånger, observation i fängelse an-
vändes fyra gånger, avlyssning i fängelse användes
18 gånger, optisk observation 157 gånger, teknisk
avlyssning 162 gånger och teknisk spårning 321
gånger. Bostadsavlyssning användes två gånger.
Inhämtande av identifieringsuppgifter för telead-
resser eller teleterminalutrustning användes 58
gånger. Det vanligaste brottet som låg till grund
för alla dessa former av observation var grovt nar-
kotikabrott.

Med stöd av polislagen användes optisk obser-
vation 33 gånger, teknisk avlyssning 15 gånger och
teknisk spårning 48 gånger.

Teknisk spårning med stöd av tvångsmedels-
lagen användes 40 (38) gånger vid Tullen. Teknisk
avlyssning användes 23 (19) gånger och optisk ob-
servation 25 (22) gånger.

Teknisk spårning enligt lagen om brottsbe-
kämpning inom Tullen användes tio (9) gånger.
Inga beslut fattades om teknisk avlyssning och
optisk observation användes 12 (6) gånger.

Vid Gränsbevakningsväsendet fattades sam-
manlagt 26 (25) beslut om teknisk observation
och systematisk kontroll för att reda ut brott
och sex för att förhindra brott.

laglighetsövervakningen enligt sakområden
�.� hemligt inhämtande av information

189

Systematisk observation

Med systematisk observation avses annan än kort-
varig observation av en brottsmisstänkt person el-
ler av en person som med fog kan antas göra sig
skyldig till ett brott. Polisstyrelsen har gjort upp
riktlinjer för flera återkommande enstaka obser-
vationstillfällen (ungefär fem gånger) som avses
här eller ett sammanhängande observationstill-
fälle som varar i ungefär ett dygn.

Enligt IM:s berättelse till JO fattades cirka
250 beslut om systematisk observation vid polisen
2018. Antalet beslut vid Tullen uppgick till 59 (39).

Särskilda hemliga tvångsmedel

År 2018 fattades ett fåtal nya beslut om täckopera-
tioner och om förlängning av tidigare täckopera-
tioner. Täckoperationer som sker uteslutande i da-
tanät är mera använda än täckoperationer i den fy-
siska världen. Bevisprovokation genom köp har i
huvudsak använts för att avslöja och utreda grova
narkotikabrott.

Förutsättningarna för övervakade leveranser är
strikta, vilket i praktiken begränsat användningen
av metoden. Polisen har genomfört några kontrol-
lerade leveranser under den tid som lagen varit i
kraft. Tullen meddelade att man gjort tre (6) kont-
rollerade leveranser under 2018.

Avslag på ansökningar

Inga nämnvärda förändringar har skett vad gäller
antalet yrkanden på teletvångsmedel som fått av-
slag. Under 2018 gav domstolen avslag på 15 av po-
lisens yrkanden på teletvångsmedel. Inga av Gräns-
bevakningsväsendets yrkanden fick avslag.

Underrättelse om användning av tvångsmedel

Den som varit föremål för hemligt inhämtande
av information ska i regel underrättas om detta
senast ett år efter att inhämtandet av information
har avslutats. En domstol kan under vissa förut-

sättningar ge tillstånd till att flytta tidpunkten för
underrättelsen eller till att låta bli att underrätta
personen i fråga.

Under berättelseåret kom det fram vid polisen
ett tjugotal fall där underrättelsen om att hemligt
inhämtande av information hade använts hade
gjorts för sent. Mycket få tillstånd till att senare-
lägga eller helt låta bli att underrätta personen i
fråga beviljades, i det sistnämnda fallet beviljades
inga år 2018.

Intern laglighetsövervakning

Ansvarsområdet för laglighetsövervakning vid
Polisstyrelsen utförde laglighetsgranskningar vid
alla polisenheter. Vid granskningarna fäste man
uppmärksamhet vid enheternas eget ordnande
av övervakning och hur tillräcklig övervakningen
är. Inför granskningarna bad man polisenheterna
reda ut förfarandena för sin övervakning, praxis,
underrättelse och registrering samt grunderna för
tidsfrister och hur de efterlevs vad gäller hemliga
metoder för inhämtande av information; inspek-
tionsplaner, inspektionsobjekt och -iakttagelser
samt åtgärder som dessa föranlett.

Polisstyrelsen övervakade därtill användnin-
gen av hemliga metoder för inhämtande av infor-
mation enligt en skild plan genom att granska de
beslut och krav på inhämtande av information
som registrerats i SALPA-systemet.

Polisstyrelsen konstaterar att den allmänna
nivån på besluten och kraven på polisens använd-
ning av hemliga metoder för inhämtande av infor-
mation är god. Liksom tidigare år gällde de vanli-
gaste felen tidsfristen i förordningen om fördröj-
ning vid protokollföring, men enligt Polisstyrelsen
var antalet fördröjningar inte betydande. Förord-
ningen om protokollföring ändrades från den 1 ok-
tober 2016 så att den absoluta tidsgränsen för upp-
rättande av protokoll i stället för 30 dagar flyttas
till 90 dagar efter det att metoden slutat tillämpas.

Till denna del konstaterade JO redan i sitt utlå-
tande om utkastet till förordning att det enligt för-
ordningen ska upprättas ett protokoll utan oskälig
fördröjning och att de föreskrivna 90 dagarna inte
får tillämpas som huvudregel vad gäller tidpunk-
ten för upprättande av ett protokoll.

laglighetsövervakningen enligt sakområden
�.� hemligt inhämtande av information

190

Särskilt kan också nämnas att 2018 var det första
hela kalenderåret då beslut om täckoperationer
som sker uteslutande i datanät och beslut om be-
visprovokation genom köp som gäller säljanbud
uteslutande till allmänheten gjordes i SALPA-sys-
temet. Enligt vad Polisstyrelsen observerat har
man i SALPA-systemets dokumentmallar på ett
bra sätt beaktat polislagens och tvångsmedelsla-
gens bestämmelser om innehållet i beslut om och
förfarandena för täckoperationer och bevisprovo-
kationer genom köp. Enligt Polisstyrelsen har det
inte funnits något att anmärka på i dessa beslut.

För den dagliga övervakningen av Tullens an-
vändning av metoder för hemligt inhämtande av
information ansvarar åtta regionala SALPA-över-
vakare, som utifrån sina observationer årligen ut-
arbetar en rapport om Tullens hemliga inhämtan-
de av information nationellt sett åt de tjänstemän
vid Tullen som ansvarar för laglighetsövervaknin-
gen av inhämtandet av information.

Tullen har därtill genomfört regelbunden över-
vakning genom att granska registreringarna i SAL-
PA-systemet och de handlingar som förts in i sys-
temet. Detta har gjorts av en tullman som förord-
nats utifrån den enhet som ska undersökas. Enligt
Tullens laglighetsövervakning har inga allvarliga
brister framkommit och kvaliteten på hemliga
tvångsmedel och hemliga metoder för inhämtan-
de av information har förbättrats.

Vid Gränsbevakningsväsendet är det Gränsbe-
vakningsväsendets stab och de förvaltningsenhe-
ter som använder befogenheterna som genomför
övervakningen. Enligt en stående order om brotts-
bekämpning inom Gränsbevakningsväsendet sva-
rar en tjänsteman som inte själv deltar i den opera-
tiva brottsbekämpningen för SALPA-övervaknin-
gen vid sektionerna. Vid Gränsbevakningsväsen-
dets stab ansvarar brottsbekämpningsenheten vid
den juridiska avdelningen, som också ansvarar för
den allmänna styrningen av brottsbekämpningen,
för övervakningen.

Försvarsministeriet har inte observerat några
lagstridiga förfaranden vad gäller Försvarsmak-
tens användning av hemliga tvångsmedel och me-
toder för hemligt inhämtande av information. Al-
la beslut och protokoll daterade under 2018 omfat-

tades av granskningen. Däremot observerade man
utvecklingsobjekt vad gäller tekniska faktorer och
faktorer som lämnar utrymme för tolkning.

4.6.5
JUSTITIEOMBUDSMANNENS
LAGLIGHETSÖVERVAKNING

Under berättelseåret var yrkanden på teletvångs-
medel och beslut om teknisk observation föremål
för de inspektioner kring hemliga tvångsmedel
som utfördes av polisinrättningen i Västra Finland.
Därför gick man igenom ”ett urval” av yrkande-
och beslutshandlingar om detta.

Inspektörerna konstaterade att i vissa yrkan-
den på teletvångsmedel var motiveringarna syn-
nerligen knapphändiga och det förblev oklart t.ex.
hur en viss anslutning hör samman med personen
i fråga. I sådana här fall har domstolen dock bevil-
jat tillstånd.

På basis av de uppgifter man fått in under ins-
pektionerna ansåg JO att det finns orsak att fästa
uppmärksamhet vid kravet på skriftligt innehåll
vad gäller metoder för inhämtande av information
och hur täckande grunderna är. Även om det är
möjligt att muntligt komplettera yrkandena vid
tingsrättens möten, ska yrkandet som utgångs-
punkt redan innehålla tillräckliga grunder för att
man ska kunna pröva beviljandet av tillståndet.

Justitieombudsmannen anser att det är otill-
fredsställande att det finns åtminstone två meto-
der för att fastställa tidsfristen för användningen
av metoder för inhämtande av information. Det-
ta tyder på att den gällande lagstiftningen inte är
klar och entydig, vilket var ett av syftena med att
reformera lagstiftningen och vilket skulle ha bi-
dragit till att underlätta arbetet för dem som till-
lämpar lagen.

Vid inspektionerna av centralkriminalpolisen
bekantade man sig med beslut som gäller täckope-
rationer som sker uteslutande i datanät (s.k. data-
nätsbaserade täckoperationer) och bevisprovoka-
tion genom köp som gäller säljanbud uteslutande
till allmänheten.

laglighetsövervakningen enligt sakområden
�.� hemligt inhämtande av information

191

4.6.6
UTVÄRDERING

Eventuella problempunkter
i den nya lagstiftningen

Underrättelseskyldighet

En misstänkt som varit föremål för hemligt in-
hämtande av information ska i regel utan dröjsmål
underrättas om detta skriftligen när ärendet har
förts till åklagaren för prövning eller förundersök-
ningen annars har avslutats eller avbrutits eller
senast ett år efter det att användningen av tvångs-
medlet har avslutats. Fullgörandet av underrättel-
seskyldigheten beror delvis på det tvångsmedel
som använts. Jämfört med tidigare finns det nu
noggrannare bestämmelser om underrättelse och
underrättelseskyldigheten är med omfattande.

På yrkande av en anhållningsberättigad tjäns-
teman får domstolen under vissa förutsättningar
besluta att underrättelsen till den misstänkte får
skjutas upp med högst två år åt gången. På beslut
av domstolen får underrättelsen underlåtas, om
det är nödvändigt för att trygga statens säkerhet
eller skydda liv eller hälsa.

Det är således möjligt att objektet aldrig får
kännedom om det tvångsmedel som använts, även
om det enligt lagen är regel att underrätta och un-
dantag att låta bli. Det viktiga är att de fall som för-
blir helt hemliga för objektet är så få som möjligt.

I samband med utskottsbehandlingen 2013 av
ändringarna av den nya tvångsmedelslagen, förun-
dersökningslagen och polislagen framförde i syn-
nerhet förundersökningsmyndigheterna i sam-
band med hörandet av experter oro över risken att
personen som utför en täckoperation och informa-
tionskällan avslöjas och över säkerheten för ifråga-
varande personer (LaUB 17/2013 rd – RP 14/2013 rd).

Enligt Polisstyrelsen har skyldigheten att un-
derrätta skriftligen enligt den respons man fått
från undersökningsledarna skadat användningen
av metoder för inhämtande av information. Ut-
över problemet med att få fram informationskäl-
lor, som konstaterades redan 2014, sjönk antalet
avlyssningar i fängelse märkbart under 2015 efter-
som tvångsmedlet inte längre anses lika effektivt
i bekämpandet av allvarlig brottslighet.

Enligt Polisstyrelsen har underrättelseskyldighe-
ten skapat ett hinder för hela verksamheten med
informationskällor, vilket gör att man i Finland
avstår i ”passiv användning av informationskällor”,
 vilket i sin tur gör medlet mindre effektivt. Också
underrättelse av den som är föremål för en täck-
operation sätter i värsta fall stopp för polisman-
nen i frågas möjligheter att arbeta i framtida täck-
operationer. Enligt Polisstyrelsen minskar också
underrättelseskyldigheten betydligt möjligheten
till internationellt samarbete.

Ett mål med underrättelsen om inhämtande
av information är att trygga en rättvis rättegång.
Enligt lagen ska hänsyn vid prövning av frågan
om en parts rätt att få information eller frågan om
begränsningar av den rätten tas till partens rätt att
på behörigt sätt försvara sig eller annars på behö-
rigt sätt bevaka sin rätt i en rättegång.

Dessa krav på information och en rättvis rätte-
gång tillsammans med eventuella risker till följd
av underrättelse om att hemligt inhämtande av
information har använts för att utreda brottet ska-
par en helhet innehållande svåra avvägningar.

Täckoperationer

Redan innan de nya lagarna trädde i kraft förekom
problem inom täckoperationer som har beskrivits
i årsberättelsen 2011 på sidorna 117–121. Dessa prob-
lem är fortfarande aktuella.

Lagen utgår ifrån att en polisman som företar
en täckoperation inte får begå brott och inte heller
ta initiativ till brott. Polismannen går emellertid
fri från straffansvar om han begår en trafikförseel-
se, en ordningsförseelse eller något annat jämför-
bart brott för vilket det föreskrivna straffet är ord-
ningsbot, om gärningen har varit nödvändig för
att syftet med täckoperationen ska nås eller för att
förhindra att inhämtandet av information avslöjas.

I lagen finns också bestämmelser om polisers
deltagande i en organiserad kriminell samman-
slutnings verksamhet under en täckoperation. Om
en polis då han eller hon deltar i sådan verksam-
het skaffar lokaler eller fordon eller andra liknan-
de färdmedel, transporterar personer, föremål eller
ämnen, sköter ekonomiska ärenden eller hjälper

laglighetsövervakningen enligt sakområden
�.� hemligt inhämtande av information

192

gruppen på andra till dessa jämförbara sätt, är han
eller hon fri från straffansvar inom ramen för det
som bestäms i lagen.

En polis befrias från straffansvar i ovan nämn-
da situationer om det på synnerligen giltiga skäl
har kunnat antas att åtgärden ändå skulle ha gjorts
utan dennes medverkan; polisens verksamhet in-
te äventyrar eller skadar för någons liv, hälsa eller
frihet eller överhängande fara eller skada för egen-
dom och biståndet avsevärt främjar möjligheterna
att uppnå syftet med täckoperationen.

Regleringen lämnar rum för tolkning och läm-
nar vissa frågor obesvarade. Täckpolisens verksam-
hetsmöjligheter är på basis av bestämmelserna
mycket begränsade och detta tillsammans med
flertydigheten har väckt frågor inom polisen om
bl.a. polisens rättsskydd. Det är också oklart hur
den i lagen avsedda ansvarsfriheten genomförs i
praktiken.

Domstolens roll när en täckoperation inleds är
mycket snäv och begränsas till att fatta beslut om
huruvida det finns vissa formella förutsättningar
för en täckoperation. T.ex. tar domstolen inte ställ-
ning till planen för täckoperationen eller hur den
ska genomföras i praktiken.

Vanliga problem med övervakningen

Satsningar på intern övervakning behövs

Justitieombudsmannens laglighetsövervakning
av hemligt inhämtande av information understry-
ker övervakning av myndighetens interna över-
vakning. Med anledning av detta framhävs under
inspektioner vid alla polisinrättningars enheter
för juridiska frågor enheternas egen övervakning
av polisinrättningens hemliga inhämtande av in-
formation.

Myndigheter som använder sig av hemligt
inhämtande av information har satsat på intern
övervakning under de senaste åren. Enligt Polis-
styrelsen har verksamheten vid polisinrättningar-
nas enheter för juridiska frågor etablerats och
uppgiftsfältet blivit klarare, även om enheternas
verksamhetsbild, som ständigt utvidgas, tar tid
av övervakningsverksamheten.

Vid Tullen, Gränsbevakningsväsendet och för-
svarsmakten har den interna övervakningen en-
ligt deras egen bedömning fungerat rätt bra. Över-
vakningen underlättas av att verksamhetens vo-
lym är mycket mindre än polisens.

JO:s övervakning sker i efterhand och är rätt
så generell. JO har ingen nära insyn i själva verk-
samheten och kan inte börja styra myndigheter-
nas verksamhet eller i andra avseenden spela en
central roll genom att ställa upp gränser för verk-
samheten i syfte att avhjälpa brister i lagstiftnin-
gen. De berättelser och utredningar som ska läm-
nas till JO är nödvändiga men löser inte proble-
men med övervakningen och rättsskyddet.

Övervakningen av hemliga tvångsmedel grun-
dar sig delvis på förväntningen att den som utför
övervakningen får all den information hen vill ha.
På grund av verksamhetens speciella karaktär är
en noggrann dokumentering en grundläggande
förutsättning för att övervakningen ska lyckas.

En aktiv registrering i realtid hjälper också ak-
törerna att bedöma och utveckla sin verksamhet
samt säkerställer att verksamheten följer lagen
och ökar dess trovärdighet. Registreringen är ock-
så en absolut förutsättning för att justitieombuds-
mannen i efterhand ska kunna genomföra laglig-
hetskontrollen.

SALPA-systemet var på sin tid i fråga om hem-
ligt inhämtande av information ett steg framåt i
övervakningen av hemliga tvångsmedel. Syste-
met styr också användaren till de rätta och lagli-
ga handlingsmodellerna. SALPA-systemet, liksom
också polisens övriga informationssystem, har
dock så småningom nått vägs ände och reform-
projektet VITJA bör komma med en lösning ock-
så på detta. Eftersom projektet dock inte har ge-
nomförts enligt planerna, har man blivit tvungen
att uppdatera SALPA-systemet. Det är viktigt att
verksamhetens lagenlighet och övervakning inte
äventyras på grund av informationssystemen.

I sin laglighetskontroll har JO fortlöpande
framhävt vikten av motiveringen av yrkanden
och beslut. Motiveringen bör skrivas bl.a. för
att möjliggöra en kontroll av besluten. Om dom-
stolen inte kräver tillräcklig motivering från den
som framställer ett yrkande eller om domstolen
försummar att själv motivera tillräckligt, finns

laglighetsövervakningen enligt sakområden
�.� hemligt inhämtande av information

193

det en risk att tillstånd beviljas i sådana fall där
lagstiftaren inte avsett att dessa metoder skulle
användas.

4.6.7
UNDERRÄTTELSELAGSTIFTNING

Riksdagen godkände en laghelhet om underrättel-
selagstiftningen, som består av följande delar:
– 	 RP 198/2017 rd till lag om ändring av 10 §

i Finlands grundlag
– 	 RP 202/2017 rd till lagstiftning om civil under-

rättelseinhämtning
– 	 RP 203/2017 rd till lag om militär underrättel-

severksamhet och till vissa lagar som har sam-
band med den

– 	 RP 199/2017 rd till lag om övervakning av un-
derrättelseverksamheten och lag om ändring
av 7 § i statstjänstemannalagen (laglighets-
kontroll av underrättelseverksamhet)

– 	 TKF 1/2018 rd om ändring av riksdagens ar-
betsordning och 9 § i lagen om riksdagens
tjänstemän (parlamentarisk tillsyn över un-
derrättelseverksamhet)

JO Jääskeläinen hördes flera gånger i ärendet i riks-
dagens olika utskott.

I sina utlåtanden om lagarna om underrättel-
seinhämtning ansåg JO bl.a. det vara problema-
tiskt att i den förslagna formen kan de nuvarande
metoderna för hemligt inhämtande av informa-
tion användas i underrättelse enligt lösare förut-
sättningar, de nuvarande metoderna för hemlig
inhämtning av information kan i underrättelse
användas under en längre tid, användningsom-
rådet för de nuvarande metoderna för hemlig in-
hämtning av information har innehållsmässigt
eller till sin metod utvidgats i underrättelsen och
man kan använda helt nya metoder som inte in-
går i hemligt inhämtande av information.

I sina utlåtanden om övervakningen av under-
rättelseverksamheten ansåg JO bl.a. att en effek-
tiv extern övervakning är nödvändig som motvikt
till de nya befogenheterna. Övervakningen får in-
te ske enbart inom förvaltningen. Underrättelse-
verksamheten är till sin natur ytterst hemlig och
en effektiv övervakning av den är nödvändig. I sin

mest typiska form innebär underrättelsemyndig-
heternas verksamhetssätt att man inkräktar på in-
tegritetsskyddet och skyddet för förtroliga med-
delanden.

JO fäste bl.a. uppmärksamhet vid att avvikan-
de från propositionen ska underrättelseombuds-
mannens (enligt den stadfästa lagen underrättel-
setillsynsombudsmannen) övervakning förutom
underrättelseverksamheten också omfatta över-
vakningen av skyddspolisens användning av sina
befogenheter enligt 5 kap. i polislagen, liksom
övervakningen av huvudstaben och försvarsmak-
tens hemliga inhämtande av information. För
skyddspolisens del infördes också sådana bestäm-
melser.

I motsats till det föreslagna ansåg JO att om-
budsmannen förutom rätt att närvara ska ha rätt
att föra talan när tillståndsärenden för underrät-
telsemetoder behandlas i domstol, vilket också
genomfördes i lagen.

JO framförde sin särskilda oro över de resur-
ser för underrättelsetillsynsombudsmannen som
planerats i regeringens proposition. Enligt upp-
skattningen i propositionen ska verksamheten
förutom av ombudsmannen skötas av två sakkun-
nigtjänstemän i huvudsyssla samt en assistent. JO
konstaterade att övervakningen av underrättelse-
verksamheten ska vara kontinuerlig, detaljerad
och operativ. Enligt JO:s uppfattning var de före-
slagna personalresurserna klart otillräckliga för
att man i alla situationer ska kunna genomföra
en effektiv och omfattande övervakning.

Enligt JO:s utlåtande till grundlagsutskottet
ska man vid bedömningen av resurserna beakta
åtminstone följande omständigheter:

Underrättelsetillsynsombudsmannen ska ef-
fektivt kunna övervaka alla underrättelsemetoder
och alla dimensioner av underrättelseverksamhe-
ten, som att man följer tillstånd av domstolarna
och andra tillståndsbeslut; lagligheten hos sätten
att samla in information; lagligheten hos behand-
lingen, lagringen och vidare distribution av infor-
mationen; hur information förstörs och under-
rättelse om detta åt objekten.

Underrättelsetillsynsombudsmannens uppgif-
ter förutsätter mycket omfattande expertis. Det
måste hela tiden finnas tillgång till denna expertis.

laglighetsövervakningen enligt sakområden
�.� hemligt inhämtande av information

194

I underrättelsetillsynsombudsmannens verksam-
het ska finnas ett jour- eller beredskapssystem.
Möjligheterna för underrättelsetillsynsombuds-
mannens verksamhet att få stöd utifrån är mycket
begränsad, eftersom de ärenden som behandlas är
ytterst hemliga.

Enligt JO:s åsikt borde man förutom ombuds-
mannen även inrätta en tjänst för biträdande un-
derrättelsetillsynsombudsman. Därtill borde det
ingå fyra juridiska experter i personalen, som är
insatta i laglighetsfrågor i myndighetsverksamhe-
ten och i de grundläggande fri- och rättigheterna
och mänskliga rättigheterna samt har kännedom
om den operativa nivån inom underrättelseverk-
samheten. Två av experterna skulle fokusera på
civil underrättelse och två på metodiska, taktiska
och liknande frågor inom militär underrättelse
samt på att övervaka den.

Dessutom borde två tekniska experter rekry-
teras, som skulle ha den tekniska specialkompe-
tens som behövs för att möjliggöra övervakning
av underrättelseinhämtning som avser datasystem
och underrättelseinhämtning som avser datatrafik
samt kännedom om andra tekniska frågor inom
underrättelsemetoderna. Förutom ovan nämnda
förutsätter verksamheten två assistenter som för-
valtnings-tekniska stödpersoner.

Både de myndigheter som genomför under-
rättelseverksamhet och underrättelsetillsynsom-
budsmannen ska omfattas av justitieombudsman-
nens tillsyn, medan den parlamentariska under-
rättelsedelegationen i och med att den består av
riksdagsmän inte kommer att ingå i justitieom-
budsmannens befogenheter.

I och med de nya myndighetsbefogenheterna
som underrättelselagstiftningen innebär och de
berättelser om underrättelseverksamhet som ska
avges åt justitieombudsmannen som den medför,
kommer dessa för sin del att inom justitieombuds-
mannens laglighetsövervakning öka andelen av
justitieombudsmannens övervakning av ”hemli-
ga metoder”.

Inrikesministeriet ska årligen avge en berättel-
se bl.a. till riksdagens justitieombudsman om hur
metoderna för underrättelseinhämtning har an-
vänts samt hur skyddandet av den civila underrät-
telseinhämtningen har använts och användningen

övervakats samt om användningen av den under-
rättelseinhämtning som avser datatrafik. Försvars-
ministeriet ska bl.a. till justitieombudsmannen år-
ligen avge en berättelse om användningen och
tillsynen av metoder för underrättelseinhämtning
och skyddet av den militära underrättelseinhämt-
ningen. Underrättelsetillsynsombudsmannen läm-
nar årligen bl.a. till justitieombudsmannen en be-
rättelse om sin verksamhet.

4.6.8
VITTNESSKYDD

Lagen om vittnesskyddsprogram (88/2015) trädde
i kraft den 1 mars 2015. Lagen är en viktig reform
ur individens och de grundläggande fri- och rät-
tigheternas perspektiv. Genom lagen tryggas den
grundlagsenliga rätten till liv, personlig frihet och
integritet och hemfrid.

Ett vittnesskyddsprogram kan inledas för att
skydda en person, om ett allvarligt hot riktas mot
personens eller dennes närståendes liv eller hälsa
på grund av att personen hörs i ett brottmål eller
av någon annan orsak och hotet inte effektivt kan
avvärjas genom andra åtgärder. Polisen ska utarbe-
ta en skriftlig individuell skyddsplan tillsammans
med den skyddade, och i planen ska de viktigaste
åtgärderna för genomförande av vittnesskydds-
programmet anges. Åtgärderna kan utgöras av
t.ex. placering av den skyddade på annan ort, ord-
nande av bostad, placering av säkerhetsanordnin-
gar i den skyddades hem och rådgivning angåen-
de personlig säkerhet.

Polisen kan för den skyddade införa och
framställa falska, vilseledande eller förtäckta re-
gisteranteckningar och handlingar som stöder
den andra identiteten, om det är nödvändigt för
att vittnesskyddsprogrammet ska kunna genom-
föras. Polisen kan övervaka den skyddades bostad
och dess omedelbara närområde. För att trygga
den skyddades försörjning och självständiga liv
betalas ekonomiskt stöd till hen.

Centralkriminalpolisen ansvarar för genom-
förandet av vittnesskyddsprogram i samarbete
med andra myndigheter. Chefen för centralkrimi-
nalpolisen beslutar om inledande och avslutande

laglighetsövervakningen enligt sakområden
�.� hemligt inhämtande av information

195

av ett vittnesskyddsprogram samt om vissa av de
åtgärder som anknyter till programmet. IM ska
årligen till justitieombudsmannen avge en berät-
telse om beslut som fattats och åtgärder som vid-
tagits med stöd av denna lag.

Av IM:s berättelse för 2017 framgår att vittnes-
skyddsprogrammen anknyter till allvarliga brott,
hot mot liv och hälsa samt internationella begä-
ran om handräckning. I programmen fokuserar
man på att skydda personen och den särskilda
gruppen för skydd av personen deltar inte aktivt
i undersökningen av det aktuella brottet.

Som ett problem lyfter man fram att bedöm-
ningsprocessen och den polisverksamhet som fö-
regår skyddsprogrammet inte omfattas av lagen.
Under denna tid kan handläggarna inte använda
hemliga identiteter eller vilseledande handlingar
på samma sätt som under skyddsprogrammet.
Detta kan hota säkerheten för handläggarna och
dem som deltar i programmet.

Centralkriminalpolisen upplever också att det
är problematiskt att tröskeln för att avsluta vitt-
nesskyddsprogrammet är för hög.

IM anser det vara viktigt att Polisstyrelsen har
tagit med vittnesskyddsprogrammet som en del
av den granskning av centralkriminalpolisen som
Polisstyrelsen genomför och att man följer upp
och reder ut lagligheten och funktionen hos vitt-
nesskyddsprogrammen samt behoven av att upp-
datera dem.

laglighetsövervakningen enligt sakområden
�.� hemligt inhämtande av information

196

laglighetsövervakningen enligt sakområden
�.� brottspåföljdsbranschen

197

4.7
Brottspåföljdsbranschen

Laglighetsövervakningen av brottspåföljdsbransc-
hen hörde till BJO Pasi Pölönen.

Brottspåföljdsmyndigheten (Rise) svarar för
verkställighet av fängelsestraff och samhällspå-
följder samt häktning. JO ska enligt lagen genom-
föra inspektioner i synnerhet i fängelser och and-
ra slutna inrättningar. Av denna anledning riktar
sig Rises tillsyn i huvudsak till verkställandet av
ovillkorliga fängelsestraff i fängelser. JO överva-
kar slutna inrättningar också som nationellt be-
söksorgan enligt det fakultativa protokollet till
Förenta Nationernas (FN) konvention mot tor-
tyr (OPCAT).

Fångarnas hälsovård behandlas i avsnitt 4.11.5,
eftersom den inte är Rises ansvar utan sköts av En-
heten för hälso- och sjukvård för fångar, som lyder
under Institutet för hälsa och välfärd.

4.7.1
VERKSAMHETSMILJÖN OCH
LAGSTIFTNINGSREFORMER

Det dagliga genomsnittliga antalet fångar var
2 910 år 2018. Också det genomsnittliga antalet
klienter med samhällspåföljder var strax under
3 000. Det har skett en liten minskning av anta-
let fångar jämfört med året innan.

Bestämmelserna om ekonomiska förmåner
som betalas till fångar förnyades i början av 2018.
Målet med reformen var att de ekonomiska för-
månerna som betalas ut inom olika verksamheter
och anstaltstyper ska fastställas på ett mer jämlikt
sätt än i nuläget. Ändringarna syftar till att förenk-
la beräkningen och betalningen av förmåner. Un-
der 2018 trädde också lagstiftningen om kombi-
nationsstraff i kraft. Det är fråga om en ny typ av
straff som består av ovillkorligt fängelse och en
efterföljande övervakningstid. Kombinationsstraff

kan utdömas för en person som upprepar ett all-
varligt brott och ska anses vara ytterst farlig för
andras liv, hälsa eller frihet. Kombinationsstraffet
ersätter regleringen av fängelsestraff som avtjänas
i sin helhet i fängelse.

4.7.2
LAGLIGHETSÖVERVAKNINGEN

Klagomål gällande brottspåföljdsbranschen är
en av de största kategorierna av ärenden. År 2018
mottogs 387 klagomål (453 år 2017). Antalet av-
gjorda klagomål var 431 (377). JO avgjorde även
tre egna initiativ. Den årliga variationen i antalet
klagomål är ganska stor. T.ex. år 2016 inkom 330
klagomål och år 2015 inkom 447 klagomål. Ingen
klar enskild orsak till denna variation kan pekas
ut. Antalet klagomål under 2015 inkluderade dock
ännu klagomål som gäller fångars hälsovård, vil-
ket inte var fallet fr.o.m. 2016.

Av alla klagomål och egna initiativ ledde 147
(108) till åtgärd. Åtgärdsprocenten var 34 (28).
Åtgärdsprocenten inom brottspåföljdsbranschen
är vanligtvis hög och överstiger tydligt medelta-
let vid justitieombudsmannens kansli. Detta är
typiskt för sektorer där det görs ingrepp i den i
grundlagen tryggade friheten, personliga integri-
teten och integritetsskyddet.

4.7.3
INSPEKTIONER

I fråga om fängelserna var fängelserna i Kervo,
Laukas, Kuopio, Sulkava, S:t Michel, Jokela, Juga,
Pyhäselkä och Helsingfors inspektionsobjekt. Ins-
pektionen av Jokela fängelse var endast inriktad
på anstaltens tillgänglighet. Tillgängligheten var

laglighetsövervakningen enligt sakområden
�.� brottspåföljdsbranschen

198

Inkomna och avgjorda klagomål
under åren 2009–2018

Åtgärdsprocent under åren 2009–2018

0

100

200

300

400

500

600

2018201720162015201420132012201120102009

avgjordainkomna

10

15

20

25

30

35

2018201720162015201420132012201120102009

allabrottspåföljdsbranschen

också ett delområde av inspektionerna vid fängel-
serna i Pyhäselkä och Helsingfors. Inspektionerna
vid fängelserna i Kuopio, S:t Michel och Jokela ge-
nomfördes utan förhandsanmälan.

En inspektion som inte anmäldes i förväg in-
riktades också på transport av fångar med tåg.
Inspektionsobservationerna beskrivs närmare i
avsnitt 3.5, som behandlar verksamheten i det na-
tionella besöksorgan som avses i det fakultativa
protokollet till FN:s konvention mot tortyr (OP-
CAT). Rättigheterna för personer med funktions-
nedsättning behandlas i avsnitt 3.4.

BJO besökte justitieministeriets kriminalpo-
litiska avdelning (JM/KPO) och Rises centralför-
valtningsenhet (Rise/keha) för att diskutera obser-
vationer inom laglighetsövervakning samt bety-
delsen och behovet av intern laglighetsövervak-
ning inom förvaltningsområdet. Detta beskrivs
närmare nedan i avsnittet som behandlar brister
i rättsskyddet.

4.7.4
UTLÅTANDEN, EGNA INITIATIV
OCH FRAMSTÄLLNINGAR

Utlåtanden

BJO gav två yttranden till JM/KPO. Utlåtande-
na gällde utkastet till regeringsproposition till
riksdagen med förslag till lag om ändring av
fängelselagen, häktningslagen, 37 § i lagen om
verkställighet av böter och tvångsmedelslagen
(VN/855/2018) samt utkastet till regeringspro-
position till riksdagen med förslag till ändring
av lagarna om verkställighet av samhällspåfölj-
der och lagen om Enheten för hälso- och sjuk-
vård för fångar (VN/864/2018).

Till lagutskottet gavs ett utlåtande om regerings-
propositionen till riksdagen med förslag till la-
gar om ändring av 70 § i lagen om verkställighet
av samhällspåföljder och 6 och 7 § i lagen om
Enheten för hälso- och sjukvård för fångar (RP
119/2018 rd).

laglighetsövervakningen enligt sakområden
�.� brottspåföljdsbranschen

199

Egna initiativ

JO konstaterade att direktören och biträdande
direktören för S:t Michel fängelse har gjort sig
skyldiga till brott i tjänsten. Bägge personerna ha-
de gett en tilläggsutredning som innehöll falska
uppgifter till justitieombudsmannen för utrednin-
gen av ett klagomål från en fånge. Brotten som
direktören och biträdande direktören gjort sig
skyldiga till är ingivande av osant intyg till myn-
dighet och brott mot tjänsteplikt. Det brottsliga
förfarandet framkom då personalen vid S:t Michel
fängelse kontaktade justitieombudsmannens kans-
li efter avgjort klagomål och berättade att upp-
gifterna som direktören och biträdande direktö-
ren uppgivit var falska.

JO beslutade att inleda en förundersökning,
som utfördes av centralkriminalpolisen. JO ansåg
att direktörens och biträdande direktörens förfa-
rande var allvarligt med tanke på laglighetskont-
rollen. JO beslutade dock att åtal inte behöver väc-
kas, eftersom de falska uppgifterna inte hade orsa-
kat skada för de tjänstemän som klagomålet gäll-
de eller för den klagande. JO gav direktören och
biträdande direktören för S:t Michel fängelse
en anmärkning för de brott som tillräknades dem
(2809/2017*).

Framställningar

Tio framställningar gjordes, av vilka sju hade an-
knytning till lagstiftning eller upprättande av in-
terna anvisningar för förvaltningsområdet, två
gällde korrigering av fel och en var en framställ-
ning om gottgörelse.

Det har inte stiftats om behörigheten för bedöm-
ningscentrumen som beslutar om placering av
fångar, annat än i fråga om inledandet av verk-
ställandet. Ingen reglering har utfärdats om vilket
bedömningscentrum som är behörigt under den
tid då straffet avtjänas och hur man då ska beakta
fångens förändrade hemortssituation. BJO bad
Rise/keha meddela vad oklarheten i behörighe-
ten ger anledning till (451/2017*).

Enligt Rise/keha ska bedömningscentrumet ut-
reda och beakta vart fången har den mest etablera-

de förbindelsen, t.ex. med stöd av familjeförhållan-
den. De anhörigas hemort kunde enligt keha betrak-
tas som den hemort som avses i fängelselagen. Keha
ska bedöma behoven att ändra lagstiftningen och vid
behov kontakta JM/KPO.

BJO bad JM bedöma om regleringen är tillräcklig
i situationer där egendom som tillhör fängelset,
t.ex. betalkort, överlämnas till fången för använd-
ning. Rise/keha underrättades om behovet att änd-
ra föreskriften om Brottspåföljdsmyndighetens
betalkort, som utfärdats av Rise/keha, eftersom
föreskriften innehöll bestämmelser som keha in-
te hade behörighet att utfärda (252/2018*).

En avdelnings dagordning hade på grund av oro-
ligheter vid avdelningen ändrats tillfälligt så att
celldörrarna var stängda hela dagen. Fångarna fick
inte umgås med varandra förutom när de gick ut.
Den tillfälliga dagordningen innehöll varken sys-
selsättning eller fritidsverksamhet för fångarna.
I lagen föreskrivs det om grunder för att hålla en
enskild fånge avskild från andra fångar.

En dagordning kan inte berättiga till avdel-
ningsspecifika begränsningar, vilka annars måste
basera sig på grunder från fall till fall för varje fån-
ge. BJO konstaterade att begränsningar som gäller
hela avdelningen ändå i själva verket kan vara nöd-
vändiga i vissa exceptionella, kortvariga situationer
som äventyrar säkerheten, där situationen inte kan
undvikas i förväg och inte heller lösas med andra
metoder. BJO delgav JM detta för bedömning av
behovet att ändra lagstiftningen (6542/2017*).

Inga stadganden har utfärdats om behörigheten
att besluta om arbete under fångens fritid och rät-
ten att söka ändring i ett beslut. BJO delgav JM
detta (6042/2017*).

Av regioncentrumets anvisningar till fängelserna
kunde man få uppfattningen att en kopia av fän-
gelsets utlåtande i fångens omprövningsärende
inte får ges till fången. BJO konstaterade att en
parts rätt till information fastställs i lagen. Anvis-
ningarna kunde ge en felaktig uppfattning om in-
nehållet i rätten till information. BJO uppmanade
regioncentrumet att förtydliga anvisningarna
(5400/2017).

laglighetsövervakningen enligt sakområden
�.� brottspåföljdsbranschen

200

I slutna fängelser finns det olika förfaranden för
huruvida en fånge kan fortsätta inom sysselsätt-
ning när fången misstänks eller ha konstaterats
använda berusningsmedel. Enligt lagen är planen
för strafftiden, ordningen och säkerheten i fängel-
set samt säkerheten i samhället faktorer som ska
beaktas vid placering av fångar i sysselsättning.
Placeringsbeslutet kan ändras om det sker föränd-
ringar i dessa faktorer. Användning av eller miss-
tanke om användning av narkotika kan i vissa fall
vara en grund för ändring av placeringsbeslutet.

Fängelserna bör i förväg och på ett enhetligt
sätt specificera om det i fängelset finns sysselsätt-
ningar där användare av berusningsmedel inte kan
placeras och vilka dessa sysselsättningar är. Nästan
inga sådana sysselsättningar borde finnas, efter-
som fångarna inte bara är skyldiga utan även har
rätt att delta i verksamhet. En stor del av fångarna
har narkotikaproblem, vilket innebär att det inte
överensstämmer med målsättningarna i fängelse-
lagen att ordna verksamhet som de inte kan delta i.

BJO underrättade redan 2014 keha om följande:
Betydelsen av snabbtestets positiva svar inverkar
varierande från fängelse till fängelse. I regel ska
fångarna behandlas i olika fängelser i motsvarande
situationer på samma sätt. Anledningen för bort-
tagande av fånge från verksamhet ska motiveras.
I fängelserna ska fastställas vilken sysselsättning
är sådan att användning av berusningsmedel utgör
ett hinder för placeringen. BJO delgav återigen Ri-
se/keha sin uppfattning att förfarandena i fängel-
serna borde göras mer enhetliga (5037/2017*).

På isoleringsavdelningarna i vissa fängelser finns
det omöblerade celler med endast en madrass på
golvet. Med tanke på en människovärdig behand-
ling är det inte acceptabelt att fångarna måste äta
på golvet. Fängelserna bör skaffa möbler till fån-
garnas celler. Eftersom de situationer där fångar
placeras på den isolerade avdelningen skiljer sig
från varandra både vad gäller grunden för och syf-
tet med isoleringen, bör man från fall till fall över-
väga i vilken typ av cell och i vilka förhållanden en
fånge ska placeras.

BJO ansåg att det är viktigt att Rise/keha ger fän-
gelserna anvisningar om hur och under vilka om-
ständigheter straff i enrum, observation, observa-
tion i isolering och avskildhet under utredning av
ordningsförseelse ska verkställas (1276/2017*).

Rise/keha meddelade den 17 augusti 2018 att an-
visningar kommer att utfärdas om omständigheterna
för verkställande av de nämnda åtgärderna. Keha
kommer också att kartlägga möbleringen vid varje
enhet och ta ställning till anskaffning av inredning.

BJO konstaterade att Sukeva fängelse måste hitta
sätt att öka den tid fångarna på de slutna avdelnin-
garna tillbringar utanför cellen. Fångar som inte
deltog i verksamhet hade möjlighet att tillbringa
tid utanför cellen cirka två timmar på vardagar
och cirka tre timmar på helger. Motionsstunden
inomhus hölls samtidigt som vistelsen utomhus.
En fånge ska inte behöva välja mellan dessa
(3251/2017*).

Sukeva fängelse meddelade den 3 december 2018
att dagordningen har ändrats så att den möjliggör
åtta timmar utanför cellen. Dessutom har fångarna
motiverats att delta i verksamhet.

Registreringen av kontaktbegränsningar för en
häktad i fångdatasystemet är inte enhetlig vid fän-
gelserna. Detta kan medföra problem med anknyt-
ning till uppgifternas riktighet och förmedlingen
av uppgifter när en fånge flyttas från ett fängelse
till ett annat. I ett enskilt fängelse upptäcktes ett
avbrott i fängelsets interna informationsförmed-
ling, vilket ledde till att kontaktbegränsningar till-
lämpades för en häktad ännu efter att domstolens
meddelande om att kontaktbegränsningarna ska
upphävas hade anlänt till fängelset.

Rise/keha hade i samband med tidigare mot-
svarande problem meddelat att uppgifterna kom-
mer att skickas direkt till det nya Roti-datasyste-
met. BJO uppmanade Rise/keha att överväga att
förtydliga registreringsförfarandena och utfärda
anvisningar till fängelserna redan innan Roti-sys-
temet tas i bruk (3095/2017).

Framställningen om gottgörelse behandlas i av-
snitt 3.6.

laglighetsövervakningen enligt sakområden
�.� brottspåföljdsbranschen

201

I Helsingfors fängelse finns låsbara lådor i kylskåpen. Till höger fängelsets övervakade besöksutrymme.

Till vänster männens gård för utevistelse vid Pyhäselkä fängelse och till höger en cell för
observation i isolering. Nedan fängelsets butik "Pyhiksen Puoti".

laglighetsövervakningen enligt sakområden
�.� brottspåföljdsbranschen

202

4.7.5
ÖVRIGA AVGÖRANDEN

Anmärkningar

Utöver det ovan nämnda beslutet om tjänstebrott
(2809/2017*) gavs även anmärkningar om lagstri-
digt förfarande i tre fall.

Kehas förfarande var lagstridigt i ett fall som gäll-
de frigivning av en livstidsfånge i samband med
upprättandet av ett utlåtande till Helsingfors hov-
rätt. Utlåtandet gavs över fem månader efter att
materialet som behövdes för upprättandet av ut-
låtandet hade anlänt till keha (4325/2017*). JO ha-
de redan 2017 gett keha en anmärkning om mot-
svarande fördröjningar.

Fängelset ska trygga genomförandet av fångens
brevhemlighet. Enligt lagen får brevväxling mel-
lan en fånge och en tillsynsmyndighet inte gran-
skas. En väktarpraktikant hade fått i uppgift att
granska post. Praktikanten öppnade ett brev som
skickats till en fånge av riksdagens justitieombuds-
mans kansli. BJO konstaterade att fängelset inte
hade några tydliga anvisningar om granskning av
brev. BJO ifrågasätter att granskningsuppgiften
hade getts till en person som genomförde väktar-
praktik. BJO gav Pyhäselkä fängelse en anmärk-
ning för lagstridigt förfarande (896/2018*).

En fånge var naken under en säkerhetskontroll
som utfördes med hjälp av hund. Rätten att utföra
en säkerhetskontroll ger inte rätt att inrikta kont-
rollen på en fånges nakna kropp. BJO gav två väk-
tare vid Jokela fängelse en anmärkning för lagstri-
digt förfarande (4633/2017*).

Fortfarande allvarliga brister i rätts-
skyddet – innehållet i lagstiftningen är
inte bekant, den interna laglighetsöver-
vakningen bör utvecklas

BJO tog upp tillräckligheten hos Rises egen laglig-
hetsövervakning med både Rise/keha och JM/KPO
under de samtal som fördes 2018. Enligt 68 § i
grundlagen är ministerierna skyldiga att inom sitt

ansvarsområde svara för att förvaltningen funge-
rar som sig bör. En effektiv intern laglighetsöver-
vakning är en del av en vederbörligt fungerande
förvaltning. Detta är i sin tur en del av det rätts-
skydd som var och en ska garanteras enligt 21 §
i grundlagen.

Den interna laglighetsövervakningen är sär-
skilt viktig inom förvaltningsområden där man
tvingas ingripa i medborgarnas grundläggande
rättigheter. När det gäller frihetsberövade per-
soner förutsätter även de internationella rekom-
mendationerna och förbindelserna samt övervak-
ningsorganens ställningstaganden en fungerande
intern laglighetsövervakning förutom den exter-
na övervakningen. I fråga om frihetsberövade per-
soner ska tyngdpunkten för övervakningen lig-
ga på bl.a. behandlingens lämplighet, genomfö-
randet av rättsskyddet samt tjänstemännens kän-
nedom om och efterlevnad av lagen.

Inspektionsbesök är en väsentlig del av över-
vakningen. Under samtalen mellan BJO och Rise/
keha framkom det att inspektionsbesök som ut-
förs av centralförvaltningsenheten kalkylmässigt
kan genomföras vart femtonde år vid varje anstalt
med den nuvarande takten. Detta kan inte betrak-
tas som tillräckligt.

Brottspåföljdsområdets utbildningscentral
ordnade i december 2018 ett seminarium om lag-
lighetsövervakning, vars syfte var att bl.a. funde-
ra över hur den interna laglighetsövervakningen
inom förvaltningsområdet kunde effektiveras.
JM/KPO har planerat åtgärder för att utveckla
övervakningen.

Inom justitieombudsmannens laglighetsöver-
vakning upptäcks kontinuerligt följande typer av
fel och lagstridiga förfaranden.

Fel görs i upprättandet av beslut som uppfyller
kraven i förvaltningslagen och i lämnandet av an-
visningar om ändringssökande till fångarna, trots
att bestämmelserna om detta är tydliga i lagen.
Bestämmelserna om fångens rätt att söka ändring
ändrades redan den 1 oktober 2006 och komplet-
terades den 1 maj 2015 med vissa beslutsgrupper
i vilka ändring får sökas.

Beslut ska fattas om en fånges begäran att få bo
avskilt från andra fångar. Ändring får sökas i be-
slutet. Beslutet och anvisningen om ompröv-

laglighetsövervakningen enligt sakområden
�.� brottspåföljdsbranschen

203

ningsbegäran ska ges till fången. Fängelset hade
endast antecknat en anmälan om att en fånge ha-
de begärt att få bo avskilt (3374/2017). Beslutet om
tillstånd att tillfälligt få frångå planen för strafftid
i form av övervakad frihet på prov är ett förvalt-
ningsbeslut i vilket ändring får sökas. Fängelsets
förfarande var lagstridigt då ingen anvisning om
omprövningsbegäran gavs till fången (7201/2017*).

Förfarandet var lagstridigt i ett ärende som
gällde observation i isolering, då fången inte fick
något skriftligt beslut till vilket en anvisning om
omprövningsbegäran skulle ha fogats. Fångens
rättsskydd äventyrades också, eftersom fängelset
inte hade gjort de anteckningar som förutsätts i
fängelseförordningen i fråga om uppföljningen
av fångens hälsotillstånd, användningen av obser-
vationsoveraller, begäran om att få besöka toalet-
ten och föremål som fången fått till sitt förfogan-
de (6748/2017*).

Det förekommer fortfarande problem med an-
knytning till beslut som gäller egendom som
överlämnas till och fråntas fången (1545/2017
och 3967/2017*). Om egendom avlägsnas från
fångens cell, ska ett motiverat beslut inklusi-
ve anvisning om omprövningsbegäran ges till
fången (2403/2017).

Enligt fängelselagen kan en omprövningsbegäran
lämnas till fängelsedirektören eller regiondirektö-
ren. Omprövningsbegäran som gällde beslutet om
fångens innehav av egendom togs inte emot i fän-
gelset. Fängelsets registratorskontor returnerade
begäran till fången utan att behandla den. Väktar-
na hade vägrat utreda ärendet och uppmanat kla-
ganden att själv skicka omprövningsbegäran till
regiondirektören.

Enligt regioncentrumets utlåtande kan en fån-
ge posta omprövningsbegäran själv eller ge den till
fängelsets personal för vidarebefordran. En tjäns-
teman ska ta emot omprövningsbegäran och utan
dröjsmål skicka den till den mottagare som fån-
gen specificerat, i regel alltså till regiondirektören.
Tjänstemannen ska också anteckna tidpunkten då
fången har lämnat omprövningsbegäran till tjäns-
temannen. Tjänstemännen borde ha varit medvet-
na om och underrättat fången om att fången ock-

så kan anhängiggöra omprövningsbegäran genom
att skicka den till fängelsedirektören. BJO instäm-
de i regioncentrumets uttalande (3653/2017).

De flesta beslut som gäller fångar ska fattas ut-
ifrån föredragning. Fängelsets förfarande hade
varit felaktigt när ett ärende som gällde ett oöver-
vakat möte hade avgjorts utan föredragning
(5787/2017).

Bestämmelserna i förvaltningslagen är inte alltid
tillräckligt bekanta. I klagomålen upprepas t.ex.
följande fel. Myndighetens utredningsskyldighet
i samband med förvaltningsbeslut hade inte iakt-
tagits (7067/2017 och 4501/2018). Skyldigheten att
höra fången kan förbli ouppfylld (5369/2017) eller
fullgöras i bristfällig utsträckning (5510/2017 och
2979/2018). Motiveringarna till besluten är ofta
bristfälliga (5132/2017). Alla grunder presenteras
inte och ofta är de presenterade grunderna inte
heller tillräckligt konkreta. BJO har bl.a. konsta-
terat att det är ofattbart att motiveringarna till
beslut som gäller placering på anstalt kontinuer-
ligt beskrivs på en allmän nivå. Innehållet i beslu-
ten som gällde klaganden hade under två år för-
blivit oförändrade (5646/2017).

En fånge måste få kännedom om grunderna för
beslut som gäller fången. Detta kan frångås endast
av exceptionella skäl. Motiveringar till ett beslut
som ska hemlighållas från fången ska antecknas
och gå att hitta som en del av beslutet. Därtill ska
fången informeras om att denne på grund av sek-
retess inte fått ta del av alla motiveringar och att
fången kan lämna in en begäran om handlingar
vad gäller dessa, och att man kan söka ändring i
beslutet i domstol. Utan denna information har
fången ingen möjlighet att utnyttja rättsskydds-
metoderna som tillkommer hen enligt lagen. BJO
har kritiserat förfarandet i situationer där en del
av motiveringarna har betraktats som sekretess-
belagda för fången (394, 6850 och 5604/2017).

Grunderna för en åtgärd ska antecknas också för
sådana åtgärder riktade mot fångar, för vilka inget
förvaltningsbeslut i vilket ändring kan sökas fat-
tas. T.ex. när ett urinprov begärs görs ett ingrepp i

laglighetsövervakningen enligt sakområden
�.� brottspåföljdsbranschen

204

fångens skydd för privatlivet och personliga integ-
ritet. Begärans lagenlighet ska kunna konstateras i
efterhand. BJO bad Rise/keha meddela vilka åtgär-
der ställningstagandet om registrering av motive-
ringar har gett anledning till. Har anstalterna fått
anvisningar om hur man ska anteckna en misstan-
ke som leder till att urinprov begärs och finns det
en plats för sådana anteckningar (5720/2017)?

Rise/keha meddelade om att man instruerar
anstalterna om att de vid misstänkt berusningstill-
stånd ska anteckna grunderna för urin-, saliv eller
utandningsprov genom anmälan och anteckna iakt-
tagna tecken på berusningstillstånd samt eventuel-
la övriga grunder på fliken ”Konstaterande av be-
rusningstillstånd”. Det nya kundinformationssyste-
met som är under beredning kommer att omfatta
en möjlighet att välja grund för provtagning samt
anteckna grunderna för en misstanke.

Man kommer inte alltid ihåg att iaktta förfaran-
den som är i enlighet med god förvaltning. Fången
borde ha underrättats om att fångens ansökan om
förflyttning hade försvunnit (2954/2017). När kla-
ganden med hjälp av en ärendeblankett begärde
information om betalningsgrunderna för lön för
arbete på öppen anstalt och sysselsättningspen-
ning, borde det ha redogjorts för grunderna i stäl-
let för att klaganden fick svaret ”lönen höjs inte”
(4544/2017).

Man ska inte ingripa i fångars förseelser med
metoder som inte grundar sig på lagen. Det stri-
der mot lagen att tillämpa påföljder som fastställs
gemensamt för fångarna. Beslutet att bryta ström-
men till spisen i cellavdelningens gemensamma
kök på grund av att rökning skett i köket var en
förbjuden kollektiv bestraffning. BJO konstatera-
de att man borde ha ingripit i den förbjudna rök-
ningen t.ex. genom att öka övervakningen och
möjliga påföljder borde inom ramarna för ett ve-
derbörligt förfarande riktas endast till de fångar
som gjort sig skyldiga till den förbjudna aktivite-
ten (5891/2017).

I ett fall som gällde beräkning av en livstidsfånges
strafftid hade lagen tolkats fel. Enligt lagen kan en
fånge som dömts till livstids fängelse för ett brott
som begåtts när fången var yngre än 21 år beviljas

villkorlig frigivning tidigast när fången har suttit
i fängelse i tio år. Om brottet har begåtts när fån-
gen var äldre är den tidigaste möjliga frigivnings-
tidpunkten efter 12 år. Den dömdas ålder vid tid-
punkten för brottet påverkar också starttidpunk-
ten för permissioner. Klaganden hade som yngre
än 21 år dömts till livstids fängelsestraff för mord
och vissa andra brott, av vilka ett, lindrigt betal-
ningsmedelsbedrägeri, hade begåtts efter att kla-
ganden fyllt 21 år.

Enligt Brottspåföljdsmyndighetens verkstäl-
lighetsenhet ledde detta till att tidpunkten för
frigivning och permission inte kunde fastställas
i enlighet med bestämmelserna om personer un-
der 21 år som begått brott. BJO ansåg att verkstäl-
lighetsenhetens uppfattning var felaktig. BJO
bad verkställighetsenheten och Rise/keha med-
dela vilka åtgärder beslutet har gett anledning
till (4140/2018*).

Enligt uppgift från Rise/keha har man fattat ett
nytt beslut om strafftiden för klagande som innebär
att tidigaste möjliga tidpunkt för villkorlig frigivning
uträknades på basen av 10 år i fängelse.

JM:s/KPO:s övervakningsansvar lyftes fram i
fråga om den föreskrift om fångars permissio-
ner som Rise/keha utfärdat. Enligt lagen ska Rise/
keha ge närmare föreskrifter om beräkningen av
permissionernas antal och längd. Det var fråga
om huruvida denna behörighet hade överskridits.
BJO konstaterade att det är ändamålsenligt att JM
tar ställning till omfattningen av behörigheten att
utfärda föreskrifter. BJO överförde klagomålet till
KPO för behandling (2624/2018).

JM/KPO meddelade att Rises/kehas behörighet
att utfärda föreskrifter inte gäller förutsättningarna
eller villkoren för beviljande av permission. Behörig-
heten att utfärda föreskrifter ska tolkas snävt. Före-
skriften innehöll punkter där det inte var fråga om
beräkning av antal och längd i enlighet med behörig-
heten. Förskriften ska till denna del ändras så att den
motsvarar innehållet i behörigheten. Rise/keha med-
delade att de har upphävt föreskriften och ersatt den
med en ny föreskrift om permissionernas antal och
längd (nr 10/004/2018).

laglighetsövervakningen enligt sakområden
�.� brottspåföljdsbranschen

205

Personlig integritet
och skydd för privatlivet

I fängelserna är man för att garantera säkerheten
tvungen att ingripa i fångarnas personliga integri-
tet och skyddet för privatlivet. Det är dock endast
möjligt att ingripa om det finns en lagstadgad rätt
att ingripa. Ingrepp ska göras med respekt för fån-
gens människovärde och så finkänsligt som möj-
ligt. Varje år framkommer problematiska förfaran-
den med anknytning till granskning av fångar, sä-
kerhetsåtgärder, begäran om urinprov och över-
vakning under hälsovårdsbesök.

Kroppsvisitationer av fångar utfördes med hjälp
av en spegel som placerats på golvet. Fången skul-
le stå naken på spegeln så att fångens intimområ-
den kunde kontrolleras. Detta stred mot lagen.
Kontrollmetoden liknade mer en kroppsbesikt-
ning än en kroppsvisitation. Den personliga integ-
riteten som tryggas som en grundläggande rättig-
het förutsätter att bestämmelserna om kroppsvisi-
tation och kroppsbesiktning inte tolkas extensivt
(509/2018*).

Förfarandet är också lagstridigt om fången
som är föremål för kroppsvisitationen blir om-
bedd att naken sätta sig på huk. Den detaljera-
de visuella kontrollen av ljumskarna och de öv-
riga intimområdena som är målet med uppma-
ningen att sätta sig på huk är en kroppsbesikt-
ning (7107/2017).

När fångar som ska visiteras klär av sig samti-
digt ska det ske på ett sådant sätt att fångarna inte
ser varandra nakna (951/2018). En fånge ska inte
behöva klä av sig i ett utrymme med kameraöver-
vakning. När en fånge fördes till en isoleringscell
fanns det inga grunder för att ingripa i fångens fy-
siska integritet genom att hålla fången i händerna
och leda fången, då fången hade betett sig lugnt i
situationen (6439/2017).

Fängelset hade tolkat ett besök med ett ombud
som ett oövervakat besök, vilket berättigar till en
kroppsvisitation av fången efter besöket. Så är det
inte enligt lagen. En fånge kan inte efter ett besök
med ett rättegångsombud eller -biträde kroppsvi-
siteras på grund av att besöket inte har övervakats
(5110/2017*).

Ett urinprov får krävas av fången endast i de situa-
tioner som nämns i lagen. Ett prov kan inte begä-
ras på grund av beredning av övervakad frihet på
prov (1224/2018*). Ett urinprov kan inte krävas av
en fånge på grund av en drogfrihetsförbindelse ef-
ter att fången inte längre befinner sig på den kon-
traktsavdelning där drogfrihetsförbindelsen gavs
i samband med placeringen. Förbindelsen upphör
att gälla när fången flyttar bort från kontraktsav-
delningen (4873/2017).

En fånge borde ha fått klä sig i andra kläder
än fängelsekläder när fången fördes till hälsovård
utanför fängelset. Användningen av handbojor
var överdimensionerad, då väktarna var närvaran-
de under vårdtillfället (4090/2017). En fånge har
rätt att få vård utan att utomstående är närvaran-
de under vårdtillfället. Huruvida det är nödvändigt
att en väktare är närvarande ska övervägas sepa-
rat från fall till fall och det ska finnas en konkret
grund för närvaron. Man ska förhandla med läka-
ren om detta. Det fanns inga grunder för direkt
bevakning i samband med akut kejsarsnitt och
den tid som tillbringades på uppvakningsavdel-
ningen (154/2018).

Granskning av besökare ska ske på ett finkäns-
ligt och respektfullt sätt. Besökare kan inte förplik-
tas att gå in till mötet i strumpfötter. Strävan att
underlätta och påskynda granskningen ger inte
rätt att kräva att besökaren tar av sig skorna under
hela besöket (7158/2017*).

Genomförandet av planeringen av
strafftiden är förknippat med problem

Lagstiftningen som gäller planering av straffti-
den har varit i kraft ända sedan 2006. Enligt BJO:s
observationer fungerar inte planeringen av straff-
tiden på det sätt som lagstiftaren har avsett. Må-
len för verkställandet av straff förverkligas inte
för alla fångar. Problemen försämrar fångarnas
rättsskydd. Den jämlika behandlingen av fångar
äventyras.

Planen för strafftiden ska följas upp i fängelset
åtminstone tre gånger per år. Uppföljningen ska
ske tillsammans med fången. I fängelset skötte
ett multiprofessionellt team uppföljningen utan

laglighetsövervakningen enligt sakområden
�.� brottspåföljdsbranschen

206

att fången själv var närvarande. Det huvudsakliga
syftet med uppföljningen, samarbetet med fån-
gen, uppfylldes inte med ett sådant arrangemang.
Fången ska ha möjlighet att diskutera de mål som
ställts upp i planen för strafftiden och genomför-
andet av målen.

Fången ska få anvisningar om hur det är möj-
ligt att nå målen. Det är också väsentligt för upp-
följningen att den utförs av en särskilt utnämnd
ansvarig person som har hela ansvaret för gransk-
ningen av planen för strafftiden. BJO bad keha
meddela vilka anvisningar fängelserna hittills
har fått om korrekta och enhetliga tillvägagångs-
sätt samt vilka åtgärder BJO:s konstateranden om
problematiska förfaranden har gett anledning till
(4343/2017*).

Uppfyllandet av målen med planen för straff-
tiden har bedömts utan att höra fången. I fråga om
mål som tidigare redan hade bedömts som delvis
uppfyllda hade man antecknat att de inte hade
uppfyllts eller alls framskridit. Fängelsets tjänste-
män hade olika uppfattningar om på vilka grunder
detta kan göras. Enligt BJO måste en ändring mo-
tiveras med hänvisning till så konkreta faktorer
som möjligt.

I sådana situationer är diskussionen med fån-
gen viktig. När det gäller uppfyllandet av målen
är det fråga om beaktande av hela straffperioden.
Det är problematiskt om uppfyllandet av målen
endast bedöms under en uppföljningsperiod på
några månader. Bedömningen av uppfyllandet av
målen borde utvecklas. BJO informerade också
keha om både detta och om att det enligt region-
centrumet och bedömningscentrumet behövs ut-
bildning inom detta område (5076* och 6309/2017).

Ett av målen med planen för strafftiden var
att upprätthålla fångens nära familjeförhållanden.
Fången ansökte om förflyttning till ett fängelse
som fanns närmare fångens familj. Det var be-
tydligt svårare och dyrare för familjen att besöka
fången i det fängelse där fången var placerad än i
det fängelse till vilket fången sökte om förflytt-
ning.

Bedömningscentrumet godkände inte förflytt-
ningen. Bedömningscentrumet motiverade detta
med att fångens hemort enligt befolkningsdata-
systemet fanns i bedömningscentrumets område.

Inga andra detaljerade motiveringar framställdes.
Det fängelse till vilket fången hade ansökt om för-
flyttning fanns i ett annat bedömningscentrums
område, där också fångens familj bodde. Det andra
bedömningscentrumet hade samtyckt till en för-
flyttning. Enligt BJO hade det varit motiverat att
flytta fången till fängelset som fanns nära fångens
familj. Bedömningscentrumets beslut stödde inte
målet i planen för strafftiden (451/2017*).

Boendeförhållandena, tiden som
tillbringas utanför cellen och syssel-
sättningsplikten

Det framkommer kontinuerligt att slutna fängel-
ser inte förmår ordna tillräckligt med verksamhet
för fångarna för att fullgöra sysselsättningsplikten
och inte heller fritidsverksamhet. Under 2018 be-
handlades också oförhållandena i boendecellerna
och på isoleringsavdelningarna.

Förhållandena på avdelning C 3 i Riihimäki fängel-
se samt omfattningen av och kvaliteten på den tid
fångarna tillbringar utanför cellen har redan länge
gett anledning till kritik från både den högsta lag-
lighetsövervakaren och det internationella över-
vakningsorganet. Situationen verkar inte ha för-
ändrats nästan alls under årens lopp. Fångens rätt
att fullgöra sin sysselsättningsplikt förverkligades
bristfälligt på avdelning C 3. Inte heller fängelser-
nas skyldighet att ordna fritidsverksamhet för fån-
garna förverkligades i tillräcklig utsträckning.

Även om det i ett fängelse kan finnas avdelnin-
gar med olika övervakningsgrad och funktioner,
får en avdelning inte vara så sluten och ha så be-
gränsad funktion att de lagstadgade bestämmel-
serna om strafftidens målsättningar, behandling-
en av och förhållandena för fångar samt ordnan-
det av sysselsättning och fritidsverksamhet inte
förverkligas.

BJO bad Riihimäki fängelse och Södra Fin-
lands brottspåföljdsregions regioncentrum läm-
na en redogörelse för dagordningen vid avdelning
C 3 samt den tid som varje fånge tillbringar utan-
för cellen, sysselsättningens och fritidsverksam-

laglighetsövervakningen enligt sakområden
�.� brottspåföljdsbranschen

207

hetens kvalitet och den tid fången har till för-
fogande för dessa. BJO bad också om en redo-
görelse för hur avdelningens celler hade inretts
(2336/2017*).

Enligt Riihimäki fängelse får cellerna tillbringa
sex timmar utanför cellen på vardagar och fyra tim-
mar på helger. En stol har lagts till i cellens inredning.
Fångarna går ut som en grupp på den stora gården.
Enligt regioncentrumet har situationen på avdelnin-
gen blivit bättre, men det finns fortfarande skäl för
fängelset att aktivt försöka utveckla verksamhet som
motsvarar fångarnas individuella behov.

Fångarnas möjlighet att använda telefon förverk-
ligades inte i tillräcklig utsträckning på avdelning
C 3. På grund av att cellerna var öppna så kort tid
hade fångarna tid att ringa endast på förmiddagar-
na, då barnen i regel är på dagis eller i skolan och
arbetande personers arbetstider och arbetsuppgif-
ter kan vara ett hinder för samtal. BJO konstatera-
de att det faktum att samtalstiden infaller enbart
på förmiddagen, i synnerhet om det inte heller
på separat begäran är möjligt att ringa på kvällen,
strider mot myndighetens skyldighet att stöda en
fånges familjeliv, mot målen i fängelselagen och
mot ett av de huvudsakliga syftena med fångars
rätt att använda telefon (2791/2017).

En fånge var tvungen att i nästan ett halvt år
bo på en avdelning där andra fångar trakasserade
och hotade hen. All vistelse utanför cellen måste
ordnas avskilt från de andra fångarna. Möjligheten
att tillbringa tid utanför cellen var ytterst begrän-
sad. Förhållandena för utomhusvistelse lämpade
sig inte för tillämpning under en längre tid. Dessa
boendeförhållanden var inte ändamålsenliga. Rise
är skyldigt att se till att fångarna kan avtjäna sitt
straff på ett säkert sätt utan att isoleras i sin egen
cell. Bedömningscentret borde mer aktivt ha för-
sökt hitta en lösning på situationen och fången
borde ha flyttats till ett annat fängelse i ett tidi-
gare skede (6792/2017*).

BJO lämnade det ovan beskrivna förslaget
om förhållandena i isoleringscellerna till Rise/ke-
ha (1276/2017*). Placeringen i isoleringsceller har
också i övrigt lyfts fram.

Förfarandet för placering av en fånge i isole-
ringscell var felaktigt. Det var fråga om en omöb-
lerad cell som hade indelats i ett boendeutrymme

och ett serviceutrymme med en gallervägg. Boen-
deutrymmet var av storleken 2x2 meter, d.v.s. 4 m2.

I cellen fanns en övervakningskamera. En säker-
hetsmadrass hade placerats på golvet i cellen. Toa-
lettstolen i cellen fanns i boendeutrymmet bred-
vid gallerväggen. Fången placerades i cellen medan
en ordningsförseelse utreddes och för att avtjäna
ett disciplinstraff. I sådana situationer ska cellen
vara möblerad, om det inte finns betydande säker-
hetsgrunder för placering i en omöblerad cell.

Det faktum att cellen var så liten stred mot re-
kommendationerna och anvisningarna. Det fanns
inga lagbaserade orsaker för kameraövervaknin-
gen. Fången var placerad i samma cell även under
en period av avskildhet från andra fångar enligt
18 kap. 5 § i fängelselagen. Avskildhet ger inte rätt
att låta en fånge bo i förhållanden som avviker
från de normala cellförhållandena (3043/2017*).

Yttrandefrihet, skydd för meddelanden
och kontakter utanför fängelset

Fångar har en lagstadgad rätt att lyssna på radio-
program. Det är fråga om ett delområde av den
yttrandefrihet som tryggas i grundlagen. Fångens
yttrandefrihet förverkligas inte om inte fången
kan välja vilka radiokanaler hen vill lyssna på. Fän-
gelset valde 10 kanaler till centralradion av de cirka
30 kanaler som hörs i området. Enligt fängelsets
redogörelse förekom det problem i samband med
överlåtandet av egna radior till fångarna.

BJO konstaterade att utgångspunkten är att
en radio är en apparat som ska och kan överlåtas
till en fånge. Om fängelset inte har tillräcklig kun-
skap att granska apparaten och bedöma dess tek-
niska egenskaper med tanke på anstaltens säker-
het, ska utomstående experthjälp anlitas för att
granska apparaten (3516/2017*).

I det telefonsystem som används av fångarna
uppstod ett fel som berodde på verksamheten i
det företag som ansvarade för systemet. Saldot på
fångarnas telefonkonto minskade och vissa fån-
gars saldo försvann helt. Utan saldo går det inte
att ringa. Enligt BJO är det i sista hand Rises ansvar
att se till att fångarna har möjlighet att använda
telefon. Fångarnas möjlighet att ringa skulle inte
ha fått försämras väsentligt på grund av ett fel i

laglighetsövervakningen enligt sakområden
�.� brottspåföljdsbranschen

208

systemet. Fångar vars telefonsaldo försvann helt
borde ha fått använda telefonen på fängelsets be-
kostnad i större utsträckning än enbart för att rin-
ga rättegångsbiträdet och ”obligatoriska” samtal.

I telefonsystemet för fångar finns en spärr för
vidarekoppling av samtal, som bryter samtalet om
det kopplas vidare till något annat nummer än det
som ursprungligen valts. Fångarnas telefontrafik
får övervakas i slutna fängelser, och det är således
inte olagligt att spärra vidarekoppling av samtal.
Enligt BJO ska fångarnas samtal till rättegångsom-
bud och myndigheter ordnas på något sätt även i
dessa situationer.

I fråga om skyddet för privatlivet i samband
med telefonsamtal konstaterade BJO att en tele-
fon som är avsedd att användas av fångar ska skyd-
das eller placeras så att telefonsamtal med normalt
röstläge inte kan höras av utomstående. BJO bad
Vanda fängelse, Södra Finlands brottspåföljdsre-
gions regioncentrum och Rise/keha meddela hur
en fånge i en situation där vidarekoppling av sam-
tal spärras kan sköta sina samtal till myndigheter
och rättegångsombud. Dessutom bad BJO Vanda
fängelse meddelad hur skyddet för privatlivet sä-
kerställs (4065/2017).

Vanda fängelse meddelade att fångarnas telefo-
ner, med undantag av tre avdelningar, kan placeras
i utrymmen där skyddet för privatlivet säkerställs
under samtalen. Regioncentrumet har i samarbete
med fängelset utvecklat en fungerande lösning även
för situationer där samtal vidarekopplas.

Om fängelset läser brevväxling mellan två fångar,
ska fängelset underrätta båda fångarna om detta.
Skyldigheten att underrätta fångarna har inte be-
gränsats i lagen så att den endast gäller antingen
den fånge som skickat brevet eller den fånge som
tagit emot brevet (4849/2017*).

Övriga missförhållanden
i behandlingen av fångar

En fånge ville rösta i presidentvalet i den förhands-
röstning som ordnades i fängelset, men fången
hade inget identitetsbevis. Väktarna hade vägrat
styrka fångens identitet för valfunktionärerna.

Enligt BJO kan ett sätt att utreda identiteten vara
att fängelsets personal styrker fångens identitet
om valnämnden godkänner detta (530/2018*).

Aktualiteten hos innehållet i dagstidningar
och tidskrifter som anskaffas av eller levereras till
fången får inte äventyras i oskälig omfattning på
grund av fängelsets granskningsåtgärder. Gransk-
ningen av kvällstidningar som fördes till fångarna
hade tagit två veckor. Enligt BJO hade oskäligt
lång tid gått åt till granskningen (6537/2017).

BJO ansåg att det var motiverat att nikotin-
tuggummin såldes i anstaltsbutik. I tre slutna fän-
gelser ingick inte nikotintuggummin i butikens
sortiment. Detta motiverades med att tuggummi
medför olägenheter för renligheten och säkerhe-
ten. Enligt BJO är det inte fråga om så stora olä-
genheter att det vore motiverat att låta bli att in-
kludera nikotintuggummin i sortimentet. Det
fanns inte heller några andra grunder för att av-
vika från den praxis som tillämpades i övriga fän-
gelser (2259/2017*).

Problem med att utreda klagomål

För att laglighetsövervakningen ska vara effektiv
och avgörandena korrekta bör justitieombudsman-
nen få tillgång till alla utredningar som påverkar
ärendet. Myndigheter och andra som sköter of-
fentliga uppdrag är enligt grundlagen skyldiga att
ge justitieombudsmannen den information som
behövs för laglighetskontrollen. Om det finns an-
ledning att anta att ett ärende kan ge anledning
till kritik mot den övervakades förfarande, ska jus-
titieombudsmannen innan ärendet avgörs ge den
övervakade tillfälle att bli hörd med anledning av
ärendet.

I fängelserna vet man ofta väl att tjänsteman-
nens tjänsteskyldighet är att ge den högsta laglig-
hetsövervakaren de utredningar som hen ber om,
och att de utredningar som ges ska vara sannings-
enliga och besvara de påståenden som klaganden
gett. Även om bestämmelserna är tydliga, före-
kommer det ändå ibland problem i samband med
utredningen av klagomål.

laglighetsövervakningen enligt sakområden
�.� brottspåföljdsbranschen

209

En bristfällig utredning lämnades till BJO. Keha
konstaterade i sitt utlåtande att fängelset inte ha-
de tagit ställning till ett av klagandens påståenden.
BJO underrättade keha om att keha borde ha be-
gärt en tilläggsutredning av fängelset i ärendet,
i stället för att enbart konstatera att utredningen
var bristfällig (6792/2017*).

Enligt klaganden var motiveringarna till be-
slutet om ett oövervakat besök otillräckliga. Fän-
gelset hade inte i heller i den utredning som gavs
i klagomålet redogjort för de fakta på vilka beslu-
tet hade grundat sig. Förutom motiveringarnas
bristfällighet fäste BJO fängelsets uppmärksam-
het på att en utredning ska begäras av objekten
för klagomålet när objekten kan individualiseras,
i detta fall av föredraganden i ärendet och av be-
slutsfattaren (671/2017).

BJO bad fängelset om en tilläggsutredning,
eftersom ingen utredning hade getts av den brotts-
påföljdschef som fattat beslut om att begära urin-
prov. Det visade sig att brottspåföljdschefen redan
hade lämnat en skriftlig redogörelse i klagomåls-
ärendet, men fängelset hade inte vidarebefordrat
den. BJO gjorde fängelset uppmärksamt på att
objektet för klagomålet ska lämna en egen redo-
görelse i ärendet. Fängelseledningen ger dessutom
ett eget utlåtande, där ärendet bedöms juridiskt,
eller en egen redogörelse, om det också är fråga om
fängelsedirektörens egen verksamhet (4873/2017).

BJO fäste fängelsets uppmärksamhet på att
när laglighetsövervakaren begär en utredning av
en myndighet ska myndigheten ta ställning till
de påståenden som framförs i klagomålet och
svara på de frågor som ställs i utredningsbegäran
(3967/2017*).

4.8
Ekonomisk verksamhet, betalningsstörningar
och utsökning

Till detta sakområde hör ärenden som gäller ut-
sökning, konkurs, skuldsanering för privatperso-
ner samt företagssanering som de största sakom-
råden. Om ett klagomål gäller t.ex. utsökning eller
annan verkställighet hänförs det till denna katego-
ri även om det är fråga om en domstols förfarande.
Här upptas även i bredare omfattning förfaranden
på området skuldsättning och betalningsstörnin-
gar som omfattas av justitieombudsmannens be-
hörighet. Typiska exempel är indrivningsförfaran-
det vid myndigheter och inkassoföretags förfaran-
de vid indrivning av offentligrättsliga fordringar.
Här behandlas även ordnandet av ekonomi- och
skuldrådgivning.

För den ekonomiska verksamhetens del om-
fattar ärendehelheten konkurrensövervakning
samt konsumentombudsmannens verksamhet
och konsumentrådgivningen. Av den ekonomiska
verksamhetens myndighets- och offentliga upp-
drag behandlas i detta sammanhang även finans-
inspektionen, näringslivsstödsfrågor och ärenden
som gäller Patent- och registerstyrelsens förfaran-
de samt en del klagomål som gäller tillsynen av
näringar.

Ärendena inom detta sakområde avgjordes
fram till den 30 september 2018 av BJO Maija
Sakslin och därefter av BJO Pasi Pölönen. Huvud-
föredragande var referendarierådet Riitta Länsisyr-
jä. Äldre JO-sekreterare Terhi Arjola-Sarja har ock-
så verkat som föredragande i ärendena som fram-
förs i detta avsnitt. Hon var även huvudföredra-
gande under en del av året.

4.8.1
LAGSTIFTNING

Ändringen av utsökningsbalken som trädde i
kraft den 1 februari 2018 strävar efter att avlägsna
utsökningens flitfällor. Enligt den nya lagen har
en sådan utsökningsgäldenär som fått arbetslös-
hetsförmån i minst 258 dagar och som omfattas
av inkomstgränsutmätningen rätt till uppskov
av utmätningen av lön. Rätten till uppskov är sex
månader. För andra utsökningsgäldenärers del
kan utmätningsmannen efter övervägande bevilja
uppskov i fyra månader. En ny ansökan om upp-
skov kan i regel förkastas om den på väsentligt sätt
äventyrar fordringsägaren rätt att få betalning.

Vid indrivning av underhållsbidrag kan upp-
skov beviljas endast av vägande orsaker. Även en
fysisk persons regelmässiga näringsinkomst kan
undantas från utmätningen i en större del än re-
gelenligt, om gäldenären blir näringsidkare efter
en lång arbetslöshet. Lagutskottet betonade i sitt
betänkande om lagförslaget vikten av information
om reformen och att man i utmätningsmannens
rådgivning styr personen till ekonomi- och skuld-
rådgivningen om personen kan ha förutsättningar
för privatpersonens skuldsanering.

Regeringen fastställde 2018 åtgärder för be-
kämpning av överskuldsättning. I detta syfte ge-
nomförde justitieministeriet (JM) en utredning
om inrättande av ett s.k. register för insamling av
positiva kreditupplysningar. Andra metoder med
vilka JM eftersträvade bekämpning av överskuld-
sättning var t.ex. att skärpa ränteregleringen för
konsumentkrediter, utreda en skärpning av be-
stämmelserna om reklam för konsumentkredi-
ter, centralisera ekonomi- och skuldrådgivningen
till rättshjälpsbyråerna, förbättra incitamenten för

laglighetsövervakningen enligt sakområden
�.� ekonomisk verksamhet, betalningsstörningar och utsökning

210

Inkomna och avgjorda klagomål
under åren 2009–2018

Åtgärdsprocent under åren 2009–2018

0

40

80

120

160

200

2018201720162015201420132012201120102009

avgjordainkomna

5

10

15

20

25

30

2018201720162015201420132012201120102009

allautsökningsmyndigheter

sysselsättning av utsökningsgäldenärer, stärka
utbildningen i ekonomiska färdigheter, förbättra
stödet till dem som försätts i utsökning för första
gången, påskynda konkursförfarandet samt utre-
da befrielse av företagare från skuldansvar.

I slutet av 2018 behandlade riksdagen regerin-
gens förslag till organisationsändringar som hän-
för sig till reformeringen av utsökningsväsendets
struktur. Riksfogdeämbetet, som fungerar som
centralförvaltningsämbete, och de 22 utsöknings-
verken föreslogs gå samman till en enda riksom-
fattande inrättning, Utsökningsverket. I samband
med reformen ska verkställighetsförfarandet inde-
las i omfattande verkställighet, specialverkställig-
het och basverkställighet.

Till denna del konstaterade grundlagsutskot-
tet att det i lagen bör föreskrivas mer specifikt om
de nämnda slagen av verkställighet, i synnerhet
basverkställigheten, än vad som föreslås. Enligt
grundlagsutskottets uppfattning ska grunderna
för t.ex. behörigheten inom basverkställigheten
och överföringen av utsökningsärenden till om-
fattande verkställighet framgå av lagen. Dessa
faktorer hade uppmärksammats även i det expert-
utlåtande som företrädaren för justitieombuds-
mannens kansli gav lagutskottet (4489/2018).

4.8.2
BETYDELSEFULLA OBSERVATIONER
UR LAGLIGHETSÖVERVAKNINGENS
SYNVINKEL

Under berättelseåret tog JO emot 151 ärenden och
avgjorde 152 ärenden. Majoriteten av dessa gällde
utsökningspraxis. 14 åtgärdsavgöranden gavs i kla-
gomålen och de egna initiativen. Antalet avgjorda
klagomål med anknytning till ekonomisk verk-
samhet var 25.

Betalningsstörningar och indrivning

JO har behandlat klagomål där en dom från en
tvist har lett till anteckning om betalningsstör-
ning, trots att ärendet egentligen har handlat om
att lösa en konflikt om betalningsskyldighet. JO

laglighetsövervakningen enligt sakområden
�.� ekonomisk verksamhet, betalningsstörningar och utsökning

211

tog på eget initiativ upp ärendet för allmän utred-
ning. JO konstaterade att man från JM:s informa-
tionssystem inte till kreditupplysningsbolag bör
överlämna sådana här uppgifter som motstrider
kreditupplysningslagen och personuppgiftslagen.
För att kunna förverkliga rättsskyddet för gälde-
närerna är det viktigt att felaktiga anteckningar
som beror på bristfällig funktion i informations-
systemet avlägsnas från kreditupplysningsregist-
ren och att överlämnandet av sådana uppgifter
till kreditupplysningsbolagen alltid förhindras
i fortsättningen (945/2016*).

JM meddelade JM att man lagt till en ny kod i
Tuomas-systemet som kan användas för att förhind-
ra att bestridda avgöranden som är under behandling
överförs till ett kredituppgiftsbolag. Rättsregistercent-
ralen hade även tagit kontakt med kredituppgiftsbo-
lag som uppgav att felet i fråga inte föranlett nya fel-
aktiga anteckningar om betalningsstörningar efter
att den nya koden tagits i bruk.

JO gav JM:s svar till kännedom för dataom-
budsmannen som övervakar kreditupplysnings-
registerhållarnas verksamhet för eventuella åtgär-
der (se även JO:s berättelse från 2017 s. 212).

År  fick JO kännedom om fall där en part
konstaterade att ett kreditupplysningsbolag inte
på gäldenärens begäran hade tagit bort antecknin-
gen om betalningsstörningar i sådana fall som av-
ses här. Därför började JO på eget initiativ utreda
vilka åtgärder dataombudsmannen hade vidtagit
för att säkerställa att inga felaktiga anteckningar
blivit kvar i kreditupplysningsregistren. Behand-
lingen av ärendet pågick fortfarande vid årsskiftet
(3274/2018). Det ingår inte i justitieombudsman-
nens behörighet att övervaka privata kreditupp-
lysningsbolag.

En viktig aspekt på överskuldsättning är den
kumulering av kostnader som indrivning orsakar
personer som ofta också i övrigt är i en utsatt po-
sition.

Klaganden bad justitieombudsmannen utreda var-
för bl.a. Vanda stad via en indrivningsbyrå krävde
betalning av redan preskriberade fordringar. In-
drivningsbyrån hade den 5 maj 2017 skickat ett
brev, där det meddelades om två lån vid Vanda
stadsbibliotek som förfallit den 21 augusti 2001

och materialkostnader med anknytning till lå-
nen. BJO ansåg att det var fråga om fullgörande
av kommunens lagstadgade uppgift, en avgift som
uppbärs med stöd av lag, vilken enligt 1 § i lagen
om verkställighet av skatter och avgifter och 2 §
i förordningen som utfärdats med stöd av denna
lag verkställs som en offentlig avgift enligt lagen
i fråga och med efterlevnad av bestämmelserna
om preskribering av en avgift enligt samma lag.

Indrivningen av avgiften påverkas inte av om
det i lagen där det föreskrivs om avgiften hänvisas
separat till tillämpningen av lagen om verkställig-
het av skatter och avgifter. Då bestäms preskrip-
tionstiden med stöd av 20 § i lagen och är fem år.
Preskriberingen kan inte heller avbrytas.

Kommunen är skyldig att övervaka indrivnin-
gen av sina fordringar och verksamheten hos det
indrivningsföretag som sköter indrivningen med
stöd av ett uppdragsavtal. Kommunen ska följa
indrivningslagen och god indrivningssed, enligt
vilken en preskriberad fordran eller en fordran
som har upphört av andra skäl inte får drivas in.
Enligt den erhållna utredningen hade man avstått
från att driva in de fordringar som avses här. Det
framgick inte heller av handlingarna att den ford-
ran som i klagandens fall hade preskriberats skulle
ha betalats.

BJO konstaterade att han hade bedömt ford-
ringens juridiska karaktär på ett annat sätt än sta-
den. Denna bedömningsgrund har en betydande
inverkan på bedömningen av preskriberingen, ef-
tersom preskriptionen av en privaträttslig fordran
kan avbrytas med stöd av preskriptionslagen och
det då är möjligt att fortsätta indrivningen, vilket
inte är fallet för offentligrättsliga fordringar. Det
finns skäl för BJO att anta att denna praxis har
varit oklar även i andra kommuner innan den nya
lagen trädde i kraft 2017.

För att utreda frågan och kunna utfärda möj-
liga anvisningar delgav BJO undervisnings- och
kulturministeriet sitt beslut så att ministeriet kan
vidta åtgärder för att säkerställa att kommunerna
inte driver in preskriberade fordringar. BJO delgav
även Vanda stad sin uppfattning om att förfaran-
det är lagstridigt om indrivningen av en fordran
fortsätter efter att fordringen har preskriberats
(3379/2017).

laglighetsövervakningen enligt sakområden
�.� ekonomisk verksamhet, betalningsstörningar och utsökning

212

Ekonomi- och skuldrådgivning

Anordnandet av ekonomi- och skuldrådgivning
överfördes fr.o.m. den 1 januari 2019 från region-
förvaltningsverken och kommunerna till rätts-
hjälps- och intressebevakningsdistrikten. Rätts-
hjälpsbyråerna producerar tjänsten. Distrikten
kan även skaffa tjänster inom ekonomi- och skuld-
rådgivning som köptjänster. Den allmänna styr-
ningen och tillsynen av tjänsterna överfördes från
Konkurrens- och konsumentverket till JM. De nu-
varande serviceproducenternas heltidsanställda
personal överfördes med vissa förutsättningar till
rättshjälps- och intressebevakningsdistriktens
tjänst. Det blev inga ändringar i rådgivningens
uppgifter och innehåll.

Överskuldsättning är en viktig följd av och or-
sak till fattigdom. Därför är det ytterst viktigt att
styra den ekonomiska kontrollen och ge råd när
man strävar efter att säkerställa den grundläggan-
de inkomst som alla behöver för ett människo-
värdigt liv.

BJO ansåg att kommunen när den åtog sig ansva-
ret för att anordna ekonomi- och skuldrådgivnin-
gen också åtog sig ansvaret för att principerna för
god förvaltning som garanteras i grundlagen verk-
ställs. BJO kritiserade Uleåborgs stads förfarande
i samband med anordnandet av ekonomi- och
skuldrådgivning. I uppdragsavtalet som ingicks
med regionförvaltningsverket hade Uleåborgs
stad förbundit sig att tillhandahålla ekonomi- och
skuldrådgivningstjänster antingen själv eller som
köptjänst så att tre heltidsanställda skuldrådgiva-
re ansvarar för tillhandahållandet.

Enligt avtalet ”kan Uleåborgs stad dessutom
på egen bekostnad anordna ekonomi- och rådgiv-
ningstjänster på högre nivå än den miniminivå
som specificeras i avtalet”. I avtalet beskrevs också
uttryckligen t.ex. verksamhetsställenas placering
och antal samt personernas behörighet. Däremot
innehöll avtalet inga kvalitetskrav för den tillhan-
dahållna tjänsten.

I klagandens ärende motsvarade kundens kö-
tid fram till den första förhandlingen den genom-
snittliga väntetiden vid enheten. Klaganden fick
vänta i cirka fem månader innan den egentliga

utredningen inleddes och fick förhandla med en
skuldrådgivare efter en väntetid på cirka sex må-
nader. BJO konstaterade att det i ett läge där kun-
dens ekonomiska situation är allvarligt försämrad
är av största vikt att kunden får rådgivning för att
kartlägga den ekonomiska situationen och lämna
in en ansökan om skuldsanering för privatperso-
ner (1210/2017).

BJO undersökte på eget initiativ frågan om anord-
nande av ekonomi- och skuldrådgivning på upp-
drag av en församling inom den evangelisk-lut-
herska kyrkan i Finland. Enligt BJO kunde inte
enbart det faktum att ekonomi- och skuldrådgiv-
ningen ordnades i församlingens lokaler anses
kränka religionsfriheten. Nu var det dock fråga
om att församlingen fungerade som anordnare av
ekonomi- och skuldrådgivningstjänster i regionen.

Vid en bedömning av vilken aktör som lämpar
sig för att sköta uppgifter i egenskap av tillhanda-
hållare av ekonomi- och skuldrådgivningstjänster
bör man som en aspekt beakta att ingens överty-
gelse eller religionsfrihet kränks samt att lösnin-
gen inte leder till ett slutresultat som kan kritise-
ras ur ett likabehandlingsperspektiv. Det var vik-
tigt att representanter för alla samhälleliga eller
religiösa ideologier har lika lätt att vända sig till
ekonomi- och skuldrådgivningen, som är en lag-
stadgad tjänst.

Enligt BJO kan enbart det faktum att försam-
lingen ansvarar för ekonomi- och skuldrådgivnin-
gen vara ett hinder för att en person ska vända
sig till ekonomi- och skuldrådgivningen. En per-
son som vänt sig till ekonomi- och skuldrådgiv-
ningen kan uppleva situationen som pinsam eller
obekväm om personen representerar ett annat
religiöst eller samhälleligt tankesätt än försam-
lingen som tillhandahåller tjänsten. Enligt BJO
ska en lämplig tillhandahållare av ekonomi- och
skuldrådgivning vara så neutral som möjligt i frå-
ga om de ideologiska kopplingarna, inte bara med
tanke på religionsfriheten och likabehandlingen
av medborgarna i allmänhet utan också i en be-
dömning som omfattar den offentliga maktens
opartiskhet.

laglighetsövervakningen enligt sakområden
�.� ekonomisk verksamhet, betalningsstörningar och utsökning

213

Det som framfördes i utredningen, att den som
behöver ekonomi- och rådgivningstjänster inte
är bunden till rådgivningsstället i sin egen region
utan har möjlighet att uppsöka tjänster i valfritt
rådgivningsområde, löser inte enligt BJO proble-
men på en mer allmän nivå (2783/2017*).

Utsökningsförfarande

BJO gav flera avgöranden som ledde till åtgärder
i frågor som gällde tillvägagångssätten vid utsök-
ning, utmätningsmannen förfarande och besluts-
fattandet. Klagomålen gällde ofta innehållet i ut-
mätningsmannens rådgivningsskyldighet och
rådgivningens tillräcklighet.

Skyldighet att lämna uppgifter och rådgivning

I två klagomål kritiserades användningen av tjäns-
ten Medborgarkontot, tillhandahållen av Statens
center för informations- och kommunikationstek-
nik (Valtori), som leveranskanal för meddelanden
om utsökning.

Användningen av Medborgarkontot grundar
sig på en bestämmelse i utsökningsbalken. Med
stöd av det skriftliga klagomålet är det dock up-
penbart att det förekommer situationer där det
har funnits en risk att utsökningsgäldenären inte
ens genom att iaktta skälig omsorgsfullhet har
fått information om utsökningsindrivning i sitt
ärende. Följden har, liksom i klagandens fall, kun-
nat vara en anteckning om insolvens i kreditupp-
lysningsregistret.

Med tanke på bedömningen av klagomåls-
ärendet var det väsentligt att den skattepost som
avses i fallet med stöd av tidpunkten för anmälan
hade överförts till utsökningsindrivning först i
januari–februari 2017. Klaganden var alltså inte
kund hos utsökningen år 2016, när ett separat brev
om att utsökningen börjar använda Medborgar-
kontot skickades till alla som var kunder hos ut-
sökningen.

I detta fall var det också fråga om att Medbor-
garkontot hade tagits i bruk ett år tidigare för en
annan offentlig tjänst. I det skede då klaganden
hade börjat använda systemet hade utsökningen

ännu inte använt Medborgarkontot för delgivnin-
gar, eftersom regleringen om detta alltså trädde i
kraft först den 1 juni 2016 efter en ändring av ut-
sökningsbalken och Medborgarkontot togs i bruk
den 1 augusti 2016.

Med tanke på gäldenärens rättsskydd var det
alltså av största vikt att gäldenären fick informa-
tion om rättsverkningarna av ibruktagandet av
tjänsten. Även grundlagsutskottet har betraktat
påminnelsemeddelandena om lagring av uppgifter
i tjänsten som centrala med tanke på gäldenärens
rättsskydd. Det framgår av klagandens kopior av
dessa meddelanden att påminnelsemeddelandet
inte innehöll någon information om vilken myn-
dighet som hade skickat dokumentet till tjänsten.

Det framgick inte heller av textmeddelande-
na att avsändaren var Valtori. Även om klaganden
möjligen hade fått allmän information om att ut-
sökningen ansluter sig till tjänsten, var det proble-
matiskt för klaganden att sammankoppla denna
information med ett anonymt påminnelsemedde-
lande som togs emot en lång tid efteråt.

BJO ansåg dock att det inte fanns skäl att miss-
tänka att utsökningsmyndigheterna hade förfarit
i strid med lagen i detta ärende och klagomålet
ledde inte heller för Valtoris del till misstankar
om lagstridigt förfarande eller försummelse. Ef-
tersom tjänsten Medborgarkonto inte längre an-
vändes och meddelandetjänsten i Befolknings-
registercentralens (BRC) Suomi.fi-nättjänst an-
vändes som meddelandetjänst, ansåg BJO att det
är motiverat att utreda den nya meddelandetjäns-
tens funktion med tanke på tryggandet av par-
ter-nas rättskydd. Detta togs upp i samband med
BJO:s inspektion vid BRC 2018. Enligt den mot-
tagna utredningen bestämdes innehållet i påmin-
nelsemeddelandena av den myndighet som tagit
i bruk tjänsten.

BJO betonade att en användare av en sådan ny
och ännu relativt okänd digital tjänst förväntas ha
ett betydligt självständigare beteende än vad som
tidigare var fallet i samband med myndighetsären-
den. Därför är det särskilt viktigt att å ena sidan
den allmänna informationen och betonandet av
förbindelsens karaktär på BRC:s och myndigheter-
nas webbsidor och å andra sidan sättet att sända
information till individer och innehållet i infor-

laglighetsövervakningen enligt sakområden
�.� ekonomisk verksamhet, betalningsstörningar och utsökning

214

mationen uppfyller de förutsättningar som fast-
ställs i förvaltningslagen och lagen om offentlig-
het i myndigheternas verksamhet.

BJO konstaterade att man ska fästa vikt vid
dessa faktorer i samband med förhandlingarna
med användaraktörerna. När meddelanden som
gäller val sänds via meddelandetjänsten ska man
i synnerhet överväga påminnelsemeddelandets
innehåll vid sidan av informationen (5803/2018*).
BJO bör i samband med inspektioner eller på nå-
got annat sätt som BJO anser är lämpligt utreda
påminnelsemeddelandenas innehåll i synnerhet
när det gäller utsökningen.

Förfarande för realisering av egendom

BJO började på eget initiativ utreda frågan om till-
kännagivande av det lägsta godtagbara budet vid
auktionsförsäljning som sker på internet. För ut-
redningen gick Riksfogdeämbetet igenom alla ut-
sökningsverkens försäljningsannonser under en
dag i fråga om fastigheter och bostadsaktier. Alla
försäljningar av fastigheter utom en genomfördes
i form av nätauktioner. Det lägsta godtagbara bu-
det hade tillkännagivits i 27 annonser (av 48) an-
tingen enbart i euro eller både i euro och med ord.
Alla försäljningar av aktielägenheter genomfördes
i form av nätauktioner. Motsvarande siffror för
bostadsaktiernas del var 8 (av 19).

Utifrån Riksfogdeämbetets redogörelse kon-
staterade BJO att det lägsta godtagbara budet inte
alltid tillkännages vid utsökningsmännens försälj-
ningar som ordnas via internet, även om det i re-
gel bör tillkännages enligt lagen. Med stöd av den
erhållna informationen verkar förfarandet inte
alltid motsvara det som fastställs i lagen. I vissa
situationer kan det dock finnas en motiverad or-
sak att låta bli att tillkännage det lägsta godtagba-
ra budet. BJO föreslog att JM ska överväga om ut-
sökningsbalken borde ändras när det gäller till-
kännagivande av det lägsta godtagbara budet för
de potentiella köparna (2095/2017).

De potentiella köparna hade gjort ett köpeanbud
i samband med en fri försäljning förrättad av ut-
sökningsmannen. I köpeanbudet hade de inklude-

rat villkor som inte kan tillämpas vid utsöknings-
försäljning. Villkoren som ingick i köpeanbudet
hade inte nämnts i beslutsfattandet som gällde
godkännandet av anbud. Köparna hade inte heller
före godkännandet av anbudet underrättats sepa-
rat om att villkoret i fråga inte kan tillämpas vid
utsökningsförsäljning.

BJO Pölönen ansåg att det med tanke på de
potentiella köparnas rättsskydd är viktigt att de
potentiella köparna i samband med fri officiell
försäljning underrättas om villkoren som ska föl-
jas vid utsökningsförsäljning senast innan anbu-
den lämnas in. Ett ändamålsenligt förfarande i
detta fall skulle ha varit att utsökningsmyndighe-
ten ännu separat skulle ha säkerställt att anbuds-
givarna före godkännandet av anbudet är medvet-
na om villkoren för utsökningsförsäljning och att
det inte är möjligt att göra villkorliga anbud. Hä-
radsfogdens förfarande i samband med godkän-
nandet av köpeanbud har inte överensstämt med
det krav på utsökningens ändamålsenlighet som
fastställs i utsökningsbalken (6498/2017).

Annan ekonomisk verksamhet

Klagomålet gällde prissättningen av handelsregist-
rets elektroniska tjänst och likabehandlingen i
tjänsten: behandlingsavgiften för uppgifter som
anmäls elektroniskt blev dyrare än för pappersan-
mälningar.

BJO ansåg att det med tanke på fullgörandet
av principen om likabehandling är problematiskt
att Patent- och registerstyrelsen (PRS) hade till-
lämpat förfaranden där det sammanlagda priset
för en prestation bildas på olika grunder beroen-
de på i vilken form anmälan inlämnas. Helhets-
prissättningen motsvarade inte heller grunden
för bestämning av pris enligt lagen om grunder-
na för avgifter till staten, d.v.s. prestationens pris
alltid ska motsvara kostnaderna för utförandet av
prestationen. Enligt BJO ska PRS utveckla sitt an-
mälningsförfarande så att avgifterna för prestatio-
ner fastställs på jämlika grunder även för andra an-
mälningsförfaranden än elektronisk anmälning
(1113/2017*).

laglighetsövervakningen enligt sakområden
�.� ekonomisk verksamhet, betalningsstörningar och utsökning

215

4.8.3
INSPEKTIONER

Vid inspektionsbesök hos utsökningsverk, enhe-
ter för ekonomi- och skuldrådgivning och kom-
muners och samkommuners ekonomiförvaltnin-
gar behandlas i typiska fall deras förfarande som
fordringsägare, särskilt vid indrivning av avgif-
ter och andra fordringar men också i vissa debite-
ringsrelaterade frågor.

I samband med en inspektion vid ekonomitjäns-
terna i Rovaniemi stad konstaterade BJO i fråga
om faktureringen, i synnerhet vad gäller social-
och hälsovårdens betalningar, att förfarandet för
att verkställa likabehandlingen av kunderna bor-
de omfattas av ändamålsenliga anvisningar så att
förfarandet är enhetlig för alla verksamhetssekto-
rer. Enligt BJO ska faktureringsadresserna vara fle-
xibla så att fakturorna på begäran kan skickas t.ex.
till en anhörig som sköter en kunds ärenden. Det
är särskilt viktigt att fakturor till kunder inom
långvården inte skickas till en sådan adress från
vilken kunden i själva verket inte kan få känne-
dom om och betala fakturorna inom utsatt tid.
Exakt information om rättsskyddsmetoderna
vid fakturering ska lämnas i samband med fak-
tureringen.

Vid inspektionen närvarade en representant för
det indrivningsföretag som sköter indrivningen
för stadens räkning med stöd av ett avtal. Under
inspektionen behandlades innehållet i avtalet om
köptjänster och företagets tjänstebeskrivning.
BJO fäste uppmärksamhet vid utlämnande av en
adress med spärrmarkering, kommunens skyldig-
het att själv bedöma om utsökningsindrivningen
är berättigad samt villkoren för och innehållet i
beaktandet av barns självbestämmanderätt. Dess-
utom fästes vikt vid användning av e-postmedde-
landen för sändning av sekretessbelagd informa-
tion (1195/2018*).

Under inspektionen vid utsökningsverket i Lapp-
land utredde BJO vilken uppfattning utsöknings-
verkets representanter hade om förvaltningsrefor-
mens inverkan på kundservicens tillgänglighet
samt reformens konsekvenser för personalens
ställning. BJO fäste utsökningsverkets uppmärk-
samhet vid indrivningen av minderåriga gäldenä-
rers social- och hälsovårdsavgifter, innehållet i be-
slut som gäller begränsning av utmätningens om-
fattning och betalningsfria månader samt krypte-
rad sändning av e-postmeddelanden som innehål-
ler sekretessbelagda uppgifter (977/2018).

laglighetsövervakningen enligt sakområden
�.� ekonomisk verksamhet, betalningsstörningar och utsökning

216

4.9
Utlänningsärenden

Som utlänningsärenden betraktas i första hand
ärenden som hör samman med utlänningslagen
och medborgarskapslagen. Inom detta sakområ-
de riktar sig klagomålen oftast mot tillstånds- och
remissmyndigheter, framför allt inrikesministe-
riet (IM), Migrationsverket, polisen, utrikesminis-
teriet (UM) eller Finlands beskickningar i utlandet
samt mot Gränsbevakningsväsendet. Alla ärenden
som på något sätt berör andra än finska medbor-
gare statistikförs emellertid inte som utlännings-
ärenden.

Utlänningsärenden sköttes av JO Petri Jääske-
läinen. Huvudföredragande var referendarierådet
Jari Pirjola.

4.9.1
VERKSAMHETSMILJÖN

Med utlänning avses i utlänningslagen var och
en som inte är finsk medborgare. Vid utgången
av 2017 var cirka 250 000 utlänningar bosatta i
Finland, vilket utgjorde cirka 4 % av hela befolk-
ningen.

Enligt utlänningslagen kan asyl beviljas en
asylsökande som har motiverad anledning att
frukta förföljelse i sitt hemland. Ifall förutsätt-
ningarna för att erhålla asyl inte uppfylls kan
den som söker internationellt skydd beviljas up-
pehållstillstånd på grund av alternativt skydd.
Utöver internationellt skydd är det också möjligt
att få uppehållstillstånd på andra grunder, exem-
pelvis för arbete eller studier. År 2018 beviljades
totalt 2 740 uppehållstillstånd på grund av inter-
nationellt skydd.

Varje år tar Finland även emot kvotflyktin-
gar som godkänts av FN:s flyktingorganisation
UNHCR. Under berättelseåret anlände 606 kvot-
flyktingar till Finland. År 2018 ansökte   per-
soner om asyl i Finland. Av dem var   nya

ansökningar och   förnyade ansökningar.
De flesta asylsökande var från Irak;   sökte
asyl.  asylsökande från Ryssland sökte asyl.
Den tredje största gruppen asylsökande var från
Somalia;  personer sökte asyl. År 2017 var an-
talet asylsökande  .

Flera förläggningar avsedda för vuxna lades
ner under berättelseåret eftersom behovet av plat-
ser har minskat. I slutet av 2018 fanns det 43 för-
läggningar för vuxna och familjer samt sex enhe-
ter för ensamkommande minderåriga. Under 2018
lades sammanlagt fem enheter för vuxna och två
enheter för minderåriga ner.

Utrymmena i förläggningen i Uleåborg ut-
vecklades så att en del av dem vid behov kan göras
om till förvar. Tidigare planerades en ny förvarsen-
het i Uleåborg. Behovet av nya förvar var mindre
än förväntat, så ingen ny separat enhet grundades.
I Uleåborg är det dock möjligt att snabbt inrätta
cirka 30 förvarsplatser. Migrationsverket ansva-
rar för den praktiska verksamheten vid förvarsen-
heterna och för tillsynen och styrningen av dem.
Det är polisen eller gränsbevakningsväsendet som
fattar beslut om tagande i förvar.

Den 1 januari 2018 blev Helsingfors förvarsen-
het i Krämertsskog en del av Migrationsverket.
Förvarsenheten överfördes till Migrationsverket
från Helsingfors stad, som ansvarat för tagandet i
förvar av utlänningar sedan 2002. Helsingfors för-
varsenhet har 40 klientplatser.

4.9.2
ÄNDRINGAR AV UTLÄNNINGSLAGEN

År 2018 gjordes vissa ändringar i utlänningslagen.
Den viktigaste ändringen ur de asylsökandes pers-
pektiv var lagen om maximibehandlingstiderna
för asylansökningar. Enligt 98 a § i utlänningsla-
gen får behandlingen av asylansökningar som läm-

laglighetsövervakningen enligt sakområden
�.� utlänningsärenden

217

Inkomna och avgjorda klagomål
under åren 2009–2018

Åtgärdsprocent under åren 2009–2018

0

40

80

120

160

2018201720162015201420132012201120102009

avgjordainkomna

0

5

10

15

20

25

30

35

2018201720162015201420132012201120102009

allautlänningsmyndigheter

nas in den 20 juli 2018 eller senare ta högst sex
månader. Behandlingstiden inleds när ansökan
om internationellt skydd lämnas till polisen eller
gränsmyndigheterna.

I vissa fall kan beslutet om asylansökan fattas
senare. Beslutet ska fattas inom 15 månader, om
beslutet av någon av följande orsaker inte kan fat-
tas inom den tidsfrist som anges i 1 mom.: 1) ären-
det involverar komplicerade frågor med anknyt-
ning till faktiska eller rättsliga omständigheter,
2) ett stort antal tredjelandsmedborgare eller stats-
lösa personer ansöker om internationellt skydd
samtidigt, vilket leder till att det i praktiken blir
mycket svårt att avsluta förfarandet inom fristen
om sex månader, 3) förseningen uppenbart beror
på att sökanden inte har medverkat till att klar-
göra sin ansökan.

Beslutet ska fattas inom 18 månader, om det
krävs en längre utredningstid för att säkerställa
en korrekt och motiverad prövning av ansökan
om internationellt skydd.

I april gav Europeiska unionens domstol ett
avgörande (C-550/16) som förtydligade familjeåter-
föreningsförfarandet i praktiken. Enligt avgöran-
det ska anknytningspersonen vara under 18 år när
asylansökan lämnas in när uppehållstillstånd be-
viljas för en familjemedlem till en minderårig an-
knytningsperson med flyktingstatus. Enligt den
gällande lagen skulle anknytningspersonen vara
minderårig när beslutet om ansökan om uppe-
hållstillstånd fattades. Ett förslag till ändring av
utlänningslagen är på gång med anledning av
EU-domstolens avgörande.

4.9.3
KLAGOMÅL

Under berättelseåret inkom 142 klagomål i utlän-
ningsärenden och 133 avgjordes. År 2017 inkom
136 klagomål i utlänningsärenden och 138 avgjor-
des. Av de klagomål som inkommit och avgjorts
har andelen utlänningsärenden varierat mellan
1–3 %. Andelen är mindre än andelen utlänningar
av landets hela befolkning. Det exceptionellt stora
mängden asylsökande 2015 (över 32 000) har lett
till att antalet klagomål årligen har fördubblats
jämfört med tidigare år.

laglighetsövervakningen enligt sakområden
�.� utlänningsärenden

218

Typiska klagomål i utlänningsärenden gäller miss-
nöje med avslag på ansökningar om uppehållstill-
stånd eller asyl och missnöje med myndigheternas
förfarande. Myndigheternas långa behandlingsti-
der och förfaranden som upplevdes strida mot god
förvaltningssed gav t.ex. upphov till klagomål.

JO gav Migrationsverket sex anmärkningar
för lagstridigt förfarande. Fem anmärkningar
(1751/2017 samt 1544, 1674*, 2760 och 3480/2018)
hade att göra med att den maximala behandlings-
tiden för ansökan om uppehållstillstånd på grund
av familjeband i utlänningslagen hade överskridits.
Ett ärende (4730/2017) gällde behandlingen av en
minderårig asylsökandes asylansökan som stred
mot god förvaltningspraxis och barnets bästa.

Under året behandlades flera klagomål som
gällde förhållandena på förläggningarna för asyl-
sökande eller bemötandet av de sökande. Några
klagomål gällde den roll de asylsökandes biträden
och stödpersoner har i asylprocessen. I flera kla-
gomål kritiserades negativa visumbeslut eller ne-
gativa beslut om behovet av internationellt skydd.
JO fäste i sina beslut flera klagandens uppmärk-
samhet vid att man kan söka ändring i Migrations-
verkets avgöranden angående internationellt skydd
hos förvaltningsdomstolen och högsta förvalt-
ningsdomstolen om den beviljar besvärstillstånd.
JO kan inte påverka oberoende domstolars avgö-
randen om behovet av internationellt skydd. JO
kan inte heller befatta sig med avgörandet av ett
ärende som är anhängigt hos behörig myndighet.

I några klagomål kritiserades tagande i förvar
av utlänningar eller avlägsnande ur landet som
utförs av polisen. Ett klagomål kritiserade att po-
lisen verkställde ett verkställbart beslut om avlägs-
nande ur landet trots att polisen var medveten om
att den asylsökandes biträde hade lämnat in en ny
ansökan om förbud mot verkställighet. JO ansåg
att det inte hade framkommit något lagstridigt för-
farande eller försummelse av skyldigheter i ären-
det, eftersom avvisningsbeslutet var verkställbart
vid tidpunkten för avvisningen. Förvaltningsdom-
stolens förbud mot verkställighet i ärendet utfär-
dades först efter verkställandet. JO konstaterade
att även om polisen kunde ha agerat annorlunda,
kunde polisen inte anses ha överskridit sin behö-
righet i ärendet (4403/2017).

4.9.4
INSPEKTIONER

JO inspekterade avdelningen för intensifierat stöd
vid förläggningen i Lahtis och förvarsenheten i
Joutseno. Avdelningen för intensifierat stöd vid
förläggningen i Lahtis är avsedd för vuxna asylsö-
kande som har psykiska problem eller missbruks-
problem. I samband med inspektionen vid förvars-
enheten i Joutseno bekantade man sig också med
hjälpsystemet för offer för människohandel. JO ge-
nomförde dessutom en inspektion av utlännings-
polisen i Helsingfors.

Under inspektionen av avdelningen för inten-
sifierat stöd vid förläggningen i Lahtis framkom
det att enheten har en multiprofessionell arbets-
grupp dit en sjuksköterska, en socialarbetare och
en specialistläkare i psykiatri hör och som besöker
enheten en gång i veckan. På enheten bor asylsö-
kande som varit med om traumatiska upplevelser
t.ex. under sin flykt. Under inspektionen uppmärk-
sammades det att det hade förekommit många fall
på avdelningen där asylsökande hade försökt ska-
da sig själva. Utifrån handlingarna var det svårt
att få en uppfattning om hur allvarligt man ser på
självdestruktivitet och vilka terapeutiska och re-
habiliteringsmässiga åtgärder som vidtagits för att
förebygga motsvarande handlingar (2925/2018*).

Mottagningsenheten i Lahtis meddelade vilka
åtgärder JO:s iakttagelser vid inspektionen hade gett
upphov till efter inspektionen.

Vid tidpunkten för inspektionen fanns det 67 plat-
ser på förvarsenheten i Joutseno. Enhetens belägg-
ningsgrad hade redan varit låg ett tag, cirka 50 %.
En orsak till det var att asylsökande från Irak och
Afghanistan som fått negativa beslut inte avvisa-
des vid tiden för inspektionen. Under inspektio-
nen intervjuades tolv personer som tagits i förvar.
Under intervjuerna framkom inga påståenden om
osaklig behandling av de boende.

Under inspektionen fästes uppmärksamhet i
synnerhet vid tillhandahållandet av hälsovård. I
inspektionsdelegationen deltog en specialistläka-
re i psykiatri som expert inom hälso- och sjukvård.
I samband med inspektionen konstaterade man

laglighetsövervakningen enligt sakområden
�.� utlänningsärenden

219

att informationsutbytet mellan hälso- och sjuk-
vården för fångar och förvarsenhetens hälsovård
hade förbättrats.

Sedan föregående inspektion hade förvaret
också infört en blankett för ankomstintervju inom
hälsovården. JO såg det som en positiv utveckling.
I det protokoll som upprättades efter inspektionen
fäste JO uppmärksamhet bl.a. vid förhållandena i
isoleringsutrymmena på förvarsenheten och över-
vakningen av sanitetsutrymmena i isoleringen
med tanke på integritetsskyddet (5145/2018).

Under inspektionen vid utlänningspolisen i
Helsingfors diskuterades aktuella uppgifter och
utmaningar i samband med polisens utlännings-
ärenden. JO bekantade sig bl.a. med de maktme-
delsredskap som polisen använder i samband med
avvisningar.

4.9.5
AVGÖRANDEN

Behandlingen av ansökan om
uppehållstillstånd på grund av
familjeband fördröjdes

JO gav Migrationsverket en anmärkning om för-
dröjning av behandlingen av en ansökan om up-
pehållstillstånd. Behandlingen av en ansökan om
uppehållstillstånd på grund av familjeband tog
omkring ett år och fem månader, även om ansö-
kan om uppehållstillstånd enligt utlänningslagen
borde avgöras inom nio månader.

JO konstaterade att ett beslut som gäller en
ansökan om uppehållstillstånd på grund av famil-
jeband enligt utlänningslagen ska delges den sö-
kande senast nio månader efter det att ansökan
lämnades in. Under exceptionella förhållanden
kan beslutet delges senare. Med undantagsfall
under behandlingen kan avses t.ex. ett exceptio-
nellt svårt fall, exceptionellt lång tid som krävs
för muntligt hörande i utlandet eller begäran om
ytterligare utredningar eller utlåtanden. Begäran
om ytterligare utredningar eller utlåtanden kan
anses som undantagsfall endast när det är fråga
om ett besvärligt och omfattande fall som avvi-
ker från det normala och där ytterligare utrednin-
gar eller utlåtanden ska begäras.

Migrationsverket ansåg i sin utredning att behand-
lingen av ansökan hade krävt utredningar som av-
vek från det sedvanliga och innebar mer arbete.
JO ansåg att Migrationsverkets åtgärder inte av-
vek från det sedvanliga eller var särskilt krävande
utredningsåtgärder, utan att det var fråga om sed-
vanliga åtgärder som hör till behandlingen av en
ansökan på grund av familjeband. Fördröjningen
berodde delvis också på att de utredningar som
krävdes inte hade förvärvats i början av behand-
lingen utan först omkring ett år efter att ansökan
inkommit. Behandlingen av ärendet hade också
fördröjts av att ansökan fanns på polisstationen
i Raseborg i över fyra månader innan den fördes
över till Migrationsverket.

JO konstaterade att man i bedömningen av
behandlingens varaktighet också måste beakta
vad det innebär för den som ansökt om familje-
återförening och för anknytningspersonen. Skyd-
det för familjelivet ingår i flera människorättskon-
ventioner. Det var Migrationsverkets uppgift att
se till att det har tillräckligt med yrkeskunnig per-
sonal och kan fatta beslut om ansökningar inom
den tidsfrist som lagen förutsätter. JO ansåg att
det i behandlingen av den ansökan klagomålet
gällde inte hade framkommit sådana exceptionel-
la förhållanden som skulle vara godtagbara skäl
för att överskrida den lagstadgade behandlings-
tiden (1751/2017).

En minderårig asylsökandes ansökan
om internationellt skydd behandlades
inte skyndsamt

JO gav Migrationsverket en anmärkning om för-
dröjning av behandlingen av en asylansökan. Be-
handlingen av en minderårig asylsökandes asylan-
sökan tog 21 månader, även om ärenden som gäller
minderåriga enligt utlänningslagen ska behandlas
skyndsamt.

JO konstaterade att alla enligt grundlagen
har rätt att få sitt ärende behandlat utan oskäligt
dröjsmål. Enligt utlänningslagen ska ansökningar
som gäller barn behandlas skyndsamt. Att den
asylsökande i fråga väntade cirka tio månader på
det första samtalet ansåg JO inte vara skyndsam

laglighetsövervakningen enligt sakområden
�.� utlänningsärenden

220

behandling av ansökan. Det framkom inte tillräck-
liga grunder för att behandlingen av asylansökan
tog cirka 21 månader.

JO uppmärksammade även Migrationsverket
på att ärenden enligt utlänningslagen ska beredas
och avgöras på en gång om gemensam behandling
inte medför menligt dröjsmål. I det här ärendet
hade gemensam behandling enligt JO betydligt
fördröjt behandlingen av ärendet. JO konstatera-
de att behandlingen av ansökan inte framskred
inom Migrationsverket utan obefogad fördröjning,
och kravet i utlänningslagen om skyndsam be-
handling av minderåriga asylsökandens ärenden
och om att beakta barnets bästa förverkligades
inte (4730/2017).

Fördröjning av fortsatt uppehålls-
tillstånd för arbetstagare

JO gav Migrationsverket en anmärkning för att
behandlingen av en arbetstagares ansökan om up-
pehållstillstånd hade fördröjts. Enligt lagen borde
ärendet ha avgjorts på fyra månader, men Migra-
tionsverket fattade beslutet först efter 11 månader,
då den sökande informerades om att det borde ha
gjorts en ansökan om nytt uppehållstillstånd på
grund av arbete i stället för en ansökan om fort-
satt uppehållstillstånd.

JO konstaterade att myndigheten enligt lagen
måste fatta ett beslut om arbetstagares uppehålls-
tillstånd eller andra ansökningar som gäller uppe-
hållstillstånd för förvärvsarbete senast inom fyra
månader från det att myndigheten har mottagit
en på behörigt sätt ifylld ansökan jämte bilagor.
Längre behandlingstid är möjlig i exceptionella
förhållanden som har att göra med att utrednin-
gen av ansökan är komplicerad. Om den behöri-
ga myndigheten tvingas be om eller skaffa en till-
läggsutredning i ärendet, avbryts behandlingsti-
den till dess att man har fått de utredningar som
krävs. I ärendet i fråga ansåg JO inte att det förelåg
exceptionella förhållanden i behandlingen av an-
sökan som berättigade till längre behandlingstid.

JO ansåg att den klagande borde ha fått råd-
givning om sitt uppehållstillståndsärende. I det
här ärendet borde den klagande enligt Migrations-

verket ha lämnat landet och ansökt om uppehålls-
tillstånd. Den klagande fick dock inte rådet att gö-
ra det (2760/2018).

Migrationsverket kan inte vägra
svara på e-postmeddelanden

JO kritiserade Migrationsverket för att på sin
webbplats ha informerat om att förfrågningar
via e-post inte besvaras.

JO konstaterade att den skyldighet att svara
på frågor som ingår i förvaltningslagen inte gör
någon skillnad på om förfrågan kommer i brev-
form eller elektroniskt, utan meddelanden ska
behandlas jämlikt. Det är dock upp till myndig-
heten hur de besvaras (skriftligen/muntligen).
Förvaltningslagen och offentlighetslagen inne-
håller separata bestämmelser om myndigheter-
nas skyldigheter att å ena sidan svara på förfråg-
ningar och å andra sidan informera om sin verk-
samhet. Det är fråga om separata skyldigheter.
Därmed kan inte förfrågningar lämnas obesva-
rade för att informationen är omfattande. Om-
fattande information kan i sig minska behovet
av att svara på förfrågningar.

JO ansåg att Migrationsverkets sätt att infor-
mera om sin verksamhet var bra som sådan. En-
ligt förvaltningslagen ska myndigheterna dock
enligt behov ge sina kunder råd i anslutning till
ett förvaltningsärende och svara på frågor och
förfrågningar som gäller uträttandet av ärenden.
På en parts begäran ska man däremot ge en upp-
skattning om när ett beslut kommer att ges samt
svara på förfrågningar om hur behandlingen fram-
skrider. Lagen gör det möjligt att fästa uppmärk-
samhet vid behovet av rådgivning, medan det inte
finns någon möjlighet att bedöma behovet när det
kommer till att svara på förfrågningar.

JO ansåg det förståeligt om myndigheten till-
fälligt tvingas effektivera sin egentliga beslutsverk-
samhet genom att prioritera den framom att be-
svara förfrågningar. Serviceprincipen och den all-
männa skyldigheten att besvara olika slags för-
frågningar liksom den särskilda skyldigheten att
besvara en part är dock jämlika principer och skyl-
digheter för god förvaltning, och man kan inte
åsidosätta någon dimension genom att framhäva

laglighetsövervakningen enligt sakområden
�.� utlänningsärenden

221

de andra. Därmed kan en allmän förfrågan till en
myndighet inte besvaras med ett meddelande om
att kunden själv ska söka information i myndighe-
tens övriga källor eller ta kontakt igen per telefon.

Enligt JO kan förfrågningar från en part i ett
anhängigt ärende inte lämnas obesvarade på någ-
ra som helst grunder. När bedömningen görs att
skicka ett skriftligt svar per e-post ska dock data-
skyddsperspektivet tas i beaktande, d.v.s. vilken
typ av uppgifter myndigheten kan skicka över det
öppna datanätet. JO delgav Migrationsverket sin
uppfattning och bad verket meddela vilka åtgärder
det kommer att vidta (/*).

Migrationsverket meddelade att besvarandet av
e-postmeddelanden effektiveras med hjälp av en ny
verksamhetsmodell som har som mål att förbättra
kundservicen och effektivera besvarandet av medde-
landen. I fortsättningen besvarar myndigheten alltid
förfrågningar som kommer per e-post om meddelan-
det innehåller en fråga eller ett uppdrag som förutsät-
ter en reaktion. Även meddelanden som inte innehål-
ler en fråga eller ett uppdrag ska besvaras med ett
automatiskt svar. Ärendet föranledde inga vidare
åtgärder av JO.

Särbehandling av person med dubbelt
medborgarskap var godtagbart

En klagande bad om en utredning av förfarandet
hos Finlands ambassad i Moskva och utrikesmi-
nisteriet när de valde högskolepraktikant till am-
bassaden. Enligt den klagande var det diskrimine-
ring att ge den klagande avslag på grund av dub-
belt medborgarskap.

JO konstaterade att ingen enligt jämställdhets-
lagen får diskrimineras på grund av bl.a. nationali-
tet. Vid en anställning är det inte förbjuden diskri-
minering att t.ex. särbehandla på grund av natio-
nalitet om arbetsgivaren anger ett lagstadgat be-
rättigande för särbehandlingen. Utgångspunkten
är att särbehandling som bygger på de förbjudna
diskrimineringsgrunderna bara är berättigad om
de föranleds av verkliga och avgörande krav som
har med arbetsuppgifternas art och utförande att
göra, därtill ska särbehandlingen vara proportio-
nerlig för att ett legitimt syfte ska uppnås.

Orsaken till att den klagande inte blev vald hade
att göra med de verkliga begränsningar som den
klagandes ryska medborgarskap av orsaker som
inte beror på Finlands ambassad i Moskva skulle
ha inneburit för att sköta uppgiften i fråga vid
ambassaden. Ambassaden skulle inte ha kunnat
registrera den ryska medborgaren som högsko-
lepraktikant hos Rysslands utrikesministerium,
vilket hade varit en förutsättning för att kunna
utföra arbetsuppgifter under praktiken vid am-
bassaden. Praktiken skulle därmed till sitt inne-
håll inte ha motsvarat beskickningens behov som
arbetsgivare.

I den utredning JO tagit del av hänvisades det
även till att en rysk medborgares arbete vid am-
bassaden innefattande andra omständigheter som
hade med både personens egen och representatio-
nens säkerhet att göra. JO hade inga skäl att miss-
tänka ministeriets utredning när det gällde detta.

Särbehandlingen av den klagande på grund av
nationalitet var därmed på det sätt som lagen för-
utsätter uttryckligen kopplat till uppgifternas art
och de verkliga och avgörande krav som gällde de-
ras utförande. Eftersom ett ryskt medborgarskap
skulle ha utgjort ett hinder för registrering och
därmed för att utföra uppgifter, stred särbehand-
lingen på grund av nationalitet inte heller mot kra-
vet om proportionalitet för att uppnå ett legitimt
syfte. JO:s slutsats var att ambassaden hade en la-
genlig legitim grund för att särbehandla den kla-
gande vid rekryteringen på grund av nationalitet.

Med tanke på god förvaltning borde ambassa-
den dock på eget initiativ först ha utrett om am-
bassaden i förväg kände till något allmänt avgö-
rande hinder för att anställa den klagande med
tanke på den allmänna uppgiften. Eftersom det in-
te skedde, utan urvalsförfarandet avbröts först när
det hade gått väldigt långt – i och för sig på kort
tid – var förfarandet inte förenligt med god för-
valtning. Därtill borde grunderna för avslaget på
den klagandes begäran även ha meddelats skrift-
ligen.

JO delgav Finlands ambassad i Moskva och
utrikesministeriet sin uppfattning (1668/2017).

laglighetsövervakningen enligt sakområden
�.� utlänningsärenden

222

4.10
Socialvård

Enligt 19 § i grundlagen har alla som inte förmår
skaffa sig den trygghet som behövs för ett män-
niskovärdigt liv rätt till oundgänglig försörjning
och omsorg. Det allmänna ska, enligt vad som när-
mare bestäms genom lag, tillförsäkra var och en
tillräckliga social-, hälsovårds- och sjukvårdstjäns-
ter samt främja befolkningens hälsa. Det allmänna
ska också stödja familjerna och andra som svarar
för omsorgen om barn så att de har möjligheter
att trygga barnens välfärd och individuella upp-
växt. I laglighetsövervakningen över socialvården
handlar det i synnerhet om att tillgodose dessa
grundläggande fri- och rättigheter.

Sakområdet socialvård omfattar ärenden
med anknytning till tjänster för personer med
funktionsnedsättning, utkomststöd, tjänster för
äldre och rättigheter för barn, i synnerhet ärenden
som anknyter till tolkningen och tillämpningen
av barnskyddslagen. De övriga ärendena inom so-
cialvården gällde bl.a. närståendevård, missbrukar-
vård samt service enligt socialvårdslagen, såsom
boendeservice och service på en institution.

De avgöranden som gällde god förvaltning
handlade om offentlighetsprincipen, behandlin-
gen av sekretessbelagda ärenden och iakttagandet
av principerna för god förvaltning i behandlingen
av ärenden samt myndigheternas informations-
och utredningsskyldighet.

Socialvårdsärendena avgjordes av BJO Maija
Sakslin. Huvudföredragande var referendarierådet
Tapio Räty. Socialvårdsärenden föredrogs också av
äldre JO-sekreterare Pirkko Äijälä-Roudasmaa och
Riikka Jackson.

Ärenden som gällde rättigheter för personer
med funktionsnedsättning avgjordes av JO Petri
Jääskeläinen och klagomål som gällde utkomst-
stödet av BJO Pasi Pölönen.

4.10.1
LAGLIGHETSÖVERVAKNINGEN

Det inkom 1 101 klagomål som gällde socialvården
(1 459 år 2017). Under verksamhetsåret avgjordes
1 008 klagomål (1 369 år 2017). Antalet åtgärdsav-
göranden uppgick till 164 (16,3 %).

162 klagomål gällande barnskyddet, 81 klago-
mål gällande service för personer med funktions-
nedsättning och 13 klagomål gällande äldreomsorg
avgjordes. Antalet klagomål som berörde Folkpen-
sionsanstaltens utkomststöd var 413 och antalet
klagomål som gällde utkomststöd från kommu-
nen 44.

Sakområdet för socialvården har i flera år varit
det största sakområdet inom JO:s laglighetsöver-
vakning. Antalet klagomål har ökat fortsatt att
öka. Av klagomålen har också framgått att de som
använder tjänster ofta är medvetna om sina rättig-
heter och myndighetens skyldigheter. Å andra si-
dan kan klienter inom socialvården ibland ty sig
till klagomål även när de i första hand bör utnytt-
ja lagenliga metoder för ändringssökande.

I åtgärdsavgörandena uppmärksammades fel-
aktiga förfaranden av myndigheter eller andra som
JO utövar tillsyn över och myndighetens verksam-
het styrdes mot lagenliga och goda förfaranden.
Ofta hade de instanser som övervakas redan vidta-
git korrigerande åtgärder på basis av BJO:s begäran
om utredning eller annan kontakt.

I fråga om övervakningen av äldre personers
rättigheter fäste BJO särskild uppmärksamhet vid
kvaliteten på service som tillhandahålls i hemmet,
övervakningen av hemvården samt kommunernas
beslutsfattande, anvisningar och information om
servicen. Inspektioner inriktades särskilt på den
effektiverade boendeservicen. En värdig ålderdom
samt självbestämmanderätt och hur man stöder
och främjar rätt till delaktighet är frågor som sär-
skilt bedömts i avgöranden och vid inspektioner.

laglighetsövervakningen enligt sakområden
�.�� socialvård

223

Inkomna och avgjorda klagomål
under åren 2009–2018

Åtgärdsprocent under åren 2009–2018

0

400

800

1200

1600

2018201720162015201420132012201120102009

avgjordainkomna

10

15

20

25

30

35

40

2018201720162015201420132012201120102009

allasocialvårdsmyndigheter

I övervakningen av barnens rättigheter betonades
under berättelseåret särskilt ordnandet av vård
utom hemmet, användningen av begränsande åt-
gärder och lagenligt förfarande i samband med
dessa. I detta syfte företogs flera oanmälda inspek-
tioner av barnskyddsinrättningar. Under inspek-
tionerna hördes fler än hundra barn på tu man
hand om barnens upplevelser och bemötande.
Under inspektionerna bedömdes bl.a. om de barn
som placerats känner till sina rättigheter och hur
de placerade barnens rätt att träffa sin socialarbe-
tare tillgodoses. Under inspektionerna fästes ock-
så uppmärksamhet vid hur hälsovården och un-
dervisningen ordnas för de placerade barnen.

De klagomål som gällde service för personer
med funktionsnedsättning handlade särskilt om
ordnandet av färdtjänst, personlig assistans och
serviceboende samt om kommunens handlägg-
ning av serviceärenden. I avgörandena betonades
särskilt en beslutsprocess utan dröjsmål och skyl-
digheten att göra upp serviceplaner. I klagomåls-
avgörandena bedömdes också kommunens förfa-
rande gällande att svara på kontaktförfrågningar
och anmärkningar. De klagomål som gällde ser-
vice för personer med utvecklingsstörning hand-
lade om bemötande, användning av begränsnings-
åtgärder, servicens kvalitet samt uppgörande av
specialomsorgsprogram.

Barnets rättigheter behandlas i avsnitt 4.12,
socialvårdsavgöranden som gäller personer med
funktionsnedsättning i avsnitt 3.4 och avgöranden
som gäller äldreomsorg i avsnitt 4.13.

4.10.2
INSPEKTIONER

Det gjordes sammanlagt 33 inspektioner inom
socialvården. Det gjordes tio inspektioner av barn-
skyddet, tio inspektioner med anknytning till rät-
tigheter för personer med funktionsnedsättning,
tio inspektioner inom äldreomsorgen, tre inspek-
tioner inom missbrukarvården och två andra ins-
pektioner (se bilaga 6).

Inspektionerna företogs oanmälda. Inspektio-
ner företogs också på s.k. obekväma tider utanför
tjänstetid.

laglighetsövervakningen enligt sakområden
�.�� socialvård

224

En del av barnskyddsinspektionerna var omfat-
tande inspektioner som varade i två dagar: Vuorela
skolhem, Pohjolakoti, Sutelakoti och Ojantakanen.
Under inspektionerna strävade man efter att sam-
tala med barnen på inrättningarna i mån av möj-
lighet samt att bekanta sig med anteckningarna
om begränsningar och de dagliga anteckningarna
om barnen.

4.10.3
AVGÖRANDEN

Behandling av en begäran om
upplysningar inom socialväsendet

Den klagande bad socialväsendet om barnskydds-
handlingar som gällde ett barn som den klagande
har vårdnaden om. Begäran om handlingar hade
lämnats till stadens registratorskontor i december.
När den klagande inte fick något svar på sin begä-
ran om upplysningar framställde den klagandes
ombud en förfrågan och påskyndade behandlin-
gen av ärendet i februari och på nytt i mars. I begä-
ran om påskyndande ombads myndigheten med-
dela ett motiverat och överklagbart beslut om
lämnandet av upplysningar, ifall handlingarna
inte lämnas ut.

BJO konstaterade att myndigheten ska ordna
sin dokumentadministration så att det är möjligt
att följa upp var handlingar som lämnats in befin-
ner sig vid myndigheten med tillräcklig omsorg
och noggrannhet, för att på så sätt övervaka att
alla brev, förfrågningar och ansökningar eller sö-
kande av ändring som är adresserade till myndig-
heten kan besvaras utan onödigt dröjsmål. Kravet
på behandling utan dröjsmål gäller alla skeden av
ett ärendes behandling: behandling av ansökan,
beslut eller annat avgörande samt verkställande
av beslutet eller avgörandet.

Det är speciellt viktigt med tanke på indivi-
dens rättsskydd att myndigheterna meddelar sina
avgöranden utan dröjsmål. Därför ska myndighe-
ten sörja för att relevanta bestämmelser iakttas i
beslutsprocessen eller när avgöranden fattas och
att den sökande har möjlighet att använda sina i
lag fastställda rättsmedel.

I personuppgiftslagen betonas att rätten till insyn
är personlig på så sätt att en begäran om att kont-
rollera uppgifter ska framföras i en egenhändigt
undertecknad eller på ett därmed jämförbart sätt
bestyrkt handling eller begära detta personligen
hos den registeransvarige. På detta sätt har man
velat förhindra att rätten till insyn utövas via oli-
ka slags uppdrag. I offentlighetslagen ingår inte
de förutsättningar för att framföra en begäran om
upplysningar som beskrivs ovan.

Den klagande hänvisade i sin begäran om upp-
lysningar till 11 § i offentlighetslagen som behand-
lar en parts rätt att ta del av en handling. Av begä-
ran om upplysningar som den klagande lämnat
framgick inte på något sätt att det handlade om
rätten till insyn enligt personuppgiftslagen. Den
klagandes ombud hade vid flera tillfällen påskyn-
dat behandlingen av ärendet och uppgett att om
ett överklagbart beslut borde meddelas i ärendet,
ifall upplysningarna inte lämnas ut. Ärendet bor-
de ha behandlats i enlighet med offentlighetsla-
gen: de begärda handlingarna borde ha lämnats ut
eller ett beslut i ärendet meddelats enligt offentlig-
hetslagen, som den klagande hade haft möjlighet
att överklaga till förvaltningsdomstolen.

Socialväsendet fördröjde behandlingen av
ärendet. Därtill borde socialväsendet i vilket fall
som helst ha bett den klagandes ombud om en ut-
redning av på vilket sätt begäran om upplysningar
skulle ha behandlats (2657/2017*).

Felaktiga besvärsanvisningar
i nämndens beslut

Staden och socialväsendet hade använt felaktiga
besvärsanvisningar, enligt vilka ingen rättegångs-
avgift skulle uppbäras exempelvis för ärenden som
gäller beskattning och offentliga avgifter. Staden
hade korrigerat sina besvärsanvisningar efter en
begäran om utredning.

Enligt ställföreträdande BJO kan besvärsanvis-
ningens omnämnande om rättegångsavgiften på-
verka vilken slutsats klienten drar vid sin bedöm-
ning av riktigheten för det avgörande eller beslut
som myndigheten fattat samt av möjligheten att
överklaga beslutet. Därför ska myndigheten säker-

laglighetsövervakningen enligt sakområden
�.�� socialvård

225

ställa att de blanketter och beslutsunderlag med
vilka den ingriper i klientens rättigheter eller skyl-
digheter eller på basis av vilka klienternas rättig-
heter tillgodoses är felfria, tydliga och begripliga
för klienterna (2166/2018).

Vilseledande standardtext
på skadeståndsblanketten

På stadens blankett för skadeanmälan och ersätt-
ningsansökan fanns följande text i samband med
underskriften: ”Jag förbinder mig att inte ställa
andra krav på staden i detta ärende än de krav som
uppgetts på denna blankett.”

Till god förvaltning hör att myndigheternas
standardblanketter och meddelanden är tydliga
och exakta. Användningen av blanketter får inte
leda till att klienten förlorar förmåner eller till att
klientens rättsskydd inskränks till följd av att tolk-
ningen av blanketterna kan ge upphov till miss-
förstånd eller oklarhet bland klienterna.

Myndigheten har ansvaret för att de råd och
anvisningar som den utfärdar samt de standard-
blanketter som används är lämpliga för myndig-
hetens förvaltningsområde. Klienten har rätt att
lita på en utredning som myndigheten lämnat och
på de uppgifter som anges på myndighetens stan-
dardblanketter som klienterna fyller i. Därför ska
myndigheten fästa särskild uppmärksamhet vid
att de uppgifter och blanketter som myndigheten
använder är förståeliga, tydliga och tillgängliga.

BJO konstaterade att den blankett för skade-
ståndsansökan som social- och hälsovårdssektorn
använde var vilseledande i den bemärkelsen att
en klient helt motiverat kan få uppfattningen att
han eller hon avstår från vissa av sina rättigheter
genom att underteckna blanketten (3778/2017*).

Beredning av anvisningar som
gäller stöd för närståendevård

Kommunerna får själva avgöra på vilket sätt kom-
munala tillämpningsanvisningar görs upp. Syftet
med tillämpningsanvisningarna är i första hand
att säkerställa att praxis i kommunen är enhetlig.

Den kommunala myndigheten avgör om anvis-
ningarna och deras innehåll fastställs av ämbets-
verket eller om beslut i frågan eventuellt fattas av
ett kollegialt kommunalt organ som ansvarar för
socialvården.

När tillämpningsanvisningarna påverkar en
mycket stor grupp klienter, som ofta är personer
i sårbar ställning som behöver och får service, är
det ändamålsenligt att de som använder servicen
inkluderas i beredningen av anvisningarna i så stor
omfattning som möjligt. Med ett sådant förfaran-
de tryggar man socialvård av god kvalitet och un-
dviker att klienter eventuellt missgynnas eller för-
lorar förmåner i samband med ordnandet av tjäns-
ter och stöd.

De kommunala tillämpningsanvisningarna
ska göras upp på så sätt att de inte avviker från
föreskrifterna i lagen.

Stödet för närståendevård är kommunens lag-
stadgade uppgift. Kommunen ska sörja för att ord-
na stödet inom ramen för de anslag som anvisat
för stödet i kommunens budget. Kommunens so-
cialväsende eller det organ som har hand om so-
cialvården i kommunen kan, inom de gränser som
fastställs i gällande bestämmelser, godkänna en se-
rie grunder på vilka stöd för närståendevård bevil-
jas. De villkor som fästs vid stödet får emellertid
inte strida mot lagen om stöd för närståendevård.

Trots att beslutsprocessen ska rätta sig efter de
principer som kommunen har definierat för ord-
nandet av en tjänst eller beviljandet av stöd i en-
skilda fall för att säkerställa att sökande behandlas
jämlikt, kan den lagstadgade rätten till service el-
ler ekonomiskt stöd inte begränsas enbart genom
kommunala direktiv. Varje gång en behörig tjäns-
teinnehavare ska fatta ett beslut om en tjänst eller
ett stöd bör han eller hon undersöka om den sö-
kande uppfyller de lagstadgade villkoren för tjäns-
ten eller stödåtgärden i fråga, och om personens
behov av hjälp och vård bedömt ur ett helhetspers-
pektiv är sådant att den sökande kan beviljas stöd
inom de disponibla anslagen. Den sökandes situa-
tion måste också bedömas i relation till andra per-
soner som ansökt om tjänsten och stödåtgärden
(2484/2017).

laglighetsövervakningen enligt sakområden
�.�� socialvård

226

Brister i kommunernas styrning till
arbetsverksamhet i rehabiliteringssyfte

Enligt lagen om arbetsverksamhet i rehabilite-
ringssyfte ska arbetsverksamhet i rehabiliterings-
syfte ingå i en klients aktiveringsplan om arbets-
och näringsbyrån, kommunen och personen till-
sammans bedömer att personen till följd av be-
gränsningar i arbets- och funktionsförmågan in-
te kan delta i offentlig arbetskraftsservice eller
arbete.

I klagomålen kritiserades kommunerna bl.a.
för att en arbetslös på ett sätt som strider mot
personens servicebehov under hot om att förlo-
ra arbetslöshetsförmånen är skyldig att delta i ar-
betsverksamhet i rehabiliteringssyfte. En del av
de kommuner motiverade sin styrning av perso-
ner till arbetsverksamhet i rehabiliteringssyfte
bl.a. med att kommunen betalar en del av arbets-
marknadsstödet under arbetslöshetsperioden till
personer som under en längre tid fått arbetsmark-
nadsstöd. I klagomålen kritiserades också innehål-
let i arbetsverksamheten i rehabiliteringssyfte.

BJO ansåg att brist på lämpliga offentliga ar-
betskraftstjänster inte är en tillräcklig grund för
att styra en person till arbetsverksamhet i rehabi-
literingssyfte. Inte heller det faktum att arbetslös-
heten eller utbetalningen av arbetsmarknadsstöd
har varit långvarig berättigar till slutsatsen att per-
sonen skulle ha begränsningar i arbets- och funk-
tionsförmågan. Att en arbetslös på ett sätt som
strider mot personens servicebehov under hot
om att förlora arbetslöshetsförmånen är skyldig
att delta i arbetsverksamhet i rehabiliteringssyf-
te strider mot rättsprinciperna som gäller god för-
valtning. BJO fäste också uppmärksamhet vid att
aktiveringsplanerna inte innehöll alla punkter som
förutsätts i lagen (5424/2017* och 274/2018*).

Utkomststöd

Fr.o.m. början av 2017 överfördes ordnandet av det
grundläggande utkomststödet från kommunerna
till Folkpensionsanstalten (FPA). Enligt lagen om
utkomststöd ska kommunen fortsättningsvis ord-
na kompletterande utkomststöd och förebyggan-
de utkomststöd.

Antalet personer och hushåll som fick FPA:s
grundläggande utkomststöd ökade under året,
men de totala utgifterna minskade. Utgifterna
var sammanlagt 716 miljoner euro (722 miljoner
året innan). Antalet personer som fick grund-
läggande utkomststöd ökade till 408 000 perso-
ner (402 000) och av dem var 281 000 hushåll
(277 000).

FPA fattade nästan 2 miljoner beslut om ut-
komststöd, nästan 12 % mera än året innan. I
97,2 % av fallen fattades besluten inom tidsfrister-
na enligt lagen om utkomststöd (87,7 % år 2017).
Centret för omprövning vid FPA, som behandlar
utkomststödärenden, hade mycket att göra. Cent-
ret avgjorde 21 819 begäran om omprövning (12 729
året innan). I 544 (334) beslut givna av Centret för
omprövning överklagades vidare till förvaltnings-
domstolen eller högsta förvaltningsdomstolen.

Vid justitieombudsmannens kansli blev anhän-
giggjorda 482 klagomål om utkomststöd. Antalet
klagomål var märkbart stort, även om det inte kom
upp till det rekordstora antalet 2017 (775 klagomål
om FPA och 82 klagomål om kommunerna). In-
nan dess uppgick antalet klagomål som lämnades
in till justitieombudsmannen stadigt till endast
ungefär 150–200 per år. Under verksamhetsåret
avgjordes 457 klagomål om utkomststöd. Av dem
var 77 (16,8 %) åtgärdsavgöranden.

I klagomålen kritiserades FPA bl.a. för att
man inte behandlat ansökningarna i sin helhet,
för slarv i behandlingen av ansökningar samt för
att den ansökandes personliga förhållanden inte
tagits i beaktande. I klagomålen kritiserades också
FPA:s kundtjänst och köerna till telefontjänsten.
FPA:s förfarande för behandlingen av begäran om
omprövning och de långa behandlingstiderna vid
Centret för omprövning kritiserades också. Ett te-
ma för klagomålen var också FPA:s förfarande vid
beviljande av betalningsförbindelser för läkeme-
del och hälso- och sjukvårdsutgifter, giltighetsti-
den för betalningsförbindelser och känslan av att
utkomststödsklienter hade ”bollats” mellan FPA
och kommunen.

I avgörandena från berättelseåret fästes FPA:s
uppmärksamhet bl.a. vid att FPA:s och kommu-
nens skyldighet att samarbeta inte beaktats till-
räckligt. Skillnaderna och gränsytorna mellan

laglighetsövervakningen enligt sakområden
�.�� socialvård

227

grundläggande utkomststöd och kompletterande
utkomststöd har inte alltid varit tydliga för de an-
ställda vid FPA och kommunerna.

Det framkom fall där kunderna varit tvungna
att lämna in utredningar som de redan tidigare
lämnat in. Åtgärdsavgörandena gällde t.ex. också
brister i normalkalkylen i besluten eller brister i
den individuella prövningen. För att korrigera fel
i beslutsfattandet krävs att man ändrar besluten,
vilket å sin sida har belastat Centret för ompröv-
ning vid FPA. En förutsättning för att felen ska
korrigeras har också varit att kunderna varit ak-
tiva och alerta.

Läkemedelsbehandlingens kontinuitet
och en jämlik tillgång till hälsotjänster

FPA kritiserades i flera klagomål för att byrån in-
te hade beviljat utkomststöd för läkemedel eller
andra hälsovårdsutgifter utskrivna av läkare.

Hösten 2017 ändrade FPA sin praxis för bevil-
jande av utkomststöd för hälsovårdsutgifter. Ut-
komststödsklienters möjligheter att få de läkeme-
del som den behandlande läkaren ordinerat dem
blev mer begränsade och kontinuiteten i den läke-
medelsbehandling klienten behövde äventyrades.

BJO ansåg att det nya krav på att läkemedels-
utgiften ska vara ”nödvändig och behövlig” som
FPA fastställt inte grundade sig på ordalydelsen
i lagen om utkomststöd, som endast förutsätter
att utgiften är ”behövlig”.

Dessutom lyfte man i samband med FPA:s nya
förfarande fram frågan om jämlikhet mellan per-
soner som får grundläggande utkomststöd och så-
dana personer som har råd att betala sina läkeme-
del själva i fråga om tillgången till hälsotjänster. I
bägge situationerna hade den behandlande läkaren
konstaterat att läkemedlet var behövligt för perso-
nen i fråga.

FPA uppgav för offentligheten att man genom
förändringen också ingriper i läkemedelsmissbruk.
Lagen om utkomststöd innehåller dock inga be-
stämmelser om att FPA har befogenheter att göra
en mer omfattande medicinsk utredning av häl-
so-tillståndet hos den person som ansöker om ut-
komststöd eller övervaka yrkesutbildade personer
inom hälso- och sjukvården, d.v.s. större befogen-

heter än att bedöma läkemedelsutgiftens behöv-
lighet. BJO ansåg att förfarandet satte stämpel på
utkomststödsklienterna.

Dessutom kritiserade BJO det att FPA kate-
goriskt hade lämnat vissa läkemedel utanför ut-
komststödet och i sin expertgrupp fastställt de
läkemedel för vilka man i regel utan individuell
prövning begär en tilläggsutredning om använd-
ningen av läkemedlet av klienten.

BJO konstaterade också att myndigheten då
den begär utredningar ska fastställa en sådan tids-
frist inom vilken det i praktiken är möjligt att
skaffa fram en utredning.

BJO framställde för social- och hälsovårdsmi-
nisteriet att man överväger om lagstiftningen bör
preciseras till den del den gäller FPA:s användning
av sin egen medicinska expertis i utkomststöds-
ärenden (6468/2017*).

I april 2018 ändrade FPA innehållet i de aktuel-
la fraserna så att de motsvarar innehållet i lagen om
utkomststöd. FPA ansåg att det fanns behov av att
precisera lagen om utkomststöd vad gäller behovs
prövning för mediciner. Social- och hälsovårdsminis-
teriet tillsatte i december 2018 en juridisk expertgrupp
för utkomststödsärenden som bl.a. kommer att prö-
va gränserna för att bedöma läkemedelsutgiftens
behövlighet.

Högsta förvaltningsdomstolen (HFD) ansåg i sitt
årsboksbeslut om medicinsk cannabis (HFD:2018:148)
att FPA vid bedömandet av behövligheten av läkeme-
delsutgifterna kan ta i beaktande huruvida behand-
lingen med det ordinerade läkemedlet utgör allmän
vårdpraxis, det vill säga bedöma skälen till medici-
ne-ringen skilt för varje enskilt fall som ska avgöras.
HFD behandlar ännu också andra ärenden som an-
knyter till ämnet.

Motiveringar till beslut om hälso- och sjuk-
vårdsutgifter och justitieombudsmannens rätt
till information

I det andra fallet som gällde ersättning av läke-
medelsutgifter inom ramarna för utkomststödet
(sköldkörtelmedicin framställd från djur) verkade
det som att FPA inte tagit de utredningar som den
klagande lämnat in i beaktande. BJO konstaterade
att i synnerhet i de fall där FPA inte godkänner de

laglighetsövervakningen enligt sakområden
�.�� socialvård

228

utredningar som den klagande framställt, ska man
i beslutet på ett sätt som kunden kan förstå förkla-
ra skälen till varför man kommit fram till en viss
slutsats. I det beslut om utkomststöd som gavs åt
den klagande fanns inte sådana skäl.

BJO förundrade sig också över FPA:s uppma-
ning att den klagande ska söka sig till den offent-
liga hälso- och sjukvården för att få sin medicine-
ring granskad, när den klagande senast varit pa-
tient just hos den offentliga hälso- och sjukvården
(vid ett centralsjukhus), där den klagandes medi-
cinering utvärderats och ett utlåtande över den
lämnats in till FPA. De anvisningar som den kla-
gande getts gav den uppfattningen att man varit
vårdslös vid behandlingen, eller att ärendet de fac-
to inte blivit individuellt behandlat, eller både och.

FPA hade i den utredning man lämnat in i kla-
gomålet konstaterat att man i FPA:s expertgrupp
bedömer alla ärenden som gäller sköldkörtelmedi-
ciner framställda av djur. Av utredningen fick man
den uppfattningen att också den klagandes ansö-
kan om utkomststöd hade behandlats i nämnda
grupp. Av ärendets tilläggsutredningar framgick
det dock att den klagandes ärende inte i något ske-
de behandlats i expertgruppen. FPA:s utredning
var till denna del helt klart vilseledande.

BJO ansåg att FPA:s förfarande var klandervärt
förutom direkt i hur man bemött kunden och vad
gäller rättsskyddets aspekter, men också i förhål-
lande till hur man reagerade på riksdagens om-
budsmans begäran om utredning. Om utrednin-
gen inte håller sig till fakta försvagar detta allvar-
ligt den högsta laglighetsövervakarens verksam-
hetsmöjligheter och minskar förtroendet för att
myndighetsverksamheten är tillbörlig och laglig.
BJO gav FPA en anmärkning (7043/2017*).

Fel och slarv i beslutsfattandet

Den klagandes intressebevakare ansökte om ut-
komststöd för boende- och flyttkostnader. Flytten
skedde från en psykiatrisk enhet för utvecklings-
störda till en boendeenhet för rehabiliteringsklien-
ter inom mentalvården. FPA gjorde avslag på an-
sökan, då boendekostnaderna översteg den av FPA
fastställda skäliga hyran. Utredningen av handlin-

gar tydde starkt på att FPA inte noggrant bekantat
sig med innehållet i ansökan, utan endast hade fat-
tat beslut på basis av hyrans storlek.

Ställföreträdande BJO bedömde att beslutet
var fattat utan individuell prövning. Försummel-
sen var allvarlig. Det handlade om en person i
sårbar ställning med utländsk bakgrund, som på
grund av sin sjukdom och sin funktionsnedsätt-
ning samt sin bakgrund hade särskilt stora svårig-
heter att uträtta ärenden hos myndigheter. När
ärendet behandlades vårdslöst vid FPA hade det-
ta utan intressebevakarens aktiva ingripande all-
varligt kunnat hota kundens rätt till förmån i sis-
ta hand och det skydd som förutsätts för ett män-
niskovärdigt liv (1282/2018*).

FPA hade fortsatt med förfarandet för återkrav,
trots att man i en utredning som tidigare lämnats
in till BJO meddelat att man i ärendet inleder ett
förfarande för att överväga att avsluta indrivnin-
gen. FPA hade inte genomfört övervägningen utan
fortsatt med indrivningen. Det fel som hade gjorts
vid FPA hade sedermera rättats till efter att man
fått begäran om utredning. BJO ansåg det vara oro-
väckande att man upptäckte felet först i samband
med att man redde ut den klagandes nya skrivelse
(4997/2017*).

BJO ansåg att den normalkalkyl som fanns i ett
beslut från FPA var bristfällig, då man inte tagit
med kostnaderna för att skaffa ett nytt identitets-
kort i den. Anskaffningskostnader för identitets-
kort ingår enligt lag i de övriga grundutgifter som
ska tas i beaktande i utkomststödet. Den klagande
fick långvarig anstaltsvård och den klagandes hu-
vudsakliga inkomst bestod av sjukhusets disposi-
tionsmedel (107 euro/månad). BJO ansåg att dis-
positionsmedlen är avsedda för andra vardagliga
behov och inte för att skaffa ett identitetskort.
BJO ansåg också att FPA:s beslut på grund av stan-
dardtexterna var svårt att förstå och delvis gav
motstridiga uppgifter (6855/2017*).

En ansökan om utkomststöd hade inte behand-
lats i helhet. Om en ansökan till någon del inte
behandlas är det möjligt att den som ansökt om
utkomststöd uppfattar att också denna del av an-

laglighetsövervakningen enligt sakområden
�.�� socialvård

229

sökan avslagits och kan därför inte begära att FPA
skilt granskar ansökan och korrigerar felen. För-
summelser i beslutsfattandet kan hota den sökan-
des rätt till stöd i sista hand och i varje fall fördröjs
behandlingen av ärendet (477/2018*).

Rätten till utkomststöd kan inte bedömas enbart
utifrån den ansökandes uppehållstillståndsstatus.
FPA ska individuellt och helhetsomfattande reda
ut hur de lagstadgade förutsättningarna för att be-
vilja utkomststöd uppfylls. Om den som söker om
utkomststöd inte förmått uppge tillräckliga upp-
gifter om sitt uppehållstillstånd eller sitt gemen-
samma boende i Finland, ska FPA begära att den
sökande lämnar in tilläggsutredningar (12/2018*).

FPA hade inte samarbetat i tillräcklig utsträckning
med kommunens socialväsende. Den klagandes
barn var placerat i vård utom hemmet. Den kla-
gandes situation hade som helhet vid behov förut-
satt utarbetandet av en sådan gemensam plan som
avses i lagen om utkomststöd och socialvårdsla-
gen (6547/2017*).

FPA hade kännedom om alla omständigheter som
enligt lagen ska beaktas i beslutfattandet och ock-
så om familjens personliga förhållanden. Enligt
FPA:s utredning hade det inte behövts tilläggsut-
redningar till ansökan om utkomststöd. Ärendet
var färdigt att avgöras och beslutet borde ha fat-
tats inom den tidsfrist som avses i lagen om ut-
komststöd. Om den klagande inte själv hade varit
aktiv i ärendet, hade beslutet kunnat dröja ännu
längre. Med beaktande av den klagandes situation
borde ansökan ha behandlats som brådskande
(3749/2018*).

FPA hade inte vid beviljande av boendekostnader
och hyresgaranti beaktat den sökandes och den-
nes barns situation, utan gett avslag på hyresavgif-
ten som för hög. FPA förutsatte ett avtal om mö-
tena mellan den klagande och barnen och om de
tidpunkter då de kostnader som barnens besök or-
sakat kunde ha beaktats i utkomststödet. Avtalet
skulle styrkas av barnatillsyningsmannen.

Enligt ställföreträdande BJO verkade det som
att beslutet om utkomststöd hade fattats främst
med stöd av FPA:s anvisningar om godtagbara

boendeutgifter. Ett avtal om besök av barnen var
i praktiken omöjligt att upprätta på det sätt som
FPA förutsatte. FPA borde ha prövat ansökan in-
dividuellt. Detta skulle ha främjat tillgodoseendet
av barnens rättigheter (7144/2017*).

När ett beslut om utkomststöd fattas i slutet av
tiden för vilken utkomststöd fastställs ska FPA
se till att betalningsförbindelsernas giltighetstid
är tillräckligt lång. Om man förlänger giltighets-
tiden på en betalningsförbindelse, ska detta ut-
tryckligen meddelas kunden, t.ex. i ett beslut som
gäller honom eller henne. Giltighetstiden för den
betalningsförbindelse som beviljats i fallet hade
gått ut innan kunden fått beslutet och således lett
till att läkemedlet inte kunde skaffas (5975/2017*).

Sedan den 23 augusti 2017 har man vid FPA följt
en anvisning om att det vid månadsskiftet är möj-
ligt att förlänga giltighetstiden för en betalnings-
förbindelse med högst 14 dagar. Trots detta dök
det även efter detta upp problem inom laglighets-
övervakningen som gällde betalningsförbindelser-
nas giltighetstid (t.ex. 3983/2018*).

Att föra över det kalkylerade överskottet

I förfarandet för beviljande av utkomststöd är det
vanligt att kundens månatliga normöverskott (kal-
kylerad besparing) förs över till den följande må-
naden eller de följande månaderna. När betalnin-
gen av någon av kundens inkomster sker i slutet
av månaden, är det möjligt att denna inkomst, el-
ler åtminstone en del av den, är avsedd att åtmin-
stone delvis täcka utgifterna också för följande
månad.

Om kunden kan visa att de överförda och de
i beslutet beaktade inkomsterna har använts till
ändamål som i sig godkänns i utkomststödet, och
att inkomsterna de facto inte längre kan användas
av kunden under den tid som överföringen av in-
komster gäller, ska man inte föra över inkomster.

Att överväga att en överföring leder till ett för
kunden orimligt slutresultat blir av särskild bety-
delse då det handlar om att trygga boendet, en
barnfamilj eller en person i sårbar ställning. I såda-

laglighetsövervakningen enligt sakområden
�.�� socialvård

230

na fall ska man bedöma vilka följder överföringen
av inkomsten eller tillgången har för personens el-
ler familjens sociala situation (5423/2017*).

Telefontjänster

FPA har vidtagit många åtgärder för att förbättra
sin kundservice. Webbtjänsterna är den främsta
betjäningsformen, men FPA får dagligen cirka
20 000 telefonsamtal och har ungefär 10 000
kundbesök. FPA har ökat sin personal inom tele-
fontjänsten och utvecklat tjänstens ärendeproces-
ser och lyckats öka svarsprocenten för samtalen.
JO får ändå fortfarande skrivelser, där man kriti-
serar FPA:s telefontjänster.

Det är av särskild betydelse att telefontjäns-
terna fungerar när det gäller ansökningar om ut-
komststöd och särskilt behandlingen av brådskan-
de ansökningar. Om FPA:s serviceställe inte finns
på ett rimligt avstånd, servicestället är inte öppet
eller det råder brådska vid dess tjänster, kan det
enda alternativet för att behandla ett brådskande
ärende vara att uträtta ärendet via telefon. I situa-
tioner av det här slaget är också samarbetet mel-
lan FPA och kommunernas socialväsende av stor
betydelse (1365/2018*). Även ärendet 477/2018*
gällde FPA:s telefontjänster.

Beslut ska fattas för den tid
som ansökan gäller

En ansökan om utkomststöd blir anhängig på an-
sökan av kunden. Kunden har rätt att bestämma
vilken tidsperiod ansökan gäller. Utgångspunkten
är att för att fatta beslut om en tidsperiod som är
längre än i ansökan förutsätts alltid samtycke från
den som ansökt om stödet. Ibland kan det vara
motiverat att fatta ett s.k. långvarigt beslut om ut-
komststöd, i synnerhet i sådana situationer där det
inte sker förändringar i kundens situation.

BJO konstaterade att om man fattar mera lång-
variga beslut för en klient, ska det av beslutet tyd-
ligt framgå att utkomststödsklienten oberoende
av beslutet har rätt att under beslutets giltighets-
tid ansöka om mera utkomststöd (5423/2017*).

Begreppet familj

För personer som delar bostad kan man vid be-
handlingen av ansökan om utkomststöd ibland
bli tvungen att reda ut om det handlar om ett så-
dant äktenskapsliknande förhållande som avses
i 3 § 1 mom. i lagen om utkomststöd.

De motiveringar om den sökandes och hyres-
värdens kön och ålder, som baserades på FPA:s
tillämpningsanvisningar, var inte sådana sakliga
omständigheter i den sökandes situation, som
kunde användas till grund för att objektivt visa
att den sökande och hyresvärden levde i gemen-
samt hushåll. Det verkare snarare som att FPA:s
beslutsfattande till största delen baserade sig på
att underhyresavtalet hade ingåtts mellan perso-
ner med olika kön, som bodde på samma adress.
I beslutsfattandet hade man utan grunder åsido-
satt den sökandes och sedermera också hyresvär-
dens utredningar över deras boendeförhållande.

Enligt BJO ska FPA inte sträva efter att reda
ut omständigheterna för om ett förhållande exis-
terar, utan i alla situationer, alltså också i de fall
då det bor personer av samma kön i hushållet, en-
dast skaffa de utredningar som vid behov behövs
för att reda ut om det handlar om ett gemensamt
hushåll (1195/2017*).

Kundavgifter och att sänka dem

BJO ansåg att om man måste ansöka om utkomst-
stöd för att betala en kundavgift ska myndigheten
som främsta alternativ överväga att sänka avgiften
eller slopa den helt och hållet. Utkomststödsmyn-
digheten ska som en följd av detta anvisa kunden
att ansöka om sänkt eller slopad avgift och vid be-
hov också på eget initiativ reda ut förutsättningar-
na för en sänkt avgift, åtminstone i de fall då kun-
den inte själv förmår göra detta (6708/2017*).

Utkomststöd för gymnasieelever

Man kan förutsätta att en studerande ansöker om
studiestöd, som består av studiepenning, bostads-
tillägg och studielån, och som är den främsta stöd-
formen i förhållande till utkomststödet. Statsga-

laglighetsövervakningen enligt sakområden
�.�� socialvård

231

ranti för studielån är en del av studiestödssyste-
met. I lagen om utkomststöd finns det dock inga
skilda bestämmelser om beaktande av studielån
som tillgångar som ska anses vara disponibla.

Enligt social- och hälsovårdsministeriets hand-
bok till kommunerna ska unga personer som del-
tar i en utbildning som förbereder för fortsatta stu-
dier, och som inte leder till ett yrke eller förbättrar
den studerandes arbetsmarknadsfärdigheter, inte
förutsätta att den studerande lyfter studielån. Tidi-
gare hade man i kommunerna följt tillämpnings-
handboken så att de som deltar i gymnasieutbild-
ning inte förutsätts lyfta studielån. FPA ansåg att
kommunerna handlade olagligt.

Ställföreträdande BJO var av den åsikten att
tolkningsrekommendationerna för ministeriets
handbok i sig kan anses följa lagen om utkomst-
stöd. Att tvinga en ung person att lyfta studielån
i en sådan situation där den unga personen ännu
inte har en klar bild av sina fortsatta studier eller
andra alternativ för framtiden, kan dock i prakti-
ken hindra att den unga avlägger gymnasiestudier
och göra det svårare att söka till fortsatta studier.

Ställföreträdande BJO ansåg att FPA hade
agerat inom ramen för sin prövningsrätt när FPA
förutsatt att man lyfter studiepenning under gym-
nasiestudierna. Ställföreträdande BJO sände sitt
avgörande för att beaktas när tillämpningshand-
boken förnyas eller i övrigt med tanke på om
ären-det förutsätter att ministeriet vidtar åtgär-
der (3288/2017*).

Behandlingstid och -sätt
för begäran om omprövning

Den långa behandlingstiden för begäran om om-
prövning vid FPA kritiserades i otaliga klagomål.
I januari 2018 hade behandlingen hopat sig och de
genomsnittliga behandlingstiderna för begäran
om omprövning av utkomststöd var nästan fyra
månader.

Enligt justitieombudsmannens etablerad av-
görandepraxis anses i vanliga fall att en rimlig be-
handlingstid för rättelseyrkanden i anslutning till
socialvården ska vara under tre månader. I denna
tidigare riktlinje som gäller kommunerna har man

beaktat att t.ex. socialnämnden eller motsvarande
organ inte behandlar ärenden eller samlas dagli-
gen eller ens varje vecka. Ibland kan det gå ett par
månader mellan mötena.

FPA:s Center för omprövning har en ställning
som är mycket annorlunda jämfört med de kom-
munala organ som behandlar ändringssökningar.
Centret för omprövning är en del av FPA:s orga-
ni-sation och det är uttryckligen grundat för att
behandla begäran om omprövning som gäller ut-
komststöd. Dessa ändrade bakgrundsfaktorer ska
enligt BJO tas i beaktande när man avgör hur lång
behandlingstid för begäran om omprövning som
numera kan anses godtagbar.

I ärendet handlade det också om följderna av
självrättelse. BJO ansåg att även om myndigheten
som självrättelse korrigerar beslut om utkomst-
stöd, ska rättelseyrkan, om kunden inte avstår från
begäran om omprövning, föras till den myndighet
som rättelseyrkandet ska ställas inför. Denna myn-
dighets uppgift är att efter detta pröva beslutets
riktighet enligt förvaltningslagen och justerings-
beslutets eventuella inverkan på undersökningen
av begäran om omprövning. På detta inverkar in-
te det att man också har möjlighet att skilt begära
omprövning av korrigeringsbeslutet. Det är näm-
ligen möjligt att myndigheten när den gör ett
självrättelsebeslut inte beaktar något av kundens
yrkanden, eller inte i verkligheten prövar beslutet
så som kunden yrkat.

BJO konstaterade att FPA vid korrigeringen
av sina egna beslut har möjlighet att efter korrige-
ringen höra med kunden om kunden fortfarande
önskar att kundens begäran om omprövning be-
handlas vid Centret för omprövning. Ett sådant
förfarande är processuellt lättare och beaktar kun-
dens rätt att få beslutet prövat i omprövningsför-
farandet. BJO ansåg att det att myndigheten rättar
de fel som myndigheten själv upptäcker i besluts-
fattandet är ett förfarande som främjar kundens
rättigheter (6048/2017*).

Enligt FPA var den genomsnittliga behandlings-
tiden för begäran om omprövning 142,5 dagar. Cent-
ret rekryterade flera arbetstagare och i januari 2019
hade den genomsnittliga behandlingstiden förkortats
till ungefär 50 dagar.

laglighetsövervakningen enligt sakområden
�.�� socialvård

232

4.11
Hälso- och sjukvård

Inkomna och avgjorda klagomål
under åren 2009–2018

Åtgärdsprocent under åren 2009–2018

0

100

200

300

400

500

600

700

800

2018201720162015201420132012201120102009

avgjordainkomna

5

10

15

20

25

30

2018201720162015201420132012201120102009

allahälsovårdsmyndigheter

JO utövar tillsyn över den offentliga hälso- och
sjukvården. Tillsynen gäller i synnerhet tillgodo-
seendet av den rätt till tillräckliga hälso- och sjuk-
vårdstjänster som enligt 19 § 3 mom. i grundlagen
hör till vars och ens grundläggande rättigheter.
Laglighetskontrollen är viktig särskilt i samband
med övervakningen av sådan psykiatrisk sjukvård
som ges oberoende av patientens vilja.

JO är däremot inte behörig att direkt överva-
ka sådana yrkesutbildade personer inom hälso-
och sjukvården som utövar sitt yrke självständigt.
JO har inte heller behörighet att utöva tillsyn över
privata producenter av hälso- och sjukvårdstjäns-
ter, med undantag för situationer där kommuner
eller samkommuner köper tjänster av dem. JO:s
övervakning av dessa sker via tillstånds- och till-
synsverket för social- och hälsovården (Valvira)
och regionförvaltningsverkena. JO utövar tillsyn
också över hälso- och sjukvården inom fångvår-
den (se avsnitt 4.11.5) och inom försvarsmakten
(se avsnitt 4.11.6).

Ärenden som gäller hälso- och sjukvård in-
gick i JO Petri Jääskeläinens uppgifter t.o.m. den
31 augusti 2018. Efter detta sköttes de av BJO Mai-
ja Sakslin. Som huvudföredragande verkade refe-
rendarierådet Kaija Tanttinen-Laakkonen. Ärenden
som gällde hälso- och sjukvård föredrogs även av
referendarierådet Håkan Stoor, äldre JO-sekretera-
re Iisa Suhonen och Heidi Laurila, rådgivande jurist
Pia Wirta samt notarie Taru Koskiniemi.

4.11.1
LAGLIGHETSÖVERVAKNINGEN

Många av klagomålen gällde ordnandet av tillräck-
liga hälso- och sjukvårdstjänster, patientens rätt
till god vård och gott bemötande, patientens själv-
bestämmanderätt och rätt till information samt
patientjournalanteckningar och patientdatasekre-

laglighetsövervakningen enligt sakområden
�.�� hälso- och sjukvård

233

tess. I likhet med de tidigare åren riktades det ock-
så kritik mot behandlingen av ärenden vid myn-
digheter och verksamhetsenheter som tillhör häl-
so- och sjukvårdssektorn.

Inom ramen för laglighetskontrollen blir JO
också tvungen att bedöma vården på medicinska
och odontologiska grunder. I dessa fall hör JO
medicinska sakkunniga innan ärendet avgörs, i
allmänhet Valvira.

Under verksamhetsåret avgjorde JO 581 klago-
mål som gällde hälso- och sjukvårdssektorn. Där-
utöver tog JO åtta ärenden till prövning på eget
initiativ. Åtgärdsavgörandena motsvarade 12,2 %
av klagomålen och av de ärenden som undersök-
tes på eget initiativ inom detta sakområde.

Antalet mottagna klagomål har de senaste
åren varit cirka 500 klagomål. Antalet klagomål
som anlände under berättelseåret 2018 ökade till
609 klagomål. Tillväxten kan inte påvisas bero
på en enskild orsak.

4.11.2
FRAMSTÄLLNINGAR

Människovärdet för en person med
funktionsnedsättning kränktes på den
psykiatriska avdelningen på sjukhuset

BJO gav en anmärkning till Päijänne-Tavastlands
välfärdssamkommun för lagstridiga förfaranden
och försummelser vid behandlingen av en person
med CP-skada. Patientens behandling under rums-
isoleringen kränkte människovärdet. Vården av
den klagande och anteckningarna i patientjour-
nalen var förknippade med många problem och
oklarheter. BJO ansåg att behandlingen var både
förödmjukande och förnedrande, då en person
som på grund av sin CP-skada har nedsatt rörlig-
het måste äta i isoleringsrummet på den psykiat-
riska avdelningen från för denna olämpliga tallri-
kar och med olämpliga bestick sittande på en tunn
madrass på golvet. Detta är inte en människovär-
dig behandling och inte hälso- och sjukvård av hög
kvalitet. Den klagande hade blöja under isoleringen
som pågick över ett dygn.

På grund av de bristfälliga anteckningarna i pa-
tientjournalen kunde inte BJO övertygas om att
den klagandes rätt till människovärdig behandling
och god hälso- och sjukvård uppfylldes i detta av-
seende. BJO betonade att vid en människovärdig
behandling och god vård av en isolerad patient in-
går att patientens grundläggande behov alltid upp-
fylls. Patienten ska även aktivt erbjudas möjlighet
att gå på toaletten utan att själv alltid behöva be
om det. BJO ansåg att nödvändiga och i sin omfatt-
ning tillräckliga anteckningar i patientjournalen
om den klagandes psykiatriska sjukhusvård för-
summades av välfärdssamkommunen. De brist-
fälliga anteckningarna och deras knapphet försvå-
rade prövningen av ärendet. BJO anser detta vara
en allvarlig brist.

Behandlingen av den klagande under rums-
isoleringen var en kränkning av människovärdet.
BJO framställde därför att välfärdssamkommu-
nen gottgör den klagande för kränkningarna av
de grundläggande och mänskliga rättigheterna
(3287/2017*).

Välfärdssamkommunen meddelade att den för-
binder sig att enligt lagen om likabehandling betala
den klagande en gottgörelse på 4 500 euro.

Precisering av patientskadelagen

JO ansåg det vara otillfredsställande att det inte i
patientskadelagen finns bestämmelser om förut-
sättningarna för kvittning och återkrav vid över-
betalning av patientskadeersättning och det för-
farande som ska följas i en sådan situation. Även
om det är en tolkningsfråga i vilken omfattning
förvaltningslagen tillämpas på behandlingen av
ett ersättningsärende som gäller en patientskada,
är det obestridligt att man i ett patientskadeären-
de ska iaktta grunderna för god förvaltning. Det
finns därför skäl att precisera bestämmelserna, så
att de uppfyller de grundlagsbaserade kraven på
god förvaltning. Därför skickade JO en kopia av
sitt beslut till social- och hälsovårdsministeriet
(SHM), så att det kan beaktas när patientskadela-
gen ses över (3383/2018).

laglighetsövervakningen enligt sakområden
�.�� hälso- och sjukvård

234

En isolerad patients kontakter
utanför sjukhuset

JO fäste uppmärksamhet vid förfaringssättet vid
Åbo stads sjukhus i Kuppis. Enligt förfaringssättet
hade isolerade patienter inte möjlighet att ta sin
egen telefon med till isoleringsrummet. I dessa
situationer fattades i regel inte beslut om begräns-
ning av kontakter.

Av mentalvårdslagen eller motiveringarna till
den framgår inte på vilket sätt begränsning av kon-
takter ska prövas vid isoleringen av en patient. En-
ligt JO ska en sådan begränsning inte automatiskt
vara en följd av att patienten isoleras från andra
patienter. En isolerad patient kan snarare ha ett
särskilt behov av att få kontakt med en aktör utan-
för sjukhuset. Å andra sidan kan den isolerade pa-
tientens hälsotillstånd vara sådant att man inte
kan ge patienten tillgång till telefon. Enligt lagen
kan patientens kontakter med omvärlden begrän-
sas, om kontakterna vållar allvarliga olägenheter
för vården och rehabiliteringen av patienten eller
för patientens säkerhet eller om en begränsning
behövs för att skydda någon annans privatliv.

I brist på mera precis lagstiftning uppmanar
JO ett sådant förfaringssätt, där man i de fall där
patienten under isoleringen vill använda telefon,
men man inte på grund av ovan nämnda skäl kan
gå med på detta, fattar ett beslut om begränsning
av kontakter enligt mentalvårdslagen. När man
förfar på detta sätt kan patienten i efterhand få
åtgärdens lagenlighet prövad av domstol.

JO konstaterade att enligt mentalvårdslagen
får inte patientens kontakter med de myndighe-
ter som övervakar sjukhusets verksamhet, patien-
tens rättsbiträde och patientombudsmannen be-
gränsas. Förbudet är ovillkorligt. JO ansåg det än-
då möjligt att en isolerad patients hälsotillstånd
kan vara sådant att patienten tillfälligt inte kan
ges tillgång till telefon eller andra hjälpmedel för
att hålla kontakt. En sådan situation ska ändå vara
mycket exceptionell och så kortvarig som möjligt.
Det bör beaktas att en sådan begränsning av kon-
takten som inte uttryckligen bygger på ett lagrum
kan kränka skyddet för privatlivet, som tryggas
i grundlagen och i Europeiska konventionen om
skydd för de mänskliga rättigheterna.

JO framlade för SHM, att ministeriet överväger
de frågor som behandlats i beslutet, när man ut-
vecklar lagstiftningen (2278/2017*).

Fördröjning för att få
en psykologisk undersökning

BJO konstaterade att den klagandes rätt till i
grundlagen tryggade tillräckliga hälsovårds- och
sjukvårdstjänster inte tillgodosågs, när patientens
diagnostiska undersökning fördröjdes vid HUS
poliklinik för könsutredningar. Den klagande blev
tvungen att vänta en oskäligt lång tid på att få en
psykologisk undersökning, eftersom ingendera av
de fast anställda psykologerna var tillgängliga vid
tidpunkten för händelsen och arrangemangen för
vikarierande psykologer inte fungerade. Omstän-
digheter som berör organisationen och resurserna
godtas i princip inte som förklaring till avvikelser
från det som i grundlagen sägs om handläggning
av ärenden utan dröjsmål.

Enligt BJO innebär en fördröjd tillgång till
psykologisk undersökning för sin del i sista hand
att också det juridiska fastställandet av könstillhö-
righet fördröjs. Enligt lagen om fastställande av
transsexuella personers könstillhörighet (trans-
lagen) fastställs att en person har en annan köns-
tillhörighet än den som antecknats för honom
eller henne i befolkningsdatasystemet, om perso-
nen i fråga visar upp en medicinsk utredning om
att han eller hon varaktigt upplever sig tillhöra det
motsatta könet och lever i en könsroll som mot-
svarar detta samt att han eller hon har undergått
sterilisering eller av annan orsak saknar fortplant-
ningsförmåga. Att visa upp den medicinska utred-
ning som avses i translagen och specificeras i för-
ordningen är en förutsättning för juridiskt fast-
ställande av könstillhörighet.

Ordnandet av undersökning och behandling
som syftar till könsbyte har riksomfattande kon-
centrerats till Helsingfors universitetscentralsjuk-
hus och till Tammerfors universitetssjukhus. BJO
konstaterade att HUS varit och är skyldigt att ord-
na sin verksamhet så att den till sin innebörd och
omfattning är sådan att HUS kan sköta sina i lag
bestämda skyldigheter att för sin del ansvara för
det riksomfattande ordnandet av undersökning

laglighetsövervakningen enligt sakområden
�.�� hälso- och sjukvård

235

och behandling som syftar till könsbyte. HUS ska
ta det ökande antalet remisser i beaktande i sin
verksamhet. BJO delgav HUS sin uppfattning om
att förfarandet var felaktigt.

Förslag till ändring av translagen

Med beaktande av besluten meddelade av den
Europeiska domstolen för de mänskliga rättighe-
terna och människorättsdelegationens ställnings-
tagande beslutade BJO att påskynda att translagen
ändras, så att kravet på avsaknad av fortplantnings-
förmåga som en förutsättning för fastställande av
kön slopas. Samtidigt bör translagens namn änd-
ras till ”lag om fastställande av könstillhörighet”.
På samma sätt som människorättsdelegationen an-
såg BJO att också kriteriet om att en person måste
vara myndig ska prövas i författningsberedningen
och man ska överväga om det kan slopas vid juri-
diskt fastställande av könstillhörighet, med beak-
tande av barnets ålder och utvecklingsnivå och
barnets bästa.

BJO bad ministeriet meddela senast den 29
mars 2019 vilka åtgärder BJO:s framställning har
gett anledning till (2842/2017).

Tillgång till Kanta.fi-tjänsten

BJO ansåg det vara problematiskt att brister i data-
system begränsar möjligheterna att sköta ärenden
å någon annans vägnar på Mina Kanta-sidorna. En
mamma hade inte kommit åt att se på sitt tvååriga
barns uppgifter i Mina Kanta. Detta berodde på att
en intressebevakare förordnats för mamman för
att sköta ekonomiska ärenden. Enligt Institutet
för hälsa och välfärd (THL) beror begräsningarna
i Mina Kanta delvis på de nationella grunddatalag-
ren, som begränsningar i uppgifter som sparats i
befolkningsdatasystemet. För tillfället finns det
inte i befolkningsdatasystemet, och således inte
heller i tjänsten Suomi.fi-fullmakter, uppgifter om
innehållet i intressebevakningen i en form som
maskiner kan förstå.

BJO ansåg det vara viktigt att man använder
datalagret för intressebevakning när man fattar
beslut om omfattningen av intressebevakarens

behörighet att sköta ärenden å sin intressebevaka-
des vägnar. BJO påskyndade färdigställandet av da-
talagret för intressebevakning.

BJO betonade betydelsen av olika myndighe-
ters samarbete i detta sammanhang. BJO delgav
denna sin uppfattning åt THL och Befolkningsre-
gistercentralen (BRC) och Folkpensionsanstalten
(FPA) och för kännedom åt enheten för styrning
och utveckling av magistraterna.

THL:s utredning gav i detta skede ingen an-
led-ning till vidare åtgärder. BJO betonade att om
en patient eller dennes lagliga företrädare inte får
fram uppgifter med hjälp av Mina Kanta, kan den-
ne såsom tidigare vända sig direkt till den berörda
hälsovårdsenheten via telefon, brev eller genom
att besöka verksamhetsenheten. Det att uppgifter-
na finns tillgängliga via Mina Kanta begränsar in-
te patientens eller dennes lagliga företrädares rätt
att i enlighet med gällande lagstiftning granska el-
ler få uppgifter från hälsovårdsenheten.

I lagen om elektronisk behandling av klient-
uppgifter inom social- och hälsovården finns ett
bemyndigande att utfärda förordning: med SHM:s
förordning kan man ge noggrannare bestämmel-
ser om hur en minderårig patients vårdnadshava-
res eller lagliga företrädares rätt till information
tillgodoses. SHM har inte hittills utnyttjat sin rätt
att utfärda en förordning. BJO bad SHM överväga
om det är nödvändigt och motiverat att utfärda en
förordning om tillgodoseendet av en minderårig
patients vårdnadshavares eller lagliga företrädares
rätt till information.

BJO bad ministeriet senast den 28 februari
2019 meddela BJO eventuella åtgärder i ärendet
(6764/2017*, se även 1675/2017*).

SHM meddelade att man med förordningen kan
ge bestämmelser om medborgargränssnittet, verk-
samhetsmodellerna och tillvägagångsätten för hur
uppgifter lämnas ut i Mina Kanta. Med förordningen
kan man inte ge bestämmelser om förfaranden som
begränsar vårdnadshavarnas och barnens rättighe-
ter, även om begränsningarna skulle gälla det teknis-
ka genomförandet och utmaningar med datalager.
SHM konstaterade att man håller på att utveckla
verktyg till Mina Kanta, som ökar vårdnadshavar-
nas möjligheter att använda tjänsten.

laglighetsövervakningen enligt sakområden
�.�� hälso- och sjukvård

236

Hjälpmedel för medicinsk rehabilitering
vid boendeserviceenheter

Enligt förfaringssättet vid Päijänne-Tavastlands
välfärdssamkommun fick en person med funk-
tionsnedsättning en elektroniskt ställbar säng,
om behovet av sängen berodde på personalens ar-
betsergonomi. Med beaktande av justitieombuds-
mannens avgörandepraxis och SHM:s anvisningar
ansåg BJO att välfärdssamkommunen ska ändra
sin praxis för hjälpmedel för medicinsk rehabilite-
ring vid boendeserviceenheterna.

Alla boende vid serviceboendeenheter som
uppfyller förutsättningarna i förordningen om
utlämning av hjälpmedel för medicinsk rehabili-
tering ska oberoende av enhetens utrustningsni-
vå efter individuell utvärdering ha rätt till de i för-
ordningen nämnda hjälpmedel för medicinsk re-
habilitering som ska utlämnas. Genom att förfa-
ra på detta sätt tillgodoses för personens del den
i grundlagen tryggade rätten till tillräckliga hälso-
och sjukvårdstjänster. BJO bad välfärdssamkom-
munen meddela senast den 31 januari 2019 vilka
åtgärder BJO:s framställning har gett anledning
till (4251/2017*).

Välfärdssamkommunen meddelade att man hös-
ten 2018 börjat använda handboken Nationella grun-
der för överlämnande av hjälpmedel i medicinsk re-
habilitering. Handbok för yrkesfolk som arbetar med
hjälpmedel och anvisningar till klienter (SHM:s rap-
porter och promemorior 35/2018). Samkommunen
har ändrat sin praxis för utlämning av medicinska
hjälpmedel så att de motsvarar den nationella praxi-
sen. I och med de nationella grunderna fäster man i
fortsättningen större vikt vid den individuella bedöm-
ningen av behovet av hjälpmedel och vid att anteck-
na grunderna för utlämnande av hjälpmedel i jour-
nalhandlingarna.

Tillträde till drogavvänjning i anstalt

Principen om företräde för tjänsterna inom den
öppna vården enligt Tammerfors stads strategi
fick inte enligt BJO leda till att en person med
missbruksproblem i behov av anstaltsrehabilite-

ring inte får tjänster enligt sitt individuella behov.
BJO ansåg det vara viktigt att regionförvaltnings-
verket i Västra och Inre Finland följer upp och ut-
värderar servicesystemet och vårdmodellen vid
stadens missbrukarvård.

Enligt BJO var det motiverat att man vid sta-
dens missbrukar- och mentalvårdsservice hade ut-
arbetat kriterier för att hänvisa till missbrukarvår-
dens anstaltsvård. Kriterierna hade godkänts av so-
cial- och hälsovårdsnämnden. När nämnden god-
kände kriterierna för hänvisning till missbrukar-
vårdens anstaltsvård konstaterade nämnden i mo-
tiveringarna till sitt beslut att kriterierna är avsed-
da att stöda de yrkesutbildade personer som deltar
i arbetet med att styra patienter till olika vårdfor-
mer i sitt arbete och att i allt beslutsfattande och i
hänvisning till vård ska man ta lagstiftningen och
kundens individuella behov i beaktande. Detta an-
såg BJO vara korrekt. Kriterierna leder inte till att
den individuella utvärderingen slopas, men krite-
rierna styr dock verksamheten, så att kommun-
invånarna har tillgång till jämlika tjänster.

BJO ansåg dock att kriterierna föra att hänvisa
en patient till anstaltsvård behövde kompletteras
enligt motiveringarna i nämndens beslut, genom
att betona att det individuella behovet hos den
som behöver tjänsten ska beaktas när kriterierna
tillämpas.

BJO delgav staden sin uppfattning om beak-
tandet av det individuella behovet hos en person
med missbrukarproblem vid ordnandet av an-
staltsvård. BJO bad social- och hälsovårdsenhe-
ten meddela senast den 31 januari 2019 vilka åt-
gärder BJO:s framställning har gett anledning
till (4341/2017*).

Staden meddelade att man till den text om krite-
rierna för anstaltrehabilitering som publicerats på
stadens webbplats sätter till ett omnämnande om syf-
tet med kriterierna för styrning till vård och hur de
individuella behoven för en person som är i behov av
tjänsterna beaktas när kriterierna tillämpas.

laglighetsövervakningen enligt sakområden
�.�� hälso- och sjukvård

237

4.11.3
INSPEKTIONER

Vid inspektionerna av verksamhetsenheter som
tillhandahåller psykiatrisk sjukhusvård granskas
i synnerhet förhållandena för tvångsintagna pa-
tienter samt behandlingen av dessa patienter och
tillgodoseendet av deras grundläggande fri- och
rättigheter. Syftet med inspektionerna är också
att utreda hur man ger patienterna råd och infor-
mation om deras rättigheter och hur man tar hän-
syn till patienternas anhöriga i detta sammanhang.
Vid inspektionerna diskuterar man med sjukhus-
ledningen, patientombudsmannen, personalen
och patienterna. Man tar del av handlingar samt
granskar slutna avdelningar och isoleringsrum.

Av de verksamhetsenheter som ger psykiatrisk
sjukvård granskades år 2018 Niuvanniemi sjukhus
och dess vårdavdelning för särskilt svårbehandla-
de minderåriga (NEVA) samt den psykiatriska
verksamheten vid samkommunen för Norra Ka-
relens social- och hälsovårdstjänster (Siun sote).
Dess-utom inspekterades säkerhetsrummen vid
samjouren Kuopio universitetssjukhus och vid
Siun sote. Iakttagelser under inspektionerna refe-
reras i avsnitt 3.5.

4.11.4
AVGÖRANDEN

Sammansättningen av arbetsgruppen
som förbereder lagen om valfrihet

SHM tillsatte en arbetsgrupp med uppgift att be-
reda en regeringsproposition med förslag till lag-
stiftning om kundens valfrihet inom social- och
hälsovården. Till beredningsgruppen utsågs med-
lemmar från social- och hälsovårdsministeriet,
finansministeriet och justitieministeriet. Bered-
ningsgruppens sammansättning bestod av en ord-
förande, en vice ordförande och sju medlemmar.
I gruppen fanns endast en man.

I sin utredning ansåg ministeriet att en bered-
ningsgrupp som tillsatts för tjänstemannabered-
ning inte har varit ett i lagen om jämställdhet av-

sett organ inom den offentliga förvaltningen eller
organ som utövar offentlig makt.

Kvotbestämmelsen i lagen om jämställdhet
mellan kvinnor och män (jämställdhetslag) har
enligt etablerad praxis ansetts gälla även organ
som ministerierna utnämner, så som arbetsgrup-
per. Kvotbestämmelsen kan frångås av särskilda
skäl. Att det förekommer eventuella särskilda skäl
ska uttryckligen konstateras och motiveras i be-
slutet om tillsättande av organet. Kvotbestäm-
melsen förpliktigar den myndighet som tillsätter
organet att på olika sätt sträva efter att det i orga-
nets sammansättning finns den mängd kvinnor
och män som bestämmelsen förutsätter.

Därtill ska man kunna påvisa att man i bered-
ningsskedet strävat efter att säkerställa att kvotbe-
stämmelsen uppfylls. Man har enligt vedertagen
praxis inte godkänt endast ett meddelande om att
det inte finns personer av det motsvarande könet
tillgängliga som orsak till att man frångår bestäm-
melsen.

BJO konstaterade att man i beslutet om tillsät-
tande av arbetsgruppen inte motiverat varför man
inte kunde uppfylla kvotbestämmelsens krav. I
SHM:s utredning framställde man inga åtgärder,
med vilka man skulle ha strävat efter att genom-
föra ett jämlikt deltagande, eller orsaker till varför
man inte kunde uppfylla kraven i lagen.

BJO ansåg att man vid tillsättandet av bered-
ningsgruppen inte förfarit i enlighet med jäm-
ställdhetslagen. Beredningsgruppen var ett sådant
organ tillsatt av ett ministerium, där kvinnor och
män ska vara representerade till minst 40 % var-
dera, om inte särskilda skäl talar för något annat.
Ministeriet hade inte i sitt beslut om tillsättande
motiverat att särskilda skäl föreligger och inte
heller på annat sätt påvisat, att det strävat efter
att säkerställa att bestämmelsen efterlevs.

Enligt jämställdhetslagen ska myndigheter-
na i all sin verksamhet främja jämställdheten
mellan kvinnor och män på ett målinriktat och
planmässigt sätt samt skapa och befästa sådana
förvaltnings- och tillvägagångssätt som säkrar
främjandet av jämställdheten mellan kvinnor och
män vid beredningen av ärenden och i besluts-
fattandet. BJO konstaterade att beredningsgrup-

laglighetsövervakningen enligt sakområden
�.�� hälso- och sjukvård

238

Alla bilder på denna sida är från inspek-
tion om den psykiatriska verksamheten
vid samkommunen för Norra Karelens
social- och hälsovårdstjänster (Siun sote).

På övre raden finns bilder på gårds-
planen och leksakslagret från barnpsy-
kiatrins avdelning 15, i mitten bilder från
vuxenpsykiatrins avdelning 22l och på
nedre raden en bild från vuxenpsykiatrins
avdelning 24l.

laglighetsövervakningen enligt sakområden
�.�� hälso- och sjukvård

239

pens sammansättning stred mot jämställdhetsla-
gen. Med tanke på framtiden gav BJO SHM en an-
märkning på grund av dess lagstridiga förfarande
(4533/2017*).

Tillräckliga hälso- och sjukvårdstjänster

Centralisering av vård av
patienter med ryggmärgsskador

Enligt BJO tillgodosågs inte den klagandes i grund-
lagen tryggade rätt till tillräckliga hälso- och sjuk-
vårdstjänster, eftersom den klagande trots begäran
inte hösten 2014 fick tid för en planerad kontroll
vid HUS Ryggmärgsskadepoliklinik för den livs-
långa vården och uppföljningen (life time care). I
stället fick den klagande, liksom andra patienter
med ryggmärgsskador som stod i kö, under början
av 2017 ett brev där man berättade att remissen
gått ut och bad patienten att skaffa en ny remiss
för att bedöma det aktuella hälsotillståndet och
hur brådskande vårdbehovet är.

I brevet bad man patienten observera, att om
ett akut vårdbehov uppstår, ligger vårdansvaret
fortfarande hos den egna hälsostationen, jouren-
heten inom specialsjukvården eller företagshälso-
vården. I brevet konstaterades också att om patien-
ten inte hade en vårdrelation till någon av dessa,
ska patienten skapa ett sådant.

Enligt brevet hade den klagandes remiss till
Ryggmärgsskadepolikliniken gått ut. BJO kons-
taterade, att hälso- och sjukvårdslagen inte kän-
ner till att en remiss går ut. I brevet ombads den
klagande skapa en vårdrelation med omnämnda
aktörer. BJO konstaterade att patienten har själva
rätt att välja om han eller hon vill utnyttja den of-
fentliga eller den privata hälso- och sjukvårdens
tjänster.

Ryggmärgsskadepolikliniken hade skickat ett
brev med samma innehåll till alla patienter med
ryggmärgsskada som stod i kö. I brevet togs inte
var och en patients individuella behov av vård och
uppföljning i beaktande. För den klagandes del
handlade det om ett planerat kontrollbesök som
gällde livslång vård och uppföljning och som po-
likliniken borde ha ordnat och den klagande borde
ha meddelats om tidpunkten för kontrollbesöket.

Enligt HUS utredning var syftet inte att utesluta
den klagande från den livslånga uppföljningen el-
ler att förvägra eller försätta uppföljningen i fara.
I utredningen bad man om ursäkt för att kommu-
nikationen misslyckats. BJO konstaterade att bre-
vet var vilseledande. Den patient med ryggmärgs-
skada som fått brevet kunde helt motiverat ha fått
den felaktiga uppfattningen att denne inte längre
får den livslånga vården och uppföljningen vid
Ryggmärgsskadepolikliniken.

Enligt BJO har HUS varit och är skyldigt att
ordna sin verksamhet så att den till sin innebörd
och omfattning är sådan att HUS kan sköta sina
i lag bestämda skyldigheter att för sin del ansva-
ra för det riksomfattande ordnandet av den sek-
torsövergripande livslånga vården och uppfölj-
ningen (life time care) av ryggmärgsskadepatien-
ter (1974/2017).

Permanent pigmentering av ögonbryn
som hjälpmedel för medicinsk rehabilitering

Regionförvaltningsverket i Västra och Inre Fin-
land hade i sitt beslut med tanke på framtiden fäst
Ylöjärvi stads ledande överläkares uppmärksam-
het vid beaktandet av det individuella behovet när
beslut om medicinsk rehabilitering fattas. Efter
att regionförvaltningsverket gett sitt beslut bevil-
jade Ylöjärvi stad en betalningsförbindelse för per-
manent pigmentering av ögonbrynen åt en patient
som led av sjukdomen Alopecia universalis. Det
nekande beslut som stadens arbetsgrupp för me-
dicinsk rehabilitering sedermera fattade, grunda-
de sig enbart på Birkalands sjukvårdsdistrikts re-
gionala anvisningar, enligt vilka permanent pig-
mentering inte ersätts som ett hjälpmedel för
medicinsk rehabilitering.

I justitieombudsmannens laglighetskontroll
har ansetts att sådana anvisningar för anordnan-
det av hälsovårdstjänster står i strid med lagstift-
ningen, eftersom de inte lämnar rum för beaktan-
det av den tjänstebehövandes individuella behov.
Anvisningar som på förhand schemamässigt ute-
sluter t.ex. vissa patientgrupper, såsom personer
i en viss ålder, eller hjälpmedel av en viss kostnad

laglighetsövervakningen enligt sakområden
�.�� hälso- och sjukvård

240

från tjänsterna för medicinsk rehabilitering står
i strid mot lagen (JO:s avgörande 5.6.2003, dnr
1803/4/00*).

Enligt sjukvårdsdistriktets utredning ingår all-
tid en utvärdering av det individuella behovet när
man använder anvisningarna för utlämnandet av
medicinska hjälpmedel. BJO ansåg det viktigt att
detta tydligt framgår också av anvisningarna.

Enligt BJO hindrar inte lagstiftningen att per-
manent pigmentering av ögonbryn efter utvärde-
ring av det individuella behovet utlämnas åt pa-
tienten som ett medicinskt hjälpmedel. BJO del-
gav sjukvårdsdistriktet och Ylöjärvi stad sin upp-
fattning (5392/2017*).

Besök på läkarmottagning

Enligt BJO har kommunen prövningsrätt i fråga
om hur den ordnar att man får kontakt med en
verksamhetsenhet inom sjuk- och hälsovården,
bedömningen av vårdbehovet och övrig verksam-
het inom hälso- och sjukvården. Bedömningen
av patientens vårdbehov kan också göras av någon
annan yrkesutbildad person inom hälso- och sjuk-
vården än en läkare, t.ex. en sjukskötare. Vårdbe-
hovet ska bedömas enligt patientens individuella
behov och patenten har rätt till den vård som den-
nes hälsotillstånd förutsätter. Syftet med den s.k.
vårdgarantilagstiftningen är inte att hindra patien-
ter från att kunna besöka läkarmottagningen.

Vid Uleåborgs välfärdstjänster använde man
en verksamhetsmodell, enligt vilken en yrkesut-
bildad person inom hälso- och sjukvården bedöm-
de vårdbehovet och vid behov hänvisade patien-
ten till läkarmottagningen. BJO konstaterade att
verksamheten inom primärvården går att ordna
så att en yrkesutbildad person inom hälso- och
sjukvård, som en sjukskötare, bedömer vårdbeho-
vet och att läkare vid behov deltar i vården.

BJO ansåg dock att verksamhetsmodellen vid
mottagningen inte ska vara kategorisk, utan den
borde ta patientens hälsotillstånd och individuella
omständigheter i beaktande. Det individuella be-
hovet kan förutsätta ett besök på läkarmottagnin-
gen. Ett besök på sjukskötarmottagning ska inte
vara en förutsättning för detta i alla situationer.

Den klagande hade flera gånger framfört att den-
ne inte kan uträtta ärenden på en mottagning utan
tidsbeställning. Man hade erbjudit den klagande
att boka tid till sjukskötarmottagning, men inte
direkt till läkarmottagning. BJO ansåg att det i det-
ta fall med tanke på den klagandes funktionsned-
sättning och den individuella utvärderingen hade
funnits orsak att avvika från den schematiska verk-
samhetsmodellen och att erbjuda den klagande
möjligheten att direkt komma till läkarmottag-
ningen.

En jämlik behandling betyder inte alltid lika-
dan behandling mellan olika patienter. Vid behov
ska jämlikhet främjas genom åtgärder som genom-
förs individuellt, t.ex. på grund av funktionsned-
sättning (7222/2017*).

Narkotikatest under substitutionsterapi

JO konstaterade att resultatet från urintest för pa-
tienter i opioidsubstitutionsbehandling åtminsto-
ne med tanke på genomförande av den fortsatta
vården och förtroendet i vårdrelationen är av be-
tydelse. Därför är korrekta och pålitliga testresul-
tat viktiga med tanke på patientens rättsskydd.
Vid drogscreening är det viktigt att vara medveten
om de eventuella fel som kan uppstå när urinprov
lämnas eller hanteras samt brister i pålitligheten
hos snabbtest.

JO höll med om det förhållningssätt som
framställs i anvisningar som gäller ärendet, enligt
vilket ett prov som i den första drogscreeningsun-
dersökningen ger positivt utslag i regel ska skic-
kas till ackrediterad verifierande analys, åtminsto-
ne då resultatet kan innebära följder för den som
testas. Detta motsvarar också de principer som
framställts i justitieombudsmannens tidigare av-
görandepraxis.

Vad gällde den klagande skickades inte ett re-
sultat som enligt snabbtestet var positivt till veri-
fierande analys, trots att den klagande omedelbart
förundrade sig över resultatet och bad att få läm-
na ett nytt prov. JO ansåg att den klagandes rätts-
skydd hade förutsatt att provet skickats till ackre-
diterad verifierande analys. JO konstaterade också
att ett prov som är viktigt med tanke på vården

laglighetsövervakningen enligt sakområden
�.�� hälso- och sjukvård

241

eller på grund av andra skäl inte kan förstöras in-
nan man färdigbehandlat frågan om behovet av
att verifiera provet (4899/2017*).

Information om hälsostationernas kösituation

Björneborgs stad hade inte på det sätt som förut-
sätts enligt hälso- och sjukvårdslagen offentlig-
gjort uppgifter om väntetider till primärvården.
Situationen hade dock sedermera rättats till.

BJO delgav Björneborgs stadsstyrelse sin upp-
fattning om försummelsen av den lagstiftade skyl-
digheten att på Internet offentliggöra väntetider-
na till primärvården separat för varje verksamhets-
enhet. BJO bad stadsstyrelsen meddela senast den
28 februari 2019 vilka åtgärder BJO:s framställning
har gett anledning till (6347/2017*).

Rätten till information
och självbestämmanderätt

Felaktigheter när DNR-beslut fattas

BJO instämde med Valviras och Valviras perma-
nenta sakkunniga inom handikappmedicins mo-
tiverade uppfattningar om felaktigheterna i den
behandlande läkarens förfarande, när denne fattad
ett DNR-beslut om en 61-årig patient med medel-
svår utvecklingsstörning och CP-skada samt andra
grundsjukdomar.

Den behandlande läkaren hade skrivit följan-
de i patientens patientjournal: ”Med beaktande
av helhetssituationen anser jag att patienten inte
ska omfattas av intensivvården. Således fattas ett
DNAR-beslut”. Från anteckningen saknades be-
slutets medicinska grunder och av anteckningen
framgick inte varför man inte diskuterat med pa-
tienten eller en anhörig innan beslutet fattats.
Den behandlande läkaren antecknade inte heller
den anhörigas ställningstagande i samband med
det telefonsamtal som genomfördes efter att be-
slutet fattats.

Enligt Valviras sakkunniga hörde patientens
sänkta funktionsförmåga tätt samman med den-
nes funktionsnedsättning och hur funktionsned-

sättningen tar sig uttryck. Patientens grundsjuk-
domar och det aktuella hälsotillståndet var inte
sådana att det på grund av dem fanns skäl att fat-
ta ett DNAR-beslut eller begränsa tillgången till
intensivvård. De innebar att patientens försattes
i en olikvärdig ställning på grund av sin funktions-
nedsättning. Det verkade dessutom som att man
innan DNAR-beslutet fattades inte tillräckligt ut-
rett patientens funktionsförmåga.

En person med funktionsnedsättning har vid
hjärtstillestånd rätt till återupplivning och nöd-
vändig intensivvård enligt samma vårdriktlinjer
som den övriga befolkningen. Funktionsnedsätt-
ningen i sig får inte vara en orsak till att man av-
står från återupplivning eller intensivvård. Valvi-
ra konstaterade med hänvisning till gällande God
medicinsk praxis -rekommendationer för hjärt-
stillestånd att varje återupplivningsbeslut och
således beslut att inte återuppliva ska fattas indi-
viduellt enligt etiska principer och utifrån medi-
cinsk forskning.

Enligt Valvira borde den behandlande läkaren
ha antecknat de medicinska motiveringarna till
att läkaren begränsade återupplivningen och till-
gången till intensivvård för en patient som drab-
bats av akut andnöd, alltså bedömde att dessa skul-
le leda till större olägenheter än till nytta, i jour-
nalhandlingarna. Den behandlande läkaren borde
därtill i den dagliga bedömningen av patientens
funktionsförmåga ha gjort prognostisering och
differentialdiagnostik mellan den funktionsför-
måga som berodde på grundsjukdomarna och den
funktionsförmåga som var typisk för graden av pa-
tientens funktionsnedsättning.

Med tanke på framtiden gav BJO den behand-
lande läkaren en anmärkning på grund av läkarens
felaktiga förfarande och bad ledande läkare vid
Valkeakoski sjukhus att uppmana sina underord-
nade yrkesutbildade personer inom hälso- och
sjukvård att fästa uppmärksamhet vid att göra upp
nödvändiga och tillräckligt omfattande antecknin-
gar i journalhandlingarna och vid vikten av att föl-
ja bestämmelserna om upprättande av patientjour-
naler (1129/2017).

laglighetsövervakningen enligt sakområden
�.�� hälso- och sjukvård

242

Drogtestning av hälsovårdsskäl

BJO konstaterade att drogtestning av hälsoskäl
innebär att man ingriper i patientens personliga
integritet och skyddet för privatlivet. Drogtest-
ningen ska i varje enskild patientsituation vara
medicinskt motiverad så som avses i lagen om pa-
tientens ställning och rättigheter (patientlagen).
Också i de enskilda fall där man bedömer att drog-
testning är en medicinskt motiverad åtgärd, ska
den enligt patientlagen i samförstånd med patien-
ten.

Vid Hyvinge sjukhus HALSO-poliklinik in-
gick drogscreeningstest i uppföljningen av patien-
tens hälsotillstånd. Drogtestning av hälsoskäl för-
utsätter dock ett behörigt samtycke från patien-
ten. Samtycket ska bygga på tillräcklig informa-
tion, vara frivilligt, ges på förhand och ha ett till-
räckligt exakt innehåll. Den som ger sitt samtycke
ska också förstå dess betydelse och innehåll.

BJO betonade betydelsen av patientens rätt
till information vid drogtestning av hälsoskäl en-
ligt patientlagen. Det är viktigt att tillgodose rät-
ten till information för att patienten ska kunna
använda den självbestämmanderätt som fastställs
i patientlagen och ge ett behörigt samtycke till
drogtestningen. Enligt förordningen om journal-
handlingar ska det i journalhandlingarna göras
anteckningar om upplysningar som enligt lagen
om patientens ställning och rättigheter getts pa-
tienten om omständigheter som hänför sig till
vården. Om upplysningar inte har getts, ska orsa-
ken till detta antecknas i journalhandlingarna.

BJO konstaterade att den drogtestning av häl-
sovårdsskäl som gjorts på den klagandes nyfödda
barn hade förutsatt ett behörigt samtycke av den
klagande. I journalhandlingarna borde ha gjorts
adekvata anteckningar om samtycket och drog-
testningen av det nyfödda barnet. BJO ansåg att
avsaknaden av anteckningar var klandervärt. BJO
betonade att genom iakttagande av bestämmelser-
na om upprättande av journalhandlingar tryggas
det rättsskydd och den rätt till tillräckliga hälso-
och sjukvårdstjänster som var och en garanteras
i grundlagen (7279/2017*).

Patientens rätt till information
om behandlingens biverkningar

Enligt BJO leder bestämmelsen om patientens
rätt till information i patientlagen till att patien-
ten har rätt att få information också om cytostati-
kabehandlingens mindre vanliga biverkningar. Pa-
tienter får alltid i samband med sitt första besök
vid HUS Cancercentrum information om de van-
ligt förekommande biverkningarna av den cytos-
tatikabehandling som patienten inleder.

I den patientdagbok för kabecitabin som Can-
cercentrum gav åt den klagande, nämndes som
biverkningar bl.a. hand-fot syndromet (smärta,
svullnad, rodnad, domning eller stickningar i hän-
derna och/eller på fötterna eller torra händer och
fötter). Som andra eventuella och vanligen milda
biverkningar nämndes ovanliga problem med hjär-
ta och nerversystemet. I patientanvisningarna sak-
nades information om symtom i det perifera nerv-
systemet som biverkning.

I patientdagboken för kabecitabin fanns ingen
tydlig information om hur patienten ska gå till vä-
ga om han eller hon får någon atypisk ovanlig bi-
verkning. Enligt BJO fanns det behov av att sam-
ordna och precisera ovan nämnda anvisningar.
BJO ansåg att det med tanke på tillgodoseendet
av patientens rätt till information var motiverat
att den information som muntligen ges åt patien-
ten under besöket också finns i skriftligt format.

BJO blev inte övertygad om att den klagandes
rätt till information om cytostatikabehandlingens
biverkningar tillgodosågs i enlighet med förut-
sättningarna i patientlagen. BJO bad HUS senast
den 28 februari 2019 meddela vilka eventuella åt-
gärder BJO:s uppfattning hade gett upphov till
(4571/2017*).

HUS meddelade att man vid HUCS Cancercent-
rum inlett arbetet med att uppdatera alla patientan-
visningar. Man kommer att ta med information om
också ovanliga, atypiska biverkningar i anvisnin-
garna. Anvisningarna kommer att samordnas eller
kompletteras så att den information som ges i olika
anvisningar motsvarar varandra. Som en del av upp-
dateringen av patientanvisningarna kommer perso-
nalen att påminnas om att den information som ges i

laglighetsövervakningen enligt sakområden
�.�� hälso- och sjukvård

243

samband med handledning och rådgivning alltid ska
ges också skriftligt och att det alltid ska antecknas i
anamnesen att den skriftliga informationen getts.

Omhändertagande av patients
datatekniska apparater

BJO konstaterade att mentalvårdslagen tillåter att
sjukhuset omhändertar patientens egendom. Det
är dock en tolkningsfråga om man vid omhänder-
tagande av datatekniska apparater ska tillämpa be-
stämmelserna om begränsning av kontakter eller
om omhändertagande av egendom. I motiverin-
garna till bestämmelsen om begräsning av kontak-
ter är de apparater som avses i paragrafen ”t.ex.
mobiltelefoner och datorer försedda med telenät-
anslutning” (RP 113/2001 rd s. 29). Å andra sidan
kan man tänka att omhändertagandet av appara-
ter i första hand baserar sig på tryggandet av den
allmänna ordningen vid verksamhetsenheten. Då
kan det vara möjligt att tillämpa bestämmelsen
om omhändertagande av egendom.

Enligt BJO finns det i och för sig grundade
skäl till att begränsa en barnpatients användning
av datatekniska apparater (att skapa en regelbun-
den dygnsrytm, att minska störande beteende och
att stöda socialt umgänge). Därför blev det en be-
dömningsfråga, om det handlar om begränsning
av kontakter eller om omhändertagande av egen-
dom. Begränsningens faktiska följder hör först
och främst samman med barnets möjligheter att
upprätthålla kontakter utanför sjukhuset under ti-
den apparaterna är omhändertagna av sjukhuset.
Detta motiverade att man bedömde fallet som be-
gräsning av kontakter, åtminstone vad gällde tele-
fonen och också andra apparater om de hade nät-
anslutning.

BJO konstaterade att om man gör den bedöm-
ningen att det handlar om begränsning av kontak-
ter, ska förutsättningarna för åtgärden regelbundet
bedömas på nytt. I samband med detta kan patien-
ten om han eller hon så önskar få begräsningens
lagenlighet prövad av förvaltningsdomstol. Enligt
BJO motiverade dessa rättsskyddsaspekter att man
bedömde fallet som begränsning av kontakter.

Eftersom bestämmelserna ger rum för tolkning
kunde JO inte anse att Kellokoski sjukhus förfa-
rande var olagligt. Till denna del hör ett avgöran-
de i ärendet till förvaltningsdomstolen. Enligt BJO
skulle det vid begräsning av barns användning da-
tatekniska apparater åtminstone vad gäller tele-
foner varit mera motiverat att bedöma det som
begräsning av kontakter (68/2018).

Medicinering av en psykiatrisk patient
oberoende av dennes vilja

JO konstaterade att vård av en patient oberoende
av dennes vilja innebär ett djupt ingripande i pa-
tientens personliga integritet. Att en patient blir
intagen för vård oberoende av sin egen vilja, inne-
bär inte som direkt följd att man t.ex. kan medici-
nera en patient oberoende av dennes vilja. Förut-
sättningarna för en sådan åtgärd fastställs i kapitel
4a i mentalvårdslagen.

Enligt JO är en noggrann utvärdering och do-
kumentering av förutsättningarna för vårdåtgär-
der oberoende av patientens vilja särskilt viktiga,
eftersom den Europeiska domstolen för de mänsk-
liga rättigheterna i sitt avgörande X v. Finland an-
sett att den finska lagstiftningen inte gav tvångs-
medicinerade patienter tillräckliga garantier mot
godtycke, eftersom patienten inte kan få ett dom-
stolsbeslut på att medicineringen är lagenlig eller
proportionell, eller ett förordnande om att medici-
neringen ska avslutas. En effektiv undersökning
av åtgärden, t.ex. vid ett anmärknings- eller klago-
målsförfarande, förutsätter att man noggrant ut-
värderat och dokumenterat motiveringarna till
åtgärden.

Representanter från Muurola sjukhus och Re-
gionförvaltningsverket i Lappland ansåg att injek-
tionsmedicineringen av den klagande skett i sam-
förstånd med denne, uppenbarligen eftersom den
klagande inte protesterat mot åtgärden när injek-
tionen getts. På grund av följande skäl bedömde
JO ärendet annorlunda.

I 22 b § i mentalvårdslagen eller i motiverin-
garna till den definieras inte när en åtgärd genom-
förts oberoende av patientens vilja. Enligt bestäm-
melsen ska patientlagen komma i första hand och
en följd av detta är att åtgärden alltid när en patient

laglighetsövervakningen enligt sakområden
�.�� hälso- och sjukvård

244

inte gett sitt samtycke till åtgärden och i synner-
het när patienten uttryckligen nekat till den ska
prövas enligt förutsättningarna i 22 b §.

Av anteckningarna i journalhandlingarna fram-
gick tydligt att den klagande hade nekat till injek-
tionsmedicinering, men man beslutade att ändå
ge medicinen åt patienten, som alltså medicinera-
des oberoende av sin vilja.

Enligt 22 b § i lagen är den första förutsättnin-
gen för åtgärder oberoende av patientens vilja att
behandlingen är medicinskt godtagbar. Regionför-
valtningsverket ansåg att läkemedelsbehandlingen
av patienten varit välmotiverad. JO hade inte nå-
gon anledning att ifrågasätta denna bedömning.

Därtill förutsätts i 22 b § i lagen att patientens
eller andra personers hälsa eller säkerhet allvarligt
ska äventyras om vårdåtgärden inte utförs. Hur
dessa förutsättningar uppfylldes utvärderades inte
skilt i handlingarna. Därför kunde JO inte ta ställ-
ning till saken. Däremot var förfaringssättet i ären-
det felaktigt, eftersom
– 	 det i handlingarna inte fanns anteckningar om

att man gett de upplysningar som avses i pa-
tientlagen innan man dispenserade läkemedlet,

– 	 det i handlingarna inte fanns någon läkarbe-
dömning av hur förutsättningarna i 22 b § i
mentalvårdslagen uppfylls,

– 	 injektionen inte hade antecknats i den förteck-
ning över begränsning av självbestämmande-
rätt som ska föras.
JO ansåg att den klagandes rättigheter som

berör förfaringssätt och således den klagandes
rättsskydd kränktes när beslut om injektionsme-
dicinering fattades (1496/2017*).

Att tillgodose en psykiatrisk
patients rättsskydd

JO ansåg det vara problematiskt att en patient
vid ett psykiatriskt sjukhus inte förstod de beslut,
med vilka patienten förordnats till psykiatrisk sjuk-
husvård oberoende av sin vilja. Detta innebar ock-
så att patienten inte utan biträde hade haft möjlig-
het att överklaga besluten. Enligt Pitkäniemi sjuk-
hus utredning hade man ansökt om en intressebe-
vakare för patienten, men att beslutet från förmyn-
darmyndigheten dröjde.

JO ansåg det befogat att sjukhuset vidtagit åtgär-
der för att skaffa en intressebevakare. JO konsta-
terade dock att sjukhuset också i ett tidigare skede
hade metoder för att trygga patientens möjlighe-
ter att överklaga. För det första kan sjukhuset med-
dela förmyndarmyndigheten att det finns behov
av en tillfällig intressebevakare. Enligt lagen om
förmyndarverksamhet kan domstolen i ett ären-
de som gäller förordnande av intressebevakare
eller begränsning av handlingsbehörigheten ge
ett interimistiskt förordnande. För det andra kan
sjukhuset be en anhörig att bistå patienten när
en eventuell överklagan ska göras.

I rättspraxisen har man också godkänt en över-
klagan som en anhörig gjort å patientens vägnar,
om parten inte själv förmår bevaka sina intressen
(s.k. tjänst utan uppdrag eller negotiorum gestio).
Om en patient uttrycker sin önskan att överklaga
ett beslut, kan man be förvaltningsdomstolen för-
ordna ett biträde åt patienten. Enligt mentalvårds-
lagen kan förvaltningsdomstolen förordna ett bi-
träde för den som tagits in för vård oberoende av
sin vilja, om den som tagits in för vård begär det el-
ler om domstolen annars anser att biträde behövs.

Enligt utredningen var det oklart om patien-
ten hade önskat söka ändring i de beslut, med vil-
ka patienten förordnats vård oberoende av sin egen
vilja. JO ansåg att det dock skulle ha varit motive-
rat att sjukhuset vidtagit mera aktiva åtgärder för
att trygga patientens möjligheter att överklaga be-
slut under den tid då patienten ännu inte förord-
nats en intressebevakare (3158/2017).

Sekretess och skydd för privatlivet

Skydd för privatlivet vid en verksamhetsenhet
inom hälso- och sjukvården

Enligt BJO ska man på sjuk- och hälsovårdens
verksamhetsenheter ta hand om patientens skydd
för privatlivet genom olika arrangemang och lo-
kallösningar så att sekretessbelagda patientuppgif-
ter inte avslöjas för utomstående. I alla situationer
kan patientens integritet dock nödvändigtvis inte
helt tryggas trots försöken. Detta t.ex. i sådana fall

laglighetsövervakningen enligt sakområden
�.�� hälso- och sjukvård

245

där flera patienter delar samma patientrum eller
om flera personer arbetar i samma arbetslokal och
man inte kan bygga upp ett ljudskydd.

Vid en verksamhetspunkt vid hälso- och sjuk-
vården i Rovaniemi stad förekom brister i skyddet
för privatlivet, när de diskussioner som fördes i
samband med att man uträttade ärenden hördes
utanför den lokal där ärendena uträttades. Bl.a.
vaktmästarna kunde höra diskussionerna. Enligt
stadens utredning behandlar man tillsammans
med patienten känsliga uppgifter om patientens
hälsa i servicelokalen. Servicelokalen har avskilts
från ett större kontorsrum med lätta väggkonst-
ruktioner, som begränsar men inte helt hindrar
att ljud hörs i kontorslokalerna. Kontorsrummet
användes som arbetslokal av två yrkesutbildade
personer inom hälso- och sjukvård.

Förfarandepraxisen hade efter klagomålet änd-
rats och budfirmors eller postens arbetstagare får
inte längre komma in i kontorslokalen och de kan
inte höra de diskussioner som förs i servicelokalen.
Eftersom förfaringssätten vid den aktuella hälso-
stationen ändrats till den del de gällde budfirmors
eller postens leveranser, fanns det till denna del
ingen anledning för BJO att vidta ytterligare åt-
gärder.

Enligt utredningen kunde dock de diskussio-
ner som fördes i de lokaler där ärenden uträttas
höras av de personer som arbetade i arbetslokalen
omkring. BJO konstaterade att de personer som
arbetade vid verksamhetsenheten, men som inte
deltar i den aktuella patientens vård eller i uppgif-
ter som hör till vården, har en ställning som utom-
stående i vården av patienten oberoende av om de
har tystnadsplikt eller inte. Patientens integritet
ska skyddas även i relation till sådana personer.
Yppande av sekretessbelagda uppgifter till utom-
stående bör förhindras genom lokallösningar el-
ler på annat sätt (249/2018).

Företagshälsovårdens verksamhet

Enligt BJO är företagshälsovården en del av häl-
so- och sjukvården, som har vissa specifika sär-
drag. Lagstiftningen för hälso- och sjukvården och
bl.a. bestämmelserna om sekretess i patientlagen

ska tillämpas i företagshälsovården. Uppgifterna
i journalhandlingarna är sekretessbelagda. Redan
uppgiften om att man är patient vid en verksam-
hetsenhet inom hälso- och sjukvården är sekre-
tessbelagd.

Överläkaren inom företagshälsovården kon-
taktade den klagandes förman för att diskutera
den klagandes besök hos företagshälsovården och
hur den klagande uppfört sig på mottagningen.
BJO ansåg att uppgifterna om patientrelationen
och det genomförda besöket på mottagningen var
sekretessbelagda uppgifter i den klagandes jour-
nalhandlingar. BJO konstaterade dock att sekre-
tessen för vårdrelationen och besöksuppgifter för
en patient inom företagshälsovården i viss mån
har en större tolkningsbar aspekt än för en patient
inom hälso- och sjukvårdens tjänster i allmänhet.

I en vårdrelation inom företagshälsovården är
arbetsgivaren en utomstående. Sekretessbelagda
uppgifter kan således endast lämnas ut åt arbets-
tagarens arbetsgivare med arbetstagarens samtyc-
ke eller på lagstadgade grunder. På grund av före-
tagshälsovårdens natur har också utlämnande av
uppgifter vissa särdrag. I lagen om företagshälso-
vård finns därför särskilda bestämmelser om att
röja sekretessbelagda uppgifter för arbetstagaren.
I detta fall hade patienten inte gett sitt samtycke
till utlämnande av uppgifterna.

I ärendet framkom inga i patientlagen och inte
heller i övrig lagstiftning fastställda grunder till att
utlämna uppgifterna åt arbetsgivaren. Det handla-
de inte heller i ärendet om utlämnande av uppgif-
ter enligt grunderna i lagen om företagshälsovård.
Därmed fanns det inga lagstadgade grunder till att
lämna ut uppgifterna åt arbetsgivaren (5258/2017).

Kraven på god förvaltning

Behandling av ett skadeståndskrav

Den klagande framställde ett skadeståndskrav till
Norra Österbottens sjukvårdsdistrikt. Behandlin-
gen av kravet hade räckt nästan ett halvt år, vilket
enligt BJO var en orimligt lång behandlingstid.
Sjukvårdsdistriktet hade inte framfört någon god-
tagbar grund till att behandlingen fördröjts. Sjuk-

laglighetsövervakningen enligt sakområden
�.�� hälso- och sjukvård

246

vårdsdistriktets förfarande tryggade inte den kla-
gandes rätt till det i grundlagen stadgade rättskyd-
det (6840/2017*).

JO och BJO gav sitt avgörande också i klago-
mål som gällde dröjsmål i uppgörandet av hand-
lingar om rättsmedicinsk utredning av dödsor-
sak. I de här fallen tog det flera månader att göra
upp handlingarna, vilket klart överskred den upp-
ställda tiden på tre månader för uppgörandet av
handlingarna vid utredning av dödsorsak. JO och
BJO sände sitt avgörande till THL:s kännedom
och fäste THL:s uppmärksamhet vid dess skyldig-
het att övervaka att de dokument som gäller rätts-
medicinsk utredning av dödsorsaken görs upp
utan dröjsmål och enligt förordningens bestäm-
melser. BJO bad THL meddela senast den 1 mars
2019 vilka åtgärder institutet har vidtagit i ärendet
(2133 och 6232/2017*).

THL meddelade att man som ersättare för den
rättsläkare som gått i pension på deltid anställt en
läkare som utbildas till rättsläkare till Uleåborg och
Helsingfors. I och med att det nationella datasyste-
met för rättsmedicin togs i bruk 2016 har det blivit
möjligt att noggrannare följa upp dröjsmål i att fär-
digställa handlingarna. Man diskuterar dröjsmålen
regelbundet vid rättsläkarnas möten och personligt
med de läkare som har över tre månader gamla oav-
slutade fall.

I dessa fall har ledningen för THL:s enhet för
rättsmedicin tillsammans med den aktuella läkaren
planerat åtgärder för att rätta till situationen. Vid be-
hov har man tillsammans med rättsläkaren kommit
överens om att läkaren håller en paus från obduk-
tionsverksamheten. Om den läkare som genomfört
obduktionen är borta en längre tid har det fall som
varit på hälft getts åt en annan läkare som slutfört
arbetet. Enheten för rättsmedicin strävar aktivt efter
att fullfölja sina lagstadgade skyldigheter. I framti-
den kommer bl.a. utnyttjandet av de elektroniska
metoderna göra det möjligt att också förkorta dröjs-
målen vid färdigställandet av handlingarna.

Den klagande sökte på basis av det s.k. äldre forma-
tet för psykoterapeututbildning rättigheter att an-
vända yrkesbeteckningen psykoterapeut (skyddad
yrkesbeteckning) från Valvira. Valvira meddelade
att det uppstått sådana köer vid behandlingen av
ansökningar, att kön till behandlingen var fem må-

nader lång. För att säkerställa funktionaliteten hos
hälsovårdstjänsterna prioriterade Valvira ansök-
ningarna t.ex. enligt om det gällde en ansökan om
skyddad yrkesbeteckning eller om legitimation.

Enligt ställföreträdande BJO var Valviras sätt
att prioritera inte helt problemfritt, eftersom man
vid behandling av ärendet bör fästa uppmärksam-
het vid ärendets betydelse för personens rättsliga
ställning. Även om beviljande av skyddad yrkesbe-
teckning inte är en lagstadgad förutsättning för att
få utöva yrket psykoterapeut, är det en förutsätt-
ning för att få komma in på marknaden för den
rehabiliteringspsykologi som subventioneras av
FPA. För en yrkesutövande psykoterapeut har den
skyddade yrkesbeteckningen således i praktiken
en betydelse som i stor utsträckning kan jämföras
med legitimering. Därför kan en fördröjd behand-
ling av ansökningen leda till att det blir svårare att
tillgodose den sökandes rättigheter som tryggas
i 18 § i grundlagen. Fördröjningen av behandlin-
gen av den klagandes ansökan var alltså ogrundad
(4650/2017).

Behandling av begäran som
gällde myndighetshandling

En redaktör vid Turun sanomat begärde vid Åbo
stad att få ta del av rapporten från den interna
granskningen vid sjukhuset i Kuppis. Stadens di-
rektör för serviceområdet nekade den 27 maj 2016
till att lämna ut rapporten. Redaktörens sökte en-
ligt anvisningarna i beslutet om rättelse i beslutet
hos nämnden. När redaktören hörde sig för om
ärendets behandling framskridit, meddelades re-
daktören den 1 september 2017 att besvärshänvis-
ningarna inte var korrekta och att den det riktiga
sättet att lämna in besvär var via förvaltningsdom-
stolen.

BJO konstaterade att det enligt förvaltningsla-
gen i motiveringarna till ett beslut ska anges vilka
omständigheter och utredningar som har inver-
kat på avgörandet och vilka bestämmelser som
har tillämpats. I beslutet angav direktören för ser-
viceområdet endast de lagrum som utgjorde grun-
derna för beslutet, men inte de verkliga fakta som
det nekande beslutet baserade sig på. Enligt BJO
var motiveringarna inte tillräckliga, även om man

laglighetsövervakningen enligt sakområden
�.�� hälso- och sjukvård

247

skulle beakta att det kan vara utmanande att läm-
na ut dessa fakta utan att avslöja de uppgifter som
man håller hemliga.

Ändring i ett ärende som gäller begäran om
handlingar söks genom besvär hos förvaltnings-
domstolen. De rätta vägarna om att söka ändring
fastställs i lagen om offentlighet i myndigheternas
verksamhet (offentlighetslagen). Under tidpunk-
ten för händelsen hade också högsta förvaltnings-
domstolens beslut HFD:: offentliggjorts i
ärendet. Av detta beslut framgick att ändring i en
kommuns myndighets beslut i ett offentlighets-
ärende söks via förvaltningsbesvär. Direktören för
serviceområdet bröt mot lagen när besvärsanvis-
ningarna gavs.

Förvaltningslagen säger att ett ärende ska be-
handlas utan ogrundat dröjsmål. Enligt kommu-
nallagen ska en begäran om omprövning behand-
las skyndsamt. Behandlingen av ärendet räckte
dock i sin helhet över ett år hos staden. Enligt BJO
är det uppenbart att behandlingen av begäran om
omprövning fördröjdes i stadens förvaltning. Om
behandlingen av begäran om omprövning hade
följts upp sakenligt, hade man kunnat upptäcka
felet i besvärsanvisningarna tidigare, eller åtmin-
stone löst ärendet på något annat sätt. På grund
av bristerna i uppföljningen fördröjdes således be-
handlingen av ärendet märkbart. Stadens förfaran-
de var till dessa delar lagstridigt.

Direktören för serviceområdet ansåg att hela
rapporten var sekretessbelagd. Enligt BJO borde
man i avgörandet ha fäst mera uppmärksamhet
vid kravet i offentlighetslagen på att tolka lagen så
att offentlighet främjas och vid lagens bestämmel-
se om att lämna ut offentliga delar av en handling
(5780/2017).

4.11.5
HÄLSO- OCH SJUKVÅRDEN
FÖR FÅNGAR

Behandling av klagomål från
fångpatienter och inspektioner

Hälso- och sjukvården för fångar hört till SHM:s
förvaltningsområde. Enheten för hälso- och sjuk-
vård för fångar verkar i samband med THL. Valvi-

Dosetter torkar i polikliniken i Kervo.

ras och regionförvaltningsverkens behörighet gäl-
ler även organisationen av hälso- och sjukvården
för fångar. Tidigare övervakades endast enskilda
yrkesutbildade personer inom hälso- och sjukvård.
Behandlingen av klagomål som gäller hälso- och
sjukvård för fångar och övervakningen av Enheten
för hälso- och sjukvård för fångar har centralise-
rats till Regionförvaltningsverket i Norra Finland,
som endera på egen hand eller tillsammans med
Valvira gör styrnings- och tillsynsbesök till polikli-
niker och sjukhus inom Enheten för hälso- och
sjukvård för fångar. JO får berättelserna från besö-
ken för kännedom. De klagomål som berör hälso-
och sjukvården för fångar som kommit till JO har
i allt högre grad börjat överföras till regionförvalt-
ningsverket.

Under berättelseåret inspekterades poliklini-
kerna i Kervo, Pyhäselkä och Helsingfors vid En-
heten för hälso- och sjukvård för fångar. Fjorton
åtgärdsförslag som gällde hälso- och sjukvården
för fångar gavs.

Beslut om vilka mediciner en fånge
får inneha fattas av läkare

Den klagande hade blivit ordinerad ögondroppar,
som innehades av övervakningspersonalen. Den
klagande kritiserade förfarandet, eftersom den kla-
gande i akuta situationer var tvungen att be perso-

laglighetsövervakningen enligt sakområden
�.�� hälso- och sjukvård

248

nalen om att få ögondropparna och vänta på att
man skulle uppfylla begäran. Den klagande kon-
taktade polikliniken skriftligen. Polikliniken sva-
rade att övervakningspersonalen beslutar om in-
nehav av läkemedel.

JO konstaterade att det anammade förfarings-
sättet är felaktigt, eftersom det enligt fängelsela-
gen är en läkare vid Enheten för hälso- och sjuk-
vård för fångar som fattar beslut om innehav av
läkemedel. Detta gäller alla läkemedel som en fån-
ge som är patient använder, oberoende av läke-
medlets form. JO ansåg dock att det i enskilda fall
som gäller innehav av läkemedel kan uppstå ett
faktiskt säkerhetsmotiverat behov av omhänder-
tagande (311/2017*).

Fångvakts närvaro vid besök
på läkarmottagning

Flera klagomål handlade om att väktare följde
med fången till läkarbesök som ordnats utanför
fängelset.

BJO konstaterade att i justitieombudsmannens
avgörandepraxis har man som utgångspunkt an-
sett att en fånge, liksom alla andra patienter, har
rätt att få vård utan att utomstående är närvaran-
de under vårdtillfället. Huruvida det är nödvändigt
att en väktare är närvarande ska alltid övervägas
separat från fall till fall och det ska finnas en konk-
ret grund för närvaron. Därtill ska man överväga
hur man i enskilda fall kan ordna att väktare är
närvarande så att det ingriper i fångens privatliv
i så liten mån som möjligt (5054 och 4090/2017).

Behandling av remiss

Den klagande berättade att denne önskade inleda
läkemedelsbehandling för sexualbrottslingar för
att få övervakad frihet på prov. Med anledning av
detta skrev poliklinikens läkare en remiss till Psy-
kiatriska fängelsesjukhusets enhet i Åbo för be-
dömning av läkemedelsbehandlingen. Den klagan-
de fick dock ingen information om eller svar på
när behandlingen uppskattades inledas.

Ställföreträdande BJO konstaterade att det psy-
kiatriska fängelsesjukhuset medgett att ett fel upp-
stått vid behandlingen av remissen. Han ansåg att
felet var allvarligt, eftersom den klagande själv
var aktiv och motiverad att inleda den frivilliga
läkemedelsbehandlingen. Det psykiatriska fängel-
sesjukhuset meddelade att man i fortsättningen
kommer att fästa särskild uppmärksamhet vid
behandlingen av remisser (3780/2017).

4.11.6
HÄLSO- OCH SJUKVÅRDEN INOM
FÖRSVARSMAKTEN

Valviras och regionförvaltningsverkens behörig-
het gäller även organisationen av hälso- och sjuk-
vård inom försvarsmakten. Precis som hälso- och
sjukvården för fångar har även övervakningen av
försvarsmaktens hälso- och sjukvård centraliserats
till Regionförvaltningsverket i Norra Finland. Den
genomför endera på egen hand eller tillsammans
med Valvira styrnings- och tillsynsbesök till verk-
samhetsenheter inom försvarsmaktens hälso- och
sjukvård. JO delges berättelserna om besöken och
kan utnyttja dem i samband med inspektioner av
garnisonerna.

Det lämnas in mycket få klagomål om för-
svarsmaktens hälso- och sjukvård och under be-
rättelseåret utfärdades inte ett enda åtgärdsavgö-
rande om försvarsmaktens hälso- och sjukvård.
På grund av det lilla antalet klagomål betonas vik-
ten av inspektioner av garnisoner och hörande av
beväringar. I samband med inspektionerna kan
man få information om hur hälso- och sjukvården
fungerar. Under berättelseåret besökte BJO Cent-
ret för militärmedicin.

laglighetsövervakningen enligt sakområden
�.�� hälso- och sjukvård

249

4.12
Barnets rättigheter

Övervakningen av barnens rättigheter har varit
en av prioriteringarna i arbetet med laglighets-
övervakning vid JO:s kansli sedan 1998, då sakom-
rådet inrättades på initiativ av grundlagsutskottet.
Sedan 2005 har barnombudsmannen och riksda-
gens justitieombudsman tillsammans ansetts ut-
göra det oberoende nationella tillsynsorgan som
avses i FN:s konvention om barnets rättigheter.

Barnombudsmannens och justitieombudsman-
nens uppgifter kompletterar varandra. Barnom-
budsmannens uppgift är att främja barnets rättig-
heter för att säkerställa att barnens ställning och
rättigheter beaktas i lagstiftningen och i det sam-
hälleliga beslutsfattandet. Barnombudsmannen
behandlar inte laglighetsövervakningsärenden.

Justitieombudsmannen är laglighetsöverva-
kare i ärenden som gäller barnens rättigheter och
övervakar speciellt hur barnets grundläggande fri-
och rättigheter och mänskliga rättigheter tillgo-
doses.

Till justitieombudsmannens uppgifter hör att
behandla enskilda klagomål som gäller barnens
angelägenheter. Barnen kan också själva anföra
klagomål hos justitieombudsmannen. I laglighets-
övervakningen som gäller barnets rättigheter ut-
förs inspektioner och justitieombudsmannens
egna initiativ har stor betydelse.

Sedan 2016 har särskild uppmärksamhet fästs
vid barnvänlig information riktad till barn och
behandling av klagomål som anförts av barn. Det
finns en egen webbplats för barn med information
om justitieombudsmannens övervakning av bar-
nets rättigheter och anvisningar för hur man an-
för klagomål (https://www.oikeusasiamies.fi/sv/
web/lasten-ja-nuorten-sivut).

År 2018 avgjordes 344 laglighetsövervaknings-
ärenden som gällde barn. Merparten av avgöran-
dena (222) gällde socialvården. Näst flest ärenden
som gällde barnets rättigheter (62) avgjordes inom
småbarnspedagogiken och den grundläggande ut-

bildningen. I övrigt avgjordes ärenden som gällde
barnets rättigheter inom sakområdena hälsovård
(14), brottspåföljd (8), rättskipning (7), utlännin-
gar 6), polisen (5) och socialförsäkring (5) samt i
ärenden som gällde utmätning och magistratens
förfarande.

Ärendena inom sakområdet som gäller bar-
nets rättigheter avgörs av BJO Maija Sakslin.
Barnskyddsärendena föredrogs av referendarie-
rådet Tapio Räty och äldre JO-sekreterare Riikka
Jackson, som också företog merparten av inspek-
tionerna. Ärenden som gällde barn föredrogs ock-
så av äldre JO-sekreterare Pirkko Äijälä-Roudas-
maa. Ärenden som gällde småbarnspedagogiken
och den grundläggande utbildningen föredrogs av
äldre JO-sekreterare Piatta Skottman-Kivelä. Refe-
rendarierådet Kirsti Kurki-Suonio är huvudföredra-
gande för sakområdet sedan den 1 september 2018.

4.12.1
INSPEKTIONER

Till barnskyddsanstalterna som är avsedda för
barn utfördes flera inspektioner som i huvudsak
var oanmälda. Inspektionernas syfte var att utgö-
ra om barnens bemötande och användningen av
begränsningar som var riktade mot barn.

Under inspektionerna koncentrerade man sig
i synnerhet på att höra de barn som var placerade
i barskyddsenheter. I hörandena noterades illa be-
mötande av barn och annat lagvidrigt förfarande.
Med anledning av dessa observationer har BJO ef-
ter inspektionerna gjort flera undersökningar på
eget initiativ.

Alla inspektionsförmål inom barnskyddet
framgår ur avsnittet 3.5 som behandlar det natio-
nella tillsynsorganets (OPCAT) verksamhet där
årets 2018 alla inspektionsföremål inom barnskyd-
det har uppräknats.

laglighetsövervakningen enligt sakområden
�.�� barnets rättigheter

250

Musikrum i specialbarnskyddsenheten Loikalan
kartano.

Övriga OPCAT-inspektioner som angår barn är
t.ex. inspektioner beträffande barnens hälsovård.
Inspektionen som utfördes i Niuvanniemi sjukhus
och dess vårdavdelning för särskilt svårbehandlade
minderåriga (NEVA) har refererats i avsnitt 3.5.16.

Annorlunda inspektioner som angick barnens
rättigheter utfördes exempelvis till skolor samt
vård- och boendeenheter avsedda för funktions-
hindrade barn. Dessa inspektioner har redogjorts
i avsnitt 4.18 Underbildnings- och kultursektorn
samt i avsnitt 3.4 Rättigheter för personer med
funktionsnedsättning.

Under året 2018 var JOs verksamhet angående
övervakningen av barnets rättigheter i offentlig-
heten särskilt på grund av inspektionerna inom
barnskyddsanstalten Pohjolakoti. Pohjolakotis
inspektion fick mycket publicitet i synnerhet i
början av hösten 2018, då flera tidningar samt ak-
tualitetsprogram rapporterade om brister som
upptäcktes under inspektionen.

Efter inspektionen uppgav Pohjolakoti att
man anser det vara motiverat att även själv utvär-
dera sina förfaringssätt (1353/2018*).

Då BJO gav sitt slutliga beslut i ärenden som
hade tagits upp till prövning på eget på grund av
inspektionen (3726/2018*), kunde man fastställa
att Pohjolakoti hade i flera hänsyn förändrat sina
förfaringssätt så att man tog bättre hänsyn till
barnens rättigheter. BJOs respons av inspektionen

hade inom Pohjolakoti organisationen satt igång
ett utvecklingsarbete under vilket man även hade
hört barnen.

Samtidigt undersöktes även hur den i lagen
förutsedda övervakningen hade förverkligats. BJO
bad var och en av de 15 kommuner som hade pla-
cerat barn i Pohjolakoti att utreda, hur de social-
arbetare som ansvarade för barnens angelägenhe-
ter hade tillsett deras bemötande och förhållanden
under placeringen. Dessutom begärdes utredning
av Norra Finlands regionförvaltningsverk som
övervakar Pohjolakotis verksamhet.

De socialarbetarna som ansvarade för barnens
angelägenheter hade på grund av deras klienters
stora antal inte möjlighet att klara sig adekvat om
övervakningsarbetet. Kommunerna ombeds att
meddela inom tidsfristen vilka åtgärder BJO:s be-
slut har gett anledning till (3673*–3687/2018*).

BJO fäste uppmärksamhet även vid otillräckli-
ga resurser inom förverkligandet av inspektioner
och särskilt vid barnens personliga höranden av
Norra Finlands regionalverk (3688/2018*).

Riksdagen behandlade senare på hösten 2018
en regeringsproportion angående förändring av
barnskyddslagen med hänsyn till de problem som
observerades under de av BJO förordnade inspek-
tioner (RP 237/2018 rd s. 31–33). Barnskyddslagens
ändring antogs senare med lagen 8.2.2019/200.

Vardagsrummet i Vuorela skolhem.

laglighetsövervakningen enligt sakområden
�.�� barnets rättigheter

251

4.12.2
AVGÖRANDEN

Begränsning eller fostran?

Den klagande kritiserade på många olika sätt so-
cialväsendet som placerat den klagandes barn och
den barnskyddsinrättning där barnet placerats.
BJO konstaterade i sitt avgörande bl.a. att man un-
der de inspektioner som företagits på barnskydds-
inrättningarna fäst särskild uppmärksamhet vid
om inrättningarna de facto har använt fostrande
metoder till att begränsa exempelvis barnets rö-
relsefrihet eller rätt till kontakt. Vid vissa inrätt-
ningar har också använts fostrande förfaranden
som påminner om isolering eller till och med
särskild omsorg.

BJO framförde sin oro över förfaranden där
man med stöd av inrättningens regler eller fost-
rande metoder de facto begränsar barnets rättig-
heter på ett sätt som påminner mycket om eller
till och med är direkt jämförbara med begränsan-
de åtgärder i enlighet med barnskyddslagen. BJO
konstaterade att det centrala syftet med de begrän-
sande åtgärderna i barnskyddslagen är att trygga
syftet med omhändertagandet eller att skydda bar-
net, någon annan person eller i vissa fall egendom
från betydande skada. Begränsande åtgärder får
riktas mot barnet endast i den utsträckning som
nödvändigtvis krävs för att uppnå nämnda syfte.
Det är alltid förbjudet att använda begränsningar
som bestraffning.

Enligt observationer under inspektionerna
har inrättningarna inte alltid klarat av att skilja
normala och godtagbara gränser i fostrande syf-
te från begränsning av barnets grundläggande fri-
och rättigheter. Begränsning av barnets grundläg-
gande fri- och rättigheter är tillåtet endast med
lagenliga begränsande åtgärder och enligt lagligt
förfarande när de lagstadgade förutsättningarna
uppfylls.

Ett barn i vård utom hemmet har rätt att få
god vård och omsorg på sin vårdplats. Vårdplatsen
ska vid behov införa gränser i fostrande syfte som
är anpassade till barnets ålder och utvecklingsnivå.
Syftet med gränserna är att lära barnet förstå det
omgivande samhällets krav och göra egna val.

Reglerna med anknytning till fostran får ändå inte
vara godtyckliga, t.ex. bestraffningar eller sanktio-
ner som gäller alla barn vid inrättningen utan ur-
skillning. De fostrande metoderna får inte heller
vara mer långvariga eller kraftigare än vad som är
nödvändigt för att nå de godtagbara mål som är
anledningen till åtgärderna. Fostran får inte krän-
ka barnets grundläggande fri- och rättigheter; i
stället handlar det om att ordna barnets dagliga
vård och omsorg samt stödja barnets uppväxt och
utveckling. Därför ska fostrande metoder alltid
användas med beaktande av barnets ålder och ut-
vecklingsnivå samt dess individuella behov och
omständigheter.

En begränsande åtgärd innebär att en åtgärd
kränker barnets grundläggande fri- och rättighe-
ter, såsom rörelsefrihet, skydd för familjelivet,
självbestämmanderätt, personlig frihet, integri-
tetsskydd och egendomsskydd. Det är tillåtet att
använda begränsningar endast när de lagstadgade
förutsättningarna uppfylls och endast i en vettig
och skälig proportion till målet som ställs för de-
ras användning. Åtgärderna ska vidtas på ett så
finkänsligt sätt som möjligt och med respekt för
barnets människovärde och grundläggande fri-
och rättigheter.

Ansvaret för barnets individuellt ordnade vård
utom hemmet och därtill hörande övervakning
av barnets fostran samt eventuella begränsningar
som riktas mot honom eller henne hör till place-
rarkommunen och framför allt till den socialarbe-
tare som ansvarar för barnets ärenden. Myndighe-
terna bör ingripa om de uppfostringsmetoder som
används är överdrivna, godtyckliga eller exempel-
vis genomförs på ett sätt som är kränkande eller
förödmjukande för barnet (442/2017).

BJO fäste uppmärksamhet vid vikten av att
placerarkommunerna övervakar verksamheten
även på eget initiativ i ett ärende som utreddes på
basis av inspektionen av en viss barnskyddsinrätt-
ning (2557/2016).

laglighetsövervakningen enligt sakområden
�.�� barnets rättigheter

252

Individuell bedömning av
begränsningarnas följder

När det handlar om ett svårbehandlat barn som
behöver särskilt stöd och vård under vården utom
hemmet och som varit föremål för flera olika be-
gränsande åtgärder i följd eller samtidigt, betonas
vikten av att den socialarbetare som ansvarar för
barnets ärenden sörjer för uppföljningen av över-
vaknings- och begränsningsåtgärderna. De per-
sonliga samtalen mellan barnet och socialarbeta-
re är då speciellt viktiga. Dessutom ska man fästa
uppmärksamhet vid exempelvis motiveringarna
till beslutet om begränsningar som fattats vid in-
rättningen, andra anteckningar som gäller beslu-
tet och de dagliga anteckningarna om barnet.

I lagen utgår man ifrån att barnets människovärde
respekteras, att barnet visas sympati och att bar-
nets språkliga, kulturella och religiösa bakgrund
beaktas. Detta förutsätter enligt ställföreträdande
BJO t.ex. att man i användningen av begränsningar
som kränker den fysiska integriteten och övervak-
ningen av denna beaktar barnets individuella om-
ständigheter och egenskaper, såsom barnets kön
och ålder, eventuella tidigare erfarenheter av våld
eller sexuella övergrepp, orsakerna till att barnet
vårdas utom hemmet samt barnets åsikt. Vid an-
vändningen av begränsningar och övervakningen
av denna ska man också fästa uppmärksamhet vid
en eventuell kumulativ effekt av att ett barn har
varit föremål för flera olika begränsande åtgärder
i följd eller samtidigt (185/2018*).

BJO fäste uppmärksamhet vid övervakningsupp-
giften som handhas av placerarkommunen och i
synnerhet av den socialarbetare som ansvarar för
barnets ärenden. Flera barn ur samma familj hade
placerats i en fosterfamilj där det senare uppdaga-
des att barnen misshandlats. Trots detta konstate-
rades inte att placerarkommunen eller den social-
arbetare som ansvarade för barnens ärenden hade
försummat övervakningen av placeringen.

BJO fäste emellertid uppmärksamhet vid vik-
ten av att försöka samtala med barnen på ett så
övergripande och förtroligt sätt som möjligt och
att barnen bör vara medvetna om bl.a. sin rätt till

integritet. BJO betonade ytterligare att myndighe-
terna har ansvaret för att barnens grundläggande
fri- och rättigheter tillgodoses under ett omhän-
dertagande (6059/2017).

Individuell bedömning av barnets bästa
vid överlämnande av uppgifter till polisen

BJO bedömde ett familjehems förfarande att all-
tid utan undantag göra en anmälan till polisen om
ett barns prov vid narkotikascreening var positivt.
Ärendet skulle bedömas med stöd av 18 § 3 mom. i
lagen om klientens ställning och rättigheter inom
socialvården, enligt vilken den som ordnar social-
vård får lämna ut sekretessbelagda uppgifter till
polisen även på eget initiativ, om den som ordnar
eller lämnar socialvård bedömer att utlämnandet
är nödvändigt på grund av ett barns intresse eller
ett synnerligen viktigt allmänt eller enskilt intres-
se. BJO ansåg att frågan krävde en individuell be-
dömning från fall till fall, eftersom bestämmelsen
med tanke på barnets uppgifter förutsatte att bar-
nets intresse bedöms. Bedömningen av barnets
intresse gjordes för sin del av den socialarbetare
som ansvarar för barnets ärenden, alltså inte av
barnets vårdplats. BJO fäste uppmärksamhet vid
familjehemmets iakttagelse i frågan (5238/2017*).

Den klagande kritiserade ett plötsligt och oförut-
sett byte av barnets vårdplats. Avsikten hade varit
att låta barnet återvända till hemorten och placera
hen i en vårdplats där. På grund av barnets allvarli-
ga problembeteende ändrades vårdplatsen i bråd-
skande ordning till en barnskyddsinrättning som
låg långt från hemorten. BJO konstaterade att en
bedömning visade att barnets bästa inte tillgodo-
setts på bästa möjliga sätt, trots att bytet av vård-
plats i sig förlöpte inom gränserna för myndighe-
tens prövningsrätt. I synnerhet delgivningen av
beslutet att byta vårdplats för barnet visade sig
vara ett problem.

BJO betonade att delgivningen av beslutet i
sista hand hade kunnat skötas som stämningsdel-
givning för att på så sätt trygga den klagandes be-
svärsrätt. BJO gav socialväsendet i kommunen i
fråga en allvarlig anmärkning (5785/2017).

laglighetsövervakningen enligt sakområden
�.�� barnets rättigheter

253

Barn på rymmen fördes till polishäktet
och sattes i förvar

Justitieombudsmannens kansli företog en oan-
mäld inspektion av ett polishäkte på en polissta-
tion. Under besöket fördes ett barn som rymt från
sin vårdplats till polisstationen. Barnet sattes i för-
var i cell i väntan på att åka tillbaka till vårdplatsen.

BJO utredde på eget initiativ varför barnet
sattes i förvar i polishäktet. Enligt polisens redo-
görelse hade en polispatrull samma dag gripit två
efterlysta barn på rymmen från sin vårdplats. En
anställd på barnskyddsinrättningen hade hämtat
det ena barnen, men av säkerhetsskäl vägrat att
ta med sig också det andra barnet.

Polisen hade bett socialmyndigheten på or-
ten att placera det andra barnet i tillfällig vård,
men kommunen hade vägrat att göra det. Därför
hade polisen satt barnet i häktet för att vänta på
transport. Barnet tillbringade mer än två timmar
i häktet. Enligt ett utlåtande från regionens polis-
inrättning borde polisen inte ha gått med på begä-
ran, eftersom socialmyndigheten enligt Polissty-
relsens anvisning (23.2.2015 POL-2015-231) har an-
svaret för transporten och förvaret av ett omhän-
dertaget barn som upphittats.

BJO konstaterade att socialmyndigheten inte
med stöd av lagen kan be polisen om handräck-
ning för att placera om ett omhändertaget barn
på rymmen. Kommunen som omhändertagit
barnet kan däremot be en annan socialmyndig-
het om handräckning för att placera barnet. I det-
ta fall fick myndigheten information om händel-
sen först när barnet redan återvänt till vårdplatsen.
BJO uppmärksammade emellertid social- och kris-
jouren på händelseorten om det skedda. BJO ansåg
inte att polisens förfarande skulle ha gett anled-
ning till några åtgärder (5572/2017*).

Beslut i ärenden som gäller
begäran om uppgifter

I ärenden som gäller barnets rättigheter hand-
lar det ofta om förfaringssättet i begäran om
uppgifter.

Den klagande hade via sin företrädare ”i egenskap
av part” begärt uppgifter om sitt barn ur barn-
skyddshandlingar från flera år tillbaka. I begäran
hänvisades till 11 § 1 mom. i lagen om offentlighet
i myndigheternas verksamhet (offentlighetsla-
gen) samt till en fullmakt där begäran specifice-
rats. Socialväsendet behandlade begäran om upp-
gifter som en begäran om insyn enligt personupp-
giftslagen. Enligt socialväsendet kunde den kla-
gande inte ge sin företrädare fullmakt i ärendet,
utan borde ha gjort en ny personlig begäran om
att granska uppgifterna i registret.

BJO konstaterade att rätten att granska uppgif-
ter är personlig, vilket också betonas i de förfaran-
den som ingår i personuppgiftslagen. Den klagan-
de hänvisade emellertid inte till personuppgiftsla-
gen utan uttryckligen till rätten till att ta del av en
handling enligt offentlighetslagen. Den klagande
hade vid flera tillfällen påskyndat behandlingen av
ärendet och krävt ett överklagbart beslut ifall upp-
gifterna inte lämnas ut. Enligt BJO är det precis
så man borde göra i ärendet enligt offentlighets-
lagen.

Begäran borde i vilket fall som helst ha be-
handlats utan onödigt dröjsmål. I oklara fall bor-
de myndigheten ha tagit reda på enligt vilken lag –
personuppgiftslagen eller offentlighetslagen – den
klagande önskat att begäran om uppgifter behand-
las. Vid behov ska myndigheten också i enlighet
med förvaltningslagen förklara för klienten vad
skillnaden är mellan en begäran om insyn enligt
personuppgiftslagen och en begäran om att få ta
del av en handling enligt offentlighetslagen med
tanke på partens rättigheter. Ärendet avgjordes in-
nan EU:s allmänna dataskyddsförordning trädde
i kraft 25.5.2018 (2657/2017*).

En liknande fråga om vilken lag som ska tillämpas
på en begäran om insyn eller en begäran om att
få ta del av en handling behandlades också i ett
avgörande där BJO fäste uppmärksamhet vid att
myndigheten enligt lagen om klientens ställning
och rättigheter inom socialvården ska utreda ett
ärende för en klient inom socialvården så att klien-
ten tillräckligt förstår dess innehåll och betydelse
(1468/2018*). Även avgörande 7136/2017 behandla-
de svar på begäran om uppgifter.

laglighetsövervakningen enligt sakområden
�.�� barnets rättigheter

254

Upprepade kontaktförsök
och åtgärdsbegäran

BJO fäste uppmärksamhet vid ett lagenligt förfa-
rande när en klient inom socialvården upprepade
gånger skriver till myndigheten i samma ärenden.
Om klienten riktar sina skrivelser till olika perso-
ner inom myndigheten, kan det vara svårt att ve-
ta vilka frågor som redan har besvarats och vad
klienten ytterligare vill få utrett eller besvarat.
Skrivelserna kan svälla till en okontrollerbar hel-
het som kan fördunkla det verkliga innehållet i
en handling eller ett annat meddelande som läm-
nats till myndigheten, liksom vad klienten efter-
strävar med sina skrivelser och vad han eller hon
vill ha utrett.

BJO konstaterade att god förvaltning även i
dessa situationer kräver att myndigheten reage-
rar på något sätt, exempelvis genom att hänvisa
klienten till rätt myndighet eller rätt person inom
myndigheten. Speciellt viktigt är detta när man
kan sluta sig till att klienten förväntar sig ett svar.
BJO har i sina avgöranden i dessa situationer god-
känt exempelvis att en tjänsteman tar hand om
uppgiften att besvara alla skrivelser eller att flera
förfrågningar besvaras tillsammans. Ärendet i
fråga gav inte heller BJO anledning till åtgärder
(6768/2017).

Avvisning av barn utan beslut

I ett ärende som BJO utredde på eget initiativ be-
dömdes vilken ställning ett barn vars föräldrar
kommit till vårt land som asylsökande har i sam-
band med avvisning ur landet. Eftersom barnets
föräldrar inte beviljats asyl hade de sänts tillbaka
till sitt ursprungsland. Inget eget beslut om avvis-
ning hade emellertid gjorts för barnet, som föd-
des efter att Migrationsverkets beslut om föräld-
rarna meddelats. BJO ansåg att Migrationsverkets
förfarande att inte fatta ett separat beslut om ett
barn som fötts efter att familjens avvisningsbe-
slut meddelats inte tryggar barnets rättigheter.
Genom att gå tillväga på detta sätt kunde man in-
te säkerställa att barnets bästa har bedömts indi-
viduellt på ett sätt som beaktar barnets intresse
och rättigheter.

Enligt BJO kräver avvisning av barn ett motiverat
beslut om avvisning, där barnets intresse har prö-
vats övergripande och individuellt. Barnen har ge-
nerellt mer utmaningar än de vuxna att trygga si-
na rättigheter. De utsätts även för en större fara än
andra att behandlas illa. Därför bör myndigheter
och domstolar fästa särskild uppmärksamhet vid
att barnets rättigheter tillgodoses. Detta är av en
särskilt stor betydelse när barnet är i en sårbar
ställning, såsom en asylsökande barn.

BJO ansåg att en individuell bedömning krä-
ver ett separat beslut om avvisning, till skillnad
från högsta förvaltningsdomstolens (HFD) be-
dömning i sitt avgörande HFD 2003:73.

HFD prövade därefter ärendet på nytt i sitt
årsboksbeslut HFD 2018:141. I beslutet fäste HFD
uppmärksamhet vid bl.a. en individuell bedöm-
ning av barnets bästa (5948/2016*).

När grundlagsutskottet handlade regeringens
förslag till lag om ändring av utlänningslagen an-
såg utskåttet att enligt artikel 22 i barnkonventio-
nen ska konventionsstaterna vidta lämpliga åtgär-
der för att säkerställa att ett barn som söker flyk-
tingstatus eller anses som flykting i enlighet med
tillämplig internationell eller nationell rätt och
tillämpliga förfaranden och oberoende av om det
kommer ensamt eller är åtföljt av sina föräldrar
eller någon annan person, erhåller lämpligt skydd
och humanitärt bistånd vid åtnjutandet av de till-
lämpliga rättigheter som anges i denna konven-
tion och i andra internationella instrument röran-
de mänskliga rättigheter eller humanitär rätt, som
nämnda stater tillträtt (GrUU 18/2018, se också
GrUU 24/2016 rd, s. 6).

Grundlagsutskottet understryker att barnets
bästa ska beaktas med avseende på enskilda barn
i varje förekommande fall eller situation när de
föreslagna bestämmelserna tillämpas (se också
GrUU 17/2018 rd, s. 3). Enligt utskottet redan nu
följer det av 4 och 146 § i utlänningslagen att bar-
nets bästa ska beaktas om ett barn utvisas. Det in-
nebär att ett barn inte kan utvisas enbart på den
grunden att förutsättningarna för utvisning av
barnets föräldrar är uppfyllda.

laglighetsövervakningen enligt sakområden
�.�� barnets rättigheter

255

4.13
Äldre personers rättigheter

Andelen av vår befolkning som uppnår en mycket
hög ålder ökar snabbt. Samtidigt ökar andelen av
de personer som i och med att de blir äldre i allt
större utsträckning är beroende av omsorg och
vård som ges av en annan person och behöver oli-
ka typer av stöd och hjälp. Justitieombudsmannen
övervakar tillgodoseendet av rättigheterna för per-
soner i särskilt utsatt ställning. Syftet med laglig-
hetsövervakningen är speciellt att säkerställa att
varje äldre person får den trygghet som behövs
för ett människovärdigt liv och omsorg såsom alla
tryggas i grundlagen, tillräckliga social- och hälso-
tjänster samt grundläggande försörjning under
ålderdomen.

Övervakningen riktar sig å ena sidan mot
tillgången till tjänster, deras kvalitet och att de
är tillräckliga. Å andra sidan riktas övervakningen
i synnerhet till innehållet i information och råd-
givning och att den är tillräcklig, förfaranden vid
bedömning av servicebehovet, beslutsfattande
kring tjänster och avgifter för tjänster och tillgång
till rättsskydd. Särskilt inom hemvården är ett vik-
tigt övervakningsobjekt också det att om kunden
uttrycker ett ökat behov av tjänster, ska detta all-
tid behandlas som en ansökan som förutsätter ett
överklagbart beslut.

Ärenden som gäller äldre personers rättighe-
ter behandlas också bl.a. i sakområdena för hälso-
tjänster, tjänster för personer med funktionsned-
sättning, intressebevakning och ekonomisk verk-
samhet.

Eftersom äldre personer eller deras anhöriga
rätt sällan lämnar in klagomål till justitieombuds-
mannen, är justitieombudsmannens inspektioner
och egna initiativ centrala i laglighetsövervaknin-
gen av äldre personers rättigheter. Äldre personer
och deras anhöriga kontaktar också justitieom-
budsmannen via telefon. Den som ringer vill inte

alltid lämna in ett klagomål. Justitieombudsman-
nen kan dock enligt egen prövning på eget initia-
tiv utreda missförhållanden som man på detta
sätt blivit informerade om eller t.ex. göra en ins-
pektion vid objektet.

I justitieombudsmannens berättelse för 2018
granskas nu för andra gången laglighetsövervak-
ning över äldre personers rättigheter i ett separat
avsnitt.

Ärendena inom sakområdet för äldre perso-
ners rättigheter avgjordes av biträdande justitie-
ombudsman Maija Sakslin. Huvudföredragande
inom området för socialvård var äldre JO-sekre-
terare Pirkko Äijälä-Roudasmaa. Förutom henne
genomförde notarie Kaisu Lehtikangas inspektio-
ner som gällde äldre personers rättigheter. Hon
var också föredragande.

Gungstolar i Portsahemmet.

laglighetsövervakningen enligt sakområden
�.�� äldre personers rättigheter

256

4.13.1
VERKSAMHETSMILJÖN

Tjänsterna för äldre personer består främst av
närståendevård, hemvårdens tjänster, serviceboen-
de med heldygnsomsorg och institutionsvård. Må-
let är att äldre personer med hjälp av den hemvård
som behövs ska kunna bo så länge som möjligt
i sitt eget hem innan de flyttas till en enhet med
heldygnsomsorg, där de också får nödvändig vård
i livets slutskede.

Enligt Institutet för hälsa och välfärd hade
äldreomsorgen cirka 93 000 kunder 2018. I maj
2018 fick ungefär 51 700 personer hemvård och
ungefär 41 000 personer fick långvarig vård med
heldygnsomsorg. Vård dygnet runt tillhandahålls
huvudsakligen vid serviceboenden med heldygns-
omsorg, men fortsättningsvis även på ålderdoms-
hem, hälsovårdscentraler och sjukhus. Service-
boende med heldygnsomsorg erbjuds såväl vid
kommunens egna enheter som vid privata enhe-
ter av vilka tjänster köps. Institutionsvård tillhan-
dahålls numera i mycket liten utsträckning. Det
finns cirka 2 000 enheter som erbjuder äldre per-
soner vård och omsorg dygnet runt i Finland.

Det är omöjligt att genom laglighetsövervak-
ningen på ett täckande sätt övervaka om de tjäns-
ter som ordnas av kommunen och ges i hemmet
är tillräckliga och högklassiga. Resultaten från den
intervjuundersökning som Människorättscentret
och riksdagens justitieombudsman lät genomfö-
ra 2017 bekräftade uppfattningen inom laglighets-
övervakningen om att vårdutbudet inte alltid mot-
svarar det upplevda behovet av hjälp och stöd och
att det inte alltid fattas vårdbeslut som kan över-
klagas. Dessutom kunde man bedöma att laglig-
hetsövervakningen riktades till de faktorer som
de intervjuade upplevde vara viktigast.

Under slutet av 2018 fördes en offentlig diskus-
sion om bristerna i äldreomsorgen, som i synner-
het fick fart av de missförhållanden som region-
förvaltningsverkens och Valviras tillsyn avslöjade.
De misstänkta försummelserna och vanvården
väckte också en politisk debatt om tillsynens till-
räcklighet och om man in Finland borde inrätta
en tjänst som ombudsman för äldre personer.
Riksdagen beslutade att från sina s.k. julklapps-

pengar ge justitieombudsmannen tilläggsfinan-
siering för att effektivera övervakningen av äld-
re personers rättigheter (se närmare i justitieom-
budsmannens inledning).

BJO Sakslin höll under 2018 tal vid två evene-
mang som ordnades för anhöriga till äldre perso-
ner och vid evenemanget ”Onko Suomessa turval-
lista vanheta” (fritt översatt: ”Är det tryggt att åld-
ras i Finland”), som ordnades av talman Paula Ri-
sikko. BJO Sakslin tilldelades Turvallisen vanhuu-
den puolesta (fritt översatt: För trygg åldersom) –
Suvanto ry:s Valontuoja-pris för verksamhet som
på ett betydelsefullt sätt främjat tryggheten och
välfärden för äldre personer. Enligt motiveringen
har hon ”i sitt arbete som biträdande justitieom-
budsman på ett modigt sätt lyft fram och försva-
rat äldre personers grundläggande fri- och rättig-
heter. Hon har särskilt påpekat den vanvård som
förekommer i vården av äldre personer och bl.a.
stått upp för äldre personers rätt att vistas utom-
hus. Hon har också tagit upp brister i hemvården
för äldre personer. Förutom i sin egen verksamhet
har hon också tagit upp dessa frågor i samhällsde-
batten”.

Diskussionen om äldre personers rättigheter
och äldre personer som innehavare av rättigheter
har också fått starkare fotfäste både internatio-
nellt och inom EU. Framför allt är det centralt att
trygga äldre personers självständighet, människo-
värde, valfrihet, bestämmande inflytande och au-
tonomi. T.ex. FN:s konvention om rättigheter för
personer med funktionsnedsättning tryggar äldre
personer ett tillräckligt stöd för att upprätthålla
och använda sin habilitet.

Tillgodoseendet av äldre personers rättighe-
ter försvagas av att de äldre ses som enhetlig grupp.
Det kan hända att man ser äldre personer som per-
soner i beroende eller sårbar ställning, sjuka perso-
ner som drar sig tillbaka från ekonomisk verksam-
het, personer med funktionsnedsättning och per-
soner som behöver stöd. Då glömmer man att var-
je äldre person har rätt till människovärde, själv-
bestämmanderätt, privatliv, autonomi och delak-
tighet. Äldre personer utsätts också ofta för dis-
kriminering, social utslagning och ekonomiska
utmaningar.

laglighetsövervakningen enligt sakområden
�.�� äldre personers rättigheter

257

4.13.2
LAGLIGHETSÖVERVAKNINGEN

Under inspektionsåret avgjordes 47 klagomål som
gällde äldre personers rättigheter (30 år 2017). Av
dem ledde sex stycken (två år 2017) till åtgärder.
Antalet åtgärdsavgöranden växte alltså märkbart.
Avgörandena gällde sjuk- och hälsovård, tjänster
för personer med funktionsnedsättning, social-
vård för äldre personer och digitaliseringen av
tjänsterna.

I laglighetsövervakningen fästes särskild upp-
märksamhet vid kvaliteten på äldreservice i hem-
met, övervakningen av hemvården samt kommu-
nernas beslutsfattande, rådgivning och informa-
tion om servicen. Bl.a. i rådgivningen för klient-
avgifter upptäcktes oklarheter.

Klagomålen gällde närståendevård, hemvård,
serviceboende och klientavgifter. I klagomålen
framfördes oro bl.a. över hemvårdstjänsternas
otillräcklighet, svårigheterna att få en plats vid
vårdhem, brister i informationsgången vid ut-
skrivning och den anhörigas eller närståendes till-
gång till information om omsorgen samt oklarhe-
ter vid fakturering av hemvårdens tjänster.

I klagomålen om äldreomsorgen framhävdes
de närståendes och servicetagarnas förväntningar
på god och högklassig vård och ett värdigt bemö-
tande av de äldre.

Under berättelseåret gjordes sammanlagt
elva oanmälda inspektioner vid enheter för boen-
deservice och inrättningar som tillhandahåller
heldygnsomsorg för äldre personer, av vilka en
gjordes på nattetid. Inspektioner görs vid enheter
som drivs av såväl offentliga som privata service-
leverantörer och det eftersträvas att täcka kom-
muner av olika storlek och tjänster som organise-
ras på olika sätt. Tyngdpunkten låg på objekt där
äldre personer med minnessjukdom bodde. En
värdig ålderdom samt äldres självbestämmande-
rätt och rätt till delaktighet är frågor som särskilt
utvärderas vid inspektionerna.

Centralt i laglighetsövervakningen i fråga om
äldre personers rättigheter är att övervaka tillgo-
doseendet av de grundläggande fri- och rättighe-
ter som tryggas i 19 § 1 och 3 mom. i grundlagen.

Grundlagen tryggar alla som inte förmår skaffa
sig den trygghet som behövs för ett människovär-
digt liv rätt till oundgänglig försörjning och om-
sorg samt tillräckliga social-, hälsovårds- och sjuk-
vårdstjänster.

Äldre personers rättigheter tryggas även på
internationell nivå. I artikel 23 i Europeiska socia-
la stadgan tryggas äldre personers rätt till socialt
skydd. Avtalsparterna förbinder sig att genomfö-
ra och främja åtgärder som syftar till att göra det
möjligt för äldre personer att förbli fullvärdiga
medlemmar i samhället så länge som möjligt.
Staten ska trygga tillräckliga resurser som gör
det möjligt att leva ett tillfredsställande liv och
aktivt delta i det offentliga livet, sociala livet och
kulturlivet.

Äldre personer ska få information om vilka
tjänster som står till deras förfogande och vilka
möjligheter de har att utnyttja dessa. Staten ska
också se till att äldre personer har möjlighet att
fritt välja hur de vill leva sitt liv och att leva ett
oberoende liv i en miljö som är bekant för dem
så länge som de själva vill och klarar av det.

Dessutom har staterna förbundit sig att garan-
tera äldre personer som bor på institution lämp-
ligt stöd som respekterar deras integritet och möj-
lighet att delta i beslutsfattandet kring levnadsför-
hållandena vid institutionen.

Enligt artikel 25 i Europeiska unionens stadga
om de grundläggande rättigheterna erkänner och
respekterar unionen rätten för äldre att leva ett
värdigt och oberoende liv och att delta i det socia-
la och kulturella livet. Innehållet i artikeln i stad-
gan om de grundläggande rättigheterna grundar
sig på artikel 23 i Europeiska sociala stadgan och
punkterna 24 och 25 i Europeiska gemenskapens
stadga om grundläggande sociala rättigheter för
arbetstagare. I EU:s pelare för sociala rättigheter
finns också målsättningar för äldre personers rät-
tigheter.

laglighetsövervakningen enligt sakområden
�.�� äldre personers rättigheter

258

4.13.3
KLAGOMÅL

Tydlighet i beslutsfattande

En närstående till en person med minnessjukdom
bad att Esbos socialsektor skulle omplacera den
äldre person med minnessjukdom vid en ny enhet
för serviceboende med heldygnsomsorg, för att
underlätta mötena mellan mamman och dennes
fullvuxna barn som led av funktionsnedsättning.
Socialsektorn motiverade sitt nekande beslut i
främsta hand med att det är till personen med
minnessjukdoms bästa att denne inte upprepade
gånger flyttas på en närståendes begäran, efter-
som personen med minnessjukdom själv verka-
de trivas vid vårdhemmet. Med tanke på sjukdo-
mens natur hade också den behandlande läkaren
varit av samma åsikt.

BJO hade ingen anledning att misstänka att
man i samband med att beslutet om vårdhems-
plats fattades förfarit felaktigt vad gäller avgöran-
det i sak. BJO fäste dock Esbo social- och hälso-
vårdsnämnds uppmärksamhet vid att beslut ska
vara specificerade och tydliga. Det felaktiga kons-
taterandet om följderna av klientens tillgångar och
ARA-behörighet som hinder vad gäller det önska-
de vårdhemmet var vilseledande och detta orsaka-
de den klagande onödigt besvär och oro (51/2018).

Rätten att få uppgifter för anhöriga
som deltar i vården av äldre personer

BJO:s beslut gällde möjligheterna för anhöriga
att med hjälp av anteckningarna i ett s.k. medde-
landehäfte följa upp den dagliga vården av en per-
son med minnessjukdom, som gavs av personalen
inom hemvården.

BJO konstaterade att det huvudsakliga syftet
med meddelandehäften eller liknande är att de
fungerar som kommunikationskanal mellan vård-
personalen och de anhöriga och närstående. An-
teckningarna i meddelandehäftet beskriver t.ex.
hemvårdsklientens aktuella livssituation eller vad
som hänt under en specifik dag. Detta kan vara av
betydelse för vilka tjänster eller vilket stöd hem-
vårdsklienten behöver.

Att denna slags information når fram till eller kan
ges av vårdpersonalen är särskilt viktiga i sådana
fall där flera olika anställda, som inte på förhand
är bekanta med klientens situation, gör de dag-
liga hembesöken i klientens hem. För att en god
vård ska kunna genomföras är det i dessa situa-
tioner nödvändigt att meddelandena förmedlas.

BJO konstaterade att de anhöriga eller när-
stående som deltagit i vården av klienten inte ha-
de haft möjlighet att få information om klientens
situation. Huruvida informationen ska ges åt de
anhöriga bestäms enligt myndighetens prövning
i de fall då servicetagaren inte förmår delta i ord-
nandet av tjänsterna på grund av sjukdom, nedsatt
psykisk funktionsförmåga eller någon annan mot-
svarande orsak.

BJO ansåg att lagstiftningen till dessa delar är
bristfällig, eftersom den kan äventyra ordnandet
av nödvändig vård och omsorg för en socialvård-
sklient i svag ställning. Hon skickade sitt beslut
åt social- och hälsovårdsministeriet, så att minis-
teriet tar ärendet i beaktande när den nya lagen
om klientens ställning inom socialvården utarbe-
tas (263/2017*).

Oklar fakturering av hemvård

Den klagande kritiserade faktureringsgrunderna
i hemvården vid Esbo seniortjänster. Under den
klagandes vårdperiod hade klientavgifterna för
hemvård ändrats från avgift för tillfällig hemvård
till avgift för fortlöpande hemvård. Efter ungefär
fyra månader blev timavgiften för hemvård näs-
tan tio gånger högre och vårdmängden höjdes och
blev större än nödvändigt. Enligt den klagande
diskuterade man inte förändringen på förhand.

BJO konstaterade att den gällande lagen om
klientavgifter inom social- och hälsovården är
mycket svårtolkad och en revidering av den är re-
dan anhängig. Rådgivningsskyldigheten åt klien-
ten betonas när det är frågan om stora ändringar
i klientens klientavgifter. När rådgivningen gäller
en äldre multisjuk person och som inte har tidiga-
re erfarenhet av hemvårdens klientavgifter, ska
rådgivningen vara praktisk och konkret.

laglighetsövervakningen enligt sakområden
�.�� äldre personers rättigheter

259

BJO konstaterade att det fanns brister i rådgivnin-
gen och i hur man konkretiserade ärendet. Man
hade också fördröjt faktureringen för oktober så
att den skedde samtidigt som faktureringen för
no-vember, vilket lett till att problemet blivit stör-
re. Det ledde till att det blev ännu svårare att förstå
storleken på fakturan och om den är korrekt. Det-
ta kan vara orsaken till att den klagandes make/
maka snabbt avstått från närståendevården och
städtjänsterna, eftersom maken/makan bedömde
att de kommer att göra fakturan för hemvården
ännu större.

Av utredningen framgick inte på något sätt
att man tillsammans med familjen hade försökt
bedöma och fundera på de ekonomiska konsek-
venserna i detta avseende. BJO ansåg att det före-
kommit brister i rådgivningen av klienten vad
gäller faktureringen av hemvården och att det
förekommit dröjsmål i faktureringen. I detta av-
seende ansåg BJO att förfarandet var klandervärt.

BJO uppmärksammade också hemvården i
Esbo på att det i hemvårdens klientanteckningar,
förutom att den utförda tjänsten beskrivs, också
för varje besök tydligt ska antecknas vilken tid
be-söket inletts och avslutats, så att klienten om
denne önskar kan kontrollera hur många timmar
hemvårdstjänst denne i verklighet fått per vecka
och om faktureringen till denna del är korrekt.
Enligt den utredning som lämnades in till BJO har
man inte i efterhand kunnat kontrollera saken, vil-
ket BJO också ansåg vara klandervärt (636/2018).

Hemvårdens förfarande

Den klagande kritiserade förfarandet vid hemvår-
den vid Helsingfors stads social- och hälsovårds-
sektor i vården av den klagandes omkring 90-åri-
ga far, som led av minnessjukdom, smärtor och
svår depression. Den klagande och dennes far öns-
kade att fadern flyttas till serviceboende med hel-
dygnsomsorg efter att fadern fått ett höftledsbrott,
men fadern skrevs ut från sjukhuset i förtid. Efter
en hemvårdsperiod på två dagar hamnade fadern
på sjukhus igen och han ville inte längre återvända
hem, eftersom han var rädd att inte ens med hjälp
av hemvården klara sig hemma.

Enligt den klagande var man inom hemvården
mycket medvetna om faderns ensamhet, smärtor
och dödslängtan. Dessa lättade när fadern fick
korttidsvård eller hade krafter att delta i dagverk-
samhet, där han träffade andra människor.

Den klagande var särskilt besviken på att fa-
dern inte ens fick rehabilitering vid inrättning,
trots att läkaren till slut gått med på att skriva en
remiss. Faderns tillstånd blev dock snabbt sämre
och när klagomålet skrevs var fadern redan i sjuk-
husvård.

Den klagande var också missnöjd med hur in-
formationsgången om faderns ärenden och måen-
de fungerade med hemvården, trots att den klagan-
de varje vecka besökte sin far för att skaffa mat,
städa och tvätta smutstvätt. Den klagande tvivla-
de också på att hemvården gav fadern den rehabi-
litering som fysioterapeut förutsatt efter höftleds-
brottet.

BJO bedömde att Helsingfors social- och häl-
sovårdssektor förfarit felaktigt när man mot klien-
tens och den närståendes vilja fortsatt hemvården
av den multisjuka äldre personen, utan att erbjuda
denne tillräckligt mångsidig och långvarig rehabi-
litering vid inrättning efter att klienten skrivits ut
från sjukhusvård, där denne genomgått en höft-
ledsoperation.

Trots att klienten själv och dennes anhöriga
helt klart önskade att fadern skulle få flytta hem-
ifrån till ett serviceboende med heldygnsomsorg,
hade man inte i något skede gett tydliga anvisnin-
gar om att ansöka om vårdhemsplats, så att klien-
ten i sista hand kunnat föra ärendet till domstol
för att avgöras.

Den klagande, klientens dotter och enda an-
höriga, hade inte fått tillräckligt med information
om hemvårdens tjänster och faderns mående. Det
förblev också oklart i ärendet om hemvården i
samband med sina besök verkligen erbjöd fadern
den rehabilitering som fysioterapeut föreskrivit.
Det fanns inte anteckningar om detta i hemvår-
dens klientanteckningar.

Dessutom förblev det i ärendet oklart om man
på ett sakligt och tillräckligt sätt beaktat i vården
att den klagande och klienten var svenskspråkiga.
Åtminstone i vård- och serviceplanerna fanns
tydliga brister, och en del av besluten var skrivna

laglighetsövervakningen enligt sakområden
�.�� äldre personers rättigheter

260

på finska och en del på svenska. BJO uppmärk-
sammade Helsingfors social- och hälsovårds-
sektor och hemvården på ovan nämnda faktorer
(5992/2017).

4.13.4
INSPEKTIONER

I Finland finns det ungefär 2 000 anstalt-, vård-
och boendeenheter med heldygnsomsorg avsed-
da för äldre personer. I flera stora städer tillhanda-
håller privata tjänsteleverantörer den största de-
len av tjänsterna. På mindre orter är tjänsterna
däremot oftast offentliga. Inspektioner gjordes i
första hand vid slutna enheter som tillhandahåller
dygnetruntvård av minnessjuka personer och till
psykogeriatriska enheter där begränsande åtgärder
tillämpas. I regel strävar man efter att på samma
ort besöka enheter som drivs både av privata och
av offentliga tjänsteleverantörer. Vid inspektioner-
na fästs särskild uppmärksamhet vid användnin-
gen av begränsande åtgärder.

Vid inspektionerna övervakas i synnerhet hur
tillgänglig och tillräckliga serviceboendet med
heldygnsomsorg, boende på anstalt och service
som ges hemma är samt kvaliteten på dessa. Ut-
ifrån inspektionerna bedöms också egenkontrol-
lens effektivitet och hur kommunerna och region-

förvaltningsverken och Valvira övervakar aktörer
som ansvarar för att tillgodose äldre personers rät-
tigheter. Enligt socialvårdslagen ska varje äldreom-
sorgsenhet, såväl kommunala som privata, ha en
uppdaterad egenkontrollplan placerad så att den
är synlig för de boende, anhöriga och personalen.

I egenkontrollplanen beskrivs också de förfa-
randen som följs om någon bland personalen gör
en anmälan om osaklig behandling av de boende
eller om försummelser som den anställda noterat.
Personalen har en lagstadgad skyldighet att göra
en sådan anmälan och det får inte förekomma någ-
ra följder för den som gör en anmälan. Under ins-
pektionerna följer man upp om personalen känner
till sin anmälningsskyldighet och hur anmälnin-
garna behandlas vid enheten.

Inspektionsobjekten var:

– 	 Portsahemmet 26.1.2018, Åbo, 23 platser
(383/2018*)

– 	 Elsehemmet 26.1.2018, grupphem, Åbo,
12 platser (384/2018*)

– 	 Taasiagården 8.2.2018, Tessjö / Lovisa, sam-
manlagt 36 platser (657/2018*)

– 	 Emilhemmet 8.2.2018,Tessjö i Strömfors,
Lovisa, 9 platser (659/2018*)

– 	 Servicehemmet Näsmänkiepin palvelutalo
21.3.2018, Saarenkylä / Rovaniemi, samman-
lagt 35 platser (1212/2018)

Bilder från övernattningslokalerna för personer som använder rusmedel.

laglighetsövervakningen enligt sakområden
�.�� äldre personers rättigheter

261

– 	 Servicecentret för åldringar i Lojo / Alatupa
25.4.2018, Lojo, 11 platser (2114/2018*)

– 	 Servicecentret för åldringar i Lojo / Kultakoti
25.4.2018, Lojo, 9 platser (2217/2018*)

– 	 Servicecentret för åldringar i Lojo / Kulta-
kartano 25.4.2018, Lojo, 18 platser (2218/2018)

– 	 Uppföljningsbesök vid servicecentret för
åldringar i Lojo 18.6.2018 (3082/2018)

– 	 Tusby Riihikoto / Tammikoto 28.6.2018,
Skavaböle / Tusby, 24 platser (3290/2018*)

– 	 Attendo Linnanharju vårdhem 4.7.2018,
Botby / Helsingfors, 61 platser (3367/2018*)

Under 2018 träffade BJO äldre klienter också i
samband med inspektioner av andra tjänster än
sådana som uttryckligen är avsedda för äldre per-
soner. Vid inspektionen av en övernattningslokal
för användare av rusmedel i Uleåborg uppdagades
att 65–80-åriga äldre personer fortlöpande över-
nattade där. En del av dem övernattade på madras-
ser i tiopersonersrum och en del i en trång sovsal
för femton personer. Också över tio procent av
klienterna vid Uleåborgs mödrahem är äldre per-
soner som flyr undan psykiskt eller fysiskt våld,
som deras make/maka eller fullvuxna barn utsät-
ter dem för.

Begränsande åtgärder som används
vid enheter för äldre personer

I laglighetsövervakningen av enheter för äldre per-
soner råder den etablerade synen att endast på be-
slut av läkare får en boende på något sätt begrän-
sas. Läkaren ska också följa upp att begränsningen
inte är mera omfattande eller gäller för en längre
tid än nödvändigt. Användningen av begränsnin-
gar ska omedelbart upphöra, då de inte längre är
nödvändiga.

Innan man använder begränsningar ska detta
diskuteras med de anhöriga eller andra närstående.
Man ska också klargöra för dem varför en begrän-
sande åtgärd är nödvändig. Beslutsfattandet om
användningen av begränsande åtgärder eller be-
dömningen av deras långvarighet kan vara hotad
om läkaren endast sällan besöker enheten eller
om läkaren inte i samband med besöken träffar
de boende.

Vid en enhet för serviceboende med heldygns-
omsorg hade man i vårdplanen antecknat att den
boendes rörelsefrihet begränsas. Enligt antecknin-
garna hade man fått muntligt tillstånd till detta av
den boende som led av minnessjukdom, och den-
nes anhöriga. Av anteckningarna framgick inte att
en läkare skulle ha fattat beslut om begränsningen.

BJO ansåg det inte vara godtagbart att man
med tillstånd av en person med minnessjukdom
använder begränsande åtgärder, eftersom denna
inte nödvändigtvis förstår vad det handlar om.
Användningen av begränsande åtgärder som an-
sluter till vården ska alltid vara baserad på en be-
dömning som gjorts och ett beslut som fattats
av läkare. Det ska dessutom regelbundet utvärde-
ras om de begränsande åtgärderna är nödvändiga
(383/2018*).

Den största delen av de boende vid en serviceboen-
deenhet med heldygnsomsorg led av minnessjuk-
dom. Ytterdörrarna till enheten var låsta. Man
kunde öppna dem med en nummerkod. Också
porten i staketet var låst. Dessutom använde man
som begränsande åtgärd sängsidor, för att hindra
att någon skulle trilla ur sängen. De anhöriga och
läkaren hade kommit överens om detta.

Begränsande åtgärder får endast användas ef-
ter ett beslut av läkare. Man ska också följa upp
användningen av begränsande åtgärder, så att de
endast används då de bedöms vara nödvändiga
och endast så länge som användningen är nödvän-
dig. Också av denna orsak ska läkaren göra till-
räckligt täta besök och träffa alla boende. Det in-
går också i vårdarnas uppgifter att diskutera be-
gränsande åtgärder och grunderna till dem med
anhöriga eller närstående, och om orsakerna till
varför det är nödvändigt att tillgripa en begrän-
sande åtgärd (659/2018*).

I en enhet för personer med minnessjukdom och
svåra symtom strävade man efter att leva på varje
boendes egna villkor. Detta innebär t.ex. att den
boende själv bestämde när han eller hon vaknade
eller åt. Om den boende inte kunde sova på natten
fick denne vara vaken och vandra omkring i korri-
dorerna, så länge den boende inte störde de andra.
Läkare fattade beslut om begränsande åtgärder,
som var att lyfta upp sängsidorna, olika bälten

laglighetsövervakningen enligt sakområden
�.�� äldre personers rättigheter

262

och hygienoveraller. Man följde dagligen upp hur
länge den begränsande åtgärden var nödvändig.
Man hade till och med möjlighet att använda
spännbälten vid enheten. Man berättade dock för
inspektörerna att man sedan många år inte behövt
spännbältena, då vårdarna lärt sig att agera på de
boendes villkor och lugna ner olika situationer på
andra sätt.

Ibland behövdes lugnande medicinering. Ib-
land var man också tvungna att låsa de boendes
rum, så att oroliga boende inte skulle gå in i and-
ras rum. BJO ansåg det med tanke på brandsäker-
heten och självbestämmanderätten för en äldre
person med minnessjukdom vara problematiskt
att man nattetid med hänvisning till patientsäker-
heten låste dörrarna till de boendes rum. Situatio-
nen ändrades inte av att det handlade om en till-
fällig lösning (2217/2018*).

I ett grupphem för personer med minnessjukdom
och svåra symtom upplevde vårdarna att de boen-
des måltider tog mycket tid. Alla boende behövde
övervakas och hjälpas i samband med måltiderna.
En del av de boende var så oroliga att de för att or-
ka hålla sig stilla bands fast med bälte under mål-
tiderna. BJO konstaterade att fastbindning av en
klient alltid är en begränsande åtgärd. Begränsnin-
gen kan dessutom leda till ångest och aggressivitet.

BJO bad staden lämna in en utredning över
på vilka grunder en boende bands fast under mål-
tiderna. BJO ville också veta varför man inte lät
den boende avlägsna sig från matbordet och sena-
re för den boende tillbaka, om det behövs uppre-
pade gånger, för att fortsätta måltiden. Dessutom
begärde BJO en utredning över vem som fattade
beslut om att de boende ska bindas fast och om
man diskuterade saken med de anhöriga eller när-
stående innan beslut fattades (2217/2018*).

Enligt stadens utredning ska beslut om begräns-
ning av självbestämmanderätten, som fastbindning,
alltid fattas av den behandlande läkaren. Beslut om
begränsande åtgärder och om när de inleds och av-
slutas antecknas i patientdatasystemet. Man strävar
efter att diskutera begränsningarna med de anhöriga
och närstående, men ibland är man också tvungen att
agera emot deras önskemål.

Man gjorde kvällstid ett uppföljningsbesök vid en-
heten. Inspektörerna konstaterade att åtminstone
på två av de boende användes hygienoveraller ock-
så nattetid. Att använda hygienoveraller är en be-
gränsande åtgärd, som det inte finns bestämmel-
ser om. När hygienoverall används ingriper man
i patientens självbestämmanderätt. Det ska alltid
finnas ett beslut fattat av läkare om användningen
av hygienoverall och hygienoverall är endast tillå-
ten att användas så länge som det är nödvändigt
(3082/2018).

Klienternas säkerhet på nattetid

Utifrån iakttagelserna vid en inspektion av en en-
het som erbjöd serviceboende med heldygnsom-
sorg konstaterade BJO att situationen med tanke
på de boendes säkerhet inte var lämplig nattetid.
Justitieombudsmannen hade fäst uppmärksamhet
vid saken redan i samband med det inspektions-
be-sök som genomfördes 2007. Situationen hade
blivit ännu sämre än förut, i och med att antalet
klienter vid enheten ökat och nattskötaren också
hade de boende vid servicehusen på sitt ansvar.

Vårdarna önskade att det skulle finnas två
nattskötare i vårdhemmet eller att stadens natt-
patrull skulle ta hand om nattliga larm från de
boende vid servicehusen. Vårdarna kände inte de
boende vid servicehuset eller deras sjukdomar.
Därför upplevde man nattskiften som orimligt
tunga. BJO bad staden om en utredning över om-
sorgens tillräcklighet nattetid och om de boendes
säkerhet nattetid (657/2018*).

Staden meddelade att man fr.o.m. den 1 maj 2018
anställt två tidsbestämda närvårdare. På så sätt får
man två vårdare till vårdhemmet nattetid. Dessutom
kommer nattskötarna inom hemvården att fr.o.m.
den 1 mars 2018 ha hand om de nattliga larmen från
boende vid de servicehus som ligger nära vårdhem-
met. Vårdarna vid vårdhemmet behöver inte läng-
re ha hand om boende vid servicehusen.

I ett vårdhem som ligger nära ett annat vårdhem
arbetade nattetid endast en vårdare, som vid sidan
av sitt eget arbete varje natt bistod nattskötaren
vid det andra vårdhemmet. På grund av detta ha-
de man installerat larm i dörrarna till rummen, så

laglighetsövervakningen enligt sakområden
�.�� äldre personers rättigheter

263

att nattskötaren visste vilken plats i vårdhemmen
den boende ska föras till, om den boende lämnat
sitt rum. Med beaktande av att avståndet mellan
vårdhemmen var ungefär 200 meter, var detta ar-
rangemang inte tryggt för de boende. Det kunde
råda en sådan situation i det ena vårdhemmet,
som gjorde att nattskötaren inte omedelbart kun-
de avlägsna sig.

Också vid denna enhet hade man redan i sam-
band med det inspektionsbesök som justitieom-
budsmannen genomförde 2007 fäst uppmärksam-
het vid detta. BJO konstaterade att nattvården ska
ordnas så att äldre personer med minnessjukdom
inte lämnas oövervakade. BJO bad att staden med-
delar sina åtgärder (659/2018*).

Staden uppgav att vårdhemmets nattskötare inte
längre behöver avlägsna sig från enheten under skif-
tet, eftersom man ordnar nattvården vid den andra
enheten på annat sätt fr.o.m. den 1 maj 2018.

Vård i livets slutskede

Under berättelseåret konstaterades inga större
brister i vården i livets slutskede vid de enheter
som inspekterades. Vid en del enheter fanns det
enligt vårdarna möjlighet att anställa extra perso-
nal under tiden för vård i livets slutskede och vård-
personalen upplevde att man fått tillräckligt med
utbildning i vård i livets slutskede (657*, 659*, 1212
och 2218/2018). Anordnandet av utbildningen i
vård i livets slutskede vid en del enheter gav BJO
en anledning att komma med följande ställnings-
taganden.

Vid ett vårdhem uppgavs att man inte ökar vård-
personalen i samband med vård i livets slutskede.
Representanten för det företag som tillhandahöll
vårdhemmets tjänster meddelade dessutom att
vårdarna hade möjlighet att repetera de färdighe-
ter som behövs i samband med vård i livets slut-
skede genom att se på en video i företagets intra-
net. BJO ansåg att en tillbörlig och kompetent
vård i livets slutskede är en grundläggande rättig-
het för äldre personer och en färdighet som varje
vårdare ska ha. Därför föreslog BJO att man fun-
derar ut hur man kunde öka personalens utbild-
ning i vård i livets slutskede.

BJO ansåg det inte vara tillräckligt att om vårda-
ren upplever att han eller hon behöver mera hand-
ledning, på eget initiativ via intranet tittar på en
video som ger anvisningar om vård i livets slut-
skede. Staden och tjänsteleverantören måste där-
till avgöra vem som ansvarar för anordnandet av
utbildningen (3367/2018*).

I utredningen som den stad som köpt vårdtjäns-
terna lämnat in konstateras att enligt avtalet om
köptjänster ska tjänsteleverantören kvantitativt och
till sin struktur ha tillräcklig personal i förhållande
till den tjänst som levereras. Enhetens personal ska
ha den kompetens, kunskap och motivation som
krävs för uppgifterna. Detta gäller också kompetens
inom vård i livets slutskede.

Tjänsteleverantören ska ha hand om tilläggs- och
kompletteringsutbildning för personalen. Således ska
tjänsteleverantören ordna utbildning för personalen
och vid behov ska staden ordna kompletterande till-
läggsutbildning. Enligt utredningen kommer man i
slutet av 2018 genomföra en utbildning i vård i livets
slutskede för vårdhemmets vårdpersonal. Man går
med hjälp av undervisningsmaterial, gemensam dis-
kussion och genom att dela erfarenheter igenom cent-
rala teman för vård i livets slutskede.

Man har vid vårdhemmet strävat efter en vård i
livets slutskede som håller hög kvalitet. Vårdarna
önskar dock att de skulle få kompletteringsutbild-
ning i vård i livets slutskede. BJO bad kommunen
meddela vilka åtgärder man vidtagit i ärendet
(3290/2018*).

Kommunen meddelade att man i grupphemmen
gått igenom kommunens anvisningar för vård i livets
slutskede. Därtill har grupphemmets sjukskötare, som
ingår i kommunens s.k. grupp för vård i livets slutske-
de, deltagit i en skild utbildning om vård i livets slut-
skede. Man har vid vårdhemmen gått igenom den
skriftliga utbildningsresponsen. När man vid enheten
har en person som får vård i livets slutskede, diskute-
rar man regelbundet och ingående tillsammans med
personalen om hans eller hennes situation och nöd-
vändiga åtgärder samt om hur personen ska vårdas
och stödas samt om hur anhöriga ska tas i beaktan-
de och stödas.

laglighetsövervakningen enligt sakområden
�.�� äldre personers rättigheter

264

Vistelse utomhus

I samband med inspektioner av enheter för äldre
personer har vikten av klienternas dagliga vistel-
se utomhus som en del av vård av god kvalitet be-
tonats. Att ordna vistelse utomhus i tillräcklig ut-
sträckning är fråga om att tillgodose de grundläg-
gande behoven och således även om att respekte-
ra människovärdet. BJO har rekommenderat att
vistelse utomhus tas med som en del av den boen-
des vård- och serviceplan. Det är inte tillåtet att
lämna vistelse utomhus endast på de anhörigas
eller frivilligas ansvar. Under inspektionerna upp-
täcktes att vid flera enheter endera genomförs in-
te detta eller så är det inte möjligt att i efterhand
kontrollera på grund av brister i anteckningarna
i handlingarna.

Under samtalen med anställda vid en enhet för
serviceboende med heldygnsomsorg framkom
att de anställda inte hinner gå ut med de boende.
Under inspektionen framgick inte hur man ord-
nat de boendes utomhusvistelse och om de boen-
de hade möjlighet att vistas utomhus. Enligt den
utredning som sedan lämnades in hade de anhö-
riga hand om den boendes vistelse utomhus. I ut-
redningen konstaterades att enheten besöktes av
frivilliga, som med reservation för vädret bl.a. tog
de boende på en tur med riksha en gång i veckan
(1212/2018).

BJO ansåg det vara viktigt att äldre personer med
minnessjukdom, och som ofta fortfarande är i fy-
siskt gott skick, regelbundet får vistas utomhus.
Enligt de erhållna klientanteckningarna har man
inte lyckats särskilt bra med detta eller så förekom-
mer det brister i anteckningarna. Under t.ex. en
två veckors period hade man antecknat att en
klient hade vistats utomhus en gång, en annan
klient hade inte alls varit ute.

Enhetens egenkontrollplan förutsatte dock
att man i klientens vård- och serviceplan skriver
in mål för daglig fysisk aktivitet, vistelse utomhus
och rehabilitering. Planen ska följas dagligen. En-
ligt anteckningarna i två boendes vårdplaner hade

Notarie Kaisu Lehtikangas presenterar riksha-cykeln
i servicehemmet Näsmänkiepin palvelutalo. Volontä-
rer tar invånarna i servicehemmet på en tur med riks-
han en gång i veckan, med reservation för vädret.

man inte förfarit på detta sätt. BJO uppmärksam-
made om att klientanteckningarna ska motsvara
anvisningarna i egenkontrollplanen (2217/2018*).

Enligt stadens utredning försöker man se till att
de boende får vistas utomhus så mycket som möjligt.
När vädret tillåter vistas frivilliga enligt överenskom-
melse ute med de boende varje vecka. Sommartid
anställer staden unga personer som hjälper till med
utomhusvistelsen. Vid enheten finns också flera per-
soner i arbetsverksamhet i rehabiliteringssyfte. I de-
ras arbetsuppgifter ingår också vistelse utomhus med
de boende. Enligt staden kommer man i fortsättnin-
gen att fästa uppmärksamhet vid att vistelse utom-
hus antecknas.

Vid inspektionen av ett grupphem för personer
med minnessjukdom berättade man att de boende
har rätt till tillräcklig vistelse utomhus. Utifrån de
klientanteckningar som i efterhand kontrollerades
var det emellertid omöjligt att säkerställa att klien-
terna hade vistats utomhus. BJO konstaterade att
det av klientanteckningarna ska framgå hur klien-
tens dag i verkligheten gått, inte endast basuppgif-
terna för vården.

laglighetsövervakningen enligt sakområden
�.�� äldre personers rättigheter

265

När en boende får hjälp med att vistas utomhus
eller deltar i stimulerande verksamhet ska detta
antecknas i handlingarna. Man kan inte annars i
efterhand konstatera om serviceplanen genom-
förs också med avseende på vistelse utomhus och
stimulerande verksamhet. BJO uppmärksamma-
de enhetens personal på att klientanteckningarna
ska vara tillräckliga och att det förutom basupp-
gifterna för vården av dem också ska framgå den
verkliga kvaliteten på vården och hur mångsidig
den är (3290/2018*).

Kommunen meddelade att personalen vid grupp-
hemmet i fortsättningen kommer att anteckna vistel-
se utomhus, stimulerande verksamhet o.s.v. i patient-
datasystemet. Man kommer särskilt att fästa upp-
märksamhet vid att också verksamhet som genom-
förs med hjälp av andra yrkesgrupper och aktörer
(bl.a. sommarungdomar, studerande, biträden, anhö-
riga) blir antecknad. Anvisningar om detta har getts
i augusti-oktober 2018. För att se till att de boende får
vistas tillräckligt mycket utomhus kommer därtill
minst en anställd vid grupphemmen att dagligen
vistas utomhus med de boende.

De boendes vistelse utomhus följdes upp med upp-
följningslistor. Enligt inspektörerna borde genom-
förandet av vistelse utomhus också följas upp i
vård- och serviceplanerna. BJO ansåg det viktigt
att man med beaktande av den boendes mående
ordnar vistelse utomhus också på andra ställen
än på balkongerna och gården (3367/2018*).

I utredningen som den stad som köpt vårdtjäns-
ten lämnat in konstateras att staden förutsätter att
man i planen för klientens vårdarbete antecknar
klientens önskemål och vilja att vistas utomhus samt
mängden en av vistelse utomhus och hur den genom-
förs. Hur planen förverkligas ska också utvärderas
med tre månaders mellanrum och alltid vid behov
om klientens situation förändras. Enligt direktören
för vårdhemmet vistas man beroende på de boendes
mående också utomhus utanför husets gård. Man
gör också utflykter utanför huset.

Under inspektionerna konstaterades också att det
vid enheter med serviceboende med heldygnsom-
sorg var möjligt för de boende att vistas utomhus
i en trivsam miljö (657*, 659* och 2218/2018).

Klienternas rätt till tillräckliga
hälsovårds- och sjukvårdstjänster

Variationer i hur tillräckliga läkartjänsterna är

BJO ansåg det positivt att läkaren varje vecka gjor-
de besök (383* och 384/2018*).

En geriatriker i kommunens tjänst besökte
grupphemmet en gång i veckan ock träffade då
också boende. Det var vid behov möjligt att rin-
ga läkaren (3290/2018*).

En hälsovårdscentralläkare hade tidigare besökt
vårdhemmet en gång per månad. Under dessa be-
sök diskuterade läkaren närmast med sjuksköta-
ren, men besökte också vid behov de boende. Nu
hade läkaren senast hunnit besöka enheten för tre
månader sedan. Avsikten var att läkaren i fortsätt-
ningen skulle besöka vårdhemmet en gång per
månad. Läkaren var mycket enkel att nå via tele-
fon. Hur ofta läkaren besöker en enhet ska dock
bestämmas av de boendes behov. Att besöken
skedde mera sällan var problematiskt, i och med
att det inte fanns någon fast anställd sjukskötare
vid enheten.

BJO konstaterade att läkartjänsterna vid en-
heten inte var tillräckliga, om det inte vid behov
fanns tillgång till läkares eller någon annan yrkes-
utbildad person inom hälso- och sjukvårds tjäns-
ter. BJO bad staden meddela vilka åtgärder man
vidtagit för denna och den andra stadens vård-
hems del (657* och 659/2018*).

Kommunen meddelade att läkartjänsterna vid
vårdhemmen fortsätter enligt de nuvarande planerna.

Läkare besökte servicehuset en gång i veckan.
Vid besöken koncentrerade sig läkaren turvis på
en av de två våningarna och tog hand om akutfall
på den andra våningen. Läkaren gick under varda-
gar att nå via telefon och under helgerna hade den
geriatriska jouren hand om fallen. Läkaren besök-
te under ronden de boende enligt personalens be-
hovsprövning (1212/2018).

laglighetsövervakningen enligt sakområden
�.�� äldre personers rättigheter

266

Representanter för det företag som levererade
vårdtjänsterna var bekymrade eftersom staden
hade konkurrensutsatt läkartjänsterna. Man hade
varit mycket nöjda med det långvariga och mycket
välfungerande läkarförhållandet. Numera besök-
tes man av läkare en gång under två månader, vil-
ket enligt enheten ledde till mycket lång tid mel-
lan besöken. Läkaren var dock mycket enkel att nå
via telefon. BJO bad staden lämna in en utredning
över läkartjänsternas tillräcklighet (3367/2018*).

Den stad som upphandlat vårdtjänsterna med-
delade i sin utredning att man konkurrensutsätter
de omsorgs- och läkartjänster som upphandlas som
köptjänster under utsatta tider. Detta kan leda till
ändringar i tjänsteleverantören. Tidsintervallen mel-
lan läkarbesöken avgörs i förhållande till storleken
på enheten, så att läkarrond ordnas åtminstone en
gång varannan kalendermånad. I övrigt sköts patient-
ärenden som distanskonsultation varje vecka. För-
utom de regelbundna läkarronderna ska läkaren
tjänstetid vara anträffbar via telefon. Läkaren är
också skyldig att vid behov besöka platsen, om pa-
tientens tillstånd så kräver.

Munhälsovård

En munhygienist besökte enheten en gång per
år och granskade de boendes munnar. Besök
hos tandläkaren gjordes vid hälsovårdscentralen
och en vårdare följde med den boende (657* och
659/2018*).

Enligt utredningen besökte de boende som
hade egna tänder den närliggande tandkliniken
för att kontrollera munnen och få den vård som
behövs. Om det uppstod problem med tandpro-
teser, granskades dessa av en tandtekniker. Man
hade inte ordnat med regelbundna besök av en
munhygienist. Munhygienisten kom skilt på be-
sök vid behov. BJO ansåg att det var bra med re-
gelbundna besök hos tandläkaren (1212/2018).

I samband med den dagliga tandtvätten för-
sökte vårdarna följa med om de boende hade smär-
tor i munnen. Vid behov besökte kommunens
tandläkare grupphemmet och undersökte och be-
handlade patientens mun på plats. En tandläkare

och en munhygienist besökte dessutom enheten
en gång i året och undersökte och behandlade de
boendes munnar (3290/2018*).

Man strävade dagligen efter att sköta mun-
hygienen och -hälsan, men problemet var att syn-
nerligen många av de boende vägrade att öppna
munnen. Enligt sjukskötaren tvättade man dock
ingens tänder med våld. Vårdarna försökte följa
med om de boende hade smärtor i munnen. Häl-
sovårdscentralens munhygienist kom på besök
en gång per år och gav munvård och bedömde
vårdbehovet för de boende som vårdarna upplev-
de att hade tandvärk. Baserat på bedömningen
eller annars vid behov förde man den boende till
hälsovårdscentralens tandläkare (/2018*).

Bevarande av funktionsförmågan

Utifrån observationer vid inspektioner hade man
vid en del vårdhem satsat på att bevara de äldre
personernas funktionsförmåga. Det fanns ändå
sådant som borde förbättras.

BJO ansåg det vara positivt att servicehuset hade
en egen fysioterapeut, som också kan ge indivi-
duell fysioterapi (383/2018*).

Kommunens fysioterapeut besökte vårdhem-
met en gång i veckan. Vid enheten arbetade också
en konditionsskötare (657/2018*).

BJO ansåg det vara en brist att det vid service-
centret för äldre personer endast fanns en fysio-
terapeut, som i stort koncentrerade sig på hem-
vårdens klienter (2218/2018).

Grupphemmet för äldre personer hade ingen egen
fysioterapeut eller konditionsskötare. En del av de
boende köpte fysioterapitjänster och vid behov
fick de boende remiss till fysioterapeut av läkare.
I huset fanns utnämnda personer med ansvar för
ergonomin, men deras arbetsbild motsvarade in-
te fysioterapi. Detta ledde till att den fysiska hand-
ledningen för de äldre personerna i stort sett blev
beroende av vårdarnas rehabiliterande arbetssätt.
BJO ansåg det vara en brist att en enhet med 88
platser inte hade tillgång till fysioterapitjänster.

laglighetsövervakningen enligt sakområden
�.�� äldre personers rättigheter

267

Fysioterapi är mycket viktigt i vården av personer
med minnessjukdom för att upprätthålla deras
funktionsförmåga. BJO bad kommunen överväga
hur den i fortsättningen kan ordna dessa tjänster
vid enheten (3290/2018*).

Kommunen meddelade att man från kommunens
sida vid behov på remiss av läkare ordnat fysioterapi-
tjänster för de boende och vid behov möjlighet att få
hjälpmedelsrådgivning. Fysioterapi ingår inte i kon-
ceptet för serviceboende med heldygnsomsorg, utan
den boende skaffar tjänster på samma sätt som en
hemmaboende person. De boende har möjlighet att
några dagar i veckan utan kostnad använda utrust-
ningen i motionssalen i byggnaden intill. Med ett re-
habiliterande arbetssätt kan personalen stöda den
boendes vardagsmotion och med boende som så öns-
kar strävar man efter att vistas utomhus så mycket
som möjligt.

Enheten inom vårdtjänster hade ingen egen fy-
sioterapeut eller konditionsskötare. En närvårda-
re vid enheten ansvarade för de boendes rehabili-
tering. Enligt sjukskötaren motsvarade detta inte
en fysioterapeuts tjänster. De boende köpte inte
heller fysioterapitjänster och den fysiska hand-
ledningen för de äldre personerna blev i stort sett
beroende av vårdarnas rehabiliterande arbetssätt.
Med beaktande av det stora antalet boende vid
enheten ansåg BJO att det är viktigt att en fysio-
terapeut med yrkesfärdigheter ansvarade för att
bevara de boendes funktionsförmåga (3367/2018*).

I utredningen som den stad som köpt vårdtjäns-
terna lämnat in konstateras att man vid vårdhemmet
hade vårdare som inriktat sig på rehabilitering och
att dessa gav de andra vårdarna anvisningar om re-
habilitering och att de aktivt deltog i rehabiliteringen
av de boende. Om de så önskar kan de boende på egen
bekostnad skaffa ytterligare tjänster t.ex. av en fysio-
terapeut.

laglighetsövervakningen enligt sakområden
�.�� äldre personers rättigheter

268

4.14
Intressebevakning

I intressebevakningsärenden är det fråga om all-
männa intressebevakares, som förmyndarmyn-
digheter verksamma magistraters samt allmänna
domstolars och förvaltningsdomstolars förfaran-
de när de sköter sina uppgifter i anslutning till för-
myndarverksamheten och intressebevakningen.

Ärenden som gäller intressebevakning hörde
under året till JO Petri Jääskeläinen. Huvudföre-
dragande var referendarierådet Mikko Sarja. Samt-
liga fall som refereras i avsnitt 4.14.3 avgjordes av
JO och föredrogs av huvudföredraganden.

4.14.1
ALLMÄNT

På intressebevakning tillämpas utöver lagen och
förordningen om förmyndarverksamhet flera för-
fattningar, såsom lagen om statens rättshjälps- och
intressebevakningsdistrikt och lagen om intresse-
bevakningsfullmakt. Också lagstiftningen om
barn, patientlagstiftningen och författningarna
om företrädande av personer i olika typer av myn-
dighetsförfaranden har en central betydelse när
det gäller intressebevakning.

Intressebevakning tillgrips som sista åtgärd
för att sköta människors angelägenheter, om det
inte är möjligt att sköta dem på något annat sätt,
t.ex. med anhörigas hjälp eller genom en intresse-
bevakningsfullmakt. En intressebevakare förval-
tar huvudmannens egendom och ekonomiska an-
gelägenheter samt företräder huvudmannen vid
rättshandlingar som gäller dessa angelägenheter.
Enligt särskilt förordnande företräder intressebe-
vakaren sin huvudman också i ärenden som gäller
dennas person.

Intressebevakaren ska i alla situationer sam-
vetsgrant bevaka huvudmannens rättigheter och
främja dennas intressen. Den centrala principen i
lagstiftningen om intressebevakning är respekten

för huvudmannens grundläggande fri- och rättig-
heter och mänskliga rättigheter, även om rätten
att förfoga över huvudmannens egendom delvis
överförs på någon annan. Vid intressebevaknin-
gen betonas å andra sidan också huvudmannens
behov av skydd då huvudmannen inte själv kan
bevaka sina intressen. Intressebevakningen berör
ett stort antal personer.

Intressebevakning berör ett stort antal perso-
ner. Cirka 0 000 personer har intressebevakare.
Antalet personer som omfattas av intressebevak-
ning har ökat under de senaste åren. Intressebeva-
karen kan antingen vara en allmän intressebeva-
kare eller en privatperson, exempelvis en anhörig
till huvudmannen. JO kan inte övervaka privata
intressebevakare. Inom den allmänna intressebe-
vakningen finns cirka 39 000 huvudmän.

I regel sköter rättshjälps- och intressebevak-
ningsdistriktens intressebevakningsbyråer den all-
männa intressebevakningen själva (cirka 36 000
huvudmän). Genom avtal mellan intressebevak-
ningsbyråer och serviceproducenter sköts cirka
4 000 huvudmäns ärenden. Serviceproducenten
inom den allmänna intressebevakningen kan va-
ra exempelvis en kommun, en organisation eller
en jurist- eller advokatbyrå.

Intressebevakning är en relativt liten ärende-
grupp vid JO:s kansli. Eftersom de här ärendena
har många kopplingar till de grundläggande fri-
och rättigheterna är de dock viktiga. Det är fråga
om sådana människors grundläggande rättigheter
som inte själva förmår sköta dem. Dessa är t.ex.
personer med minnesstörningar, personer som är
oförmögna att fatta beslut och personer som har
mentala problem eller missbruksproblem. Genom
att sköta sin huvudmans ärenden och rättigheter
främjar intressebevakaren samtidigt huvudman-
nens jämlikhet i förhållande till dem som själva
kan sköta sina angelägenheter.

laglighetsövervakningen enligt sakområden
�.�� intressebevakning

269

Inkomna och avgjorda klagomål
under åren 2009–2018

Åtgärdsprocent under åren 2009–2018

0

20

40

60

80

100

120

2018201720162015201420132012201120102009

avgjordainkomna

0

5

10

15

20

25

30

2018201720162015201420132012201120102009

allaintressebevakningsmyndigheter

4.14.2
LAGLIGHETSÖVERVAKNINGEN

Sammanlagt 79 intressebevakningsärenden in-
leddes och 82 avgjordes. Sammanlagt sju ärenden
(8,5 %) ledde till åtgärder. Den låga åtgärdsprocen-
ten kan till stor del förklaras med att flera klago-
mål gällde hur huvudmannens praktiska ärenden
sköts, i fråga om vilket intressebevakaren har pröv-
ningsrätt. Som exempel kan nämnas bedömning
av beloppet på de dispositionsmedel som huvud-
mannen ges. Klagomålen gällde också ofta sådana
ärenden som JO överhuvudtaget inte kan ta ställ-
ning till. JO kan t.ex. inte bedöma huruvida någon
är i behov av intressebevakning eller inte, och inte
heller bestämma att intressebevakningen ska upp-
höra. Många klagomål hade inte specificerats så
att ärendet kunde utredas.

Klagomål om intressebevakning gäller oftast
intressebevakarna. Klagomålen handlar i stor ut-
sträckning om samma saker oavsett om klagan-
den är en huvudman eller dennas anhöriga. Kla-
gomålen handlar oftast om de dispositionsmedel
som en huvudman ges, betalning av räkningar,
huruvida intressebevakningen är nödvändig eller
onödig och hur denna fråga har utretts, kontak-
ten mellan intressebevakare och huvudman eller
anhörig, huvudmannens eller en anhörigs rätt till
information om hur ärenden sköts, försäljning av
huvudmannens egendom och hantering av lös
egendom, hantering av tillståndsärenden inom
förmyndarskapet och iakttagande av god förvalt-
ningssed, såsom rådgivning, hörande, handlägg-
ningstider och tjänstemäns uppträdande. Sådana
ärenden avgjordes också under berättelseåret.

Huvudföredraganden i ärendekategorin före-
läste vid Norra Finlands förmynderskapsdagar om
JO:s avgörandepraxis i intressebevakningsärenden
och om magistraternas roll som övervakare av int-
ressebevakarna.

laglighetsövervakningen enligt sakområden
�.�� intressebevakning

270

4.14.3
AVGÖRANDEN

Intressebevakaren kan inte bestämma hur
ett fotografi av huvudmannen används

JO bedömde en allmän intressebevakares förfaran-
de, när denne bett den klagande att ta bort ett fo-
tografi av huvudmannen, som den klagande pub-
licerat på sin blogg. Den klagande var anhörig till
huvudmannen. Enligt intressebevakaren borde
man ha haft huvudmannens tillstånd att publice-
ra fotografiet. Huvudmannen var inte längre ka-
pabel att ge ett sådant tillstånd. Den klagande an-
såg att den klagandes yttrandefrihet kränkts.

Enligt JO stadgas inte i lag att det förutsätts till-
stånd av bildens objekt för att få publicera ett foto-
grafi t.ex. i sociala medier, även om man i sig kan
anse det vara lämpligt att man ber om tillstånd.
Om man på förhand ber om tillstånd men inte får
det och bilden ändå publiceras, eller om en publi-
cerad bild i efterhand inte tas bort trots att man
bett om detta, finns det inte i efterhand möjlighe-
ter att ingripa i ärendet, om det inte med tanke på
fallets omständigheter går att finna en norm som
berättigar till detta.

En allmän intressebevakare kan inte bindande
besluta om en utomståendes agerande, även om
den allmänna intressebevakarens ställning som
tjänsteman kan skapa en annan slags bild av detta
hos en utomstående. JO ansåg att det inte är klan-
dervärt om intressebevakaren på en allmän nivå
framför sin uppfattning om att det i samband med
att ett fotografi av huvudmannen publiceras i so-
ciala medier skulle vara lämpligt att be huvudman-
nen om tillstånd. Nu hade intressebevakaren dock
förfarit mera målmedvetet och uttryckligen bett
den klagande att ta bort fotografiet av intressebe-
vakarens huvudman och ansett att huvudmannen
måste ge sitt tillstånd till att fotografiet publiceras.

Intressebevakarens uppgift var att sköta hu-
vudmannens ekonomi. Till publiceringen av fo-
tografierna hörde inte någon sådan ekonomisk
dimension, som borde ha skötts av intressebeva-
karen. Inte heller den allmänna skyldigheten till
omvårdnad av huvudmannen, som fastställs i la-
gen om förmyndarverksamhet, berättigade intres-
sebevakarens agerande.

JO ansåg att intressebevakarens agerande inte
byggde på lag. Intressebevakaren hade inte behö-
righet att försöka påverka publiceringen av foto-
grafiet, t.ex. genom att be om att det tas bort. Re-
dan när en tjänsteman framställer en sådan begä-
ran, kan detta upplevas som förpliktigande. Int-
ressebevakarens agerande hade i själva verket på-
verkat den klagandes yttrandefrihet, eftersom
den klagande hade tagit bort fotografiet från sina
sociala medier. Ur den klagandes perspektiv kun-
de intressebevakarens agerande se ut som att man
ingripit i den klagandes yttrandefrihet. JO delgav
intressebevakaren sin uppfattning. På grund av
ärendets mer allmänna betydelse sändes beslu-
tet också till justitieministeriet för kännedom
(540/2017*).

Magistraten fördröjde granskning
av förmyndarredovisning

Enligt lagen om förmyndarverksamhet ska redo-
visningar granskas utan fördröjning. Det finns in-
ga bestämmelser om andra effektmedel för tiden.
JO ansåg att det både med tanke på intressebeva-
karen och huvudmannen är viktigt att redovis-
ningarna granskas omedelbart. Med tanke på hu-
vudmannens intresse är det viktigt att eventuella
oklarheter, brister eller lagstridigheter uppdagas
i så god tid som möjligt. Med tanke på intresse-
bevakarens rättsskydd är det å andra sidan viktigt
att denne i samband med granskningen av redo-
visningen får omedelbar information och respons
om sitt arbete, så att intressebevakaren i fortsätt-
ningen vid behov kan ändra sina förfaringssätt.

En fördröjd granskning av redovisningen kan
medföra många olika praktiska problem för int-
ressebevakarens arbete. Redovisningens styrande
verkan kan också bli betydelselös, om iakttagelser-
na från redovisningen framställs en lång tid efter
att redovisningsperioden avslutats.

Granskningen av redovisningen för 2015 hade
räckt nästan ett och ett halvt år, från 2016 knappt
ett halvt år och granskningen av slutredovisnin-
gen knappt två månader. Granskningen av årsre-
dovisningen för 2015 hade enligt JO med tanke
på både huvudmannens och intressebevakarens

laglighetsövervakningen enligt sakområden
�.�� intressebevakning

271

rättsskydd räckt mycket länge och det framgick
inte av magistratens utredning några egentliga
skäl till varför man inte granskat redovisningen
tidigare. JO ansåg att förfarandet stred mot lagen
om förmyndarverksamhet. JO beaktade att ma-
gistraten medgett sitt fel och bett om ursäkt. JO
delgav magistraten sin uppfattning. Vad gälle öv-
riga redovisningar hade JO ingen anledning att
ingripa i ärendet (2374/2018*).

Brister i förfarandet
för utlämnande av uppgifter

Fyra avgöranden gällde begäran om handlingar
och behandling av personuppgifter. I det första
fallet hade magistraten ansett att den fullmakt
som den klagande fått av sin anhöriga varit för-
åldrad och inte gått med på att på grundval av den
utlämna intressebevakarhandlingar om fullmakts-
givaren åt den klagande. I ärendet förblev oklart
om magistraten behandlat begäran om uppgifter
utifrån personuppgiftslagen eller offentlighets-
lagen, vilket med tanke på god förvaltning varit
en brist.

JO ansåg att det var ett mera beaktansvärt al-
ternativ att granska ärendet enligt offentlighets-
lagen. Magistratens förfarande var inte till alla de-
lar förenligt med offentlighetslagen, eftersom ma-
gistraten i sitt svar till den klagande inte gett all
den rådgivning som offentlighetslagen förutsätter
ifall man inte i första hand går med på begäran. JO
delgav magistraten sin uppfattning (845/2017*).

I det andra fallet hade den klagande begärt magist-
raten lämna ut uppgifter om på vems initiativ ut-
redningen om den klagandes behov av intressebe-
vakning anhängiggjorts. Behandlingen av begäran
om handling hade räckt längre än den maximala
tiden på en månad som fastställs i offentlighets-
lagen. Magistraten hade förfarit felaktigt. JO del-
gav magistraten sin uppfattning (4824/2017*).

I det tredje fallet hade den klagande utnyttjat sin
rätt till insyn enligt personuppgiftslagen och be-
gärt uppgifter om alla de uppgifter om den klagan-
de som fanns vid intressebevakningsbyrån. Upp-

gifterna hade inte lämnats ut och den klagande
hade inte fått något intyg över förvägran. Den kla-
gande hade dock fått ett brevsvar, där intressebe-
vakningsbyrån motiverade sitt förfaringssätt vid
utlämnandet av uppgifterna.

JO konstaterade att enligt personuppgiftslagen
ska uppgifterna på begäran lämnas ut skriftligen.
Om uppgifterna inte lämnas ut på det begärda sät-
tet skriftligen, ska den som utnyttjar sin rätt till
insyn få ett intyg över förvägran. Eftersom det in-
te fastställts formkrav på intyget över förvägran,
uppfyllde det brev med motiveringar som sänts
åt den klagande de krav som ställs på intyget. Med
tanke på rådgivningsskyldigheten, som är en del
av god förvaltning, hade det dock varit ändamåls-
enligt att i brevet nämna möjligheten att få saken
prövad av dataombudsmannen. JO delgav intresse-
bevakningsbyrån sin uppfattning (5130/2017).

Det fjärde fallet handlade om utlämnande av ad-
ressuppgifter. Den klagandes adress hade införts
i ett brev som gällde arvskifte. Den klagande hade
inte velat att dennes adress kom till de andra mot-
tagarnas kännedom. Den allmänna intressebeva-
karen hade gett ett rättsbiträde i uppdrag att utar-
beta ett arvskifteshandling. Intressebevakaren ha-
de inte utarbetat utkastet till arvskifteshandlingen
och inte tagit fram delägarnas kontaktuppgifter.
Intressebevakaren hade granskat arvskifteshand-
lingens riktighet utgående från sin huvudmans
intressen.

Det ingick inte i intressebevakarens skyldighe-
ter att skicka en arvskifteshandling åt de övriga
delägarna. Intressebevakaren hade frivilligt skic-
kat handlingen för att snabba på behandlingen av
ärendet. JO konstaterade att den klagande inte ha-
de något gällande skyddsförbud på sin adress utan
ett förbud mot utlämning av kontaktuppgifter,
som endast gällde sådana i lag skilt fastställda än-
damål, som det i det nu aktuella ärendet inte hand-
lade om. Klagomålet föranledde inga åtgärder
(171/2017).

laglighetsövervakningen enligt sakområden
�.�� intressebevakning

272

En ogiltig intressebevaknings-
fullmakt förutsätter åtgärder

JO prövade vilka åtgärder magistraten ska vidta
om det efter fastställande av intressebevaknings-
fullmakt och anteckningen i registret över för-
myndarskapsärenden framkommer att befull-
mäktigandet är ogiltigt på grund av vittnens jäv.
Utgångspunkten var att riktigheten och pålitlig-
heten hos uppgifterna i registret över förmyndar-
skapsärenden ska kunna upprätthållas på ett ef-
fektivt sätt. I lagen om förmyndarverksamhet el-
ler i lagen om intressebevakningsfullmakt finns
inga skilda bestämmelser om rättelse av felaktiga
uppgifter i registret över förmyndarskapsärenden.
Den senare innehåller dock bestämmelser, som
gör det möjligt att åtgärda eller att sträva efter att
åtgärda följder av en felaktig registrering.

Fullmaktsgivaren kan återkalla fullmakten
och ansöka om att en fastställd fullmakt återkal-
las. Detta kan dock inte göras om fullmaktsgiva-
ren inte kan förstå sakens betydelse. Fullmäktige
å sin sida kan avstå från sitt uppdrag. Om den full-
mäktige dock inte avstår från sitt uppdrag, kan det
finnas behov av att magistraten vidtar åtgärder.
Också förordnade av intressebevakare medför att
intressebevakningsfullmakten upphör, om intres-
sebevakarens och fullmäktiges uppgifter överlap-
par varandra. Magistraten kan ansöka om att int-
ressebevakare förordnas.

Därtill ansåg JO att fastställandet av en ogiltig
fullmakt kan åtgärdas och ärendet avgöras på nytt
enligt förfarandet för rättelse av fel i förvaltnings-
lagen. Detta användningsområde torde dock för-
bli litet om det finns förutsättningar för att förord-
na en intressebevakare. Att rätta till felet är dock
den första åtgärden i förhållande till att upplösa
ett beslut.

När magistraten får kännedom om det finns
grunder för att en fastställd intressebevaknings-
fullmakt är ogiltig, ska magistraten vidta korrige-
rande åtgärder. Användande av olika åtgärder med-
för ett visst rum för juridisk tolkning. Den mest
lämpliga åtgärden ska prövas från fall till fall med
beaktande t.ex. av den fullmaktsgivandes förmå-
ga att återkalla fullmakten och hans eller hennes
eventuella behov av intressebevakning.

Magistraten hade ansökt om att intressebevakare
förordnas. Enligt JO borde dock magistraten vid-
tagit åtgärder snabbare än man nu gjorde. Ansö-
kan hade gjorts först över ett och ett halvt år efter
att magistraten fått kännedom om att intressebe-
vakningsfullmaktens vittnen var jäviga. JO delgav
magistraten sin uppfattning. På grund av ärendets
mer allmänna betydelse sände JO sitt beslut också
till enheten för styrning och utveckling av ma-
gistraterna vid regionförvaltningsverket i Östra
Finland och justitieministeriet för kännedom
(5287/2017*).

Bedömningen av beloppet för dispositions-
medel kräver noggrant övervägande

Den klagande bad att man undersöker en intres-
sebevakares förfarande i samband med givandet
av dispositionsmedel. Intressebevakaren hade för-
ordnats en kund vid ett servicehem. Kunden var
en person med utvecklingsstörning. Enligt klago-
målet var dispositionsmedlets belopp för lågt med
tanke på huvudmannens behov och övriga om-
ständigheter. JO prövade synpunkterna på fast-
ställande av dispositionsmedel och det förfaran-
de som följts när beloppet på dispositionsmedlen
minskats.

Beloppet på dispositionsmedlen

Huvudmannens besparingar hade förutom de re-
gelbundna inkomsterna månadsvist använts så att
det totala beloppet under fyra år minskat med un-
gefär en tredjedel. Förutom de regelbundna dispo-
sitionsmedlen hade huvudmannen fått extra dis-
positionsmedel och från intressebevakningen ha-
de också huvudmannens utgifter från olika fritids-
sysselsättningar betalats. Som helhet hade tillgån-
garna använts i stor utsträckning, men ändå så att
den andel dispositionsmedel som huvudmannen
fritt förfogat över var jämförelsevist liten och den
hade blivit ännu mindre än tidigare.

JO betonade dispositionsmedlens självständiga
betydelse. Syftet med dispositionsmedlen är för sin
 del att stöda huvudmannens självständiga beslut.
Om den största delen av tillgångarna används till

laglighetsövervakningen enligt sakområden
�.�� intressebevakning

273

annat än disposi-
tionsmedel, är hu-
vudmannens egna
självständiga verk-
samhetsmöjlighe-
ter små, även om
tillgångarna när
man ser på helhe-
ten genom intres-
sebevakarens åtgär-
der i stor utsträck-
ning använts för
huvudmannens
bästa.

Den allmänna
intressebevakaren hade inledningsvis efter att ha
blivit kontaktad av vårdinrättningen höjt disposi-
tionsmedlen till det belopp som vårdinrättningen
föreslog, men sedermera under en förhållandevis
kort tid de följande två åren sänkt beloppet på dis-
positionsmedlen. Enligt JO verkade en avgörande
faktor vara att intressebevakaren kalkylmässigt
strävat efter att se till att tillgångarna räcker långt
in i framtiden. Det var dock en tolkningsfråga i
hur stor utsträckning intressebevakaren ska beak-
ta hur långt framåt i tiden tillgångarna med olika
förbrukning kalkylmässigt kommer att räcka.

I en behörig intressebevakning ingår också att
prognostisera framtiden. Å andra sidan tar ett kal-
kylmässigt fastställande av dispositionsmedel inte
nödvändigtvis huvudmannens specifika omstän-
digheter i beaktande i tillräckligt stor utsträckning.
I bedömningen skulle också huvudmannens för-
väntade livstid med god funktionsförmåga beak-
tas, så att huvudmannen i så stor utsträckning som
möjligt kan njuta av sina tillgångar.

Bedömningarna av dispositionsmedlens be-
lopp kan således variera från fall till fall t.ex. en-
ligt om det handlar om en ung huvudman eller
en huvudman som uppnått mycket hög ålder, el-
ler beroende på om huvudmannen lider av någon
sjukdom som framskrider enligt en prognos och
som i fortsättningen kan påverka hans eller hen-
nes möjligheter att använda pengar och njuta av
sina tillgångar.

JO hade inte tillräckliga juridiska grunder att
anse att den allmänna intressebevakaren skulle
ha överskridit sin prövningsrätt vid fastställande

av dispositionsmedel. JO fäste dock den allmänna
intressebevakarens uppmärksamhet vid de syn-
punkter som lades fram.

Att reda ut ärendet innan beloppet
på dispositionsmedel sänks

JO ansåg att utgångspunkten är att bedömningen
av dispositionsbeloppet är en sådan viktig fråga
för huvudmannen som avses i lagen om förmyn-
darverksamhet, och i vilken huvudmannen som
utgångspunkten ska bli hörd innan beslut fattas,
om andra lagstadgade förutsättningar för att bli
hörd uppfylls.

JO betonade 1) betydelsen av personligt um-
gänge mellan intressebevakaren och huvudman-
nen, 2) att intressebevakaren också utifrån sina
egna iakttagelser ska bedöma huvudmannens fatt-
ningsförmåga och 3) att tröskeln för att höra hu-
vudmannen i ärenden som är viktiga för honom
eller henne borde vara låg, även om medicinskt
eller annat material som intressebevakaren har
tillgång till ifrågasätter huvudmannens fattnings-
förmåga.

Denna utgångspunkt stöder också modellen
för stöd för beslutsfattande, som fastställs i kon-
ventionen om rättigheter för personer med funk-
tionsnedsättning och som bidrar till att sänka trös-
keln för att höra huvudmannen även om den slut-
liga beslutanderätten med stöd av lagen om för-
myndarverksamhet ligger hos intressebevakaren.

Enligt JO fanns det grundade skäl till att int-
ressebevakaren borde ha strävat efter att tillsam-
mans med dem som ansvarar för huvudmannens
vård närmare reda ut om det skett betydande för-
ändringar i huvudmannens omständigheter eller
behov, innan intressebevakaren fattade beslut om
att sänka dispositionsmedlen.

Som ett steg mot att stöda huvudmannen
kunde man anse intressebevakarens åsikt om att
man kunde ordna en diskussion om ärendet, där
förutom intressebevakaren och huvudmannen
också en representant från vårdhemmet eller en
person som står huvudmannen nära (som huvud-
mannens syster) skulle delta. Dessa skulle i varda-
gen kunna handleda och påverka huvudmannens
fritidsintressen och användning av pengar.

laglighetsövervakningen enligt sakområden
�.�� intressebevakning

274

JO ansåg att ordnandet av en sådan diskussion
med tanke på att reda ut ärendet ska understödas,
trots att den slutliga beslutanderätten ligger hos
intressebevakaren. JO fäste den allmänna intres-
sebevakarens uppmärksamhet vid de synpunkter
som lades fram.

Om sekretess

Magistraten ifrågasatte behovet av att avslöja hu-
vudmannens penningärenden för personalen vid
servicehemmet i så stor utsträckning som intres-
sebevakaren gjort. Intressebevakaren å sin sida an-
såg att diskussionerna tillsammans med service-
hemmets personal om huvudmannens penning-
ärenden varit nödvändiga för att bedöma huvud-
mannens bästa.

Enligt JO hindrar inte intressebevakarens tyst-
nadsplikt helt all kontakt med utomstående aktö-
rer, eftersom också det att man har ett fungerande
samarbete t.ex. med närstående och anhöriga eller
dem som ansvarar för huvudmannens vård kan
vara i huvudmannens intresse.

JO hänvisade också till det faktum som konstate-
ras i motiveringarna till bestämmelsen om dispo-
sitionsmedel i lagen om förmyndarverksamhet,
enligt vilket intressebevakaren när han eller hon
bedömer beloppet på dispositionsmedlen ska fäs-
ta stor vikt vid de åsikter som de som ansvarar för
huvudmannens vård framlägger. Detta ska anses
omfatta det att man kan ge sådana uppgifter som
är nödvändiga för att diskutera beloppet på dispo-
sitionsmedlen till dem som ansvarar för vården.

Hos intressebevakaren ligger således alltid i
viss mån prövningsrätten om i vilken mån han
eller hon anser det nödvändigt, ändamålsenligt
eller möjligt att hålla kontakten med huvudman-
nens närstående eller andra aktörer som intresse-
bevakaren anser vara nödvändiga, när han eller
hon sköter intressebevakningsuppgiften för att
tillgodose huvudmannens intressen. Ärendet för-
anledde inte till denna del åtgärder från JO:s sida
(91/2017*).

laglighetsövervakningen enligt sakområden
�.�� intressebevakning

275

4.15
Socialförsäkring

Socialförsäkringen utgör en del av utkomstskydds-
systemet och omfattar det lagstadgade skyddet i
samband med arbetslöshet, sjukdom och arbets-
oförmåga, under ålderdomen samt vid barnafödsel
och förlust av en försörjare. Utkomstskyddet be-
handlas i avsnitt 4.16 och ärenden som gäller per-
soner med funktionsnedsättning, som registrerats
under sakområdet och avgjorts av JO Petri Jääske-
läinen, i avsnitt 3.4.

Ärendena inom detta sakområde avgjordes av
BJO Pasi Pölönen och referendarieråd Juha Nieme-
lä (huvudföredragande), äldre JO-sekreterare Päivi
Pihlajisto samt notarierna Eeva-Maria Tuominen
och Sanna-Kaisa Frantti var föredragande.

4.15.1
VERKSAMHETSMILJÖN

Under våren konkurrensutsatte FPA förfarandet
för direktersättningen av taxiresor och de nya land-
skapsvisa tjänsteleverantörerna inledde sin verk-
samhet den 1 juli 2018, samtidigt som lagen om
transportservice trädde i kraft. Tjänsteleverantö-
rerna ansvarar för att ta emot taxibeställningar,
för att samordna och förmedla taxiresor, för att
övervaka transporterna och att ordna transport-
tjänster, för att rapportera om kvaliteten på tjäns-
ten och för betalningsrörelsen.

Under berättelseåret uppstod dock problem
bl.a. med tillgången till FPA-taxin och köer i tele-
fontjänsterna. Problemen fick offentlig uppmärk-
samhet och det lämnades också in klagomål om
dem (se nedan).

Ibruktagandet av inkomstdatasystemet (in-
komstregistret) medför ändringar i pensionslagar-
na och i lagarna om olycksfall i arbetet och om yr-
kessjukdomar. Framöver heter den påföljd som på-
förs för försummelse att ordna pensionsskydd för-
summelseavgift och den påförs av Statskontoret i

stället för av pensionsanstalten. Hänförande av
arbetsinkomst enligt arbetspensionslagarna ska
så långt som möjligt ske på motsvarande sätt som
i dag också efter att inkomstregistret har tagits i
bruk. Vid bestämning av dagpenning enligt lagen
om olycksfall i arbetet och om yrkessjukdomar
fås dock uppgifterna om den skadade personens
arbetsinkomster i fortsättningen från inkomst-
registret.

Krigsinvalidernas ställning förbättras och i
fortsättningen berättigar en invaliditetsgrad på
minst 10 % till vård på anstalt även då behovet
därav beror på annan skada eller sjukdom än från
krigstiden. Invaliditetsgraden var tidigare 20 %.
En kvinna som avlägger värnplikt eller civiltjänst-
göring eller frivillig beväringstjänst har efter den
1 januari 2019 rätt till en ny engångsersättning ifall
hon skadas och får bestående men. Därtill har nä-
ra anhöriga till en person som avlidit under tjänst-
göring till följd av ett olycksfall i militärtjänst el-
ler en tjänstgöringsrelaterad sjukdom rätt till en
engångsersättning som har karaktären av en liv-
försäkring.

4.15.2
ANTALET KLAGOMÅL
OCH ÅTGÄRDSPROCENT

Inom detta sakområde inkom 452 klagomål (före-
gående år 453) och av dem avgjordes 419 (471). FPA
var fortfarande objekt för klagomålen i den största
delen av skrivelserna. Andra objekt var arbetspen-
sions-, olycksfalls- och trafikförsäkringsanstalter
samt besvärsnivåerna. De klagande var missnöjda
på grund av dröjsmål i behandlingen av ärenden,
bristfällig rådgivning samt fel och slarv i kundbe-
tjäning och också i övrigt i behandlingen av ären-
den. Av avgörandena ledde 10 % (42 stycken) till
att BJO vidtog åtgärder.

laglighetsövervakningen enligt sakområden
�.�� socialförsäkring

276

Inkomna och avgjorda klagomål
under åren 2009–2018

Åtgärdsprocent under åren 2009–2018

0

150

300

450

600

2018201720162015201420132012201120102009

avgjordainkomna

5

10

15

20

25

2018201720162015201420132012201120102009

allasocialförsäkring

4.15.3
INSPEKTIONER

Under berättelseåret genomfördes fyra inspektio-
ner inom förvaltningsområdet. I samband med
BJO:s och FPA:s samarbetspalaver diskuterades
bl.a. FPA:s målsättningar för behandlingstiderna
för olika förmåner, aktiveringsmodellen och FPA:s
kundtjänstfunktioner. Föredragandena i sakområ-
det inspekterade i juni FPA:s Östra försäkringsdist-
rikt och kundbetjäningsenheten och byrån i Joen-
suu (2668/2018*).

BJO fäste uppmärksamhet vid kundbetjänin-
gen i aulan vid byråns kundtjänst och betonade
FPA:s skyldighet att tillgodose kundernas integ-
ritetsskydd. BJO poängterade också att man ska
säkerställa att behandlingen sker utan dröjsmål
också under semesterperioderna. Behandlings-
tiderna för rehabiliterings-, sjukdagpennings- och
handikappärenden överskred målsättningen, men
mot slutet av året lyckades distriktet korta av be-
handlingstiderna.

4.15.4
AVGÖRANDEN

Oskäligt lång behandlingstid
i socialskyddsärende – Statskontoret
betalade gottgörelse på 10 000 euro

BJO ansåg att den totala behandlingstiden på näs-
tan 16 år för ett ärende som omfattades av bosätt-
ningsbaserad social trygghet varit oskäligt lång.
FPA:s förfaranden i saken hade prövats redan tidi-
gare, och nu prövades behandlingen i besvärsins-
tanserna. Ärendet hade behandlats i försäkrings-
domstolen flertalet gånger och i högsta förvalt-
ningsdomstolen två gånger.

BJO ansåg att ärendet inte till alla delar be-
handlats i försäkringsdomstolen utan ogrundat
dröjsmål. Därtill fäste BJO högsta förvaltnings-
domstolens uppmärksamhet vid att ärenden ska
behandlas utan dröjsmål. Försäkringsdomstolen
hade strävat efter att ta behandlingstiden i beak-
tande bl.a. när rättegångskostnaderna fastställdes.
Däremot kunde inte lagen om gottgörelse för

laglighetsövervakningen enligt sakområden
�.�� socialförsäkring

277

dröjsmål vid rättegång tillämpas på fallet. BJO an-
såg att ett effektivt tillgodoseende av de grundläg-
gande fri- och rättigheterna och mänskliga rättig-
heterna förutsätter att parterna också i dessa situa-
tioner har rätt till en tillbörlig gottgörelse på grund
av den oro, osäkerhet och andra liknade olägenhe-
ter som den långa behandlingstiden orsakat. BJO
sände sitt beslut till Statskontoret och bad detta
avgöra ärendet utifrån lagen om statens skade-
ståndsverksamhet (3997/2017*).

Statskontoret betalade den klagande en gottgörel-
se på 10 000 euro för fördröjningen av rättegången.

Behandlingen av en pensions-
ansökan tog nio månader

BJO gav Keva en anmärkning efter att behand-
lingstiden för en pensionsansökan var nio måna-
der. Den genomsnittliga behandlingstiden hade
varit 67 dagar och Kevas uppställda mål var 41 da-
gar. Ärendet hade legat i bolagets sakkunnigläka-
res kö och inte lyfts farm ens när den klagandes
rätt till sjukdagpenning upphörde eller efter att
det avgörandeförslag som FPA lämnat kommit in.
BJO ansåg att förfarandet var ytterst klandervärt
och uppmanade bolaget att kritiskt gå igenom de
olika skedena i sin behandlingsprocess för pen-
sionsärenden och att se till att motsvarande för-
dröjningar inte kan uppstå i fortsättningen
(2678/2018).

Utlämnande av uppgifter om arbetstaga-
res hälsa åt arbetsgivaren i motiveringar-
na till sjukdagpenningsbeslut

BJO kritiserade två fall där FPA hade givit arbets-
givaren ett sjukdagpenningsbeslut som innehöll
sekretessbelagda uppgifter om arbetstagarens häl-
sa. Försäkringsdomstolen har i sina avgöranden
följt riktlinjen att när arbetsgivaren är berättigad
till dagpenningförmånen i stället för den lön som
arbetsgivaren betalar ut, är arbetsgivaren i ställ-
ning som part och ska få ett sjukdagpenningbeslu-
tet med samma innehåll som den försäkrade.

I det första fallet hade arbetsgivarens ställning
som part upphört under den försäkrades sjukledig-
het, men FPA gav i sitt beslut och sitt besvärsutlå-
tande uppgifter åt arbetsgivaren om att sjukledig-
heten fortsätter även efter att arbetsförhållandet
upphört. BJO ansåg att FPA försummat att iaktta
tillräckligt med noggrannhet när ärendet behand-
lats (4132/2017*).

I det andra fallet hade FPA också i motiverin-
garna till det beslut som skickades åt arbetsgiva-
ren nämnt den försäkrades sjukdom (hiv-positiv).
Sjukdomen hade inte nämnts i ansökan eller i det
A-intyg som var bifogat till den. Dagpenning ha-
de ansökts för obegränsad tid och FPA, som hade
kännedom om sjukdomen, hade prövat också sjuk-
domens betydelse för ärendet och antecknat den
i beslutet.

I ärendet vägde BJO arbetsgivarens rätt till
information och arbetstagarens rätt till integritet.
Därtill beaktade BJO också det att i motiveringar-
na till ett beslut ska som utgångspunkt endast de
uppgifter som direkt stöder beslutets resultat skri-
vas in. BJO ansåg att det att den sökande var hiv-
positiv inte påverkat resultatet i ärendet på ett sätt
som skulle ha förutsatt att denna uppgift togs med
i beslutet. Enligt BJO har sjukdomen fortfarande
en social stämpel och därför ska man vara särskilt
försiktig med att lämna ut denna information.

BJO uppmanade FPA att fästa uppmärksam-
het vid den avvägning som ska göras mellan parts-
offentligheten och integritetsskyddet, så att man
upptäcker problemsituationer i motiveringen av
beslut i sjukdagpenningärenden (4542/2017*).

Problem med förmedlingen av
och tillgången till s.k. fpa-taxin

Över  klagomål som gällde transporter som er-
sätts av FPA kom in till BJO för avgörande. I des-
sa kritiserades framför allt att resor blivit försena-
de eller inställda. FPA följde aktivt upp hur tjäns-
ten fungerade och informerade om problem. In-
ledningsvis förekom problem med telefontjäns-
ten, tillgången till bilar och uppdateringen av de-
ras utrustning. FPA lämnade redan under somma-

laglighetsövervakningen enligt sakområden
�.�� socialförsäkring

278

ren reklamationer till flera tjänsteleverantörer för
avtalsstridigt förfarande. FPA blev också tvunget
att tillgripa bötesförfarande. Därtill sades avtalet
mellan FPA och tjänsteleverantören i Nyland upp,
eftersom tjänsteleverantören inte förmådde ordna
sin verksamhet på den nivå som avtalet förutsatte.
En ny tjänsteleverantör valdes i stället.

I sina svar betonade BJO FPA:s skyldighet att över-
vaka tjänsteleverantörernas verksamhet och att
reagera på brister. Så hade FPA också enligt BJO
gjort. FPA:s styrelse har dessutom beslutat att FPA
utifrån sina iakttagelser bereder eventuella förslag
på behov av lagändringar. Konkurrens- och konsu-
mentverket hade för sin del inlett ett utrednings-
arbete om taximarknadens ändamålsenlighet och
syftet med denna var att i synnerhet reda ut verk-
samheten hos de tjänsteleverantörer som är verk-
samma inom förmedling av taxiresor.

BJO ansåg med hänvisning till de anhängi-
ga uppföljningsåtgärderna att det inte fanns grun-
der till att i större utsträckning börja utreda ären-
det inom laglighetsövervakningen. BJO har dock
följt upp ärendet och meddelat FPA att BJO öns-
kar diskutera om det i samband med den årliga
samarbetspalavern under inledningen av 2019.

laglighetsövervakningen enligt sakområden
�.�� socialförsäkring

279

4.16
Arbetskraft och utkomstskydd för arbetslösa

Till detta sakområde hör arbetskraftsservicen, ut-
komstskyddet för arbetslösa och arbetarskyddet
samt frågor som gäller civiltjänst. Utkomstskyd-
det för arbetslösa hänför sig till den grundläggan-
de försörjningen som avses i 19 § i grundlagen.
Det är således fråga om tillgodoseende av en lag-
stadgad grundläggande rättighet. Utkomstskyd-
det för arbetslösa utgör också en del av socialför-
säkringssystemet som behandlas på s. 227. Ären-
dena inom detta sakområde avgjordes av BJO Pasi
Pölönen. Referendarieråd Juha Niemelä (huvudfö-
redragande), äldre JO-sekreterare Päivi Pihlajisto
och Kari Muukkonen samt notarie Sanna-Kaisa
Frantti var föredragande inom detta sakområde.

4.16.1
VERKSAMHETSMILJÖN

Antalet arbetslösa arbetssökande som var regist-
rerade vid arbets- och näringsbyråerna fortsatte
sjunka under berättelseåret och var i december
256 000, d.v.s. 39 000 färre än ett år tidigare. Ar-
betslöshetstalet enligt Statistikcentralen uppgick
i december till 5,4 %.

Vid riksdagsbehandlingen av den aktiverings-
modell som trädde i kraft i början av berättelse-
året krävde riksdagen att effekterna av modellen
ska följas noggrant. FPA uppgav i april att anstal-
ten hade granskat huruvida aktiveringsvillkoret
uppfylls för cirka 173 000 personer. För ungefär
80 000 av dem skar FPA ner på arbetslöshetsför-
månen. Under den andra granskningsperioden
i april–juni sänktes 150 000 personers arbetslös-
hetsförmån på grund av aktiveringsmodellen
(97 000 från FPA och 54 000 från arbetslöshets-
kassan). Också aktiveringen av arbetslösa följdes.

I augusti meddelade FPA att endast var tionde
av de arbetslösa som fick FPA:s arbetslöshetsför-
mån under den andra granskningsperioden hade
aktiverats på det sätt som avses i aktiveringsmo-
dellen i förhållande till den första perioden. So-

cial- och hälsovårdsministeriet (SHM) och FPA
startade ett forskningsprojekt för att utreda effek-
terna av aktiveringsmodellen, i synnerhet vad
gäller personer som får arbetsmarknadsstöd och
grunddagpenning. Också utvecklandet av aktive-
ringsmodellen genom lagstiftningsreformer var
en aktuell fråga i offentligheten. I slutet av året
utfärdades en förordning som utvidgar gruppen
av aktörer vars verksamhet som stödjer sysselsätt-
ningen godkänns som sådan aktivitet som krävs
i aktiveringsmodellen.

Vad gäller familjemedlemmar till företagare
förbättras utkomstskyddet för arbetslösa tack
vare en reform som berör sådana familjemedlem-
mar som inte har någon äganderätt, röstsiffra el-
ler bestämmanderätt i familjeföretaget, men som
ändå arbetar inom företaget och vars pensions-
försäkring grundar sig på lagen om pension för
arbetstagare. En sådan person är i fortsättningen
en löntagare också då lagen om utkomstskydd för
arbetslösa tillämpas på personen i fråga. Fördröj-
ningar i utbetalningen av den jämkade arbetslös-
hetsförmånen minskar tack vare en reform enligt
vilken tidpunkten för utbetalning av lön, d.v.s. be-
talningsprincipen, är avgörande. Därmed jämkas
löneinkomsten med arbetslöshetsförmånen då
lönen betalas.

Genom en reform enligt vilken arbetslösa per-
soner som fyllt 25 år utan att gå miste om sin ar-
betslöshetsförmån kan avlägga studier som varar
högst sex månader och som ger yrkesfärdigheter
eller stödjer företagsverksamhet strävar man efter
att stödja sysselsättningen av arbetslösa.

4.16.2
ANTALET KLAGOMÅL
OCH ÅTGÄRDSPROCENT

Under år 2018 anhängiggjordes 272 klagomål som
berörde detta sakområde och 273 avgjordes. Största
delen av klagomålen gällde arbets- och näringsby-

laglighetsövervakningen enligt sakområden
�.�� arbetskraft och utkomstskydd för arbetslösa

280

Inkomna och avgjorda klagomål
under åren 2009–2018

Åtgärdsprocent under åren 2009–2018

0

50

100

150

200

250

300

2018201720162015201420132012201120102009

avgjordainkomna

5

10

15

20

25

30

35

2018201720162015201420132012201120102009

allaarbetsförvaltningsmyndigheter

råernas förfarande. Klagomålen handlade oftast
om att det tog länge att behandla ett ärende, för-
dröjningar förekom i synnerhet i utfärdandet av
arbetskraftspolitiska utlåtanden, samt i fråga om
kundservice bl.a. rådgivning och svar på frågor.
Ett eget initiativ togs och detta avgjordes. Av
avgörandena ledde 25 % (69 stycken) till att BJO
vidtog åtgärder.

4.16.3
INSPEKTIONER OCH UTLÅTANDEN

Sakområdets föredragande besökte arbets- och
näringsbyrån i Norra Karelen. På agendan stod
bl.a. behandlingstiderna för arbetskraftspolitiska
utlåtanden, intervjuer av arbetssökande och verk-
ställandet av aktiveringsmodellen. Arbets- och
näringsbyrån uppgav att den tidsfrist på 30 dagar
som gäller för dessa utlåtanden överskreds under
semestrarna föregående sommar. Byrån hade ock-
så en s.k. intervjuskuld, d.v.s. kunder som väntade
på intervju. För dessa personer hade det redan gått
över tre månader sedan en sysselsättningsplan
gjordes upp och arbetslösheten inleddes. Byrån
uppgav att den höll på att vidta åtgärder för att
förbättra situationen.

I början av februari 2018 hade en sysselsätt-
ningsplan enligt bestämmelserna gjorts upp för
56,7 % av de personer som hade rätt till en sådan
plan. BJO uppmanade byrån att aktivt följa be-
handlingstiderna för utlåtandeärenden och snabbt
reagera på faktorer som kan leda till fördröjningar.
BJO fäste byråns uppmärksamhet vid de tidsfrister
som fastställts i bestämmelserna om intervjuer
och bad arbets- och näringsbyrån att meddela vil-
ka åtgärder den vidtagit i ärendet.

Byrån meddelade den 7 januari 2019 att den har
preciserat uppföljningen av antalet intervjuer och in-
tervjuernas tidsenlighet och synliggjort målen konti-
nuerligt. Man har hela tiden följt hur intervjuerna
framskrider i såväl ledningsgruppen som på personni-
vå. Vid årsskiftet var 97,4 % av planerna uppdaterade.
På byråns intervjuskuldslista fanns drygt 600 kunder
jämfört med 4 800 vid tidpunkten för granskningen.

BJO gav arbets- och näringsministeriet (ANM)
ett yttrande om utkastet till organisering av den
offentliga arbetskrafts- och företagsservicen

laglighetsövervakningen enligt sakområden
�.�� arbetskraft och utkomstskydd för arbetslösa

281

(1208/2018*), arbetslivs- och jämställdhetsut-
skottet ett yttrande om regeringsproposition RP
62/2018 rd som berör ärendet (5100/2018), ANM
ett yttrande om utkastet till regeringsproposition
till s.k. modellen för jobbsökning på eget initiativ
(3475/2018*) och SHM ett utlåtande om utkastet
till regeringsproposition till riksdagen med för-
slag till lag om ändring av lagen om arbetsverk-
samhet i rehabiliteringssyfte (5797/2018*).

4.16.4
AVGÖRANDEN

Behandlingstiderna för arbetskrafts-
politiska ärenden strider mot lagen

Arbets- och näringsbyråerna ska ge ett arbets-
kraftspolitiskt utlåtande utan ogrundat dröjsmål,
dock senast 30 dagar efter att sökanden har läm-
nat in den utredning som är nödvändig för att ett
utlåtande ska kunna ges eller då tidsfristen för att
lämna in utredningen har gått ut. Under berättel-
seåret gav BJO nästan 30 avgöranden i ärenden där
tidsfristen hade överskridits. Arbets- och närings-
byråerna i Nyland och Egentliga Finland berördes
av flest klagomål och det konstaterades också flest
överskridningar av tidsfristen för dessa.

BJO betonade att byråerna på förhand måste
förbereda sig för faktorer som kan påverka be-
handlingstiderna för ärenden som gäller arbetslös-
hetsförmåner – t.ex. personalbyten – samt aktivt
följa behandlingstiderna och snabbt reagera på de
fördröjningar som uppstår. I slutet av året började
BJO på eget initiativ undersöka behandlingstider-
na för arbetskraftspolitiska utlåtanden vid alla ar-
bets- och näringsbyråer i landet (6648/2018).

Behandlingstid för besvär
i försäkringsdomstolen

Det tog försäkringsdomstolen 22 månader att be-
handla ett besvär gällande arbetsmarknadsstöd
och ett yrkande på gottgörelse i anslutning till
detta. Försäkringsdomstolen förkastade både be-
sväret och yrkandet på gottgörelse. BJO ansåg att

försäkringsdomstolen hade avgjort ärendena inom
ramen för sin prövningsrätt men att domstolen
delvis hade försummat principen om behandling
utan dröjsmål. Ärendet var inte svårt och mäng-
den material var inte exceptionellt omfattande.

Försäkringsdomstolen hade redan då yrkandet
på gottgörelse kom in meddelat att ärendet kom-
mer att behandlas med över ett halvt års fördröj-
ning; vid tidpunkten fanns knappt alls någon för-
valtningsdomstolspraxis vad gäller gottgörelse-
ärenden. Även om rättsläget delvis var ostrukture-
rat ansåg BJO att framställandet av ett yrkande på
gottgörelse i regel inte i någon större grad får för-
dröja behandlingen av själva huvudärendet.

Dessutom delgav BJO justitieministeriet sin
åsikt om att ett schematiskt beräkningssätt där
gottgörelsens belopp beräknas utifrån ersättnin-
gen på årsnivå, som uppgår till 1 500 euro för var-
je år av fördröjning som faller på statens ansvar
(74/2017*), inte lämpar sig för många av de ären-
den som avgörs av försäkringsdomstolen.

Samordning av intervju av arbetssökande
och justering av sysselsättningsplan

En central del av intervjun av en arbetssökande är
att göra upp en sysselsättningsplan eller se över
planen. I en jämförelse av lagen om sektorsöver-
gripande samservice som främjar sysselsättningen
och lagen om offentlig arbetskrafts- och företags-
service ansåg BJO att bestämmelserna om inter-
vjuer var motsägelsefulla. Enligt den förstnämnda
lagen ska en intervju alltid göras då en person varit
arbetslös i tre månader utan avbrott och sysselsätt-
ningsplanen ska ses över i samband med intervjun.

Däremot ska en sektorsövergripande sysselsätt-
ningsplan enligt den senare lagen i regel revideras
på det sätt som den arbetslösas servicebehov krä-
ver och minst var sjätte månad. I klagomålsären-
det hade arbets- och näringsbyrån gjort upp en
sektorsövergripande sysselsättningsplan inom den
tidsfrist som föreskrivs i lag, men det hade gått
över fyra månader mellan intervjuerna.

BJO delgav ANM sin uppfattning om motsägel-
sefullheten och bad ministeriet att meddela vilka
åtgärder beslutet eventuellt lett till (1542/2018*).

laglighetsövervakningen enligt sakområden
�.�� arbetskraft och utkomstskydd för arbetslösa

282

4.17
Allmänna kommunärenden

Till allmänna kommunärenden hör närmast ären-
den som gäller kommunernas och samkommu-
nernas allmänna förvaltning samt kommunalt
beslutsfattande och förvaltningsförfarande. Dess-
utom ingår ärenden som gäller kommunala arbets-
avtals- eller tjänsteförhållanden samt klagomål
som gäller valförrättningar och de kommunala
valmyndigheternas förfaranden. Till sakområdet
hänförs också ärenden som gäller valet av hyres-
gäster till sådana hyresbostäder för vilka stöd be-
viljats enligt arava- eller räntestödslagen samt
ärenden som gäller den kommunala parkerings-
övervakningen. Laglighetsövervakning av kommu-
nala social-, hälsovårds-, undervisnings- och mil-
jömyndigheters verksamhet behandlas inte i detta
kapitel. Gränsdragningen är emellertid flexibel.

Ärendena inom detta sakområde avgjordes
av BJO Maija Sakslin. Huvudföredragande för des-
sa ärenden var referendarierådet Ulla-Maija Lind-
ström. De beslut som gäller presidentvalet 2018 av-
gjordes av JO Petri Jääskeläinen och föredragande
var äldre JO-sekreterare Juha-Pekka Konttinen.

4.17.1
KOMMUNALFÖRVALTNINGENS
GRUNDER

Den kommunala självstyrelsen som garanteras i
grundlagen innebär att kommuninvånarna själva
har rätt att besluta om förvaltningen och ekono-
min i sin kommun. Principen om självstyrelse in-
nebär att kommunen själv kan fatta beslut om vil-
ka uppgifter den med stöd av sin självstyrelse åtar
sig att sköta och att uppgifter annars kan anför-
tros kommunen endast med stöd av lag. Enligt
grundlagsutskottets vedertagna praxis ska man
vid bestämmandet om kommunernas uppgifter
i enlighet med finansieringsprincipen se till att
kommunerna har faktiska förutsättningar att
fullgöra sina skyldigheter.

Vidare har utskottet, med hänsyn till att självsty-
relsen är skyddad i grundlagen, ansett att finansiel-
la uppgifter som åläggs kommunerna inte får va-
ra så stora att de försämrar kommunernas verk-
samhetsvillkor på ett sätt som äventyrar möjlig-
heterna att självständigt bestämma om sin ekono-
mi och därmed också om sin förvaltning (GrUU
67/2014 rd jämte bilagor nämnda i det) Kommu-
nalförvaltningen utgör en del av den offentliga
maktutövningen, som är bunden av grundlagens
bestämmelser om de grundläggande fri- och rät-
tigheterna.

I kommunallagen finns grundläggande be-
stämmelser om kommunalförvaltningens allmän-
na organisation. Kommunallagen 410/2015 trädde
i sin helhet i kraft den 1 juni 2017, fr.o.m. början av
mandatperioden för den fullmäktige som valdes
i kommunvalet 2017. Till kommunernas lagstad-
gade skyldigheter hör enligt kommunallagen bl.a.
att ta fram en kommunstrategi, ingå ett direktörs-
avtal mellan kommunen och kommundirektören,
att tillsätta ett ungdomsfullmäktige, ett äldreråd
och ett handikappråd, samt att ge ut handlingar,
beslutsprotokoll och anmälningar om bindningar
som är betydelsefulla för kommunens verksamhet
i allmänna datanät.

I lagen om kommunala tjänsteinnehavare be-
stäms om tjänsteinnehavarnas rättsliga ställning.
I kommunens tjänst finns även personer i anställ-
ningsförhållande som omfattas av arbetsavtalsla-
gens tillämpningsområde. Inom kommunalför-
valtningen iakttas också förvaltningslagen, som
innehåller bestämmelser om grunderna för god
förvaltning och om förfarandet i förvaltningsären-
den. Inom kommunalförvaltningen gäller dess-
utom de krav som ställs i lagen om offentlighet i
myndigheternas verksamhet (offentlighetslagen),
i språklagen och i diskrimineringslagen.

I Finland har kommunerna haft ett mycket
omfattande uppgiftsområde. Största delen av kom-
munernas uppgifter är lagstadgade. Kommunerna

laglighetsövervakningen enligt sakområden
�.�� allmänna kommunärenden

283

bedriver inbördes samarbete när det gäller orga-
niseringen av sådan verksamhet som överskrider
kommungränserna. Samarbetet mellan kommu-
nerna regleras i huvudsak i kommunallagen. Den
viktigaste samarbetsformen enligt kommunalla-
gen är alltjämt samkommunen. Kommunerna kan
även bedriva samarbete med stöd av privaträttsli-
ga avtal, samt inom ramen för föreningar, stiftel-
ser, andelslag och aktiebolag som kommunerna
grundat, ibland tillsammans med andra samman-
slutningar. Samarbete kan även bedrivas på grund
av avtal om köptjänster och servicesedlar.

Kommunernas uppgifter hör till flera olika mi-
nisteriers ansvarsområden. Finansministeriet föl-
jer allmänt kommunernas verksamhet och ekono-
mi samt ser till att den kommunala självstyrelsen
beaktas vid beredningen av lagstiftning som gäller
kommunerna. Ministeriet svarar även för utveck-
landet av lagstiftningen som berör kommunerna
och kommunalförvaltningen, för de uppgifter som
hör samman med redovisning och analys av kom-
munernas ekonomi samt för samarbetet mellan
staten och kommunerna. Ministeriet svarar också
för de skattefrågor som berör kommunerna.

I inledningen av 2019 fanns det sammanlagt
311 kommuner i Finland och av dem 16 på Åland.
Bland kommunerna använder 107 benämningen
stad om sig själva och 204 benämningen kommun.
I början av 2019 skedde inga kommunsamman-
slagningar, så antalet kommuner förblev detsam-
ma som under berättelseåret.

4.17.2
LAGLIGHETSÖVERVAKNINGEN

En part som är missnöjd med en kommunal myn-
dighets beslut har, liksom varje kommuninvånare,
möjlighet att anföra kommunalbesvär över beslu-
tet hos förvaltningsdomstolen. Besvären föregås
i allmänhet av ett rättelseförfarande. Kommunal-
besvär kan anföras över laglighetsfrågor. Princi-
pen om kommunal självstyrelse, tillgodoseendet
av kommuninvånarnas övervakningsmöjligheter
och inskränkningen av de statliga myndigheternas
tillsyn ger det kommunala besvärssystemet drag
som i vissa avseenden avviker från förvaltnings-
be-svär. Till dessa särdrag hör den omfattande be-

Inkomna och avgjorda klagomål
under åren 2009–2018

0

50

100

150

200

250

2018201720162015201420132012201120102009

avgjordainkomna

Åtgärdsprocent under åren 2009–2018

5

10

15

20

25

2018201720162015201420132012201120102009

allakommunala myndigheter

laglighetsövervakningen enligt sakområden
�.�� allmänna kommunärenden

284

svärsrätten, de inskränkta besvärsgrunderna samt
besvärsmyndighetens begränsade prövnings- och
beslutanderätt. Med stöd av speciallagar kan kom-
munala myndigheters beslut också överklagas ge-
nom förvaltningsbesvär.

Enligt kommunallagen ska kommunstyrel-
sen övervaka lagligheten av kommunfullmäktiges
beslut. Enligt kommunallagen kan regionförvalt-
ningsverket med anledning av klagomål undersö-
ka om kommunen har iakttagit gällande lagar.
JO:s laglighetskontroll utgör ett komplement till
det rättsskydds- och tillsynssystem som tilläm-
pas inom kommunalförvaltningen. Detta system
grundar sig på kommunallagen och bärs upp av
kommuninvånarna och de kommunala organen.

Under berättelseåret var antalet avgöranden av
klagomål och egna initiativ något flera än året in-
nan. Också antalet avgöranden som ledde till åt-
gärder var större än året innan och antalet åtgärds-
avgöranden steg från drygt 16 % till nästan 20 %.

4.17.3
AVGÖRANDEN

Presidentvalet 2018

Enligt vallagen beslutar och anger kommunsty-
relsen antalet allmänna förhandsröstningsställen
i hemlandet. Det ska finnas åtminstone ett för-
handsröstningsställe i varje kommun. Varje röst-
ningsområde ska ha ett av kommunstyrelsen an-
givet röstningsställe på valdagen. Den kommuna-
la centralvalnämnden ska se till att alla de ställen
som genom beslut av kommunstyrelsen har ut-
setts till allmänna förhandsröstningsställen i hem-
landet och varje röstningsområdets röstningsstäl-
le på valdagen, har ett för förhandsröstning och
röstning på valdagen lämpligt röstningsutrymme
med nödvändig utrustning.

På förordnande av JO Petri Jääskeläinen gjorde
två tjänstemän från JO:s kansli den 22 januari 2018
en oanmäld inspektion vid sju av presidentvalets
förhandsröstningsställen. Syftet med inspektio-
nen var att utreda tillgängligheten vid förhands-
röstningsställena samt att valhemligheten trygga-

des. Den ena av de personer som genomförde in-
spektionerna använder sig av rullstol. Inspektions-
observationer och beslut att ta ärendet till pröv-
ning på eget initiativ har refererats i avsnitt 3.4
Rättigheter för personer med funktionsnedsätt-
ning. Avgöranden om tillgängligheten vid för-
handsröstningsstället i Kouvola stad och röst-
ningsstället under valdagen i Joensuu stad har
även refererats i detta avsnitt.

Återigen kritik mot behandlingen
av begäran om uppgifter

Den klagande lämnade in en begäran om uppgif-
ter i mars 2017 och fick svar från Helsingfors stads
Bostadsproduktion först i slutet av juni. Innan det-
ta hade den klagande vid flera tillfällen upprepat
sin begäran om handlingar och yrkat på ett över-
klagbart beslut. Också Helsingfors stads rättstjäns-
ter hade vid flera tillfällen under maj månad kon-
taktat Bostadsproduktionen och gett anvisningar
om hur man svarar på en begäran om handling.
Trots att Bostadsproduktionen kontaktats alla des-
sa gånger lämnade man ut den begärda handlin-
gen först drygt tre månader efter att begäran om
handling blivit anhängig. Därtill försummade Bo-
stadsproduktionen att svara på de förfrågan som
den klagande gjorde i augusti och september 2017.

Enligt Bostadsproduktionens utredning hade
man inte vägrat att lämna ut handlingar. Enligt
Bostadsproduktionens uppfattning var behandlin-
gen av ärendet ännu på hälft och att man lämnar
ut handlingarna när de blir offentliga. På grund av
detta gavs inget offentligt beslut. Enligt offentlig-
hetslagen ska man dock behandla en begäran om
handling så fort som möjligt och också ett nega-
tivt beslut ska på motsvarande sätt ges så snabbt
som möjligt.

Den klagande hade i samband med kontakten
med Bostadsproduktionen påmint om de skyldig-
heter som myndigheter enligt offentlighetslagen
har. Också Helsingfors stads rättstjänster hade
meddelat Bostadsproduktionen att det begärda
utlåtandet från en ingenjörsbyrå i princip blivit
offentligt i och med att det lämnats in till staden
och att handlingen ska lämnas ut eller att ett över-

laglighetsövervakningen enligt sakområden
�.�� allmänna kommunärenden

285

klagbart beslut ska fattas om ett nekande svar.
Trots att Bostadsproduktionen på detta sätt kon-
taktades försummade man att fullgöra sina lag-
stadgade skyldigheter.

Enligt BJO visade förfarandet oroväckande
nonchalans mot offentlighetsprincipen och de i
lag föreskrivna myndigheternas skyldigheter. Att
inte följa de utsatta tider som bestäms i offentlig-
hetslagen och att inte fullgöra sina skyldigheter
kan anses uppfylla rekvisitet för tjänstefel. Det
rättsskydd som fastställs i 21 § i grundlagen med-
för skyldigheten att ordna tillbörlig service som
en del av grunderna för god förvaltning och att
svara på förvaltningens kunders förfrågningar,
vilket kompletterar myndighets rådgivningsskyl-
dighet. Detta försummades av Bostadsproduktio-
nen. Dessa Bostadsproduktionens försummelser
var lagstridiga.

Därtill fick BJO först den 30 april 2018 ett be-
hörigt svar på sin begäran om utlåtande och utred-
ning av den 9 juni 2017, som lämnades med anled-
ning av klagomålet. Enligt Bostadsproduktionens
utredning var omorganisering inom staden, perso-
nalbyte och semestrar orsaken till försummelsen.
Också enligt stadens utredning hade stadens utlå-
tande blivit försenat på grund av att begäran om
utlåtande och utredning hade styrts till Bostads-
produktionen.

Enligt BJO ska myndigheterna och andra som
sköter offentliga uppgifter lägga fram utredningar
som justitieombudsmannen begär och behöver
för sin laglighetsövervakning för att justitieom-
budsmannen ska kunna genomföra den uppgift
att övervaka att de grundläggande fri- och rättig-
heterna samt de mänskliga rättigheterna tillgodo-
ses som föreläggs denne i grundlagen. Sakens sam-
hälleliga betydelse och viktighet avspeglar sig i
att det i grundlagen föreskrivs om justitieombuds-
mannens rätt till information. Den högsta laglig-
hetsövervakarens i grundlagen fastställda rätt till
information innebär myndigheters och tjänste-
männens skyldighet att lämna in behöriga uppgif-
ter och utredningar inom utsatt tid.

Helsingfors stad och dess Bostadsproduktion
har försummat sin skyldighet att inom utsatt tid
ge den högsta laglighetsövervakaren de uppgifter
som denne bett om. BJO ansåg inte att de framlag-

da skälen till en sådan upprepad och betydande för-
summelse var godtagbara. Försummelserna var
riktade mot genomförandet av de laglighetsöver-
vakningsuppgifter som den högsta laglighetsöver-
vakaren föreskrivs i grundlagen och var lagstridiga.

BJO gav Helsingfors stads Bostadsproduktion
anmärkningar om lagstridig behandling av begä-
ran om handling, försummelse att svara på för-
frågningar och försummelse att lägga fram utred-
ningar som justitieombudsmannen begär och be-
höver för sin laglighetsövervakning (3808/2017*).

Den klagande hade i ett e-post daterat den 6 sep-
tember 2016 begärt uppgifter om de annonskost-
nader och reklamkostnader som Ilmajoki kom-
muns olika förvaltningskommuner betalat till tid-
ningen Ilmajoki under 2015 och fram till slutet av
augusti 2016. Den klagande begärde att uppgifter-
na utan dröjsmål lämnas ut i elektroniskt format.
Den klagande hade den 24 februari 2017 begärt
ett utdrag ur protokollet om kommunstyrelsens
beslut att under sommaren 2016 genomföra en
vänresa till Koeru kommun i Estland. Den klagan-
de gjorde våren 2017 en ny begäran om uppgifter,
men fick enligt klagomålet inget svar på denna
begäran.

Den klagande begärde den 27 januari 2017 upp-
gifter om de begäran om uppgifter som lämnats
in till kommunen. Enligt klagomålet svarade man
inte på begäran om uppgifter på behörigt sätt, ef-
tersom den klagande först med ett tjänsteinneha-
varbeslut av den 16 maj 2017 meddelades att kom-
munen inte kan ta fram eller lämna ut det begärda
materialet. Till beslutet bifogades en besvärsanvis-
ning till förvaltningsdomstolen.

I Ilmajoki kommuns utredning beklagade man
att det förekommit dröjsmål i utlämnandet av de
uppgifter som den klagande begärt och att uppgif-
terna inte lämnats ut på det sätt som begärts i alla
ärenden. I utredningen uppgavs omständigheter
som bör anses som mildrande, som det att det är
en liten kommun, det utrymme för tolkning som
begäran innehöll, den arbetarskyddsinspektion
som utförts i kommunen och den psykiska belast-
ning som konstaterats i samband med den samt
den klagandes sätt att i sociala medier behandla
det material som den klagande fått.

laglighetsövervakningen enligt sakområden
�.�� allmänna kommunärenden

286

Enligt BJO är de förfaringssätt och tidsfrister för
beslut om utlämnande av handlingar som fastställs
i offentlighetslagen ovillkorliga. Om en tjänste-
man vägrar att lämna ut begärda uppgifter ska
tjänstemannen uppge vad vägran beror på, ge upp-
lysningar om rätten att föra ärendet till myndig-
heten för avgörande och tillställa den som anhän-
giggjort ärendet en skriftlig förfrågan om denne
önskar att ärendet hänskjuts till myndigheten för
avgörande. En begäran om uppgifter ska behand-
las utan dröjsmål, och uppgifter ur en offentlig
handling ska ges så snart som möjligt, senast
inom två veckor efter att begäran om uppgifter
mottagits.

Enligt offentlighetslagen kan man inte vägra
uppfylla en begäran om en handling på grund av
att det är arbetsdrygt eller krävs mycket resurser
att granska materialets offentlighet och inte hel-
ler i övrigt av resurs- eller personalskäl. Den enda
rörelsefrihet som lagen tillåter gäller tiden för att
lämna ut en handling, vilken enligt de förutsätt-
ningar som fastställs i lagen kan förlängas till
högst en månad.

BJO konstaterade att Ilmajoki kommun inte
vid behandlingen av begäran om handlingar följt
de förfaringssätt och tidsfrister som föreskrivs i
offentlighetslagen. Det verkar som om begäran
om uppgifter delvis helt förblivit obehandlade
och genomförda. Med tanke på framtiden gav
BJO kommunen en anmärkning på grund av dess
försummelser (6221/2017).

ARAs lagstridiga förfarande
vid behandling av klagomål

Med anledning av en klagandes klagomål skaffade
man ett utlåtande från stadens samhälls- och mil-
jötjänster. Det svar på sitt klagomål den klagande
fått från Finansierings- och utvecklingscentralen
för boendet (ARA) hade bifogats till det. I e-post-
svaret hänvisade man till anmärkning om betal-
ningsstörning och insolvens samt anvisade den
klagande att kontakta socialväsendet. En begäran
om utlåtande hade via e-post skickats till stadens
hyreshusbolag och en kopia av den till den klagan-
des e-postadress. I begäran om utlåtande redogjor-

de man för den klagandes anteckning om betal-
ningsstörning och hänvisande till det meddelande
socialväsendet gett den klagande. BJO konstatera-
de att man i behandlingen av den klagandes kla-
gomål inte verkar ha följt kraven i offentlighetsla-
gens och förvaltningslagens rättsnormer. Därför
utredde BJO på eget initiativ ARAs förfarande vid
behandling av klagomål.

I sin utredning från april 2017 tog ARA över-
huvudtaget inte ställning till tillämpningen av för-
valtningslagen eller god förvaltning i sitt sätt att
förfara när klagomål besvaras. Enligt det material
som beställts från ARA hade dock rubricerats giv-
na svar som svar på klagomål vid val av boende
eller klagomål. Vid centralen hade man inte heller
en tillbörlig uppfattning om kraven i offentlighets-
lagen. Därtill följde man inte vid ARA bestämmel-
serna i sin egen arbetsordning när man svarade på
kundernas klagomål, utan man svarade på klago-
målen i centralens namn enbart med ett e-post
som en tjänsteman skickat eller med ett brevsvar
som denne undertecknat.

Trots de högsta laglighetsövervakarnas ställ-
ningstaganden – BJO:s avgörande 4002/2/13* och
JO:s avgörande 4181/4/15* – hade man vid ARA
fortfarande den uppfattningen att det i förfarings-
sätt som gäller bestämmande av hyra eller val av
boende inte handlar om förvaltningsförfarande
och således inte heller ärenden som omfattas av
förvaltningsklagan eller förvaltningslagen. Enligt
den utredning som ARA gav i maj 2018 var frågan
fortfarande oklar för centralen och centralen bad
därför professor Olli Mäenpää om ett utlåtande i
frågan. I sitt utlåtande stödde sig professor Mäen-
pää på det avgörande av JO som ovan hänvisas till
och som 2016 skickats för kännedom bl.a. till ARA,
som givit utlåtande i ärendet, och miljöministe-
riet (MM).

BJO konstaterade att de första ställningstagan-
dena av de högsta laglighetsövervakarna, i vilka
man tog ställning till kommunal bostadsproduk-
tion och kommunal bostadsproduktion i aktiebo-
lagsform samt särdragen för bestämmande av hy-
ra som ett förvaltningsärende, redan gavs vid över-
gången till 2000-talet. Efter detta har de högsta
laglighetsövervakarna upprepade gånger gett av-
göranden där man betonat grunderna för god för-

laglighetsövervakningen enligt sakområden
�.�� allmänna kommunärenden

287

valtning och tillämpningen av bestämmelserna
i förvaltningslagen på verksamheten. Åtminsto-
ne en del av dessa avgöranden hade getts åt MM
och ARA. Utan hänsyn till dessa hade ARA och
MM ansett det oklart om bestämmelserna i för-
valtningslagen ska tillämpas på ARAs verksam-
het. ARA hade fortsatt sitt förfaringssätt som
stred mot förvaltningslagen och offentlighetsla-
gen. Enligt ARA hade man följt de anvisningar
man fått från MM.

MM hade i sitt utlåtande konstaterat att ARAs
verksamhet troligen inte till alla delar uppfyllt för-
valtningslagen, särskilt då kraven på behandling av
klagomål, och inte heller bestämmelserna i ARAs
arbetsordning. ARA hade först hösten 2018, som
en följd av denna behandling som BJO inlett på
eget initiativ, meddelat att man ändrat sitt förfa-
ringssätt så att klagomålsärenden avgörs så som
fastställs i centralens arbetsordning utifrån före-
dragning och att ärendet avgörs av överdirektören
eller dennes ställföreträdande. BJO ansåg ARAs
och MM:s nonchalans i ärendet vara oroväckande.

BJO betonade att förvaltningslagen och of-
fentlighetslagen är allmänna förvaltningslagar
som reglerar myndighetsverksamheten och för-
valtningsförfarandets korrekthet. De rättsskydds-
garantier som bygger på rättsskyddet enligt 21 § i
grundlagen och grunderna för en god förvaltning
har satts i kraft med förvaltningslagen. I offent-
lighetslagen bestämmer man å andra sidan bl.a.
om offentlighetsprincipen, om rätten att ta del av
myndigheternas offentliga handlingar samt om
tystnadsplikt för den som är verksam vid en myn-
dighet och om sekretessbelagda myndighetshand-
lingar.

BJO gav MM en anmärkning om att ministe-
riet inte sett till att förvaltningen i bostadsären-
den fungerar som sig bör inom sitt ansvarsområ-
de. BJO gav ARA en anmärkning för att man för-
summat att följa bestämmelserna i förvaltnings-
lagen och offentlighetslagen samt bestämmelser-
na i sin egen arbetsordning (296/2017*).

RFVs förfarande vid behandlingen
av ett klagomål

Regionförvaltningsverket (RFV) hade avgjort ett
klagomål som kritiserade kommundirektörens
förfarande och uppförande utan att kommundi-
rektören bereddes tillfälle att ge en förklaring till
det som framgick av klagomålet. RFV bedömde
i sitt avgörande i klagomålet kommundirektörens
förfarande utgående från bestämmelserna om
kravet på ett gott språkbruk och tjänsteinneha-
varnas allmänna skyldigheter. När RFV inte hade
tillgång till de fakta och åsikter som framställts
i kommundirektörens utredning, gjordes en be-
dömning av ärendet utan att verket på tillbörligt
sätt rett ut ärendet och hört klagomålets objekt.

I RFVs utlåtande och utredning betonas att
kommundirektören var medveten om klagomålet
och att han hade haft inverkan på det utlåtande
som kommunen gav i ärendet. Därtill betonade
man i dem att man som en följd av kommundirek-
törens uppförande endast gav administrativ styr-
ning i ärendet. I verkets utlåtande ansåg man att
kommundirektörens rättskydd inte varit hotat i
samband med behandlingen av ärendet.

Enligt BJO hade det i ärendet ingen betydelse
huruvida kommundirektören kände till klagomå-
let eller inte eller om denne hade påverkat det ut-
låtande som kommunen gett med anledning av
klagomålet. Det handlade om en prövning av RFVs
eget förfaringssätt och beslutsfattande, med and-
ra ord om RFVs behandling av det aktuella klago-
målsärendet uppfyllde grunderna för en god för-
valtning och rättsskyddets krav enligt vad som be-
stäms i förvaltningslagen. I och med att RFV in-
te på behörigt sätt rett ut ärendet och inte berett
klagomålets objekt tillfälle att ge en förklaring till
det som framgick av klagomålet, hade verket, på
grund av denna bristfälliga utredning och försum-
melse att ordna ett hörande, inte sakliga motive-
ringar att avgöra ärendet enligt nämnda rättsnor-
mer eller att framställa sin egen bedömning och
uppfattning i ärendet.

På grund av denna bristfälliga utredning och
försummelsen att ordna ett hörande är inte heller
de åtgärder man beslutade i ärendet av betydelse.
Enligt BJO försummade man i ärendet de centrala

laglighetsövervakningen enligt sakområden
�.�� allmänna kommunärenden

288

kraven på behandling av förvaltningsklagan och
att tillgodose rättigheterna för klagomålets objekt.
RFVs förfarande var således lagstridigt. BJO gav
RFV en anmärkning med tanke på framtiden på
grund av dess lagstridiga behandling av en förvalt-
ningsklagan (2722/2017*).

Stadens organs förfarande
vid givande av en skriftlig varning

Pieksämäki kommunstyrelse gav i samband med
sitt möte den 16 oktober 2017 vid behandlingen av
§ 187 godkännande av bokslutet och beviljande av
ansvarsfrihet för räkenskapsperioden 2015 vid si-
dan om annat den före detta bildningsdirektören
och den före detta byggnadschefen skriftliga var-
ningar.

Varningsförfarandet som riktades mot tjänste-
innehavarna inleddes våren 2016, i samband med
att man behandlade bokslutet och beviljade an-
svarsfrihet för 2015. I kommunallagen fastställs
att om revisorerna konstaterar att kommunens
förvaltning och ekonomi har skötts i strid med lag
eller fullmäktiges beslut och felet eller den åsam-
kade skadan inte är ringa, ska det i revisionsberät-
telsen riktas en anmärkning om saken mot den
redovisningsskyldige.

Revisorn hade i sin revisionsberättelse inte
noterat sådana omständigheter som konstateras i
lagen och inte riktat anmärkningar mot de redo-
visningsskyldiga. Inte heller i den senare utarbeta-
de specialrevisionen, där man förutsatt att skolpla-
neringen, dess genomförande, medelsanvändning
och betalda utgifter utreds, konstaterades sådan
verksamhet som skötts i strid med fullmäktiges
beslut.

Enligt den juridiska litteraturen ska revisorn i
sin revisionsberättelse ge sin bedömning av verk-
samhetens riktighet och lagenlighet. Revisions-
nämndens uppgift är att fästa uppmärksamhet
vid huruvida verksamheten och tillhandahållan-
det av tjänster är ordnat på ett resultatrikt och
ändamålsenligt sätt. Revisionsnämnden är en po-
litisk bedömare och nämnden utvärderar genom-
förandet och genomslagskraften av den politiska
styrningen. Ett centralt objekt för revisionsnämn-

dens utvärdering är kommunstyrelsen. Kommun-
styrelsen har till uppgift att sköta kommunens
verksamhet, förvaltning och ekonomi.

Ett varningsförfarande som föregår en uppsäg-
ning från arbetsledningens sida hör varken till re-
visionen eller till de granskningsuppgifter av eko-
nomi och förvaltning som bestämts för revisions-
nämnden. Trots detta, fast den i synnerhet i efter-
hand ska utvärdera kommunstyrelsens verksam-
het och att styrelsen har följt de verksamhetslinjer
som fullmäktige fastslagit, har revisionsnämnden
föreslagit för fullmäktige att åtgärderna endast ska
riktas mot tjänsteinnehavare.

Trots revisionsberättelsen och rapporten från
specialgranskningen beslutade revisionsnämnden
att föreslå för fullmäktige att nödvändiga åtgärder
vidtas och att tjänsteinnehavarna ges en skriftlig
varning. Fullmäktige godkände revisionsnämn-
dens förslag och stadsstyrelsen gav tjänsteinne-
havarna skriftliga varningar den 16 oktober 2017.
Fullmäktige godkände bokslutet och beviljade de
redovisningsskyldiga ansvarsfrihet den 13 novem-
ber 2017.

Enligt lagen om kommunala tjänsteinneha-
vare får en tjänsteinnehavare sägas upp av ett skäl
som beror på denne om skälet är sakligt och vä-
gande. Vid bedömningen av om det är fråga om
ett sakligt och vägande skäl ska omständigheter-
na beaktas som en helhet. Det bör vara tydligt och
obestridligt att tjänsteinnehavarens förfarande är
klandervärt. Uppsägningsförfarandet är inte avsett
att användas i situationer som kan tolkas på flera
sätt. En skriftlig varning är styrning från arbets-
ledningens sida som föregår uppsägning av tjäns-
teinnehavaren och som ges med tanke på framti-
den. Den är inte ett disciplinstraff.

En varning är en påminnelse om hur arbetsgi-
varen kommer att gå till väga om den förseelse el-
ler försummelse som varningen hänvisar till upp-
repas. En varning blir aktuell vid försummelse el-
ler åsidosättande av sådana förpliktelser som föl-
jer av tjänsteförhållandet. Varningen ska ges inom
en skälig tid efter att arbetsgivaren har fått känne-
dom om att det finns orsak till att ge en sådan.
Enligt stadens egna anvisningar ska varningsför-
farandet inledas så snabbt som möjligt, senast
inom trettio dagar.

laglighetsövervakningen enligt sakområden
�.�� allmänna kommunärenden

289

Enligt den juridiska litteraturen bör det vara tyd-
ligt och obestridligt att tjänsteinnehavarens förfa-
rande är klandervärt. Organens beslut om att vidta
åtgärder uppstod efter omröstning, vilket för sin
del väcker frågor och misstankar om hur tydliga
och obestridliga varningsmotiveringarna är. Ock-
så det att varningsförfarandet påbörjades efter be-
handlingen av revisionen och i samband med att
man fattade beslut om ansvarsfrihet innebär att
den tid som gått inte uppfyller rimlighetskraven.
Varningarna var baserade på händelser som skett
under 2015 och de kom till kännedom senast våren
2016, i samband med behandlingen av revisionsbe-
rättelsen. Stadsstyrelsen gav tjänsteinnehavarna
varningar först den 6 oktober 2017.

BJO kritiserade med tanke på de krav i rätts-
principerna som gäller god förvaltning organens
förfarande enligt följande.

Kravet på jämlikt bemötande förutsätter att
myndighetens avgörandeverksamheten är konse-
kvent på så sätt, att de fakta som prövas utvärde-
ras enligt samma grunder i situationer som mot-
svarar varandra. Att avvika från det regelmässiga
förfarandet ska motiveras med fallets säregna na-
tur. Som konstaterats hör varningsförfarande från
arbetsledningens sida inte till behandling av revi-
sionen och beslutande om beviljande av ansvars-
frihet. Av stadsstyrelsens beslut om skriftliga var-
ningar och av utredningen om beslutet framkom
inga skäl till detta exceptionella sätt att förfara och
behandla varningar.

Ändamålsbundenhetsprincipen innehåller en
allmän förpliktelse att använda behörighet endast
för det syfte som den enligt lag är avsedd för. En
myndighet får inte börja främja andra ändamål än
dem som hör till dess uppgifter och som ingår i
syftet för den lag som ska tillämpas i det enskilda
fallet. Den skriftliga varningen som ska ges åt en
tjänsteinnehavare ska inte användas som ett dis-
ciplinstraff. Den ska vara en åtgärd som föregår
en eventuell uppsägning av tjänsteinnehavaren,
som en påminnelse om följderna av om ett förfa-
rande som är tydligt och obestridligt klandervärt
upprepas.

I revisionsberättelsen och rapporten från spe-
cialgranskningen, där man ger en bedömning av
verksamhetens riktighet och lagenlighet, konsta-

terades inga förfaranden som strider mot fullmäk-
tiges beslut eller brister eller försummelser som
kräver åtgärder. Trots detta inleddes varningsför-
farandet.

Enligt BJO fyllde detta exceptionella varnings-
förfarande likaså inte kravet på att myndigheter-
nas åtgärder ska skydda förväntningar som är be-
rättigade enligt rättsordningen. Med tanke på
tjänsteinnehavarnas förtroendeskydd ansåg BJO
det vara problematiskt att behandlingen tagit en
oskäligt lång tid och att man inledde varningsför-
farandet trots att man i revisionsberättelsen inte
konstaterat missbruk eller förfaranden som stred
mot fullmäktiges beslut.

I en sådan här situation skulle den stadsstyrel-
se som givit varningarna haft en särskild skyldig-
het att motivera sitt beslut enligt de grunder som
fastställs i lagen om kommunala tjänsteinnehava-
re, d.v.s. att tjänsteinnehavarna hade brutit mot el-
ler försummat sina plikter och att detta medfört
sakliga och vägande skäl att ge en varning och att
åtgärden stod i förhållande till det eftersträvade än-
damålet också enligt den helhetsbedömning som
gjorts samt att man inledde förfarandet inom den
skäliga tid som lagen förutsätter. Beslutsfattandet
inom stadsstyrelsen uppfyllde inte dessa krav.

BJO ansåg att stadsstyrelsen, revisionsnämn-
den och stadsfullmäktige förfarit felaktigt i ären-
det (6826/2017).

Stadsstyrelsens yrkande på ersättning
av rättegångskostnader

Kouvola stadsstyrelse hade i det utlåtande som
getts som en följd av den klagandes kommunalbe-
svär krävt att den som anfört kommunalbesväret,
alltså den klagande, förpliktigas att ersätta stadens
rättegångskostnader. Också en annan person an-
förde ett kommunalbesvär om samma beslut. I
det utlåtande som Kouvola stadsstyrelse gett på
grund av detta besvär framfördes inga yrkande på
ersättning för denna andra persons del. Enligt den
klagandes uppfattning utövade staden i strid mot
de grundläggande fri- och rättigheterna påtryck-
ningar mot den klagande, så att denne inte skulle
använda sina i lag fastställda rättsmedel.

laglighetsövervakningen enligt sakområden
�.�� allmänna kommunärenden

290

I stadsstyrelsens utredning bestred man den kla-
gandes uppfattning om man utövat påtryckningar
mot den klagande. Stadsstyrelsen hade inte heller
behandlat den klagande eller den andra personen
som lämnat in besvär ojämlikt. Den klagande yr-
kade på att dennes rättegångskostnader ska ersät-
tas och staden framförde en motsvarande yrkan.
Den andra personen som lämnat in ett besvär
framförde inga krav i förvaltningsdomstolen och
staden yrkade inte heller på att stadens egna rät-
tegångskostnader ska ersättas.

BJO konstaterade att Östra Finlands förvalt-
ningsdomstol i sitt beslut avgjort kommunalbe-
svären i fråga samt de yrkanden på rättegångskost-
nader som framförts i ärendet i enlighet med och
inom ramarna för dess befogenheter enligt lagen.
Enligt förvaltningsdomstolen hade den klagandes
framlagda åsikt om att kravet på jämlikt bemötan-
de kränkts i och med att stadens ersättningskrav
riktades enbart mot den klagande, ingen betydelse
när man prövade lagenligheten hos yrkandet på
ersättning i detta ärende.

I skenet av den prövning som förvaltnings-
domstolen gjort och med beaktande av den mo-
tivering till det framförda yrkande på ersättning
som stadsstyrelsen framlagt både i förvaltnings-
domstolen och som en följd av klagomålet har
BJO ingen orsak att bedöma ärendet annorlun-
da än vad förvaltningsdomstolen i sitt laga kraft
vunna domstolsutslag redan konstaterat.

BJO fäste dock stadsstyrelsens uppmärksam-
het vid aspekter som betonar kommunens grund-
liga avvägande när den överväger att i förvaltnings-
domstolen framföra ett yrkande på att enskilda
parter ska åläggas att ersätta ett offentligt sam-
funds rättegångskostnader. I förvaltningsprocess-
lagen begränsas en parts ersättningsskyldighet till
yrkanden som är uppenbart ogrundade.

En enskild part har på basis av rättspraxisen
ålagts att ersätta ett offentligt samfunds rätte-
gångskostnader, när det i det fortsatta besväret
om förvaltningsdomstolens beslut inte framställts
några motiveringar till att beslutet är felaktigt och
att besväret i övrigt också gällde andra frågor än
planbeslutets lagenlighet. Också det att den som
lämnat in besväret inte endast valt att lämna ut
fakta som inte var till dennes fördel, utan också

medvetet strävat efter att skapa en felaktig bild
av sakförhållandena, ledde till att man ansåg att
den som lämnat in besväret framförde ett yrkan-
de som var uppenbart ogrundat och man ålade
denne att ersätta rättegångskostnaderna för En-
heten för bevakning av skattetagarnas rätt.

Därtill fäste BJO uppmärksamhet vid kommu-
nalbesvärens särdrag, som är den omfattande be-
svärsrätten, de inskränkta besvärsgrunderna samt
besvärsmyndighetens begränsade prövnings- och
beslutanderätt. BJO betonade att ett kommunalbe-
svär kan anföras över laglighetsfrågor. Ett av syf-
tena med kommunalbesvär är att de är ett medel
för invånarna att övervaka lagenligheten i kom-
munens verksamhet, genom att med kommunal-
besvär föra ett kommunorgans beslut till förvalt-
ningsdomstolen för prövning (6980/2017).

Krav på gott språkbruk
i myndighets interna kommunikation

Enligt klagomålet hade idrottsdirektören i ett
e-post som denne sänt stämplat den klagande ge-
nom att kalla denne ”knäppskalle”. Enligt stadens
utredning var det e-post som avses i klagomålet
ett begränsat internt meddelande, som i misstag
sändes för vidare distribution och meddelandet
blev på så sätt sett bl.a. till påseende av den klagan-
de. Meddelandet skrevs brådskande i samband
med en annan händelse och hade därför en tal-
språklig ton. Syftet var inte att kränka någon. En-
ligt biträdande stadsdirektörs utlåtande uppfyllde
inte idrottsdirektörens språkbruk kravet på gott
språkbruk och man kommer i fortsättningen att
fästa särskild uppmärksamhet vid detta.

BJO konstaterade att man i justitieombuds-
mannens avgörandepraxis ansett att kravet på ett
gott språkbruk gäller all myndighetsverksamhet,
också tjänstemännens interna brevväxling i en
kunds ärende. Ett meddelande som sändes från
en tjänsteman till en annan, och där man konsta-
terade att kunden ljög, ansågs inte vara lämpligt.
Enligt justitieombudsmannen ska man också i
myndighetens interna kommunikation undvika
sådan talspråkliga uttryck som kan ha sidobetydel-
ser som hänvisar till moraliska ställningstaganden.

laglighetsövervakningen enligt sakområden
�.�� allmänna kommunärenden

291

Justitieombudsmannen har likaså konstaterat att
en intressebevakares lista innehöll uttryck om hu-
vudmannens egenskaper och karaktärsdrag, vilket
stred mot kravet på sakligt språkbruk, samt upp-
gifter som var problematiska med tanke på per-
sonuppgiftslagens relevans- och felfrihetskrav.

BJO fäste Vanda Stads och idrottsdirektörens
uppmärksamhet vid den ovan redogjorda högsta
laglighetsövervakarens avgörandepraxis, enligt
vilken man också i myndighetens interna kom-
munikation ska använda ett sakligt språk. Till det-
ta språk hör inte talspråkliga uttryck som stämp-
lar förvaltningens kunder (4745/2018).

Avgöranden om parkeringsövervakning

BJO kritiserade ett beslut genom vilket en parke-
ringsövervakare vid Vanda stad avvisade begäran
om omprövning av en felparkeringsavgift, trots
att den klagande genom läkarintyg hade bevisat
att den klagande inte var i tillstånd att kunna flyt-
ta på sin bil, då denne plötsligt blivit intagen på
sjukhus. Den behandlande läkaren hade skrivit
ett intyg för parkeringsövervakningen med upp-
gift om att den klagande inte var i tillstånd att
flytta på sin bil.

Parkeringsövervakaren ansåg inte att detta be-
vis var tillräckligt. Enligt parkeringsövervakaren
hade den klagande kunnat betala avgiften via mo-
biltelefonen. BJO anser att när en läkare överras-
kande och med anledning av personens hälsotill-
stånd bestämt att en person ska tas in på sjukhus
för observation var det orimligt att kräva att per-
sonen omedelbart ska betala en parkeringsavgift
eller se till att bilen flyttas.

Baserat på lagen om domstolsavgifter kan den
som överklagar ett beslut av en parkeringsöverva-
kare hos förvaltningsdomstolen tvingas betala en
rättegångsavgift på 250 euro. BJO anser att avgif-
ten i praktiken inskränker förutsättningarna att
överklaga. Därför är det mycket viktigt att parke-
ringsövervakare rättar sig efter de rättsprinciper
som styr deras prövningsrätt. Enligt sin egen redo-
görelse ansåg inte parkeringsövervakaren att den
klagande hade råkat ut för några oförutsebara om-
ständigheter, trots den bevisning som lämnats.

BJO anser att parkeringsövervakaren därmed hade
använt sin prövningsrätt i annat syfte än vad som
avses i lagen. Parkeringsövervakaren hade inte hel-
ler iakttagit proportionalitetsprincipen, d.v.s. hu-
ruvida det i den klagandes situation var rimligt att
vidmakthålla avgiften. Dessutom hade parkerings-
övervakaren inte beaktat vilka den klagandes be-
rättigade förväntningar var i en situation där det
genom intyg av den behandlande läkaren hade be-
visats att den klagande inte var i tillstånd att flytta
på sin bil.

Den klagande hade inte sökt ändring i parke-
ringsövervakarens beslut i omprövningsärendet
på det sätt som föreskrivs i lagen, genom att över-
klaga beslutet hos förvaltningsdomstolen. Med
tanke på fördelningen av behörigheter mellan de
oberoende domstolarna och den högsta laglig-
hetsövervakningen kan JO inte fungera som ett
alternativ som ersätter eller kompletterar det
lagenliga besvärssystemet. JO kan inte ändra på
eller upphäva en myndighets beslut. BJO delgav
därför den nya parkeringsövervakaren vid Vanda
stad sin uppfattning i fråga om de rättsprinciper
som ska styra myndigheters prövningsrätt, base-
rat på god förvaltning.

BJO bad Vanda stad överväga om staden bör
gottgöra den felbedömning som skett och beta-
la tillbaka felparkeringsavgiften till den klagande
(4825/2017*).

Enligt parkeringsövervakaren vid Vanda stad har
felparkeringsavgiften returnerats till den klagande
den 5 september 2018.

Den klagande hade i början av 2016 frågat vilka
rättsnormer som Tammerfors stads förfarande
baserades på, när staden under tiden den klagan-
des besvär varit anhängigt i förvaltningsdomsto-
len genom ett nytt beslut slopat den felparkerings-
avgift, som påfördes den 8 december 2015. Enligt
parkeringsövervakningens beslut av den 1 februari
2016 hade den klagandes rättelseyrkande av den 28
januari 2016 godkänts. Den klagande bad om det
rättelseyrkande som nämns i beslutet.

Den klagande blev inte informerad om grun-
derna till förfarandet, den klagandes begäran om
uppgifter blev inte behandlad och den klagande
fick inte den rådgivning som fastställs i offentlig-

laglighetsövervakningen enligt sakområden
�.�� allmänna kommunärenden

292

hetslagen. Den felparkeringsavgift som den kla-
gande påfördes den 8 december 2015 betalades in
på den klagandes konto den 20 april 2018. Enligt
den klagande har den felparkeringsavgift som på-
förts den 1 november 2016 inte returnerats. Enligt
utredningen har den betalats in på den klagandes
konto den 30 december 2016.

Den klagande fick inget svar på sina frågor och
den klagandes begäran om uppgifter behandlades
inte enligt vad som fastställs i offentlighetslagen.
Därtill returnerades inte slopade felparkeringsav-
giften till den klagande utan oskälig fördröjning,
när den avgift som påförts den klagande den 8 de-
cember 2015 returnerades på dennes konto först
den 20 april 2018. Staden hade den klagandes kon-
tonummer, som den klagande meddelat den 1 no-
vember 2016 i sitt rättelseyrkande om påförd fel-
parkeringsavgift. I stadens utredning finns inga
grunder till försummelsen eller till varför betal-
ningen fördröjts.

I den utredning som BJO fått med anledning
av klagomålet uppgav inte staden grunder eller
rättsnormer, som den stött sig på när den med sitt
beslut av den 1 februari 2016 korrigerat sitt beslut
av den 11 december 2015 och slopat den felparke-
ringsavgift som påfördes den 8 december 2015.
Enligt stadens utredning hade som bilaga till för-
valtningsdomstolens begäran om utlåtande som
ny utredning funnits foton som den klagande ta-
git från platsen.

Enligt BJO skulle stadens förfarande således
kunnat grundas på förvaltningslagens bestämmel-
ser om rättelse av sakfel. Detta framgår dock inte
av beslutet av den 1 december 2016 och inte av den
utredning som överlämnades med anledning av
klagomålet. BJO har således inte grunder att bedö-
ma om stadens förfarande uppfyllde rättsnormer-
nas krav i förvaltningslagen vid yrkande på rättel-
se av sakfel.

I stadens utredning berättas inte heller varför
man i behandlingen av begäran om uppgifter inte
följt de förfaringssätt som fastslås i offentlighets-
lagen och varför den begäran om uppgifter som
lämnats in den 23 februari 2016 inte behandlats
överhuvudtaget. Enligt offentlighetslagen ska upp-
gifter ur en offentlig handling ska ges så snart som
möjligt, dock senast inom två veckor efter att be-

gäran om uppgifter mottagits. Enligt de grunder
som fastställs i lag ska ett ärende avgöras och upp-
gifter ur en offentlig handling ges senast inom en
månad efter att myndigheten har mottagit en be-
gäran om att få ta del av handlingen. När en tjäns-
teman vägrar att lämna ut en begärd uppgift, ska
tjänstemannen ge den som begärt uppgiften den
rådgivning som föreskrivs i offentlighetslagen och
på meddelande av den som begärt uppgifterna ska
ärendet hänskjutas till myndigheten för avgörande.

Enligt BJO försummade parkeringsövervak-
ningen vid Tammerfors stad myndighetens skyl-
dighet att ge den klagande tillbörlig service och
rådgivning, vilket ingår i grunderna för god för-
valtning. Den klagandes felparkeringsavgift retur-
nerades inte utan dröjsmål och om returneringen
av den andra avgiften gavs motstridiga uppgifter.
Staden berättade inte heller i sin utredning vilka
rättsnormer dess förfarande att korrigera ett be-
slut med anledning av ett rättelseyrkande basera-
de sig på och redde inte heller ut varför man i be-
handlingen av den klagandes begäran om uppgif-
ter åsidosatt de förfaringssätt som fastställs i of-
fentlighetslagen. BJO konstaterade att dessa sta-
dens försummelser var lagstridiga.

BJO framställde att Tammerfors stad övervä-
ger om staden bör gottgöra den klagande för den
försummelse som skett och den oskäliga fördröj-
ningen av returneringen av felparkeringsavgif-
ten. På grund av de motstridiga uppgifterna bad
BJO också staden säkerställa att den andra fel-
parkeringsavgiften returnerats åt den klagande
(906/2018).

Enligt vad stadens parkeringsövervakning upp-
gav hade man bett den klagande om ursäkt för det
besvär som ärendet orsakat och båda felparkerings-
avgifterna hade enligt parkeringsövervakningens
system returnerats åt den klagande.

laglighetsövervakningen enligt sakområden
�.�� allmänna kommunärenden

293

4.18
Utbildnings- och kultursektorn

För laglighetsövervakningen av undervisnings-
och kulturverksamhet ansvarade BJO Pasi Pölönen.
Referendarierådet Mikko Sarja (yrkesutbildning,
högskolor, vetenskap och kultur) samt äldre JO-
sekreterare Piatta Skottman-Kivelä (småbarnspe-
dagogik, förskoleundervisning och grundläggan-
de utbildning, gymnasieutbildning) var huvudfö-
redragande inom sakområdet.

4.18.1
VERKSAMHETSMILJÖN

Under berättelseåret förnyades lagstiftningen
inom förvaltningsområdet i betydlig grad. I sep-
tember trädde i kraft en ny lag om småbarnspeda-
gogik. De centrala förnyelserna i lagen anknyter
till de anställda inom småbarnspedagogiken och
utvecklingen av informationsproduktionen inom
småbarnspedagogiken. Syftet med lagen var även
att precisera bestämmelser om rätten till små-
barnspedagogik och ordnandet av den. I och med
lagreformen tar man stegvis i bruk ett nytt datala-
ger för småbarnspedagogiken som kallas Varda.

Lagen om klientavgifter inom småbarnspeda-
gogiken ändrades i början av året genom att sän-
ka klientavgifterna som tas ut av låg- och medelin-
kosttagare. Grunderna för planen för småbarnspe-
dagogiken förnyades så att de motsvarar den nya
lagen om småbarnspedagogik. Många kommuner
beslöt att avskaffa begränsningarna på rätten till
småbarnspedagogik år 2019. I flera kommuner in-
leddes ett försök med gratis småbarnspedagogik
för 5-åringar.

När det gäller den grundläggande utbildnin-
gen fördes diskussioner om fenomenbaserat läran-
de, digital utrustning och självstyrandet samt frå-
gor angående avgiftsfri utbildning. Även jämställd-
het mellan könen i inlärningsresultaten och trygg-
heten i studiemiljön diskuterades. Undervisnings-
och kulturministeriet (UKM) inledde ett omfat-

tande handlingsprogram som främjar säkerhets-
kulturen i lärosamfunden och Utbildningsstyrel-
sen (UBS) publicerade en handbok om förebyg-
gande av och ingripande vid sexuella trakasserier,
vilken riktar sig till läroanstalterna.

Den nya gymnasielagen och lagen om ändring
av lagen om anordnande av studentexamen god-
kändes (trädde i kraft 1.8.2019) och man började
förnya grunderna för gymnasiets läroplan. Man
beslöt att komplettera studiestödslagen med en
bestämmelse som ger studerande från låginkomst-
familjer rätt till ett studiematerialstillägg inom
gymnasie- eller yrkesutbildning.

Lagstiftningen om yrkesutbildningen förnya-
des i början av berättelseåret och grunderna för al-
la examina trädde i kraft senast 1.1.2019. Målet med
reformen är att bl.a. utveckla den kompetensbase-
rade utbildningen och utvidga de individuella stu-
dievägarna och inlärningen i arbete. Reformen fö-
rekom frekvent i nyheterna och olika bekymmer

Ett konstverk (2016) som gjorts av donerade höstörar
pryder fasaden på skolan i Heituinlahti. Det har ini-
tierats av lärarna och målats av barnen. Konstverket
symboliserar vikten av läs- och skrivkunnighet. På
bild en del av verket.

laglighetsövervakningen enligt sakområden
�.�� utbildnings- och kultursektorn

294

Inkomna och avgjorda klagomål
under åren 2009–2018

Åtgärdsprocent under åren 2009–2018

0

50

100

150

200

250

2018201720162015201420132012201120102009

avgjordainkomna

0

5

10

15

20

25

30

2018201720162015201420132012201120102009

allautbildningsmyndigheter

lyftes fram. Det var bl.a. fråga om huruvida stude-
rande får tillräcklig undervisning och handledning
och om reformen ger minderåriga studerande för
stort ansvar för sina studier och studieframgången.

I början av berättelseåret trädde i kraft en lag
om nationella studie- och examensregister. Tjäns-
ten som är känd under namnet Koski samlar på ett
ställe medborgarnas utbildningsuppgifter allt från
enskilda studieprestationer till avlagda examina.

4.18.2
LAGLIGHETSÖVERVAKNINGEN

Antalet klagomål inom utbildningssektorn steg
upp en aning. År 2018 inkom 235 klagomål, medan
klagomålen året innan uppgick till 193. Man avgjor-
de 200 klagomål och egna initiativ, varav 36 (18 %)
ledde till åtgärder.

Likt tidigare år förekom det brister i bildnings-
väsendets förvaltningsförfarande och beslutsfat-
tande i kommunerna. Inom småbarnspedagogi-
ken och den grundläggande utbildningen gällde
klagomålen bl.a. ersättning vid olycksfall i skolan,
skolornas religiösa praxis, disciplinära metoder
och elevvården. Också frågor angående säkerhe-
ten i studiemiljön och jämlikheten i utbildningen
lyftes åter fram.

Avgörandena inom sakområdet gällde bl.a.
även jämlikhet i den grundläggande konstutbild-
ningen, ändring av högskolornas antagning av
studerande och enskilda antagningar av studeran-
de, urvalsprovets specialarrangemang och hand-
läggning av ansökan om dispens, erkännande av
examen, bedömning av studieprestationer, hand-
ledning och rådgivning för studerande, frågor an-
gående anställningsförhållanden och UKM:s be-
slut om statsbidrag. JO:s beslut om studerandes
jämlikhet vid ordnandet av måltider (6/*)
refereras i avsnitt ..

Under berättelseåret strävade man i allt högre
grad efter att fästa uppmärksamhet vid JO:s möj-
ligheter att främja försonliga lösningar. Man sva-
rade på flera klagomål genom att föreslå eller an-
visa utbildningsanordnare att finna ett avgörande
i ärendet i samarbete med den klagande. Som en
del av JO-kanslis och Människorättscentrets ge-
mensamma projektet för att stärka undervisnin-

laglighetsövervakningen enligt sakområden
�.�� utbildnings- och kultursektorn

295

gen i de grundläggande och mänskliga rättigheter-
na utarbetades inom utbildningssektorn material
för undervisning i de grundläggande och mänskli-
ga rättigheterna för utbildningssektorns ledning.
Undervisningen genomfördes år 2018 under den
s.k. Road Show-turnén i samarbete med olika par-
ter (regionförvaltningsverken, OAJ, Finlands rek-
torer rf., UBS, Kommunförbundet och Opsia ry).

4.18.3
INSPEKTIONER

Inom utbildningssektorn gjordes år 2018 totalt
sju inspektioner; stödenheten för beslutsfattande
inom fostran och utbildning i Helsingfors, Lahtis
stads barn- och ungdomstjänster samt Kivimaan
koulu i Lahtis, bildningsväsendet i Kouvola sivis-
tystoimi samt Kouvolan Seudun Ammattiopisto,
UBS och UKM. De tre sistnämnda fungerar som
en inspektionshelhet gällande åtgärder för främ-
jande av genomförandet av utbildningsreformen.

Utvecklingsgruppen för krävande särskilt stöd
som tillsattes av UKM (2015–2017) gav en slutrap-
port där man lyfter fram allvarliga bekymmer
över elevernas rätt till skolgång samt problem i
skolgången för barn som placerats utom hemmet.
I JO:s verksamhet strävar man även genom inspek-

tioner av hälso- och sjukvården och socialvården
fästa uppmärksamhet vid ordnandet av utbildning
för barn och rätten att få grundläggande undervis-
ning varje skoldag, alltid då det är möjligt t.ex. med
tanke på elevens hälsa.

På basis av inspektionen av Helsingfors
stads barnhem Outamo ansåg BJO Sakslin att
det är nödvändigt att staden utreder ordnandet
av elevhälsan för barn och psykologiska tjäns-
ter (/*). Under inspektionen av Vuorela
skolhem som drivs av staten upptäcktes att ”mi-
nuspoäng” som gavs åt barn i den grundläggan-
de utbildningen påverkade barnets rätt att hål-
la kontakt eller rörelsefriheten utanför skoltid
(356/2018*).

4.18.4
UTLÅTANDEN OCH FRAMSTÄLLNINGAR

BJO gav UKM ett utlåtande (700/2018*) om utkas-
tet till regeringens proposition till riksdagen med
förslag till lag om småbarnspedagogik. BJO ansåg
att utkastet hade en brist i att det saknade bestäm-
melser om ordnande av stöd för handikappade
barn eller barn i behov av annat stöd. BJO ansåg
att den föreslagna lagen vara bristfällig och fler-
tydig i fråga om beslutsfattande och ändringssö-
kande. I klagomålet (6442/2017*) ansåg BJO att
bestämmelserna om ändringssökande i den seder-
mera stiftade lagen om småbarnspedagogik fort-
farande är otydliga och föreslog att UKM bedö-
mer behovet att precisera lagen.

BJO föreslog att UKM även bör överväga att
ändra tillämpningsbestämmelserna i lagen om
grundläggande konstundervisning (6832/2017*).

4.18.5
AVGÖRANDEN

Brister i beslutsfattandet
inom småbarnspedagogiken

Staden försummade sin beslutfattningsskyldig-
het i ett ärende gällande rätten till småbarnspeda-
gogik på deltid. Staden erbjöd inte småbarnspeda-
gogik under en del av veckan i daghem och verk-

Besök i undervisningsutrymmena vid Kouvolanej-
dens yrkesinstitut.

laglighetsövervakningen enligt sakområden
�.�� utbildnings- och kultursektorn

296

samhetstiderna för den småbarnspedagogiska del-
tidsverksamheten var förlagda till vissa klockslag.
Familjen hade i första hand ansökt om ändring till
verksamhetstid på dagen inom den småbarnspe-
dagogiska deltidsverksamheten och i andra hand
bredare rätt till småbarnspedagogik.

I daghemsföreståndarens tjänstemannabeslut
tog man ställning endast till omfattningen av rät-
ten till småbarnspedagogik, men inte till det pri-
mära kravet, d.v.s. ändra verksamhetstider. Det
gjordes inte ett separat överklagbart förvaltnings-
beslut om vårdtiden.

Daghemföreståndarens beslut uppfyllde inte
motiveringskraven enligt förvaltningslagen. BJO
ansåg det vara mycket alarmerande och klander-
värt att beslutens snäva motiveringar hade moti-
verats med att fälten i klientdatasystemets tillät
endast ett begränsat antal tecken.

BJO konstaterade att i ärendet om bevarandet
av en plats inom småbarnspedagogiken ska vård-
nadshavarna ges en faktisk möjlighet att få ären-
det undersökt genom ett sökande av ändring. Ett
överklagbart förvaltningsbeslut ska fattas, om man
genom att kategoriskt fastställa verksamhetstiden
inom småbarnspedagogiken skränker ett enskilt
barns subjektiva rätt till småbarnspedagogik.

BJO ansåg att lagen om småbarnspedagogik
är otydlig i fråga om huruvida verksamhetstider-
na inom småbarnspedagogiken som kommunen
beslutar om ska förstås som enbart faktiska för-
valtningsåtgärder eller som sådana myndighets-
åtgärder, i vilka ändring kan sökas genom rättel-
seyrkande och eventuellt vidare i en förvaltnings-
domstol. Lagen är otydlig även när det gäller hur
ett beslut om småbarnspedagogik på deltid fattas
skilt för varje barn såsom lagen förutsätter. Om-
ständigheterna försvårar betydligt fattandet av
förutsägbara beslut i olika kommuner.

BJO bad staden meddela om de konstaterade
bristerna sedermera hade korrigerats samt före-
slog att UKM bedömer huruvida bestämmelser-
na om förfaranden och beslutsfattande som an-
knyter till rätten till småbarnspedagogik i lagen
om småbarnspedagogik och lagstiftningen gäl-
lande ändringssökande ännu behöver förtydligas
(6442/2017*).

Staden meddelade att man förnyar sitt klientda-
tasystem under år 2020 samt säkerställer att stadens
beslutsfattande fyller förvaltningslagens krav.

Kollektiva straff i skolan

Det är endast möjligt att ingripa vid osaklig an-
vändning av mobila enheter i skolan på de sätt
som föreskrivs i lagen. Rektorns förfarande att
förordna ett ”mobiltelefonsförbud” för alla elever
i skolan stred mot lagen om grundläggande utbild-
ning. Orsaken till förbudet var att vissa elever ha-
de spelat spel som var olämpliga för deras ålder.
BJO konstaterade att ingen har utan lagstadgade
befogenheter rätt att kräva att en elev lämnar
ifrån sig sin telefon. Även med tanke på yttrande-
friheten och skyddet för försändelsernas konfi-
dentialitet var det problematiskt att elevernas
meddelanden förutsattes gå via ”lärarens telefon”
(/*).

Rektorns förfarande i ett disciplinär-
ärende mot en elev

Skolans rektor hade fattat ett tjänstemannabeslut
enligt vilket elevens skoldag förkortades tillfälligt
i 1–2 veckor som en stödåtgärd inom elevvärden.
Föräldrarna såg förfarandet som ett straff till följd
av barnets våldsamma beteende.

BJO konstaterade att lagen om grundläggan-
de utbildning inte innehåller bestämmelser om
att förkortning av skoldagen kan användas som
disciplinära eller tillrättavisande metoder. Såle-
des stred användningen av dessa metoder i dis-
ciplinärt syfte och för att säkerställa arbetsron
mot lagen om grundläggande utbildning. Förfa-
randet var även problematiskt som en elevvård-
såtgärd. Elevvård bygger i högsta grad på elevens
samt vid behov dennes vårdnadshavares samtyc-
ke som de klagande inte hade gett.

Det förblev även oklart huruvida vårdnadsha-
varna hade gett sitt samtycke till att barnets ären-
de behandlades i en sektorsövergripande expert-
grupp eller hur man ansåg att en sådan åtgärd
skulle främja barnets övergripande utveckling,
hälsa, välbefinnande och lärande. Det framgick
heller inte hur man hade tagit i beaktande barnets
egna önskemål och åsikter i avgörandet som gäll-
de hen.

Lagen om grundläggande utbildning tillåter
att ordna elevers undervisning avvikande från sed-
vanliga arrangemang. Eftersom rektorns beslut

laglighetsövervakningen enligt sakområden
�.�� utbildnings- och kultursektorn

297

saknar såväl tillämpbara bestämmelser som moti-
veringar, förblev även det flertydigt på vilket lag-
rum avgörandet byggde. När staden anmälde att
den ordna fortbildning för hela personalen ansåg
BJO det vara tillräckligt att rektorn underrättas
om BJO:s uppfattning (169/2018).

Beslutsfattande i fråga om krav på skade-
stånd på grund av olycksfall i skolan

Den klagande hade lämnat in till utbildningsan-
ordnaren ett krav på skadestånd på grund av ett
olycksfall i skolan. Utbildningsanordnaren hade
svarat endast med att returnera brevet till den kla-
gande och en hänvisning till försäkringsbolagets
negativa skadeståndsbeslut.

BJO ansåg att trots ett avtal mellan utbildnings-
anordnaren och försäkringsbolaget är utbildnings-
anordnaren skyldig att vederbörligt undersöka och
avgöra krav på skadestånd som framställts till ut-
bildningsanordnaren. Det förekommer inte några
hinder för att utbildningsanordnaren anlitar för-
säkringsbolagets experthjälp i ett skadeståndsären-
de. Utbildningsanordnaren ska dock i ärendet fat-
ta ett förvaltningsbeslut enligt förvaltningslagen
och lagen om grundläggande utbildning och bifo-
ga korrekt besvärsanvisning. Utbildningsanordna-
ren kan inte hänvisa till ett tidigare beslut av för-
säkringsbolaget (6895/2017*).

Anmärkning om religiös
morgonsamling i skolan

BJO gav staden en anmärkning om försummelse
att trygga elevernas religions- och samvetsfrihet
samt ge den utredning som justitieombudsman-
nen hade begärt.

Via skolans centralradio sändes till alla elever
morgonsamlingar som innehåll religiöst material.
Vårdnadshavarna kunde begära att deras barn ges
befrielse från morgonsamlingarna. Det antogs att
eleverna kunde gåt till ett utrymme där centralra-
dion inte hördes. Enligt BJO:s utredning framgick
det inte hur man genom detta arrangemang kun-
de säkerställa elevernas jämlikhet och rätt att inte
delta i religiösa evenemang utan stämpling och

så att skolan inte genom sin handling tvingar en
person att direkt eller indirekt avslöja sina överty-
gelser.

Av utredningen framgick inte huruvida man
ens hade strävat efter att ordna motsvarande och
meningsfull verksamhet som alternativ till mor-
gonsamlingarna som innehöll religiöst material,
hur eleverna och vårdnadshavarna i praktiken in-
formerades om tidpunkterna för morgonsamlin-
garna eller de alternativa tillställningarna eller de-
ras innehåll eller hur de hade anvisats att anmäla
att de deltar eller inte. BJO ansåg att skolan förfa-
rande vara klart fel. De traditioner som lyftes fram
i utredningen och tiden som krävs för att etablera
en ny verksamhetskultur kunde inte motivera det
att man mot sin vilja vore tvungen i skolan att del-
ta i utövandet av en främmande religion.

När ärendet undersöktes underlät staden trots
en specificerad begäran om tilläggsutredning att
skicka en skriftlig utredning av skolans rektor. Den
inlämnade utredningen var summarisk och sakna-
de svar på de konkreta situationer och påståenden
som framfördes i svaromålet. BJO ansåg att förfa-
randet var mycket allvarligt (6540/2017*).

Religiösa tillställningar i skolor figurerade även
i ett fall där en skola inte hade ordnat lämplig alter-
nativ verksamhet till en exkursion till kyrkan (som
alternativ gavs exempelvis spel och pysslande i
klassrummen). Enligt BJO uppfyllde inte förfaran-
det förutsättningarna i UBS:s anvisningar om att
alternativ verksamhet ska vara till sin art och mål-
sättning så lika som möjligt (den religiösa) verk-
samheten i fråga (2685/2017*).

Åldersdiskriminerande övre åldersgräns
inom den grundläggande konstundervis-
ningen

Läroanstalten kunde inte besluta om övre ålders-
gränser för antagningen till utbildningen. Lagen
om grundläggande konstundervisning eller UBS:s
grunder för läroplanen som utarbetats med stöd
av lagen innehåller inte bestämmelser om för vil-
ka åldrar den grundläggande konstundervisningen
ordnas. Enligt lagen ordnas undervisningen i förs-
ta hand för barn och unga.

laglighetsövervakningen enligt sakområden
�.�� utbildnings- och kultursektorn

298

Enligt BJO tillåter inte diskrimineringsförbudet i
jämställdhetslagen att undervisningen nekas per-
soner som överstiger en viss åldersgräns. BJO an-
såg det i sig vara förståeligt att läroanstalterna ha-
de strävat efter en praxis som skulle behandla stu-
derande i samma åldersgrupp lika. Denna praxis
var dock endast skenbart jämlik.

BJO föreslog att UKM prövar om det i ären-
det finns behov att ändra lagen om grundläggan-
de konstundervisning eller vidta andra åtgärder
(6832/2017*).

UKM tillsatte en utredningsperson för att utre-
da hur finansieringssystemet för den grundläggande
konstundervisningen behöver förnyas för att trygga
undervisningens tillgänglighet samt förtydliga och
uppdatera finansieringssystemet. Dessutom har åt-
gärder vidtagits för att stärka kunskapsbasen med
anknytning till den grundläggande undervisningen.
Behovet att förnya lagstiftningen bedöms efter detta
separat.

UBS meddelade att den kommer att publicera
ett pressmeddelande där det bl.a. konstateras att in-
gen får nekas undervisning på grund av ålder. UBS
kan också ge informationsbaserad handledning t.ex.
i samband med utbildningsevenemang. Läroanstal-
terna som avses i klagomålet uppgav att de har slutat
tillämpa övre åldersgränser. Ärendet föranledde inga
vidare åtgärder av BJO.

Förfarande vid en yrkeshögskola
för bedömning av studieprestationer

Begreppet studieprestation visade sig vara flerty-
dig i ett ärende gällande förfarandet vid en yrkes-
högskola för att motivera vitsorden i en språk-
kurs. Den studerandes rätt att få information om
bedömningsgrunderna och hur de tillämpas samt
möjlighet att söka rättelse av bedömningen an-
knyter till begreppet studieprestation, som dock
inte definieras i lagen.

Rätten att få information om hur bedömnings-
grunderna tillämpas på studieprestationer verkar
endast gälla sådana studieprestationer, för vilka
man kan söka rättelse hos läraren och vidare hos
examensnämnden. Detta betyder att om rättelse-
förfarandet endast gäller större helheter, d.v.s. stu-

dieperioder, är inte läraren skyldig att ge studeran-
den information om hur bedömningsgrunderna
har tillämpats på en studieprestation som ingår
i denna studieperiod innan hela studieperioden
har avlagts. På basis av lagens lydelse anknyter
inte rättelseförfarandet till studieperioden utan
uttryckligen till studieprestationen.

Enligt BJO är denna tolkning inte studeran-
depositiv. Det vore motiverat att få information
om hur bedömningsgrunderna tillämpas på den
utvärderade delprestationen i varje studiepresta-
tion när varje delprestation har utvärderats. An-
nars kan erhållandet av denna information för-
skjutas långt framåt i tiden, vilket inte tjänar den
studerandes informationsbehov eller främjar stu-
dieframgången.

BJO hade inga grunder att anse att yrkeshög-
skolan hade tolkat begreppet studieprestation på
ett lagstridigt sätt. BJO delgav dock yrkeshögsko-
lan sina ståndpunkter och skickade dessutom sitt
beslut till UKM och begärde ministeriet att med-
dela om eventuella åtgärder.

Beslutet av yrkeshögskolans examensnämnd
hade dessutom fattats i felaktig ordning, då be-
dömningen av kursen som den klagande hade ge-
nomgått hade undersökts direkt i examensnämn-
den, även om man inte först hade sökt rättelse hos
läraren. Man borde ha låtit bli att undersöka rät-
telseyrkandet (3959/2017*).

Enligt UKM är begreppet studieprestation på
grund av sin vedertagenhet och tillräckligt allmän-
na karaktär rätt term att använda när objektet för
rättelseyrkandet avses. Det är inte känt att begrep-
pet i allmänhet skulle betraktas som oklart eller att
bedömningen av studieprestationer och rättelseför-
farandet skulle vara förknippat med problem i frå-
ga om begreppsdefinitionen. UKM ansåg inte att en
noggrannare definition av begreppet på lagnivå är
nödvändig. Ärendet föranledde inga vidare åtgärder
av BJO.

laglighetsövervakningen enligt sakområden
�.�� utbildnings- och kultursektorn

299

4.19
Språkärenden

Språkärendena ingick i JO Petri Jääskeläinens an-
svarsområde. Huvudföredragande var referenda-
rierådet Mikko Sarja.

4.19.1
ALLMÄNT

Till detta sakområde hör de ärenden som avses i
17 § i grundlagen. Oftast är det fråga om rätten
att enligt paragrafens 1 och 2 mom. använda sitt
eget språk, antingen finska eller svenska, samt det
allmännas skyldighet att tillgodose landets finsk-
språkiga och svenskspråkiga befolknings kulturel-
la och samhälleliga behov enligt lika grunder. Des-
sa rättigheter preciseras framför allt i språklagen,
som tillämpas som en allmän lag, och i lagen om
de språkkunskaper som krävs av offentligt anställ-
da, men även i speciallagstiftningen för olika för-
valtningssektorer.

Till sakområdet hör också ärenden som gäller
de i 17 § 3 mom. i grundlagen nämnda övriga språ-
kens ställning och användning. Dessa ärenden har
dock varit få till antalet. Samerna och romerna
samt övriga grupper har rätt att bevara och utveck-
la sitt språk och sin kultur. Det samiska språkets
ställning regleras särskilt i samiska språklagen.
Rättigheterna för personer som använder tecken-
språk samt för personer som på grund av funk-
tionsnedsättning behöver tolknings- och översätt-
ningshjälp tryggas genom lag. Teckenspråkens
ställning regleras i teckenspråkslagen. Till kate-
gorin språkärenden hör också ärenden som gäller
rätten att använda främmande språk hos myndig-
heterna.

Justitieministeriet (JM) följer verkställighe-
ten av språklagen i samråd med delegationen för
språkärenden. JM kan ge rekommendationer i frå-
gor som gäller lagstiftningen om nationalspråken
samt vid behov ta initiativ och vidta andra åtgär-

der för att rätta till missförhållanden. JM utarbetar
också den berättelse om språklagstiftningen som
statsrådet varje valperiod överlämnar till riksdagen.
Berättelsen har getts 2006, 2009, 2013 och 2017.

4.19.2
LAGLIGHETSÖVERVAKNING
OCH ANNAN VERKSAMHET

Sammanlagt 42 språkärenden inleddes och 41 av-
gjordes under berättelseåret. Av ärendena ledde
15 till åtgärder (36,5 %). Åtgärdsprocenten i språk-
ärenden har av hävd varit hög och vanligen hög-
re än den genomsnittliga åtgärdsprocenten vid
kansliet.

De flesta avgörandena gällde liksom tidigare
år rätten att få betjäning på svenska. Liksom året
innan handlade dessa ärenden särskilt om infor-
mation från myndigheterna. Sex avgöranden gäll-
de rätten att använda finska eller finska språkets
ställning mer allmänt och sex avgöranden gällde
rätten att använda främmande språk. Dessa klago-
mål föranledde inga åtgärder. Ett avgörande gäll-
de det samiska språket.

Under inspektionerna av olika förvaltnings-
områden fästes liksom tidigare år också avseende
vid tillgodoseendet av de språkliga rättigheterna.
I samband med inspektionen av Enheten för häl-
so- och sjukvård för fångar uppdagades att enhe-
tens webbplats enbart fanns på finska, trots att
enheten varit verksam sedan början av 2016. JO
förutsatte att man ser till att den externa webb-
platsen görs om så att den uppfyller språklagen.
JO rekommenderade också att vissa detaljuppgif-
ter (som kontaktuppgifter) också ska finnas på
engelska (6454/2017*).

300

laglighetsövervakningen enligt sakområden
�.�� språkärenden

4.19.3
AVGÖRANDEN

Tillgången till svenskspråkig hemvård

JO undersökte ändamålsenligheten hos ordandet
av svenskspråkig hemvård utifrån resultaten från
ett frågeformulär som en tvåspråkig stad utarbetat
och som det hänvisades till i ett klagomål. Utifrån
resultaten från enkäten hade en del av kunderna
under 2016 inte alls erbjudits service på svenska,
en del igen hade inte fått någon sådan trots att
de begärt om detta.

Hemvården är en viktig del av socialvården
och hälso- och sjukvården och de språkliga rättig-
heterna är mycket viktiga framför allt för äldre
personer och personer med minnessjukdom. An-
delen kunder som var nöjda med den svensksprå-
kiga servicen var låg. På basis av resultaten från
kundenkäten kunde man dra den slutsatsen att
situationen inte uppfyllde de bestämmelser som
finns om ärendet. Kunden har rätt att bli betjänad
på det språk kunden väljer, finska eller svenska.
Socialvården är inte kvalitativt god om det inte
finns betjäning på svenska att erbjuda åt dem som
så önskar. Språket är en central faktor i hemvår-
dens kvalitet.

JO ansåg att situationen var problematisk
också med tanke på den jämlikhet som tryggas
i grundlagen, när kunder som behövde hemvård
av språkliga skäl behandlades olika. Det handlade
nu visserligen inte om att svenskspråkiga inte alls
skulle ha fått hemvårdens tjänster, utan det hand-
lade om språket på tjänsten och således om dess
kvalitet och skillnader i den. Förutom diskrimine-
ringsförbudet omfattar jämlikhetsprincipen ock-
så tanken om faktisk likabehandling.

JO beaktade att det har varit svårt att anställa
personal med kunskaper i svenska, även om re-
sursskäl inte var ett godtagbart skäl att avvika från
jämlikheten. JO delgav staden sin uppfattning. Ef-
tersom den enkät som utgjort grunden för bedöm-
ningen baserade sig på situationen 2016 och sta-
den i den utredning man lämnade till JO under
2017 redan meddelat JO vilka åtgärder man vidta-
git i ärendet, ansåg JO att det fanns skäl att ännu
fortsätta att behandla ärendet och be staden med-

dela vilka effekter de åtgärder man uppgett har
haft på tillgängligheten till svenskspråkig hem-
vård (724/2017*).

Av stadens meddelande framkom att det fortfa-
rande är en stor utmaning att rekrytera svensksprå-
kig personal och att man inte utan luckor kunnat er-
bjuda köpta tjänster på svenska. Staden hade bett
tjänsteleverantören reda ut hur man kan öka antalet
anställda med kunskaper i svenska. Staden meddela-
de vidare att man fortsättningsvis satsar på att rekry-
tera personal med språkkunskaper och på att utveck-
la och bättre utnyttja den nuvarande personalens
språkkunskaper.

Avsikten för köptjänsterna var att i tätt samarbe-
te med tjänsteleverantören trygga en svenskspråkig
hemvård. Tanken är också att i fortsättningen i stör-
re utsträckning utnyttja utvecklingen av digitala
tjänster och tekniska applikationer också när man
producerar svenskspråkiga tjänster. JO beslutade att
på eget initiativ fortsätta att följa upp ärendet.

De språk som används på skyltar
som anger område med flygförbud

JO ansåg att skyltar som anger områden med flyg-
förbud för fjärrstyrda drönare (drone) var olagliga,
när de endast hade text på engelska (”No drone
zone”).

Luftfartslagstiftningen förpliktigar inte till
att man märker ut områden där luftfart är begrän-
sad eller förbjuden. Man hade trots detta nu an-
sett att det var nödvändigt att märka ut områden
med flygförbud. Man kunde se olika ändamål med
skyltarna och granska ärendet ur många olika syn-
vinklar. Den första var den språkliga aspekten.
Ärendet gällde en sådan skylt som avses i språk-
lagen, som i tvåspråkiga kommuner ska finnas
på båda nationalspråken. Att endast använda ett
främmande språk var möjligt enbart i undantags-
fall, om detta baserade sig på internationell praxis.

Med tanke på den ställning för nationalsprå-
ken som tryggas i grundlagen kräver ett åsidosät-
tande av dem enligt JO en mycket stark och veder-
tagen internationell praxis och bevis på att en så-
dan existerar. Det fenomen som låg bakom skyl-
tarna var dock jämförelsevist nytt och olika praxis

301

laglighetsövervakningen enligt sakområden
�.�� språkärenden

höll således ännu endast på att utformas. Å andra
sidan var det främsta syftet med skyltarna att öka
medvetenheten om de förbjudna områdena, vil-
ket innebär att det handlade om sådan informa-
tion riktad till allmänheten där nationalspråken
ska behandlas jämlikt.

Den fjärde dimensionen, som hör tätt samman
med alla ovan nämnda, är den språkliga begriplig-
heten som en del av god förvaltning. Den förbuds-
skylt som granskades gick inte endast utifrån den
bild som fanns på den att förstå, om personen inte
på förhand visste vad den handlade om och inte
förstod engelska.

JO ansåg att man i ärendet inte kunde påvisa
sådan vedertagen internationell praxis som kun-
de motivera att de i grundlagen tryggade national-
språken åsidosattes. Därför borde man på förbuds-
skyltar, beroende på de språkliga förhållandena
på den ort där skylten placerats, använda skyltar
på endera något av nationalspråken eller på båda
samtidigt. Detta krav hade samma grunder som
JO lyft fram i sitt tidigare Stroke Unit -avgörande:
1) 	 förfarandet stod inte i samklang med den i

grundlagen fastställda utgångspunkten att
Finlands nationalspråk är finska och svenska,

2) 	 förfarandet förvaltade inte landets språkkultur-
arv och främjade inte användningen av båda
nationalspråken på det sätt som den uttryckli-
ga bestämmelsen i språklagen avser,

3) 	 förfarandet uppfyllde inte språklagens utgångs-
punkt om att myndigheten i sin verksamhet
på eget initiativ ska visa allmänheten att man
använder det språk som fastställs enligt äm-
betsdistriktet,

4) 	 förfarandet uppfyllde inte förvaltningslagens
krav på tillbörlig service och rådgivning samt
ett begripligt språk i dessa sammanhang,

5) 	 förfarandet bidrog inte till att främja de grund-
läggande språkliga rättigheterna och till att
främja en god förvaltning, så som fastställs i
grundlagen.

Därtill konstaterade JO att på tvåspråkiga områden:
6) 	 uppfyllde förfarandet inte språklagens uttryck-

liga krav på att myndigheten skall både i sin
service och i annan verksamhet utåt visa att
den använder båda nationalspråken,

7) 	 uppfyllde förfarandet inte språklagens uttryck-
liga krav på att information som en tvåspråkig
myndighet riktar till allmänheten skall ges på
finska och svenska.

En annan dimension gäller rättsskyddet. En per-
son som rör sig på områden med flygförbud hade
utan de aktuella skyltarna i verkligheten svårt
att känna till områdena med flygförbud och deras
placering. Skyltarna visade på så sätt för allmän-
heten var ett område med flygförbud fanns, på
vilket man övervakade att förbudet efterlevdes
och på vilket det kan leda till straff eller att drö-
naren beslagtags om man flyger en drönare trots
förbudet.

Detta betonade skyltarnas begriplighet, trots
att skyltarnas främsta uppgift var att visa för all-
mänheten de områden med flygförbud som fast-
ställts i lagstiftningen, inte att skapa förpliktelser.
Rättsskyddsdimensionen är på så sätt fast anknu-
ten till den ovan konstaterade informeringen på
nationalspråken.

Den tredje dimensionen hör mera allmänt
samman med hur effektivt flygförbud efterlevs.
Bakgrunden till att man satte upp skyltarna var
uttryckligen att öka allmänhetens kunskaper om
områden med flygförbud, vilket också för sin del
lyfter fram betydelsen av skyltarnas begriplighet.
Också denna dimension är tätt anknuten förutom
till myndigheternas informationsspridning också
till den nämnda språkliga dimensionen.

302

laglighetsövervakningen enligt sakområden
�.�� språkärenden

I fall att man skulle anse att användningen av
märket baserar sig på vedertagen internationell
praxis, talade övriga ovan nämnda synpunkter,
d.v.s. rättsskyddet, hur effektivt flygförbudet efter-
levs och ett begripligt språk som en del av god för-
valtning, starkt för att nationalspråken ska använ-
das. JO föreslog att Trafiksäkerhetsverket vidtar
åtgärder i ärendet, vid behov med experthjälp från
Institutet för de inhemska språken. JO bad verket
meddela vilka åtgärder som vidtagits (4345/2017*
och 2406/2018).

Transport- och kommunikationsverket meddela-
de att den nuvarande texten ”No Drone Zone” på al-
la av de cirka 90 skyltarna ska täckas med en dekal
där texten ersätts med den finsk-, svensk- och engelsk-
språkiga texten ”Lentokieltoalue”, ”Flygförbudszon”
och ”No Drone Zone”. Texten ”www.droneinfo.fi” får
stå kvar på skyltarna som sådan. All text på dekalen
har samma textstorlek och font. Ärendet föranledde
inga vidare åtgärder av JO.

Avgöranden som gällde digitala tjänster

Liksom tidigare år avgjordes under berättelseåret
ett flertal ärenden som gällde myndigheternas
språkliga skyldigheter när de informerar om sin
verksamhet bl.a. på sina webbplatser och i sociala
medier.

Språket i mobilapplikationer och blogginlägg

JO bedömde för första gången en tvåspråkig myn-
dighets mobilapplikationer och blogginlägg som
publiceras på webbplatser som upprätthålls av
myndigheter utifrån bestämmelserna om infor-
mation i språklagen.

Mobilapplikationens syfte var att påminna
kunderna om viktiga datum inom beskattningen.
JO ansåg att de meddelanden som togs emot via
applikationen inte var riktade utan begränsningar
mot en på förhand obestämd allmänhet. Å andra
sidan kan de anses vara information riktad i all-
mänhet till en på förhand avgränsad kundgrupp,
d.v.s. den del av allmänheten som använder mobil-

applikationen. JO konstaterade att det var frågan
om sådan till allmänheten riktad information som
avses i språklagen, där man ska ha tvåspråkighet
som utgångspunkt.

Att publicera en blogg gav enligt JO, om man
utgår från språklagens bestämmelser om infor-
mation, ännu större utrymme för tolkning än
ovan nämnda. JO var av den åsikten att om en två-
språkig myndighet publicerar t.ex. enskilda tjäns-
temäns bloggtexter, artiklar, föreläsningar eller tal
på sin webbplats, ska kravet på tvåspråkighet be-
dömas annorlunda än om det är frågan om egent-
lig myndighetsinformation. Således ska textens
innehåll och syfte i bedömningen beaktas från
fall till fall.

Om myndigheten i form av ett blogginlägg i
själva verket lämnar ut information till allmänhe-
ten, skulle detta bedömas annorlunda än en blogg
som endast innehåller tjänstemannens personliga
uppfattning om ett ärende. Detta oberoende av om
texten i sig kan ha koppling till den aktuella tjäns-
temannens arbetsuppgifter eller i övrigt till arbets-
givarmyndighetens verksamhet.

Skattestyrelsens tjänstemän skrev i bloggin-
lägg som publicerades på Skattestyrelsens webb-
plats om aktuella beskattningsfrågor och gav in-
formation om Skattestyrelsens verksamhet. Å and-
ra siden innehöll texterna skribentens egna åsik-
ter, inte Skattestyrelsens offentliga ställningsta-
gande, till de frågor som togs upp i texterna. Dess-
utom skrev skribenterna i sitt eget namn, inte i
Skattestyrelsens.

JO ansåg att det delvis handlade om skriben-
ternas egna blogginlägg, som tog upp aktuella frå-
gor, men att det delvis också handlade om texter
som hade som syfte att på ett personligt sätt in-
formera allmänheten om Skattestyrelsens verk-
samhet. Det var dock inte JO:s uppgift att bedöma
innehållet i alla texter. JO uppmärksammade Skat-
testyrelsen inför framtiden på de synpunkter som
lades fram (1549/2017*).

Skatteförvaltningen meddelade om sina åtgärder
med anledning av JO:s beslut. Ärendet förutsatte inga
ytterligare åtgärder från JO:s sida.

303

laglighetsövervakningen enligt sakområden
�.�� språkärenden

Information på webbplatser
och i sociala medier

Säkerhets- och kemikalieverket (Tukes) hade med
ett meddelande och ett varningsmeddelande både
på finska och svenska informerat om felaktiga fyr-
verkeripjäser. I sociala medier (Facebook och Twit-
ter) gav man denna information på finska. JO fäs-
te Tukes uppmärksamhet vid sin tidigare avgöran-
depraxis, där man förhållit sig kritiskt till att en
tvåspråkig myndighet är aktiv på sociala medier
endast på det ena nationalspråket. Därtill fäste
man uppmärksamhet vid att myndighetens webb-
plats och närvaro på sociala medier ska granskas
som två skilda informationskanaler. På samma
sätt ska olika sociala medier ses som olika infor-
mationskanaler.

JO ansåg att Tukes informering varit bristfäl-
lig också därför att informationen på webbplatsen
för marknadsövervakningsregistret, som Tukes
upprätthåller, enbart fanns på finska och att ma-
terialet i den webbtidning som Tukes publicerar i
stort sett endast var på finska. JO delgav Tukes sin
uppfattning och bad verket meddela vilka åtgär-
der den kommer att vidta som en följd av beslu-
tet (1188/2017*).

Tukes meddelade att den ska skapa ett helt
svenskspråkigt Facebook-konto och starta et nytt
helt svenskspråkigt Twitter-konto. På Instagram och
LinkedIn kommer man också att använda svenska.
Marknadsövervakningsregistret (Marek) ska för-
nyas och den offentliga informationen uppges på
svenska. Även Mareks framsida ska översättas och
utges på svenska.

Ett annat avgörande gällde för det första medde-
landen som publicerades på en tvåspråkig polisin-
rättnings webbplats. Under 2017 hade det fram till
att klagomålet lämnades in publicerats 144 medde-
landen på finska och tio på svenska. Under 2018
hade det fram till JO:s avgörande publicerats unge-
fär 300 meddelanden på finska och 170 på svenska.
Man har börjat ge ut avsevärt mera information
på svenska, även om skillnaden mellan antalet
meddelanden på de olika språken fortfarande var
märkbar. Redan den iögonfallande stora skillna-
den i antalen visade att nationalspråken inte be-
handlats jämlikt.

Det handlade också om polisens enspråkiga akti-
vitet på Twitter, där man också gett information
om vad som var aktuellt inom polisens verksam-
het. Enligt JO verkade det som att man till störs-
ta delen kommunicerat på finska. JO ansåg att två-
språkigheten ska synas bättre också på Twitter. JO
delgav polisinrättningen sin uppfattning och bad
den meddela vilka åtgärder den kommer att vidta
som en följd av beslutet (3806/2017*).

Polisinrättningen meddelade att man efter JO:s
beslut har strävat efter att publicera polisinrättnin-
gens meddelanden både på finska och svenska på
inrättningens Twitterkonto. Polisinrättningen med-
delade också att man i framtiden satsar ännu mer
på att publicera svenskspråkiga meddelanden.

I det tredje avgörandet handlade det om tidtabellen
för omarbetningen av Tullens webbplats. Tullen
hade haft för avsikt att samtidigt publicera webb-
platsen på båda nationalspråken, men på grund
av orsaker som inte berodde på Tullen ändrades
tidtabellen. JO uppmärksammade Tullen på att
tvåspråkiga myndigheter ska sträva efter att publi-
cera förutom sina meddelanden också sina webb-
tjänster samtidigt på båda nationalspråken (498*
och 1705/2017).

Språket i e-postens automatiska
frånvaromeddelande

Den klagande hade till sina e-post från Folkpen-
sionsanstaltens (FPA) anställda fått frånvaromed-
delanden endast på finska. JO hänvisade till sin
tidigare avgörandepraxis och betonade att när en
tvåspråkig myndighets tjänsteman eller anställda
utnyttjar möjligheten att sända automatiska från-
varomeddelanden i e-postsystemet, är det för ett
jämlikt tillgodoseende av de språkliga rättigheter-
na nödvändigt att detta meddelande utarbetas bå-
de på finska och svenska. Om man gör en sådan
bedömning är det också möjligt att använda and-
ra språk vid sidan om nationalspråken.

Om det i personens befattningsbeskrivning
endast ingår internt arbete inom myndigheten kan
ärendet bedömas annorlunda än om det handlar
om en person som högst antagligen å sina arbets-

304

laglighetsövervakningen enligt sakområden
�.�� språkärenden

uppgifters vägnar får e-post också från kunder
utifrån. JO delgav FPA sin uppfattning och bad
anstalten meddela vilka åtgärder den kommer att
vidta som en följd av beslutet (4526/2017*).

FPA meddelade att man gett sin personal anvis-
ningar om att båda nationalspråken ska användas
i frånvaromeddelanden. Ärendet föranledde inga
vidare åtgärder av JO.

Samiskans didaktriska tecken
i befolkningsdatasystemet

BJO Sakslin gav Befolkningsregistercentralen en
anmärkning för centralens förfarande, som inte
tillät att man använde alla samiskans diakritiska
tecken i befolkningsdatasystemet. Namnet på
den klagandes dotter gick inte att skriva in i be-
folkningsdatasystemet i sin korrekta form. Som
en följd av detta kunde inte namnet heller skrivas
ut korrekt på officiella handlingar, som pass eller
FPA-kort.

Enligt grundlagen och de internationella öve-
renskommelser som är bindande för Finland bor-
de staten utan oskälig fördröjning sett till att sa-
miska namn kan skrivas in i befolkningsdatasys-
temet enligt samiskans ortografi. Detta var en
viktig fråga för att genomföra samernas rätt att
bevara sin identitet och bevara och utveckla sin
kultur. Det har redan flera år varit möjligt att an-
vända en teknisk lösning som tillåter alla samiska
skrivtecken, men man har ansett att det på grund
av de systemändringar som krävs inte finns skäl
att genomföra lösningen.

Befolkningsregistercentralen hade vidtagit
åtgärder för att ta ett behörigt skriftsystem i bruk,
i enlighet med den rekommendation som Europa-
rådet uttryckligen gett. BJO beslöt att följa upp att
Befolkningsregistercentralen utan ogrundat dröjs-
mål börjar använda ett sådant skriftsystem som
meddelats (3592/2017*).

Övriga avgöranden

Den klagande hade enligt lagen om skuldsane-
ring för privatpersoner ansökt om att betalnings-
programmet ska förfalla. Ansökan hade gjorts
på svenska. Tingsrätten gav sitt beslut på finska,
eftersom behandlingsspråket när betalningsprog-
rammet fastställdes hade varit finska. Enligt
tingsrätten handlade det om fortsatt handlägg-
ning av samma ärende. JO konstaterade att lagen
om skuldsanering för privatpersoner inte förut-
sätter att man ger borgenärerna tillfälle att bli
hörda när gäldenären ansöker om att betalnings-
programmet ska förfalla. Inte heller i detta fall
hade borgenärerna hörts.

JO ansåg att det handlade om ett sådant skilt
ansökningsärende som hade endast en part, alltså
den klagande. Enligt språklagen används vid två-
språkiga domstolar i sådana här situationer sökan-
dens språk, som i detta fall skulle ha varit svenska.
JO ansåg att språkfrågan i viss mån var tolknings-
bar. JO nöjde sig därför med att delge tingsrätten
sin uppfattning (57/2018).

Om språket i ett beslut om arvsbeskattning
konstaterade JO som utgångspunkt att man i
förvaltningsärenden alltid bestämmer ett behand-
lingsspråk och att man också ger beslutet på det-
ta språk. Om delägarna i ett dödsbo har olika språk
har den delägare vars språk inte är det samma som
i bouppteckningen eller det givna beskattningsbe-
slutet rätt till en avgiftsfri översättning. Skatteför-
valtningen följde dessa riktlinjer. Klagomålet för-
anledde således på denna punkt inte åtgärder av JO.

JO ansåg det dock vara möjligt att den klagan-
de fått felaktig rådgivning när denne kontaktat
Skatteförvaltningen. Skatteförvaltningen medde-
lade att man i fortsättningen i sina utbildningar
och anvisningar kommer att fästa uppmärksam-
het vid att rådgivningen om språket i beslut om
arvsbeskattning är tillbörlig, så att kunderna får
korrekt information om sin rättighet att få beslu-
tet om arvsbeskattning på sitt eget språk, oberoen-
de av på vilket språk bouppteckningen satts upp.
Ärendet föranledde inte heller till denna del åtgär-
der (963/2017*).

305

laglighetsövervakningen enligt sakområden
�.�� språkärenden

I ett ärende som gällde kundbetjäningen vid en
polisinrättning ansåg JO att den klagande inte fått
kundbetjäning på svenska när denna diskuterat
sitt ärende. I ärendet fanns dock ingen anledning
att misstänka att de språkliga svårigheterna skulle
ha påverkat den egentliga behandlingen av ären-
det. JO delgav polisinrättningen sin uppfattning
(3635/2017*).

I ett ärende som gällde arbets- och näringsby-
rån (TE-byrån) ansåg JO att problemen med det
språk som användes i betjäningen av den klagan-
de delvis hade berott på att i och med att den kla-
gandes modersmål var norska, hade man inte fäst
tillräckligt med uppmärksamhet vid den klagan-
des kunskaper i svenska. Det att den klagandes
modersmål var norska borde enligt BJO gett TE-
byrån skäl att närmare utreda kundens möjlig-
heter att använda svenska. BJO uppmärksamma-
de TE-byrån på dess skyldigheter att tillgodose
de språkliga rättigheterna (3615/2017*).

I ett ärende som gällde upphandlingsförfaran-
de konstaterade JO att tvåspråkiga upphandlings-
enheter inte har några skyldigheter att ordna upp-
handlingsförfarandet på båda nationalspråken ens
när den tjänst som ska upphandlas genom konkur-
rensutsättning ska produceras tvåspråkigt eller
annars starkt anknyter till språk (t.ex. tolknings-
eller översättningstjänster) Det viktiga är att upp-
handlingsenheterna från fall till fall bedömer på
vilket eller vilka språk det i varje enskild situation
finns skäl att utarbeta och publicera förfrågnings-
underlaget och upphandlingsannonsen. Ärendet
föranledde inte åtgärder från JO:s sida (3118/2017).

306

laglighetsövervakningen enligt sakområden
�.�� språkärenden

4.20
Beskattning

Till sakområdet beskattning hänförs både den
direkta och den indirekta beskattningen. Den be-
skattning som Tullen verkställer hör inte till det-
ta sakområde utan behandlas i avsnitt 4.5. De kla-
gomål som gällde beskattningen avgjordes under
året av BJO Maija Sakslin. Som huvudföredragan-
de för dessa ärenden fungerade referendarierådet
Ulla-Maija Lindström.

4.20.1
VERKSAMHETSMILJÖN

Ärenden som gäller beskattning sorterar under fi-
nansministeriets styrning. Ministeriet bereder re-
geringens ekonomi- och finanspolitik samt stats-
budgeten och är sakkunnig i fråga om skattepoli-
tik. Dess skatteavdelning är regeringens expert
inom skattepolitiken. Ministeriet styr Skatteför-
valtningen med hjälp av årliga resultatavtal.

Skatteförvaltningen har till uppgift att verk-
ställa beskattningen, utöva skattekontroll, uppbä-
ra, driva in och redovisa skatter och avgifter samt
bevaka skattetagarnas rätt. Skatteförvaltningen
är en riksomfattande myndighet. Inom Skatte-
förvaltningen finns det enheter om vilkas antal,
namn, verksamhetsområden och huvudsakliga
uppgifter det föreskrivs genom förordning av
statsrådet. Till de enheter som sköter om beskatt-
ningen hör Personbeskattningsenheten, Företags-
beskattningsenheten och Skatteuppbördsenheten.
Övriga enheter inom Skatteförvaltningen är bl.a.
Stabs- och rättsenheten och Enheten för utred-
ning av grå ekonomi.

Centralskattenämnden, som ger förhandsav-
göranden, och Skatterättelsenämnden, som be-
handlar omprövning, är oberoende av Skatteför-
valtningen. Skatteförvaltningen uppbär största
delen av skatterna och avgifterna av skattenatur
i Finland. Utöver av Skatteförvaltningen uppbärs

skatter också av bl.a. Trafiksäkerhetsverket, som
verkställer fordonsbeskattningen.

4.20.2
LAGLIGHETSÖVERVAKNINGEN

Under året avgjordes 109 klagomål och egna initia-
tiv som gällde beskattningen, d.v.s. något fler än
föregående år. Antalet åtgärdsavgöranden var näs-
tan samma som året innan, d.v.s. 14 (13) ärenden.

Enligt programmet för statsminister Juha Sipi-
läs regering har regeringen genomfört reformer
i fråga om de skatter som Skatteförvaltningen tar
ut. Reformerna förenhetligar och förenklar be-
skattnings- och skatteuppbördsförfarandet och
systemet för ändringssökande och uppföljning av
beskattningen. Dessutom främjas elektroniska för-
faranden och realtidsbeskattning. De förfarande-
reformer som regeringsprogrammet förutsätter
har av kostnadsskäl genomförts samtidigt som
Skatteförvaltningen förnyar sina datasystem, Val-
mis-projektet, och i samband med det tar sitt nya
datasystem i bruk under åren 2016–2019. Beskatt-
ningsfunktionerna och de skatteslag som Skatte-
förvaltningen tar ut förs in i det nya datasystemet
stegvis.

Lagen om beskattningsförfarandet beträffan-
de skatter som betalas på eget initiativ trädde i
kraft under inledningen av föregående berättelse-
år. I början av berättelseåret infördes även Skat-
teförvaltningens MinSkatt-system, som ersatte
skattekontot. Lagrevideringen var det första ste-
get i totalreformen. Med revideringen överför-
des beskattningsfunktionerna för skatter som be-
talas på eget initiativ till Skatteförvaltningens nya
datasystem. Samtidigt samordnades bestämmel-
serna om rättelse av beskattning beträffande alla
skatteslag, påförande av skatt, rättelse av beslut
och sökande av ändring.

laglighetsövervakningen enligt sakområden
�.�� beskattning

307

Inkomna och avgjorda klagomål
under åren 2009–2018

Åtgärdsprocent under åren 2009–2018

0

20

40

60

80

100

120

140

2018201720162015201420132012201120102009

avgjordainkomna

0

5

10

15

20

25

2018201720162015201420132012201120102009

allaskattemyndigheter

Genom lagstiftningsändringarna under den and-
ra etappen reviderades förfarandet att påföra skat-
ter samt samordnades och förenklades bestäm-
melserna om beräkning av ränta inom inkomst-
beskattningen. Därtill främjades elektroniska för-
faranden och fortsattes reformen av skatteupp-
börden genom att tillämpningsområdet för den
nya lagen om skatteuppbörd utvidgades. Dessa
ändringar trädde i kraft den 1 november 2017. De
tillämpas i enlighet med etapperna i projektet Val-
mis på inkomstbeskattningen av samfund och
samfällda förmåner fr.o.m. skatteår 2017 och på
inkomstbeskattningen av personkunder fr.o.m.
skatteår 2018.

De ändringar som trädde i kraft den 1 maj 2018
i samband med reformens sista fas gäller inkomst-
beskattning, tonnagebeskattning, fastighetsbe-
skattningen, överlåtelsebeskattningen och arvs-
och gåvobeskattningen. Syftet är att införa be-
skattning som i så hög grad som möjligt sker i
realtid. Därmed slutförs beskattningen för enskil-
da skattskyldiga praktiskt taget fr.o.m. juni. Tids-
planerna för betalning och återbäring av skatter
läggs upp utifrån när beskattningen färdigställs.
Reformen resulterar i att beskattningen färdig-
ställs tidigare, att skatter betalas och återbärs tidi-
gare än förr och att redovisningarna till skatteta-
gare tidigareläggs.

De nya bestämmelserna kommer att börja till-
lämpas vid olika tidpunkter för olika skatteslag ut-
ifrån etapperna i projektet Valmis. Bestämmelser-
na börjar tillämpas inom inkomstbeskattningen
fr.o.m. beskattningsåret 2018 och i fastighetsbe-
skattningen fr.o.m. beskattningsåret 2020. Arvs-
och gåvobeskattningen fördes över till det nya da-
tasystemet redan i den första etappen 2016. Änd-
ringarna i lagen om överlåtelseskatt och fastig-
hetsskattelagen träder i kraft först den 1 novem-
ber 2019.

Skatteförvaltningens målsättning är att få
kunderna att använda e-tjänster. Enligt skatteför-
valtningen för e-tjänsterna med sig många förde-
lar för kunderna, då tjänsten är öppen dygnet runt,
inga köer och ingen tid går till postens gång. För
samhället bidrar e-tjänster dessutom med bespa-
ringar. Det är exempelvis åtta gånger förmånligare
att skapa skattekort på nätet än att hämta skatte-
kortet på skattebyrån.

laglighetsövervakningen enligt sakområden
�.�� beskattning

308

Under berättelseåret kompletterade 1,45 miljoner
finländare sin förhandsifyllda skattedeklaration
och nästan 900 000 (145 000 år 2017) gjorde sina
kompletteringar på nätet. De mest aktiva nätdek-
laranterna är 25–40-åringar (över 80 %). Även om
Skatteförvaltningen rekommenderar användnin-
gen av e-tjänsterna, betjänar telefonservicen, skat-
tebyråerna och chatten fortfarande alla som behö-
ver hjälp.

I några klagomål kritiserades beskattningsför-
farandet för skatter som betalas på eget initiativ
och Skatteförvaltningens tjänst MinSkatt. Enligt
den klagande är många mervärdesskatteskyldiga
skogsägare äldre personer, som inte har färdighe-
ter och utrustning för att deklarera elektroniskt.
Man ansåg att Skatteförvaltningens förfarande
som förpliktigar till elektronisk ärendehantering
strider mot lagen. Enligt en annan klagande bor-
de Skatteförvaltningen via post ha skickat honom
uppmaningar om att lämna in mervärdesskatte-
deklarationen, eftersom Skatteförvaltningen bor-
de ha noterat att den klagande inte använt tjäns-
ten MinSkatt.

I svaren på klagomålen redogjordes för be-
stämmelserna om att elektroniskt deklarera skat-
ter i lagen om beskattningsförfarandet beträffan-
de skatter som betalas på eget initiativ. Enligt be-
stämmelserna kan Skatteförvaltningen av särskil-
da skäl godkänna att deklarationen lämnas in på
papper. Enligt Skatteförvaltningen hade den tolkat
förekomsten av särskilda skäl flexibelt och enligt
kundens behov, och kundens egen uppfattning
har varit ett tillräckligt skäl för att få lämna in dek-
larationen på papper. I svaret redogjordes också för
de anvisningar Skatteförvaltningen ger de skatt-
skyldiga om att lämna in skattedeklaration.

En annan klagande hade valt att sammandraget
över mervärdesskatten delgivs som elektroniskt
beslut i Skatteförvaltningens tjänst MinSkatt. Som
en följd av detta hade uppmaningarna skickats till
tjänsten. Inte heller i detta ärende förekom således
felaktigt eller lagstridigt förfarande.

I flera klagomål kritiserades skatteavtal som
Finland ingått och beskattning baserad på dem.
Enligt den klagande beskattades den pensions-
inkomst som den klagande fick från Sverige för
mycket i Finland. I ett annat klagomål ansåg man
å andra sidan att beskattningen i Sverige av den

pensionsinkomst som man fick från Finland var
oskälig. Också ändringen i skatteavtalet mellan
Finland och Spanien, som trädde i kraft 1 januari
2019, kritiserades. Skatteavtalen har satts i kraft
med lagar som godkänts av riksdagen och med
förordningar som givits med stöd av dem. I sva-
ren på klagomålen beskrevs bestämmelserna i den
finländska inkomstskattelagen och skatteavtalen
samt förarbetet till den lag som satt skatteavtalet
i kraft.

Justitieombudsmannen kan inte ingripa i riks-
dagens lagstiftningsarbete eller det samhällspoli-
tiska beslutsfattande som ligger till grund för ar-
betet. Justitieombudsmannen kan inte heller fun-
gera som ett alternativ som ersätter eller komplet-
terar det lagenliga besvärssystemet. Därför fick de
klagande anvisningar om att söka ändring in sin
beskattning via de i lagen föreskrivna besvärsvä-
garna.

Också gränsgångare, som bodde i vissa kom-
muner i Finland och som arbetade i vissa kommu-
ner i Norge, var missnöjda med sin beskattning.
På gränsgångare tillämpas tilläggsprotokollet till
det nordiska skatteavtalet 26/1997. Enligt tilläggs-
protokollet uppbärs inkomstskatten i det land där
personen är bosatt, alltså Finland. Vad gäller gräns-
arbetare beskattas de av arbetsstaten, vilket inne-
bär att Finland eller Norge, som hemviststat, un-
danröjer den dubbla beskattningen. Enligt klago-
målet bär Norge upp en mindre lönebaserad skatt

laglighetsövervakningen enligt sakområden
�.�� beskattning

309

än Finland. Detta leder till att gränsarbetare får en
betydlig beskattningsförmån, som gränsgångar-
na inte får. Enligt de jämförelser som de klagande
gjort är beskattningsförmånen beroende på lönen
och andra förhållanden som inverkar på beskatt-
ningen t.o.m. 15 %.

Enligt de klagande ger Finland en betydlig be-
skattningsförmån åt gränsarbetarna om man jäm-
för med gränsövergångarna. Åt finländska med-
borgare i samma situation ges denna förmån en-
dast åt gränsarbetare, inte åt gränsgångare. Den
klagande ansåg att förfarandet var diskrimineran-
de. Enligt EU-lagstiftningen kan situationer där
man begränsar människors rätt att röra sig fritt
mellan stater utan godtagbara skäl konstateras
vara diskriminerande. Enligt de klagande begrän-
sar den skattemässiga behandlingen arbete i en
annan EES-stat utan godtagbara skäl.

BJO konstaterade att beskattningen av gräns-
gångare grundar sig på bestämmelserna i inkomst-
skattelagen och i det nordiska skatteavtalet. Enligt
dessa beskattas en gränsgångares löneinkomst en-
ligt lagstiftningen i hemviststaten. Syftet med be-
stämmelserna är att beskattningsmässigt sätta
personer som bor i vissa kommuner i samma stat
i samma ställning, när den skatt som betalas på
löner uppbärs i hemviststaten och hemkommu-
nen oberoende av vilken stat personen arbetar i.
Tvister om tolkningen av inkomstskattelagen av-
görs via de i lagen föreskrivna besvärsvägarna,
med högsta förvaltningsdomstolen som högsta
besvärsinstans.

BJO var av den åsikten att BJO inte har grun-
der att misstänka att gränsgångare i beskattnings-
lagstiftningen skulle försättas i en sämre ställning
än andra skattskyldiga som bor i samma kommun
i Finland. I sista hand är det EU-domstolens behö-
righet att avgöra om skatteavtalet är förenligt med
unionsrätten. Den nationella domstolen kan i ett
ärende som den handlägger begära att EU-dom-
stolen meddelar ett förhandsavgörande i ärendet.
Klagomålet ledde således inte till några åtgärder
från BJO:s sida.

I fordonsbeskattningen var man framför allt
missnöjda med skatten eller det användningsför-
bud av fordonet, som försummelse att betala en
förfallen del av skatten leder till. Den klagande ha-
de betalat skatteraten efter förfallodatum och in-

te satt till en förseningsränta på tre euro till raten.
Val av betalningsintervaller aktiverades därför inte
i Trafiksäkerhetsverkets datasystem och skattse-
deln förblev i delbetalningsläge. Fordonet försat-
tes således i användningsförbud och fick inte an-
vändas i trafiken.

En annan klagandes fordon hade försatts i an-
vändningsförbud då den tidigare ägaren inte be-
talat den fordonsskatt som förföll i samband med
köpet. Trafiksäkerhetsverket hade skickat skatten
till utsökning, men den var fortfarande obetald.
Enligt den klagande bestraffades denne, trots att
den klagande var oskyldig, för den tidigare ägarens
försummelser. I svaren på klagomålen redogjordes
för bestämmelserna i fordonsskattelagen och för
den framställning om ändring av bestämmelsen
om körförbud i fordonsskattelagen, som gjordes
2006 av dåvarande BJO, numera JO, Petri Jääske-
läinen. Denna framställning ledde emellertid inte
till lagändringar. Eftersom Trafiksäkerhetsverkets
förfarande således grundade sig på bestämmelser-
na i fordonsskattelagen, ledde klagomålen inte till
åtgärder från BJO:s sida.

4.20.3
AVGÖRANDEN

Skatteförvaltningens förfarande
vid mervärdesbeskattningen av primär-
producenter

Den klagande fick i mars 2017 ett brev från Skat-
teförvaltningen, där man hotade med debitering
av en mervärdesskatt på 5 000 euro för att primär-
producentens deklaration för mervärdesskatt inte
lämnats in. Den klagande var inte primärprodu-
cent, alltså hade inte genomfört mervärdesskatte-
skyldig försäljning eller inköp under 2016. Skatte-
förvaltningen beslutade i slutet av 2016 att fysiska
personer, dödsbon eller beskattningssammanslut-
ningar som bedriver skogsbruk och har kalender-
året som skatteperiod i mervärdesbeskattningen
och som inte bedriver någon annan mervärdes-
skattepliktig verksamhet inte behöver lämna en
deklaration för mervärdesskatt för sådan tid då
inga uppgifter om skatt finns.

laglighetsövervakningen enligt sakområden
�.�� beskattning

310

Trots detta beslut skickades åt den klagande och
11 000 andra som bedrev skogsbruk och som inte
behövde lämna in en deklaration för mervärdes-
skatt, uppmaningar från Skatteförvaltningens au-
tomatiserade process, där man hotade med debite-
ring enligt uppskattning jämte skatteförhöjning.

Enligt Skatteförvaltningens utredning kon-
centrerade man sig när man upptäckte felet på
att korrigera felen i skatteperiod, verksamhets-
bransch eller verksamhetens karaktär för dem
som bedriver skogsbruk, för att försäkra sig om
att den uppmaning som skickats ut inte orsakade
ogrundade beskattnings- eller andra påföljder för
dem. Skatteförvaltningen valde informationska-
naler för att informera om felet.

Inga personliga brev skickades till dem som
fått de ogrundade uppmaningarna, eftersom arbe-
tet med att formulera dem skulle ha riskerat hind-
randet av ogrundade beskattnings- eller andra på-
följder. Enligt Skatteförvaltningen påfördes den
klagande inga skattepåföljder med anledning av
den ogrundade uppmaningen och Skatteförval-
tningen såg till att inte heller de andra som fått
uppmaningen drabbades av påföljder. Skatteför-
valtningen bad om ursäkt för de olägenheter och
besvär som den ogrundade begäran om utredning
orsakat.

Enligt BJO orsakade den ogrundade begäran
om utredningar och hotet om debitering enligt
uppskattning jämte förhöjning en betydande
grupp skattskyldiga stor oro och mycket besvär.
Enligt de meddelanden som Skatteförvaltningen
publicerade, skulle kunden dock själv avgöra om
den begäran om utredning som han eller hon fått
var befogad och om han eller hon på grund av sak-
nad deklaration påförs en förseningsavgift. Enligt
meddelandena behövde kunden inte kontakta
Skatteförvaltningen och om kunden uppfyllde
kraven i meddelandet påfördes kunden inga för-
seningsavgifter.

Enligt den klagande kunde Skatteförvaltnin-
gens telefonrådgivning inte ge anvisningar i ären-
det. Enligt Skatteförvaltningen kunde man inte
på basis av uppgifterna i klagomålet reda ut den
kontakt som avsågs i klagomålet. Av Skatteförvalt-
ningens utredning framgick inte hur man strävat
efter att säkerställa att man vid Skatteförvaltnin-

gens telefonrådgivning tillhandahöll sakkunnig
och adekvat rådgivning i denna situation.

Enligt BJO hade rådgivningen och handled-
ningen vid Skatteförvaltningens kundtjänst en
särskilt viktig betydelse i en situation där en be-
tydande grupp skattskyldiga hade fått ogrundade
uppmaningar. Enligt BJO förblev det oklart och
rådde osäkerhet om Skatteförvaltningen på till-
börligt sätt sett till att Skatteförvaltningens kun-
der fått sakkunnig och personlig handledning och
rådgivning i telefonrådgivningen. BJO delgav Skat-
teförvaltningen sin uppfattning (3393/2017*).

Skatteförvaltningens beslut att avvika
från uppgifter som meddelats i skatter
som betalas på eget initiativ

Den klagande hade i årsanmälan och i deklaratio-
nen av skatter som betalas på eget initiativ upp-
gett skatteslagen på ett motstridigt sätt. Skattens
belopp var densamma i båda. I årsanmälan var
skatten deklarerad som förskottsinnehållning
och i deklarationer av skatter som betalas på eget
initiativ som källskatt. Skatten var betald, men
anmälningarna ledde till två olika begäran om ut-
redningar i Skatteförvaltningens automatiserade
process.

I den ena begäran bad man att den saknade
uppgiften om förskottsinnehållning korrigeras
och i den andra att den saknade uppgiften om käll-
skatt korrigeras. Den klagande förstod inte utifrån
dessa begäran om utredning syftet med dem och
kunde inte korrigera sina anmälningar. Den kla-
gande meddelade detta i sin tilläggsutredning.
Skatteförvaltningen svarade inte den klagande,
utan den klagande fick ett svar från den automa-
tiserade processen, där man debiterade förskotts-
innehållningen jämte skatteförhöjning och räntor.

Man skickade två begäran om utredning åt den
klagande trots att det endast i den ena skattedekla-
rationen uppgetts fel skatteslag. I den automatise-
rade processen kunde man inte koppla samman
eller höra sig för om det handlade om att det före-
kom fel enbart i den ena deklarationen. I de begä-
ran om utredning som sändes ombads den klagan-
de att korrigera uppgifterna både i årsanmälan och

laglighetsövervakningen enligt sakområden
�.�� beskattning

311

i deklarationen av skatter som betalas på eget ini-
tiativ, trots att skattebeloppet, som deklarerats på
olika sätt, var detsamma i båda.

Dessutom skrevs olika servicenummer ut på
meddelandena. Inte heller den utredning som den
klagande lämnade in ledde till att man vid Skatte-
förvaltningen redde ut eller undersökte ärendet
sakenligt. Förfarandet ledde till ett beslut fattat i
den automatiserade processen, där man debitera-
de en redan betald skatt jämte förhöjningar och
dröjsmålspåföljder.

BJO ansåg att Skatteförvaltningens förfarande
var klandervärt med tanke på god förvaltning och
tillgodoseendet av rättsskydd i förvaltningen som
en del av den. Skatteförvaltningen har utvidgat
automatiseringen i utredningsförfarandena och
beslutsfattandet. När begäran om utredning och
beslut bestäms automatiserat, är det oroväckande
att två olika servicenummer skrivs ut som kontakt-
uppgifter till Skatteförvaltningen. Den klagande
skickades två olika begäran om utredning och oli-
ka servicenummer skrevs ut på dem.

Om anmälningarna redan till att börja med
hade behandlats av en tjänsteman vid Skatteför-
valtningen, hade denna eventuellt kunnat notera
att det handlar om samma skatt som deklarerats
på motstridiga sätt. Automatiseringen klarade in-
te av detta, utan ansåg att båda anmälningarna var
bristfälliga. Senast då skattskyldiga svarar på begä-
ran om utredningar som skickats automatiserat
och man av svaren kan dra den slutsatsen att kun-
den inte förstått varför kundens anmälningar an-
ses vara bristfälliga eller felaktiga, är Skatteförvalt-
ningen skyldig att reda ut grunderna till de begä-
ran om utredning som skickats.

BJO ansåg att det inte var adekvat behandling
av ärendet att de svar som ges på begäran om ut-
redning som skickats automatiskt inte undersöks,
utan de leder till ett beslut som fattas i den auto-
matiserade processen (som i den klagandes fall),
där man avviker från kundens anmälan och debi-
terar kunden för den skatt kunden redan betalt
jämte räntor och andra dröjsmålspåföljder. Skat-
teförvaltningens förfarande uppfyllde inte behö-
rig behandling av en sak som hör till det rättsskydd
som tryggas som grundläggande rättighet i grund-
lagen.

Med det beslut som Skatteförvaltningens auto-
matiserade process fattat debiterades den klagan-
de med stöd av lagen om förskottsuppbörd en skat-
teförhöjning på 20 %. BJO ansåg att den fastställ-
da förhöjningen på 20 % var oroväckande hög, sär-
skilt med tanke på att beslutet och de begäran om
utredningar som utgjort grunder för beslutet upp-
stått i den automatiserade processen, utan att nå-
gon tjänsteman vid Skatteförvaltningen rett ut
ärendet och prövat om grunderna till och belop-
pet på förhöjningen är skäliga. Skatteförvaltnin-
gens förfarande var också till denna del proble-
matiskt med tanke på tillgodoseendet av det rätts-
skydd som tryggas i grundlagen. Skatteförvaltnin-
gen hade sedermera godkänt den klagandes rättel-
seyrkande och de påförda beskattningspåföljder-
na slopades (3116/2017*).

BJO konstaterade att automatiseringen av beskatt-
ningsförfarandet beträffande skatter som betalas
på eget initiativ har av Skatteförvaltningen utökats
så att uppmaningarna till de skattskyldiga och ock-
så beskattningsbeslutet jämte förhöjningar åtmin-
stone till någon del påförs automatiskt. På basis av
dessa två klagomålsavgöranden är BJO orolig för
hur man i den automatiserade processen kan tryg-
ga en god förvaltning och tillgodose den skattskyl-
diges rättsskydd. Av denna orsak beslutade BJO att
på eget initiativ undersöka huruvida god förvalt-
ning och de skattskyldigas rättsskydd förverkligas
i beskattningsförfarandet. BJO bad Skatteförvalt-
ningen om utredningar och finansministeriet om
utlåtande (3379/2018*).

Skatteförvaltningens försummelse
vid verkställande av beskattningen
samt meddelande av kontaktuppgifter

Skatteförvaltningens förfarande vid
fastställande av förskott på överlåtelsevinst

Den klagande hade lämnat in en blankett till Skat-
teförvaltningen, där den klagande meddelat mo-
derns dödsbos andel av överlåtelsevinsten. Enligt
den klagande hade denne bifogat en noggrann ut-
redning till blanketten, där den klagande uppgav
att andelen för faderns dödsbo redan beskattats i

laglighetsövervakningen enligt sakområden
�.�� beskattning

312

arvsbeskattningen. Trots den klagandes medde-
lande påförde Skatteförvaltningen med sitt beslut
förskottsskatt på den klagandes faders dödsbo och
i ett beslut som Skatteförvaltningen fattade senare
förskottsskatt på moderns dödsbo. Till följd av det
brev som den klagande skickade, slopade Skatte-
förvaltningen den förskottskatt som felaktigt på-
förts på faderns dödsbo.

Enligt utredningen av handlingar framgick det
av den klagandes meddelande att den meddelade
överlåtelsevinsten gällde beskattningen av den kla-
gandes moders dödsbo. När förskottsskatt ändå
felaktigt påfördes på faderns dödsbo och senare
också på moderns dödsbo, verkar en adekvat och
noggrann undersökning och behandling ha för-
summats i påförandet av skatten.

Det att felet sedermera korrigerades utan
ogrundat dröjsmål och inte genom möjligheten
att söka ändring i beskattningen, hade enligt BJO
ingen betydelse när man prövade hur adekvat och
noggrann man varit vid undersökningen av påfö-
rande av skatten. Det meddelande som den kla-
gande lämnat om överlåtelsevinst undersöktes
inte och ärendet utreddes inte tillbörligt och i till-
räckligt stor utsträckning. Försummelsen kunde
ha lett till att den klagandes faders dödsbo beskat-
tats två gånger. BJO ansåg att Skatteförvaltningens
försummelse var lagstridig.

Svar på klagandes förfrågningar

Den klagande hade blivit tvungen att tre gånger
via brev skicka en förfrågan till Skatteförvaltnin-
gen, för att få kontaktuppgifterna till skattebyrån.
Enligt den klagande kunde den klagande inte an-
vända datanät. Åtminstone de brev som den kla-
gande skickat och som var daterade den  juni och
 juli  hade kommit till Skatteförvaltningen.
Det senare brevet hade man svarat på, men Skat-
teförvaltningen kunde inte reda ut om den klagan-
de i sina tidigare brev begärt att få skattebyråns
uppgifter, eller varför man inte svarat på det brev
som var daterat den 8 juni . Enligt BJO för-
summade Skatteförvaltningen sin skyldighet att
besvara begäran, som är en del av god förvaltning,
när Skatteförvaltningen inte utan dröjsmål svara-
de på den klagandes brev.

Skatteförvaltningens organisation
och meddelande av kontaktuppgifter

Enligt den klagande ska Skatteförvaltningen i den
årliga skatteinfo som skickas till de skattskyldiga
meddela åtminstone kontaktuppgifterna till skat-
tebyråerna på landskapsnivå, alltså deras telefon-
nummer samt post- och besöksadresser. Den kla-
gande ansåg att det för den åldrande delen av be-
folkningen var en rättsskyddsfråga att man infor-
merar om Skatteförvaltningens kontaktuppgifter.
Skatteförvaltningens förvaltningsstrukturer har
reformerats. Skatteförvaltningen är en enda myn-
dighet som har hela landet som sitt verksamhets-
område. Skatteförvaltningen har enheter, som an-
svarar för olika kundgrupper och uppgifter. De har
sina egna organisationer och verksamhetsenheter.
T.ex. har Personbeskattningsenheten nio verksam-
hetsenheter i landet och Företagsbeskattningsen-
heten har sex.

Kontaktuppgifterna till Skatteförvaltningens
olika enheters verksamhetsenheter meddelas på
verksamhetens webbsidor. Enligt webbsidorna
meddelas t.ex. som kontaktuppgifter för Person-
beskattningsenheten dess verksamhetsenheters
post- och besöksadress och det riksomfattande te-
lefonnumret till telefonväxeln, 029 512 000. Man
strävar i första hand efter att styra kunder som tar
kontakt till de riksomfattande servicenumren el-
ler till att uträtta sina ärenden på webben. Skatte-
förvaltningen har inte någon sådan organisation
på landskapsnivå som avses i klagomålet och vars
kontaktuppgifter det skulle vara möjligt att med-
dela.

Av Personbeskattningsenhetens utredning
och Rättsenhetens utlåtande framgår att Skatte-
förvaltningens kontaktuppgifter i huvudsak med-
delas på förvaltningens webbplats. I Skatteförvalt-
ningens brev till sina kunder uppges servicenum-
ren. Av utredningen och utlåtandet framgår inte
om man uppger Skatteförvaltningens kontakt-
uppgifter i den skatteinfo som skickas ut åt kun-
der inom personbeskattningen i samband med
den förhandsifyllda skattedeklarationen.

Enligt BJO förutsätter en jämlik behandling av
olika kundgrupper och ett tillbörligt uppfyllan-
de av skyldigheten att ge service och informera,

laglighetsövervakningen enligt sakområden
�.�� beskattning

313

att man i samband med den förhandsifyllda skat-
tedeklaration som skickas via brev åt kunder inom
personbeskattningen uppger samma kontaktupp-
gifter till Personbeskattningsenheten som publi-
cerats på Skatteförvaltningens webbplats, d.v.s.
verksamhetsenheternas kontaktuppgifter, både
post- och besöksadress och numret till den riks-
omfattande telefonväxeln. BJO anser att detta skul-
le betjäna de kunder som inte har möjlighet eller
färdigheter att uträtta ärenden på Skatteförvalt-
ningens webbplats.

Enligt Rättsenhetens utlåtande kan man få
skatte-byråernas kontaktuppgifter bl.a. från num-
mertjänsten 0100100. Enligt tjänstens webbplats
är samtalspriset klockan 8–18 4,34 euro de första
25 sekunderna och därefter 0,73 euro för tio sekun-
der. Övriga tider kostar det 4,92 euro för 25 sekun-
der och efter det 0,99 euro för tio sekunder att rin-
ga. BJO är av den åsikten att det har ingen betydel-
se att man kan få Skatteförvaltningens kontakt-
uppgifter från en avgiftsbelagd nummertjänst, när
man prövar myndigheternas skyldighet att ge sina
kunder avgiftsfri rådgivning som en del av grun-
derna för god förvaltning (6448/2017*).

Beskattning av arbetspensions-
inkomst från Estland

Den klagande ansåg att en beskattning på 31 %
jämte förskottsinnehållning var oskälig och bad
om en utredning om vilken av staterna som inte
följer skatteavtalet mellan Finland och Estland.
När ärendet utreddes vid Skatteförvaltningen
uppdagades att den klagandes beskattning hade
verkställts felaktigt. Enligt skatteavtalet utgör en
pension som grundar sig på socialskyddslagstift-
ningen och erhålls från Estland skattepliktig in-
komst för en person som bor i Finland. Dubbel-
beskattning undanröjs enligt undantagandeme-
toden.

Beskattningen av den pensionsinkomst som
den klagande fick från Finland och Estland hade
i samband med verkställandet av beskattningen
utretts bristfälligt vid Norra Finlands skattebyrå.
Beskattningen av pensionsinkomsten från Estland
verkställdes utan att dubbelbeskattningen undan-

röjdes. Enligt BJO ska man när det gäller tolkning
av skatteavtal och avvikande formuleringar som
den som verkställer beskattningen är osäker om,
säkerställa sig om dess betydelse så ingående som
möjligt.

Den som verkställt beskattningen 2016 hade
försökt reda ut ärendet med hjälp av skattebyråns
experter inom internationell beskattning. De hade
dock denna gång kommit fram till en felaktig slut-
sats. Enligt Skatteförvaltningens Personbeskatt-
ningsenhets utredning hade den en klar uppfatt-
ning om tolkningen av skatteavtalet och om un-
danröjande av dubbelbeskattning. När man vid
verkställande av beskattning kommer fram till en
tolkning av skatteavtalet som till sin utgångspunkt
strider mot avtalets syfte vid dubbelbeskattning,
skulle en adekvat och tillräcklig utredning av ären-
det enligt BJO förutsätta att man hos Skatteför-
valtningens experter i internationell beskattning
försäkrar sig om att tolkningen är korrekt. När
ärendet prövas ska man också beakta syftet med
skatteavtalet samt dess artiklar om diskrimine-
ringsförbud och avtalsförfarande.

Vid bedömningen av hur klandervärt Skatte-
förvaltningens förfarande var beaktade BJO det
att när Norra Finlands skattebyrå fick Personbe-
skattningsenhetens utredning om beskattningen
av pensionsinkomst från Estland och undanröj-
ning av dubbelbeskattning, vidtog skattebyrån
omedelbart åtgärder för att rätta beskattningen
för 2015 till den skattskyldiges förmån och att kor-
rigera beskattningen för 2016, som ännu inte var
färdigbehandlad. Också beräkningen av förskotts-
innehållningen för 2017 korrigerades och som för-
skottsinnehållningsprocent fastställdes 13,5.

Enligt Skatteförvaltningens meddelande kom-
mer man i sin utbildning att fästa uppmärksam-
het vid en tillräcklig noggrannhet i samband med
att ett ärende utreds och när avtalets bestämmel-
ser tillämpas. Till följd av dessa åtgärder nöjde sig
BJO med att uppmärksamma Skatteförvaltningen
på sin ovan framställda uppfattning om Skatteför-
valtningens skyldighet att se till att ärenden utreds
adekvat och i tillräcklig utsträckning (4594/2017).

laglighetsövervakningen enligt sakområden
�.�� beskattning

314

Oförenlighet med EU-rätten
vid sändning av fordonsskattsedel

BJO kritiserade Trafiksäkerhetsverkets förfaran-
de när myndigheten kräver att en person bosatt
utomlands måste överföra besittningen av sitt
fordon åt en annan person för att skicka fordons-
skattsedeln. Verket hade inte skickat den klagan-
de någon skattsedel till dennes adress i Portugal,
vilket ledde till att den klagandes fordon belades
med användningsförbud på grund av försummad
betalning.

Verket motiverade sitt förfarande med en be-
stämmelse i förordningen om registrering av for-
don, enlig vilken den i Finland bosatta innehavare
som använder fordonet ska anmälas för fordonet
om ägaren till ett fordon som används i Finland
är bosatt utomlands. Enligt Trafiksäkerhetsver-
kets meddelande har verket strävat efter att upp-
mana ägare bosatta utomlands att ingå avtal om
e-faktura, eftersom sändningen av fordonsskatt-
sedeln via e-faktura inte är bunden till den adress
som registrerats i fordonstrafikregistret. Då
hindrar inte försummelse av registeranmälan
sändningen av skattsedeln.

BJO betraktade inte rättsläget som tillfreds-
ställande. Enligt artikel 21 i Fördraget om Euro-
peiska unionens funktionssätt (FEUF) har män-
niskor rätt att röra sig fritt. Enligt högsta förvalt-
ningsdomstolens avgöranden kan rätten att röra
sig fritt anses innebära att finsk lagstiftning inte
kan försätta en person bosatt i Finland i en mer
fördelaktig ställning än en person som bor i en
annan medlemsstat. I ärendet framfördes inga
grunder för att behandla en fordonsägare bosatt
utomlands och i detta fall inom Europeiska unio-
nen annorlunda i jämförelse med en ägare bosatt
i Finland.

Kravet framstod som ännu mer ogrundat, då
det kan undvikas på det sätt som verket meddelat
genom att ingå ett avtal om e-faktura. När e-fak-
tura används är sändningen av skattsedeln inte
bunden till den adress som införts i registret. Det
har inte lagts fram någon utredning om hur Tra-
fiksäkerhetsverket har uppfyllt sin rådgivnings-
och handledningsskyldighet i ärendet och det

fanns inga anvisningar eller råd på myndighetens
webbplats. Av dessa orsaker inledde BJO en under-
sökning av ärendet på eget initiativ.

Kommunikationsministeriet (KM) höll med
BJO om att bestämmelsen i fordonsskatteförord-
ningen förutsatte administrativa arrangemang av
personer bosatta utomlands som inte krävs av
fordonsägare bosatta i Finland. Med beaktande
av kravet på icke-diskriminering bör ägare bosat-
ta utomlands inte av den anledningen att de är
bosatta utomlands tvingas överföra besittningen
av fordonet åt en annan person för att skattsedeln
ska kunna skickas. Kravet i fråga kan förhindra
uppfyllandet av personernas rätt att röra sig fritt.
Ministeriet meddelade att åtgärder vidtas för att
upphäva bestämmelsen i förordningen.

Dessutom anser ministeriet att Trafiksäker-
hetsverket har haft förhöjd service- och rådgiv-
ningsskyldighet i ärendet på grund av följderna
av försummad skattebetalning. Rådgivningsskyl-
digheten skulle ha fullgjorts om verket hade skic-
kat ägaren en påminnelse om att göra en anmälan
om fordonets innehavare. KM förutsätter att Tra-
fiksäkerhetsverket utvecklar sin rådgivning så att
verket aktivt ger anvisningar och råd till skatte-
skyldiga bosatta utomlands. Trafiksäkerhetsverket
kunde t.ex. på sina webbsidor publicera allmänna
anvisningar om hur man ska gå till väga när man
flyttar utomlands.

BJO ansåg att KM:s korrigerande åtgärder var
lämpliga. BJO bad ministeriet att senast den 31 de-
cember 2018 meddela hur dessa åtgärder har fram-
skridit (1219/2018*).

Enligt KM:s utredning har statsrådets allmänna
sammanträde den 19 december 2018 gett statsrådets
förordning om ändring av statsrådets förordning om
registrering av fordon. Med beslutet upphävdes 9 §
3 mom. i förordningen. Ändringen träder i kraft den
1 januari 2019. Trafiksäkerhetsverket har med anled-
ning av det avgörande som gavs den 28 juni 2018 gett
anvisningar på sin webbplats om hur man ska förfara
när man flyttar utomlands och tydligt meddelat att
man inte sänder skattsedlar utomlands. Eftersom for-
donsskattens e-faktura alltid sänds till kundens nät-
bank, uppmanas kunden att för att undvika problem
ta fordonsskattens e-faktura i bruk.

laglighetsövervakningen enligt sakområden
�.�� beskattning

315

laglighetsövervakningen enligt sakområden
�.�� miljöärenden

316

4.21
Miljöärenden

Som miljöärenden statistikförs främst ärenden
som gäller planläggning och byggande samt na-
turskydd, miljövård, miljötillstånd, miljö- och häl-
soskydd och avfallshantering samt vattenärenden
som tillhör miljöministeriets förvaltningsområde.
Dessa ärenden behandlas emellertid av flera olika
myndigheter. Miljöklagomålen avgjordes av BJO
Maija Sakslin. Huvudfördragare var referendarie-
rådet Erkki Hännikäinen. Miljöärenden föredrogs
också äldre JO-sekreterare Jouni Toivola.

4.21.1
LAGSTIFTNINGSREFORMER OCH ÄND-
RINGAR INOM VERKSAMHETSMILJÖN

Regeringen lämnade den 8 mars 2018 en proposi-
tion till riksdagen med förslag till lagstiftning om
verkställigheten av landskapsreformen och om -
omorganisering av statens tillstånds-, styrnings-
och tillsynsuppgifter (RP 14/2018 rd). I propositio-
nen föreslås att Statens tillstånds- och tillsyns-
myndighet (LUOVA) ska grundas. Till myndighe-
ten koncentreras merparten av de uppgifter som
har skötts av regionförvaltningsverken och Till-
stånds- och tillsynsverket för hälsovården (Valvi-
ra) samt bl.a. en del av de statens uppgifter inom
miljöförvaltningen som hör till de närings-, trafik-
och miljöcentraler (NTM-centraler), som föreslås
bli nedlagda. LUOVA skulle ha riksomfattande be-
hörighet. Behandling av regeringens proposition
har förfallit.

Miljöministeriet tillsatte i april en parlamenta-
risk uppföljningsgrupp och en arbetsgrupp med
tanke på beredningen av totalreformen av mark-
användnings- och bygglagen. Gruppen har med-
lemmar från alla partier som finns representerade
i riksdagen. Uppföljningsgruppen ska ta ställning
till de huvudsakliga riktlinjerna för reformen, ut-
värdera beredningsarbetet och främja en sådan dia-

log mellan framför allt de politiska aktörerna som
gagnar reformen.

Samtidigt tillsatte ministeriet en arbetsgrupp,
som utifrån uppföljningsgruppens riktlinjer ska
utarbeta ett förslag till ny markanvändnings- och
bygglag. Dessutom tillsatte ministeriet i maj ett
forum för intressegrupper, som har i uppgift att
säkerställa att det förs en bred dialog och att det
finns expertis som kan anlitas fullt ut i reform-
arbetet.

Regeringen fortsatte i enlighet med statsminis-
ter Sipiläs regeringsprogram med åtgärderna som
har som mål att häva onödiga bestämmelser och
lätta på den administrativa bördan i miljöärenden.
Regeringsprogrammet innehåller ett stort antal
skrivelser för att bl.a. göra tillstånds- och besvärs-
processerna smidigare, öka bostadsproduktionen
och rationalisera styrningen av placeringen av de-
taljhandel.

317

laglighetsövervakningen enligt sakområden
�.�� miljöärenden

Regeringen lämnade i slutet av november en pro-
position till riksdagen (RP 269/2018 rd), som möj-
liggör samtidig behandling av vissa miljörelatera-
de tillstånd. I modellen med ett enda serviceställe
kan den som ansöker om tillstånd på en och sam-
ma gång elektroniskt ansöka om tillstånd hos fle-
ra myndigheter.

Samtidigt lämnade regeringen en proposition
till riksdagen med förslag till lagar om ändring av
miljöskyddslagen och vattenlagen (RP 268/2018
rd). Lagen skulle förpliktiga till att man i första
hand endera via e-post eller via ärendehanterings-
system lämnar in ansökningshandlingar som gäl-
ler tillstånd för vattenhushållning och miljöären-
den till myndigheten.

I december godkände riksdagen en ändring i
miljölagen, med vilken man till lagen fogade ett
nytt kapitel 10 a om ett preliminärt anmälnings-
förfarande, som är enklare än tillståndsförfaran-
det. Den överlägset största enskilda funktion som
förs över till anmälningsförfarandet är djurstallar.
De uppskattas uppgå till 3 800 stycken. Förfaran-
det minskar den administrativa bördan, framför-
allt för verksamhetsutövaren. Myndigheten ger
ett meddelande om beslutet och kan vid behov
ge bestämmelser som gäller verksamheten i be-
slutet. Meddelandet ska ges inom utsatt tid innan
verksamheten inleds. Verksamheten får inledas
vid den tidpunkt som meddelats, om myndighe-
ten inte innan dess förbjuder detta.

I december fattade statsrådet beslut om att
komplettera Natura 2000-nätverket. Nätverket
utvidgas med områden som är värdefulla med tan-
ke på den marina undervattensmiljön. Samtidigt
uppdaterades uppgifterna om Naturaområden som
har en naturvetenskaplig karaktär. Bl.a. inkludera-
des saimenvikaren i grunderna för skyddet av Na-
turaområdet i Puruvesi.

4.21.2
LAGLIGHETSÖVERVAKNINGEN

Klagomålen gällde i huvudsak kommunala miljö-
myndigheter men också NTM-centraler, regiona-
la förvaltningsverk och miljöministeriet samt vis-
sa andra enskilda miljömyndigheter. Klagomål om
tekniska sektorn i flera kommuner och några som

gällde Säkerhets- och kemikalieverket (TUKES)
och Strålsäkerhetscentralen (STUK) behandlades
också inom ärendegruppen gällande miljöfrågor.

År  inkom  klagomål och något flera,
, avgjordes. Privatpersoner skrev om sina till-
stånds-, tillsyns-, plan- och liknande ärenden. Om
mera omfattande miljöfrågor, som t.ex. klimatför-
ändringen, lämnas i allmänhet inga klagomål in.
En betydande orsak till detta kan vara att det i frå-
gan saknas eller är svårt att visa objektet för klago-
målet och det beslut, den åtgärd eller något annat
förfarande, som klagomålet skulle rikta sig mot.

JO ombads i flera klagomål att ingripa i ären-
den som fortfarande behandlades eller där parter-
na fortfarande hade möjligheter att inkomma med
anmärkningar och besvär som lagen erbjuder. JO
ingriper ofta inte i ett sådant här anhängiggjort
ärende, och cirka var femte avgjort miljöklagomål
var sådant. JO:s uppgift är inte att ta ställning till
eller inverka på hur en behörig myndighet ska av-
göra ett ärende som ingår i dess befogenheter. Å
andra sidan sökte man ofta hjälp efter att man re-
dan hade anlitat alla ordinära vägar för sökande av
ändring. I flera klagomål bad man om att det ska
göras ändringar i myndighetsbeslut. JO är emeller-
tid inte behörig att ändra myndighetsbeslut.

Det typiska för miljöklagomål är att de har be-
handlats av flera olika myndigheter, vilka ofta sam-
tidigt har tillämpat flera olika lagar. Ofta sträcker
sig händelserna som är föremål för klagomål över
en lång tidsperiod. Över två år gamla händelser un-
dersöks i regel inte, om det inte föreligger särskil-
da skäl för en undersökning. Allvarliga lagstridiga
förfaranden eller kränkningar av de grundläggan-
de rättigheterna konstateras endast sällan i de mil-
jöklagomål som anfördes till JO.

Inom miljöärenden föranledde ungefär vart
åttonde klagomål till åtgärder. Detta är mindre än
i genomsnitt. I avgörandena fästes uppmärksam-
het vid kraven på god förvaltning eller på de all-
männa synpunkterna gällande tillgodoseendet av
de grundläggande fri- och rättigheterna. I många
enskilda klagomålsärenden upptäcktes inte något
lagstridigt förfarande även om ärendena kanske i
viss omfattning väckte ett mer allmänt intresse.

I ärenden som gällde byggnadstillsyn, miljö-
övervakning och miljö- och hälsoskydd anfördes
ofta klagomål över det, att i ärendet inte har vid-

laglighetsövervakningen enligt sakområden
�.�� miljöärenden

318

Åtgärdsprocent under åren 2009–2018

Inkomna och avgjorda klagomål
under åren 2009–2018

0

50

100

150

200

250

2018201720162015201420132012201120102009

avgjordainkomna

0

5

10

15

20

25

30

2018201720162015201420132012201120102009

allamiljömyndigheter

tagits övervakningsåtgärder eller att de inte har
varit tillräckliga. Då gavs klaganden anvisningar
om att denna har möjlighet att anhängiggöra
ärendet som tillsynsärende hos en myndighet.
Tillsynsmyndigheten uppmärksammades också
på att överklagbara beslut ska meddelas parterna.

Också klagomål som gällde bostadsinspek-
tioner (t.ex. 4820/2017), ett klagomål som gällde
motstridiga uppgifter om byggnadsrätt som getts
av byggnadstillsynen (3307/2018), klagomål om
överföring av transport av slambrunnsslam till
kommunen (381 och 609/2017) och klagomål som
gällde övervakningen av vattenlagen (2510 och
6288/2017) behandlades.

Möjligheterna att överföra klagomål till andra
myndigheter (NTM-centraler och regionförvalt-
ningsverk) har minskat bl.a. därför att NTM-cent-
ralernas roll i ärenden enligt markanvändnings-
och bygglagen ändrades 2017 och blev endast kon-
sultativ.

4.21.3
AVGÖRANDEN

Flertalet av klagomålen gällde bestämmelsen i
21 § i grundlagen om att var och en har rätt att på
behörigt sätt och utan ogrundat dröjsmål få sin
sak behandlad av en domstol eller någon annan
myndighet som är behörig enligt lag samt att få
ett beslut som gäller hans eller hennes rättighe-
ter och skyldigheter behandlat vid domstol eller
något annat oavhängigt rättskipningsorgan. Även
23 § i förvaltningslagen säger att ett ärende ska
behandlas utan ogrundat dröjsmål.

Avgöranden som gäller dröjsmål
i behandling av ärenden

Dröjsmål i behandlingen av
återförvisade tillståndsärenden

Förvaltningsdomstolen hade på grund av ett be-
svär upphävt nämndens beslut om miljötillstånd
och tillstånd för tagande och krossning av bergs-
material bl.a. med motiveringen att verksamhe-
tens konsekvenser inte hade utretts vad gäller en

319

laglighetsövervakningen enligt sakområden
�.�� miljöärenden

naturlig källa på den klagandes fastighet. Förvalt-
ningsdomstolen hade återförvisat ansökningarna
för ny behandling och till sitt beslut bifogat anvis-
ningar om förfaringssättet och de tilläggsutred-
ningar som behövdes.

Efter återförvisningsbeslutet hade kommu-
nen inte skilt hört med den sökande om denne
önskar fortsätta med sin ansökan. Man hade inte
heller bett den sökande om de tilläggsutredningar
som avsågs i förvaltningsdomstolens beslut. Den
klagande (den sökande) hade dock efter återför-
visningsbeslutet själv kontaktat kommunen. Den
klagande hade kompletterat sina ansökningar med
ett utlåtande från ProAgria Södra Österbotten,
som gällde källans existens och sedermera visat
kommunen en täktplan över ett område som var
större än i den ursprungliga planen, samt frågat
hur denna inverkar på tillståndsavgifterna.

Den klagande hade dock inte ändrat sin an-
sökan utan hållit sig till den ursprungliga ansö-
kan. Den klagande hade också diskuterat med
byggnadsinspektören-miljösekreteraren om att
komplettera ansökan med de tilläggsutredningar
som nämndes i förvaltningsdomstolens beslut.

Man kunde inte anse att inga åtgärder vidta-
gits i ärendet med tanke på de återförvistade till-
ståndsärendena. Detta påstods i klagomålet. Be-
handlingen av tillståndsärendena hade dock för-
dröjts och behandlingen var helt klart ännu inte
avslutad, när det gått cirka ett år och två månader
efter att återförvisningsbesluten getts (1146/2018).

Tillsyn utan dröjsmål vid
störande buller och lukt

De klagande kritiserade stadens miljötjänster och
förfaringssätten vid miljöhälsovården vid tillsynen
av den bullerförorening och den luktolägenhet
som kom från luftkonditioneringsapparaten vid
en restaurang som fanns i fastighetsbolaget. Enligt
klagomålet orsakade bullret och fettlukten från
restaurangens luftkonditioneringsapparat hälso-
olägenheter för fastighetsbolagets invånare, för vil-
ka situationen varit ohållbar i nästan två år redan.

Bullerförorening konstaterades vid den första
tillsynsmätningen i juni 2016, då man upptäckte
att luftkonditioneringsapparaten också orsakade

luktolägenheter. Enligt kontrollmätningarna i
slutet av mars 2018 och efter de uppmaningar som
gavs i inspektionsprotokollet ansåg man att situa-
tionen åtgärdats tillräckligt. Behandlingen av ären-
det, från det att det anhängiggjordes tills att man
konstaterade att situationen rättats till, räckte ett
år och nio månader. Bl.a. det att bullerförorenin-
gen inte försvann efter den första uppmaningen
och med de åtgärder som verksamhetsutövaren
meddelat att vidtagits efter den, verkade för sin
del ha lett till att behandlingen räckte så länge.

Behandlingstiden hade troligtvis gått att för-
korta så att miljötjänsterna redan i protokollet
från den första inspektionen i juni 2016 ställt upp
en rimlig tidsfrist för genomförandet av uppma-
ningen att vidta åtgärder. De nya mätningarna
hade då troligen blivit genomförda tidigare än i
juli 2017.

Behandlingstiden kunde troligen också ha
förkortats genom att miljötjänsterna efter att tids-
fristen och tilläggstiden för de utredningar som
uppmanades att lämnas in i protokollet från om-
mätningarna gått ut, samt efter att restaurangfö-
retaget meddelat att situationen åtgärdats, skulle
ha meddelat restaurangföretagaren att rättshand-
lingar mellan restaurangföretaget och byggfirman
och de problem som dessa medför i regel inte i så-
dana här fall kan anses vara en tillräcklig grund att
skjuta upp påbörjandet av korrigeringsåtgärderna.
Samtidigt hade man vid behov kunnat ge restau-
rangföretaget en skriftlig uppmaning med tidsfris-
ter för när korrigeringsåtgärderna ska vara genom-
förda.

Å andra sidan var det osäkert om situationen
genom detta tillvägagångssätt hade blivit åtgärdad
och ärendet slutbehandlat mycket tidigare. Om
verksamhetsutövaren inte hade varit beredd att
agera snabbare, hade tillsynsmyndigheten i sista
hand varit tvungen att påbörja förvaltningstvångs-
åtgärder med det beredningsskede, hörandeförfa-
rande och eventuella behandlingar i nämnder (och
möjligheter att anföra besvär) som detta innebär.

Fastän ärendet troligen i viss mån kunde ha
skötts snabbare om man gjort på detta sätt, ansåg
BJO att man i behandlingen av ärendet inte orsa-
kat lagstridigt ogrundat dröjsmål. Med tanke på
god förvaltning hade det dock varit lämpligt att
sköta ärendet enligt ovan nämnda förfaringssätt,

laglighetsövervakningen enligt sakområden
�.�� miljöärenden

320

som främjat en snabbare behandling. BJO delgav
Lahtis stads byggnads- och miljötillståndsnämnd
och byggnads- och miljötillsyn sin åsikt (7151/2017).

Dröjsmål i övervakning av nedskräpning

Den klagande kritiserade miljönämndens, miljö-
tjänsternas och tjänsteinnehavarnas förfarande i
tillsynen över nedskräpningen av grannfastighe-
ten till den klagandes sommarvilla. Enligt den kla-
gande var situationen vid fastigheten i stort sett
oförändrad i förhållande till situationen i samband
med den första inspektionen, alltså samma som
situationen för tre år sedan.

Vad gällde hur behandlingen av nedskräpnings-
ärendet framskred förhöll sig BJO kritiskt till att
den följande inspektionen efter dem som gjordes
i augusti och december 2014 gjordes först i maj
2016, alltså ett år och fem månader efter inspek-
tionen i december 2014. Därtill gick det en lång
tid, över ett år och sju månader, från den tidsfrist
för att städa upp – i slutet av juni 2016 – som ställ-
des upp i samband med inspektionen i maj 2016,
tills man i februari 2018 gjorde följande inspektion
av fastigheten. Efter detta verkar myndighetsåt-
gärderna i ärendet ha framskridit snabbare.

BJO ansåg att det med tanke på god förvalt-
ning inte heller var lämpligt att man i samband
med den inspektion i december 2014, som följde
på inspektionen i augusti 2014, i följande skede
fortsatte behandlingen av ärendet endast med en
tredje inspektion i maj 2016 och en uppmaning i
inspektionsprotokollet om att städa upp fastighe-
ten innan utgången av juni 2016. Med tanke på en
snabbare behandling av ärendet hade det funnits
grunder för att man vid den tredje inspektionen
konstaterat situationen och antecknat den i pro-
tokollet.

Efter detta skulle man utan dröjsmål ha skic-
kat ett brev om hörande åt dem som var ansvari-
ga för nedskräpningen. I brevet skulle man också
meddelat att ärendet som förpliktigade till att stä-
da upp förs till miljönämnden för behandling och
ärendet skulle redan i detta skede ha förts till näm-
nden för behandling. På detta sätt skulle man an-
tagligen kunnat få ett överklagbart beslut om

skyldigheten att städa upp redan år 2016. Nu
gavs det genom miljönämndens beslut i mars
2018 (6952/2017).

En anhängiggjord planändring förlängde
behandlingen av byggnadstillsynsärende

Byggnadsinspektören hade i januari 2014 uppma-
nat fastighetens ägare att innan utgången av juni
rätta till den lagstridiga situation som uppstått på
grund av renoveringsarbeten som genomförts i en
strandbastu utan bygglov eller åtgärdstillstånd. I
november gav byggnadsinspektören en ny uppma-
ning om att situationen ska rättas till inom tre må-
nader från mottagandet av delgivningen. Fastig-
hetsägaren hade innan uppmaningen getts med-
delat att denne hade för avsikt att ändra strandde-
taljplanen. Efter detta skulle troligen i efterhand
ansökts om tillstånd.

Planändringsprojektet avbröts sedermera och
kommunen fick kännedom om detta i maj 2017.
Vid den syn som verkställdes i september notera-
de byggnadsinspektören att man på basen av upp-
maningen genomfört sådana återställande ändrin-
gar i byggnaden att det inte längre verkade behö-
vas vidare byggnadstillsynsåtgärder i ärendet. Den
tidsfrist som gavs för att rätta till situationen gick
ut under första hälften av 2015. Det räckte alltså
långt över två år innan man utförde tillsynsåtgär-
der och tillsynsärendet blev färdigbehandlat.

I byggnads- och miljösektorns utredning kons-
taterades att man efter att planändringen inletts
inte med inspektioner övervakat genomförandet
av uppmaningen, eftersom den lagstridiga situa-
tionen inte var till sin natur sådan eller så pass all-
varlig att den krävde omedelbara åtgärder.

BJO konstaterade att det att ett sådant ärende
för ändring av detaljplan eller stranddetaljplan som
kan slopa en bygginskränkning som hindrar ett
bygglov är anhängigt inte i regel kan anses vara
en godtagbar grund för dröjsmål i behandlingen
av ett byggnadstillsynsärende, så att den väntar på
att den eventuella planändringen ska träda i kraft.
I det ärende som avsågs i klagomålet förekom in-
ga sådana aspekter som skulle ha talat för att man
kan avvika från huvudregeln, på basis av vilka det

321

laglighetsövervakningen enligt sakområden
�.�� miljöärenden

skulle ha varit godtagbart att på grund av det an-
hängiga ärendet för ändring av stranddetaljplanen
skjuta upp de fortsatta åtgärder som var nödvändi-
ga i ärendet.

Med tanke på god förvaltning kunde inte dröjs-
målet i behandlingen av byggnadstillsynsärendet
anses lämpligt och ärendet borde ha behandlats
snabbare.

BJO delgav kommunens byggnads- och miljö-
sektor samt kommunens byggnadstillsyn sin åsikt
(5894/2017).

Dröjsmål i behandlingen av byggnadstillsyns-
ärenden och undantagslovsärende

Den klagande kritiserade Toivakka kommuns
tidigare miljösektors förfarande, som gällde två
undantagslovsärenden, två byggnadstillsynsären-
den som länge varit på hälft och ett undantags-
lovsärende som anknöt till det ena byggnadstill-
synsärendet.

Enligt de uppgifter som framgår av handlin-
garna hade det byggnadstillsynsärende som gäll-
de bastubyggnaden vid fastighet A behandlats i
miljönämnden i december 2012. Nämnden hade
då beslutat att ålägga ägaren att flytta bastun som
byggts utan bygg- och undantagslov till den bygg-
nadsyta som anvisades i detaljplanen. Efter detta
hade behandlingen av byggnadstillsynsärendet
och undantagslovsärendet för bastun inte fram-
skridit på flera år.

Också det byggnadstillsynsärende som gällde
bastun vid fastighet B hade behandlats i december
2012, när nämnden uppmanade att lov för ändring
av användningssyfte ska sökas. Inte heller behand-
lingen av detta byggnadstillsynsärende hade fort
skridit efter detta. Behandlingen av ärendena hade
således i princip inte sedan de beslut som fattades
i december 2012 fram till den utredning som läm-
nades åt BJO i april 2018 som en följd av klagomå-
let framskridit alls under drygt fem år och fyra
månader.

Först efter detta hade kommunen till slut un-
der sommaren 2018 fattat beslut som de facto in-
nebar en betydande vändning i att slutföra behand-
lingen av de aktuella tillsynsärendena och undan-

tagslovsärendet. I den detaljplaneändring som gäll-
de området för fastighet A och som godkändes i
juni 2018, gjordes det område som ska planteras
smalare. Detta ledde till att byggnaden befann sig
på byggytan och bygglov beviljades. Innehavarna
till fastighet B hade sedermera ansökt om undan-
tagslov för bastun. Undantagslovet beviljades i ju-
ni 2018. Det handlade således som beslut, med vil-
ka man kunde anse att den situation som stred
mot bestämmelser och regler upphört, som gjor-
de att det verkade bli onödigt att fortsätta att be-
handla byggnadstillsynsärendena och undantags-
lovsärendet.

Den nuvarande miljönämnden hade i sin ut-
redning konstaterat som orsak till dröjsmålet i
behandlingen av ärendena att ärendena varit obe-
handlade och på hälft under flera år på grund av
deras speciella drag. När den tekniska direktören
under 2017 haft hand om både byggnadsinspektö-
rens och miljöskyddsekreterarens tjänster, hade
kommunen inte haft resurser att reda ut gamla
ärenden, utan man hade varit tvungna att priori-
tera behandlingen av nya ärenden.

BJO konstaterade att det av handlingarna inte
framgick några sådana särskilda skäl som kan an-
ses vara godtagbara grunder för att behandlingen
av ärendena dröjt. Sådana skulle ha varit t.ex. be-
svärsprocesser som gäller beslut och avgöranden
om returnering i anslutning till dessa samt ny be-
handling.

BJO konstaterade att knappa personalresurser
för de aktuella uppgifterna i regel inte kan anses
vara godtagbara grunder för att behandlingen av
ärenden dröjer. Myndigheten ska med de tillbuds-
stående metoderna vidta åtgärder för att korrige-
ra olägenheter som stör verksamheten och deras
konsekvenser samt i mån av möjlighet skaffa till-
läggsresurser eller rikta om de tilläggsresurser som
finns för att sköta uppgifterna tillräckligt smidigt.

Den möjligtvis godkända och ikraftträdda
planändringen kunde avlägsna bygginskränknin-
gen som utgör ett hinder beviljande av bygglov.
BJO konstaterade för tydlighetens skull att en dy-
lik anhängighet och väntan på ikraftträdande av
ett ärende för ändring av detaljplan inte i regel
kan anses vara en godkänd orsak för att förlänga
behandlingen av ett byggnadstillsynsärende. Inte

laglighetsövervakningen enligt sakområden
�.�� miljöärenden

322

heller det att ett tillståndsärende som gäller bygg-
inskränkning är anhängigt kan i regel anses vara
hinder för att med lämpliga åtgärder fortsätta be-
handlingen av ett byggnadstillsynsärende som gäl-
ler ett byggprojekt som strider mot bygginskränk-
ningen.

Endast i de fall när den lagstridiga byggsitua-
tionen går att rätta till endast med ett bygglov,
anses det att bygglovsärendet är anhängigt i regel
vara en grund för att skjuta upp den fortsatta be-
handlingen av byggnadstillsynsärendet tills man
fått ett lagakraftvunnet beslut i ärendet. Ett posi-
tivt lovbeslut kan leda till att den fortsatta behand-
lingen förfaller, ett negativt beslut å sin sida till att
man ska fortsätta för att rätta till situationen.

Dröjsmålet i behandlingen kan i det aktuella
fallet anses bero på att byggnadstillsynsmyndig-
heten inte efter de beslut som fattades i december
2012 på ett tillbörligt sätt skött de fortsatta åtgär-
der som hör till tillsynsärenden av detta slag, med
vilka man strävar efter att rätta till den situation
som strider mot regler och bestämmelser. Vad
gäller undantagslovsärendet hade man inte heller
med de metoder som för myndigheten står till-
buds sett till att tillståndsärendet framskridit och
avgjorts eller alternativt rett ut om den sökande
går vidare med sin ansökan, då ett eventuellt till-
bakadragande hade lett till att frågan upplösts.
Ärendena hade således utan grund varit på hälft
och utan behandlingsåtgärder i stort sett i över
fem års tid.

BJO ansåg att byggnadstillsynsärendena och
undantagslovsärendet inte behandlats utan ogrun-
dat dröjsmål fördröjning. Förfarandet var till dessa
delar lagstridigt. Miljönämnden och den tidigare
miljösektorn borde ha sett till att de ärenden som
det hörde till organet att behandla hade behand-
lats snabbare.

Vad gällde de två beslut om undantagslov som
kritiserades i klagomålet konstaterade BJO att mo-
tiveringarna till besluten var bristfälliga.

BJO gav miljönämnden i Toivakka kommun
en anmärkning för ogrundat dröjsmål i behandlin-
gen av ärendena. BJO delgav också nämnden sin
uppfattning om att motiveringarna i besluten om
undantagslov var bristfälliga (4469/2017).

En begäran om omprövning
behandlades inte brådskande

Den klagande hade hösten 2016 lämnat in en an-
sökan om understöd till kommunen. I och med
den nya lagen blev det fr.o.m. den 1 januari 2017 Fi-
nansierings- och utvecklingscentralens för boen-
det (ARA) uppgift att fatta beslut om reparations-
understöd. ARA avgjorde den klagandes ansökan
i maj. Den klagande lämnade i maj in en begäran
till ARA om omprövning av beslutet och frågade
i juli hur behandlingen av ärendet framskrider,
men man kunde inte ge den klagande svar på det-
ta och den klagande meddelades inte på det sätt
som lagen föreskriver en uppskattning om när
ett beslut kommer att fattas. Den klagande fick
ett beslut på sin begäran om omprövning först i
december 2017, alltså efter sex och en halv månad.
Detta var tre gånger längre än den genomsnittli-
ga behandlingstiden som ARA uppgett.

Enligt ARA:s utredning handlade det om en
ny uppgift, som avvek från de övriga understöd
som ARA beviljar. Målgruppen bestod av person-
kunder och antalet ansökningar på årsnivå var
stort, ungefär 4 500 ansökningar. ARA skaffade
ett nytt elektroniskt ansöknings- och hanterings-
system för understödet. Systemets leverantör kla-
rade dock inte av att leverera systemet enligt av-
tal, så att systemet skulle vara i fullt bruk i februa-
ri 2017.

Systemet hade tagits stegvis i bruk så att man
kunnat lämna in ansökningar från början av feb-
ruari och att man i systemet kunnat fatta beslut
om understöd från början av maj 2017. Vid den tid-
punkt när utredningen lämnades in, i oktober 2017,
hade systemleverantören ännu inte kunnat levere-
ra den process som krävdes för att kunna behand-
la begäran om omprövning. Även om man inte
fullt ut kunde använda det elektroniska systemet
för beslutsfattande, hade man enligt ARA fattat
beslut utan dröjsmål.

Enligt BJO hade man vid ARA i behandlingen
av begäran om omprövning som gällde beslut om
reparationsunderstöd inte uppfyllt kravet på be-
handling utan dröjsmål, som hör till det i grund-
lagen tryggade rättsskyddet. Enligt BJO hade begä-
ran om omprövning inte så som förvaltningslagen

323

laglighetsövervakningen enligt sakområden
�.�� miljöärenden

kräver behandlats brådskande, vilket ledde till att
också den totala behandlingstiden vid ARA för
ärendet blev oskäligt lång.

I laglighetsövervakningen har man vanligtvis
ansett att omständigheter som berör resurserna
och arbetsmängden inte godtas som förklaring till
avvikelser från de förutsättningar för behandling
av ärendet som det som grundläggande fri- och
rättighet tryggade rättsskyddet innebär. Myndig-
heten ska ordna sin verksamhet så att behandlin-
gen av ärenden inte fördröjs på grund av teknis-
ka hjälpmedel, som t.ex. att ett nytt ärendehante-
ringssystem ska tas i bruk (4606/2017*).

Dröjsmål i behandlingen av en åtgärdsbegä-
ran riktad till kommunens byggnadstillsyn

Den klagande kritiserade kommunens tillväga-
gångssätt vid behandlingen av en åtgärdsbegäran.
Begäran gällde att byggnader som byggts på den
klagandes fastighet och byggnadstillbehör som
förvarats på fastigheten först bort utan den klagan-
des samtycke. Byggnadsinspektören hade som
svar på brevet med åtgärdsbegäran uppgett att
ärendet med tanke på eventuella fortsatta åtgär-
der förblivit oklart. Därtill verkade den klagande
ha fått den uppfattningen att ärendet inte fram-
skred inom byggnadstillsynen. Den klagande fäs-
te uppmärksamhet vid att denne inte fått något
överklagbart beslut.

Av 182 § i markanvändnings- och bygglagen
framgår att om någon vidtar åtgärder som strider
mot bestämmelser som ingår i denna lag eller som
utfärdats eller meddelats med stöd av den eller för-
summar en skyldighet som baserar sig på dem, får
kommunens byggnadstillsynsmyndighet genom
sitt beslut ålägga den som tredskas att inom utsatt
tid rätta till det som gjorts eller försummats. Ett
förbud eller förordnande som myndigheten utfär-
dat kan förenas med vite eller hot om att den åt-
gärd som inte vidtagits utförs på den försumliges
bekostnad.

Enligt BJO hade det när man behandlade den
klagandes åtgärdsbegäran funnits skäl att förfara
så att man i stället för att svara på brevet hade fort-
satt beredningen av ärendet bl.a. genom att begära
en skriftlig utredning av den person som uppgavs

som byggare och som den som förvarade materia-
let. Därtill borde man detaljerat ha rett ut de upp-
gifter som behövs för att fastställa om den aktuel-
la byggnaden behöver anmälas eller lov, som bygg-
nadens mått, konstruktion, användningssyfte och
placering i förhållande till gränserna samt om för-
varingen av materialet strider mot markanvänd-
nings- och bygglagen.

Efter detta hade det varit motiverat att med
ett överklagbart beslut föra ärendet för avgöran-
de till den myndighetsnämnd som fungerar som
byggnadstillsynsmyndighet, också i det fall att åt-
gärdsbegäran eventuellt hade fått avslag med mo-
tiveringen att det enligt byggnadstillsynsnämnden
handlar om en byggnad som inte kräver anmälan
eller lov och att förvaringen av materialet inte stri-
der mot markanvändnings- och bygglagen.

BJO delgav myndighetsnämnden och bygg-
nadstillsynen vid Siilinjärvi kommun sin uppfatt-
ning om förfarande som är förenligt med god för-
valtning vid behandlingen av åtgärdsbegäran
(3774/2017).

Avgöranden som gäller
sökande av ändring

Felaktiga anvisningar för sökande av ändring

En miljöförening hade kommit med ett initiativ
till kommunen om inrättande av ett naturskydds-
område på ett område som kommunen äger. Livs-
kraftsutskottet (kommunens miljövårdsmyndig-
het) hade efter utredningar beslutat att man inte
inrättar ett naturskyddsområde och bifogat en
besvärsanvisning till förvaltningsdomstolen till
beslutet.

I utskottets beslut handlade det inte om ett
beslut om inrättande av naturskyddsområde en-
ligt naturvårdslagen, som fattas av NTM-centra-
len, utan om kommunens beslut om huruvida
den som markägare ansöker om inrättande av
privat naturskyddsområde hos NTM-centralen
eller inte. När utskottet beslutade att ett ”natur-
skyddsområde inte inrättas”, beslutade utskottet
att kommunen inte lämnar in en sådan ansökan
till NTM-centralen och föreningens initiativ blev
avslaget.

laglighetsövervakningen enligt sakområden
�.�� miljöärenden

324

För begäran om omprövning gällde bestämmel-
serna i kommunallagen. Man begärde en ompröv-
ning av utskottets beslut hos utskottet. Om det
handlade om ett beslut som endast gällde bered-
ning eller verkställande, kunde man inte söka om
ändring.

En kommuns beslut om att ett inlämnat in-
vånarinitiativ inte föranleder åtgärder, har ansetts
endast gälla beredning, likaså ett beslut som angår
inlämnande av en ansökan, framställning eller lik-
nande. Man kan då inte ansöka om ändring genom
besvär eller med begäran om omprövning. Om fel
som skett under beredningen kan man lämna in
besvär i samband med det avgörande som ges i
huvudärendet.

Eftersom utskottet beslutat att man inte läm-
nar in en ansökan, gavs dock inte något sådant av-
görande (av NTM-centralen). Utskottets beslut
var inte heller endast beredande, utan ett slutgil-
tigt avgörande om att kommunen inte lämnar in
en ansökan till NTM-centralen, må så vara att
kommunen i ett senare skede kan komma fram
till ett annat slutresultat.

Dessa faktorer talade för den tolkningen att
utskottets beslut var ett överklagbart avgörande.
Det möjliga sättet att begära omprövning av ut-
skottets beslut var dock inte ett besvär hos förvalt-
ningsdomstolen. Enligt BJO borde man till utskot-
tets beslut ha bifogat anvisningar för sökande av
ändring för hur en begäran om omprövning enligt
kommunallagen görs.

Miljöföreningen hade oberoende av de felakti-
ga anvisningarna för sökande av ändring sökt rät-
telse i utskottets beslut och inte besvärat sig hos
förvaltningsdomstolen. Utskottet hade gett avslag
på begäran om omprövning och föreningen hade
nöjt sig med utskottets beslut.

BJO fäste också kommunens uppmärksam-
het vid att felaktiga besvärsanvisningar kan leda
till besvär och att besvär inte undersöks i förvalt-
ningsdomstolen. Enligt förvaltningsprocesslagen
kan också en kommun åläggas att ersätta en an-
nan parts rättegångskostnader. Då frågan om er-
sättningsskyldighet prövas ska särskilt beaktas
om rättegången har orsakats av ett fel hos myn-
digheterna.

Det finns dock endast lite rättspraxis om att en
kommun på grund av felaktiga besvärsanvisnin-
gar skulle ha ålagts att ersätta rättegångskostna-
derna för den som söker ändring. De som söker
ändring kommer inte alltid ihåg att begära om att
rättegångskostnaderna ska ersättas och det är då
möjligt att den som söker ändring själv får erlägga
kostnaderna. Det är också på grund av detta vik-
tigt att anvisningarna för sökande av ändring är
korrekta (6838/2017).

En besvärsanvisning borde ha bifogats till
nämndens beslut i ett skadeståndsärende

Stadens tekniska nämnd hade gett avslag bl.a.
på den klagandes begäran om omprövning i ett
ärende som gällde skadeståndsyrkande för ska-
dor orsakade av avloppsöversvämning. Till den
tekniska nämndens beslut hade ett meddelande
om besvärsförbud fogats. I beslutet konstatera-
des att grunderna för besvärsförbudet var följan-
de. ”Enligt 34 § i lagen om vattentjänster (119/2001)
behandlas tvistemål mellan ett vattentjänstverk
och en kund som gäller en fastighets vattentjäns-
ter vid tingsrätten. Talan väcks i tingsrätten på den
orten där den fastighet som anslutits till verket är
belägen. En kund som är en konsument kan föra
tvister gällande avtalsvillkoren för vattentjänster-
na förbehandling i konsumenttvistenämnden,
till de delar som dessa hör till nämndens verk-
samhetsområde (www.kuluttaja-riita.fi/sv), samt
väcka talan i tingsrätten på sin hemort i Finland.”

BJO konstaterade att enligt högsta förvalt-
ningsdomstolens avgörandepraxis kan man begä-
ra omprövning av kommunala myndigheters be-
slut som gäller privaträttsliga avtal eller ärenden
som gäller skadeståndsyrkanden med kommunal-
besvär enligt besvärsgrunderna i kommunallagen.
I ett ärende som gäller kommunalbesvär (alltså
förvaltningsprocessuell ordning) kan man inte
avgöra om staden enligt skadeståndslagen är er-
sättningsskyldig. Däremot kan förvaltningsdom-
stolen utifrån kommunalbesväret undersöka la-
genligheten hos det kommunala förvaltningsbe-
slutet i ett ärende som gäller ersättningsyrkande

325

laglighetsövervakningen enligt sakområden
�.�� miljöärenden

ur ett offentligrättsligt perspektiv, såvida det i be-
sväret skulle ha framställts en besvärsgrund enligt
kommunallagen (t.ex. jävsinvändning).

BJO ansåg att man i samband med det beslut
på begäran om omprövning som gavs av den tek-
niska nämnden förfarit felaktigt, när man till be-
slutet bifogat ett meddelande om besvärsförbud,
trots att man borde ha bifogat besvärsanvisningar
för att anföra ett kommunalbesvär.

BJO konstaterade att det dessutom uppfyller
kraven på en god förvaltning att upplysa om möj-
ligheten att anhängiggöra ett privaträttsligt skade-
ståndsyrkande för behandling i tingsrätt.

Klagomålet handlade också om hur direktö-
ren för vatten- och avloppsverket (numera direk-
tören för affärsverket) förfarit felaktigt i behand-
lingen av den klagandes begäran om uppgifter om
stadens avloppsnät. Direktören hade svarat den
klagande via e-post. I svaren hade direktören ne-
kat till att elektroniskt eller som papperskopia läm-
na ut ett utdrag ur nätverkskartan. Direktören ha-
de då inte enligt vad som förutsätts i offentlighets-
lagen gett den klagande upplysningar om att ett
ärende som gäller begäran om uppgifter kan föras
till myndigheten för avgörande.

Direktören hörde sig inte heller skriftligen
(via e-post) sig för med den som anhängiggjort
begäran om uppgift om denne önskar att ärendet
hänskjuts till myndigheten för avgörande och in-
te gett upplysningar om de avgifter som tas ut för
behandlingen. BJO delgav tekniska nämnden och
direktören för affärsverket sin uppfattning om vat-
ten- och avloppsverkets direktörs felaktiga förfa-
rande för kännedom (4270/2017).

Övriga avgöranden

Att höra grannarna i ett ärende
som gällde undantagslov

För att kommunen ska befrias från sin skyldig-
het att bereda grannarna tillfälle att bli hörda
med anledning av en ansökan, ska den säkerstäl-
la att det hörande av grannar som den sökande
ordnar i ett ärende som gäller undantagslov ge-
nomförs på rätt sätt.

Enligt markanvändnings- och byggförordningen
ska grannarna till en byggplats för vilken ansökts
om undantag underrättas om ansökan och ges en
tid av minst sju dagar att göra en anmärkning mot
ansökan. Den sökande kan till sin ansökan foga
en redogörelse över att grannarna är medvetna om
projektet och även en redogörelse över deras even-
tuella ställningstaganden till projektet. Till de de-
lar sökanden har lämnat in en adekvat utredning
om att grannarna har hörts, är ett hörande ordnat
av kommunen inte nödvändigt.

Hörandet är en del av att reda ut ärendet och
att samla in de uppgifter som behövs för att fatta
beslut. Hörandet är också viktigt med tanke på
grannarnas rättsskydd, eftersom de genom höran-
det får upplysningar om att ett byggprojekt som
gäller deras rättigheter är anhängigt.

En av grannarna hade inte hörts med anled-
ning av ansökan. Den nämnd som beviljat undan-
tagslovet och den som berett ärendet hade helt
skjutit över skulden på den sökande och konstate-
rat om den aktuella grannens begäran om utred-
ning att ”den sökande troligen inte hade hört gran-
nen i fråga”. Enligt BJO ska kommunen kontrolle-
ra att alla byggplatsens grannar beretts tillfälle att
bli hörda och att byggprojektet är tillräckligt och
korrekt preciserat i samband med hörandena. Om
det förekommer brister i hörandena, ska den sö-
kande beredas möjlighet att komplettera dem.
Kommunen ska dock själv ha hand om detta.

Kommunen medgav i sin utredning att det
är kommunens uppgift att kontrollera att höran-
det genomförts korrekt. I det här fallet hade dock
den som berett ärendet inte upptäckt bristerna i
hörandena (2300/2018).

Att svara på en förfrågan
och att överföra ett ärende

Den klagande hade i anslutning till delgeneralpla-
nen velat utreda den fastighetsbildning som ägt
rum efter moderfastighetsutredningen 1965 på vil-
ken planen baserade sig på. Den klagande hade via
telefon begärt staden lämna ut detaljerade utred-
ningar över allt som hänt vid två fastigheter under
åren 1965–2017. Tjänsteinnehavaren hade svarat att

laglighetsövervakningen enligt sakområden
�.�� miljöärenden

326

staden inte innehar handlingarna för enskilda fas-
tigheter, utan att de finns vid lantmäteribyrån och
att händelser som skett efter 1965 ska redas ut vid
lantmäteribyrån. Den klagande hade skriftligen
förnyat sin begäran till staden, men denna begä-
ran hade staden inte svarat på.

Enligt utredningen upprätthöll kommunen
fastighetsregistret endast för detaljplaneområden
med undantag av stranddetaljplaneområden. För
områden utanför detaljplaneområden och strand-
detaljplaneområden upprätthölls fastighetsregist-
ret av lantmäteribyrån, som utförde och registre-
rade fastighetsförrättningar på dessa områden och
arkiverade handlingarna från förrättningarna.

Begäran om utredning gällde ett sådant områ-
de som inte hade någon i kraft varande detaljplan.
Utredningen av det som nämndes i begäran hörde
alltså inte till staden som upprätthållare av fastig-
hetsregistret. Enligt förvaltningslagen borde sta-
den ha överfört begäran om utredning åt lantmä-
teriverket för behandling och skriftligt underrät-
tat avsändaren om överföringen. I den klagandes
ärende hade man inte förfarit på detta sätt. God
förvaltning förutsatte att man åtminstone borde
ha svarat den klagande och upplysa denna om att
ärendet hörde till lantmäteriverket (2951/2017).

Övervakningen av skyldigheten att
mäta radon i offentliga lokaler bör förbättras

I klagomålet kritiserades Strålsäkerhetscentralens
(STUK) verksamhet inom övervakningen av ra-
donmätningarna i offentliga lokaler. Orsaken till
kritiken var att man i en stor del av de lokaler som
omfattas av skyldigheten att utföra mätningar in-
te har gjort dessa och således inte hade några upp-
gifter om i hur stor del av lokalerna halterna över-
skrider en nivå som kräver åtgärder.

BJO konstaterade att på frågor som gäller ra-
donmätningar i offentliga lokaler ska främst be-
stämmelser om arbetsplatser i strålsäkerhetslagen
och de bestämmelser som utfärdats med stöd av
den samt av anvisande normer de anvisningar som
gäller arbetsplatser och offentliga lokaler tilläm-
pas. Offentliga lokaler är i princip arbetsplatsen
för de arbetstagare som arbetar i lokalen.

Enligt BJO kunde man utifrån de nyheter som
publicerats i media konstatera att trots den till-
synsverksamhet som STUK beskriver i sin utred-
ning och den tillsyn som arbetarskyddsmyndig-
heter och hälsovårdsmyndigheter utövar, har man
inte gjort radonmätningar i en mycket stor del av
dessa arbetsplatser och offentliga lokaler, där ra-
donhalten enligt strålsäkerhetslagen och med be-
aktande av de bestämmelser som utfärdats med
stöd av den ska utredas.

Av STUK:s utredning kunde man inte med
säkerhet och entydigt avgöra varför man inte i en
mera omfattande utsträckning gjort mätningar i
dessa lokaler. Man kunde dock göra den bedöm-
ningen att bl.a. arbetsgivarnas bristfälliga kunskap
om skyldigheten att utföra mätningar som base-
rar sig på stålsäkerhetslagstiftningen och det att
STUK:s radonövervakning vid arbetsplatser och
offentliga lokaler till sin natur i främsta hand var
baserad på handlingar och inte t.ex. på tillsyn som
bygger på systematiska inspektioner av tillsyns-
objekten inverkat på att mätningarna inte blivit
gjorda.

Det verkade också vara typiskt för tillsynsverk-
samheten att de mest effektiva tillsynsåtgärderna
för övervakning av att mätningarna utförts var
tidsmässigt och regionalt begränsade kampanjer
(eller utgick från olika typer av verksamhetsloka-
ler). Det var också oklart om myndighetssamarbe-
tet med ansvarsområdena för arbetarskyddet och
kommunernas hälsovårdsmyndigheter med beak-
tande av tillsynsresurserna i praktiken genomför-
des så effektivt som möjligt.

Enligt BJO förekom inga orsaker att misstän-
ka att STUK på ett lagstridigt sätt försummat sina
skyldigheter vad gällde övervakning av radonmät-
ningar i offentliga lokaler (66/2017).

4.22
Jord- och skogsbruk

Inom detta sakområde statistikfördes ärenden
som hör till jord- och skogsbruksministeriets
(JSM) verksamhetsområde. Utöver jordbruk, ut-
veckling av landsbygden och skogsbruk omfat-
tar sakområdet bl.a. fiskeri-, vilt- och renhushåll-
ningsärenden, lantmäteriärenden, fastighetsin-
skrivningsärenden och ärenden som gäller livs-
medel, veterinärvården och djurens välbefinnan-
de. Sakområdet omfattade ärenden som ingår i
JSM:s verksamhetsområde, ärenden som gäller
kommunernas vägnämnder samt i regel ärenden
som gäller jorddomstolarnas förfarande.

Ärendena inom detta sakområde avgjordes av
BJO Maija Sakslin. Huvudföredragande var äldre
JO-sekreterare Mirja Tamminen.

4.22.1
VERKSAMHETSMILJÖN

Inom JSM:s förvaltningsområde inrättades det nya
Livsmedelsverket som inledde sin verksamhet den
1 januari 2019. I Livsmedelsverket kombinerades
uppgifter som Livsmedelssäkerhetsverket (Evira)
och Landsbygdsverket (Mavi) haft. Livsmedels-
verket tog över de uppgifter från Lantmäteriver-
kets (LMV) central för ICT-tjänster som ankny-
ter till produktion av informationsförvaltnings-
tjänster för Livsmedelsverket samt även för andra
ämbetsverk och institutioner inom JSM:s förvalt-
ningsområde. Till Livsmedelsverket överfördes
dessutom de uppgifter som anknyter till tillsynen
av användningen av växtskyddsmedel från Säker-
hets- och kemikalieverket.

Syftet med omorganiseringen av myndigheter-
na var att göra förvaltningsstrukturerna enhetliga-
re och klarare, att effektivisera helhetsstyrningen
inom sektorn och att främja utvecklingen av verk-
samhetskulturen och informationsförvaltningen
och ett starkare beaktande av perspektivet för livs-
medelskedjans aktörer i myndighetsverksamheten.

Enligt regeringens proposition främjar samman-
slagningen av ämbetsverken bl.a. utvecklandet av
elektroniska tjänster och förverkligandet av prin-
cipen om ett enda serviceställe.

För att livsmedelsmarknaden ska fungera bätt-
re och för att förhindra praxis som strider mot god
affärssed grundades i administrativ anslutning till
Livsmedelsverket en tjänst som livsmedelsmark-
nadsombudsman. Bestämmelser om livsmedels-
marknadsombudsmannen ingår i lagen om livs-
medelsmarknaden som trädde i kraft den 1 janua-
ri 2019. Ombudsmannen är självständig och obe-
roende i sin verksamhet. Livsmedelsmarknadsom-
budsmannen ger rekommendationer, utlåtanden
och förslag som hänför sig till verksamheten inom
livsmedelskedjan samt ger aktörerna inom livsme-
delskedjan information och råd om god affärssed.
Dessutom har ombudsmannen tillsynsuppgifter
enligt lagen om livsmedelsmarknaden.

Det stiftades en ny lag om Lantmäteriverket
som ska förenkla bestämmelserna om LMV. Riks-
dagen beslöt med avvikelse från regeringens pro-
position att bestämmelserna om LMV:s service-

laglighetsövervakningen enligt sakområden
�.�� jord- och skogsbruk

327

ställen fortfarande utfärdas genom förordningen
av JSM. De ändringar inrättandet av Livsmedels-
verket medförde gjordes också i bestämmelser-
na. Lagen om Lantmäteriverket trädde i kraft den
1 januari 2019.

Riksdagen godkände lagen om ett bostadsda-
tasystem och vissa lagar som har samband med
den vilka trädde i kraft den 1 januari 2019. Fr.o.m.
början av 2019 frångår stegvis bostadsaktiebolags
aktiebrev i pappersform. I stället skapas ett insk-
rivningssystem som myndigheten ansvarar för.
Efterhand samlas omfattande information om
ägande och pantsättning av aktier och andra rät-
tigheter som gäller bostadsaktier i det elektronis-
ka aktielagenhetsregistret. LMV registrerar upp-
gifterna, förvaltar registret och ansvarar för dess
informationsinnehåll. Ändring i ett beslut av LMV
om registrering eller anteckning söks genom be-
svär hos tingsrätten på bolagets hemort.

Bostadsdatasystemet är en betydande reform
som i synnerhet påverkar ägare av aktielägenheter
och husbolag. Jord- och skogsbruksutskottet an-
såg det vara viktigt att tjänster som gäller bostads-
datasystemet beaktar jämlikhet och är användar-
orienterade. Utbudet av bostadsdatasystemets
tjänster ska inte begränsas enbart till elektronis-
ka tjänster, utan LMV:s tjänster ska vara åtkomli-
ga för alla även via nätverket av serviceställen och
per post. Vid riksdagsbehandlingen underströk
man att det informeras effektivt om bostadsdata-
systemet.

Lagen om enskilda vägar från 1962 ersattes
med en ny lag om enskilda vägar. Efter övergångs-
tiden upphör kommunernas vägnämnder den 31
december 2019 som ett led i regeringsprogram-
mets målsättning att minska kommunernas upp-
gifter. Fr.o.m. den 1 januari 2019 överfördes de upp-
gifter kommunernas vägnämnder haft till LMV,
tingsrätterna, närings-, trafik- och miljöcentraler-
na (NTM-centralerna) och kommunens byggnads-
tillsynsmyndighet.

Klandertalan som gäller vägnämnders beslut
behandlas vid de tingsrätter som fungerar som
jorddomstol. Överföringen av vägnämndens upp-
gifter till andra myndigheter förbättrar sakkun-
skapen vid behandlingen av ärenden. Å andra si-
dan ökar kostnadsrisken för vägdelägare när upp-

gifterna överförs till myndigheter som inte sub-
ventionerar behandlingen av ärenden som gäller
enskilda vägar som kommunerna har gjort.

Riksdagen godkände lagen om ändring av
den temporära lagen om finansiering av hållbart
skogs-bruk, som trädde i kraft den 16 januari 2019.
Till lagen fogades en ny bestämmelse om att Fin-
lands skogscentral får fatta beslut om beviljande
av stöd för tidig vård av plantbestånd, tidig vård
av ungskog och vitaliseringsgödsling och om det
slutliga stödbeloppet genom att utnyttja ett förfa-
rande för automatiserat beslutsförfattande.

Avsikten är att göra det möjligt att bevilja stöd
med hjälp av automatisk databehandling i sådana
fall där de omständigheter som utgör en förutsätt-
ning för beviljande av stöd och som sökanden an-
gett i ansökan och i anmälan om verkställande kan
kontrolleras i Finlands skogscentrals system för
skoglig information eller i myndighetsuppgifter
som är tillgängliga via en teknisk anslutning.

Riksdagen godkände delvis ändrade 45 lagför-
slag som ingick i regeringens proposition med
förslag till lagar om ändring av vissa bestämmel-
ser inom jord- och skogsbruksministeriets förvalt-
ningsområde som gäller behandling av person-
uppgifter. Syftet med propositionen var att i fråga
om den lagstiftningen som gäller jord- och skogs-
bruksministeriets förvaltningsområde genomföra
Europaparlamentets och rådets förordning (EU)
2016/679 (dataskyddsförordningen) och Europa-
parlamentets och rådets direktiv (EU) 2016/680
(dataskyddsdirektivet) som gäller behandling av
personuppgifter.

4.22.2
LAGLIGHETSÖVERVAKNINGEN

År 2018 statistikfördes 71 ärenden som jord- och
skogsbruksärenden. Under året avgjordes 73 ären-
den. Tre av ärendena (4,1 %) föranledde åtgärder.

I sakområdet ingår flera olika myndigheter
och andra aktörer som sköter offentliga uppdrag.
Klagomålen gällde bl.a. JSM, Evira, Mavi, LMV,
NTM-centralernas fiskerienheter, kommunala
vägnämnder, kommunala veterinärer och region-
förvaltningsverken, Naturresursinstitutet (Luke),

laglighetsövervakningen enligt sakområden
�.�� jord- och skogsbruk

328

Åtgärdsprocent under åren 2009–2018

Inkomna och avgjorda klagomål
under åren 2009–2018

0

20

40

60

80

100

120

2018201720162015201420132012201120102009

avgjordainkomna

0

5

10

15

20

25

2018201720162015201420132012201120102009

allajord- och skogsbruks-
myndigheter

Finlands viltcentral, viltvårdsföreningar, Finlands
skogscentral och Forststyrelsen. Finlands viltcent-
ral, viltvårdsföreningarna och Forststyrelsen om-
fattas av JO:s laglighetsövervakning när det är
fråga om offentliga uppgifter som de sköter. Frå-
gor som tydligt gäller Forststyrelsens affärsverk-
samhet har JO inte behörighet att pröva.

De flesta klagomål gällde förfarandet vid lant-
mäteriförrättningar. Inget av de lantmäteriären-
den som avgjordes under berättelseåret ledde till
åtgärder från BJO:s sida. I övriga klagomål var det
frågan om t.ex. vilt- och renhushållningsärenden
samt fiske. Man vände sig även till JO i frågor som
t.ex. gällde förfaranden vid fastighetsinskrivnings-
ärenden, kommunala vägnämnders förrättningar
och övervakningen av djurskyddet.

Mavi hade för redaktionella syften lämnat ut
uppgifter från landsbygdsnäringsförvaltningens
informationssystem till en tidning beträffande
hur ersättningarna som betalats ut till renäga-
re för rovdjursskador hade fördelats mellan olika
renbeteslag och ägare när det gällde järven. BJO
ansåg att Mavi hade fattat beslut om att lämna
ut uppgifter inom sina befogenheter.

I ett avgörande om fisketillstånd i övre Lapp-
land hänvisade BJO till grundlagsutskottets utlå-
tande GrUU 5/2017 rd, som gällde regeringens pro-
position med förslag till godkännande av avtalet
mellan Finland och Norge om fisket i Tana älvs
vattendrag och till lagar om sättande i kraft och
tillämpning av de bestämmelser i avtalet som hör
till området för lagstiftningen och ändring av la-
gen om fiske. Grundlagsutskottet hade i sitt utlå-
tande bedömt begränsningarna av fisket utifrån
grundlagen och samernas rättigheter. Liksom
grundlagsutskottet ansåg BJO det nödvändigt att
trygga det traditionella fiske som är en del av sa-
mernas kultur.

Senare fick riksdagen behandla regeringens
proposition med förslag till lag om ändring av la-
gen om fiske. I propositionen konstaterades att
omständigheten att de områden där lax och öring
stiger inte har inkluderats i ortsbornas fisketill-
stånd har inverkat negativt på samernas och orts-
bornas möjligheter att bedriva fiskekultur. Det
föreslogs att 10 § om fisketillstånd i övre Lapp-
land ska ändras så att ortsborna skulle ha rätt att

laglighetsövervakningen enligt sakområden
�.�� jord- och skogsbruk

329

av Forststyrelsen lösa in ett personligt säsongs-
tillstånd som inom ramen får de tillståndsvillkor
som Forststyrelsen fastställer berättigar till hand-
redskapsfiske i sådana områden i personens hem-
kommun där lax och öring stiger och som tillhör
staten. För personer under 18 ska tillståndet vara
avgiftsfritt. Syftet med förslaget var att förbättra
ortsbornas möjligheter att bedriva fiskekultur
samtidigt som vandringsfiskarnas livskraft tryggas.

Klagomålen som gällde fisket i Tana älv hand-
lade till stor del om innehållet i avtalet mellan Fin-
land och Norge om fisket i Tana älvs vattendrag
och den fiskestadga som är en del av det och lagen
om sättande i kraft och tillämpning av de bestäm-
melser som hör till området för lagstiftningen i av-
talet med Norge om fisket i Tana älvs vattendrag.
Klagomålen föranledde inga åtgärder från justitie-
ombudsmannens sida.

BJO ansåg att JSM hade förfarit lagstridigt vid
behandlingen av en begäran om upplysningar ge-
nom att inte följa de utsatta tider som bestäms i
offentlighetslagen. Klagandes begäran om uppgif-
ter gällde protokollen från förhandlingarna mel-
lan Finland och Norge angående fiskeavtalet för
Tana älv och den finska delegationens mötesrap-
porter. Mer än två månader efter att begäran om
uppgifter framfördes, beslöt JSM lämna ut den
finska delegationens mötesrapporter från åren
2012–2016 till klaganden och att protokollen från
förhandlingarna mellan Finland och Norge tills
vidare inte lämnas ut.

Enligt JSM fördröjdes svaret på begäran om
uppgifter av att det tog tid att samla ihop materia-
let. Dessutom tvingades JSM bedöma offentlighe-
ten hos de handlingar som var gemensamma med
de norska myndigheterna. JSM lämnade ut proto-
kollen från förhandlingarna mellan Finlands och
Norges delegationer från åren 2012–2016 till den
klagande följande dag efter man hade fått en be-
kräftelse från de norska myndigheterna om att det
inte längre förelåg något hinder för att offentlig-
göra förhandlingsdelegationernas gemensamma
protokoll. Bekräftelsen anlände över tre månader
efter begäran.

BJO ansåg att ordföranden och sekreteraren
för tekniska nämndens vägsektion hade handlat
i strid med lagen när de inte lät vägsektionen be-

handla ett ärende som den klagade i enlighet med
70 § i lagen om enskilda vägar hade fört till den
för avgörande. BJO ansåg det i sig önskvärt att det
vid beredningen av vägnämndens förrättning eller
vid nämndens förrättningssammanträde utreds
om det finns förutsättningar för förlikning i ären-
det. Målsättningen att åstadkomma en förlikning
i ärendet får dock inte leda till att påbörjandet av
ärendets behandling vid vägnämndens förrättning
fördröjs oskäligt.

Ärendet kan inte heller lämnas obehandlat
med motiveringen att väglaget instrueras att be-
handla ärendet eller att väglaget meddelar att det
behandlar ärendet igen på sin stämma, om den
vägdelägare som framlagt ärendet för behandling
vid vägnämnden inte ger sitt samtycke till förfa-
randet. Vägdelägarens rättsskydd förutsätter att
han utan dröjsmål får ett överklagbart beslut i det
ärende han har framlagt för avgörande i vägnämn-
den, även när vägdelägarens krav kan lämna utan
prövning på grund av att de är ospecificerade eller
på någon annan grund.

På kommunens webbplats informerades om
vägdelägarens möjlighet att lämna ett ändringsyr-
kande till vägnämnden angående ett beslut som
väglagets stämma fattat. BJO ansåg det nödvändigt
att på kommunens webbplats även informera om
att vägnämndens förrättningar är avgiftsbelagda.

4.22.3
AVGÖRANDEN

Färdigställande av stödbeslut

Stödsystemen i anknytning till reformen av EU:s
gemensamma jordbrukspolitik infördes fr.o.m.
början av 2015. Mavi byggde upp datasystemen
som har med behandling av stödansökningar, ut-
betalning av stöd och fattande av stödbeslut att
göra så att utbetalningen av stöden för 2015 avsikt-
ligt prioriterades på bekostnad av de stödbeslut
som skickades ut till jordbrukarna.

Enligt Mavi strävade man efter att fatta stöd-
beslut i ett så tidigt skede som möjligt. Stödbeslu-
ten kunde skickas till dem som ansökt om stöd
när det slutliga beloppet för stödet som skulle

laglighetsövervakningen enligt sakområden
�.�� jord- och skogsbruk

330

betalas ut var fastställt. Stödbesluten producera-
des centraliserat från datasystemet och innan de
hade färdigställts kunde inte kommunens samar-
betsområde eller NTM-centralen skicka ut beslut
till stödtagarna.

Den 16 november 2015 blev det möjligt att skic-
ka ut stödbeslut för de första jordbruksstöden för
2015. Därefter hade införandet av stödbeslut gjorts
systematiskt och tidsmässigt i den utsträckning
det var möjligt. Kommunens samarbetsområden
hade fr.o.m. den 13 april 2017 möjlighet att skicka
ut stödbeslut som gällde ersättning för djurens
välbefinnande.

Den klagande hade fått stödbeslutet för ersätt-
ningen för djurens välbefinnande för 2015 den 30
maj 2017, d.v.s. mer än nio månader efter det att
den andra raten av ersättningen hade betalats ut.
BJO ansåg att tiden för att färdigställa beslutet var
oskäligt lång för stödtagaren. Fördröjningen av
stödbeslutet ledde också till att ett eventuellt änd-
ringssökande fördröjdes.

Av den utredning BJO hade tillgång till framgick
det dock inte att fördröjningen av stödbeslutet
skulle ha förorsakat stödtagare rättsförluster när
det gäller ändringssökande i situationer där stö-
det eller ersättningen inte betalades ut eller hade
minskat. Det hade inte inkommit några andra kla-
gomål till JO:s kansli angående fördröjda stödbe-
slut, och klaganden hade inte utnyttjat sin möjlig-
het att begära om omprövning av stödbeslutet.

När BJO bedömde Mavis förfarande beakta-
des utmaningen med datasystemet i samband
med reformen av EU:s gemensamma jordbruks-
politik samt att det hade varit möjligt att skicka
ut stödbeslut gällande ersättning för djurens väl-
befinnande till jordbrukare för 2016 fr.o.m. den
26 juni 2017 efter att utbetalningen av den andra
stödraten hade inletts den 22 juni 2017. BJO hän-
visade även till sitt avgörande i ett ärende som
hade med problemen med att utveckla datasyste-
men att göra (2192/2016*), där BJO hade ansett det
viktigt att Mavi och JSM fortsatt fäster tillräcklig
uppmärksamhet vid att det finns tillräckliga resur-
ser för att effektivt utveckla och upprätthålla da-
tasystemen. Enligt BJO är detta nödvändigt för att
säkerställa stödmottagarnas ställning (3543/2017*).

laglighetsövervakningen enligt sakområden
�.�� jord- och skogsbruk

331

4.23
Kommunikationer

Åtgärdsprocent under åren 2009–2018

Åtgärdsprocent under åren 2009–2018

0

40

80

120

160

200

2018201720162015201420132012201120102009

avgjordainkomna

0

5

10

15

20

25

30

2018201720162015201420132012201120102009

kommunikations-
myndigheter

alla

Kommunikationsärendena sköttes av BJO Maija
Sakslin. Huvudföredragande var äldre JO-sekre-
terare Terhi Arjola-Sarja. Ärenden inom detta sak-
område föredrogs även av referendarierådet Mikko
Sarja, äldre JO-sekreterare Mirja Tamminen och
rådgivande jurist Jaana Romakkaniemi. Föredra-
gande i luftfartsärenden var referendarierådet
Riitta Länsisyrjä.

4.23.1
LAGLIGHETSÖVERVAKNINGEN

Inom kommunikationerna anhängiggjordes 163
ärenden (133 år 21) och 139 (132) avgjordes. Nio
av ärendena ledde till åtgärder, alltså 6,5 % (6,0 %).
BJO gjorde tre framställningar och meddelade sin
uppfattning i två ärenden. Tre ärenden föranledde
andra åtgärder.

Under berättelseåret gjordes en inspektion av
Trafiksäkerhetsverket. Syftet med inspektionen
var att få inblick i verkets verksamhet på ett all-
mänt plan och att diskutera i synnerhet sådana av
Trafiksäkerhetsverkets uppgifter som medborgar-
na vänt sig till verket om.

Antalet klagomål inom detta sakområde har
under de senaste tio åren stabiliserats till över 100
ärenden per år. Att antalet klagomål som lämnas
in ökat under berättelseåret kan förklaras med att
under slutet av året diskuterades datasäkerheten
för Trafiksäkerhetsverkets elektroniska tjänster
livligt i offentligheten. Detta ledde till att personer
som oroade sig för tillgängligheten till sina perso-
nuppgifter kontaktade bl.a. justitieombudsman-
nen. BJO inledde på eget initiativ en utredning
om Trafiksäkerhetsverkets förfarande i ärendet
(6374/2018).

laglighetsövervakningen enligt sakområden
�.�� kommunikationer

332

Andelen ärenden som lett till åtgärder har i me-
deltal legat kring eller under kansliets genomsnitt.
Eftersom siffrorna är låga och berör flera olika
myndigheter kan inte några långtgående slutsat-
ser om kommunikationsministeriets (KM) för-
valtningsområde dras av dem.

Klagomålen om kommunikationer gäller mån-
ga slags ärenden, såsom kollektivtrafikens tjänster,
försäljning av biljetter och biljettpriser, kontrollav-
gifter, trafikförbindelser och tidtabeller, vägunder-
håll och trafikmärken, registrering av fordon, till-
stånd för väg- och flygtrafik, flygplatsavgifter, till-
gången till posttjänster, postutdelning och postlå-
dornas placering, rundradions verksamhet och
TV-sändningarnas synbarhet. Därtill gällde klago-
målen god förvaltning i förvaltningsförfarandet.

Till kommunikationsärendena hör klagomål
inte bara om förvaltningsmyndigheter utan även
om tre samhälleligt betydelsefulla statliga bolag,
d.v.s. Rundradion Ab (Yle), Posti Group Abp (Pos-
ti) och VR-Group Ab (VR). Av avgörandena inom
detta sakområde gällde 39,6 % (35) dessa tre bolag:
Yle 12 (18), Posti 39 (24) och VR 4 (4) avgöranden.
Förutom tre ärende föranledde dessa inga åtgärder.
Det berodde för det mesta på att JO:s befogenhet
i fråga om dessa statsbolag är mycket begränsad,
och klagomålen gällde för det mesta sådant som
ligger utanför befogenheten. Det förklarar för sin
del varför andelen ärenden som föranlett åtgärder
är så liten inom detta sakområde.

Klagomålen om Yle gällde oftast missnöje med
innehållet i något enskilt program eller någon re-
daktörs agerande. JO bedömer emellertid inte ären-
den som gäller journalistiskt övervägande, utan
hur Yle har skött sin skyldighet att tillhandahålla
allmännyttig verksamhet enligt lagen om Rund-
radion Ab. JO bedömer inte heller Yles verksam-
het som arbetsgivare och tar inte ställning till re-
daktionella frågor.

I klagomålen om Postis (Posti är företagsnamnet
på svenska) verksamhet var det oftast fråga om
problem i utdelningen av postförsändelser. I fråga
om postutdelningen hör Posti till JO:s befogenhet
när det gäller samhällsomfattande tjänster enligt
postlagen. I klagomålen var det oftast fråga om
problem i utdelningen av postförsändelser som

inte hör till de samhällsomfattande tjänsterna el-
ler om annan verksamhet som inte hör till JO:s
befogenhet.

I ärenden som gällde störningar i utdelningen
av postförsändelser som hör till JO:s befogenhet
ombads de klagande i regel vända sig till Posti för
att utreda ärendet. Om detta inte gav önskat resul-
tat, var det möjligt att vidare vända sig till Kommu-
nikationsverket som övervakade de samhällsom-
fattande tjänsterna. Kommunikationsverket hade
befogenhet att vid vite beordra ett företag att upp-
fylla sin skyldighet att tillhandahålla samhällsom-
fattande tjänster.

JO behandlade således i regel i första hand in-
te heller klagomål om störningar i utdelningen
av postförsändelser som hör till de samhällsomfat-
tande tjänsterna. BJO undersökte dock i större om-
fattning på allmän nivå läget för Postis samhälls-
omfattande tjänster och övervakningen av genom-
förandet av de samhällsomfattande tjänsterna i ett
klagomål gällande kvaliteten på postutdelningen
(2959/2017*). Ärendet refereras ingående senare i
berättelsen.

Klagomålen om VR gällde i huvudsak försäljning
av biljetter och biljettpriserna. JO hade inte möj-
lighet att ingripa i VR:s förfarande eftersom det i
ärendena inte var frågan om skötseln av ett offent-
ligt uppdrag.

laglighetsövervakningen enligt sakområden
�.�� kommunikationer

333

I slutet av berättelseåret var fyra ärenden som ta-
gits till prövning på eget initiativ anhängiga. För-
utom det egna initiativet som gällde Trafiksäker-
hetsverket, gällde de egna initiativen regleringen
av fjärrstyrda luftfartyg och drönare (7321/2017),
fastställande av kontrollflygare och kontrollfly-
garens utlåtandeförfarande (6271/2017) och Finrail
Ab:s webbkommunikation på svenska (4180/2017).

Under berättelseåret gavs två utlåtanden till KM.
Utlåtandena gällde utkastet till regeringens propo-
sition till riksdagen med förslag till lag om ändring
av landsvägslagen och till vissa lagar som har sam-
band med den (1009/2018) och regeringens propo-
sition till riksdagen med förslag till lagar om änd-
ring av lagen om tjänster inom elektronisk kom-
munikation och av lagen om verksamheten i den
offentliga förvaltningens säkerhetsnät (3320/2018).

4.23.2
AVGÖRANDEN

Postutdelningens tillbörlighet

BJO har utifrån klagomål på allmän nivå under-
sökt läget för Postis samhällsomfattande tjänster
och övervakningen av genomförandet av de sam-
hällsomfattande tjänsterna. Därtill utredde BJO
skötseln av det lagstadgade delgivningsförfaran-
det och säkerställandet av förtroliga meddelanden
i Postis verksamhet.

BJO ansåg att det i läget för Postis samhällsom-
fattande tjänster och övervakningen av genomfö-
randet av de samhällsomfattande tjänsterna inte
framgått något som föranleder ett mer omfattan-
de ingripande. Också till de delar det gällde säker-
ställandet av förtroliga meddelanden i Postis verk-
samhet fanns det enligt BJO inget behov av vidare
åtgärder från dennes sida.

När BJO bedömde det lagstadgade delgivnings-
förfarandet konstaterade BJO att Posti, som ansva-
rar för det lagstadgade delgivningsförfarandet, har
i praktiken begränsat sig till endast en liten bråk-
del av de försändelser som den ska leverera som
lagstadgad delgivning och att begränsningen av
ansvaret i fråga om tjänsteansvar i hög grad verka-

de bygga på Postis egen tolkning av syftet med
postlagen. Enligt Posti omfattar tjänsteansvaret
inte delgivning som vanligt brev och också för
brev med mottagningsbevis har man tolkat att
tjänsteansvaret omfattar endast det att mottaga-
ren identifieras i samband med att brevet över-
lämnas.

BJO ansåg att situationen är otillfredsställande.
Enligt BJO framkom det dock inte något som ger
henne anledning att misstänka att brevgången i
samband med det lagstadgade delgivningsförfaran-
det inte säkerställs på allmän nivå.

BJO sände sitt avgörande till KM för bedöm-
ning av om det finns behov av att precisera det
tjänsteansvar som avses i 21 § i postlagen eller av
att på annat sätt säkerställa att det lagstadgade
delgivningsförfarandet sköts ändamålsenligt. BJO
bad ministeriet meddela senast den 1 april 2019 vil-
ka åtgärder hennes förslag eventuellt har gett an-
ledning till (2959/2017*).

Postis avgiftsbelagda telefonrådgivning

Den klagande bad att man undersöker Postis för-
farande i ett ärende som gällde att Posti i sin kund-
betjäning börjat använda ett kostnadsbelagt servi-
cenummer som börjar på 0600. Enligt klagomålet
ska kunden ha rätt till avgiftsfri kundbetjäning,
eftersom det handlar om en samhällsomfattande
tjänst enligt lag.

BJO hade inga juridiska grunder att anse att
det i postlagen och posttjänstdirektivet och i Kom-
munikationsverkets beslut om att ålägga Posti
skyldighet att tillhandahålla samhällsomfattande
tjänster tydligt handlar om sådan skötsel av offent-
lig förvaltningsuppgift som avses 124 § i grundla-
gen. BJO konstaterade dock att om ärendet i sam-
band med riksdagsbehandling av lagstiftning fram-
läggs för att prövas av riksdagens grundlagsutskott
eller något annat utskott, och man kommer till
den slutsatsen att den samhällsomfattande tjäns-
ten är en offentlig förvaltningsuppgift, har detta
också inverkan på hur ärendet i fortsättningen be-
döms i JO:s laglighetsövervakning. Däremot har
åläggandet av postföretags skyldighet att tillhan-
dahålla samhällsomfattande tjänster sedan gam-

laglighetsövervakningen enligt sakområden
�.�� kommunikationer

334

malt ansetts ingå i bestämmelsen om JO:s befo-
genhet, alltså en sådan skötsel av offentliga upp-
drag som avses i 109 § i grundlagen.

När tillämpningen av förvaltningslagen på pri-
vata aktörer uttryckligen är kopplad till skötseln
av en offentlig förvaltningsuppgift, kan man in-
te direkt utsträcka bestämmelserna om avgiftsfri
rådgivning och de tolkningar om denna fråga som
etablerats i justitieombudsmannens laglighetsöver-
vakning att omfatta skötseln av ett sådant offent-
ligt uppdrag, där det inte samtidigt är fråga också
om en offentlig förvaltningsuppgift. Eftersom det
inte fanns entydiga juridiska grunder som påvisar
att Postis samhällsomfattande tjänster skulle va-
ra skötsel av offentlig förvaltningsuppgift, hade
BJO inte heller sett ur förvaltningslagens pers-
pektiv juridiska grunder för att mera omfattan-
de ingripa i Postis förfarande.

Det var dock ännu värt i ärendet att notera
att Posti har skött, sköter eller kan sköta också
andra uppgifter än den samhällsomfattande tjäns-
ten som hör samman med postutdelningen. Såda-
na är åtminstone ansvaret för det lagstadgade del-
givningsförfarandet, att fungera som utnämnd
operatör för Världspostföreningen, att upprätthål-
la postnummersystemet, att fatta beslut om place-
ring av postlådor, att ge ut frimärken, att ta emot
flyttningsanmälningar och att fungera som för-
handsröstningsställen.

Åtminstone en del av dessa uppgifter omfattar
enligt BJO:s preliminära bedömning skötsel av så-
dana offentliga förvaltningsuppgifter, där man ska
följa bestämmelserna i 8 § 1 mom. i förvaltnings-
lagen och de krav på avgiftsfri rådgivning som
etablerats i JO:s avgörandepraxis. Om någon tjänst
som tillhandahålls av samma aktör är i gemensam
användning både för skötseln av en offentlig för-
valtningsuppgift och för verksamhet av privat na-
tur som inte hör till den här uppgiften, ska hela
tjänsten således granskas med tanke på kraven
på offentliga förvaltningsuppgifter. Detta såvida
tjänsten inte har möjlighet till separata funktioner
för vardera verksamhetstypen (offentlig förvalt-
ningsuppgift respektive privat verksamhet).

BJO ansåg det ännu vara motiverat att skilt re-
da ut vilka offentliga förvaltningsuppgifter Posti
har hand om och hur rådgivningen har ordnats

för dessa, eftersom detta kan ha konsekvenser för
hur man som helhet ska bedöma ordnandet av
den rådgivning som Posti tillhandahåller och dess
tillbörlighet. BJO beslutade att på eget initiativ
fortsätta behandlingen av ärendet (5410/2017*).

Att få beslut och handlingar
i ett båtregistreringsärende

Den klagandes begäran om handlingar hade i sig
behandlats vid Trafiksäkerhetsverket inom ramar-
na för den behandlingstid på två veckor som an-
ges i lagen om offentlighet i myndigheternas verk-
samhet. För att få den uppgift som önskades, hade
den klagande dock varit tvungen att flera gånger
kontakta verket. Detta hade sannolikt inverkat på
den tid det hade tagit att lämna ut uppgifterna och
således hade man uppenbarligen kunnat uppfylla
den klagandes begäran smidigare än man nu gjor-
de. Man hade utan fördröjning svarat på de e-post
om ärendet som den klagande lämnat in.

Av materialet framkom inte varför registre-
ringspappren i ärendet som Trafiksäkerhetsver-
ket avgjort inte under tidpunkten för begäran av
handlingar funnits antecknade i verkets ärende-
hanteringssystem, eller varför det utlåtande som
getts av båtinspektörer och som angetts som käl-
la i beslutet inte fanns tillgängligt på samma sätt
som övriga handlingar i ärendet. BJO ansåg att det
fanns skäl att fästa Trafiksäkerhetsverkets upp-
märksamhet vid bestämmelserna om god infor-
mationshantering i lagen om offentlighet i myn-
digheters verksamhet.

Ärendet handlade därtill om att få ett beslut.
Den klagande hade till Trafiksäkerhetsverket läm-
nat in ett rättelseyrkande som gällde verkets be-
slut, där den klagande i första hand krävt att be-
gränsningen av den största tillåtna motoreffekten
slopas och i andra hand att begränsningen av den
maximala effekten höjs. Den klagande hade fått
en e-post av Trafiksäkerhetsverket, enligt vilket
den maximala motoreffekten höjts enligt det krav
som den klagande framställde i andra hand.

Det fattades inget skriftligt beslut om korrige-
ringen och beslutet om den klagandes rättelseyr-
kande hade fattats först samtidigt som Trafiksä-

laglighetsövervakningen enligt sakområden
�.�� kommunikationer

335

kerhetsverket lämnat in sin egen utredning om
klagomålsärendet till BJO. BJO uteslöt inte att ett
beslut om den klagandes rättelseyrkande inte skul-
le ha fattats vid Trafiksäkerhetsverket och att den
klagande inte skulle ha fått rätt att söka ändring i
beslutet utan det klagomål som lämnats in till jus-
titieombudsmannen. BJO konstaterade också att
som en följd av kraven i rättelseyrkandet verkar
det som om man vid Trafiksäkerhetsverket fattat
beslut om att höja begränsningen av motoreffek-
ten två gånger.

BJO ansåg att Trafiksäkerhetsverket förfarit
på felaktigt sätt när man inte fattat ett skriftligt
beslut i ärendet som gällde korrigering av regist-
reringspappren och när ärendet inte behandlats
som brådskande vid verket. BJO delgav Trafiksä-
kerhetsverket sin uppfattning (2761/2017).

Genomförande av terränggranskning i
ett ärende om anslutningstillstånd för
en enskild väg

Med anledning av en ansökan om anslutningstill-
stånd för en enskild väg genomfördes en terräng-
granskning av en person inom ett privat företag.
Denna person representerade också väghållnings-
myndigheten i frågor som gällde byggnadsarbete-
na för anslutningen.

Med tanke på de förutsättningar som fastställs
124 § i grundlagen tog BJO på eget initiativ upp
frågan om att NTM-centralen i en terränggransk-
ning som genomfördes i en anslutningstillstånds-
fråga och i frågor som gäller byggnadsarbetet för
en anslutning representeras av en privat aktör. I
BJO:s utlåtande om utkastet till regeringens pro-
position till riksdagen om ändring av landsvägs-
lagen fäste BJO också KM:s uppmärksamhet vid
ärendet.

Riksdagen godkände sedermera lagen om änd-
ring av landsvägslagen (572/2018). Lagen trädde i
kraft den 1 augusti 2018. Till lagen fogades en ny
paragraf 99 b § om överföring av biträdande upp-
gifter. Med beaktande av detta fanns det i ärendet
ingen anledning för BJO att vidta ytterligare åtgär-
der (7280/2017).

Övriga avgöranden

Avgörandet om språket på en skylt som anger
område med flygförbud för fjärrstyrda luftfartyg
(4345/2017*) behandlas i avsnitt 4.19 Språkärenden.

laglighetsövervakningen enligt sakområden
�.�� kommunikationer

336

laglighetsövervakningen enligt sakområden
�.�� kyrkliga ärenden

337

4.24
Kyrkliga ärenden

För laglighetsövervakningen av kyrkliga ärenden
ansvarade BJO Maija Sakslin. Huvudföredragan-
de inom detta sakområde var äldre JO-sekretera-
re Piatta Skottman-Kivelä.

4.24.1
LAGLIGHETSÖVERVAKNINGEN
AV RELIGIONSSAMFUNDEN

I Finland övervakar JO också religionssamfun-
dens verksamhet. För denna laglighetsövervak-
ning finns det tre grunder i lagstiftningen. Reli-
gionsfrihetslagen gäller alla registrerade religions-
samfund. Ortodoxa kyrkosamfundets verksamhet
regleras dessutom i lagen om ortodoxa kyrkan. I
lagstiftningshänseende intar den evangelisk-lut-
herska kyrkan en särställning. Bestämmelser om
den finns i grundlagen, kyrkolagen och religions-
frihetslagen.

JO:s behörighet har traditionellt avgränsats så
att den inte omfattar religionsutövning och läro-
frågor. I praktiken gäller JO:s övervakning främst
förvaltningsförfarandet inom den evangelisk-lut-
herska och den ortodoxa kyrkan. JO har i uppgift
att övervaka att förvaltningslagen och jämställd-
hetslagstiftningen efterlevs samt att de rättsliga
principerna för god förvaltning uppfylls. Därtill
är JO behörig att pröva om kyrkan och dess för-
valtningsorgan eller tjänstemän eventuellt i sin
verksamhet har kränkt grundläggande fri- och
rättigheter, överskridit sina befogenheter eller
annars tillämpat klart lagstridiga förfaranden.

I internationell jämförelse är övervakningen
av den evangelisk-lutherska kyrkan i Finland
exceptionell till sin omfattning och intensitet.
Detta beror framför allt på att den evangelisk-
lutherska kyrkans centrala personal, exempel-
vis prästerskapet, har tjänstemannastatus till
skillnad från i andra religionssamfund. Övriga

registrerade religionssamfund omfattas av över-
vakningen då de sköter offentliga uppdrag, exem-
pelvis förrättar vigslar.

4.24.2
VERKSAMHETSMILJÖN

I slutet av året hörde cirka 3,9 miljoner finländare
till Finlands evangelisk-lutherska kyrka. Andelen
invånare som hör till kyrkan sjönk för första gån-
gen under 70 %. Antalet församlingar minskade
fortsättningsvis. År 2019 finns det 384 församlin-
gar. Den nya ärkebiskopen Tapio Luoma inledde
sitt arbete i juni. Under berättelseåret ändrades
bestämmelserna i kyrkolagen och valordningen
för kyrkan gällande kyrkans personal och valbe-
stämmelserna. Församlingsval ordnades i novem-
ber. Kyrkomötet lämnade statsrådet ett förslag
om att stifta en ny kyrkolag.

Den ortodoxa kyrkan i Finland hade i slutet
av året färre än 60 000 medlemmar. En process
för att förnya församlingsstrykturerna pågår i
alla stift och kyrkomötet beslutade att tillsätta
en lagarbetsgrupp för att bereda de ändringar i
lagstiftningen som är nödvändiga för kyrkans ad-
ministration ska kunna reformeras. Målet är att
trygga församlingarnas ekonomiska och operati-
va förutsättningar samt de regionala tjänsterna
för församlingarnas medlemmar på nationell nivå.

4.24.3
LAGLIGHETSÖVERVAKNINGEN

Det inkom endast sju klagomål inom sakområ-
det och nio klagomål avgjordes. Klagomålen gäll-
de bl.a. en överenskommelse om begravningsar-
rangemang och begravningsväsendets avgifter, en
kyrklig samfällighets förfarande för att följa ett

338

beslut av förvaltningsdomstolen samt en biskops
förfarande vid övervakningen av en kyrkoherdes
verksamhet. I två ärenden hänvisade BJO som åt-
gärd till att söka en lösning i ärendet tillsammans
med klaganden.

Skolor och läroanstalter har traditionellt sam-
arbetat med församlingar och religionssamfund.
Klagomålsärenden som berör religiösa tillställnin-
gar och förrättningar som ordnas i skolor handlar
ofta om utmaningar att hitta praxis och bra verk-
samhetssätt som tryggar alla elevers religion och
samvetsfrihet. Sådana frågor kring religion och
samvetsfrihet behandlades under berättelseåret
av sakområdena för undervisningsärenden (se
6540/2017* s. 298) och hälso- och sjukvård (av-
görande 1076/2017 presenteras nedan).

4.24.4
AVGÖRANDEN

Kyrkofullmäktiges medlemmars
förfarande vid ett möte

BJO ansåg att en central orsak till att medlemmar
i kyrkofullmäktige avlägsnat sig mitt i ett möte
var ordförandes förfarande vid behandlingen av
ett ärende som gällde arbetsordningen. Därmed
kunde fullmäktigeledamöterna anses ha ett god-
tagbart skäl att avlägsna sig från mötet.

Ordförande för församlingens kyrkofullmäk-
tige kritiserade tio medlemmars förfarande då de
avlägsnade sig från kyrkofullmäktiges möte me-
dan mötet ännu pågick, varvid ordförande hade
varit tvungen att avsluta mötet till följd av att
det inte längre var beslutsfört.

Enligt kyrkolagen ska de förtroendevalda
främja kyrkans bästa samt sköta sitt förtroende-
uppdrag med värdighet och så som uppdraget krä-
ver. De förtroendevalda har en central ställning i
församlingarnas beslutsfattande, som grundar sig
på representativ demokrati. En person som valts
för ett förtroendeuppdrag har en central skyldig-
het att sköta sitt uppdrag genom att delta i möten
och ta del i beslutsfattandet. Frånvaron och det
att en person avlägsnar sig från ett möte bör grun-
da sig på en saklig, objektivt sett godtagbar orsak
som även en utomstående kan bedöma.

Ordförande för kyrkofullmäktige hade inte tillåtit
omröstning i ärendet som berörde arbetsordnin-
gen och hade därmed förhindrat de fullmäktige-
ledamöter som genom ett allmänt församlingsval
valts att representera församlingsmedlemmarna
från att förverkliga sina påverkningsmöjligheter.
I dessa förhållanden kunde fullmäktigeledamöte-
na anses ha en godtagbar orsak att avlägsna sig
från mötet (6621/2017).

Beaktande av religionsfriheten på sjukhus

Sjukhuset kränkte klagandens religions- och sam-
vetsfrihet, som tryggas i grundlagen, då personen
var tvungen att mot sin vilja delta i en religiös and-
aktsstund via högtalarna i taket i patientrummet.
Samtidigt hade sjukhuset på ett sätt som strider
mot patientlagen försummat att ordna patientens
vård med respekt för patientens övertygelse och
integritet.

JO konstaterade att utövandet av offentlig
makt omfattar en skyldighet att behandla alla re-
ligionssamfund eller världsåskådningar jämlikt.
Man bör inom själavården på sjukhus och sjuk-
husprästernas praktiska verksamhet se till att till-
ställningar som kan betraktas som utövande av
religion ordnas på ett sådant sätt på sjukhuset att
ingen mot sin vilja är tvungen att delta i utövan-
det av en religion som är främmande för personen
i fråga.

Sjukhuset erkände sitt misstag och vidtog åt-
gärder för att undvika liknande misstag. En ursäkt
hade framförts för klaganden. Därmed ansåg JO
att det var tillräckligt att delge sjukhuset de upp-
fattningar som framförts i avgörandet så att des-
sa kan beaktas i den framtida verksamheten
(1076/2017).

laglighetsövervakningen enligt sakområden
�.�� kyrkliga ärenden

4.25
De högsta statsorganen

Ärenden som gällde de högsta statsorganen ingick
i JO Petri Jääskeläinens uppgifter. Huvudföredra-
gande var referendarierådet Mikko Sarja.

4.25.1
ALLMÄNT

Enligt grundlagens 109 § 1 mom. ska JO överva-
ka att domstolarna och andra myndigheter samt
tjäns-temännen, offentligt anställda arbetstagare
och också andra, när de sköter offentliga uppdrag,
följer lag och fullgör sina skyldigheter. Enligt 1 §
2 mom. i lagen om riksdagens justitieombudsman
övervakar JO också lagenligheten i fråga om be-
slut och åtgärder av statsrådet, medlemmarna i
statsrådet och republikens president, enligt vad
som bestäms i 112 och 113 § grundlagen. Vad som
i lagen om riksdagens justitieombudsman före-
skrivs om de övervakade gäller i tillämpliga delar
också statsrådet, medlemmarna i statsrådet och
republikens president.

Med statsrådet avses förutom det organ som
utövar allmän regeringsmakt och som består av
statsministern och ministrarna också det organ
för beslutsfattandet i regerings- och förvaltnings-
ärenden som består av statsrådets allmänna sam-
manträde och ministerierna. Statsrådet består nu-
mera av 12 ministerier. Ärenden som gäller dessa
statistikförs och behandlas vid JO:s kansli inom
ifrågavarande förvaltningsområdes sakområde.
Ärenden som gäller ministerierna behandlas dock
inom sakområdet för de högsta statsorganen.

JO:s och justitiekanslerns (JK) befogenheter
att övervaka lagligheten av statsrådets och repub-
likens presidents åtgärder är i sig likadana (se RP
1/1998 rd om Finlands grundlag). I praktiken är
justitiekanslerns roll dock mera central. Till JK
hör förhandsövervakning av beslutsfattande som
sker vid statsrådets allmänna sammanträden och
vid föredragning för republikens president. Detta

sker framför allt genom att i beredningsskedet
lämna utlåtanden till ministrar och ministerier
och genom rådgivning åt tjänstemän samt genom
att granska föredragningslistorna före statsrådets
allmänna sammanträde och före presidentföre-
dragningarna. Därtill ska JK vara närvarande vid
dessa beslutsfattandetillfällen. JO har med stöd
av 111 § 2 mom. i grundlagen i sig rätt att närvara
vid dessa beslutsfattandetillfällen, men denna rät-
tighet har aldrig utnyttjats i praktiken.

I sakområdet behandlas också klagomål som
gäller riksdagen och dess ämbeten (riksdagens
kansli, statens revisionsverk och forskningsinsti-
tutet för internationella relationer och EU-frågor)
samt klagomål som gäller riksdagsledamöter. JO
har däremot inte befogenhet att undersöka riks-
dagens verksamhet inom lagstiftningsbehörighet
och JO ingriper inte i det samhälleliga beslutsfat-
tande som utgör grunden för användningen av
lagstiftningsbehörigheten. JO övervakar inte hel-
ler riksdagsgruppernas eller enskilda riksdagsleda-
möters verksamhet, varken i deras egenskap av le-
damot eller som privatperson, och inte heller för-
faringssätten vid de av riksdagens organ som en-
dast består av riksdagsledamöter, så som kansli-
kommissionen, som tillsatts för riksdagens för-
valtning.

JO kan dock enligt 11 § 2 mom. i lagen om riks-
dagens justitieombudsman vid skötseln av sitt
uppdrag göra statsrådet eller något annat organ
som svarar för beredning av lagstiftning uppmärk-
samt på brister som han eller hon observerat i be-
stämmelser eller föreskrifter samt göra framställ-
ningar om hur dessa skall utvecklas och bristerna
avhjälpas.

I sakområdet behandlas också alla klagomål
som gäller JK. På grund av parallelliteten inom
den högsta laglighetsövervakningen undersöker
dock JO och JK inte varandras förfaranden (se
RP 1/1998 rd).

laglighetsövervakningen enligt sakområden
�.�� de högsta statsorganen

339

4.25.2
LAGLIGHETSÖVERVAKNINGEN

Laglighetsövervakningen inom sakområdet är ba-
serad på undersökning av klagomål i efterhand.
Under berättelseåret blev 156 ärenden anhängiga
och 157 avgjordes. Av ärendena ledde 10 till åtgär-
der (6,4 %).

Det finns flera orsaker till att åtgärdsprocen-
ten är så låg. Den största delen av klagomålen gäl-
lde riksdagsledamöter och riksdagens användning
av lagstiftningsbehörigheten, som inte ingår i JO:s
befogenhet. I dessa klagomål handlade det, liksom
under tidigare år, främst om lagstiftningsfrågor el-
ler någon enskild riksdagsledamots agerande, som
tagits upp och väckt diskussion i offentligheten.

Som exempel på sådana frågor som avses här
kan nämnas ändringen av lagen om utkomstskydd
för arbetslösa, som innehåller den s.k. aktiverings-
modellen, lagstiftningen om riksdagsledamöternas
anpassningsbidrag och pension och före detta le-
damöters förfarande när dessa förmåner tagits ut,
riksdagsledamöternas boendearrangemang och
anlitande av taxi samt en minister som i egenskap
av riksdagsledamot deltagit i sin egen förtroende-
omröstning under riksdagens plenum. Det lämna-
des också in klagomål om hur en anställd vid en
riksdagsgrupp uppfört sig i ett flygplan.

De ämnen som under berättelseåret lämnats
in och som ingick i JO:s befogenhet gällde vid si-
dan av behandlingen av riksdagens besökaruppgif-
ter bl.a. undertecknandet av GCM-avtalet, utrikes-
ministerns deltagande i ett evenemang som tog
ställning mot abort i samband med en tjänsteresa
till Kanada och hans blogginlägg, där han under-
stödde den Argentinska senats beslut att förkasta
ett lagförslag som tillät abort, inrikesministerns
uttalanden i ett ärende som gällde beviljande av
pass åt irakiska asylsökande som befinner sig i
Finland, förvarsministerns utlåtande om personer
med dubbelt medborgarskap samt regeringens
bredning av social- och hälsovårdsreformen.

Att antalet åtgärder inom sakområdet var lågt
förklaras också av någon annan formell orsak än
att ärendet inte ingår i befogenheten. Dessa for-
mella orsaker ledde till att många av klagomålen
inom området inte undersöktes. Ärenden över-
lämnades åt justitiekanslern på grund av att ären-
det redan var anhängigt där eller att det av andra

orsaker var ändamålsenligt att överlämna ärendet.
En del av ärendena var sådana som justitiekanslern
redan avgjort och det fanns inte orsak att behand-
la ärendet på nytt. En del av ärendena behandlades
inte på grund av att de var ospecificerade eller för-
åldrade. Det låga antalet åtgärder förklaras vidare
med att ärenden som gäller ministerierna statistik-
förs inom andra sakområden vid kansliet. Också
det att klagomålen i huvudsak anhängiggörs på
grundval av uppgifter som förekommit i offent-
ligheten och den klagande ofta inte är medveten
om alla detaljer som är av betydelse för en rättslig
prövning påverkar.

4.25.3
AVGÖRANDEN

Grunderna för att skjuta fram
inledningen av studierna i lagen
om Räddningsinstitutet

Den klagande ansåg att det var ojämlik behandling
att lagen om Räddningsinstitutet gör det möjligt
att skjuta upp inledningen av studierna endast på
grund av graviditet och inte på grund av bevärings-
tjänster. Räddningsinstitutets förfarande kritisera-
des inte i klagomålet.

JO konstaterade bl.a. följande. Enligt 29 § i la-
gen om Räddningsinstitutet kan Räddningsinsti-
tutet på eget initiativ eller på ansökan av en stude-
rande avbryta den studerandes studierätt inom den
yrkesinriktade grundutbildningen för högst ett år
i sänder på grund av långvarig sjukdom eller gravi-
ditet och förlossning. I lagens förarbeten (RP
222/2005 rd, FvUB 8/2006 rd och GrUU 12/2006 rd)
har de grunder för begräsning som ingår i lagen,
och med vilka man kan skjuta upp inledningen av
studierna eller avbryta dem, inte motiverats eller
utvärderats.

JO ansåg att det rådande läget i lagstiftningen
var problematiskt, särskilt med tanke på de perso-
ner som omfattas av allmän värnplikt. JO bad där-
för inrikesministeriet om ett utlåtande. Ministe-
riet konstaterade att som utgångspunkt ska be-
stämmelserna om avbrytande av studierna vid
Räddningsväsendet också göra det möjligt att
avlägga allmän värnplikt. Man har dock i bestäm-
melserna om avbrytande av studierätt varit tvun-

laglighetsövervakningen enligt sakområden
�.�� de högsta statsorganen

340

gen att beakta Räddningsinstitutets särdrag. På
grund av detta ansåg ministeriet att det fanns skäl
att se över om det behövs ändringar i lagstiftnin-
gen. Förutom med avseende på den allmänna
värnplikten granskade man också bestämmelsen
till andra delar, t.ex. med tanke på tjänstgöring
enligt lagen om frivillig militärtjänst för kvinnor
(194/1995), för att säkerställa att studerande vid
Räddningsinstitutet behandlas jämlikt.

JO bad ministeriet meddela vilka slutsatser
man kommit fram i ärendet efter att ha sett över
behovet av att ändra lagstiftningen (633/2018*).

Ministeriet meddelade att man den 11 december
2018 tillsatt ett lagstiftningsprojekt för att ändra 29 §
i lagen om Räddningsinstitutet (SM033:00/2018,
SMDno-2018-2239). Man uppskattar att lagändrin-
gen kommer att träda i kraft fr.o.m. 1 januari 2020.
Ärendet föranledde inga vidare åtgärder av JO.

Brister i behandlingen av
riksdagens besökaruppgifter

Sammanlagt nio klagomål om behandlingen av
riksdagens besökaruppgifter lämnades in. Dessa
omfattade ett gemensamt klagomål från närmare
30 massmedier samt klagomål från föreningar och
privatpersoner. Klagomålen gällde förfarandet vid
riksdagens säkerhetsavdelning i samband med be-
handling av begäran om uppgifter om vem som
besökt riksdagen 2017.

JO ansåg att riksdagens säkerhetsavdelning
förfarit på felaktigt sätt då begärda besökarupp-
gifter hade förstörts innan högsta förvaltnings-
domstolen slutgiltigt hade tagit ställning om de
var offentliga eller inte. Detta motiverades genom
de tider för hur länge uppgifter ska bevaras som
fastställts med stöd av personuppgiftslagen. Tiden
i fråga löpte ut mitt i rättegången.

Det är upp till riksdagens förvaltning att över-
väga om den på ett allmänt plan anser att det är
nödvändigt att bevara besökaruppgifter och hur
länge. Den som begär uppgifterna har emellertid
rätt att förvänta sig att myndigheten inte äventy-
rar rätten till ändringssökande och gör besväret
meningslöst genom att förstöra de handlingar som
är föremål för besväret mitt i rättegången. Ett så-
dant förfarande äventyrar också uppfyllandet av

offentligheten, såvida att domstolen konstaterar
att handlingarna är offentliga.

Tiden för hur länge besökaruppgifter bevaras
har senare, efter domstolsförhandlingen, förkor-
tats från tolv månader till en dag. Detta har lett till
att begäranden om besökaruppgifter inte har hun-
nit uppfyllas innan uppgifterna förstörts.

JO betonade att man hade rätt att begära be-
sökaruppgifter för en viss dag antingen i god tid
på förhand eller ännu under samma dag. Uppgif-
terna i fråga fick inte förstöras innan begäran har
behandlats på lämpligt sätt. Enligt JO hade man
inom riksdagens förvaltning inte i tillräcklig ut-
sträckning och på det sätt som förutsätts för en
god informationshantering förberett sig på de
konsekvenser som den ändrade bevaringstiden
medför i praktiken så att begärandena skulle ha
kunnat uppfyllas på lämpligt sätt inom ramen
för denna mycket korta bevaringstid.

JO fäste därtill säkerhetsavdelningens upp-
märksamhet vid att när en tjänsteman vägrar
lämna ut de uppgifter som begärts, ska tjänste-
mannen i sitt svar ge instruktioner enligt offent-
lighetslagen och inte en anvisning om hur man
begär omprövning som hänvisar till förvaltnings-
lagen. Förvaltningslagens förfarande för begäran
om omprövning tillämpas inte på behandlingen
av en begäran om en handling (4566/2017* m.fl.).

laglighetsövervakningen enligt sakområden
�.�� de högsta statsorganen

341

4.26
Övriga ärenden

4.26.1
ÄRENDEN SOM GÄLLER DIGITAL FÖR-
VALTNING OCH BEFOLKNINGSDATA-
FÖRVALTNING

Under denna rubrik behandlas ärenden som gäller
befolkningsdataförvaltning samt vissa uppgifter
inom finansministeriets (FM) förvaltningsområde
gällande främjande av digitalisering, vilka främst
anförtrotts Befolkningsdatacentralen, och utlåtan-
den i anslutning till lagstiftningsprojekt som gäl-
ler dessa. Ärendena inom detta sakområde avgjor-
des av BJO Maija Sakslin och föredragande för de
klagomål som presenteras nedan var referendarie-
rådet Riitta Länsisyrjä och äldre JO-sekreteraren
Terhi Arjola-Sarja.

Regeringens förslag om grundande av Myndig-
heten för digitalisering och befolkningsdata är un-
der behandling i riksdagen. Avsikten är att denna
myndighet ska inleda sin verksamhet den 1 janua-
ri 2020. Då sammanslås Befolkningsregistercent-
ralen, magistraterna och enheten för styrning
och utveckling av magistraterna vid Regionför-
valtningsverket i Östra Finland. BJO gav FM ett
utlåtande om lagutkastet (2962/2018).

Angående regeringens mål att främja digitali-
sering gavs utlåtanden också om bl.a. utkastet till
regeringens proposition med förslag till lagar om
tillhandahållande av digitala tjänster och om elekt-
ronisk kommunikation (359/2018*), AUTA-projek-
tets slutrapport med förslag till verksamhetsmo-
dell för digitalt stöd (572/2018*) och utkastet till
regeringens proposition med förslag till lag om
informationshantering inom den offentliga för-
valtningen samt vissa lagar i samband med den
(4254/2018*). Därtill gavs ett utlåtande om fördra-
get mellan Finland och Estland angående befolk-
ningsregistrering (5195/2018).

BJO gav Befolkningsregistercentralen (BRC) en
anmärkning om att det för befolkningsdatasyste-
met ännu inte har tagits i bruk en bokstavsupp-
sättning som möjliggör en korrekt stavning av
samiska namn (3592/2017*). Avgörandet refereras
noggrannare i avsnitt 4.19 Språkärenden.

En klagande hade begärt att få information om
eventuella förfrågningar om hens och hens barns
uppgifter i befolkningsdatasystemet under en pe-
riod på ungefär ett år. BJO ansåg det vara uppen-
bart att avgörandet av denna begäran om uppgifter
hade varit så tidskrävande att behandlingstiden på
fyra månader för uppgifter om den klagande själv
inte kan anses vara för lång. Det beror på de om-
fattande användarrättigheterna för befolkningsda-
tasystemet och på att en utredning av loggdata har
krävt en utredning av alla de användarparter som
stått i direkt kontakt till befolkningsdatasystemet
för att utreda uppgifter om den klagande.

Ärendet hade fördröjts betydligt i fråga om
barnets uppgifter, särskilt på grund av att en till-
läggsutredning som behövdes för behandlingen
av ärendet inte utan dröjsmål hade begärts av and-
ra myndigheter. Den klagandes rätt att få uppgif-
ter om barnet hade inte heller från första början
kontrollerats i befolkningsdatasystemet.

I fråga om utlämnandet av uppgifter konstate-
rade BJO att det utöver misstanken om missbruk
borde ha krävts att den klagande lämnade in en
utredning om hur uppgifterna påverkar behand-
lingen av ett specifikt ärende som anhängiggjorts
eller kommer att anhängiggöras hos en myndig-
het eller domstol. Därmed borde den klagande ha
ombetts lämna in denna utredning innan ärendet
överfördes till de myndigheter som behandlat data.

BRC:s anvisningar hade inte i tillräckligt hög
grad beaktat vilken slags utredning om syftet en
person bör ge innan specifika data överlämnas.
BJO delgav BRC sin uppfattning om att behand-
lingen av ärendet inte till alla delar uppfyllt för-

342

laglighetsövervakningen enligt sakområden
�.�� övriga ärenden

valtningslagens krav på behandling utan dröjsmål
och att behandlingen av ärendet hade fördröjts
utan orsak (2983/2017*).

BRC lämnade in en utredning om att BJO:s ställ-
ningstagande om utredning av syftet kommer att be-
aktas i anvisningarna. Myndigheten betonade att
den i vilket fall som helst, inom ramen för sina befo-
genheter, kan ingripa i missbruk av befolkningsdata-
systemet, även då uppgifter inte kan ges till den per-
son som loggdatautredningen gäller.

Frågan om loggdatautredningar diskuterades även
vid BJO:s inspektion på BRC. Vid inspektionen
uppmärksammades också funktionerna i myndig-
hetens Suomi.fi-meddelandetjänst med tanke på
kundens rättsskydd. BJO konstaterade att det är
viktigt att dels den allmänna informationen och
betoningen av åtagandets karaktär på BRC:s och
myndigheternas webbplatser, dels leveransen av
och innehållet i meddelanden som sänds till en-
skilda personer uppfyller kraven i förvaltningsla-
gen och lagen om offentlighet i myndigheternas
verksamhet. I förhandlingarna med användarna
bör dessa faktorer beaktas. I synnerhet då anmäl-
ningar om val skickas via meddelandetjänsten bör
man se över larmmeddelandets innehåll, vid sidan
om informationen.

Vid inspektionen diskuterades också registre-
ringen av barn till asylsökande. Frågan hade aktua-
liserats vid en inspektion hos magistraten. Nylands
magistrats enhet i Helsingfors angav då att asylsö-
kandes barn som föddes i Finland inte registrera-
des i befolkningsdatasystemet, även om deras fö-
delseattester arkiverades. BRC:s representanter ut-
reder registreringsförfarandet på begäran av BJO.
Efter det kommer BJO att bedöma om de interna-
tionella förpliktelser som Finland förbundit sig
till föranleder en ny bedömning av registrerings-
praxisen för barn till asylsökande. Behandlingen
av ärendet pågår (5803/2018*).

En klagande kritiserade magistratens förfarande
när moderns anmälan om barnets hemort inte
hade godkänts. BJO betonade att syftet med be-
stämmelserna i lagen om hemkommun är att re-
gistrera den faktiska situationen. Man hör den
andra vårdnadshavaren för att försöka utreda hens

uppfattning om barnets faktiska bostad. Enligt
magistratens allmänna riktlinje kan avgörandet
om hemkommunen skjutas upp, om en rättegång
om barnets boende har anhängiggjorts. Anteck-
ningen i befolkningsdatasystemet kan ha bety-
delse då andra myndigheter bedömer barnets rätt
till social- och hälsovårdstjänster. Med tanke på
barnets bästa är det därför viktigt att barnets bo-
stad inte lämnas oinförd på för lösa grunder eller
för länge.

Magistraten ska aktivt försöka se till att an-
teckningen motsvarar barnets faktiska bostad
såsom avses i lagen om hemkommun. I detta fall
väntade man åtminstone omkring ett år. BJO an-
såg att den långa väntetiden var problematisk med
tanke på registreringen av barnets hemkommun.
Med tanke på barnets rättsskydd skulle det ha va-
rit viktigt att fatta ett överklagbart beslut utan
oskäligt dröjsmål, om magistraten ansåg att bar-
nets hemkommun inte kunde införas på grund
av den anhängiggjorda rättegången. Det fanns
inga lagliga grunder för att dra ut på ärendet på
detta sätt utan registrering eller beslut (5366/2017).

BJO tog ställning till registreringen av dubbelt
medlemskap i religiösa samfund. När den klagan-
de anslöt sig till Anglikanska kyrkan i Finland
hade det automatiskt antecknats i befolknings-
dataregistret att hen hade utträtt ur evangelisk-
lutherska kyrkan i Finland. I sin anmälan till ma-
gistraten hade den klagande uppgett att hen ville
bibehålla sitt medlemskap i den evangelisk-lut-
herska kyrkan och förklarat på vilka grunder det-
ta var möjligt.

BJO konstaterade, att även om magistraten in-
te hade haft kännedom om möjligheten till dub-
belmedlemskap, hade den klagande förklarat det
i sin anmälan till magistraten. Om detta inte hade
ansetts vara en tillräcklig utredning, ansåg BJO att
en adekvat behandling av ärendet och myndighe-
ternas utredningsskyldighet enligt förvaltnings-
lagen skulle ha krävt att magistraten utredde möj-
ligheten till dubbelmedlemskap innan ärendet av-
gjordes. BJO ansåg att magistratens behandling
av den klagandes ärende inte uppfyllde kraven på
adekvat behandling av ärenden. BJO delgav ma-
gistraten sin uppfattning i frågan (6820/2017).

343

laglighetsövervakningen enligt sakområden
�.�� övriga ärenden

4.26.2
EU-RÄTTSLIGA ÄRENDEN

Den högsta laglighetsövervakningen och
tillsyn över dataskyddsförordningen

Riksdagens grundlagsutskott bedömde riksdagens
justitieombudsmans och statsrådets justitiekans-
lers konstitutionella ställning i sitt utlåtande om
regeringens proposition om dataskyddslagstift-
ningen. Utskottet bedömde dataombudsmannens
befogenheter bl.a. i förhållande till tolkningen av
EU-rätten.

De högsta laglighetsövervakarnas konstitutio-
nella roll och uppgifter och den samlade konstitu-
tionella laglighetskontrollen gör det omöjligt att
dataombudsmannen, som är lägre i instansordnin-
gen, skulle utöva tillsyn över de högsta laglighets-
övervakarna. Den här avgränsningen måste också
explicit framgå av dataskyddslagen.

Enligt grundlagsutskottet är det i och för sig
klart att unionslagstiftningen enligt EU-domsto-
lens etablerade rättspraxis har företräde framför
nationell rätt i överensstämmelse med de villkor
som lagts fast i denna rättspraxis och att det inte
finns skäl att i vår nationella lagstiftning gå in för
lösningar som strider mot EU-lagstiftningen. Det
står också klart att bestämmelserna i dataskydds-
förordningen inte med tanke på ordalydelsen ver-
kar möjliggöra en avgränsning av denna typ.

I skäl 20 i dataskyddsförordningen står det att
även om förordningen bland annat gäller för verk-
samhet inom domstolar och andra rättsliga myn-
digheter, skulle det i unionsrätt eller medlemssta-
ternas nationella rätt kunna anges vilken behand-
ling och vilka förfaranden för behandling som be-
rörs när det gäller domstolars och andra rättsliga
myndigheters behandling av personuppgifter.

Avgränsningen av tillämpningsområdet sträc-
ker sig dock inte organisatoriskt sett lika långt
som fullmakten att precisera. Enligt skälet bör
tillsynsmyndigheternas behörighet inte omfat-
ta domstolars behandling av personuppgifter när
detta sker inom ramen för domstolarnas döman-
de verksamhet, i syfte att säkerställa domstolsvä-
sendets oberoende när det utför sin rättsskipande
verksamhet, inbegripet när det fattar beslut. Arti-

kel 55 i direktivet föreskriver explicit att tillsyns-
myndigheterna inte ska vara behöriga att utöva
tillsyn över domstolar som behandlar personupp-
gifter i sin dömande verksamhet.

Men utskottet påpekar att de högsta laglig-
hetsövervakarnas ovan beskrivna konstitutionel-
la ställning enligt utredning inte kan jämställas
med den lagfästa organiseringen av laglighets-
kontrollen i de andra medlemsstaterna och att
be-redningen av dataskyddsförordningen inte har
vägt in de särskilda egenskaperna hos det konsti-
tutionella systemet i Finland.

Utskottet påpekar dessutom att artikel 4.2 i
fördraget om Europeiska unionen föreskriver att
unionen ska respektera medlemsstaternas likhet
inför fördragen samt deras nationella identitet,
som kommer till uttryck i deras politiska och
kons-titutionella grundstrukturer, inbegripet det
lokala och regionala självstyret. Bestämmelsen ut-
trycker principen att den materiella EU-rätten in-
te kan anses ifrågasätta den konstitutionella och
institutionella strukturen hos den offentliga makt-
utövningen i medlemsstaterna.

EU-domstolen har exempelvis i sitt domslut
om Digibet (Digibet Ltd & Albers mot Westdeutsche
Lotterie GmbH & Co. OHG, C-156/13 p. 34) ansett
att en behörighetsfördelning mellan delstater-
na som lett till inkonsekvent reglering av pen-
ningspel inte kan ifrågasättas, eftersom behörig-
hetsfördelningen är skyddad genom artikel 4.2
i EU-fördraget.

Utskottet ser det emellertid som klart att en
fördragsbestämmelse om nationell identitet med
förankring i den konstitutionella strukturen ba-
ra kan utgöra en snävt tillämplig proportionerlig
grund för att avvika från fullständig tillämpning
av EU-rätten.

I sin etablerade rättspraxis har EU-domstolen
ansett att principen om unionsrättens företräde,
som är en väsentlig egenskap hos unionens rätts-
ordning, innebär att det faktum att en medlems-
stat åberopar sin nationella lagstiftning och rentav
konstitutionella bestämmelser inte kan försvaga
unionsrättens effekter i medlemsstaten (se bl.a.
mål 11/70, Internationale Handelsgesellschaft, dom
17.12.1970, 3 punkten och mål C 409/06, Winner
Wetten, dom 8.9.2010, 61 punkten och i synnerhet
mål C-399/11, Melloni, dom 26.2.2013, p. 59).

344

laglighetsövervakningen enligt sakområden
�.�� övriga ärenden

Enligt grundlagsutskottets uppfattning är det
väsentligt i analysen av proportionaliteten att det
nu inte rör sig om en materiell konflikt mellan
EU-rätten och innehållet i grundlagen. Däremot
handlar det om att EU-rätten leder till en sådan
konflikt med de institutionella lösningarna i
Finlands grundlag som dataskyddsförordningen
inte uttryckligen syftar till. Utskottet ser det som
väsentligt att avgränsningarna av tillämpningsom-
rådet i fråga om de högsta laglighetsövervakarna
inte riskerar målen för rättsligt skydd och effektiv
övervakning enligt ingressen i förordningen eller
de grundläggande syftena med dataskyddsmyn-
digheternas verksamhet utifrån EU-domstolens
rättspraxis.

I sista hand är det EU-domstolen som är behö-
rig att tolka artikel 4.2 i EU-fördraget, dataskydds-
förordningen och relationen mellan dessa. Men
eftersom tolkningen fortfarande är oklar på den
här punkten menar utskottet att regeringen i pro-
positionen inte kommer med en tillräcklig EU-
rättslig motivering till förslaget att låta dataom-
budsmannens tillsynsbehörighet omfatta de högs-
ta laglighetsövervakarna.

Rätt till familjeförmåner
i över gränserna

Europeiska ombudsmannen frågade justitieom-
budsmannen vilka erfarenheter man har av att
utbetalningen av familjeförmåner märkbart skul-
le ha fördröjts på grund av bristande samarbete
mellan medlemsstaterna. Frågan hade uppstått
då man börjat fundera om det vid tillämpningen
av förordning 987/2009/EC kan finnas fel i syste-
met för fall som överskrider gränserna.

Förutom till artikel 60.3 i förordningen hänvi-
sade BJO också till principen om lojalt samarbete,
som kan anses vara en av principerna för samord-
ningen av den sociala tryggheten. Artikel 4.3 i för-
draget om Europeiska unionen ger en rättsgrund
till denna princip.

BJO hänvisade också till EU-domstolens dom
C-359/16 Altun och betonade att betydelsen av så-
väl samarbete inom god förvaltning som av prin-
cipen om lojalt samarbete kommer att öka i fram-
tiden. Därför anser BJO att det är viktigt att man
genom noggrann planering förbättrar förutsätt-

ningarna för ett gott samarbete. Detta är på kom-
missionens ansvar. Däremot har medlemsstaterna
och de nationella justitieombudsmännen ansvaret
för att god förvaltning genomförs.

En orsak till dröjsmålen kan enligt BJO vara
att en del av medlemsstaterna använder pappers-
blanketter i stället för elektroniska blanketter. Be-
handlingen av pappersblanketter orsakar en stor
administrativ börda. Enligt vad Folkpensionsan-
stalten noterat har det kunnat förekomma märk-
bara fördröjningar i utbetalningen av familjeför-
måner. Fallen, som i sig inte varit många, hör ofta
samman med dröjsmål i svaren från den behöriga
myndigheten i medlemsstaten.

I Finland har justitieombudsmannen under
de senaste åren uppmärksammat Folkpensions-
anstalten, som behandlar ansökningarna, på en-
dast fem fall där behandlingen fördröjts. Också i
dessa fall har orsaken till dröjsmålen varit organi-
seringen av Folkpensionsanstaltens uppgifter, in-
te bristande samarbete mellan medlemsstaterna.

Delgivningar om begäran
om förhandsavgörande

Utrikesministeriet översände kopior på EU-dom-
stolens begäran om förhandsavgörande som gäller
grundläggande rättigheter till justitieombudsman-
nens kansli. Utifrån dem görs en bedömning för
ett eventuellt utlåtande, i ljuset av den kännedom
om grundläggande rättigheter som laglighetsöver-
vakningen har gett oss, angående vilken betydelse
de frågor som har lagts fram för EU-domstolen
och de eventuella svaren på dem har för Finlands
och EU:s system med grundläggande rättigheter.
Delgivningarna gav BJO ingen anledning till åtgär-
der under redovisningsåret.

Avgöranden i klagomålsärenden

Oförenlighet med EU-rätten
vid sändning av fordonsskattsedel

BJO kritiserade Trafiksäkerhetsverkets förfaran-
de när myndigheten kräver att en person bosatt
utomlands måste överföra besittningen av sitt for-
don åt en annan person för att skicka fordons-

345

laglighetsövervakningen enligt sakområden
�.�� övriga ärenden

skattsedeln. Verket hade inte skickat den klagande
någon skattsedel till dennes adress i Portugal, vil-
ket ledde till att den klagandes fordon belades med
användningsförbud på grund av försummad betal-
ning. Kravet framstod som ännu mer ogrundat, då
det kan undvikas på det sätt som verket meddelat
genom att ingå ett avtal om e-faktura. När e-faktu-
ra används är sändningen av skattsedeln inte bun-
den till den adress som införts i registret.

Verket motiverade sitt förfarande med en be-
stämmelse i förordningen om registrering av for-
don. BJO betraktade inte rättsläget som tillfreds-
ställande. Enligt artikel 21 i Fördraget om Euro-
peiska unionens funktionssätt (FEUF) har män-
niskor rätt att röra sig fritt. Enligt högsta förvalt-
ningsdomstolens avgöranden kan rätten att röra
sig fritt anses innebära att finsk lagstiftning inte
kan försätta en person bosatt i Finland i en mer
fördelaktig ställning än en person som bor i en
annan medlemsstat. I ärendet framfördes inga
grunder för att behandla en fordonsägare bosatt
utomlands och i detta fall inom Europeiska unio-
nen annorlunda i jämförelse med en ägare bosatt
i Finland.

Kommunikationsministeriet (KM) förutsat-
te att Trafiksäkerhetsverket utvecklar sin rådgiv-
ning så att verket aktivt ger anvisningar och råd
till skatteskyldiga bosatta utomlands.

BJO ansåg att KM:s korrigerande åtgärder
var lämpliga. BJO bad ministeriet att senast den
31 december 2018 meddela hur dessa åtgärder har
framskridit (1219/2018*).

Enligt KM:s utredning har statsrådets allmän-
na sammanträde den 19 december 2018 gett statsrå-
dets förordning om ändring av statsrådets förordning
om registrering av fordon. Med beslutet upphävdes
9 § 3 mom. i förordningen. Ändringen träder i kraft
den 1 januari 2019. Trafiksäkerhetsverket har med
anledning av det avgörande som gavs den 28 juni
2018 gett anvisningar på sin webbplats om hur man
ska förfara när man flyttar utomlands och tydligt
meddelat att man inte sänder skattsedlar utomlands.
Eftersom fordonsskattens e-faktura alltid sänds till
kundens nätbank, uppmanas kunden att för att und-
vika problem ta fordonsskattens e-faktura i bruk.

BJO Maija Sakslin höll i november ett anförande
i Europaparlamentet. Vid evenemanget diskute-
rades stärkande av rollen för medlemsstaternas

parlament och tillgodoseendet av medborgarnas
rättigheter i verkställandet och tillämpningen av
unionsrätten.

I sitt anförande behandlade BJO Sakslin vil-
ken betydelse klagomål som lämnats in till justi-
tieombudsmannen har för att upptäcka brott mot
unionsrätten och för att ingripa i dem. Ofta läm-
nas klagomål samtidigt in både till justitieombuds-
mannen och till EU-kommissionen. I regel be-
handlar justitieombudsmannen inte ett ärende
som är anhängigt hos en annan myndighet. Efter-
som kommissionens övervakning inte enbart är
juridisk, har det dock hänt att justitieombudsman-
nen ändå undersökt ärendet. Om det i ett klago-
målsärende handlar om hur unionsrätten ska tol-
kas, är det dock EU-domstolen som avgör ärendet,
endera som en fråga som hänskjutits för förhands-
avgörande eller som kommissionens överträdelse-
förfarande.

Justitieombudsmannen har inte befogenhe-
ter att framställa en fråga som hänskjutits för
förhandsavgörande. I sådana fall där innehållet
i unionsrätten och tolkningen av den är entydig
och etablerad har justitieombudsmannen däremot
på basis av enskilda klagomål konstaterat att den
nationella lagstiftningen och unionsrätten stått
i strid mot varandra eller tillvägagångssätt som
strider mot grundläggande friheter och jämlik
behandling och kommit med framställningar
för att ändra dessa.

Justitieombudsmannen har också för eventuella
åtgärder gjort Europeiska ombudsmannen upp-
märksam på bister i unionens lagstiftning som
justitieombudsmannen observerat. På detta sätt
har man kunnat uppmärksamma både Europa-
parlamentet och EU-kommissionens ordföran-
de på missförhållanden. Justitieombudsmannen
har också framställt att regeringen tar en aktiv
roll i rådet för att ändra unionens lagstiftning i
syfte att främja de grundläggande fri- och rättig-
heterna.

Klagomål som handlar om huruvida unions-
rätten satts i kraft på rätt sätt i Finland har justitie-
ombudsmannen däremot inte undersökt. Detta
beror på att det i allmänhet handlat om en lag som
riksdagen godkänt varit förenlig med unionsrätten,
och i justitieombudsmannens befogenheter ingår
inte att bedöma lagstiftarens förfaranden.

346

laglighetsövervakningen enligt sakområden
�.�� övriga ärenden

5 Bilagor

Bestämmelser i Finlands grundlag
gällande justitieombudsmannen (11.6.1999/731)

27 §
Valbarhet och behörighet för
uppdraget som riksdagsledamot

Valbar i riksdagsval är varje röstberättigad som
inte är omyndig.

Till riksdagsledamöter kan dock inte väljas
personer som innehar militära tjänster.

Justitiekanslern i statsrådet, riksdagens justi-
tieombudsman, ledamöterna av högsta domstolen
och högsta förvaltningsdomstolen samt riksåkla-
garen kan inte vara riksdagsledamöter. Om en rik-
sdagsledamot väljs till republikens president eller
utnämns eller väljs till något av dessa ämbeten,
upphör uppdraget som riksdagsledamot den dag
han eller hon valdes eller utnämndes. Uppdraget
upphör också, om en riksdagsledamot förlorar
sin valbarhet.

38 §
Riksdagens justitieombudsman

Riksdagen väljer för en mandattid på fyra år en
justitieombudsman samt två biträdande justitie-
ombudsmän, som skall ha utmärkta lagkunska-
per. De biträdande justitieombudsmännen kan
ha en ställföreträdare enligt vad som närmare be-
stäms i lagen. Angående de biträdande justitieom-
budsmännen och ställföreträdaren för dem gäller
i tillämpliga delar vad som bestäms om justitie-
ombudsmannen. (24.8.2007/802)

Riksdagen kan, efter att ha inhämtat grund-
lagsutskottets ställningstagande, av synnerligen
vägande skäl befria justitieombudsmannen från
uppdraget före mandattidens utgång. Beslutet
skall fattas med minst två tredjedelar av de av-
givna rösterna.

48 §
Ministrarnas samt justitieombuds-
mannens och justitiekanslerns rätt
att närvara

Ministrarna har rätt att närvara och delta i debat-
ten i plenum även om de inte är riksdagsledamö-
ter. En minister kan inte vara medlem i ett riksda-
gsutskott. En minister som enligt 59 § sköter re-
publikens presidents uppgifter får inte samtidigt
delta i riksdagsarbetet.

Riksdagens justitieombudsman och justitie-
kanslern i statsrådet får vara närvarande och del-
ta i debatten i plenum när deras egna berättelser
eller andra ärenden som väckts på deras initiativ
behandlas.

109 §
Justitieombudsmannens uppgifter

Justitieombudsmannen skall övervaka att dom-
stolarna och andra myndigheter samt tjänste-
männen, offentligt anställda arbetstagare och
också andra, när de sköter offentliga uppdrag,
följer lag och fullgör sina skyldigheter. Vid utöv-
ningen av sitt ämbete övervakar justitieombuds-
mannen att de grundläggande fri- och rättigheter-
na samt de mänskliga rättigheterna tillgodoses.

Justitieombudsmannen ger årligen till riksda-
gen en berättelse om sin verksamhet samt om
rättskipningens tillstånd och om de brister i lag-
stiftningen som justitieombudsmannen har ob-
serverat.

bilagor
bilaga �

348

110 §
Justitiekanslerns och justitieombuds-
mannens åtalsrätt och fördelningen
av uppgifter mellan dem

Beslut om väckande av åtal mot en domare för
lagstridigt förfarande i en ämbetsåtgärd fattas
av justitiekanslern eller justitieombudsmannen.
Dessa kan utföra åtal eller förordna att åtal skall
väckas också i andra ärenden som omfattas av
deras laglighetskontroll.

Bestämmelser om fördelningen av uppgifter
mellan justitiekanslern och justitieombudsman-
nen kan utfärdas genom lag, dock så att ingende-
ras behörighet i fråga om laglighetskontrollen
får begränsas.

111 §
Justitiekanslerns och justitieombuds-
mannens rätt att få upplysningar

Justitiekanslern och justitieombudsmannen har
rätt att av myndigheterna och av andra som söker
offentliga uppdrag få de upplysningar som de be-
höver för sin laglighetskontroll.

Justitiekanslern skall vara närvarande vid
statsrådets sammanträden och vid föredragning
för republikens president i statsrådet. Justitieom-
budsmannen har rätt att vara närvarande vid des-
sa sammanträden och föredragningar.

112 §
Laglighetskontrollen i fråga om stats-
rådets och presidentens ämbetsåtgärder

Om justitiekanslern finner att lagligheten av ett
beslut eller en åtgärd av statsrådet eller en minis-
ter eller republikens president ger anledning till
anmärkning, skall justitiekanslern framställa en
motiverad anmärkning. Om den lämnas obeak-
tad, skall justitiekanslern låta anteckna sin stånd-
punkt i statsrådets protokoll och vid behov vidta
andra åtgärder. Också justitieombudsmannen har
motsvarande rätt att framställa anmärkning och
vidta andra åtgärder.

Om ett beslut av presidenten är lagstridigt,
skall statsrådet efter att ha fått yttrande av justi-
tiekanslern meddela att beslutet inte kan verk-
ställas och föreslå presidenten att beslutet änd-
ras eller återtas.

113 §
Presidentens straffrättsliga ansvar

Om justitiekanslern, justitieombudsmannen
eller statsrådet anser att republikens president
har gjort sig skyldig till landsförräderibrott, hög-
förräderibrott eller brott mot mänskligheten,
skall detta meddelas riksdagen. Om riksdagen då
med tre fjärdedelar av de avgivna rösterna beslu-
tar att åtal skall väckas, skall riksåklagaren utföra
åtal vid riksrätten och presidenten under tiden
avhålla sig från ämbetsutövning. I andra fall får
åtal inte väckas mot presidenten med anledning
av en ämbetsåtgärd.

114 §
Åtal mot minister

Åtal mot en medlem av statsrådet för lagstridigt
förfarande i ämbetet behandlas i riksrätten en-
ligt vad som närmare bestäms genom lag.

Beslut om väckande av åtal fattas av riksdagen
sedan grundlagsutskottet tagit ställning till laglig-
heten av en ministers ämbetsåtgärd. Före beslutet
skall riksdagen bereda medlemmen av statsrådet
tillfälle att avge förklaring. När utskottet behand-
lar ärendet skall utskottet vara fulltaligt.

Åtal mot en medlem av statsrådet utförs av
riksåklagaren.

115 §
Inledande av undersökning
som gäller ministeransvarighet

En undersökning av frågan om en ministers
ämbetsåtgärd är laglig kan inledas i riksdagens
grundlagsutskott genom
1)	 en anmälan till grundlagsutskottet av justi-
	 tiekanslern eller justitieombudsmannen;

349

bilagor
bilaga �

2)	 en anmärkning som undertecknats av minst
	 tio riksdagsledamöter, samt genom
3)	 en begäran om undersökning som framställts
	 till grundlagsutskottet av något annat riks-
	 dagsutskott.

Grundlagsutskottet kan också på eget initiativ
börja undersöka lagligheten av en ministers äm-
betsåtgärder.

117 §
Justitiekanslerns och justitie-
ombudsmannens juridiska ansvar

Angående undersökning av lagligheten av justitie-
kanslerns och justitieombudsmannens ämbetsåt-
gärder, väckande av åtal mot justitiekanslern och
justitieombudsmannen för lagstridigt förfarande i
tjänsteutövning samt behandlingen av sådana åtal
gäller vad som i 114 och 115 § sägs om medlem-
marna i statsrådet.

bilagor
bilaga �

350

Lag om riksdagens justitieombudsman (14.3.2002/197)

1 KAP
Laglighetskontroll

1 §
Riksdagens justitieombudsmans övervakning

Med övervakade avses i denna lag i enlighet med
109 § 1 mom. grundlagen domstolar och andra
myndigheter samt tjänstemän, offentligt anstäl-
lda arbetstagare och andra som sköter offentliga
uppdrag.

Justitieombudsmannen övervakar också lag-
ligheten i fråga om beslut och åtgärder av stats-
rådet, medlemmarna av statsrådet och republi-
kens president, enligt vad som bestäms i 112 och
113 § grundlagen. Vad som nedan föreskrivs om de
övervakade gäller i tillämpliga delar också statsrå-
det, medlemmarna av statsrådet och republikens
president.

2 §
Klagomål

Klagomål till justitieombudsmannen kan i ett
ärende som omfattas av justitieombudsmannens
laglighetskontroll framställas av var och en som
anser att någon övervakad i skötseln av sin upp-
gift har förfarit lagstridigt eller underlåtit att full-
göra sin skyldighet.

Klagomålet bör framställas skriftligen. Av
klagoskriften skall framgå klagandens namn och
kontaktinformation samt behövliga uppgifter om
det ärende som klagomålet gäller.

3 § (2.5.211/535)
Behandling av klagomål

Justitieombudsmannen undersöker ett klagomål,
om det ärende som klagomålet gäller omfattas
av justitieombudsmannens laglighetskontroll och
det finns anledning att misstänka att den överva-

kade har förfarit lagstridigt eller underlåtit att full-
göra sin skyldighet eller om justitieombudsman-
nen på någon annan grund anser det motiverat.

Med anledning av ett klagomål som anförts
hos justitieombudsmannen vidtar justitieom-
budsmannen de åtgärder som han eller hon an-
ser vara befogade med tanke på efterlevnaden
av lagen, rättsskyddet eller tillgodoseendet av
de grundläggande fri- och rättigheterna och de
mänskliga rättigheterna. I ärendet inhämtas så-
dana utredningar som justitieombudsmannen
anser behövliga.

Justitieombudsmannen behandlar inte ett kla-
gomål som gäller ett ärende som är äldre än två år,
om det inte finns särskilda skäl till det.

Justitieombudsmannen ska utan dröjsmål in-
formera klaganden om ärendet inte leder till åtgär-
der på grund av 3 mom. eller för att det inte hör
till justitieombudsmannen, för att det behandlas
vid en behörig myndighet eller kan överklagas ge-
nom ordinära rättsmedel eller om det finns något
annat skäl. Justitieombudsmannen kan samtidigt
informera klaganden om vilka rättsmedel som
står till buds och ge annan behövlig handledning.

Justitieombudsmannen kan överföra behand-
lingen av ett klagomål till en behörig myndighet
om det är motiverat med hänsyn till ärendets art.
Klaganden ska informeras om detta. Myndigheten
ska inom den tid som justitieombudsmannen be-
stämmer underrätta justitieombudsmannen om
sitt beslut eller sina andra åtgärder i saken. I fråga
om överföring av klagomål mellan riksdagens jus-
titieombudsman och justitiekanslern i statsrådet
föreskrivs särskilt.

4 §
Eget initiativ

Justitieombudsmannen kan också på eget initiativ
besluta behandla ett ärende som omfattas av justi-
tieombudsmannens laglighetskontroll.

351

bilagor
bilaga �

5 § (28.6.213/495)
Inspektioner

Justitieombudsmannen gör vid behov inspektio-
ner för att göra sig förtrogen med angelägenheter
som omfattas av justitieombudsmannens laglig-
hetskontroll. Justitieombudsmannen ska i synner-
het inspektera fängelser och andra slutna inrätt-
ningar för att övervaka hur de intagna behandlas
samt försvarsmaktens olika enheter och Finlands
militära krishanteringsorganisation för att ge akt
på hur beväringar och andra som fullgör militär-
tjänst samt krishanteringspersonalen behandlas.

Vid en inspektion har justitieombudsman-
nen och en av justitieombudsmannen förordnad
tjänsteman vid riksdagens justitieombudsmans
kansli rätt att få tillträde till alla den övervakades
lokaler och tillgång till den övervakades alla da-
tasystem samt att enskilt få samtala med inspek-
tionsobjektets personal och med dem som tjänst-
gör eller är intagna där.

6 §
Handräckning

Justitieombudsmannen har rätt att av myndig-
heterna avgiftsfritt få den handräckning som han
eller hon anser behövlig samt behövliga kopior
eller utskrifter av handlingar och datafiler hos
myndigheter och andra övervakade.

7 §
Justitieombudsmannens rätt
att få upplysningar

Bestämmelser om justitieombudsmannens rätt
att få de upplysningar som justitieombudsman-
nen behöver för sin laglighetskontroll finns i 111 §
1 mom. grundlagen.

8 § (22.7.211/811)
Förordnande om polis- eller förundersökning

Justitieombudsmannen kan bestämma att polis-
undersökning enligt polislagen (872 /2011) eller
förundersökning enligt förundersökningslagen
(805/2011) ska verkställas för utredning av ett
ärende som justitieombudsmannen prövar.

9 §
Hörande av övervakade

Om det finns anledning att anta att ett ärende kan
ge anledning till kritik mot den övervakades förfa-
rande, skall justitieombudsmannen innan ärendet
avgörs ge den övervakade tillfälle att bli hörd med
anledning av ärendet.

10 §
Anmärkning och uppfattning

Om justitieombudsmannen i ett ärende som om-
fattas av justitieombudsmannens laglighetskont-
roll anser att en övervakad har förfarit lagstridigt
eller underlåtit att fullgöra sin skyldighet, men jus-
titieombudsmannen anser att åtal dock inte behö-
ver väckas eller disciplinärt förfarande inledas i
ärendet, kan justitieombudsmannen ge den över-
vakade en anmärkning för framtiden.

Om det finns orsak, kan justitieombudsman-
nen delge en övervakad sin uppfattning om det
förfarande som lagen kräver eller uppmärksam-
göra den övervakade på de krav som god förvalt-
ningssed ställer eller på synpunkter som främjar
tillgodoseendet av de grundläggande fri- och rät-
tigheterna samt de mänskliga rättigheterna.

Om justitieombudsmannens i 1 mom. avsed-
da avgörande innehåller tillräknande av ett brott,
har den som fått en anmärkning rätt att föra av-
görandet av skuldfrågan till domstol. Ett yrkan-
de på domstolbehandling ska ges in till justitie-
ombudsmannen skriftligen inom 30 dagar från
den dag då anmärkningen delgavs. Har anmärk-
ningen delgetts per post med brev, anses delgiv-
ningen ha skett den sjunde dagen från det bre-
vet sändes, om inte annat visas. Den som fått
anmärkningen ska utan dröjsmål underrättas
om rättegångens tidpunkt och plats samt om
att målet kan avgöras även om han eller hon är
frånvarande. Vid behandlingen av målet iakttas
i övrigt gällande bestämmelser om rättegång
i brottmål. (22.8.2014/674)

bilagor
bilaga �

352

11 §
Framställning

I ett ärende som omfattas av justitieombudsman-
nens laglighetskontroll kan justitieombudsman-
nen rikta en framställning till en behörig myndig-
het om att ett fel skall rättas eller ett missförhål-
lande avhjälpas.

Justitieombudsmannen kan vid skötseln av
sitt uppdrag göra statsrådet eller något annat or-
gan som svarar för beredning av lagstiftning upp-
märksamt på brister som han eller hon observe-
rat i bestämmelser eller föreskrifter samt göra
framställningar om hur dessa skall utvecklas
och bristerna avhjälpas.

1 A KAP (28.6.2013/495)
Nationell förebyggande
mekanism mot tortyr

11 a § (28.6.213/495)
Nationellt besöksorgan

Riksdagens justitieombudsman är ett sådant na-
tionellt besöksorgan som avses i artikel 3 i det fa-
kultativa protokollet till konventionen mot tortyr
och annan grym, omänsklig eller förnedrande
behandling eller bestraffning (FördrS 93/2014).

11 b § (28.6.213/495)
Inspektionsuppdrag

Vid utförandet av uppdraget som nationellt be-
söksorgan inspekterar justitieombudsmannen
platser där personer är eller kan hållas frihetsbe-
rövade antingen med stöd av ett beslut av en myn-
dighet eller på dess uppmaning eller med dess sam-
tycke eller medverkan (verksamhetsställe).

För att göra en inspektion har justitieombuds-
mannen och en av justitieombudsmannen förord-
nad tjänsteman vid riksdagens justitieombuds-
mans kansli rätt att få tillträde till alla verksam-
hetsställets lokaler och tillgång till verksamhets-
ställets alla datasystem samt att föra enskilda sam-
tal med de frihetsberövade och med verksamhets-

ställets personal och med andra personer som kan
lämna upplysningar som är relevanta för inspek-
tionen.

11 c § (28.6.213/495)
Rätt att få uppgifter

Vid utförandet av uppdraget som nationellt be-
söksorgan har justitieombudsmannen och en av
justitieombudsmannen förordnad tjänsteman vid
riksdagens justitieombudsmans kansli, oberoende
av sekretessbestämmelserna, rätt att av myndig-
heter och av dem som driver verksamhetsställena,
få uppgifter om hur många de frihetsberövade är,
hur många verksamhetsställen det finns och var
dessa ligger samt om behandlingen av de frihets-
berövade och under vilka förhållanden de hålls i
förvar, liksom även andra uppgifter som behövs
för uppdraget som nationellt besöksorgan.

11 d § (28.6.213/495)
Utlämnande av uppgifter

Utöver vad som föreskrivs i lagen om offentlig-
het i myndigheternas verksamhet (621/1999) får
justitieombudsmannen oberoende av sekretess-
bestämmelserna lämna ut uppgifter om frihets-
berövade och om behandlingen av dem och under
vilka förhållanden de hålls i förvar till den under-
kommitté som avses i artikel 2 i det fakultativa
protokollet till konventionen mot tortyr och an-
nan grym, omänsklig eller förnedrande behand-
ling eller bestraffning.

11 e § (28.6.213/495)
Rekommendationer

Justitieombudsmannen kan vid utförandet av
uppdraget som nationellt besöksorgan lämna de
övervakade rekommendationer som syftar till att
förbättra behandlingen av frihetsberövade och de
förhållanden under vilka de hålls i förvar samt till
att förebygga tortyr och annan grym, omänsklig
eller förnedrande behandling eller bestraffning.

353

bilagor
bilaga �

11 f § (28.6.213/495)
Övriga tillämpliga bestämmelser

På justitieombudsmannens verksamhet som na-
tionellt besöksorgan tillämpas dessutom vad som
föreskrivs i 6 och 8–11 § om den verksamhet som
utgör laglighetskontroll.

11 g § (28.6.213/495)
Sakkunniga

Justitieombudsmannen kan anlita sakkunniga vid
utförandet av uppdraget som nationellt besöks-
organ. Justitieombudsmannen kan till sakkunnig
utse en person som gett sitt samtycke till det och
som har relevant sakkunskap med tanke på det
nationella besöksorganets inspektionsuppdrag.
Den sakkunnige kan delta i inspektioner som av-
ses i 11 b §, varvid den paragrafen och 11 c § tilläm-
pas på den sakkunniges befogenheter.

När den sakkunnige utför uppdrag som avses i
detta kapitel tillämpas bestämmelserna om straff-
rättsligt tjänsteansvar på honom eller henne. Be-
stämmelser om skadeståndsansvar finns i skade-
ståndslagen (412/1974).

11 h § (28.6.213/495)
Förbud mot påföljder

Den som har lämnat uppgifter till det nationella
besöksorganet får inte påföras straff eller andra
påföljder på grund av detta.

2 KAP
Berättelse till riksdagen och
redogörelse för bindningar

12 §
Berättelse

Justitieombudsmannen ger årligen till riksdagen
en berättelse om sin verksamhet samt tillståndet
inom rättskipningen, den offentliga förvaltnin-
gen och skötseln av offentliga uppdrag samt om
de brister i lagstiftningen som justitieombuds-
mannen har observerat. Justitieombudsmannen

skall härvid fästa särskild uppmärksamhet vid
att de grundläggande fri- och rättigheterna och
de mänskliga rättigheterna tillgodoses.

I ett ärende som justitieombudsmannen anser
vara viktigt kan han eller hon också ge en särskild
berättelse till riksdagen.

I anslutning till sina berättelser kan justitie-
ombudsmannen lägga fram förslag för riksdagen
om avhjälpande av brister i lagstiftningen som
han eller hon observerat. Om bristen har anknyt-
ning till ett ärende som behandlas av riksdagen,
kan justitieombudsmannen också annars delge
ifrågavarande riksdagsorgan sina iakttagelser.

13 § (24.8.27/84)
Bindningar

Den som valts till justitieombudsman, biträdan-
de justitieombudsman eller ställföreträdare för
de biträdande justitieombudsmännen skall utan
dröjsmål ge en för riksdagen avsedd redogörelse
för sådan näringsverksamhet och förmögenhet
samt för sådana uppdrag och andra bindningar
som kan ha betydelse vid bedömningen av hans
eller hennes verksamhet som justitieombudsman,
biträdande justitieombudsman eller ställföreträ-
dare för de biträdande justitieombudsmännen.

Justitieombudsmannen, de biträdande justitie-
ombudsmännen och ställföreträdaren för de biträ-
dande justitieombudsmännen skall under sin man-
dattid utan dröjsmål anmäla om ändringar i de
uppgifter som avses i 1 mom.

3 KAP
Allmänna bestämmelser om justitie-
ombudsmannen, de biträdande justitie-
ombudsmännen och Människorättscent-
rets direktör (20.5.2011/535)

14 §
Justitieombudsmannens och de biträdande
justitieombudsmännens beslutanderätt

Justitieombudsmannen har ensam beslutanderätt
i alla ärenden som enligt lag skall skötas av justi-
tieombudsmannen. Justitieombudsmannen beslu-
tar också, sedan han eller hon hört de biträdande

bilagor
bilaga �

354

justitieombudsmännen, om fördelningen av upp-
gifter mellan justitieombudsmannen och de biträ-
dande justitieombudsmännen.

De biträdande justitieombudsmännen behand-
lar och avgör med samma befogenheter som jus-
titieombudsmannen de laglighetskontrollärenden
som justitieombudsmannen har bestämt att de
skall avgöra eller som de på eget initiativ har be-
slutat undersöka.

Om en biträdande justitieombudsman anser
att ett ärende som han eller hon behandlar ger an-
ledning till anmärkning till följd av ett beslut eller
en åtgärd av statsrådet, en medlem av statsrådet
eller republikens president eller orsak att väcka
åtal mot presidenten vid högsta domstolen eller
vid högsta förvaltningsdomstolen eller en leda-
mot vid någon av dessa domstolar, skall den bi-
trädande justitieombudsmannen överföra ären-
det till att avgöras av justitieombudsmannen.

15 §
Justitieombudsmannens beslutsfattande

Justitieombudsmannen och de biträdande justi-
tieombudsmännen avgör ärendena på föredrag-
ning, om de inte i enskilda fall beslutar något
annat.

16 § (24.8.27/84)
Vikariat

Om justitieombudsmannen avlider eller avgår
från sitt uppdrag under mandattiden och riksda-
gen inte har valt någon ny justitieombudsman,
sköts justitieombudsmannens uppgifter av den
biträdande justitieombudsman som är äldst i
tjänsten.

Den biträdande justitieombudsman som är
äldst i tjänsten sköter också justitieombudsman-
nens uppgifter när denne är jävig eller av någon
annan orsak är förhindrad att sköta sitt uppdrag,
enligt vad som närmare bestäms i arbetsordnin-
gen för riksdagens justitieombudsmans kansli.

Efter att ha mottagit grundlagsutskottets
ståndpunkt väljer riksdagens justitieombudsman
en ställföreträdare för de biträdande justitieom-
budsmännen för en mandattid på högst fyra år.

När en biträdande justitieombudsman är jävig
eller av någon annan orsak är förhindrad att sköta
sitt uppdrag, sköts hans eller hennes uppgifter av
justitieombudsmannen eller den andra biträdande
justitieombudsmannen, enligt vad som närmare
bestäms i arbetsordningen för kansliet, om inte
justitieombudsmannen med stöd av 19 a § 1 mom.
kallar ställföreträdaren för de biträdande justitie-
ombudsmännen till uppdraget. När ställföreträ-
daren för de biträdande justitieombudsmännen
sköter uppdraget som biträdande justitieombuds-
man tillämpas på honom eller henne inte vad
som i 1 och 2 mom. föreskrivs om de biträdande
justitieombudsmännen.

17 §
Övriga uppgifter och tjänstledighet

Justitieombudsmannen och de biträdande justitie-
ombudsmännen får inte under sin mandattid skö-
ta någon annan offentlig tjänst. De får inte heller
ha något sådant offentligt eller privat uppdrag som
kan äventyra förtroendet för att laglighetskontrol-
len utövas opartiskt eller annars försvåra skötseln
av uppdraget som justitieombudsman eller biträ-
dande justitieombudsman.

Om den som väljs till justitieombudsman,
biträdande justitieombudsman eller direktör för
Människorättscentret innehar en statlig tjänst,
befrias han eller hon från sin skyldighet att skö-
ta tjänsten under den tid uppdraget som justitie-
ombudsman, biträdande justitieombudsman
eller direktör för Människorättscentret varar.
(20.5.2011/535)

18 §
Arvoden

Justitieombudsmannen och de biträdande justi-
tieombudsmännen får arvode för sitt uppdrag.
Justitieombudsmannens arvode bestäms enligt
samma grunder som avlöningen för justitiekans-
lern i statsrådet och biträdande justitieombuds-
männens arvode enligt samma grunder som bi-
trädande justitiekanslerns avlöning.

355

bilagor
bilaga �

Står den som valts till justitieombudsman el-
ler biträdande justitieombudsman i ett offentligt
eller privat anställningsförhållande, skall han el-
ler hon för sin mandattid avstå från de med detta
anställningsförhållande förknippade löneförmå-
nerna. Justitieombudsmannen och de biträdande
justitieombudsmännen skall för sin mandattid
också avstå från sådana andra med anställnings-
förhållanden eller förtroendeuppdrag förknippa-
de förmåner som kan äventyra förtroendet för
att laglighetskontrollen utövas opartiskt.

19 §
Semester

Justitieombudsmannen och de biträdande justi-
tieombudsmännen har var och en rätt till en och
en halv månads semester.

19 a § (24.8.27/84)
Ställföreträdaren för de
biträdande justitieombudsmännen

Ställföreträdaren för de biträdande justitieom-
budsmännen kan sköta en biträdande justitieom-
budsmans uppgifter, om denne är förhindrad att
sköta sitt uppdrag eller om uppdraget är obesatt.
Justitieombudsmannen beslutar när ställföreträ-
daren ska kallas att sköta en biträdande justitie-
ombudsmans uppgifter. (20.5.2011/535)

Vad som i denna eller i någon annan lag före-
skrivs om de biträdande justitieombudsmännen
gäller i tillämpliga delar också deras ställföreträ-
dare när han eller hon sköter uppdraget som
biträdande justitieombudsman, om inte något
annat föreskrivs särskilt.

3 A KAP (20.5.2011/535)
Människorättscentret

19 b § (2.5.211/535)
Människorättscentrets syfte

För främjande av de grundläggande fri- och rät-
tigheterna och de mänskliga rättigheterna finns
Människorättscentret i samband med riksdagens
justitieombudsmans kansli.

19 c § (2.5.211/535)
Människorättscentrets direktör

Människorättscentret har en direktör som ska
vara väl förtrogen med de grundläggande fri- och
rättigheterna och de mänskliga rättigheterna.
Efter att ha fått grundlagsutskottets ställnings-
tagande utnämner riksdagens justitieombuds-
man direktören för en mandatperiod om fyra år.

Direktörens uppgift är att leda och represen-
tera Människorättscentret och att avgöra de ären-
den som ankommer på Människorättscentret och
som inte enligt denna lag ska avgöras av männis-
korättsdelegationen.

19 d § (2.5.211/535)
Människorättscentrets uppgifter

Människorättscentret ska
1)	 främja informationen, fostran, utbildningen
	 och forskningen samt samarbetet i anslut	ning
	 till dem i fråga om de grundläggande fri- och
	 rättigheterna och de mänskliga rättigheterna,
2)	 utarbeta rapporter om hur de grundläggande
	 fri- och rättigheterna och de mänskliga rättig-
	 heterna tillgodoses,
3)	 ta initiativ och ge utlåtanden för främjande och
	 tillgodoseende av de grundläggande fri- och
	 rättigheterna och de mänskliga rättigheterna,
4)	 delta i det europeiska och det internationella
	 samarbetet för främjande och tryggande av
	 de grundläggande fri- och rättigheterna och
	 de mänskliga rättigheterna,
5)	 sköta andra motsvarande uppgifter som an-
	 knyter till främjandet och tillgodoseendet av
	 de grundläggande fri- och rättigheterna och
	 de mänskliga rättigheterna.
Människorättscentret behandlar inte klagomål.

Människorättscentret har rätt att av myndighe-
terna avgiftsfritt få de uppgifter och utredningar
som centret behöver för att sköta sina uppgifter.

19 e § (2.5.211/535)
Människorättsdelegationen

Människorättscentret har en människorättsdele-
gation som riksdagens justitieombudsman tillsät-
ter för fyra år i sänder efter att ha hört centrets

bilagor
bilaga �

356

direktör. Ordförande för delegationen är Männis-
korättscentrets direktör. Delegationen har dess-
utom minst 20 och högst 40 medlemmar. Dele-
gationen består av representanter för det civila
samhället, forskningen kring de grundläggande
fri- och rättigheterna och de mänskliga rättighe-
terna och andra aktörer som deltar i främjandet
och tryggandet av de grundläggande fri- och rät-
tigheterna och de mänskliga rättigheterna. Dele-
gationen väljer inom sig en vice ordförande. Om
en medlem av delegationen avgår eller avlider un-
der mandatperioden, utser justitieombudsman-
nen en ny medlem i hans eller hennes ställe för
den återstående mandatperioden.

Riksdagens kanslikommission fastställer ar-
vodet för delegationens medlemmar.
Delegationen ska
1)	 behandla vittsyftande och principiellt viktiga
	 frågor som gäller de grundläggande fri- och
	 rättigheterna och de mänskliga rättigheterna,
2)	 årligen godkänna Människorättscentrets verk-
	 samhetsplan och centrets verksamhetsberät-
	 telse,
3)	 vara ett nationellt samarbetsorgan för aktörer-
	 na inom fältet för de grundläggande fri- och
	 rättigheterna och de mänskliga rättigheterna.
Delegationen är beslut för när ordföranden eller
vice ordföranden och minst hälften av medlem-
marna är närvarande. Som delegationens beslut
gäller den mening som flertalet har understött.
Vid lika röstetal avgör ordförandens röst.

För organiseringen av sin verksamhet kan de-
legationen ha ett arbetsutskott och sektioner. De-
legationen får anta en arbetsordning.

3 B KAP (10.4.2015/374)
Övriga uppgifter

19 f § (1.4.215/374)
Främjande, skydd och övervakning av genom-
förandet av konventionen om rättigheter för
personer med funktionsnedsättning

Riksdagens justitieombudsman, Människorätts-
centret och dess människorättsdelegation sörjer
för uppgifterna enligt artikel 33.2 i den i New York

den 13 december 2006 ingångna konventionen
om rättigheter för personer med funktionsned-
sättning.

4 KAP
Riksdagens justitieombudsmans kansli
och närmare bestämmelser

2 § (2.5.211/535)
Riksdagens justitieombudsmans kansli

För beredning av de ärenden som ska avgöras
av justitieombudsmannen och för skötseln av
justitieombudsmannens övriga uppgifter samt
för skötseln av Människorättscentrets uppgifter
finns riksdagens justitieombudsmans kansli, som
leds av justitieombudsmannen.

21 § (2.5.211/535)
Instruktion för riksdagens justitieombudsman
och arbetsordning för riksdagens justitieom-
budsmans kansli

Bestämmelser om tjänsterna vid riksdagens justi-
tieombudsmans kansli och om de särskilda behö-
righetsvillkoren för tjänsterna finns i instruktio-
nen för riksdagens justitieombudsman.

I arbetsordningen för riksdagens justitieom-
budsmans kansli meddelas närmare bestämmel-
ser om fördelningen av uppgifter mellan justitie-
ombudsmannen och de biträdande justitieom-
budsmännen. I arbetsordningen meddelas även
bestämmelser om vikariearrangemangen för jus-
titieombudsmannen, de biträdande justitieom-
budsmännen och Människorättscentrets direk-
tör, uppgifterna för kanslipersonalen samt det
samarbetsförfarande som ska iakttas vid kansliet.

Justitieombudsmannen fastställer arbetsord-
ningen för kansliet efter att ha hört de biträdande
justitieombudsmännen och Människorättscent-
rets direktör.

357

bilagor
bilaga �

5 KAP
Ikraftträdelse- och
övergångsbestämmelser

22 §
Ikraftträdande

Denna lag träder i kraft den 1 april 2002.

23 §
Övergångsbestämmelse

De som sköter uppdragen som justitieombuds-
man och biträdande justitieombudsmän skall
inom en månad från det att lagen har trätt i kraft
ge en i 13 § avsedd redogörelse för sina bindningar.

Ikraftträdelsestadganden:

24.8.27/84:
Denna lag trädde i kraft den 1 oktober 2007.

20.5.211/535:
Denna lag trädde i kraft den 1 januari 2012
(3 § samt 19 § 1 mom. den 1 juni 2011).

22.7.211/811:
Denna lag trädde i kraft den 1 januari 2014.

28.6.213/495:
Denna lag trädde i kraft den 7 november 2014
(5 § den 1 juli 2013).

22.8.214/674:
Denna lag trädde i kraft den 1 januari 2015.

1.4.215/374:
Denna lag trädde i kraft den 10 juni 2016.

bilagor
bilaga �

358

Lagen om fördelningen av åligganden mellan justitie-
kanslern i statsrådet och riksdagens justitieombudsman
(21.12.1990/1224)

1 §

Justitiekanslern i statsrådet befrias från skyldig-
heten att övervaka att lagen följs i ärenden som
hör till riksdagens justitieombudsman och som
gäller
1)	 försvarsministeriet, med undantag för lag-
	 lighetskontrollen i fråga om statsrådets och
	 dess medlemmars ämbetsåtgärder, eller för-
	 svarsmakten, gränsbevakningsväsendet, kris-
	 hanteringspersonal som avses i lagen om mi-
	 litär krishantering (211/2006), den i 3 kap. i la-
	 gen om frivilligt försvar (556/2007) avsedda
	 Försvarsutbildningsföreningen samt militära
	 rättegångar, (11.5.2007/564)
2)	 gripande, anhållande, häktning och reseför-
	 bud enligt tvångsmedelslagen (450/87) samt
	 tagande i förvar eller annat frihetsberövande,
3)	 fängelser och andra sådana inrättningar i vil-
	 ka någon har intagits mot sin vilja.
Justitiekanslern behöver inte heller behandla
ärenden som ankommer på justitieombudsman-
nen och som har väckts av någon vars frihet har
begränsats genom häktning eller anhållande eller
på något annat sätt.

2 §

I de fall som avses i 1 § skall justitiekanslern över-
föra ett ärende till justitieombudsmannen, om
han inte avsärskilda skäl finner det ändamålsen-
ligt att själv avgöra saken.

3 §

Justitiekanslern och justitieombudsmannen kan
sinsemellan överföra även något annat ärende som
faller under bådas behörighet, om överföringen
kan bedömas påskynda behandlingen av ärendet
eller om det av andra särskilda skäl är motiverat.
I klagomålsärenden skall klaganden underrättas
om överföringen.

4 §

Denna lag träder i kraft den 1 januari 1991.
Genom denna lag upphävs lagen den 10 no-

vember 1933 angående grunderna för fördelning
av justitiekanslerns i statsrådet och riksdagens
justitieombudsmans åligganden (276/33) och la-
gen av samma dag angående justitiekanslerns i
statsrådet befriande från vissa av hans åligganden
(275/33).

Denna lag tillämpas även på de ärenden som
vid ikraftträdandet är anhängiga vid justitiekans-
lersämbetet eller riksdagens justitieombudsmans
kansli.

359

bilagor
bilaga �

Instruktion för
riksdagens justitieombudsman (5.3.2002/209)

Riksdagen har med stöd av 52 § 2 mom. grundla-
gen godkänt följande instruktion för riksdagens
justitieombudsman:

1 §
Personalen vid riksdagens
justitieombudsmans kansli

Vid riksdagens justitieombudsmans kansli kan
finnas tjänster som kanslichef, referendarieråd,
äldre justitieombudsmannasekreterare, justitie-
ombudsmannasekreterare, rådgivande jurist,
inspektör, informatör, notarie, avdelningssekre-
terare, registrator, arkivarie, biträdande registra-
tor och byråsekreterare. Vid kansliet kan också
utnämnas andra tjänstemän.

Vid kansliet kan inom ramen för budgeten
anställas tjänstemän i tjänsteförhållanden för
viss tid.

2 §
Behörighetsvillkor för personalen

Behörighetsvillkor är
1)	 för kanslichefen, referendarieråden, äldre jus-
	 titieombudsmannasekreterarna och justitie-
	 ombudsmannasekreterarna juris kandidat-
	 examen eller annan för tjänsten lämplig hög-
	 re högskoleexamen samt sådan erfarenhet
	 av offentlig förvaltning eller domaruppgifter
	 som uppdraget förutsätter, samt
2)	 för dem som sköter andra uppgifter för dessa
	 lämplig högskoleexamen eller sådan annan ut-
	 bildning och erfarenhet som uppgifterna för-
	 utsätter.

3 §
Utnämning av tjänstemännen

Justitieombudsmannen utnämner tjänstemännen
vid sitt kansli.

4 §
Tjänstledighet

Tjänstledighet för tjänstemän vid justitieombuds-
mannens kansli beviljas av justitieombudsman-
nen.

5 §
Ikraftträdande

Denna instruktion träder i kraft den 1 april 2002.
Genom denna instruktion upphävs den

instruktion för riksdagens justitieombudsman
som godkändes den 22 februari 2000 (251/2000).

bilagor
bilaga �

360

Arbetsfördelningen mellan riksdagens justitieombuds-
man och biträdande justitieombudsmän 1.1–31.8.2018

Justitieombudsman Petri Jääskeläinen
avgör ärenden, som gäller

– 	 de högsta statsorganen
– 	 principiellt betydelsefulla frågor
– 	 domstolarna, justitieförvaltningen
	 och rättshjälp
– 	 hälso- och sjukvård
– 	 intressebevakning
– 	 språkfrågor
– 	 utlänningsärenden
– 	 rättigheter för personer med funktions-
	 nedsättning
– 	 övervakning av hemligt inhämtande
	 av information
– 	 samordning av den nationella förebyggande

mekanismens uppgifter och rapportering om
dess verksamhet

Biträdande justitieombudsman
Maija Sakslin
avgör ärenden, som gäller

– 	 region- och lokalförvaltning
– 	 barnets rättigheter och småbarnspedagogik
– 	 socialvård
–	 samefrågor
– 	 jord- och skogsbruk
– 	 Tull
–	 utsökning, konkurs och insolvensförfarande
– 	 beskattning
– 	 miljöförvaltning
– 	 militära ärenden, försvarsväsendet och
	 Gränsbevakningsväsendet
– 	 kyrkan
–	 trafik och kommunikationer

Biträdande justitieombudsman
Pasi Pölönen (Jussi Pajuoja till 30.9)
avgör ärenden, som gäller

– 	 polisen
– 	 åklagarväsendet
– 	 socialförsäkring
– 	 arbetsförvaltning
– 	 utkomstskydd för arbetslösa
–	 utbildning, vetenskap och kultur
– 	 datasäkerhet, dataförvaltning och tele-
	 kommunikation
– 	 fångvård, verkställighet av straff
	 och kriminalvård

361

bilagor
bilaga �

Arbetsfördelningen mellan riksdagens justitieombuds-
man och biträdande justitieombudsmän 1.9–31.12.2018

Justitieombudsman Petri Jääskeläinen
avgör ärenden, som gäller

– 	 de högsta statsorgan
– 	 principiellt betydelsefulla frågor
– 	 polisen, Nödcentralsverket och räddnings-
	 väsendet
– 	 åklagarväsendet, utan ärenden som gäller
	 Riksåklagarämbetet
– 	 intressebevakning
– 	 språkfrågor
– 	 utlänningar
– 	 rättigheter för personer med funktions-
	 nedsättning
– 	 hemligt inhämtande av information
– 	 koordinering av den nationella förebyggande

mekanismens uppgifter och rapportering om
dess verksamhet

– 	 utlåtandeärenden inom justitieministeriets
	 förvaltningsområde

Biträdande justitieombudsman
Maija Sakslin
avgör ärenden, som gäller

– 	 socialvård
– 	 barnets rättigheter
– 	 äldre personers rättigheter
– 	 hälso- och sjukvård
– 	 region- och lokalförvaltning
– 	 Ålands självstyrelse
– 	 beskattning
–	 kommunikationer
– 	 miljön
– 	 jord- och skogsbruk
–	 samefrågor
– 	 Tullen
–	 utsökning, konkurs och insolvensförfarande
– 	 kyrkan

Biträdande justitieombudsman
Pasi Pölönen
avgör ärenden, som gäller

– 	 domstolarna, justitieförvaltningen
	 och rättshjälp
– 	 Riksåklagarämbetet
– 	 brottspåföljdsbranschen
– 	 ekonomisk verksamhet, betalnings-
	 störningar och utsökning
– 	 socialförsäkring
– 	 kommunens utkomstskydd för arbetslösa
– 	 småbarnspedagogik, utbildning, vetenskap
	 och kultur
– 	 arbetsförvaltning
– 	 utkomstskydd för arbetslösa
– 	 militära ärenden, försvarsväsendet och
	 Gränsbevakningsväsendet
– 	 datasäkerhet, dataförvaltning och tele-
	 kommunikation

bilagor
bilaga �

362

Utlåtanden och sakkunniguppdrag

UTLÅTANDEN

Till riksdagens grundlagsutskottet

– 	 utlåtande om regeringens proposition RP
17/2018 rd till riksdagen med förslag till lag
om Åklagarmyndigheten och till vissa lagar
som har samband med den (4510/2018)

– 	 utlåtande om regeringens proposition RP
199/2017 rd till riksdagen med förslag till lag
om övervakning av underrättelseverksamhe-
ten och lag om ändring av 7 § i statstjänste-
mannalagen (6143/2018)

Till riksdagens lagutskottet

– 	 tilläggsutlåtande om regeringens propositio-
ner med förslag till lagarna om underrättel-
seinhämtning RP 199, 202 och 203/2017 rd
(1458/2018)

Till riksdagens förvaltningsutskottet

– 	 utlåtande om regeringens proposition RP
149/2018 rd till riksdagen med förslag till
lag om ändring av statstjänstemannalagen
(5570/2018)

– 	 utlåtande om regeringens proposition RP
179/2018 rd till riksdagen med förslag till lagar
om ändring av skjutvapenlagen, lagen om
frivilligt försvar samt 97 a § i värnpliktslagen
(6230/2018)

– 	 utlåtande om regeringens proposition RP
60/2018 rd till riksdagen med förslag till lag
om tillhandahållande av digitala tjänster och
lag om ändring av lagen om elektronisk kom-
munikation i myndigheternas verksamhet
(6335/2018)

Till riksdagens försvarsutskottet

– 	 utlåtande om regeringens proposition till riks-
dagen med förslag till lagar om upphävande
av lagen om befrielse för Jehovas vittnen från
fullgörandet av värnplikt i vissa fall och om
ändring av 3 § i värnpliktslagen (4859/2018*)

Till justitieministeriet

– 	 utlåtande om utkastet till regeringens propo-
sition till riksdagen med förslag till upphävan-
de av lagen om offentliga kungörelser samt
till vissa lagar som har samband med den
(1067/2018)

– 	 utlåtande om bedömningspromemoria 9/2018
”Rådets förordningar om internationella pars
förmögenhetsförhållanden. Bedömningspro-
memoria om behovet av nationell reglering
för att komplettera förordningarna” (1311/2018)

– 	 utlåtande om bedömningspromemoria 7/2018
”Bedömningspromemoria om den senaste ut-
vecklingen och framtida utvecklingsbehov i
strafflagen. Vissa sexualbrott, våldsbrott, ratt-
fylleribrott och ekonomiska brott” (1394/2018)

– 	 utlåtande om arbetsgruppsbetänkandet 2/2018
”Tilläggspåföljder i samband med villkorligt
fängelse. Arbetsgruppens förslag” (1410/2018)

– 	 utlåtande om utkastet till regeringens propo-
sition med förslag till lag om ändring av straff-
lagen (1444/2018)

– 	 utlåtande om bedömningspromemoria ”Be-
dömningspromemoria om ändringsbehoven
i lagen om rättegångsbiträden med tillstånd”
(1597/2018)

– 	 utlåtande om arbetsgruppsbetänkandet 15/2018
”Genomförande av direktivet om EU-bedräge-
rier” (2378/2018)

bilagor
bilaga �

363

– 	 utlåtande om ”Inrättandet av en domstolsmyn-
dighet” (2622/2018)

– 	 utlåtande om bedömningspromemoria ”Na-
tionellt genomförande av rättshjälpsdirekti-
vet” (2708/2018)

– 	 utlåtande om utkastet till regeringens propo-
sition om ändring av 2 kap. 5 § i strafflagen
(3102/2018)

– 	 utlåtande om utkastet till kommitténs förslag
till ändring av sametingslagen (3210/2018)

– 	 utlåtande om arbetsgruppsbetänkandet
22/2018 ”Genomförandet av barndirektivet”
(3293/2018)

– 	 utlåtande om utkastet till regeringens propo-
sition till riksdagen med förslag till lagar om
ändring av fängelselagen, häktningslagen, 37 §
i lagen om verkställighet av böter och tvångs-
medelslagen (3387/2018*)

– 	 utlåtande om regeringens proposition till
riksdagen med förslag till lagar om ändring
av 70 § i lagen om verkställighet av samhälls-
påföljder och 6 och 7 § i lagen om Enheten för
hälso- och sjuk-vård för fångar (3413/2018*)

– 	 utlåtande om kommissionens förslag till Eu-
ropaparlamentets och rådets direktiv om skydd
för personer som rapporterar om överträdel-
ser av unionsrätten (4073/2018)

– 	 utlåtande om utkastet till arbetsgruppens be-
tänkande ”Allmän lagstiftning om administra-
tiva påföljder av straffkaraktär” (4573/2018)

– 	 utlåtande om utkastet till regeringens propo-
sition till riksdagen med förslag till lag om
ändring av 7 § i lagen om sammankomster
(5588/2018)

Till inrikesministeriet

– 	 utlåtande om utkastet till regeringens proposi-
tion med förslag till lag om behandling av per-
sonuppgifter i polisens verksamhet, lag om ge-
nomförande av direktivet om användning av
passageraruppgiftssamlingar (PNR uppgifter)
för att förebygga, förhindra, upptäcka, utreda
och lagföra terroristbrott och grov brottslighet
och till vissa lagar som har samband med dem
(7249/2017)

– 	 utlåtande om utkastet till regeringens propo-
sition till riksdagen med förslag till lag om änd-
ring av 10 och 26 § i lagen om gränsbevaknings-
väsendets förvaltning (1423/2018)

– 	 utlåtande om utkastet till regeringens propo-
sition till riksdagen med förslag till lag om
reservpoliser och till vissa lagar som har sam-
band med den (1436/2018*)

– 	 utlåtande om utkastet till regeringens propo-
sition till riksdagen med förslag till lag om be-
handling av personuppgifter i migrationsför-
valtningen och till vissa lagar som har sam-
band med den (2615/2018)

– 	 utlåtande om arbetsgruppsförslag om polisens
befogenheter att ingripa i modellflygplans
och obemannade luftfartygs färd (3289/2018*)

– 	 utlåtande om utkastet till statsrådets förord-
ning om ändring av 3 kap. 22 § i statsrådets
förordning om förundersökning, tvångsme-
del och hemligt inhämtande av information
(3866/2018)

– 	 utlåtande om utkastet till regeringens propo-
sition till riksdagen med förslag till lag om
ändring av utlänningslagen (5167/2018)

Till social- och hälsovårdsministeriet

– 	 utlåtande om utkastet till regeringens proposi-
tion med förslag till ny biobankslag (1856/2018)

– 	 utlåtande om utkastet till regeringens propo-
sition till riksdagen med förslag till lag om kli-
niska läkemedelsprövningar och om vissa la-
gar som har samband med den (1958/2018)

– 	 utlåtande om utkastet till regeringens proposi-
tion med förslag till genomlag (3052/2018)

– 	 utlåtande om utkastet till regeringens propo-
sition med förslag till lag om kundavgifter för
social- och hälsotjänster (3388/2018)

– 	 utlåtande om utkastet till regeringens propo-
sition till riksdagen med förslag till lag om bo-
sättningsbaserad social trygghet i gränsöver-
skridande fall och till vissa lagar som har sam-
band med den (3414/2018)

bilagor
bilaga �

364

– 	 utlåtande om utkastet till regeringens propo-
sition med förslag till klient- och patientlag
och till vissa lagar som har samband med den
(3519/2018)

– 	 utlåtande om rapportutkastet ”Specialomsorgs-
distrikten försvinner, arbetet och servicen
fortsätter. Utredningsrapport om specialom-
sorgsdistriktens ställning i vårdreformen”
(4519/2018)

– 	 utlåtande om utkastet till regeringens propo-
sition till riksdagen med förslag till lag om änd-
ring av lagen om arbetsverksamhet i rehabili-
teringssyfte (5797/2018*)

– 	 utlåtande om bedömningspromemoria av ar-
betsgruppen för genomcentrum (7297/2017)

Till försvarsministeriet

– 	 utlåtande om arbetsgruppsbetänkandet 3/2017
” Utvecklande av lagstiftningen om obeman-
nad luftfart och drönarverksamhet ur säker-
hetsperspektiv. Arbetsgruppens betänkande”
(7088/2017)

– 	 utlåtande om utkastet till regeringens propo-
sition till riksdagen med förslag till lagar om
ändring av 37 § i lagen om försvarsmakten och
16 § i lagen om Försvarshögskolan (1197/2018)

– 	 utlåtande om arbetsgruppsbetänkandet 2/2018
”Projektet för utveckling av lagstiftningen om
frivilligt försvar” (3427/2018*)

– 	 utlåtande om arbetsgruppsbetänkandet 1/2018
”Betänkande av arbetsgruppen som bedömt
lagstiftningen om befrielse för Jehovas vitt-
nen” (3447/2018)

Till finansministeriet

– 	 utlåtande om utkastet till regeringens propo-
sition till riksdagen med förslag till lag om til-
lhandahållande av digitala tjänster och lag om
upphävande av vissa bestämmelser i lagen om
elektronisk kommunikation i myndigheternas
verksamhet (359/2018*)

– 	 utlåtande om slutrapportet ”Förslag till verk-
samhetsmodell för digitalt stöd. AUTA-projekt-
gruppens slutrapport” (572/2018*)

– 	 utlåtande om utkastet till regeringens propo-
sition till riksdagen med förslag till lagstift-
ning om Myndigheten för digitalisering och
befolkningsdata samt till lagar om ändring av
vissa lagar som gäller registerförvaltningen
(2962/2018)

– 	 utlåtande om utkastet till regeringens propo-
sition till riksdagen med förslag om ändring
av lagen om Jubileumsfonden för Finlands
självständighet (3006/2018)

– 	 utlåtande om utkastet till regeringens propo-
sition till riksdagen med förslag till lag om änd-
ring av statstjänstemannalagen samt utkast till
statsrådets förordning om statens tjänsteman-
naetiska delegation (3246/2018*)

– 	 utlåtande om utkastet till regeringens propo-
sition till riksdagen med förslag till lag om
behandling av personuppgifter inom Tullen
och till vissa lagar som har samband med den
(3327/2018)

– 	 utlåtande om utkastet till regeringens proposi-
tion till lag om ändring av 44 a § i statstjänste-
mannalagen (4761/2018*)

– 	 utlåtande om utkastet till regeringens propo-
sition till riksdagen med förslag till lag om in-
formationshantering inom den offentliga för-
valtningen och vissa lagar som har samband
med den (4254/2018*)

– 	 utlåtande om överenskommelse mellan Fin-
land och Estland om befolkningsregistrering
(5195/2018)

Till Arbets- och näringsministeriet

– 	 utlåtande om utkastet till regeringens proposi-
tion till riksdagen med förslag till lagstiftning
om ordnande av offentlig arbetskrafts- och
företagsservice (1208/2018*)

– 	 utlåtande om utkastet till regeringens propo-
sition med förslag till lag om ändring av civil-
tjänstlagen samt om promemorian från den
arbetsgrupp som hade till uppgift att utreda be-
hoven att revidera civiltjänstlagen (3257/2018)

bilagor
bilaga �

365

– 	 utlåtande om utkastet till regeringens propo-
sition till riksdagen med förslag till lag om of-
fentlig service för rekrytering och kompeten-
sutveckling, lag om finansiering av regionut-
veckling och tillväxttjänster och lag om priva-
ta arbetsförmedlingstjänster samt till lag om
ändring av 1 och 2 § i lagen om allmänna för-
utsättningar för stöd som beviljas för ekono-
misk verksamhet (3475/2018*)

– 	 utlåtande om utkastet till regeringens propo-
sition till riksdagen med förslag till lag om
Myndigheten för tillväxttjänster och lag om
behandling av kunduppgifter inom tillväxt-
tjänsterna (4647/2018)

Till utrikesministeriet

– 	 utlåtande om utkastet till Finlands första
periodiska rapport gällande genomförandet
av konventionen om rättigheter för personer
med funktionsnedsättning (CRPD) (1557/2018)

– 	 utlåtande om utkastet till tilläggsprotokollet
till Europarådets konvention om mänskliga
rättigheter och biomedicin samt den förkla-
rande rapporten till den (2164/2018)

– 	 utlåtande om Finlands femte rapport om ge-
nomförandet av Europarådets ramkonvention
för skydd av nationella minoriteter (3122/2018)

– 	 utlåtande om utkastet till Finlands åttonde pe-
riodiska rapport gällande genomförandet av
konventionen om avskaffande av all slags dis-
kriminering av kvinnor (CEDAW) (3269/2018)

Till Kommunikationsministeriet

– 	 utlåtande om utkastet till regeringens propo-
sition till lag om ändring av landsvägslagen
(1009/2018)

– 	 utlåtande om utkastet till regeringens propo-
sition till riksdagen med förslag till lagar om
ändring av lagen om tjänster inom elektronisk
kommunikation och av lagen om verksamhe-
ten i den offentliga förvaltningens säkerhets-
nät (3320/2018)

Till undervisnings- och kulturministeriet

– 	 utlåtande om utkastet till regeringens propo-
sition till riksdagen med förslag till lag om
småbarnspedagogik (700/2018*)

Till statsrådets kansli

– 	 utlåtande om utkastet till anvisningar till mi-
nistrarna om gästfrihet, förmåner och gåvor
(4441/2018)

Till Riksåklagarämbetet

– 	 utlåtande om straffrättslig prövning av klago-
målsärende (851 och 1539/2018)

Till Diskriminerings- och jämställdhets-
nämnden

– 	 utlåtande om ändamålsenligheten hos arbets-
pensionsbolagens och FPA:s förfaranden för
förhandsanmälan och förhandlingar vid bevil-
jande av invalidpension (232/2018)

Till barnombudsmannens byrå

– 	 utlåtande om hur regeringsperioden 2015–2019
påverkat barnen och om Finlands nationella
barnpolitik till barnombudsmannens årsbok
2019 ”Kansallinen lapsipolitiikka – onko sitä
(Nationell barnpolitik – finns den)” (3150/2018)

Inget utlåtande

Under berättelseåret ankom dessutom 21 begäran-
den om utlåtande som inte erhöll något yttrande.

bilagor
bilaga �

366

SAKKUNNIGUPPDRAG
I RIKSDAGENS UTSKOTT

Grundlagsutskottet

– 	 11.4.2018 BJO Maija Sakslin hördes om RP
16/2018 rd regeringens proposition till riksda-
gen med förslag till lag om kundens valfrihet
inom social- och hälsovården och till vissa
lagar som har samband med den (1501/2018)

– 	 12.4, 27.4 och 15.6.2018 JO Petri Jääskeläinen
hördes om RP 9/2018 rd regeringens proposi-
tion till riksdagen med förslag till lagstiftning
som kompletterar EU:s allmänna dataskydds-
förordning (1877, 1931 och 3022/2018)

– 	 7.9.2018 JO Petri Jääskeläinen, BJO Maija Saks-
lin och BJO Pasi Pölönen hördes om berättel-
se B 16/2018 rd Riksdagens justitieombudsmans
berättelse år 2017 (4161/2018)

– 	 25.9.2018 BJO Pasi Pölönen hördes om RP
/ rd regeringens proposition till riks-
dagen med förslag till lag om rättegång i för-
valtningsärenden och till vissa lagar som har
samband med den (4313/2018)

– 	 11.10.2018 referendarieråd Jarmo Hirvonen
hördes om RP 136/2018 rd regeringens propo-
sition till riksdagen med förslag till lagstift-
ning om Domstolsverket (4947/2018)

– 	 16.10.2018 JO Petri Jääskeläinen hördes om
RP / rd regeringens proposition till
riksdagen med förslag till lag om militär un-
derrättelseverksamhet och till vissa lagar som
har samband med den (5045/2018)

– 	 25.10.2018 JO Petri Jääskeläinen hördes om
RP / rd regeringens proposition till
riksdagen med förslag till lagstiftning om civil
underrättelseinhämtning (5116/2018)

– 	 22.11.2018 JO Petri Jääskeläinen hördes om
RP 199/2017 rd regeringens proposition till
riksdagen med förslag till lag om övervakning
av underrättelseverksamheten och lag om änd-
ring av 7 § i statstjänstemannalagen samt TKF
1/2018 rd Talmanskonferensens förslag om
ändring av riksdagens arbetsordning och 9 §
i lagen om riksdagens tjänstemän (5231 och
5234/2018)

Lagutskottet

– 	 13.3.2018 JO Petri Jääskeläinen, referendarieråd
Mikko Eteläpää och äldre JO-sekreterare Min-
na Ketola hördes om RP 199/2017 rd regerin-
gens proposition till riksdagen med förslag till
lag om övervakning av underrättelseverksam-
heten och lag om ändring av 7 § i statstjänste-
mannalagen (915/2018)

– 	 13.3.2018 JO Petri Jääskeläinen, referendarieråd
Mikko Eteläpää och äldre JO-sekreterare Min-
na Ketola hördes om RP 202/2017 rd regerin-
gens proposition till riksdagen med förslag till
lagstiftning om civil underrättelseinhämtning
(1254/2018)

– 	 13.3.2018 JO Petri Jääskeläinen, referendarieråd
Mikko Eteläpää och äldre JO-sekreterare Min-
na Ketola hördes om RP 203/2017 rd regerin-
gens proposition till riksdagen med förslag
till lag om militär underrättelseverksamhet
och till vissa lagar som har samband med den
(1255/2018)

– 	 14.3.2018 referendarieråd Jarmo Hirvonen hör-
des om RP 190/2017 rd regeringens proposition
till riksdagen med förslag till lag om ändring
av rättegångsbalken (1097/2018)

– 	 16.3.2018 referendarieråd Jarmo Hirvonen hör-
des om RP / rd regeringens proposi-
tion till riksdagen med förslag till lag om änd-
ring av rättegångsbalken och till vissa lagar
som har samband med den (1186/2018)

– 	 12.4.2018 referendarieråd Jarmo Hirvonen hör-
des om RP 30/2018 rd regeringens proposition
till riksdagen med förslag till lagar om ändring
av strafflagen, 10 kap. i tvångsmedelslagen och
5 kap. i polislagen (1614/2018)

– 	 12.4.2018 referendarieråd Mikko Eteläpää hör-
des om RP / rd regeringens proposition
till riksdagen med förslag till lag om Åklagar-
myndigheten och till vissa lagar som har sam-
band med den (1693/2018)

– 	 17.4.2018 referendarieråd Mikko Eteläpää hör-
des om RP 31/2018 rd regeringens proposition
till riksdagen med förslag till lag om behand-
ling av personuppgifter i brottmål och vid upp-
rätthållandet av den nationella säkerheten och
till vissa lagar som har samband med den
(1778/2018)

bilagor
bilaga �

367

– 	 23.5.2018 BJO Maija Sakslin hördes om RP
16/2018 rd regeringens proposition till riksda-
gen med förslag till lag om kundens valfrihet
inom social- och hälsovården och till vissa
lagar som har samband med den (2539/2018)

– 	 25.5.2018 referendarieråd Jarmo Hirvonen hör-
des om RP 65/2018 rd regeringens proposition
till riksdagen med förslag till lag om ändring
av strafflagen (2658/2018)

– 	 25.5.2018 referendarieråd Tapio Räty hördes om
RP 65/2018 rd regeringens proposition till riks-
dagen med förslag till lag om ändring av straff-
lagen (2868/2018)

– 	 26.9.2018 äldre JO-sekreterare Terhi Arjola-Sar-
ja hördes om RP 71/2018 rd regeringens propo-
sition till riksdagen med förslag till lag om änd-
ring av utsökningsbalken och till vissa andra
lagar som har samband med den (4489/2018)

– 	 27.9.2018 referendarieråd Jarmo Hirvonen
och referendarieråd Anu Rita hördes om RP
119/2018 rd regeringens proposition till riksda-
gen med förslag till lagar om ändring av 70 §
i lagen om verkställighet av samhällspåföljder
och 6 och 7 § i lagen om Enheten för hälso-
och sjukvård för fångar samt RP 120/2018 rd
regeringens proposition till riksdagen med
förslag till lagar om ändring av 6 kap. 10 § i
strafflagen, av lagen om verkställighet av sam-
hällspåföljder och av vissa andra lagar (4724–
4725/2018)

– 	 11.10.2018 referendarieråd Kirsti Kurki-Suonio
hördes om RP 88/2018 rd regeringens proposi-
tion till riksdagen med förslag till lag om änd-
ring av lagen angående vårdnad om barn och
umgängesrätt och till vissa lagar som har sam-
band med den (4756/2018)

– 	 23.10.2018 referendarieråd Jarmo Hirvonen
hördes om RP 136/2018 rd regeringens propo-
sition till riksdagen med förslag till lagstift-
ning om Domstolsverket (5282/2018)

– 	 29.11.2018 referendarieråd Jarmo Hirvonen
hördes om RP 177/2018 rd regeringens propo-
sition till riksdagen med förslag till lag om änd-
ring av förundersökningslagen och till vissa
lagar som har samband med den (6023/2018)

Förvaltningsutskottet

– 	 7.3.2018 JO Petri Jääskeläinen, referendarieråd
Mikko Eteläpää och äldre JO-sekreterare Min-
na Ketola hördes om RP 198/2017 rd regerin-
gens proposition till riksdagen med förslag
till lag om ändring av 10 § i Finlands grundlag
(874/2018)

– 	 7.3.2018 JO Petri Jääskeläinen, referendarieråd
Mikko Eteläpää och äldre JO-sekreterare Min-
na Ketola hördes om RP 202/2017 rd regerin-
gens proposition till riksdagen med förslag till
lagstiftning om civil underrättelseinhämtning
(875/2018)

– 	 7.3.2018 JO Petri Jääskeläinen, referendarieråd
Mikko Eteläpää och äldre JO-sekreterare Min-
na Ketola hördes om RP 203/2017 rd regerin-
gens proposition till riksdagen med förslag
till lag om militär underrättelseverksamhet
och till vissa lagar som har samband med den
(876/2018)

– 	 12.4.2018 BJO Pasi Pölönen hördes om RP
9/2018 rd regeringens proposition till riksda-
gen med förslag till lagstiftning som komplet-
terar EU:s allmänna dataskyddsförordning
(1655/2018)

– 	 9.5.2018 referendarieråd Mikko Eteläpää hör-
des om RP 31/2018 rd regeringens proposition
till riksdagen med förslag till lag om behand-
ling av personuppgifter i brottmål och vid
upprätthållandet av den nationella säkerheten
och till vissa lagar som har samband med den
(2102/2018)

– 	 13.6.2018 äldre JO-sekreterare Kristian Holman
hördes om RP 201/2017 rd regeringens propo-
sition till riksdagen med förslag till lagar om
ändring av gränsbevakningslagen och utlän-
ningslagen och till vissa lagar som har sam-
band med dem (2991/2018)

– 	 24.10.2018 JO Petri Jääskeläinen hördes om
RP 199/2017 rd regeringens proposition till
riksdagen med förslag till lag om övervakning
av underrättelseverksamheten och lag om
ändring av 7 § i statstjänstemannalagen samt
TKF 1/2018 rd Talmanskonferensens förslag
om ändring av riksdagens arbetsordning och
9 § i lagen om riksdagens tjänstemän (5227
och 5229/2018)

bilagor
bilaga �

368

– 	 13.12.2018 äldre JO-sekreterare Kristian Holman
hördes om RP 252/2018 rd regerings proposi-
tion till riksdagen med förslag till lagar om
ändring av 37 § i lagen om försvarsmakten, 16 §
i lagen om Försvarshögskolan och 10 och 26 §
i lagen om gränsbevakningsväsendets förvalt-
ning (6366/2018)

Försvarsutskottet

– 	 15.3.2018 JO Petri Jääskeläinen och referenda-
rieråd Mikko Eteläpää hördes om RP /
rd regeringens proposition till riksdagen med
förslag till lag om övervakning av underrättel-
severksamheten och lag om ändring av 7 § i
statstjänstemannalagen (1258/2018)

– 	 15.3.2018 JO Petri Jääskeläinen och referenda-
rieråd Mikko Eteläpää hördes om RP /
rd regeringens proposition till riksdagen med
förslag till lagstiftning om civil underrättelse-
inhämtning (1259/2018)

– 	 15.3.2018 JO Petri Jääskeläinen och referenda-
rieråd Mikko Eteläpää hördes om RP /
rd regeringens proposition till riksdagen med
förslag till lag om militär underrättelseverk-
samhet och till vissa lagar som har samband
med den (1260/2018)

– 	 15.3.2018 JO Petri Jääskeläinen och referenda-
rieråd Mikko Eteläpää hördes om TKF /
rd talmanskonferensens förslag om ändring
av riksdagens arbetsordning och 9 § i lagen
om riksdagens tjänstemän (1262/2018)

– 	 5.4.2018 referendarieråd Mikko Eteläpää hör-
des om RP / rd regeringens proposition
till riksdagen med förslag till lag om behand-
ling av personuppgifter inom Försvarsmakten
och till vissa lagar som har samband med den
(1459/2018)

– 	 21.9.2018 äldre JO-sekreterare Kristian Holman
hördes om RP 72/2018 rd regeringens proposi-
tion till riksdagen med förslag till lag om änd-
ring av lagen om försvarsmakten (4610/2018)

– 	 10.10.2018 referendarieråd Mikko Eteläpää hör-
des om RP / rd regeringens proposition
till riksdagen med förslag till lag om reservpo-
liser och till vissa lagar som har samband med
den (4881/2018)

– 	 13.12.2018 äldre JO-sekreterare Kristian Holman
hördes om RP 252/2018 rd regerings proposi-
tion till riksdagen med förslag till lagar om
ändring av 37 § i lagen om försvarsmakten, 16 §
i lagen om Försvarshögskolan och 10 och 26 §
i lagen om gränsbevakningsväsendets förvalt-
ning (6366/2018)

Social- och hälsovårdsutskottet

– 	 13.3.2018 referendarieråd Håkan Stoor hördes
om RP 159/2017 rd regeringens proposition till
riksdagen med förslag till lag om sekundär an-
vändning av personuppgifter inom social- och
hälsovården och till vissa lagar som har sam-
band med den (1204/2018)

Arbetslivs- och jämställdhetsutskottet

– 	 18.10.2018 äldre JO-sekreterare Päivi Pihlajisto
hördes om RP 62/2018 rd regeringens proposi-
tion till riksdagen med förslag till lagstiftning
om ordnande av offentlig arbetskrafts- och
företagsservice (5100/2018)

bilagor
bilaga �

369

Förslag på att utveckla författningar och
anvisningar samt för att korrigera fel

Till Östra och Norra Finlands brotts-
påföljdsregions regioncentrum

– 	 BJO Pölönen framställde ett förtydligande av
anvisningarna som anknyter till behandlingen
av fångarnas omprövningar (5400/2017

Till Kommunikationsministeriet

– 	 BJO Sakslin framställde att 9 § 3 mom. i för-
ordningen om registrering av fordon ska upp-
hävas med tanke på bestämmelserna om män-
niskors rätt att röra sig fritt i artikel 21 i Fördra-
get om Europeiska unionens funktionssätt
(FEUF) (1219/2018*)

– 	 BJO Sakslin framställde att man reder ut om
det finns behov av att precisera det tjänste-
ansvar som avses i 21 § i postlagen eller av att
på annat sätt säkerställa att det lagstadgade
delgivningsförfarandet sköts ändamålsenligt
(2959/2017*)

Till Trafiksäkerhetsverket

– 	 JO Jääskeläinen framställde att man i Helsing-
fors vidtar åtgärder för att korrigera skyltar
som anger områden med flygförbud (”No dro-
ne zone”) för fjärrstyrda drönare (drone) så att
språklagens krav och därigenom de språkliga
rättigheterna tillgodoses (2406/2018* och
4345/2017*)

Till justitieministeriet

– 	 JO Jääskeläinen framställde för övervägande
om det finns skäl att vidta lagstiftningsåtgär-
der för att förlänga preskriptionstiden för ar-
betsbrott, som i nuläget är två år (6954/2017*)

– 	 AOA Sakslin framställde för övervägande om
utsökningsbalken borde ändras när det gäller
tillkännagivande av det lägsta godtagbara bu-
det för de potentiella köparna (2095/2017*)

– 	 BJO Pölönen delgav JM sin uppfattning om
behovet av att förtydliga fängelselagens och
häktningslagens stadganden om att ge fångar
betalkort och övrig egendom som tillhör fän-
gelset (252/2018*)

– 	 BJO Pölönen noterade brister i det använda
dataprogrammets funktion när sammanträ-
desturer för nämndemännen fastställs så att
den turordning som förutsätts i lagen genom-
förs (443/2018*)

– 	 BJO Pölönen delgav JM sina iakttagelser om
att inga stadganden har utfärdats om behö-
righeten att besluta om arbete under fångens
fritid och rätten att söka ändring i ett beslut
(6042/2017*)

– 	 BJO Pölönen framställde för bedömning be-
hovet av att ändra regleringen av fängelsets
dagordning (6542/2017*)

Till undervisnings- och kulturministeriet

– 	 BJO Pölönen framställde att det rum för tolk-
ning som begreppet studieprestation i yrkes-
högskolelagen lämnar ska beaktas vid bered-
ningen av yrkeshögsskolelagstiftningen
(3959/2017*)

– 	 BJO Pölönen framställde för bedömning huru-
vida bestämmelserna om förfaranden och be-
slutsfattande som anknyter till rätten till små-
barnspedagogik i lagen om småbarnspedago-
gik liksom lagstiftningen gällande ändrings-
sökande behöver förtydligas (6442/2017*)

bilagor
bilaga �

370

– 	 BJO Pölönen framställde för övervägande i
ärendet som gällde övre åldersgräns för grund-
läggande konstundervisning som inte bygger
på lag åtgärder för att trygga jämställdheten
mellan dem som söker sig till grundläggande
konstundervisning (6832/2017*)

Till Päijänne-Tavastlands
välfärdssamkommun

– 	 BJO Sakslin framställde att praxis för hjälpme-
del för medicinsk rehabilitering vid boende-
serviceenheterna ändras så att alla boende vid
serviceboendeenheter som uppfyller förutsätt-
ningarna i 1 § i förordningen om utlämning av
hjälpmedel för medicinsk rehabilitering obe-
roende av enhetens utrustningsnivå efter indi-
viduell utvärdering har rätt till de i förordnin-
gen nämnda hjälpmedel för medicinsk rehabi-
litering som ska utlämnas (4251/2017*)

Till Brottspåföljdsmyndigheten

– 	 BJO Pölönen ansåg att Brottspåföljdsmyndig-
hetens anvisning om betalkort behöver änd-
ras (252/2018*)

– 	 BJO Pölönen konstaterade bristfälligheter i
författningarna om fångarnas placering och
i preciseringen av behörigheten för bedöm-
ningscentren (451/2017*)

– 	 BJO Pölönen framställde att fängelserna bor-
de få anvisningar om hur och under vilka om-
ständigheter straff i enrum, observation, ob-
servation i isolering och avskildhet under ut-
redning av ordningsförseelse ska verkställas
(1276/2017*)

– 	 BJO Pölönen uppmanade att man överväger
om man borde förtydliga registreringsförfa-
randena för begränsning av kontakter och re-
da ut vem som är ansvarig för att genomföra
registreringen samt ge fängelserna anvisningar
i ärendet redan innan Roti-systemet tas i bruk
(3095/2017*)

– 	 BJO Pölönen ansåg att förfarandena i fängel-
serna för följderna av ett positivt urinprov
eller om fången vägrar lämna ett urinprov
vid placering i verksamhet borde enhetligas
(5037/2017*)

Till inrikesministeriet

–– 	JO Jääskeläinen framställde att 29 § i lagen
om Räddningsinstitutet ska ändras så att lagen
också gör det möjligt att skjuta upp inlednin-
gen av studierna på grund av beväringstjänst
(633/2018*)

Till social- och hälsovårdsministeriet

– 	 JO Jääskeläinen framställde för övervägande
att man när man utvecklar lagstiftningen tar
med stadganden om en isolerad patients an-
vändning av telefon, omsorg om en isolerad
patients välbefinnande och isoleringsrum-
mens utrustning (2278/2017*)

– 	 JO Jääskeläinen framställde att patientskade-
lagstiftningen borde preciseras genom att till-
lägga stadganden om förutsättningarna för
kvittering och det förfarande som ska iakttas
i en dylik situation (3383/2018)

– 	 BJO Sakslin påskyndade att translagen ändras,
så att kravet på avsaknad av fortplantningsför-
måga som en förutsättning för fastställande
av kön slopas. Samtidigt bör translagens namn
ändras till ”lag om fastställande av könstillhö-
righet”. Dessutom ska också kriteriet om att
en person måste vara myndig prövas i författ-
ningsberedningen och man ska överväga om
det kan slopas vid juridiskt fastställande av
könstillhörighet, med beaktande av barnets
ålder och utvecklingsnivå och barnets bästa
(2842/2017*)

– 	 BJO Pölönen framställde att man överväger
att precisera lagstiftningen särskilt med avsikt
på FPA:s användning av sin egen medicinska
expertis i utkomststödsärenden (6468/2017*)

bilagor
bilaga �

371

– 	 BJO Sakslin bad att man överväger om det är
nödvändigt och motiverat att utfärda en för-
ordning om tillgodoseendet av en minderårig
patients vårdnadshavares eller lagliga företrä-
dares rätt till information. Förordningen base-
rar på 19 § 5 mom. lagen om elektronisk be-
handling av klientuppgifter inom social- och
hälsovården (6764* och 1675/2017*)

Till Sukeva fängelse

– 	 BJO Pölönen konstaterade att fångar som bor
på fängelsets slutna avdelningar inte tillbringar
tillräckligt med tid utanför cellen (3251/2017*)

Till Tammerfors stad

– 	 BJO Sakslin konstaterade att kriterierna föra
att hänvisa en patient till anstaltsvård behöv-
de kompletteras, genom att beakta det indivi-
duella behovet hos en person med missbru-
karproblem vid ordnandet av anstaltsvård
(4341/2017*)

Till arbets- och näringsministeriet

– 	 BJO Pölönen ansåg att bestämmelserna om
intervjuer av en arbetslös person var motsä-
gelsefulla i en jämförelse av lagen om sektors-
övergripande samservice som främjar syssel-
sättningen och lagen om offentlig arbetskrafts-
och företagsservice (1542/2018*)

bilagor
bilaga �

372

Statistiska uppgifter om
justitieombudsmannens verksamhet

BEHANDLADE LAGLIGHETSÖVERVAKNINGSÄRENDEN

Behandlade laglighetsövervakningsärenden 7 252

Ärenden som anhängiggjorts år 2018 5 818
– klagomål till justitieombudsmannen 5 561
– ärenden som överförts från justitiekanslern 33
– egna initiativ 79
– begärda utlåtanden och sakkunniguppdrag 145

Ärenden som överförts från föregående år 1 434

Avgjorda ärenden 5 629

Klagomål 5 410
Egna initiativ 82
Begärda utlåtanden och sakkunniguppdrag 137

Ärenden som överförts till följande år 1 623

Övriga behandlade ärenden 834

Inspektioner 128
Kansliets förvaltningsärenden 659
Internationella ärenden 47

bilagor
bilaga �

373

DE AVGJORDA ÄRENDENA MYNDIGHETSVIS

Klagomål 5 410

Socialvård 1 008
Polisen 623
Hälso- och sjukvård 581
Brottspåföljdsbranschen 431
Socialförsäkring 419
Arbets- och näringsministeriets
förvaltningsområde 273

Undervisnings- och kultur-
ministeriets förvaltningsområde 199

Kommunalförvaltning 188
Rättskipning 175
De högsta statsorganen 157
Utsökning 149
Kommunikationsministeriets
förvaltningsområde 137

Utlännings- och medborgarskapsärenden 133
Miljöministeriets förvaltningsområde 126
Beskattning 106
Intressebevakning 82
Jord- och skogsbruksministeriets
förvaltningsområde

73

Justitieministeriets förvaltningsområde 61
Åklagare 50
Finansministeriets förvaltningsområde 41
Försvarsministeriets förvaltningsområde 28
Inrikesministeriets förvaltningsområde 17
Tullen 14
Utrikesministeriets förvaltningsområde 12
Övriga förvaltningsområden 327

bilagor
bilaga �

374

 DE AVGJORDA ÄRENDENA MYNDIGHETSVIS

Egna initiativ 82

Socialvård 38
Hälso- och sjukvård 8
Inrikesministeriets förvaltningsområde 7
Försvarsministeriets förvaltningsområde 5
Kommunalförvaltning 4
Polisen 3
Brottspåföljdsbranschen 3
Tullen 3
Utsökning 3
Kommunikationsministeriets
förvaltningsområde 2

Utlännings- och medborgarskapsärenden 1
Undervisnings- och kultur-
ministeriets förvaltningsområde 1

Arbets- och näringsministeriets
förvaltningsområde 1

Rättskipning 1
Justitieministeriets förvaltningsområde 1
Beskattning 1

Avgjorda ärenden sammanlagt 5 492

bilagor
bilaga �

375

 ÅTGÄRDER FÖRANLEDDA AV AVGJORDA ÄRENDEN

Klagomål 5 410

Avgöranden som föranlett åtgärder 759

– åtal –
- bedömning av förundersöknings behov 6
– anmärkning 41
– uppfattning 578

– kritisk 368
– vägledande 210

– framställning 38
– om rättelse av fel eller missförhållanden 7
– om utveckling av bestämmelser eller föreskrifter 20
– om gottgörelse för kränkning 8
– medling 3

– rättelse under behandlingstiden 20
– annan åtgärd 76

Ärenden föranledde inte åtgärder, eftersom 2 617

– inget felaktigt förfarande konstateras 213
– ingen anledning 2 404

– att misstänka lagstridigt eller felaktigt förfarande 1 327
– för justitieombudsmannen att vidta åtgärder 1 077

Klagomålet prövades inte, eftersom 2 034

– det inte hörde till justitieombudsmannens behörighet 210
– det var anhängigt hos en behörig myndighet eller
 möjligheten att överklaga inte hade utnyttjats

723

– det inte hade individualiserats 369
– det överfördes till justitiekanslern 16
– det överfördes till riksåklagaren 4
- det överfördes till regionförvaltningsverket 58
– det överfördes till någon annan myndighet 103
– över två år hade förflutit från händelsen 98
– det föreföll på någon annan grund 21
– inget svar 69
– svar utan åtgärder 363

bilagor
bilaga �

376

ÅTGÄRDER FÖRANLEDDA AV AVGJORDA ÄRENDEN

Egna initiativ 82

Avgöranden som föranlett åtgärder 45

– åtal –
- bedömning av förundersöknings behov –
– anmärkning 5
– uppfattning 35

– kritisk 7
– vägledande 28

– framställning 2
– om rättelse av fel eller missförhållanden –
– om utveckling av bestämmelser eller föreskrifter 2
– om gottgörelse för kränkning –
– om medling –

– annan åtgärd 3

Ärenden föranledde inte åtgärder, eftersom 30

– inget felaktigt förfarande konstateras 3
– ingen anledning 27

– att misstänka lagstridigt eller felaktigt förfarande 3
– för justitieombudsmannen att vidta åtgärder 24

Eget initiativ prövades inte, eftersom 7

– det föreföll på någon annan grund 6
– inget svar 1

bilagor
bilaga �

377

DE INKOMNA KLAGOMÅLEN MYNDIGHETSVIS

Socialvård 1 101
Polisen 634
Hälso- och sjukvård 609
Socialförsäkring 452
Brottspåföljdsbranschen 387
Arbets- och näringsministeriets förvaltningsområde 272
Undervisnings- och kulturministeriets förvaltningsområde 235
Rättskipning 199
Kommunalförvaltning 168
Kommunikationsministeriets förvaltningsområde 162
De högsta statsorganen 156
Utsökning 151
Utlännings- och medborgarskapsärenden 142
Miljöministeriets förvaltningsområde 117
Beskattning 107
Intressebevakning 79
Jord- och skogsbruksministeriets förvaltningsområde 70
Justitieministeriets förvaltningsområde 66
Åklagare 47
Finansministeriets förvaltningsområde 39
Försvarsministeriets förvaltningsområde 32
Inrikesministeriets förvaltningsområde 14
Tullen 10
Utrikesministeriets förvaltningsområde 10
Övriga förvaltningsområden 335

bilagor
bilaga �

378

Inspektioner
#) = oanmäld inspektion
* = inspektionsprotokoll (på finska) på JO:s webbplats

Domstolar

– 	 17.4 Egentliga Finlands tingsrätt, hemligt in-
hämtande av information, Åbo (1920/2018)

– 	 17.4 Egentliga Finlands tingsrätt, förvaringslo-
kalerna för frihetsberövade#), Åbo (2064/2018*)

– 	 17.4 Egentliga Finlands tingsrätt, förvaringslo-
kalerna för frihetsberövade#), Åbo (2064/2018*)

– 	 23.10 Justitieministeriet, AIPA-projektet
(5507/2018)

Åklagarväsendet

– 	 17–18.4 Åklagarämbetet i Västra Finland, Åbo
(1921/2018*)

– 	 13.12 Riksåklagarämbetet, Helsingfors
(6471/2018)

Polisförvaltningen

– 	 14.2 Polisinrättningen i Helsingfors, virtuellt
stöd för operationer (nätpolisverksamheten)
(847/2018)

– 	 7.3 Polisfängelset i Böle polisstation#)
(849/2018*)

– 	 7.3 Hälsovården vid polisfängelset i Böle
polisstation (1488/2018)

– 	 20.3 Inrikesministeriets polisavdelning,
Helsingfors (848/2018)

– 	 17.4 Polisinrättningen i Sydvästra Finland,
hemligt inhämtande av information, Åbo
(1919/2018)

– 	 17.4 Polisfängelset vid huvudpolisstationen
i Åbo#) (1963/2018)

– 	 18.4 Polisinrättningen i Sydvästra Finland,
Åbo (1610/2018)

– 	 28.5 Polisfängelset i Kajana polisstation#)
(2485/2018*)

– 	 29.5 Polisfängelset i Iisalmi polisstation#)
(2486/2018*)

– 	 29.5 Polisfängelset i Kuopio polisstation#)
(2487/2018*)

– 	 30.5 Polisfängelset i Varkaus polisstation#)
(2489/2018*)

– 	 30.5 Polisfängelset i Joensuu polisstation#)
(2490/2018*)

– 	 3.7 Polisfängelset vid huvudpolisstationen
i Lahtis#) (3222/2018*)

– 	 2.9 Polisfängelset i Jämsä polisstation#)
(4390/2018*)

– 	 3.9 Polisfängelset i Saarijärvi polisstation#)
(4391/2018*)

– 	 3.9 Polisfängelset i Jyväskylä polisstation#)
(4392/2018*)

– 	 4.9 Polisfängelset i Mänttä-Vilppula polis-
station#), ej i användning (4393/2018)

– 	 4.9 Polisfängelset i Jyväskylä polisstation#)
(4394/2018*)

– 	 26.9 Rättsenheten vid Centralkriminal-
polisen (4872/2018)

– 	 26.9 Centralkriminalpolisen, hemliga tvångs-
medel och hemligt inhämtande av informa-
tion (4873/2018)

– 	 9.10 Polisstyrelsen, Vitja-projektet,
Helsingfors (5197/2018)

– 	 9.11 Centralkriminalpolisen (5804/2018)
– 	 12.11 Polisstyrelsen, Vapenförvaltningen,

Riihimäki (5805/2018)
– 	 3.12 Polisstyrelsen, Helsingfors (6287/2018)

Försvarsmakten och
Gränsbevakningsväsendet

– 	 28.3 Arméstaben, S:t Michel (1072/2018)
– 	 7.6 Pansarbrigaden, Tavastehus (2713/2018)
– 	 7.6 Pansarbrigaden, Riihimäki (2715/2018)

379

bilagor
bilaga �

– 	 7.6 Pansarbrigaden, Förvaringslokalerna för
frihetsberövade i Riihimäki enhet#) (3117/2018)

– 	 7.6 Centret för militärmedicin, Riihimäki
(2716/2018)

– 	 20.11 Karelens flygflottilj, Toivala (5300/2018)
– 	 20.11 Karelens flygflottilj, Förvaringslokalerna

för frihetsberövade#), Toivala (6084/2018)
– 	 10.12 Gardesjägarregemente, Helsingfors

(5301/2018)
– 	 10.12 Gardesjägarregemente, Förvaringslo-

kalerna för frihetsberövade#), Helsingfors
(6511/2018)

– 	 18.12 Sjökrigsskolan, Helsingfors (5302/2018)

Brottspåföljdsbranschen

– 	 30.1 Kervo fängelse (448/2018*)
– 	 21.2 Brottspåföljdsmyndighetens centrala

förvaltningsenhet (957/2018*)
– 	 23.5 Laukas fängelse (2337/2018*)
– 	 23.5 Kuopio fängelse#) (2338/2018*)
– 	 24.5 Sulkava fängelse (2339/2018*)
– 	 24.5 S:t Michels fängelse#) (2340/2018*)
– 	 29.5 Fångtransporter med tåg#) (2648/2018*)
– 	 31.5 Justitieministeriet, avdelning för krimi-

nalpolitik (2647/2018)
– 	 20.6 Tillgängligheten i Jokela fängelse#)

(3183/2018*)
– 	 9.10 Juga fängelse (4652/2018*)
– 	 9–10.10 Pyhäselkä fängelse (4653/2018*)
– 	 10.10 Tillgängligheten i Pyhäselkä fängelse

(5322/2018*)
– 	 10.10 Enheten för hälso- och sjukvård för

fångar, polikliniken vid Pyhäselkä fängelse
(4986/2018*)

– 	 20.11 Besöksrummen i Kuopio fängelse#)
(6085/2018)

– 	 27. och 29.11 Helsingfors fängelse (5563/2018*)
– 	 27.11 Tillgängligheten i Helsingfors fängelse

(6148/2018*)
– 	 29.11 Enheten för hälso- och sjukvård för

fångar, polikliniken vid Helsingfors fängelse
(5323/2018)

Skuldsättning och utsökning

– 	 21.3 Rovaniemi stad, ekonomitjänster
(1195/2018*)

– 	 22.3 Lapplands utsökningsverket, Rovaniemi
(977/2018)

Utlänningsförvaltningen

– 	 22.3 Helsingfors polisinrättning, utlännings-
polisen (1658/2018)

– 	 7.6 Förläggningen i Lahtis, avdelning för inter-
sifierat stöd (2925/2018*)

– 	 30–31.11 Förvarsenhet vid Joutseno förlägg-
ning#) (5145/2018*)

Socialvård

– 	 26.1 Skyddshärbärget Sillankorva#) (385/2018*)
– 	 21.3 Lapplands mödra- och skyddshem#), Rova-

niemi (1588/2018)
– 	 28.6 Mutterimaja#), Tusby (3291/2018)
– 	 2.10 Servicecentret Kenttätie#), Uleåborg

(4849/2018)
– 	 2.10 Uleåborgs mödra- och skyddshem,

Skyddshemmet#), Uleåborg (5016/2018)

Socialvård/Barn

– 	 24.1 Vuorela skolhem#), Nummela (356/2018*)
– 	 31.1. Vuorela skolhem, Nummela (846/2018*,

på webben nr 356/2018)
– 	 19.3 Barnhem Salmila#), Kajana (1455/2018)
– 	 27.3 Sutela-hemmet #), S:t Michel (1605/2018)
– 	 28.3 Barnhem Rivakka#), S:t Michel (1606/2018)
– 	 17–18.4 Skolhem Pohjolakoti#), Muhos

(1353/2018)
– 	 3.5 Sassi#), Sastamala
– 	 21–22.8 Barnskyddsanstalten Jussin kodit#),

Haukipudas (4099/2018*)
– 	 23.10 Loikalan kartano#), Mankala (5377/2018)
– 	 20–21.11 Enheten Ojantakanen för vård utom

hemmet, Pulkkila (5916/2018)

380

bilagor
bilaga �

Socialvård/Personer med
funktionsnedsättningen

– 	 19.3 Esperi Vårdhem Narikka#), Träskända
(1376/2018*)

– 	 25.4 Validia-huset i Fågelkärret#), Esbo
(1871/2018*)

– 	 4.7 Attendo, Valkamahovi servicehem#),
Helsingfors (3351/2018)

– 	 6.7 Stiftelsen Rinnehemmets boendeenheter
vid Pipolakoti#), Karislojo (3524/2018)

– 	 20.9 Kuumaniemi grupphem#), Kemijärvi
(4665/2018)

– 	 20.9 Samkommunen för Kolpene service-
central, Servicehemmet Metsärinne 1 och 2,
Rovaniemi (3375/2018)

– 	 20–21.9 Samkommunen för Kolpene service-
central, Servicehemmet Mäntyrinne och Mus-
tikkarinne, Rovaniemi (4880/2018)

– 	 21.9 Samkommunen för Kolpene servicecent-
ral, Boendetjänsterna, Rovaniemi (4701/2018)

– 	 21.9. Samkommunen för Kolpene servicecent-
ral, Rehabiliteringscentret Vuoma, Rovaniemi
(5028/2018)

– 	 11–12.12 Omsorgen om utvecklingsstörda
vid Norra Österbottens sjukvårdsdistrikt,
Rehabiliteringsenheten för vuxna#) Uleåborg
(4639/2018)

– 	 11–12.12 Omsorgen om utvecklingsstörda vid
Norra Österbottens sjukvårdsdistrikt, Rehabi-
literingsenheten för barn och unga, Uleåborg
(6388/2018)

– 	 11–12.12 Omsorgen om utvecklingsstörda vid
Norra Österbottens sjukvårdsdistrikt, Re-
habiliteringsenheten för vuxna#), Uleåborg
(6389/2018)

Socialvård/Äldre

– 	 26.1 Servicehuset Portsakoti#), Åbo (383/2018*)
– 	 26.1 Grupphemmet Elsekoti#), Åbo (384/2018*)
– 	 8.2 Taasiagården#), Lovisa (657/2018*)
– 	 8.2 Emil-hemmet#), Lovisa (659/2018*)
– 	 21.3 Servicehus Näsmänkieppi#), Rovaniemi

(1212/2018)

– 	 25.4 Seniorservicecentret i Lojo, grupphemmet
Alatupa vid Pentinkulma#) (2114/2018*)

– 	 25.4 Seniorservicecentret i Lojo, grupphem-
met Katinkulta vid Kultakoti-hemmen#)
(2217/2018*)

– 	 25.4 Seniorservicecentret i Lojo, grupphemmet
Kultarinne vid Kultakartano#) (2218/2018)

– 	 18.6 Seniorservicecentret i Lojo, grupphem-
met Katinkulta och Alatupa vid Kultakoti-
hemmet#) (3082/2018)

– 	 28.6 Seniorservicecentret Riihikoto i Tusby,
grupphemmet Tammikoto#) (3290/2018*)

– 	 4.7 Attendo, Linnanharju vårdhem#), Helsing-
fors (3367/2018*)

Hälso- och sjukvård

– 	 30.1 Enheten för hälso- och sjukvåd för fångar,
polikliniken vid Kerava fängelse (450/2018*)

– 	 19.–20.3 Kajanalands samkommun för social-
och hälsovård, de psykiatriska avdelningar-
na vid Kajanalands centralsjukhus#), Kajana
(727/2018*)

– 	 19.3 Kajanalands centralsjuhus, jourpoliklini-
kens säkerhetsrum#), Kajana (729/2018*)

– 	 22.–24.5 Siun sote, psykiatriska avdelningarna
vid Norra Karelens centralsjukhus#), Joensuu
(1600/2018)

– 	 23.5 Siun sote, samjouren och säkerhetsrum-
men vid Norra Karelens centralsjukhus#),
Joensuu (1601/2018)

– 	 25.9 Den psykiatriska enheten för undersök-
ning och vård av svårskötta barn och unga
vid Niuvanniemi sjukhus (NEVA) #), Kuopio
(3713/2018)

– 	 25.–27.9 Niuvanniemi sjukhus#), Kuopio
(3712/2018)

– 	 26.9 Kuopio universitetssjukhus, säkerhets-
rummet vid samjouren#) (4753/2018)

Socialförsäkring

– 	 19.4 FPA, enheten för upphandling och juridik,
Samarbetsmöte vid FPA om frågor som gäller
FPA (1654/2018)

381

bilagor
bilaga �

– 	 5.6 FPA, Servicestället i Joensuu (2668/2018*)
– 	 5.6 FPA, Östra försäkringsdistriktet (2670/2018,

på webben nr 2668/2018)
– 	 5.6 FPA, Östra kundserviceenheten (2706/2018,

på webben nr 2668/2018)

Arbetskraft och utkomstskydd
för arbetslösa

– 	 5.6 Norra Karelens arbets- och näringsbyrå,
Joensuu (2667/2018*)

Undervisningsväsendet

– 	 23.5 Helsingfors stad, Fostrans- och utbildnin-
gssektorn, enheten stöd för beslutsfattande
(2516/2018)

– 	 2.10 Lahtis stad, bildningssektorn (4998/2018*)
– 	 2.10 Kivimaan koulu i Lahtis (4997/2018*)
– 	 12.10 Undervisnings- och kulturministeriet,

Helsingfors (5003/2018)
– 	 24.10 Utbildningsstyrelsen (5004/2018)
– 	 1.11 Kouvolan seudun ammattiopisto (Kouvo-

lanejdens yrkesinstitut) (324/2019*)
– 	 1.11 Kouvola stad, barn- och ungdomstjänster

(5005/2018*)

Övriga inspektionsobjekt

– 	 22.1.2018 Presidentvalets förhandsröstningss-
tällen:

	 –	 Söderkulla bibliotek#), Sibbo (166/2018*
		 innehåller alla inspekterade förhandsröst-
		 ningsställen)
	 – 	 Prismacentret #), Träskända (451/2018)
	 – 	 Kommunhus, Mäntsälä (452/2018)
	 – 	 Hyvinge Posti, Hyvinge (453/2018)
	 – 	 Huvudbibliotek#), Vichtis (454/2018)
	 – 	 K-Citymarket#), Lojo (455/2018)
	 – 	 Stadshus#), Grankulla (456/2018)
– 	 30.10 Trafiksäkerhetsvärket, Helsingfors

(4930/2018)
– 	 3.12 Befolkningsregistercentralen (5803/2018*)

382

bilagor
bilaga �

Personalen vid riksdagens justitieombudsmans kansli

Kanslichef

	 Romanov Päivi, JuK, VH

Referendarieråd

	 Eteläpää Mikko, JuK, VH
	 Haapamäki Juha, JuK, VH
	 Hirvonen Jarmo, JuK, VH
	 Hännikäinen Erkki, JuK
	 Kurki-Suonio Kirsti, JD (tjänstledig till 31.8)
	 Lindström Ulla-Maija, JuK
	 Länsisyrjä Riitta, JuK, VH
	 Niemelä Juha, JuK, VH
	 Pirjola Jari, JD, FM
	 Pölönen Pasi, JD, VH (tjänstledig)
	 Rita Anu, JuK, VH
	 Räty Tapio, JuK
	 Sarja Mikko, JL, VH
	 Stoor Håkan, JL, VH
	 Tanttinen-Laakkonen Kaija, JuK

Äldre JO-sekreterare

	 Arjola-Sarja Terhi, JuK, VH
	 Holman Kristian, JM, AVM
	 Jackson Riikka, JM (från 1.8)
	 Ketola Minna, JM, VH
	 Konttinen Juha-Pekka, JuK
	 Laurila Heidi, JuK, VH
	 Muukkonen Kari, JuK, VH (till 30.9)
	 Pihlajisto Päivi, JuK, VH
	 Skottman-Kivelä Piatta, JuK, VH
	 Suhonen Iisa, JuK, VH
	 Tamminen Mirja, JuK, VH
	 Toivola Jouni, JuK
	 Vartia Matti, JuK, VH
	 Verronen Minna, JuK, VH

	 Äijälä-Roudasmaa Pirkko, JuK, VH

Föredraganden

	 Jackson Riikka, JM (till 30.7)
	 Toivonen Virve, JD, VH (till 31.5)

Rådgivande jurister

	 Romakkaniemi Jaana, JuK, VH
	 Wirta Pia, JuK, VH

Informatör

	 Dahl Citha, FM

IT-expert

	 Madetoja Janne, AVM

Inspektörer

	 Fagerholm Peter, AVM
	 Laakso Reima

Notarier

	 Frantti, Sanna-Kaisa (från 16.4)
	 Koskiniemi Taru, FN
	 Lehtikangas Kaisu, SVM
	 Lehtinen Heini (till 28.2)
	 Tuominen Eeva-Maria, AVM, VN

Förvaltningssekreterare

	 Einola, Eija

bilagor
bilaga �

383

Registrator

	 Kataja Helena

Biträdande registrator

	 Forsell Anu

Avdelningssekreterare

	 Ahola Päivi
	 Stern Mervi

Ärendehanteringssekreterare

	 Moisio Nina, SVM, FM (tjänstledig till 30.9)

Direktör

	 Rautio Sirpa, JuK, VH

Sakkunniga

	 Joronen Mikko, PM
	 Kouros Kristiina, JuK (tjänstledig från 1.11)
	 Leikas Leena, JuK, VH

Personalen vid Människorättscentret

Koordinator för internationella ärenden

	 Hakala Elina, SVM

Biträdande sakkunniga

	 Hannuksela Emilia, FM (till 31.3)

Projektkoordinator

	 Kasa Tuija, SVM (till 30.6)

Assistent för internationella ärenden

	 Mäkinen Tiina (från 12.9)

Byråsekreterare

	 Aaltonen Sari (till 30.9)
	 Hellgren Johanna
	 Holappa Sari (från 1.8)
	 Kaukolinna Mikko
	 Keinänen Krissu
	 Mäkinen Tiina (till 11.9)
	 Salminen Virpi
	 Tapio Anna-Liisa

bilagor
bilaga �

384

Sakregister

A
adresser 272
anstaltsvård 237
anvisningar 73, 162, 181, 184, 199–200, 202,
	 226, 230, 240, 264–265
arbetsbrott 158
arbetskraftstjänster 227, 282
arbetsordning 287
arbetsverksamhet i rehabiliteringssyfte 227
arkivering 341
asylsökande 219–220
auktion 215
avgifter 72–73, 215–216, 225, 231, 259, 330, 334
avvisning 219, 255

B
barn 74–75, 159, 172, 230, 236, 243–244, 252–255,
	 342–343
barnskydd 225, 252–255
befogenhet 199
befolkningsdatasystem 305, 342–343
begreppet familj 231
begränsning av kontakter 170, 200, 235, 244
begränsning av rörelsefrihet 170
begränsningsåtgärder 71, 75, 244, 252–253,
	 262–263
begäran om handlingar 162, 175, 225, 247, 254–255,
	 272, 285–286, 292, 324, 330, 335, 341–342
behandlingstid 72, 75, 77, 159, 175, 213, 219–221,
	 232, 246, 271–272, 277–278, 282, 289, 319, 322,
	 330, 342 se även dröjsmål
beskattning 303, 305, 309, 311–314
beslagtagning 175
beslut 162, 172, 176, 203, 209, 216, 255, 289, 297–298
beslutsfattande 71–72, 74, 171, 202, 229–231,
	 259, 290, 296, 298, 335
bespisning 263
besvär 225, 290, 324
besök 205
betalkort 199
betalningsförbindelser 230, 240
betalningsstörningar 211
beväringar 181

biträde 170
blanketter 226
boende 230, 285
boendeservice 75–76, 237, 262–263
brevhemlighet 202
brevväxling 208
brottsanmälningar 253
byggnadstillsyn 320–321, 323

C
centralkriminalpolisen (CKP) 174

D
dagordning 199–200
datasystem 172, 200, 211, 236, 311–312, 322, 329
delgivande 75, 214, 253, 334
diskriminering 298
disponibla medel 78, 273
DNR-beslut 77, 242
domar 158
domstolar 157
dröjsmål 72, 75, 176, 202, 220–221, 225, 230,
	 235, 246–247, 292, 318, 320–321, 323, 330, 343
	 se även behandlingstid
dödsbon 312
dödsorsak 247

E
egendomsskydd 171, 244
elektronisk ärendehantering , 304
elever 297–298
enskilda vägar 330, 336
e-post 216, 221, 286, 291, 304
EU-rätten 315, 345

F
Finansierings- och utvecklingscentralen
	 för boendet (ARA) 287, 322
fiske 329–330
flygtrafik 301
Folkpensionsanstalten (FPA) 76–77, 228–232,
	 278, 304
fordonsskatt 315, 345

sakregister

385

frihetsberövande 170
fritid 199, 206
fullmakt 272–273
fångar 199–200, 202–209, 248–249
fångvård 199, 209
fängsel 205, 263
färdtjänster 72–73
företagshälsovård 246
förflyttning 204, 206
förfrågan 221, 285, 313, 325
förmyndarskap 271
församlingar 213
förskolepedagogik 296
försäkringsdomstolen 277, 282
förtroendeskydd 289
förtroendevalda 338
förundersökning 162, 172–173, 199
förvaltningsdomstolar 156

G
giltighetstid 230–231
god förvaltning 204, 219, 222, 227, 234, 272,
	 285, 288, 292, 311–312, 319–320, 323, 325
gottgörelse 78, 234, 277, 282, 292
gripande 170–171, 174
grundläggande utbildning 297–298
grundtrygghetsnämnder 72–73
gäldenär 216

H
handikappservice 72, 74–75
hemfrid 172
hemvård 259–260, 301
hjälpmedel 237, 240
hovrätter 157, 159
husrannsakan 171–172
hygien 263
häktning 157
hälsa 219, 242
högsta förvaltningsdomstolen (HFD) 255, 277
hörande 76, 78, 172, 176, 203, 206, 273, 288, 325

I
identitetskort 176, 229
indrivning 174, 212, 216
information 73, 76, 175, 242, 304
innehav 199, 203, 208, 248

integritetsskydd 170, 175, 207, 219, 245, 278
intern kommunikation 291
Internet 215, 242
intressebevakning 78–79, 229, 236, 245, 271–273
isolering 200, 203, 205, 219, 235

J
jämlikhet 73, 78–79, 200, 213, 215–216, 222, 	
	 228, 241, 290, 298, 301
jämställdhet 238

K
kameraövervakning 205, 207
Kanta.fi -tjänsten 236
Keva 278
klagomål 287–288
kläder 205
konkurrensutsättning 76, 306
kontakter 207
kroppsbesiktning 184, 205
kroppsvisitation 170, 205
kultur 298
kundtjänst 156, 216, 306, 334
kyrkan 338
körförbud 176
körkort 176

L
lagstiftning 296
lantmäteriverket 325
loggdata 342–343
luftfart 301
läkemedel 228, 243–244, 248
löner 204

M
magistrater 271–273, 343
maktbruk 173, 183
maträtter 170
medborgarskap 222
medicinsk rehabilitering 237, 240
mervärdesskatt 310
Migrationsverket 219–221, 255
miljötillstånd 318
minderårig 75, 216, 219–220
missbrukarvård 237

sakregister

386

motivering 157–158, 170, 176, 203, 209, 228,
	 247, 278, 289
munhälsovård 267
målsägande 172
människovärde 78, 234, 253

N
namn 305
narkotikatest 200, 203, 205, 209, 241, 243, 253
naturskydd 323
nedskräpning 320
noggrannhet 181, 278
nämndemän 155
närståendevård 72, 226

O
offentliga lokaler 326
offentlighet 159, 162, 174–175, 247, 254, 272, 285
olycksfall 298
ombud 205
omhändertagande 172, 203, 244
opartiskhet 213
oövervakat besök 203, 205, 209

P
parkeringsövervakning 292
parter 199
Patent- och registerstyrelsen (PRS) 215
patienter 78–79, 235, 240–241, 243–245, 338
patientjournaler 77, 242–244, 246
patientskador 234
pensioner 278, 314
personalresurser 263–264
personer med funktionsnedsättning 72–74,
	 78, 234, 237, 241
personlig assistans 72, 74
personuppgifter 181, 208, 254, 272
placering 199, 203
planen för strafftiden 203, 205–206
polisbrott 162, 173
polisfängelser 254
Posti 334
preskription 158, 212
privata tjänsteproducenter 264, 278
proportionalitetsprincip 292
psykiatrisk vård 78–79, 234–235, 245

R
radon 326
rannsakningsfängelse 170–171, 200
Regionförvaltningsverket (RFV) 288
register 215, 335, 343
registrering 172–173, 203
rehabilitering 267–268
religionsfrihet 213, 298, 338, 343
remisser 249
renskötsel 329
riksdagen 341
riksdagens justitieombudsman 228, 285, 298
rimliga anpassningar 79
rådgivning 74, 181, 259–260, 285, 315, 345
räddningsväsendet 340
rätt till information 199, 209, 228, 243, 259–260,
	 285, 298
rättegång 155, 157–159
rättelser 74, 199, 202–203, 232, 322, 324, 335
rättsskydd 73, 75, 79, 203, 215, 245–246, 288,
	 311–312
rättsskyddsmetoder 216

S

samiskhet 305, 329
samtycke 184, 231, 243, 271
sekretess 203, 216, 245–246, 253, 272–273, 278
serviceboende 265
serviceplaner 72, 74, 265–266
sjukdagpenning 278
självbestämmanderätt 243, 262–263
skadestånd 181, 226, 246, 298, 324, 329
skattegranskning 157
skjutvapen 172, 175
skogsbruk 310
skuldrådgivning 213
skuldsanering 305
skydd mot självinkriminering 173
sociala medier 304
socialskydd 277
specialomsorg 74
språkbruk 291
språket 183, 260, 301, 303–306
Statens center för informations- och
	 kommunikationsteknik (Valtori) 214
straff 204, 297

sakregister

387

strafftid 204
Strålsäkerhetscentralen (STUK) 326
studerande 79, 231, 298–299
stämningar 159
störande buller och lukt 319
substitutionsterapi 241
Säkerhets- och kemikalieverket (Tukes) 304
säkerhetskontroller 202

T
tagande i förvar 219
taxitrafik 278
TE-byråer 282, 306
teknisk spårning 175
telefonhemlighet 207
telefonsamtal 207
telefontjänster 156, 231, 334
tidsbeställning 78, 240–241
tidsfrist 286
tillräckliga hälsovårds- och sjukvårds-	
	 tjänster 266
tillstånd 175, 318, 329, 336
Tillstånds- och tillsynsverket för social-
	 och hälsovården Valvira 247
tillsyn 319
tingsrätter 155, 158–159, 305
tjänstgöring 340
tjänstebrott 199
tjänsten Medborgarkontot 214
tjänsteproducenter 75
tolkning 76–77
Trafiksäkerhetsverket 301, 315, 335, 345
transsexualism 235
Tullen 183–184, 304
tullövervakning 183

U
umgängesrätt 159
undantagslov 321, 325
undersökningsledare 172, 175
uppehållstillstånd 219–221, 230
upphandling 306
uppträdande 171
utbildning 264, 299
utkomstskydd för arbetslösa 227, 282
utkomststöd 228–231
utlåtanden 174, 202

utlänningar 170, 219, 229
utomhusvistelse 75, 265–266
utsökning 174–175, 214–216, 305
utvecklingsstörning 71, 75–78, 229, 242

V
val 208
val av boende 287
valfrihet 238
varningar 289
verkställighet 75, 159, 219
villkorlig frigivning 202
vård 78, 205, 235, 240–243, 338
vård beroende av vilja 75, 244
vård i livet slutskede 264
vård utom hemmet 230, 252–254
vårdplaner 262, 265
vägnämnder 330

W
webbtjänster 183, 303–304, 313, 315, 330, 345

Y
yrkesbildade personer inom hälso-
	 och sjukvård 241
yrkesutbildning 79, 299
yttrandefrihet 207, 271, 338

Å
åklagare , 162
åtalsrätt 158
återkrav 

Ä
äldre personer 259–260, 262–268, 301
ändringssökande 72, 75, 176, 203, 247, 296, 323

Ö
öppettid 
öppna anstalter 204
övervakad frihet på prov 203, 205
övervakning –253, 320, 326

sakregister

388

00102 Riksdagen
telefon 09–4321
telefax 09–432 2268
ombudsman@riksdagen.fi
www.ombudsman.fi

	Första sidan
	Till riksdagen
	1 Justitieombudsmännen har ordet
	Petri Jääskeläinen: Justitieombudsmannen som övervakare av äldre personers rättigheter
	Maija Sakslin: Om övervakningen av barnets rättigheter
	Pasi Pölönen: Översyn av rättigheter för frihetsberövade – ett långvarigt specialuppdrag som fortsätter att utvecklas

	2 JO-institutionen år 2018
	2.1 Översikt av institutionen
	2.2 JO:s specialuppgifter som baserar sig på FN:s konventioner och resolutioner
	2.3 Fördelning av åligganden mellan justitiekanslern och justitieombudsmannen
	2.4 värderingarna och målsättningarna för JO:s kansli
	2.5 Verksamhetsformer och tyngdpunktsområden
	Ett års behandlingstid
	Klagomål och övriga ärenden gällande laglighetskontroll
	Åtgärder
	Inspektioner

	2.6 Nationellt och internationellt samarbete
	Nationella händelser
	Internationella kontakter

	2.7 JO-skulpturen
	2.8 Serviceverksamhet
	Kundservice
	Kommunikation
	Kansli och personal
	Kansliets ekonomi

	3 De grundläggande fri-och rättigheterna och de mänskliga rättigheterna
	3.1 JO:s mandat i fråga om de grundläggande och mänskliga rättigheterna
	3.2 Finlands nationella människorättsinstitution
	3.2.1 Människorättsinstitutionens A-status
	3.2.2 Människorättsinstitutionens verksamhetsstrategi

	3.3 Människorättscentret och människorättsdelegation
	3.3.1 Människorättscentrets mandat
	3.3.2 Verksamheten 2018
	Fostran och utbildning i grundläggande fri- och rättigheter och mänskliga rättigheter
	Information och evenemang
	Utlåtanden och publikationer
	Uppföljning av hur de grundläggande och mänskliga rättigheterna tillgodoses
	Främjande och övervakning av genomförandet av FN:s konvention om rättigheter för personer med funktionsnedsättning
	Internationellt samarbete

	3.3.3 Människorättsdelegations mandat och verksamhet 2018

	3.4 Rättigheter för personer med funktionsnedsättning
	3.3.1 Specialuppdraget avseende skyddet av rättigheterna för personer med funktionsnedsättning
	3.4.2 Uppgifterna som nationell mekanism
	Justitieombudsmannen
	Människorättscentret
	Funktionsnedsättningsgruppen
	Internationellt samarbete

	3.4.3 Verksamhetsmiljö och aktuella lagstiftningsprojekt
	Utlåtanden

	3.4.4 Laglighetsövervakning
	Klagomål och egna initiativ
	Inspektionsbesök
	Inspektionsobservationer om tillgänglighet och främjande av delaktigheten

	3.3.5 Avgöranden
	Socialvård
	Tolkningstjänst för personer med funktionsnedsättning
	Hälso- och sjukvård
	Intressebevakning
	Utbildning

	3.5 Nationell förebyggande mekanism mot tortyr
	3.5.1 Justitieombudsmannens uppgift som nationellt besöksorgan
	3.5.2 Verksamhetsmodell
	3.5.3 Information om verksamheten
	3.5.4 Fostran i grundläggande och mänskliga rättigheter
	3.5.5 Utbildning
	3.5.6 Nordiskt och internationellt samarbete
	3.5.7 Inspektionsverksamhet
	3.5.8 Polisen
	Inspektionsverksamheten förutsätter uppdaterad information om de förvaringslokaler som används
	Beaktande av polisstyrelsens styrningsbrev i polisfängelserna
	Brister beträffande utrymmena för utomhusvistelse
	Distribution av läkemedel
	Separering av undersökningsansvaret och förvaringsansvaret
	Meddelande om rättigheter
	Mathållningen
	Förvaring av en brottsmisstänkt i tillnyktringscell
	Positiva iakttagelser

	3.5.9 Försvarsmakten
	3.5.10 Gränsbevakningsväsendet och Tullen
	3.5.11 Brottspåföljdsmyndigheten
	Förhållandena i isoleringsrummen
	Placering av häktade
	Tid utanför cellen
	Förbud mot rökning
	Hur hälsovårdens resurser påverkar fängelsets verksamhet
	Utlänningars ställning och behandlingen av utlänningar
	Transport av fångar med tåg
	Beaktande av en fånge som behöver särskilt stöd
	Positiva iakttagelser och god praxis

	3.5.12 Utlänningsärenden
	Integritetsskyddet i isoleringslokalens duschrum
	Förhållandena i isoleringsrummen
	Identifiering av självdestruktivitet och förebyggande av självmord

	3.5.13 Socialvårdens enheter för barn och unga
	Begränsande åtgärder och fostrande gränser är olika saker
	Beslut om begränsningar
	Isolering
	Begränsning av kontakter
	Begränsning av rörelsefriheten
	Kroppsbesiktning och kroppsvisitation
	Granskning av post och rum
	Begränsande åtgärder av bestraffningskaraktär
	Disciplinära åtgärder enligt lagen om grundläggande utbildning
	Barnets rätt att uttrycka sin åsikt och påverka sin vardag
	Barnets rätt att träffa sin socialarbetare
	Personalens beteende

	3.5.14 Enheter för de äldre inom socialvården
	3.5.15 Boendeenheter för personer med utvecklingsstörning eller funktionsnedsättning
	Användning av bursäng
	Personalresursernas tillräcklighet
	Integriteten inom boendeservice
	Självbestämmanderätt och möjligheter att delta
	Användning av säkerhetsrum
	Utomhusvistelse
	Hörande av klienter och närstående
	Användning av väktare

	3.5.16 Hälso- och sjukvård
	Förebyggande av illabehandling av patienten
	Isoleringsrum
	Behandling av patienter i isolering
	BJO föreslog gottgörelse för behandlingen av en isolerad patient
	Minskande av tvång
	Användning av spännbälte
	Tvångsmedicinering
	Vårdens kvalitet och vårdkulturen
	Arbetet för minskande av tvång vid statens rättspsykiatriska sjukhus
	Inspektioner av jourenheter
	Övervakning av hälso- och sjukvården för fångar

	3.6 Bristerna i tillgodoseendet av de grundläggande och mänskliga rättigheterna
	3.6.1 Tio centrala problem för de grundläggande och mänskliga rättigheterna i Finland
	Brister i åldringars förhållanden och i hur de bemöts
	Brister i barnskyddet
	Brister i tillgodoseendet av rättigheter för personer med funktionsnedsättning
	Förfaranden inom anstaltsvården som kränker självbestämmanderätten
	Brister i rättshjälp för utlänningar och s.k. papperslösa personers otrygghet
	Dåliga förhållanden och brister i behandlingen av fångar och häktade personer
	Brister i tillgången till och lagstiftningen för hälso- och sjukvårdstjänster
	Brister i studiemiljön och beslutsfattandet
	Långa behandlingstider i rättsprocesser och brister avseende domstolars strukturellt oberoende ställning
	Kränkningar av de grundläggande och mänskliga rättigheterna förebyggs och gottgörs inte i tillräcklig grad

	3.6.2 Exempel på positiv utveckling

	3.7 JO:s framställningar om gottgörelse och ärenden vilka lett till uppgörelse i godo
	3.7.1 Framställningar om gottgörelse
	Rätten till personlig frihet och integritet
	Egendomsskydd
	Rättssäkerhet och god förvaltning

	3.7.2 Ärenden vilka lett till uppgörelse i godo
	Genomförande av förundersökning
	Beslut om beviljande av identitetskort
	Arkiveringen av e-postmeddelanden vid polisens trafiksäkerhetscentral
	Rätten till arbetslöshetsdagpenning
	Beskattning av arbetspensionsinkomst från Estland
	Regionförvaltningsverkets svenskspråkiga tjänst

	3.8 Särskilt tema år 2018: Rätten till integritet
	3.7.1 Allmänt
	3.7.2 Aspekter i laglighetsövervakningen av det särskilda temat
	Myndigheters eller institutioners lokaler
	Myndigheters arbetsmetoder

	3.9 Ställningstaganden som gäller de grundläggande fri- och rättigheterna
	Fastställandet av en övre åldersgräns inom den grundläggande konstundervisningen var diskriminering
	Rimliga anpassningar vid måltider för studerande
	Språket som används i hemvården och likabehandling
	Visitering av fånge med hjälp av en spegel kränkte fångens personliga integritet
	Kränkning av den personliga integriteten och rörelsefriheten
	Förstörandet av begärda uppgifter mitt i en rättegång kränkte offentlighetsprincipen
	Skylten No drone zone kränkte nationalspråkens ställning
	Befolkningsregistercentralen försummade samernas rättigheter
	FPA:s riktlinjer gällande utkomststödet äventyrade de grundläggande fri- och rättigheterna

	3.10 Klagomål mot Finland som behandlades vid Europadomstolen år 2018
	Europarådets ministerkommittés övervakning av att domarna verkställs

	4 Laglighetsövervakningen enligt sakområden
	4.1 Domstolarna och justitieförvaltningen
	4.1.1 Verksamhetsmiljön
	4.1.2 Laglighetsövervakningen
	4.1.3 Inspektioner
	4.1.4 Avgöranden
	Fördelningen av sammanträdesturer för nämndemännen i tingsrätten
	Öppettider för förvaltningsdomstolens telefontjänst
	Motivering av häktningsbeslut
	Hovrättens förfarande och en överraskande dom
	Motiveringarna för tingsrättens dom och leverans av ljudupptagningar från tingsrättens sammanträde
	Preskribering av åtalsrätten i samband med arbetsbrott
	Tidpunkten för offentliggörande av rättegångsmaterial
	Behandlingstiden i ett ärende som gäller verkställande av umgängesrätt för barn
	Högsta domstolens avgörande i ett åtalsärende som inletts av JO

	4.2 Åklagarväsendet
	4.2.1 Verksamhetsmiljön
	4.2.2 Laglighetsövervakningen
	4.2.3 Inspektioner
	4.2.4 Avgöranden
	Svar på begäran om uppgifter
	Beslut om begränsning av förundersökning

	4.3 Polisen
	4.3.1 Verksamhetsmiljön
	Allmänna utvecklingstrender

	4.3.2 Laglighetsövervakningen
	4.3.3 Inspektioner
	4.3.4 Frihetsberövade
	4.3.5 Husrannsakan
	4.3.6 Förfarande vid förundersökning
	4.3.7 Information och offentlighetslagen
	Centralkriminalpolisen klandras för utlåtande
	Övriga fall

	4.3.8 Tillståndstjänster
	4.3.9 Nödcentraler
	4.3.10 Räddningsväsendet

	4.4 Försvaret och gränsbevakningen
	4.4.1 Verksamhetsmiljön
	4.4.2 Laglighetsövervakningen
	4.4.3 Avgöranden
	Rådgivning vid ersättning för bevärings förstörda egendom
	Meddelande av personbeteckning

	4.5 Tullen
	4.5.1 Verksamhetsmiljön
	4.5.2 Laglighetsövervakningen

	4.6 Hemligt inhämtande av information
	4.6.1 Särdrag hos hemligt inhämtande av information
	4.6.2 Övervakningen av hemligt inhämtande av information
	Domstolar
	Myndigheternas interna övervakning
	Justitieombudsmannens laglighetskontroll

	4.6.3 Reformer av lagstiftningen
	4.6.4 Berättelser till justitieombudsmannen
	Användningen av hemligt inhämtande av information 2018
	Intern laglighetsövervakning

	4.6.5 Justitieombudsmannens laglighetsövervakning
	4.6.6 Utvärdering
	Eventuella problempunkter i den nya lagstiftningen
	Vanliga problem med övervakningen

	4.6.7 Underrättelselagstiftning
	4.6.8 Vittnesskydd

	4.7 Brottspåföljdsbranschen
	4.7.1 Verksamhetsmiljön och lagstiftningsreformer
	4.7.2 Laglighetsövervakningen
	4.7.3 Inspektioner
	4.7.4 Utlåtanden, egna initiativ och framställningar
	Utlåtanden
	Egna initiativ
	Framställningar

	4.7.5 Övriga avgöranden
	Anmärkningar
	Fortfarande allvarliga brister i rättsskyddet – innehållet i lagstiftningen är inte bekant, den interna laglighetsövervakningen bör utvecklas
	Personlig integritet och skydd för privatlivet
	Genomförandet av planeringen av strafftiden är förknippat med problem
	Boendeförhållandena, tiden som tillbringas utanför cellen och sysselsättningsplikten
	Yttrandefrihet, skydd för meddelanden och kontakter utanför fängelset
	Övriga missförhållanden i behandlingen av fångar
	Problem med att utreda klagomål

	4.8 Ekonomisk verksamhet, betalningsstörningar och utsökning
	4.8.1 Lagstiftning
	4.8.2 Betydelsefulla observationer ur laglighetsövervakningens synvinkel
	Betalningsstörningar och indrivning
	Ekonomi- och skuldrådgivning
	Utsökningsförfarande
	Förfarande för realisering av egendom
	Annan ekonomisk verksamhet

	4.8.3 Inspektioner

	4.9 Utlänningsärenden
	4.9.1 Verksamhetsmiljön
	4.9.2 Ändringar av utlänningslagen
	4.9.3 Klagomål
	4.9.4 Inspektioner
	4.9.5 Avgöranden
	Behandlingen av ansökan om uppehållstillstånd på grund av familjeband fördröjdes
	En minderårig asylsökandes ansökan om internationellt skydd behandlades inte skyndsamt
	Fördröjning av fortsatt uppehållstillstånd för arbetstagare
	Migrationsverket kan inte vägra svara på e-postmeddelanden
	Särbehandling av person med dubbelt medborgarskap var godtagbart

	4.10 Socialvård
	4.10.1 Laglighetsövervakningen
	4.10.2 Inspektioner
	4.10.3 Avgöranden
	Behandling av en begäran om upplysningar inom socialväsendet
	Felaktiga besvärsanvisningar i nämndens beslut
	Vilseledande standardtext på skadeståndsblanketten
	Beredning av anvisningar som gäller stöd för närståendevård
	Brister i kommunernas styrning till arbetsverksamhet i rehabiliteringssyfte
	Utkomststöd

	4.11 Hälso- och sjukvård
	4.11.1 Laglighetsövervakningen
	4.11.2 Framställningar
	Människovärdet för en person med funktionsnedsättning kränktes på den psykiatriska avdelningen på sjukhuset
	Precisering av patientskadelagen
	En isolerad patients kontakter utanför sjukhuset
	Fördröjning för att få en psykologisk undersökning
	Tillgång till Kanta.fi-tjänsten
	Hjälpmedel för medicinsk rehabilitering vid boendeserviceenheter
	Tillträde till drogavvänjning i anstalt

	4.11.3 Inspektioner
	4.11.4 Avgöranden
	Sammansättningen av arbetsgruppen som förbereder lagen om valfrihet
	Tillräckliga hälso- och sjukvårdstjänster
	Rätten till information och självbestämmanderätt
	Sekretess och skydd för privatlivet
	Kraven på god förvaltning

	4.11.5 Hälso- och sjukvården för fångar
	Behandling av klagomål från fångpatienter och inspektioner
	Beslut om vilka mediciner en fånge får inneha fattas av läkare
	Fångvakts närvaro vid besök på läkarmottagning
	Behandling av remiss

	4.11.6 Hälso- och sjukvården inom försvarsmakten

	4.12 Barnets rättigheter
	4.12.1 Inspektioner
	4.12.2 Avgöranden
	Begränsning eller fostran?
	Individuell bedömning av begränsningarnas följder
	Individuell bedömning av barnets bästa vid överlämnande av uppgifter till polisen
	Barn på rymmen fördes till polishäktet och sattes i förvar
	Beslut i ärenden som gäller begäran om uppgifter
	Upprepade kontaktförsök och åtgärdsbegäran
	Avvisning av barn utan beslut

	4.13 Äldre personers rättigheter
	4.13.1 Verksamhetsmiljön
	4.13.2 Laglighetsövervakningen
	4.13.3 Klagomål
	Tydlighet i beslutsfattande
	Rätten att få uppgifter för anhöriga som deltar i vården av äldre personer
	Oklar fakturering av hemvård
	Hemvårdens förfarande

	4.13.4 Inspektioner
	Begränsande åtgärder som används vid enheter för äldre personer
	Klienternas säkerhet på nattetid
	Vård i livets slutskede
	Vistelse utomhus
	Klienternas rätt till tillräckliga hälsovårds- och sjukvårdstjänster

	4.14 Intressebevakning
	4.14.1 Allmänt
	4.14.2 Laglighetsövervakningen
	4.14.3 Avgöranden
	Intressebevakaren kan inte bestämma hur ett fotografi av huvudmannen används
	Magistraten fördröjde granskning av förmyndarredovisning
	Brister i förfarandet för utlämnande av uppgifter
	En ogiltig intressebevakningsfullmakt förutsätter åtgärder
	Bedömningen av beloppet för dispositionsmedel kräver noggrant övervägande

	4.15 Socialförsäkring
	4.15.1 Verksamhetsmiljön
	4.15.2 Antalet klagomål och åtgärdsprocent
	4.15.3 Inspektioner
	4.15.4 Avgöranden
	Oskäligt lång behandlingstid i socialskyddsärende – Statskontoret betalade gottgörelse på 10 000 euro
	Behandlingen av en pensionsansökan tog nio månader
	Utlämnande av uppgifter om arbetstagares hälsa åt arbetsgivaren i motiveringarna till sjukdagpenningsbeslut
	Problem med förmedlingen av och tillgången till s.k. fpa-taxin

	4.16 Arbetskraft och utkomstskydd för arbetslösa
	4.16.1 Verksamhetsmiljön
	4.16.2 Antalet klagomål och åtgärdsprocent
	4.16.3 Inspektioner och utlåtanden
	4.16.4 Avgöranden
	Behandlingstiderna för arbetskraftspolitiska ärenden strider mot lagen
	Behandlingstid för besvär i försäkringsdomstolen
	Samordning av intervju av arbetssökande och justering av sysselsättningsplan

	4.17 Allmänna kommunärenden
	4.17.1 Kommunalförvaltningens grunder
	4.17.2 Laglighetsövervakningen
	4.17.3 Avgöranden
	Presidentvalet 2018
	Återigen kritik mot behandlingen av begäran om uppgifter
	ARAs lagstridiga förfarande vid behandling av klagomål
	RFVs förfarande vid behandlingen av ett klagomål
	Stadens organs förfarande vid givande av en skriftlig varning
	Stadsstyrelsens yrkande på ersättning av rättegångskostnader
	Krav på gott språkbruk i myndighets interna kommunikation
	Avgöranden om parkeringsövervakning

	4.18 Utbildnings- och kultursektorn
	4.18.1 Verksamhetsmiljön
	4.18.2 Laglighetsövervakningen
	4.18.3 Inspektioner
	4.18.4 Utlåtanden och framställningar
	4.18.5 Avgöranden
	Brister i beslutsfattandet inom småbarnspedagogiken
	Kollektiva straff i skolan
	Rektorns förfarande i ett disciplinärärende mot en elev
	Beslutsfattande i fråga om krav på skadestånd på grund av olycksfall i skolan
	Anmärkning om religiös morgonsamling i skolan
	Åldersdiskriminerande övre åldersgräns inom den grundläggande konstundervisningen
	Förfarande vid en yrkeshögskola för bedömning av studieprestationer

	4.19 Språkärenden
	4.19.1 Allmänt
	4.19.2 Laglighetsövervakning och annan verksamhet
	4.19.3 Avgöranden
	Tillgången till svenskspråkig hemvård
	De språk som används på skyltar som anger område med flygförbud
	Avgöranden som gällde digitala tjänster
	Samiskans didaktriska tecken i befolkningsdatasystemet
	Övriga avgöranden

	4.20 Beskattning
	4.20.1 Verksamhetsmiljön
	4.20.2 Laglighetsövervakningen
	4.20.3 Avgöranden
	Skatteförvaltningens förfarande vid mervärdesbeskattningen av primärproducenter
	Skatteförvaltningens beslut att avvika från uppgifter som meddelats i skatter som betalas på eget initiativ
	Skatteförvaltningens försummelse vid verkställande av beskattningen samt meddelande av kontaktuppgifter
	Beskattning av arbetspensionsinkomst från Estland
	Oförenlighet med EU-rätten vid sändning av fordonsskattsedel

	4.21 Miljöärenden
	4.21.1 Lagstiftningsreformer och ändringar inom verksamhetsmiljön
	4.21.2 Laglighetsövervakningen
	4.21.3 Avgöranden
	Avgöranden som gäller dröjsmål i behandling av ärenden
	Avgöranden som gäller sökande av ändring
	Övriga avgöranden

	4.22 Jord- och skogsbruk
	4.22.1 Verksamhetsmiljön
	4.22.2 Laglighetsövervakningen
	4.22.3 Avgöranden
	Färdigställande av stödbeslut

	4.23 Kommunikationer
	4.23.1 Laglighetsövervakningen
	4.23.2 Avgöranden
	Postutdelningens tillbörlighet
	Postis avgiftsbelagda telefonrådgivning
	Att få beslut och handlingar i ett båtregistreringsärende
	Genomförande av terränggranskning i ett ärende om anslutningstillstånd för en enskild väg
	Övriga avgöranden

	4.24 Kyrkliga ärenden
	4.24.1 Laglighetsövervakningen av religionssamfunden
	4.24.2 Verksamhetsmiljön
	4.24.3 Laglighetsövervakningen
	4.24.4 Avgöranden
	Kyrkofullmäktiges medlemmars förfarande vid ett möte
	Beaktande av religionsfriheten på sjukhus

	4.25 De högsta statsorganen
	4.25.1 Allmänt
	4.25.2 Laglighetsövervakningen
	4.25.3 Avgöranden
	Grunderna för att skjuta fram inledningen av studierna i lagen om Räddningsinstitutet
	Brister i behandlingen av riksdagens besökaruppgifter

	4.26 Övriga ärenden
	4.26.1 Ärenden som gäller digital förvaltning och befolkningsdataförvaltning
	4.26.2 EU-rättsliga ärenden
	Den högsta laglighetsövervakningen och tillsyn över dataskyddsförordningen
	Rätt till familjeförmåner i över gränserna
	Delgivningar om begäran om förhandsavgörande
	Avgöranden i klagomålsärenden

	5 Bilagor
	Bilaga 1
	Bestämmelser i Finlands grundlag gällande justitieombudsmannen (11.6.1999/731)
	Lag om riksdagens justitieombudsman (14.3.2002/197)
	Lagen om fördelningen av åligganden mellan justitiekanslern i statsrådet och riksdagens justitieombudsman (21.12.1990/1224)
	Instruktion för riksdagens justitieombudsman (5.3.2002/209)

	Bilaga 2
	Arbetsfördelningen mellan riksdagens justitieombudsman och biträdande justitieombudsmän 1.1–31.8.2018
	Arbetsfördelningen mellan riksdagens justitieombudsman och biträdande justitieombudsmän 1.9–31.12.2018

	Bilaga 3
	Utlåtanden och sakkunniguppdrag
	Sakkunniguppdrag i riksdagens utskott

	Bilaga 4
	Förslag på att utveckla författningar och anvisningar samt för att korrigera fel

	Bilaga 5
	Statistiska uppgifter om justitieombudsmannens verksamhet
	Behandlade laglighetsövervakningsärenden
	De avgjorda ärendena myndighetsvis
	Åtgärder föranledda av avgjorda ärenden
	De inkomna klagomålen myndighetsvis

	Bilaga 6
	Inspektioner

	Bilaga 7
	Personalen vid riksdagens justitieombudsmans kansli
	Personalen vid Människorättscentret

	Sakregister

