
1/7

Eduskunnan lakivaliokunnalle Vastine

Päivi Kantanen, työ- ja elinkeinoministeriö
Heini Färkkilä, oikeusministeriö (OM:n osuus, uhkasak-
ko)

27.10.2016

Heini Färkkilä, oikeusministeriö (OM:n osuus,

uhkasakko)

VIITE: HE 168/2016 vp Hallituksen esitys eduskunnalle eräiden hallintoasioiden
muutoksenhakusäännösten tarkistamiseksi työ- ja elinkeinoministeriön hallinnonalalla

Eduskunnan lakivaliokunnassa käsiteltiin 13.10.2016 hallituksen esitystä
eduskunnalle laiksi eräiden hallintoasioiden muutoksenhakusäännösten
tarkistamiseksi työ- ja elinkeinoministeriön hallinnonalalla. Lakivaliokunta
on pyytänyt työ- ja elinkeinoministeriöltä ja oikeusministeriöltä yhteistä
kirjallista vastinetta valiokunnan saamiin lausuntoihin.

Työ- ja elinkeinoministeriön valmistelemaa vastinetta oikeusministeriö on
kommentoinut sekä valmistellut uhkasakkolain muutoksenhakua koskevat
viittaussäännökset.

Oikaisuvaatimusmenettelyn lisääminen ja sen perusteet - Laki vaatimustenmukaisuuden ar-
viointipalvelujen pätevyyden toteamisesta (920/2005, jäljempänä akkreditointilaki)

Akkreditointilaki on keskeinen tuotesääntelyssä vaatimustenmukaisuuden arviointia tekevien palve-
lujen tuottajien kannalta. Akkreditointilaissa säädetään arviointielinten kansallisesta akkreditointijär-
jestelmästä. Arviointielimellä tarkoitetaan vaatimustenmukaisuuden arviointipalveluja suorittavaa
yhteisöä, laitosta tai muuta elintä ja akkreditoinnilla arviointielimen pätevyyden toteamista yhdenmu-
kaisten kansainvälisten tai eurooppalaisten arviointiperusteiden mukaisesti. Lain tarkoituksena on
varmistaa testausten, kalibrointien, sertifiointien ja tarkastusten sekä vastaavien vaatimustenmukai-
suuden arviointipalvelujen luotettavuus ja kansainvälinen hyväksyttävyys.

Suomessa akkreditointiyksikkönä toimii Turvallisuus- ja kemikaaliviraston akkreditointiyksikkö (FI-
NAS-akkreditointipalvelu). Akkreditoinnista on esitettävä akkreditointilain 6 §:ssä tarkoitettu akkredi-
tointitodistus. Käytännössä arviointielimen on osoitettava hakemuksessaan täyttävänsä akkreditointi-
laissa säädetyt edellytykset. Akkreditointiyksikkö akkreditoi arviointielimen arvioituaan, että se täyt-
tää akkreditointilain 6 §:n 1 ja 2 momentissa tarkoitetut edellytykset. Akkreditointipäätöksessä määri-
tellään arviointielimen akkreditoitu pätevyysalue ja vahvistetaan menettelytavat, joilla pätevyyttä
pidetään yllä ja seurataan. Päätös voidaan antaa määräajaksi. Akkreditointiyksikkö antaa lausunnon
arviointielimen pätevyydestä arvioituaan sen 6 §:n 3 momentin nojalla. Voimassaolevassa akkredi-
tointilaissa ei ole säännöksiä oikaisuvaatimusmenettelystä eikä valitusluvasta.

Akkreditointiyksikön päätökset edellyttävät asioiden huolellisesta selvittämistä ja päätösten asian-
mukaista perustelua jo ensi vaiheen hallintomenettelyssä. Akkreditointipäätökset ovat aina ainutker-
taisia ja niiden valmistelu on ajallisesti pitkä prosessi. Hakija on vahvasti mukana prosessissa ja käy
dialogia akkreditointiyksikön kanssa. Oikaisuvaatimusmenettely aiheuttaisi vain lisätyötä niin hakijal-

2/7
TEM/1451/00.05.01/2016

le kuin akkreditointiyksikölle. Oikaisuvaatimusmenettelyn ei katsota tuottavan näihin päätöksiin lisä-
arvoa ja se pitkittäisi turhaan asioiden käsittelyä (kuten HE 230/2014 vp. s. 42–43 ja PeVL 55/2014
vp. s. 3). Käytännössä akkreditointipäätöksistä ei juurikaan valiteta. Lain valmistelussa oikaisuvaati-
muksen lisäämistä on selvitetty päätöksiä tekevältä Turvallisuus- ja kemikaaliviraston akkreditoin-
tiyksiköltä, joka ei myöskään puolla oikaisuvaatimuksen lisäämistä akkreditointilakiin edellä mainituil-
la perusteilla.

Työ- ja elinkeinoministeriö ei esitä lisättäväksi akkreditointilakiin edellä mainituilla pe-
rusteilla oikaisuvaatimusta. Tuotesääntelyn osalta on alla vielä esitetty tuotelainsää-
dännön perusteella tehtävät päätökset ja niiden osalta tehdyt linjaukset muutoksenha-
kusäännöksistä.

Taustaa tuotesääntelylainsäädännön perusteella tehtävistä päätöksistä ja niiden muutoksen-
hakusäännökset

Tuotesääntelyä koskevan lainsäädännön uudistamisen yhteydessä valmistelussa on ollut
kaksi horisontaalista lakia ja kuusi sektorilakia, joihin on valmistelun aikana katsottu tarkoituksenmu-
kaiseksi lisätä muutoksenhakusäännöksiin valituslupa. Osassa asioita on jo nykyäänkin käytössä
oikaisuvaatimusmenettely. Säännösten uudistamisessa on myös pyritty yhdenmukaiseen kirjoitusta-
paan. Akkreditointilaki on osa tuotesääntelyä, joka on uudistettu jo vuonna 2005.

Eduskunnassa on parhaillaan uudistettavana ja käsiteltävänä seuraavat hallituksen esitykset:

 hallituksen esitys hissiturvallisuuslaiksi (HE 23/2016 vp.),

 hallituksen esitys mittauslaitelaiksi (HE 30/2016 vp.),

 hallituksen esitys eräiden tuotteiden markkinavalvonnasta annettavaksi laiksi (HE 40/2016 vp.),

 hallituksen esitys räjähteiden vaatimustenmukaisuudesta annettavaksi laiksi (HE 20/2016 vp.),

 hallituksen esitys räjähdysvaarallisissa tiloissa käytettäväksi tarkoitettujen laitteiden ja suojaus-
järjestelmien vaatimustenmukaisuudesta annettavaksi laiksi (HE 19/2016 vp.),

 hallituksen esitys sähköturvallisuuslaiksi (HE 116/2016 vp.) ja

 hallituksen esitys painelaitelaiksi (HE 117/2016 vp.)

Tähän pakettiin liittyy myös hallituksen esitys eduskunnalle laiksi eräitä tuoteryhmiä koskevista ilmoi-
tetuista laitoksista (HE 21/2016 vp.). Tämän esityksen käsittely erotettiin eduskuntakäsittelyn aikana
muusta tuotesääntelypaketista. Laki eräitä tuoteryhmiä koskevista ilmoitetuista laitoksista (278/2016)
tuli voimaan 27.4.2016.

 Tuotesääntelyn perusteella tehtävät päätökset voidaan jakaa neljään ryhmään seuraavasti:

1. ministeriön päätökset ilmoitetuista laitoksista
2. valvontaviranomaisen tekemät päätökset (markkinavalvonnassa tai käytön aikaisessa valvon-

nassa), joista säädetään markkinavalvontalaissa ja edellä mainituissa substanssilaeissa
3. vaatimustenmukaisuuden arviointilaitosten (kaupallisia yrityksiä) tekemät päätökset, joista sää-

detään edellä mainituissa substanssilaeissa
4. FINAS-akkreditointipalvelun tekemät akkreditointipäätökset, joista säädetään laissa vaatimus-

tenmukaisuuden arviointipalvelujen pätevyyden toteamisesta (920/2005)

Ilmoitettuja laitoksia koskevan lain perusteella vaatimustenmukaisuuden arviointitehtäviä suorittavat
laitokset voivat hakea kansalliselta toimivaltaiselta viranomaiselta (työ- ja elinkeinoministeriö ja lii-
kenne- ja viestintäministeriö) nimeämistä niin sanotuksi ilmoitetuksi laitokseksi, jos heillä on osoittaa
mm. akkreditointia koskevien vaatimusten täyttyminen akkreditointielimen myöntämällä akkreditointi-
todistuksella. Osa arviointitehtävistä on ainoastaan mahdollista tehdä ilmoitetun laitoksen ”statuksel-
la”.

Oikaisuvaatimuksen lisääminen ministeriön ja valvontaviranomaisen tuotesääntelylainsäädännön
perusteella tehtävään päätökseen lisäisi turhaa muutoksenhaun kestoa eikä tuottaisi lisäarvoa valit-

3/7
TEM/1451/00.05.01/2016

tajan oikeusturvan kannalta. Näissä asiaryhmissä (edellä mainitut substanssilait) ministeriön päätök-
set vaatimustenmukaisuuden arviointilaitoksen hyväksymisestä ns. ilmoitetuksi laitokseksi perustu-
vat käytännössä hakijan esittämiin laissa vaadittuihin selvityksiin ja todistuksiin ns. akkreditointitodis-
tukseen hakijan pätevyydestä ja osaamisesta tietyllä toimialalla. Akkreditointitodistuksen myöntää
akkreditoinnista vastaava viranomainen, joka on Turvallisuus- ja kemikaaliviraston akkreditointiyk-
sikkö (FINAS-akkreditointipalvelu).

Valvontaviranomaisen, joista säädetään markkinavalvontalaissa ja substanssilaeissa, päätökset
puolestaan edellyttävät asiakysymysten lisäksi vaativaa oikeudellista harkintaa. Asiat selvitetään
huolellisesti jo ensi vaiheen hallintomenettelyssä ja päätökset perustellaan asianmukaisesti. Mahdol-
liset päätöksessä olevat menettely-, asia- ja kirjoitusvirheet voidaan korjata hallintolain 8 luvun mu-
kaisesti. Hallintolainkäyttölain mukaan ministeriön päätökseen saa hakea muutosta valittamalla hal-
linto-oikeuteen. Nämä perustelut löytyvät käsiteltävänä olevasta hallituksen esityksestä yleisperuste-
luista (s. 5-6).

Lisäksi esimerkiksi sähköturvallisuuslain osalta (HE 116/2016 vp.) on hallituksen esityksen peruste-
luissa oikaisuvaatimusmenettelyn osalta todettu seuraavaa valvontaviranomaisten päätöksistä: ”oi-
kaisuvaatimusmenettelyä ei esitetä otettavaksi käyttöön, koska se saattaisi tarpeettomasti hidastaa
oikeusturvan antamista asioissa, jotka on perusteltua voida saattaa nopeasti tuomioistuimen ratkais-
tavaksi.”

Sen sijaan vaatimustenmukaisuuden arviointilaitosten tekemiin päätöksiin jo nykyäänkin on käytössä
substanssilaeissa (sähköturvallisuuslaki) oikaisuvaatimusmenettely, ja uutena asiana on esitetty
valituslupaa edellytykseksi hallinto-oikeuden päätöksestä valittamiseksi korkeimpaan hallinto-
oikeuteen. Nämä päätökset, joita yksityinen yritys julkista valtaa käyttäessään tekee asemansa pe-
rusteella, kohdistuvat toiseen yritykseen ja sen oikeusasemaan. Näiden päätösten osalta on katsottu
tarkoituksenmukaiseksi ensi vaiheessa turvautua oikaisuvaatimusmenettelyyn nykytilaa vastaavasti
asioiden joutuisan selvittämisen ja oikeusturvan kannalta.

Esimerkiksi painelaitelain hallituksen esityksen perusteluissa on todettu, että vaatimustenmukaisuu-
den arviointilaitokset, hyväksytyt laitokset ja omatarkastuslaitokset suorittavat lakiin perustuvia tar-
kastustehtäviä ja vaatimustenmukaisuuden arviointia. Kyse on perustuslain 124 §:n mukaisesta jul-
kisesta hallintotehtävästä. Kun yksityisoikeudellinen oikeussubjekti hoitaa julkista hallintotehtävää,
on vaatimukset oikeusturvan takaamisesta pystyttävä turvaamaan. Siten vaatimustenmukaisuuden
arviointilaitosten, hyväksyttyjen laitosten ja omatarkastuslaitosten tekemiin hallintopäätöksiin, josta
säädetään edellä mainituissa substanssilaeissa, tulisi voida vaatia oikaisua ensiasteena päätöksen
tehneeltä taholta. Yleiset säännökset oikaisuvaatimusmenettelystä ovat hallintolain 7 a luvussa.
Edellä mainituilla perusteilla painelaitelakiin esitetään otettavaksi nykytilaa vastaavasti laitosten pää-
töksiin oikaisuvaatimusmenettely.

Tuotelainsäädännön uudistamisessa eri laitosten muutoksenhakusäännöksien kirjoittamistapaa on
yhdenmukaistettu oikaisuvaatimusmenettelyn osalta sekä lisätty valituslupa korkeimpaan hallinto-
oikeuteen valittamisen edellytykseksi.

Johdonmukaisuus oikaisuvaatimuksen arvioinnissa

Kauppakamarilain osalta on todettava, että työ- ja elinkeinoministeriö ei katso lain olevan saman
sisältöinen ilmoitetuista laitoksista annetun lain kanssa. Ministeriön päätökset eroavat muun muassa
vaadittavien selvitysten suhteen.

Lisäksi merimiesten vuosilomalaki on saman sisältöinen työajasta kotimaan liikenteestä annetun lain
kanssa poikkeusluvan myöntämisen osalta. Ministeriö tekee päätöksen poikkeusluvasta. Jälkimmäi-
seen lakiin oikaisuvaatimus ministeriön päätökseen tuli voimaan vuoden 2016 alussa.

Perintätoiminnan luvanvaisuudesta annettu laki on saman sisältöinen puolestaan kiinteistönvälitys-
liikkeistä ja vuokrahuoneistojen välitysliikkeistä annetun lain kanssa ja siten näiden lakien oikai-
suvaatimusmenettelyä ja valituslupaa koskevat säännökset tulisivat olla yhdenmukaiset. Jälkimmäi-
sen lain osalta muutokset oikaisuvaatimusmenettelystä ja valitusluvasta tiettyihin asiaryhmiin tulivat

4/7
TEM/1451/00.05.01/2016

voimaan vuoden 2016 alusta. Tästä syystä välitysliikkeistä annetun lain osalta esitetään vain valitus-
luvan lisäämistä pakkokeinoja ja rekisteristä poistamista koskeviin asioihin. Sen sijaan oikaisuvaati-
musmenettelyn ei katsota soveltuvan pakkokeinoja ja rekisteristä poistamista koskeviin asioihin.
Perintätoiminnan luvanvaraisuudesta annettuun lakiin puolestaan esitetään nyt lisättäväksi vastaavat
säännökset oikaisuvaatimusmenettelystä ja valitusluvasta.

Valitus markkinaoikeuden ratkaisuun hankinta-asioissa

Hallituksen esityksessä (HE 168/2016 osiossa ”Muutoksenhaku korkeimpaan hallinto-oikeuteen ja
korkeimpaan oikeuteen” vp s. 8) esitetyn osalta hankinta-asioiden muutoksenhausta voi saada vää-
rän kuvan seuraavasta kohdasta:

 ”Työ- ja elinkeinoministeriön hallinnonalan lainsäädännössä on asiaryhmiä, joissa
korkeimpaan hallinto-oikeuteen valitetaan markkinaoikeuden päätöksistä. Näitä ovat
kilpailu- ja valvonta-asiat, julkisia hankintoja koskevat asiat sekä teollis- ja tekijänoi-
keuksien hallinnollista rekisteröintiä koskevat asiat. Korkeimpaan hallinto-oikeuteen
valittaminen edellyttää valituslupaa. Asiasta säädetään oikeudenkäynnistä markkina-
oikeudessa annetun lain 7 luvun 1 ja 2 §:ssä (100/2013).”

Yllä mainitusta kohdasta voi saada väärän käsityksen siitä, että kilpailu- ja julkisia hankintoja koske-
vissa asioissa markkinaoikeuden päätöksestä valittaminen hallinto-oikeuteen edellyttää valituslupaa,
kun kohdassa ei ole kerrottu tarkemmin mm. julkisista hankinnoista annetun lain säännöksiä
(348/2007) muutoksenhausta.
Oikeudenkäynnistä markkinaoikeudessa annetun lain 7 luvun 1 §:ssä säädetään muutoksenhausta
markkinaoikeuden ratkaisuun. Pykälän mukaan markkinaoikeuden päätökseen kilpailu- tai valvonta-
asiassa taikka hankinta-asiassa haetaan muutosta valittamalla korkeimpaan hallinto-oikeuteen siten
kuin 1 luvun 2 ja 3 §:ssä mainituissa laeissa säädetään. Lain 1 luvun 3 §:n mukaan markkinaoikeus
käsittelee hankinta-asioina asiat, jotka säädetään sen toimivaltaan kuuluviksi:
1) julkisista hankinnoista annetussa laissa (348/2007);
2) vesi- ja energiahuollon, liikenteen ja postipalvelujen alalla toimivien yksiköiden hankinnoista an-
netussa laissa (349/2007);
3) sähköisestä huutokaupasta ja dynaamisesta hankintajärjestelmästä annetussa laissa (698/2011);
4) julkisista puolustus- ja turvallisuushankinnoista annetussa laissa (1531/2011);
5) joukkoliikennelaissa (869/2009);
6) ajoneuvojen energia- ja ympäristövaikutusten huomioon ottamisesta julkisissa hankinnoissa an-
netussa laissa (1509/2011).
Julkisista hankinnoista annetun lain mukaan nykyään markkinaoikeuden päätöksestä valittaminen ei
edellytä valituslupaa. Lain 103 §:ssä säädetään muutoksenhausta markkinaoikeuden päätökseen.
Pykälän 1 momentin mukaan markkinaoikeuden päätökseen saa hakea muutosta valittamalla kor-
keimpaan hallinto-oikeuteen siten kuin hallintolainkäyttölaissa säädetään. Markkinaoikeuden väliai-
kaiseen päätökseen, josta säädetään 91 §:n 1 momentissa, puolestaan 2 momentin mukaan ei saa
hakea muutosta valittamalla korkeimpaan hallinto-oikeuteen. Markkinaoikeuden päätös ei estä asian
saattamista uudelleen markkinaoikeuden ratkaistavaksi, jos aikaisemman päätöksen perusteet
muuttuvat.

Eduskunnassa on parhaillaan käsiteltävänä hallituksen esitys eduskunnalle hankintamenettelyä kos-
kevaksi lainsäädännöksi (HE 108/2016 vp). Esityksellä on liittymä TEM:n muutoksenhakusäännök-
siä koskeviin ehdotuksiin. Julkisia hankintoja koskevassa hallituksen esityksessä ehdotetaan muu-
tettavaksi nykytilaa siten, että markkinaoikeuden päätökseen valittaminen edellyttäisi jatkossa vali-
tuslupaa.

165 §. Muutoksenhaku markkinaoikeuden päätökseen. Pykälässä säädettäisiin muu-
toksenhausta markkinaoikeuden päätökseen. Pykälän 1 momentti eroaisi voimassa
olevan hankintalain 103 §:n 1 momentissa säädetystä siten, että jatkovalitus korkeim-
paan hallinto-oikeuteen edellyttäisi valituslupaa. Lainkohdassa ehdotettaisiin hankinta-
asioihin liittyvien kiireellisyysnäkökohtien sekä muutoksenhaun kohteena olevan tar-
jouskilpailun voittaneen tarjoajan oikeussuojan turvaamisen johdosta valitusluvan
asettamista markkinaoikeuden päätöksiä koskeviin valituksiin. Valituslupaperusteet
tällaisessa asiassa perustuvat hallintolainkäyttölain 13 §:n 2 momenttiin.

5/7
TEM/1451/00.05.01/2016

Viittaussäännös uhkasakkolakiin

Korkeimman hallinto-oikeuden lausunnossa on tuotu esille puute siitä, että hallituksen esityksessä ei ole
erikseen selostettu uhkasakkolain (1113/1990) säännöksiä muutoksenhausta. Uhkasakkolain 24 §:n
(894/2015) 1 momentin mukaan uhkasakon asettamista sekä teettämis- tai keskeyttämisuhan asetta-
mista koskevaan päätökseen saa hakea muutosta siten kuin muutoksenhausta päävelvoitteen määrää-
mistä koskevaan päätökseen säädetään. Korkein hallinto-oikeus katsoo, että tämä lähtökohta ei ole si-
nänsä ongelmallinen suhteessa niihin tässä hallituksen esityksessä tarkoitettuihin lakeihin, joihin sisältyy
mahdollisuus tehostaa asetettua päävelvoitetta uhkasakkolain mukaisilla uhilla. Jos päävelvoitteesta
valittaminen korkeimpaan hallinto-oikeuteen on valitusluvanvaraista, niin silloin myös uhan asettami-
sesta valittaminen päävelvoitteen yhteydessä on valitusluvanvaraista.

Uhkasakkolain 24 §:n 2 momentin mukaan uhkasakon tuomitsemista sekä teettämis- ja tai keskeyttä-
misuhan täytäntöön pantavaksi määräämistä koskevaan päätökseen saa sen sijaan hakea muutosta va-
littamalla siten kuin hallintolainkäyttölaissa säädetään. Tuomitsemisvaihetta koskevaa päätöksentekoa
ei siten ole rajoitettu uhkasakkolaissa valituslupajärjestelmällä.

Informatiivisuussyistä korkein hallinto-oikeus pitäisi suotavana, että niihin pakettiin kuuluviin lakeihin,
joihin sisältyy viittaussäännökset uhkasakkolakiin, lisättäisiin myös muutoksenhaun osalta viittaus-
säännös uhkasakkolakiin.

Työ- ja elinkeinoministeriö esittää lakivaliokunnalle harkittavaksi seuraavien sisältöisiä informatiivisia
viittaussäännöksiä uhkasakkolakiin muutoksenhaun osalta. Vastaava informatiivinen viittaus muu-
toksenhaun osalta uhkasakkolakiin on jo nyt esitetty tuotelainsäännön uudistamisen yhteydessä
esim. sähköturvallisuuslakiin (HE 116/2016 vp. 118 §:n 3 momentti) ja painelaitelakiin (HE 117/2016
vp. 105 §:n 3 momentti). Mainittu sähköturvallisuuslain 118 §:n 3 momentin ja painelaitelain 105 §:n
3 momentin viittaus on sisällöltään seuraava: ”Uhkasakon asettamista ja maksettavaksi tuomitsemis-
ta sekä teettämis- tai keskeyttämisuhan asettamista ja täytäntöön pantavaksi määräämistä koske-
vaan päätökseen saa kuitenkin hakea muutosta siten kuin uhkasakkolaissa säädetään.”

Viittaus uhkasakkolakiin muutoksenhaun osalta voitaisiin tehdä ehdotuksessa alla tarkemmin listat-
tujen lakien muutoksenhakusäännöksiin, koska näissä laeissa on käytössä uhkasakkotehoste (1., 3.,
4. ja 5. lakiehdotus). Laissa jalometallituotteista viranomainen voi myös tehostaa antamaansa kiel-
toa, vaatimusta tai velvoitetta teettämisuhalla.

Työ- ja elinkeinoministeriö esittää informatiivisia viittauksia 1., 4. ja 5. lakiehdotuksen osalta lisättä-
väksi muutoksenhakua koskevaan momenttiin eikä omaksi momentikseen. Viittaus muutoksenhaun
osalta uhkasakkolakiin on toki looginen omana momenttinaan, mutta työ- ja elinkeinoministeriö käy-
tännön syistä ehdottaa informatiivisen viittauksen lisäämistä samaan momenttiin pääasiaa koskevan
muutoksenhaun kanssa, jolloin kunkin pykälän momenttijaotusta ei muuteta.

3. lakiehdotuksen kohdalla informatiivisen viittauksen tulisi pykälän logiikan säilyttämiseksi olla 21
§:n 2 momentissa, jota ei hallituksen esityksessä ehdotettu muutettavaksi. Näin ollen kyseisen in-
formatiivisen viittauksen lisääminen 21 §:n 2 momenttiin tulisi huomioida 3. lakiehdotuksen johtolau-
seessa.

1. lakiehdotus

Laki jalometallituotteista annetun lain muuttamisesta, jonka ehdotettuun 16 a §:n 1 momenttiin
voitaisiin lisätä uutena asiana seuraava virke: Muutoksenhausta uhkasakon asettamiseen ja
maksettavaksi tuomitsemiseen sekä keskeyttämisuhan asettamiseen ja täytäntöön pantavaksi
määräämistä koskevaan päätökseen säädetään uhkasakkolaissa.

Näin ollen 16 a §:n 1 momentti kuuluisi seuraavasti:

6/7
TEM/1451/00.05.01/2016

Ministeriön ja valvontaviranomaisen tämän lain nojalla tekemään päätökseen saa hakea muu-
tosta valittamalla hallinto-oikeuteen siten kuin hallintolainkäyttölaissa säädetään. Hallinto-
oikeuden päätökseen saa hakea muutosta valittamalla vain, jos korkein hallinto-oikeus myöntää
valitusluvan. Muutoksenhausta uhkasakon asettamiseen ja maksettavaksi tuomitsemiseen sekä
keskeyttämisuhan asettamiseen ja täytäntöön pantavaksi määräämistä koskevaan päätökseen
säädetään uhkasakkolaissa.

3. lakiehdotus

Laki kiinteistönvälitysliikkeistä ja vuokrahuoneiston välitysliikkeistä annetun lain 21 §:n muutta-
misesta, jonka 21 §:n 2 momenttiin voitaisiin lisätä uutena asiana seuraava virke: Muutoksen-
hausta uhkasakon asettamiseen ja maksettavaksi tuomitsemiseen säädetään uhkasakkolaissa.

Näin ollen 21 §:n 2 momentti kuuluisi seuraavasti:

Muuhun aluehallintoviraston päätökseen saa vaatia oikaisua siten kuin hallintolaissa säädetään.
Oikaisuvaatimukseen annettuun päätökseen saa hakea muutosta valittamalla hallinto-oikeuteen
siten kuin hallintolainkäyttölaissa säädetään. Muutoksenhausta uhkasakon asettamiseen ja
maksettavaksi tuomitsemiseen säädetään uhkasakkolaissa.

3. lakiehdotuksen osalta pykälän logiikan säilyttämiseksi asianmukaisin paikka uhkasakon muu-
toksenhakua koskevalle informatiiviselle viittaussäännökselle olisi 21 §:n 2 momentti. Koska 21
§:n 2 momenttia ei ollut ehdotettu muutettavaksi hallituksen esityksessä, tulee muutos huomi-
oida 3. lakiehdotuksen johtolauseessa.

4. lakiehdotus

Laki perintätoiminnan luvanvaraisuudesta annetun lain 14 §:n muuttamisesta, jonka 14 §:n 2
momenttiin voitaisiin lisätä uutena asiana seuraava virke: Muutoksenhausta uhkasakon asetta-
miseen ja maksettavaksi tuomitsemiseen säädetään uhkasakkolaissa.

Näin ollen 14 §:n 2 momentti kuuluisi seuraavasti:

Muuhun aluehallintoviraston päätökseen saa vaatia oikaisua siten kuin hallintolaissa (434/2003)
säädetään. Oikaisuvaatimukseen annettuun päätökseen saa hakea muutosta valittamalla hallin-
to-oikeuteen siten kuin hallintolainkäyttölaissa säädetään. Muutoksenhausta uhkasakon aset-
tamiseen ja maksettavaksi tuomitsemiseen säädetään uhkasakkolaissa.

5. lakiehdotus

Laki majoitus- ja ravitsemistoiminnasta annetun lain 14 §:n muuttamisesta, jonka 14 §:n 1 mo-
menttiin voitaisiin lisätä uutena asiana seuraava virke: Muutoksenhausta uhkasakon asettami-
seen ja maksettavaksi tuomitsemiseen säädetään uhkasakkolaissa.

Näin ollen 14 §:n 1 momentti kuuluisi seuraavasti:

Tämän lain nojalla annettuun päätökseen saa hakea muutosta valittamalla hallinto-oikeuteen
siten kuin hallintolainkäyttölaissa (586/1996) säädetään. Hallinto-oikeuden päätökseen saa
hakea muutosta valittamalla vain, jos korkein hallinto-oikeus myöntää valituslu-
van. Muutoksenhausta uhkasakon asettamiseen ja maksettavaksi tuomitsemiseen sääde-
tään uhkasakkolaissa.

7/7
TEM/1451/00.05.01/2016

TIEDOKSI Susanna Siitonen, TEM
 Tuomo Knuuti, TEM
 Tomi Lounema, TEM
 Pasi Järvinen, TEM
 Pekka Timonen, TEM
 koy@tem.fi
 Heini Färkkilä, OM

mailto:koy@tem.fi

