
La VL 6/1997 vp - HE 260/1996 vp

LAKIVALIOKUNTA

Lausunto 6/1997 vp
Hallituksen esitys 260/1996 vp

H aliinto valiokunnalle

Johdanto

Vireilletulo
Hallintovaliokunta on 28 päivänä helmikuuta

1997 pyytänyt hallituksen esityksestä 260/1996
vp laiksi poliisin hallinnosta annetun lain muut­
tamisesta lakivaliokunnan lausuntoa erityisesti
poliisipäällikön kelpoisuusvaatimuksista suh­
teessa oikeudenhoidonjärjestelmän kokonaisuu­
teen.

Asiantuntijat
Valiokunnassa ovat asian johdosta olleet

kuultavina projektipäällikkö Urpo Sarala ja
projektipäällikkö Juha Isosuo sisäasiainministe­
riöstä, vanhempi hallitussihteeri Ahti Penttinen,
nuorempi hallitussihteeri Erja Hynninen ja eri­
tyisasiar.tuntija Matti Halen oikeusministeriös­
tä, hallitusneuvos Matti Rajakylä ja ylitarkas­
taja Sirkka-Leena Hörkkö opetusministeriöstä,
johtaja, poliisineuvos Raimo Jalava Poliisiopis­
tosta, professori Raimo Lahti Helsingin yliopis­
tosta, professori Eero Backman Turun yliopis­
tosta, dekaani, professori Seppo Laakso Tam­
pereen yliopistosta, apulaisjohtaja Tarmo Väli­
talo Poliisijärjestöjen Liitosta, toiminnanjohtaja
Rauno Selenius Suomen Lakimiesliitosta, pu­
heenjohtaja Antero Tuomi Suomen Nimismies­
yhdistyksestä ja puheenjohtaja, johtava kihla­
kunnansyyttäjä Matti Nissinen Suomen Syyttä­
jäyhdistyksestä.

Hallituksen esitys

Esityksessä ehdotetaan poliisin hallinnosta
annetun lain muuttamista siten, että voitaisiin
perustaa sisäasiainministeriön alainen poliisi­
alan ammattikorkeakoulu, poliisikorkeakoulu.
Poliisikorkeakoulu muodostettaisiin poliisiopis­
tosta. Poliisikorkeakoulussajärjestettävään ope­
tukseen ja siellä suoritettaviin tutkintoihin nou­
datettaisiin soveltuvin osin, mitä ammattikor­
keakouluopinnoista annetussa laissa ja sen nojal­
la säädetään.

270399

Lain siirtymäsäännöksen mukaisesti poliisi­
korkeakouluun perustettavat virat voitaisiin en­
simmäisellä kerralla täyttää niitä haettaviksi ju­
listamatta. Perustettaviin virkoihin voitaisiin nii­
tä ensimmäistä kertaa täytettäessä nimittää polii­
siopiston vastaavaan virkaan muutoin kuin mää­
räajaksi nimitetty virkamies, vaikka hän ei täytä
poliisikorkeakoulun viralle säädettyjä kelpoi­
suusvaatimuksia. Ennen lain voimaantuloa olisi
mahdollista ryhtyä toimenpiteisiin poliisikor­
keakoulun virkojen täyttämiseksi sekä muihin
toimenpiteisiin, jotka ovat tarpeen poliisikorkea­
koulun toiminnan aloittamiseksi lain tullessa
voimaan.

Laki on tarkoitettu tulemaan voimaan l päi­
vänä elokuuta 1997.

Valiokunnan kannanotot

Perustelut

Hallituksen esityksen kirjoitustapaja sisältö

Hallituksen esitys on osoittautunut puutteelli-
sesti valmistelluksi ja kirjoitetuksi. Esityksessä
ehdotetaan muun muassa poliisipäällikön viran
kelpoisuusvaatimusten muuttamista mainitse­
matta asiaa yleisperusteluissa ja selostamatta
poliisipäällikön viran luonnetta ja tehtäviä osana
joulukuussa 1996 toteutettua kihlakunnan uudis­
tusta. Esityksessä ei mainita pakkokeinolainsää­
dännössä poliisille vuonna 1995 annettuja uusia
valtuuksia, telekuuntelua, televalvontaa ja tek­
nistä tarkkailua, ei samaan aikaan poliisilakiin
lisättyjä tiedonhankintaa koskevia säännöksiä
eikä poliisipäällikön valvontaroolia näiden toi­
menpiteiden käyttämisestä päätettäessä. Oikeus­
ministeriötä ei ole hankkeen johdosta lainkaan
kuultu.

Esitys on nostanut voimakkaita tuntoja ja he­
rättänyt epäluuloja. Valiokunnan kuulemien
asiantuntijoiden lausunnoista on kuultanut huoli
siitä, että poliisihallinnon sisään ollaan rakenta­
massa epäasiallista koulutustietä ylimpiin virkoi­
hin.

2

Asian käsittely eduskunnassa on pitkittynyt,
kun hallituksen esitykseen sisältyvien ehdotusten
ymmärtämiseksi on pitänyt hankkia laajoja lisä­
selvityksiä eduskuntakäsittelyn aikana.

Valiokuntakäsittelyn aikana asiassa on tapah­
tunut huomattava selkeytyminen ja tavoitteiden
kirkastuminen. Valiokunnan saaman selvityksen
mukaan esitykseen sisältyy lakivaliokunnan toi­
mialan kannalta seuraavat olennaiset kohdat:

- Poliisipäällystön virkatutkintokoulutus
ehdotetaan muutettavaksi yleistä ammattikor­
keakoulututkintoa vastaavaksi tutkinnoksi. Tut­
kinnon tavoitteena on perehdyttää opiskelija
ammatillisen tehtäväalueensa keskeisiin koko­
naisuuksiin ja sovellutuksiin sekä niiden tieteelli­
siin perusteisiin siten, että opiskelija kykenee itse­
näisesti työskentelemään esimies- ja asiantuntija­
tehtävissä sekä kehitystyössä. Koulutus kestää
ammattikorkeakoulututkintoon johtavien opin­
tojen yleisten vaatimusten mukaisesti vähintään
120 opintoviikkoa.

Tämän koulutuksen antamiseksi poliisiopisto
ehdotetaan muutettavaksi poliisikorkeakou­
luksi.

- Poliisikorkeakoulussa voidaan suorittaa
yksinomaan poliisipäällystön virkatutkinto. Sa­
malla poliisipäällikön tehtäviin liittyvää koulu­
tusta kehitetään siten, että poliisipäällikkökou­
lutus on suunnitelmallista perehdyttämis- ja täy­
dennyskoulutusta. Uudistus jäsentää nykyiset
erilliskurssit kokonaisuudeksi, jossa asianomai­
sen henkilön aikaisempi koulutus ja kokemus
otetaan huomioon. Poliisipäällikkökoulutus ei
ole virkatutkinto eikä kelpoisuusvaatimus.

- Ammattikorkeakoulututkinnon suoritta­
minen antaa yleisen muodollisen kelpoisuuden
korkeakouluopintoihin. Tältä pohjalta on ryh­
dytty valmistelemaan poliisialan opiskelijoille
väylää ylempään korkeakoulututkintoon johta­
viin jatko-opintoihin siten, että ammattikorkea­
koulututkintoa voidaan mahdollisimman paljon
hyödyntää. Näiden opintojen kannustamiseksi
poliisipäällikön viran pätevyysvaatimuksia eh­
dotetaan muutettavaksi jo tässä vaiheessa ennen
kuin ensimmäinen kurssi alkaa.

- Vaikka tiejatko-opintoihin korkeakoulus­
sa on valmiiksi viitoitettu, poliisialan jatko-opis­
kelijat joutuvat muiden opiskelijoiden tapaan
pyrkimään tiedekorkeakouluun opiskeluoikeu­
den saadakseen. Mitään kiintiöitä ei ole eikä niitä
vastaisuudessa voisikaan olla, koska sellainen ei
ole mahdollista eduskunnan 11.6.1997 toisessa
käsittelyssä hyväksymän yliopistolain 18 §:n mu­
kaan (HE 263/1996 vp). Tämän pykälän mukaan

silloin, kun yliopisto opiskelijoiden määrän ra­
joittamisen vuoksi ei voi ottaa koulutukseen
kaikkia hakijoita, hakijoihin on sovellettava yh­
denmukaisia valintaperusteita. Ainoastaan jon­
kin kieliryhmän koulutustarpeen turvaamiseksi
voidaan yhdenmukaisista valintaperusteista ra­
joitetusti poiketa.

Poliisikoulutus on 1980-luvulla sopeutettu
ammatillisen korkea-asteen koulutukseksi. Nyt
vuorossa on koulutuksen sopeuttaminen ammat­
tikorkeakoulukehitykseen. Valiokunta pitää
kaikkinaista poliisin koulutuksen kehittämistä
myönteisenä. Kun yleisesti tavoitteena on nostaa
ammattiopetus ammattikorkeakoulutasolle, se
on perusteltua myös poliisin osalta. Valiokunta
huomauttaa kuitenkin siitä, että ammattikorkea­
koulututkinto ei ole alempi korkeakoulututkin­
to. On asianomaisen yliopiston asia päättää siitä,
kuinka laajalti ammattikorkeakoulututkinto
voidaan ottaa huomioon korkeakouluopinnois­
sa. Alemman korkeakoulututkinnon suorittami­
seksi voidaan siten vaatia lisää opintoja ammatti­
korkeakoulututkinnon täydennykseksi.

Tältä pohjalta lähtien valiokunta esittää kan­
tanaan seuraavaa.

Poliisipäällikön virka

Nykymuotoinen poliisipäällikön virka perus­
tuu 1.12.1996 toteutettuun kihlakunta-uudistuk­
seen. Maassamme on 90 kihlakuntaajajokaises­
sa niissä on poliisipäällikkö. Poliisipäällikkö on
joko itsenäisen poliisilaitoksen päällikkö taikka
yhtenäisen kihlakunnanviraston poliisiosaston
osastopäällikkö ja tällöin käytännössä myös
useimmiten koko viraston päällikkö. Paikallis­
hallintouudistuksen johdosta poliisilaitosten
koko on kasvanut ja poliisipäälliköiden luku­
määrä vähentynyt. Poliisipiirien laajeneminen
on samalla merkinnyt poliisipäällikön johtoteh­
tävien korostumista.

Poliisipäällikön toimivaltaa on lisätty pakko­
keinolain ja poliisilain muutoksilla. Viimeisim­
mät näistä ovat edellä mainitut telekuuntelu-,
televalvonta- ja teletarkkailusäännökset sekä po­
liisin tiedonhankintasäännökset teknisestä val­
vonnasta, tarkkailusta ja teknisestä tarkkailusta.

Yhteistyön tiivistyminen eri valtioiden välillä
erityisesti Euroopan unionin piirissä mm. kan­
sainvälisen järjestäytyneen rikollisuuden huo­
mattavan laajenemisen vuoksi vaatii poliisipääl­
liköiltä nykyistä tehokkaammat ja paremmat
valmiudet kansainväliseen toimintaan. Kansain­
välistyminen edellyttää poliisipäälliköiltä tietä-

mystä eri oikeusjärjestystenja yhteiskuntajärjes­
telmien rakenteesta sekä toiminnasta ja oikeudel­
lisen ratkaisutoiminnan perusteista.

Poliisipäällikkö käyttää virassaan paikallista­
solla, kihlakunnassaan, merkittävää julkista val­
taa. Vallankäyttö eri muodoissaan kohdistuu,
välittömästi tai välillisesti, poliisilaitoksen kaik­
kiin asiakkaisiin ja paikalliseen väestöön sekä
poliisilaitoksen henkilöstöön. Tähän vallankäyt­
töön liittyy monia oikeusturvanäkökohtia ko­
rostavia virkatehtäviä kuten

- velvollisuus tutkia taitutkituttaaja tarvit­
taessa myös ratkaista alaisistaan poliisimiehistä
tehdyt kantelut ja valitukset sekä käyttää virka­
mieslainsäädännön mukaista kurinpitovaltaa,

- ratkaista rutiineista poikkeavat lupa-asiat,
mm. monet ulkomaalaislainsäädäntöön, tulkin­
nallisiin ajokorttiasioihin ja laajaan erityislain­
säädäntöön liittyvät asiat,

- toimia julkisena notaarina,
- päättää vaativista pakkokeinoratkaisuista

sekä
- käyttää poikkeusoloihin liittyviä erittäin

laajoja valtuuksia.
Poliisipäälliköllä on paikallisella tasolla viime

kädessä vastuu siitä, että kansalaisten perusoi­
keudet ja oikeusturvanäkökohdat otetaan huo­
mioon kaikessa paikallispoliisin toiminnassa.
Erityisesti pulmatilanteissa tarvitaan ratkaisujen
perusteeksi oikeusperiaatteiden hallintaa, oike­
usteoreettista tietämystä ja kokonaisnäke­
mystä.

Poliisipäällikön viran kelpoisuusehdot

Kihlakuntauudistukseen liittyvän lainsäädän­
nön yhteydessä poliisipäällikön pätevyysvaati­
mukseksi säädettiin oikeustieteen kandidaatin
tutkinto ja perehtyneisyys tehtäväalueeseen. Pä­
tevyysvaatimusten tavoitteena on turvata pää­
toimiset, pätevät poliisipäälliköt ja huolehtia ho­
risontaalisesta tasapainosta kihlakunnansyyttä­
jän, kihlakunnanvoudin ja poliisipäällikön vir­
kojen pätevyysvaatimusten kesken.

Nämä perusteet eivät ole muuttuneet miksi­
kään eikä pätevyysvaatimuksia siten voida pois­
taa laista. Päinvastoin, kihlakuntauudistuksen
jälkeen on hyväksytty muun muassa rikosproses­
siuudistus, joka rikostutkinnassa korostaa val­
mistelun merkitystä ja näin vaatii entistä enem­
män poliisin suorittamalta esitutkinnalta.

Valiokunta, saatuaan selvityksen suunniteltu­
jen jatko-opintojen sisällöstä, pitää kuitenkin
perusteltuna poliisipäällikön viran kelpoisuus-

3

vaatimusten muuttamista niin, että kelpoisuus­
ehtojen tutkintovaatimukseksi lisätään vaihto­
ehtoisena poliisipäällystön tutkinnon jatkotut­
kintona yliopistossa suoritettu muu ylempi kor­
keakoulututkinto. Valiokunta esittää 6 §:n 2 mo­
mentin muuttamista seuraavasti:

Kelpoisuusvaatimuksena kihlakun­
nan poliisipäällikön virkaan on oikeustie­
teen kandidaatin tutkinto tai poliisipääl­
lystön tutkinnon jatkotutkintona yliopis­
tossa suoritettu muu ylempi korkeakoulu­
tutkinto ja perehtyneisyys tehtäväalaan.

Kelpoisuusvaatimuksen laajennus ei heikennä
oikeustieteen kandidaatin tutkinnon suoritta­
neen mahdollisuutta tulla nimitetyksi poliisipääl­
likön virkaan, joskin kelpoisuusehtojen laajenta­
minen voi lisätä kilpailua.

Perehtyneisyys tehtäväalaan säilyy nykyisen
kelpoisuusvaatimuksen mukaisena ja vastaa
kaikkiin valtionhallinnon johtavassa asemassa
oleviin virkoihin liittyvää perehtyneisyysvaati­
musta. Perehtyneisyyden määrän arviointi kuu­
luu nimittävän viranomaisen harkintaan, mutta
arvioinnin tulee vastata oikeuskäytäntöä.

Perehtyneisyyttä voi hankkia virkaportaan
alemmissa tehtävissä tai päällikkövirkojen sijai­
suutta hoitamalla tai toimimalla asiantuntija- tai
projektitehtävissä. Perehtyneisyyttä voi hankkia
myös poliisihallinnon ulkopuolella. Tällaisia teh­
täviä ovat ennen kaikkea oikeusjärjestelmääm­
me liittyvät tehtävät, joilla on selvä yhtymäkohta
poliisin toimintaan, kuten esim. oikeuslaitok­
seen, syyttäjätoimintaan ja muuhun turvallisuus­
hallintoon liittyvät tehtävät. Perehtyneisyyttä
voi hankkia myös kansainvälisissä tehtävissä.

Perehtyneisyyttä koskevan vaatimuksen laaja
tulkinta mahdollistaa ammattikuntien kesken
tapahtuvan vaihdon ja lisää asiantuntemusta.
Tämä on entistä tärkeämpää nyt, kun nimismie­
hen virkaan liittyvästä laaja-alaisuudesta on siir­
rytty kapeampiin ja syvällisempiin ammattiteh­
täviin.

Jatkokoulutuksen järjestäminen

Hallituksen esityksen valmisteluvaiheessa on
solmittu ehdollinen sopimus Tampereen yliopis­
ton ja Turun yliopiston kanssa tarkoituksenmu­
kaisen jatkokoulutusväylän aikaansaamiseksi.
Tampereen yliopistostajatkotutkinnon suoritta­
neet valmistoisivat hallintotieteiden maisteriksi,
mutta Turun yliopistossa suoritettavan tutkin­
non nimestä ei vielä ole varmuutta.

4

Vaikka näihin sopimuksiin sinänsä ei ole huo­
mauttamista, valiokunta pitää suurena puuttee-

---na sitä, ettei poliisipäällystön jatkotutkintoa voi­
si suorittaa oikeustieteellisenä tutkintona oikeus­
tieteellisissä tiedekunnissa. Oikeustieteen kandi­
daatin tutkinto olisi kuitenkin luonteva jatkotie
poliisipäällystön virkamiehelle. Se mahdollistaisi
paremmin kuin muut yhteiskuntatieteelliset
ylemmät korkeakoulututkinnot hakeutumisen
useisiin poliisin peruskoulutuksen saaneelle hy­
vin soveltuviin ylempiin tehtäviin, kuten esimer­
kiksi syyttäjän ja ulosottomiehen tehtäviin. On
myös huomattava, että ainoastaan Helsingin yli­
opisto antaa maassamme ruotsinkielistä rikos- ja
prosessioikeuden koulutusta, joka voitaisiin
hyödyntää ruotsinkielisten poliisien jatko-opin­
noissa.

Valiokunta katsoo, että jatkokoulutustie tulee
avata myös oikeustieteellisiin tiedekuntiin. Sen
vuoksi valiokunta esittää,

että hallintovaliokunta edellyttäisihal­
lituksen huolehtivan siitä, että poliisikor­
keakoulun tutkinnon suorittaneilla on
mahdollisuus suorittaa jatkotutkintona
myös oikeustieteen kandidaatin tutkinto.
Mikäli Tampereen yliopiston ja Turun
yliopiston kanssa solmitut ehdolliset so­
pimukset ovat esteenä tällaiseen ratkai­
suun pääsemiseksi, niitä ei voi pitää hy­
väksyttä vinä.

Eräitä erilliskysymyksiä

Muutoksenhaku poliisioppilaitosten päätök­
siin. Lakiehdotuksen 12 b §:ssä ovat muutoksen­
hakusäännökset. Hallituksen esityksen mukaan
poliisikorkeakoulun tai poliisikoulun opiskelija­
valintaa, opintosuoritusten arviointia taikka
opintojen hyväksilukemista koskevaan päätök­
seen ei saa hakea muutosta valittamalla. Sen si­
jaan näitä koskeviin päätöksiin tyytymätön voi
ensin hakea oikaisua ja sen jälkeen hakea muu­
tosta siten kuin hallintolainkäyttölaissa sääde­
tään.

Valiokunnassa on keskusteltu säännösten tar­
koituksenmukaisuudesta. Ratkaisuna valiokun­
ta viittaa perustuslakivaliokunnan lausuntoon
yliopistolaista ja sivistysvaliokunnan mietinnös­
sään esittämiin muutosehdotuksiin (Pe VL 3/
1997 vp, SiVM 911997 vp ja HE 263/1996 vp).
Perustuslakivaliokunta on lausunnossaan katso­
nut, että hallitusmuodon 16 §:n 1 momentin
säännös jokaisen oikeudesta saada oikeuksiaan
ja velvollisuuksiaan koskeva päätös tuomioistui-

men tai muun riippumattoman lainkäyttöelimen
käsiteltäväksi edellyttää muutoksenhaun salli­
mista opiskelijaksi ottamista ja kurinpitoran­
gaistuksena annetusta varoituksesta koskevista
päätöksistä.

Valiokunta ehdottaa, että muutoksenhaku
järjestetään tässä laissa samalla tavalla kuin yli­
opistolaissa eli siten, että opiskelijavalintaan
tyytymätön voi edelleen hakea muutosta hallin­
tolainkäyttölaissa säädetyllä tavalla lääninoi­
keuteen, mutta opintosuoritusten arviointiin ei
oikaisupäätöksen jälkeen saa hakea muutosta.
Valiokunta esittää pykälän muuttamista tämän
mukaisesti, jolloin 12 b §:n 4 momenttia muute­
taan ja pykälään lisätään uusi 5 momentti seu­
raavasti:

Edellä 2 (poist.) momentissa tarkoite­
tusta oikaisuvaatimuksesta annettuun
päätökseen haetaan muutosta siten kuin
hallintolainkäyttö laissa (586/96) sääde­
tään. Edellä 3 momentissa tarkoitetusta
oikaisuvaatimuksesta annettuun päätök­
seen ei saa hakea valittamalla muutosta.

Lääninoikeuden päätökseen, joka kos­
kee edellä tarkoitettua opiskelijaksi otta­
mista, ei saa hakea muutosta valittamalla.
(Uusi 5 mom.)

Tarkemmat säännökset. Lakiehdotukseen ei
sisälly säännöstäjatkotutkintoina suoritettavista
opinnoista tai tutkinnoista eikä liioin opiskelijoi­
hin mahdollisesti kohdistuvista kurinpitotoimis­
ta. Tarkoitus on ollut säätää niistä asetuksella
kuten nykyisinkin.

Valiokunnan mielestä on tarkoituksenmu­
kaista edellä 6 §:n kohdalla tehdyn lisäyksenjoh­
dosta ottaa lakiin nimenomainen asetuksenanto­
valtuussäännös esimerkiksi 12 §:n 2 momenttiin
seuraavasti:

Poliisipäällikön tutkinnon jatkotulkin­
toina suoritettavista yliopistollisista opin­
noista ja tutkinnoista sekä poliisioppilai­
tosten opiskelijoihin kohdistuvasta kurin­
pitomenettelystä säädetään asetuksella.
(Uusi 2 mom.)

Valiokunta toteaa, että hallintolainkäyttöla­
kiin sisältyvän yleisen valitusoikeuden periaat­
teen nojalla päätöksestä, jolla opiskelijaa on ran­
gaistu kurinpidollisesti, voidaan valittaa läänin­
oikeuteen ja sieltä edelleen korkeimpaan hallin­
to-oikeuteen. Tämä on myös perustuslakivalio­
kunnan kanta, joka ilmenee yliopistolakiehdo­
tuksen johdosta annetusta lausunnosta.

Oppilaitosten nimen kirjoittaminen. Suomen
kielen lautakunta on 25.9.1995 antanut suosituk­
sen isojen ja pienten kirjaimien käytöstä nimissä.
Suosituksessa viitataan korkeakoulujen nimien
osalta jo vakiintuneeseen tapaan kirjoittaa nimet
isolla kirjaimella. Suosituksessa laajennetaan täl­
lainen kirjoitustapa esimerkiksi Poliisikouluun.
Kun poliisioppilaitoksia koskevat säännökset
nyt kokonaisuudessaan kirjoitetaan uudelleen,
valiokunnan mielestä on asianmukaista muuttaa
oppilaitosten nimien kirjoitusasu tämän suosi­
tuksen mukaiseksi. Valiokunta esittää hallinto­
va1iokunnalle,

että poliisikoulun ja poliisikorkea­
koulun nimet kirjoitettaisiin isolla kirjai­
mella.

Voimaantulosäännös. Kun hallituksen esityk­
sen käsittely eduskunnassa on vaatinut aikaa, ei
valiokunnan mielestä enää ole asianmukaista
saattaa lakia voimaan hallituksen esityksessä

Helsingissä 12 päivänä kesäkuuta 1997

Asian ratkaisevaan käsittelyyn valiokunnassa
ovat ottaneet osaa puheenjohtaja Henrik Lax /r,
varapuheenjohtaja Matti Vähänäkki /sd ja jä­
senet Sulo Aittoniemi /kesk, Juhani Alaranta
/kesk, Satu Hassi /vihr, Toimi Kankaanniemi

5

kaavaillun mukaan elokuun alusta 1997. Jotta
täytäntöönpanotoimiin olisi riittävä aika,

valiokunta esittää lain voimaantulon
myöhentämistä 1 päivään tammikuuta
1998.

Korjattu lakiteksti. Valiokunnan esittämistä
muutoksista seuraa, että lakiehdotuksen johto­
lausetta on muutettava. Lisäksi valiokunnan
esittämän oppilaitosten nimien kirjoittamistavan
muuttamisen vuoksi useaa pykälää on tarkistet­
tava. Sen vuoksi valiokunta on koonnut lausun­
non liitteeksi otettuun lakitekstiin kaikki valio­
kunnan esittämät muutokset heijastusvaikutuk­
sineen.

Lausunto
Lakivaliokunta esittää kunnioittavasti,

että hallintovaliokunta mietintöään laa­
tiessaan ottaisi huomioon, mitä tässä lau­
sunnossa on esitetty.

/skl, Juha Karpio /kok, Pekka Kuosmanen /kok,
Annika Lapintie /vas, Kari Myllyniemi /kesk,
Reino Ojala /sd, Markku Pohjola /sd, Pekka
Saarnio /vas ja Jukka Tarkka /nuors.

Eriävä mielipide

Hallituksen esityksen mukaan lailla on tar­
koitus luoda sisäasiainministeriön alainen am­
mattikorkeakoulu,jonka tehtävänä on tutkintoi­
hin tähtäävä opetus. Suunniteltuun oppilaitok­
seen on mahdollista hakeutua vain poliisin perus­
koulutuksen kautta. Sille osoitetut voimavarat ja
sen suunniteltu laajuus eivät riitä tieteellisen tut­
kimuksen harjoittamiseen. Näistä ammattikor­
keakouluille tyypillisistä ominaisuuksista huoli­
matta oppilaitokselle esitetään tiedekorkeakou­
luun viittaavaa nimeä Poliisikorkeakoulu. Sivis­
tysvaliokunta toteaa lausunnossaan ristiriidan,
mutta päätyy ilman julki lausuttuja perusteita

Helsingissä 12 päivänä kesäkuuta 1997

siihen, että laitoksen nimi voi olla siitä huolimat­
ta Poliisikorkeakoulu. Oppilaitokselle lakiesi­
tyksessä määritellyn tehtävän ja sille esitetyn ni­
men välillä on ilmeinen looginen ristiriita. Tältä
osalta esitys ei täytä hyvälle lainsäädännölle ase­
tettavia muodollisia laatuvaatimuksia.

Edellä olevan perusteella esitämme,

että laissa esitetyn oppilaitoksen nimi
olisi Poliisiammattikorkeakoulu ja

että tätä vastaavat tekstimuutokset teh­
täisiin lakiin ja sen perusteluihin.

Jukka Tarkka /nuors
Henrik Lax /r

Markku Pohjola /sd
Toimi Kankaanniemi /skl

Pekka Kuosmanen /kok
Juha Karpio /kok

6

Lausunnon liite

Lakivaliokunnan muutosehdotukset

Laki
poliisin hallinnosta annetun lain muuttamisesta

Eduskunnan päätöksen mukaisesti
(poist.)
muutetaan poliisin hallinnosta 14 päivänä helmikuuta 1992 annetun lain (110/1992) 1 §:n 1 ja 3

momentti, 3 §:n 1 momentti, 4 §:n 1 momentti, 6 §:n 2 momentti, 8 §:n 1 ja 3 momentti, 9 §:n 2
momentti, 10 §:n 2 momentti, 12 ja 13 § sekä 16 §:n 2 ja 3 momentti,

sellaisina kuin niistä ovat 1 §:n 3 momentti, 3 §:n 1 momentti, 6 §:n 2 momentti, 8 §:n 1 ja 3 momentti
(poist.) laissa 15611996, sekä

lisätään uusi väliotsikko 12 §:n sekä 13 §:n edelle sekä lakiin uusi 12 aja 12 b §seuraavasti:

1 §

Poliisihallinto

(1 mom. kuten HE)

Ministeriön alaisia valtakunnallisia yksikköjä
ovat keskusrikospoliisi, suojelupoliisi ja liikkuva
poliisi. Ministeriön alaisena toimii Poliisikorkea­
koulu, Poliisikouluja Poliisin tekniikkakeskus.

3 ja 4 §
(Kuten HE)

6 §(uusi)

Paikallispoliisi

Kelpoisuusvaatimuksena kihlakunnan polii­
sipäällikön virkaan on oikeustieteen kandidaatin
tutkinto tai poliisipäällystön tutkinnon jatkotut­
kintona yliopistossa suoritettu muu ylempi korkea­
koulututkinto ja perehtyneisyys tehtäväaluee­
seen.

8-10§
(Kuten HE)

Poliisikorkeakoulu ja Poliisikoulu
tai

Poliisioppilaitokset

12 §

Poliisikorkeakoulu

(1 mom. kuten HE)
Poliisipäällystön tutkinnon jatkotulkintoina

suoritettavista yliopistollisista opinnoista ja tut­
kinnoista sekä poliisioppilaitosten opiskelijoihin
kohdistuvasta kurinpitomenettelystä säädetään
asetuksella. (Uusi 2 mom.)

12 a §
(Kuten HE)

12 b §

Muutoksenhaku

Poliisikorkeakoulun tai Poliisikoulun opiskeli­
ja valintaa, opintosuoritusten arviointia taikka
opintojen hyväksilukemista koskevaan päätök­
seen ei saa hakea muutosta valittamalla.

Poliisikorkeakoulun tai Poliisikoulun opiskeli­
javalintaan tyytymätön hakija voi vaatia siihen
oikaisua Poliisikorkeakoulun tai Poliisikoulun
hallitukselta 14 päivän kuluessa valinnan julkis­
tamisesta.

Opintosuoritusten arviointiin tai muualla suo­
ritettujen opintojen hyväksilukemiseen tyytymä­
tön opiskelija voi vaatia siihen oikaisua Poliisi­
korkeakoulun tai Poliisikoulun hallitukselta 14
päivän kuluessa siitä, kun opiskelijana on ollut
mahdollisuus saada arvioinnin tulokset ja arvi­
ointiperusteiden soveltaminen omalta kohdal­
taan tietoonsa.

Edellä 2 (poist.) momentissa tarkoitetusta oi­
kaisuvaatimuksesta annettuun päätökseen hae­
taan muutosta siten kuin hallintolainkäyttö laissa
(586/96) säädetään. Edellä 3 momentissa tarkoite­
tusta oikaisuvaatimuksesta annettuun päätökseen
ei saa hakea valittamalla muutosta.

Lääninoikeuden päätökseen, joka koskee edellä
tarkoitettua opiskelijaksi ottamista, ei saa hakea
muutosta valittamalla. (Uusi 5 mom.)

Poliisin tekniikkakeskus

13 ja 16 §
(Kuten HE)

Tämä laki tulee voimaan
kuuta 1998.

päivänä

7

Tämän lain tullessa voimaan poliisiopistosta
tulee Poliisikorkeakoulu.

Ennen tämän lain voimaantuloa voidaan ryh­
tyä toimenpiteisiin Poliisikorkeakoulun virkojen
täyttämiseksi sekä muihin toimenpiteisiin, jotka
ovat tarpeen Poliisikorkeakoulun toiminnan
aloittamiseksi lain tullessa voimaan.

(4 mom. kuten HE)

1

1

1

1

1

1

1

1

1

1

1

1

1

1

1

1

1

1

1

1

1

1

1

1

