
1993 vp- PeVM 12- Apulaisoikeuskanslerin ja apulaisoikeusasiamiehen virkatoimi 

Perustuslakivaliokunnan mietintö n:o 12 ed. Mäkelän ja seitse­
män muun edustajan allekirjoittaman kirjelmän johdosta, joka sisäl­
tää muistutuksen apulaisoikeuskanslerin ja apulaisoikeusasiamiehen 
virkatoimen lainvastaisuudesta 

Eduskunta on 12 päivänä helmikuuta 1993 
lähettänyt perustuslakivaliokuntaan ns. ministe­
rivastuulain (laki eduskunnan oikeudesta tarkas­
taa valtioneuvoston jäsenten ja oikeuskanslerin 
sekä eduskunnan oikeusasiamiehen virkatointen 
lainmukaisuutta, 274/22) 2 §:n 3 momentin mu­
kaisesti ed. Mäkelän ja seitsemän muun edusta­
jan 10 päivänä helmikuuta 1993 allekitjoitta­
man, tämän mietinnön liitteeksi n:o 1 otetun 
kitjelmän, jäljempänä muistutuskirjelmä, joka 
sisältää muistutuksen apulaisoikeuskansleri Juk­
ka Pasasen ja apulaisoikeusasiamies Pirkko K. 
Koskisen virkatoimen lainvastaisuudesta. 

Perustuslakivaliokunta on varannut ministe­
rivastuulain 3 §:n mukaisesti apulaisoikeuskans­
leri Pasaselle ja apulaisoikeusasiamies Koskiselle 
tilaisuuden antaa määräajan kuluessa kirjallinen 
tai suullinen selityksensä muistutuskirjelmän 
johdosta. Pasanen ja Koskinen antoivat määrä­
ajan kuluessa kirjalliset selityksensä, jotka on 
otettu tämän mietinnön liitteiksi n:o 2 ja n:o 3. 

Valiokunnassa ovat olleet kuultavina apulais­
oikeuskansleri Jukka Pasanen, entinen apulais­
oikeusasiamiehen varamies Kyösti Tolvanen, 
nuorempi oikeusasiamiehensihteeri Erkki Hän­
nikäinen oikeusasiamiehen kansliasta, kanslia­
päällikkö Risto Jaakkola ja vanhempi lääninsih­
teeri TuulaAantaa Uudenmaan lääninhallituk­
sesta, kaavoitusjohtaja Heikki Rouvinen Lohjan 
kunnasta, toimitusjohtaja Leo Lahtinen asiamie­
henään Erkki Vasama, markkinointikonsultti 
Pentti Kettunen ja asianajaja Heikki Leivonen. 
Valiokunta on lisäksi saanut apulaisoikeusasia­
mies Pirkko K. Koskiselta pyytämänsä kirjalli­
sen lisäselvityksen, joka on liitetty valiokulman 
asiakirjoihin. 

Muistutuskirjelmä 

Muistutuskirjelmässä mainitaan Scandina­
vian Knitting Machines Leo Lahtinen & Co 
Ky:n kannelleen valtioneuvoston oikeuskansle-

2305250 

rille ja eduskunnan oikeusasiamiehelle Lohjan 
kunnan viranomaisten menettelystä pienteolli­
suustontin kauppaa, rakennuskaavatien raken­
tamista, sopimussakon perimistä ym. koskevas­
sa asiassa. Apulaisoikeuskansleri Pasanen 
29.10.1992 ja apulaisoikeusasiamies Koskinen 
7.1.1992 tekemillään päätöksillä ovat katsoneet, 
etteivät kantelut anna aihetta toimenpiteisiin. 
Vastaavanlaiset päätökset ovat aiemmin tehneet 
apulaisoikeuskansleri Pasanen 1.7.1987 ja apu­
laisoikeusasiamiehen varamies Kyösti Tolvanen 
13.6.1991. 

Muistutuskirjelmän allekirjoittajien käsityk­
sen mukaan apulaisoikeuskansleri ja apulaisoi­
keusasiamies eivät ole virkansa edellyttämällä 
tavalla riittävästi syventyneet kaikkiin asiaan 
liittyviin seikkoihin. Siksi allekirjoittajien mieles­
tä voidaan katsoa olevan perusteltua syytä epäil­
lä heidän olleen virkatoimessaan tukemassa il­
meisen laittomuuden toteutumista taikka muu­
ten menetelleen virkatoimessaan lainvastaisesti 
siten kuin ministerivastuulaissa edellytetään. 
Tällaisilla perusteilla allekirjoittajat esittivät 
muistutuksen apulaisoikeuskansleri Pasasen ja 
apulaisoikeusasiamies Koskisen menettelyn lain­
vastaisuudesta Scandinavian Knitting Machines 
Leo Lahtinen & Co Ky:n kantelua koskevassa 
asiassa. 

Apulaisoikeuskanslerin ja apulaisoikeusasiamie­
hen selitykset 

Selityksissään apulaisoikeuskansleri ja apu­
laisoikeusasiamies selostavat edellä mainitun 
kommandiittiyhtiön kantetujen vaiheita ja rat­
kaisujaan ja katsovat tehneensä ratkaisunsa 
asianmukaisen valmistelun jälkeen laiminlyö­
mättä heille kuuluvia virkavelvollisuuksia. 

Pasanen toteaa, ettei yhtiön uudistetussa kan­
telukirjoituksessa tuotu esiin mitään yksilöityä 
virka virhettä, johon kunnan virkamiehet olisivat 
syyllistyneet. Vakiintuneen käytännön mukai-


2 1993 vp- PeVM 12- Apulaisoikeuskanslerin ja apulaisoikeusasiamiehen virkatoimi 

sesti tällaista jatkokantelua ei lähetetty välitoi­
melle. Ratkaisussaan apulaisoikeuskansleri kat­
soi, ettei asia antanut aihetta enempiin toimenpi­
teisiin. Tuohon aikaan syyteoikeus luottamuk­
sellisesta virkavelvollisuuden rikkomisesta oli jo 
rauennut. 

Koskinen viittaa siihen, että hänen ratkaise­
mansa kantelu tuli vireille yhtiön uudistettua 
aiemman, apulaisoikeusasiamiehen varamiehen 
jo ratkaiseman kantelun. Koskinen mainitsee 
todenneensa päätöksessään, ettei yhtiö ollut uu­
dessa kantelukirjoituksessaan esittänyt mitään 
sellaista olennaista uutta, joka olisi antanut ai­
hetta asian tutkimiseen uudestaan. Menettely on 
tavanomainen oikeusasiamiehen kansliassa: kun 
samaa asiaa koskeva kantelu uudistetaan, selvi­
tetään ensin, onko kantelija esittänyt jotain sel­
laista olennaisesti uutta, joka voisi vaikuttaa 
asian ratkaisuun. Ellei näin ole, ei asiaa tutkita 
perusteellisemmin uudestaan. 

Valiokunnan kannanotot 

Valiokunnan käsiteltäväksi saatettu muistutus 
kohdistuu kirjelmän mukaan apulaisoikeuskans­
lerin 29lokakuuta 1992 ja apulaisoikeusasiarnie­
hen 7 tammikuuta 1992 kommandiittiyhtiön 
kantelujen johdosta tekemiin ratkaisuihin. Muis­
tutuksen mukaan on perusteltua syytä epäillä 
heidän näissä ratkaisuissaan syyllistyneen minis­
terivastuulain tarkoittamaan lainvastaisuuteen, 
koska he eivät olleet riittävästi syventyneet kaik­
kiin asiaan liittyviin seikkoihin. 

Kyseiset vuoden 1992 kanteluratkaisut tehtiin 
silloin, kun asia oli kommandiittiyhtiön kantelun 
johdosta jo kertaalleen ratkaistu kummassakin 
kanteluviranomaisessa. Niissä kummassakin 
kanteluja tutkitaan sen periaatteen mukaan, että 
uusitun kantelun johdosta ei ryhdytä täyteen 
uuteen tutkintaan, ellei kantelukirjoituksessa ole 
esitetty uutta asiaan vaikuttavaa selvitystä. Va­
liokunnan käsityksen mukaan tämä periaate on 
muun muassa työekonomisista syistä aivan hy­
väksyttäväjajopa välttämätön. Valiokunta ei ole 
havainnut, että kommandiittiyhtiö olisi uusituis­
sa kantelukirjoituksissaan esittänyt aiempiin 
kanteluihinsa nähden sellaista uutta selvitystä, 
jonka johdosta asiaa olisi tullut selvittää toisin 
kuin apulaisoikeuskansleri ja apulaisoikeusasia­
miehet tekivät. Tältä kannalta muistutus ei anna 
aihetta enempiin toimenpiteisiin. 

Muistutuskirjelmä ei sisällä apulaisoikeus­
kansleriin vuoden 1987 ratkaisun nojalla eikä 

apulaisoikeusasiamiehen varamieheen vuoden 
1991 ratkaisun perusteella kohdistuvaa muistu­
tusta. Voidaan lisäksi huomauttaa, että ensiksi 
mainitun päätöksen tekemisestä on jo kulunut 
yli viisi vuotta. Valiokunta ei olekaan tutkinut 
näitä vaiheita ministerivastuulain perusteella. 
Valiokunta on kuitenkin kokonaisuuden kan­
nalta arvioinut kommandiittiyhtiön kantelujen 
taustaa näiltäkin osin. 

Tontin kauppakirja allekirjoitettiin 
22.11.1978, joten sopimussakon -joka oli ton­
tin kauppahinnan suuruinen - kannalta merki­
tyksellinen ajankohta oli 22.11.1981. Komman­
diittiyhtiö teki tonttia koskevan rakennuslupa­
hakemuksen 13.11.1981. Rakennuslupa myön­
nettiin 25.11.1981 eli rakennustöiden aloittamis­
ta koskevan sopimussakkomääräyksen mukai­
sen määräajan juuri umpeuduttua. 

Saamansa selvityksen perusteella valiokunta 
katsoo, että kommandiittiyhtiö oli lausumansa 
mukaan valmis jättämään rakennuslupahake­
muksen jo aiemmin, mutta luvan saaminen estyi 
rakennusasetuksen 125 §:n 2 momentin 3 kohdan 
takia eli koska pääsytie rakennuspaikalle puuttui. 
Pääsytiekysymyksen merkityksen osalta valio­
kunta viittaa apulaisoikeusasiamiehen varamie­
hen ratkaisuun: " ... asiakirjojen perusteella on 
ilmeistä, ettei tilalle Kanerva RN:o 1:73 ollut 
muuta pääsytietä kuin rakennuskaavassa osoitet­
tu rakennuskaavatiealue. Näin ollen edellytykse­
nä ajokuntoisen pääsytien järjestämiselle ja sitä 
kautta rakennusluvan saamiselle on ollut, että 
kunta suorittaa Mansikkapolku-nimistä raken­
nuskaavatietä varten osoitetun rakennuskaava­
tiealueen käyttöönoton ja luovuttaa sen käytettä­
väksi tilan Kanerva RN:o 1:73 liikenteeseen." 
Kyseinen rakennuskaavatiealue otettiin kunnan 
haltuun 27.8.1981 ja rakennuskaavatieosuus luo­
vutettiin yleiseen liikenteeseen 8.12.1981. 

Valiokunnan mielestä tapahtumien ajoittumi­
sen perusteella voidaan päätellä, että rakennus­
lupaviranomainen katsoi edellä mainitussa ra­
kennusasetuksen kohdassa tarkoitetun seikan 
täyttyvän riittävästi kunnan otettua kaavatiealu­
een haltuunsa. Haltuunotto tapahtui noin kolme 
kuukautta ennen sopimussakkomääräajan um­
peen kulumista. Kommandiittiyhtiölle jäi teori­
assa ainoastaan tämä aika - käytännössä se 
riippui vielä rakennusluvan saamisesta - raken­
nustöiden aloittamiseen ja siten kyseiseen sopi­
musmääräykseen perustuvan velvoitteensa täyt­
tämiseen. 

Kunnan ja kommandiittiyhtiön välinen kiin­
teistönkauppa on yksityisoikeudellinen oikeus-


Apulaisoikeuskanslerin ja apulaisoikeusasiamiehen virkatoimi 3 

toimi, jota koskevat riitaisuudet eivät sinänsä 
kuulu oikeuskanslerille tai oikeusasiamiehelle. 
Nyt esillä olevassa asiassa on kuitenkin myös 
oleellista, että kunta -joka noudattamansa ja 
valtakunnallisestikin varsin yleisen käytännön 
mukaisesti sisällytti kauppakirjaan sopimussak­
komääräyksen - oli julkisyhteisönä vastuussa 
rakennuskaavan toteuttamisesta. Tähän vastuu­
seen sisältyi apulaisoikeusasiamiehen varamie­
hen ratkaisussa todettu rakennuskaavatiealueen 
käyttöönotto ja kaavatieosuuden luovuttaminen 
käytettäväksi. 

Lohjan kunta oli asiassa yksityisoikeudellisen 
sopimuksen osapuoli, ja kunnalla myös oli kom­
mandiittiyhtiön sopimusvelvoitteen täyttäruis­
mahdollisuuksiin vaikuttavia julkisoikeudellisia 
velvollisuuksia. Tästä syystä on valiokunnan 
mielestä tapahtumien arvioinnissa keskeistä, 
millä tavoin kunnan viranomaiset menettelivät 
sen jälkeen, kun rakennuskaavatiealueen käyt­
töönoton myötä kommandiittiyhtiön sopimuk­
seen pohjautuvien velvoitteiden täyttämisen oi­
keudellisista edellytyksistä olennainen osa oli 
olemassa. 

Tontilla suoritettiin katselmus 18.12.1981. 
Nähtävästi tämän toimenpiteen perusteella 
kommandiittiyhtiölle toimitettiin samana päivä­
nä lasku sopimussakon maksamisesta. Valio­
kunnan käsityksen mukaan periruistoimesta ei 
ollut tehty asianmukaista kunnan päätöstä. 
Kommandiittiyhtiö ei maksanut sopimussak­
koa, ja asia jäikin kunnan puolelta sikseen 
yhtiön pyydettyä kunnan aloitteesta 21.12.1981 
yhden vuoden jatkoaikaa rakennustöiden aloit­
tamiselle. Kunnanhallitus suostui hakemukseen 
4.1.1982. Rakennustöiden aloittamisen uusi 
määräaika päättyi 22.11.1982. 

Kunta toimitti 10.6.1983 kommandiittiyhtiöl­
le laskun sopimussakon maksamisesta. Pian tä­
män jälkeen yhtiö pyysi uutta määräajan piden­
nystä ja myös sopimussakkomääräyksen poista­
mista. Kunnanhallitus ei suostunut hakemuk­
seen. Yhtiö haki muutosta tähän päätökseen. 
Uudenmaan lääninoikeus jätti valituksen tutki­
matta siltä osin kuin siinä oli kysymys sopimus­
sakosta. Rakennustöiden määräajan osalta vali­
tus hylättiin. Korkein hallinto-oikeus pysytti 
21.11.1984 tekemällään päätöksellä lääninoikeu­
den päätöksen. Kunta vaati seuraavana päivänä 
sopimussakon maksamista. 

Tämän jälkeen kommandiittiyhtiö kanteli oi­
keuskanslerille ja teki uuden hakemuksen raken­
nustöiden aloittamismääräajan pidentämiseksi, 
johon annetusta kielteisestä päätöksestä yhtiö 

valitti lääninoikeuteen. Näiden vaiheidenjälkeen 
kunta 24.10.1986 haastoi yhtiön oikeuteen sopi­
mussakon maksamiseksi. Lohjan kihlakunnan­
oikeus hylkäsi 30.1.1987 kunnan kanteen. Kun­
nanhallitus tyytyi tähän päätökseen, joka tuli 
lainvoimaiseksi. 

Kihlakunnanoikeus perusteli ratkaisuaan seu­
raavasti: "Kun kommandiittiyhtiön on näytetty 
kaivaneen perustuksia varten kuopan ja jatka­
neen siitä talon rakentamista ilman muita kuin 
talvesta johtuvia keskeytyksiä niin, että talo on 
nyt jo lähes valmis, kommandiittiyhtiön on kat­
sottava täyttäneen kauppasopimuksen rakenta­
miselle asettamat velvoitteet sopimuksen mukai­
sesti." Kuoppa perustuksia varten oli kaivettu 
rakennuspaikalle parisen viikkoa ennen kuin 
rakennustöiden aloittamisen määräaika päättyi. 
Kihlakunnanoikeuden pöytäkirjasta selviää, 
että kunnassa oli käytäntönä tulkita rakennus­
töiden aloittamiseksi betonivalun aloittaminen. 

Lohjan kunnalla oli asiassa kaksinaisrooli. 
Kansalaisen, tässä tapauksessa kommandiittiyh­
tiön toimitusjohtaja Leo Lahtisen, on vaikea tai 
jopa mahdoton erotella kunnan erilaisia rooleja. 
Tällaisissa tilanteissa valiokunnan mielestä tulee 
lähteä siitä, että kunnalla on korostettu huolelli­
suusvelvoite yksityisiä sopimuskumppaneitaan 
kohtaan, silloinkin kun sopimus liittyy elinkei­
notoimintaan. 

Esillä olevaan asiaan liittyvien kunnan julkis­
ten tehtävien hoitaminen on viivästynyt niin, että 
kauppasopimukseen perustuvien kommandiitti­
yhtiön velvoitteiden täyttämiselle ei ollut käytän­
nössä juurikaan oikeudellisia edellytyksiä. Nii­
den puuttuminen esti yhtiötä toimimasta teke­
mänsä sopimuksen mukaisesti. 

Tällaisessa tilanteessa sopimussakon ensim­
mäinen perintäyritys, josta tosin kunta ei ollut 
kaiketi tehnyt edes päätöstä, oli kommandiitti­
yhtiön kannalta kohtuuton. Tällainen, nähtä­
västi yksittäisen viranhaltijan menettely ei vas­
tannut hyvää hallintotapaa. Menettely saattoi 
myös olla omiaan hankaloittamaan sopijapuol­
ten välisiä suhteita. 

Myöhemmissä perintäyrityksissään kunta toi­
mi oman etunsa turvatakseen ja seuraten kun­
nassa vallalla ollutta näkemystä sellaisessa kysy­
myksessä, joka lainsäädännön tasolla oli jonkin 
verran tulkinnanvarainen. Kunta saattoi aika­
naan riidan tuomioistuimen ratkaistavaksi ja 
tyytyi tuomioistuimen kunnalle epäedulliseen 
päätökseen. 

Kunnan menettely on ollut tämän asian omi­
naispiirteiden valossa hyvän hallintotavan vaati-


4 1993 vp - Pe VM 12 - Apulaisoikeuskanslerin ja apulaisoikeusasiamiehen virkatoimi 

musten kannalta puutteellista siinä, että kunnan 
puolelta ei näissä oloissa oma-aloitteisesti ryh­
dytty toimiin sopimussakkomääräajan sovittele­
miseksi, vaikka kommandiittiyhtiö ei ollut täyt­
tänyt Sopimusvelvoitettaanja määräaika oli um­
peutumassa. Kunnan menettelyä tässä suhteessa 
ei voida pitää moitteettomana, koska tilanne oli 
ajautunut tällaiseksi olennaisesti juuri sen vuok­
si, että kunnan omat toimet pääsytiekysymyksen 
kuntoon saamiseksi olivat viipyneet. Sittemmin 
kommandiittiyhtiö sai pyytämänsä jatkoajan. 

Vuoden 1987 ja 1991 kanteluratkaisujen pe­
rusteita ovat kiinteistönkaupan yksityisoikeudel­
lisen luonteen korostaminen ja varmuus siitä, 
ettei rikosta ollut tapahtunut. Valiokunnan ei ole 
syytä olla näistä seikoista toista mieltä, vaikka­
kin valiokunta on tarkastellut kunnan asemaa 
sopijapuolenajonkin verran eritellymmin. Valio­
kunnan edellä kunnan kaksinaisrooliin liittämät 
arviot ovat sellaisia, että niistä olisi mahdollisesti 
voitu huomauttaa vastaisen varalle kantelurat­
kaisuissakin. Tällaisen huomautuksen antami­
nen riippuu kuitenkin laillisuusvalvontaviran­
omaisen harkinnasta. 

Helsingissä 22 päivänä lokakuuta 1993 

Asian ratkaisevaan käsittelyyn valiokunnassa 
ovat ottaneet osaa puheenjohtaja Niinistö, jä­
senet Jansson, Jäätteenmäki, Kaarilahti, Koski­
nen, Laine, J. Leppänen, Moilanen, Nikula, 

Laillisuuden kannalta on ollut olennaisinta, 
että kommandiittiyhtiö tontin kunnalta ostet­
tuaan sai rakennusluvan ja rakensi aikanaan sen 
mukaisesti ja että yhtiö ei joutunut maksamaan 
sopimussakkoa. Mikäli kunnan menettelystä ai­
heutui yhtiölle korvattavaa vahinkoa, yhtiön 
käytössä oli vahingonkorvausvaateen vireille 
paneminen alioikeudessa, mistä mahdollisuudes­
ta mainittiin niin vuoden 1987 kuin vuoden 1991 
kanteluratkaisussa. 

Edellä esitettyyn viitaten perustuslakivalio­
kunta, joka valtiopäiväjärjestyksen 45 §:n ja 
eduskunnan työjärjestyksen 24 §:n nojalla on 
valinnut puheenjohtajansa esittelijäksi anta­
maan tarpeellisia tietoja asiaa eduskunnan 
täysistunnossa käsiteltäessä, kunnioittaen esittää 
eduskunnalle ministerivastuulain 4 §:ssä tarkoi­
tettuna lausuntonaan, 

että apulaisoikeuskansleri Jukka Pasa­
nen ja apulaisoikeusasiamies Pirkko K. 
Koskinen eivät ole kysymyksessä olevassa 
asiassa menetelteet lainvastaisesti. 

Vistbacka, Vuoristo, Vähänäkki ja Väistö sekä 
varajäsenet Kautto, Komi, Rask ja Saastamoi­
nen. 

Vastalause 

Koska emme ole voineet kaikilta osin yhtyä 
perustuslakivaliokunnan arvioon ja johtopää­
töksiin erityisesti kanteluratkaisujen perusteita 
koskeviha osiltaan, esitämme vastalauseemme 
perusteluna seuraavaa: . 

Perustuslakivaliokunnassa kuultujen asian­
tuntijalausuntojen ja jaetun asiakirjamateriaalin 
perusteella on käynyt selväksi, että Lohjan kun­
nan viranomaiset eivät ole noudattaneet hyvää 
hallintotapaa. Sen sijaan lukuisin viivytyksin ja 
virheeliisin menettelytavoin eräät Lohjan kun­
nan virkamiehet aiheuttivat ainakin välillisesti 
kohtuutonta haittaa, jopa suoranaista taloudel-

lista vahinkoa kommandiittiyhtiölle, joka pyrki 
toteuttamaan rakennussuunnitelmaansa vuodes­
ta 1974 lähtien. 

Rakentaminen viivästyi ensin sen johdosta, 
että Lohjan kunnan virkamiehet eivät suostu­
neet allekirjoittamaan Lohjan kunnanvaltuus­
ton 29.8.1974 hyväksymään kauppaan perustu­
vaa kauppakirjaa. Vaikka uusittu kauppakirja 
allekirjoitettiin 22.11.1978, ei rakentamista saa­
nut aloittaa eikä rakennuslupaa myöntää, koska 
rakennuspaikalle ei ollut tieyhteyttä. Rakennus­
kaavatiealue (Mansikkapolku) ei ollut Lohjan 
kunnan omistuksessa, joten Lohjan kunnan teh-


Apulaisoikeuskanslerin ja apulaisoikeusasiamiehen virkatoimi 5 

tävänä oli toimia rakennuslain ja rakennusjärjes­
tyksen edellyttämällä tavalla kaavatiealueen hal­
tuunottamiseksi ja luonnollisesti myös sen ra­
kentamiseksi. Näitä toimenpiteitä kommandiit­
tiyhtiö joutui -odottamaan 8.12.1981 saakka, jol­
loin tontti oli rakentamiskelpoinen. Rakennus­
kaavatien katselmuspäivä oli 18.12.1981. Vielä 
samana päivänä Lohjan kunta yritti periä 40 000 
markkaa sopimussakkoa, vaikka esimerkiksi ra­
kennuslupa oli myönnetty vasta runsaat kolme 
viikkoa aikaisemmin eli 25.11.1981. 

Kuten vs. nuorempi lääninsihteeri Tuula Aan­
taa luonnoksessaan Uudenmaan lääninhallituk­
sen lausunnoksi totesi, "yhtiön rakennustöiden 
aloittaminen on viivästynyt yhtiöstä riippumat­
tomista syistä, koska rakennushankkeeseen kiin­
teästi liittyvät toimet kuten rakennusluvan 
myöntäminen sekä rakennuskaavatien (Mansik­
kapolku) rakentaminen ovat olleet kunnan toi­
mien varassa". Sen sijaan, että Uudenmaan lää­
ninhallitus olisi katsonut aiheelliseksi puuttua 
Lohjan kunnan ja sen virkamiesten menettelyyn 
esimerkiksi huomauttamalla huonosta hallinto­
tavasta ja mitä ilmeisimmästä harkintavallan 
väärinkäytöstä, kansliapäällikkö hylkäsi vs. 
nuoremman lääninsihteeri Tuula Aantaan lau­
suntoehdotuksen eduskunnan apulaisoikeus­
asiamiehelle ja vaihtoi asian esittelijän. 

Apulaisoikeuskansleri Jukka Pasanen ja apu­
laisoikeusasiamies Pirkko K. Koskinen eivät 
mielestämme ole vuoden 1992 kanteluratkaisuja 
tehdessään riittävästi selvittäneet kommandiitti­
yhtiön kanteluissa esitettyjä tietoja Lohjan kun­
nan viranomaisten laiminlyönneistä ja toimenpi­
teistä eivätkä ole riittävästi syventyneet kaikkiin 
asiaan liittyviin seikkoihin, jotka olisivat saatta-

Helsingissä 22 päivänä lokakuuta 1993 

Ensio Laine 

neet antaa aiheen huomautusten antamiseen vir­
kavelvollisuuksien vastaisesta toiminnasta. Riit­
tävästi ei ole selvitetty mm. sitä, miten on arvioi­
tava hyvän hallintotavan tai harkintavallan vää­
rinkäyttöä koskevan kiellon kannalta sitä, että 
kunta ryhtyy perimään sopimussakkoa, jonka 
edellytysten täyttyminen oli julkisen vallan eli 
kunnan omien toimien varassa. 

Edellä esitetyn perusteella ehdotimme lausut­
tavaksi seuraavaa: 

"Valiokunnan käsityksen mukaan Lohjan 
kunnan viranomaiset menettelivät hyvän hallin­
totavan vastaisesti viivyttelemällä mm. rakennus­
kaavatien haltuunottoa, tien rakentamista ja 
rakennusluvan myöntämistä aiheuttaen näin 
kohtuutonta haittaa yhtiölle. Tästä syystä niin 
lääninhallituksen kuin vuoden 1987 ja 1991 kan­
teluratkaisujen tekijöiden olisi tullut antaa huo­
mautus Lohjan kunnan asianomaisille viran­
omaisille. 

Lohjan kunnan viranomaisten toimintaa olisi 
pitänyt arvioida myös sen tosiasian valossa, että 
kyseiselle yhtiölle koitui viranomaisten laimin­
lyöntien ja viivyttelyn seurauksena erittäin mer­
kittävä rakentamiskustannusten nousu kauppa­
kirjan allekirjoituspäivästä 22.11.1978lukien pu­
humattakaan vuoden 1974 marraskuusta, jolloin 
kauppakirja oli tarkoitus allekirjoittaa. 

Apulaisoikeuskansleri Jukka Pasanen ja apu­
laisoikeusasiamies Pirkko K. Koskinen eivät 
selvittäneet riittävästi yhtiön kanteluissa esitetty­
jä tietoja Lohjan kunnan viranomaisten toimen­
piteistä ja laiminlyönneistä eivätkä ole virkansa 
edellyttämällä tavalla riittävästi syventyneet 
kaikkiin asiaan liittyviin seikkoihin." 

Raimo Vistbacka 


6 1993 vp- PeVM 12- Apulaisoikeuskanslerin ja apulaisoikeusasiamiehen virkatoimi 

Liite 1 

Eduskunnalle 

Scandinavian Knitting Machines Leo Lahti­
nen & Co Ky on kannellut oikeuskanslerille ja 
eduskunnan oikeusasiamiehelle Lohjan kunnan 
viranomaisten menettelystä pienteollisuustontin 
kauppaa, rakennuskaavatien rakentamista, sopi­
mussakon perimistä ym. koskevassa asiassa. 
Kantelussaan yhtiö on katsonut, että Lohjan 
kunnan viranomaiset ovat sopimussakon peri­
misyrityksillään, jotka Lohjan kihlakunnan­
oikeus on sittemmin todennut perusteettomiksi, 
aiheuttaneet yhtiölle merkittävää vahinkoa. Apu­
laisoikeuskansleri Jukka Pasanen 29.10.1992 te­
kemällään päätöksellä ja apulaisoikeusasiamies 
Pirkko K. Koskinen 7.1.1992 tekemällään pää­
töksellä ovat katsoneet, että kantelu ei anna 
aihetta toimenpiteisiin. Aiemmin samasta asiasta 
tehtyihin kanteluihin ovat vastaavanlaisen pää­
töksen antaneet apulaisoikeuskansleri Jukka 
Pasanen 1.7.1987 ja apulaisoikeusasiamiehen 
varamies Kyösti Tolvanen 13.6.1991. 

Käsityksemme mukaan apulaisoikeuskansleri 
Pasanen ja apulaisoikeusasiamies Koskinen ei-

Helsingissä 10 päivänä helmikuuta 1993 

vät ole kyseistä kantelua koskevassa asiassa 
virkansa edellyttämällä tavalla riittävästi syven­
tyneet kaikkiin asiaan liittyviin seikkoihin. Näin 
ollen voidaan katsoa olevan perusteltua syytä 
epäillä heidän olleen virkatoimessaan näin tuke­
massa ilmeisen laittomuuden toteutumista taik­
ka muuten menetelleen virkatoimessaan lainvas­
taisesti siten kuin laissa eduskunnan oikeudesta 
tarkastaa valtioneuvoston jäsenten ja oikeus­
kanslerin sekä eduskunnan oikeusasiamiehen 
virkatointen lainmukaisuutta edellytetään. 

Edellä esitetyn perusteella ja viitaten lakiin 
eduskunnan oikeudesta tarkastaa valtioneuvos­
ton jäsenten ja oikeuskanslerin sekä eduskunnan 
oikeusasiamiehen virkatointen lainmukaisuutta 
esitämme kunnioittaen muistutuksen apulaisoi­
keuskansleri Jukka Pasasen ja apulaisoikeus­
asiamies Pirkko K. Koskisen menettelyn lainmu­
kaisuudesta Scandinavian Knitting Machines 
Leo Lahtinen & Co Ky:n kantelua koskevassa 
asiassa. 

Tina Mäkelä 
Marja-Leena Viljamaa 

Erkki Pulliainen 

Reijo Laitinen 
Hannu Suhonen 

Pekka Leppänen 
Reijo Lindroos 

Ensio Laine 


Apulaisoikeuskanslerin ja apulaisoikeusasiamiehen virkatoimi 7 

Liite 2 

Eduskunnan perustuslakivaliokunnalle 

Kansanedustaja Tina Mäkelä ja seitsemän 
muuta kansanedustajaa ovat eduskunnalle jättä­
mässään kirjelmässä tehneet muistutuksen apu­
laisoikeuskanslerin 29.10.1992 antamasta pää­
töksestä erään kommandiittiyhtiön kanteluun. 

Kirjelmän johdosta pyydän kunnioittaen esit­
tää seuraavaa: 

Valtioneuvoston oikeuskanslerin ohjesään­
nön 5 §:n 1 momentissa (1225/90) säädettiin, että 
jos oikeuskanslerille tehdään kirjallinen kantelu, 
jonka tueksi esitetään todennäköisiä syitä, taijos 
oikeuskansleri muutoin havaitsee olevan aihetta 
toimenpiteeseen hänen valvontavaltaansa kuu­
luvan henkilön tai yhteisön menettelyn johdosta, 
oikeuskanslerin tulee tutkia asia, jollei sitä sen 
mukaan, kuin erikseen on säädetty, siirretä edus­
kunnan oikeusasiamiehen käsiteltäväksi tai 
muulle viranomaiselle. Ohjesäännön 14 §:n (236/ 
78) mukaan apulaisoikeuskansleri käsittelee sa­
malla vallalla kuin oikeuskansleri kaikki ne 
asiat, jotka työjärjestyksessä tai oikeuskanslerin 
antaman määräyksen mukaan on hänelle annet­
tu. Voimassa olevan työjärjestyksen 2 §:n mää­
räyksistä ilmenee, että kanteluasiat ovat pää­
sääntöisesti apulaisoikeuskanslerin ratkaistavia. 
Ohjesääntö on uudistettu 30.12.1992 annetulla 
asetuksella (1697/92). 

Valiokunnalle oheistamistani asiakirjoista il­
menee, että kysymyksessä oli erään kommandiit­
tiyhtiön ja Lohjan kunnan välinen erimielisyys, 
joka liittyi 22.11.1978 tapahtuneeseen teollisuus­
tontin luovutukseen. Sopijapuolilla on ollut eri­
lainen käsitys kauppakirjaan sisältyneen sopi­
mussakkovälipuheen soveltamisesta. Kauppa­
kirjan ehtojen mukaan ostajan tuli aloittaa tilalla 
teollisuusrakennuksen rakennustyöt kolmen 
vuoden kuluessa kaupantekopäivästä. Raken­
nuspaikalla oli aloitettu maansiirtotyöt keväällä 
1982, ja talon antura oli valettu heinäkuussa 
1983. 

Kommandiittiyhtiö kanteli 27.11.1984 oi­
keuskanslerille Lohjan kunnan virkamiesten 
menettelystä yhtiötä koskevia asioita käsiteltäes­
sä. Olen 4.12.1984 siirtänyt asian Uudenmaan 
lääninhallitukselle, jolla kunnallislain 145 §:n 
(953/76) mukaan on yleinen valvontavelvollisuus 

kuntien hallintoon nähden. Toimenpiteeni on 
ollut tavanomainen kanteluasian siirto toimival­
taiselle valtion piirihallintoviranomaiselle. Lää­
ninhallitus ratkaisi sille siirretyn asian päätöksel­
lään 4.4.1986, jossa oli todettu, ettei yhtiön 
kantelu antanut aihetta toimenpiteisiin. 

Kommandiittiyhtiö kääntyi 17.2.1986 päivä­
tyllä kirjoituksella uudelleen oikeuskanslerin 
puoleen. Hankittuani muun muassa lääninhalli­
tuksesta sinne kertyneet asiakirjat olen ratkais­
sut asian 1. 7.1987 antamallani päätöksellä, jossa 
totesin, että kiinteistökauppa on luonteeltaan 
yksityisoikeudellinen oikeustoimi, vaikka siinä 
olisikin toisena osapuolena julkisoikeudellinen 
yhteisö. Tällaisista oikeustoimista syntyneet eri­
mielisyydet kuuluvat yleisen alioikeuden ratkais­
taviin riita-asioihin. Lohjan kunnan viranomais­
ten menettelyn johdosta lääninhallitus oli ennen 
päätöstään hankkinut kunnanhallitukselta ja vii­
deltä sen alaiselta virkamieheltä selvitystä. Kan­
telua ei lähetetty välitoimelle Lohjan kuntaan, 
koska lääninhallituksen hankkima selvitys oli 
riittävä. Minulla ei ollut lääninhallituksen pää­
töksen lopputuloksen suhteen huomautettavaa. 
Ratkaisuni oli 13 sivun pituinen. Virkavalvon­
nallisesti merkityksellistä oli se, että siinä oli 
otettu kantaa sekä kunnan keskushallinnon että 
rakennusviranomaisten toimintaan. 

Tässä vaiheessa oli kommandiittiyhtiön tar­
koittamasta menettelystä kulunut aikaa useita 
vuosia. Yhtiö oli saanut rakennusluvan 
25.11.1981, ja kunta oli rakentanut tontille tie­
yhteyden loppuvuodesta 1981. Toisaalta yhtiölle 
oli myönnetty pidennystä rakentamisvelvoittee­
seen 22.11.1982 saakka, kun taas uusi anomus 
määräajan pidentämisestä oli 20.6.1983 hylätty. 
Tämä hylkäävä päätös on saanut lainvoiman 
lääninoikeuden ja korkeimman hallinto-oikeu­
den hylättyä siitä tehdyt valitukset. Rakennus on 
ollut lähes valmis tammikuussa 1987, jolloin 
siihen oli saatu sisäänmuuttolupa. 

Käytettävissäni olleista oikeudenkäyntiasia­
kirjoista ilmeni, että Lohjan kunta oli 24.10.1986 
nostetulla kanteella velkonut kommandiittiyh­
tiöltä kauppakirjan perusteella sopimussakkoa. 
Lohjan kihlakunnanoikeus oli 30.1.1987 julista-


8 1993 vp- PeVM 12- Apulaisoikeuskanslerin ja apulaisoikeusasiamiehen virkatoimi 

massaan, lainvoimaiseksi tulleessa päätöksessä 
katsonut yhtiön täyttäneen sopimuksen rakenta­
miselle asettamat velvoitteet, minkä vuoksi kan­
ne oli hylätty. Omassa ratkaisussani totesin, että 
yhtiöllä oli mahdollisuus, mikäli se katsoi, että 
kunta oli menettelyllään aiheuttanut sille korvat­
tavaa vahinkoa, saattaa asia vahingonkorvaus­
kanteella vireille yleisessä alioikeudessa. 

Kirjoitettuaan välillä eduskunnan oikeusasia­
miehelle kommandiittiyhtiö oli 27.8.1992 päivä­
tyssä kirjoituksessa vielä uudistanut kantelunsa 
oikeuskanslerille. Mitään yksilöityä virkavirhet­
tä, johon kunnan virkamiehet olisivat syyllisty­
neet, ei kirjoituksessa ollut tuotu esiin. Vakiintu­
neen käytännön mukaisesti tällaista jatkokante­
lua ei lähetetty välitoimelle. Käytettävissäni on 
ollut oikeuskanslerinviraston asiakirjojen lisäksi 
jäljennökset eduskunnan apulaisoikeusasiamie­
hen varamiehen 13.6.1991 ja apulaisoikeusasia­
miehen 7.1.1992 antamista ratkaisuista. 

Olen 29.10.1992 päivätyssä ratkaisussani siinä 
kerrotuin perustein katsonut, ettei asia antanut 
aihetta enempiin toimenpiteisiin. Todettakoon, 

Helsingissä 25 päivänä helmikuuta 1993 

että syyteoikeus rikoslain 40 luvun 11 §:n (792/ 
89) mukaisesta luottamuksellisesta virkavelvolli­
suuden rikkomisesta raukeaa 8 luvun 1 §:n 4 
momentin (792/89) mukaan viidessä vuodessa. 

Kommandiittiyhtiö on kanteluissaan lähtenyt 
siitä, että kun kihlakunnanoikeus oli hylännyt 
Lohjan kunnan kanteen yhtiötä vastaan, tämä 
osoittaisi kunnan menetelleen virheellisesti. Ky­
symys on kuitenkin ollut kahden osapuolen 
välisestä näkemyserosta siinä, oliko kauppakir­
jaan sisältynyt rakentamisvelvoite asianmukai­
sesti täytetty vai ei. Tällaiset tulkintakysymykset 
ratkaisee yleinen tuomioistuin. Lainvastaista 
menettelyä ei kunnan virkamiesten toimissa ole 
todettu. Viimeisimmän ratkaisuni antamisen ai­
kaan syyteoikeus luottamuksellisesta virkavel­
vollisuuden rikkomisesta oli jo rauennut. 

Kaiken edellä esittämäni perusteella katson, 
että olen tehnyt edellä mainitut ratkaisuni asian­
mukaisen valmistelun jälkeen, enkä ole niiden 
suhteen laiminlyönyt minulle kuuluvia virkavel­
vollisuuksia. 

Apulaisoikeuskansleri Jukka Pasanen 


Apulaisoikeuskanslerin ja apulaisoikeusasiamiehen virkatoimi 9 

Liite 3 

Eduskunnan perustuslakivaliokunnalle 

Kansanedustaja Tina Mäkelä ja seitsemän 
muuta kansanedustajaa on eduskunnalle jättä­
mässään kirjelmässä tehnyt muistutuksen me­
nettelyni lainmukaisuudesta kiijelmästä tarkem­
min ilmenevässä asiassa. Eduskunnan perustus­
lakivaliokunta on 16.2.1993 päivätyllä kiijeel­
lään varannut minulle mahdollisuuden kirjalli­
sen selityksen antamiseen asiassa. Kunnioittaen 
esitän seuraavaa: 

Kirjelmässä tarkoitettu Skandinavian Knit­
ting Machines Leo Lahtinen & Co Ky on kan­
nellut eduskunnan oikeusasiamiehelle kaksi ker­
taa. Kantelut koskevat Lohjan kunnan viran­
omaisten menettelyä erään pienteollisuustontin 
kauppaa, rakennuskaavatien rakentamista yms. 
koskevassa asiassa. Ensimmäinen kantelu on 
päivätty 6.10.1989. Asian ratkaisi 13.6.1991 apu­
laisoikeusasiamiehen varamies Kyösti Tolvanen. 
Liitän oheen kopion ratkaisusta, koska se antaa 
hyvän kuvan siitä, millä perusteellisuudella kan­
teluun on paneuduttu ja miten yksityiskohtaises­
ti on vastattu kantelijan vaatimuksiin. Pitkä 
käsittelyaika johtui pääosin ratkaisua varten 
hankitusta laajasta asiakirja-aineistosta ja siitä­
kin, että kantelijalle varattiin tilaisuus esittää 
lausuntojen johdosta vastineensa. 

Toisessa kantelussa, joka puolestaan on päi­
vätty 8.11.1991, yhtiö tyytymättömänä saa­
maansa vastaukseen uudisti kantelunsa. Sitä 
koskeva päätökseni on päivätty 7 .1.1992. Toistin 
siinä lyhyesti eräät aikaisemmassa vastauksessa 
esitetyt perustelut ja totesin, ettei yhtiö ollut 
uudessa kantelukiijoituksessaan esittänyt mi­
tään sellaista olennaista uutta, joka olisi antanut 
aihetta asian tutkimiseen uudestaan. 

Menettely on oikeusasiamiehen kansliassa ta­
vanomainen: kun samaa asiaa koskeva kantelu 
uudistetaan, selvitetään ensin, onko kantelija 
esittänyt jotain sellaista olennaisesti uutta, joka 
voisi vaikuttaa asian ratkaisuun. Ellei näin ole, ei 
asiaa tutkita perusteellisemmin uudestaan. 

Ensimmäisen kirjelmän asiakirja-aineisto lu­
kuisine lisäkiijelmineen oli varsin laaja ja sisälsi 
mm. jäljennöksiä eri viranomaisten asiassa anta­
mista päätöksistä ja hankkimista lausunnoista ja 
selvityksistä. Apulaisoikeusasiamiehen varamie-

2 230525U 

hen ratkaisusta käy ilmi, mitä muuta aineistoa, 
mm. Uudenmaan lääninhallituksen päätökseen 
liittyvä asiakiijavihko, selvityksiä ja lausuntoja 
asian ratkaisemiseksi hankittiin. 

Hallitusmuodon mukaan oikeusasiamiehen 
tehtävänä on viranomaisten toiminnan lainmu­
kaisuuden valvominen. Tässä tapauksessa kan­
telu ainakin lähtökohtaisesti koskee Lohjan 
kunnan ja Skandinavian Knitting Machines Leo 
Lahtinen & Co -nimisen kommandiittiyhtiön 
välistä maakauppaa. Vaikka kaupan toisena 
osapuolena on julkisoikeudellinen yhteisö, Loh­
jan kunta, kiinteistökauppa sellaisenaan on yk­
sityisoikeudellinen oikeustoimi. Siitä johtuvat 
erimielisyydet ratkaistaan, niinkuin yksityisoi­
keudellisia sopimuksia koskevat riitaisuudet 
yleensäkin, ensi sijassa yleisessä alioikeudessa. 
Sama koskee kaupasta mahdollisesti syntyviä 
vahingonkorvausvaatimuksia. Oikeusasiamies ei 
voi määrätä vahingonkorvausta maksettavaksi 
silloinkaan, kun vahinkoa on aiheutettu virka­
toimessa. 

Kauppakiija on allekirjoitettu 22.11.1978. Sii­
tä oli neuvoteltu useita vuosia. Kun neuvotte­
luista on nyt kulunut jo lähes kaksikymmentä 
vuotta- ensimmäisen kantelunkin tänne tulles­
sa jo toistakymmentä - on mahdotonta enää 
selvittää, mitä niissä on sovittu ja mitä ei. Vaikka 
kunta tai kunnan viranomaiset olisivatkin käyt­
täneet niissä julkisoikeudellista asemaansa vää­
rin, siis menetelleet viranomaisina moitittavasti, 
mistä ei ole mitään näyttöä, oli menettely virka­
rikoksenakin todennäköisesti vanhentunut en­
nen vuotta 1989. Oikeusasiamiehellä ei ole kei­
noja puuttua tai reagoida sellaisiin asioihin, 
joissa mahdollinen syyteoikeus on rauennut jo 
ennen tänne tehtyä kantelua. Sen takia ei näitä 
asioita ole tutkittukaan. Sitä paitsi ratkaisevaa 
on se, mistä on sovittu 22.11.1978 allekirjoitetus­
sa kauppakiijassa. 

Viranomaistoimia ovat sen sijaan rakennuslu­
van myöntäminen ja eräät muut rakentamiseen 
liittyvät tai sitä palvelevat toimet. Yhtiö sai 
rakennusluvan 25.11.1981. Kauppakirjassa oli 
ehto, jonka mukaan rakennushanke oli toteutet­
tava kolmen vuoden kuluessa kaupantekopäi-


10 1993 vp- PeVM 12- Apulaisoikeuskanslerin ja apulaisoikeusasiamiehen virkatoimi 

västä lukien. Yhtiön hakemuksesta Lohjan kun­
nanhallitus 4.1.1982 tekemällään päätöksellä pi­
densi määräaikaa vuodella, 22.11.1982 saakka. 
Yhtiö perusteli hakemustaan mm. sillä, ettei 
tontille ollut aikaisemmin ollut rakennustyötä -
varten tarvittavaa tieyhteyttä. Kunta saikin tie­
yhteyden valmiiksi loppuvuodesta 1981. Tie luo­
vutettiin yleiseen liikenteeseen 8.12.1981, jolloin 
tämä este poistui. Siitä huolimatta yhtiö haki 
14.6.1983 vielä uutta pidennystä määräaikaan, 
tällä kertaa 30.9.1984 saakka. Tähän kunnan­
hallitus ei suostunut. Päätös on lainmukainen 
eikä kunnanhallitus sitä tehdessään ylittänyt 
harkintavaltaansa. Sekä lääninoikeus että sit­
temmin korkein hallinto-oikeus hylkäsivätkin 
yhtiön tästä asiasta tekemät valitukset. 

Kunta ryhtyi perimään kauppakirjassa sovit­
tua, sittemmin kiistanalaiseksi muodostunutta 
sopimussakkoa vasta vuonna 1986 (kanne nos­
tettiin 24.10.1986), kun rakennus ei vielä silloin­
kaan ollut valmis. Kun se kuitenkin oli tammi­
kuussa 1987 niin pitkällä, että sisäänmuuttolupa 
voitiin antaa, Lohjan kihlakunnanoikeus hylkäsi 
30.1.1987 kanteen. Kannetta ei hylätty sillä pe­
rusteella, että sopimussakkoa koskevaa ehtoa 
olisi pidetty lainvastaisena tai sen vuoksi, että 
kunnan viranomaisten olisi katsottu menetelleen 

virheellisesti kanteen nostaessaan. Se hylättiin, 
koska kihlakunnanoikeus katsoi kauppakirjassa 
tarkoitetun velvoitteen tulleen täytetyksi. Olen jo 
edellä todennut, että yksityisoikeudellisen sopi­
muksen tulkintaa ja soveltamista koskevat eri­
mielisyydet ratkaistaan yleisissä tuomioistumis­
sa. Asia kuului siis ensimmäisessä asteessa Loh­
jan kihlakunnanoikeuden ratkaistaviin. Kunta ei 
hakenut päätökseen muutosta. 

Rakennuksen lopputarkastus tehtiin 9.12. 
1987. 

Sekä apulaisoikeusasiamiehen varamies 
omassa ratkaisussaan että minä olemme toden­
neet, että meidän päätöksistämille riippumatta 
yhtiö voi nostaa alioikeudessa kuntaa vastaan 
vahingonkorvauskanteen, jos se katsoo kärsi­
neensä vahinkoa. Sen sijaan syyte tuottamuksel­
lisesta virkavelvollisuuden rikkomisesta ei ole 
enää nostettavissa. Syyteoikeus tällaisissa asiois­
sa raukeaa rikoslain 8 luvun 1 §:n 4 momentin 
mukaan (792/89) viidessä vuodessa. 

Uudistettu kantelu ei antanut minulle aihetta 
toimenpiteisiin. Edellä sanottuun viitaten katson 
tehneeni ratkaisuni asianmukaisen valmistelun 
jälkeen ja perustellusti laiminlyömättä minulle 
kuuluvia virkavelvollisuuksia. 

Apulaisoikeusasiamies Pirkko K. Koskinen 


