
1990 vp. - PeVM n:o 9 - Esitys n:o 72 

Perustus 1 a kiva 1 i o k u n n a n mietintö n:o 9 eräiden 
valtioneuvoston oikeuskansleria ja eduskunnan oikeusasiamiestä 
koskevien säännösten muuttamista koskevaksi lainsäädännöksi 

Eduskunta on 19 pmvana kesäkuuta 1990 
lähettänyt perustuslakivaliokunnan valmistele­
vasti käsiteltäväksi hallituksen esityksen n :o 
72. 

Valiokunta on päättänyt ottaa tässä yhtey­
dessä käsiteltäväksi myös eduskunnan 3 päivä­
nä toukokuuta 1988 valiokuntaan lähettämän 
ed. Janssonin ym. toivomusaloitteen n:o 3/ 
1988 vp. oikeusasiamiehen vaalia valmistelevan 
toimielimen perustamista tarkoittavan ehdo­
tuksen valmistelemisesta ja ed. U. Leppäsen 
ym. toivomusaloitteen n:o 5/1988 vp. kansa­
laisten oikeusasiamiehen toimen perustamises­
ta. 

Valiokunnassa ovat olleet kuultavina lain­
säädäntöjohtaja Matti Niemivuo ja lainsäädän­
töneuvos Eero J. Aarnio oikeusministeriöstä, 
eduskunnan oikeusasiamies Jacob Söderman, 
apulaisoikeusasiamies Pirkko K. Koskinen, 
kansliapäällikkö Kyösti Tolvanen eduskunnan 
oikeusasiamiehen kansliasta, valtioneuvoston 
oikeuskansleri Jorma S. Aalto, apulaisoikeus­
kansleri Jukka Pasanen, korkeimman oikeu­
den presidentti Olavi Heinonen, toiminnanjoh­
taja Erkki Vasama Oikeusturva ry:stä, profes­
sori Mikael Hiden, professori Antero Jyränki 
ja professori Ilkka Saraviita. 

Käsiteltyään asian perustuslakivaliokunta 
esittää kunnioittaen seuraavaa. 

Hallituksen esitys 

Esityksessä ehdotetaan valtioneuvoston oi­
keuskanslerin ja eduskunnan oikeusasiamiehen 
toimivaltaa koskevia hallitusmuodon säännök­
siä muutettavaksi siten, että heidän toimival­
taansa kuuluisi selkeästi kaiken viranomaistoi­
minnan ja julkisen vallan käytön laillisuuden 
valvonta. Edelleen ylimpien laillisuusvalvojien 
oikeudellinen asema ja vastuu saatettaisiin 

200414R 

mahdollisimman yhdenmukaiseksi. Oikeusasia­
miestä syytettäisiin valtakunnanoikeudessa 
lainvastaisesta menettelystään virkatoimessa. 
Syytteen voisi päättää nostettavaksi vain edus­
kunta. Menettely olisi sama kuin päätettäessä 
valtioneuvoston jäsenen tai oikeuskanslerin 
syytteeseen asettamisesta. 

Edelleen ehdotetaan, että apulaisoikeuskans­
lerilla olisi tasavallan presidentin määräämä 
varamies, joka tulisi apulaisoikeuskanslerin si­
jaan hänen ollessaan estynyt. 

Lisäksi esityksessä ehdotetaan säädettäväksi 
oikeuskanslerin ja oikeusasiamiehen tehtävien­
jakoa koskeva laki, joka korvaisi asiasta olevat 
nykyiset säännökset. Oikeuskanslerin nykyinen 
siirto-oikeus säilyisi vähäisin tarkistuksin. Oi­
keuskansleri ja oikeusasiamies voisivat lisäksi 
siirtää asioita keskinäisesti ja muullekin viran­
omaiselle. 

Ehdotetut lait ovat tarkoitetut tulemaan voi­
maan mahdollisimman pian sen jälkeen, kun 
ne on hyväksytty ja vahvistettu. 

Toivomusaloitteet 

Toivomusaloitteessa n:o 3/1988 vp. ehdote­
taan hallituksen valmistelevan ehdotukset sel­
laisiksi muutoksiksi asianomaisiin perustusla­
keihin, että eduskuntaan perustetaan oikeus­
asiamiehen vaalia valmisteleva toimielin, ja 
antavan asiasta esityksen sopivana ajankohta­
na. Toivomusaloitteessa n:o 5/1988 vp. ehdo­
tetaan hallituksen ryhtyvän toimenpiteisiin 
kansalaisten oikeusasiamiehen toimen perus­
tamiseksi. 

Valiokunnan kannanotot 

Perustuslakivaliokunta pitää esityksessä eh­
dotettuja uudistuksia yleisesti ottaen tarpeelli-


2 1990 vp. - PeVM n:o 9 - Esitys n:o 72 

sina ja puoltaa niiden toteuttamista jäljempänä 
tehtävin, osin asiasisältöisin, osin teknisin 
muutoksin ja huomautuksin. 

Oikeuskanslerin ja oikeusasiamiehen 
valvontavalta 

Ylimpien laillisuusvalvojien toimivallan 
määrittelyn kannalta on hallitusmuodon 46 §:n 
1 momentissa ja 49 §:n 1 momentissa jonkin­
laisena avainkäsitteenä "virkamies". Kuten 
tunnettua tätä käsitettä käytetään sekä rikosoi­
keudellisessa että hallinto-oikeudellisessa mer­
kityksessä, joista ensiksi mainittu on oleellisesti 
laajempi. Oikeuskanslerin ja oikeusasiamiehen 
valvontavallan on tähän asti, niin kuin esityk­
sen perusteluissakin todetaan, käytännössä tul­
kittu määräytyvän rikosoikeudellisen virka­
mieskäsitteen kautta. 

Rikoslain 2 luvun 12 §:n 1 momentin virka­
miesmääritelmää on muutettu kuluvan vuoden 
alusta voimaan tulleella lailla. Uuden määritel­
män mukaan virkamiehiä rikosoikeudellisessa 
mielessä ovat: 1) hallinto-oikeudellisen käsit­
teen mukaiset virkamiehet, 2) julkisyhteisöjen 
luottamushenkilöt ja erinäisten toimielinten jä­
senet sekä 3) erityisellä perusteella julkista 
valtaa käyttävät henkilöt. 

Hallituksen esitys on ongelmallinen, koska 
siinä puhutaan yhtäältä virkamiehistä ja toi­
saalta käytetään edellä mainittuun 3 kohtaan 
viittaavia ilmaisuja. Näyttää siten siltä, että 
virkamieskäsitettä ei olekaan käytetty rikosoi­
keudellisessa merkityksessä. Tällöin jää edellä 
2 kohdassa tarkoitettujen luottamushenkilöi­
den ja toimielinten jäsenten asema epäselväksi 
oikeuskanslerin ja oikeusasiamiehen valvonta­
vallan ulottuvuuden kannalta. Valiokunnan 
käsityksen mukaan valvontavallan tulee kattaa 
nämäkin tapaukset, mitä saadun selvityksen 
mukaan on tarkoitettukin. 

Asia on syytä ilmaista selvemmin lakitekstis­
sä. Sanonnan lyhyyttä ja yksinkertaisuutta ta­
voiteltaessa on soveliainta lähteä siitä, että 
virkamieskäsitettä käytetään näissä yhteyksissä 
rikosoikeudellisessa merkityksessään. Tällöin 
on tarpeetonta ja harhaanjohtavaa viitata erik­
seen "kaikkiin muihin julkista valtaa käyttä­
viin". Valiokunta onkin muuttanut ensimmäi­
sen lakiehdotuksen 46 ja 49 §:ää siten, että 
niissä valvontavalta tältä osin osoitetaan ilmai­
sun "virkamies tehtävissään" avulla. Virka­
miehellä tarkoitetaan tällöin rikoslain 2 luvun 
12 §:n 1 momentissa määriteltyä käsitettä ja 

ilmaisun "tehtävissään" -osalla on tarkoitus 
viitata siihen tehtävämäärittelyyn, jolle kysei­
sen momentin 1-3 kohta rakentuu. Näistä 1 
kohdassa on kysymys virkasuhteesta ja siihen 
liittyvistä velvollisuuksista sekä 2 kohdassa 
luottamushenkilöominaisuuteen ja 3 kohdassa 
julkisen vallan käyttöön kytkeytyvistä velvolli­
suuksista. 

Esityksen yhtenä tarkoituksena on muuttaa 
hallitusmuotoa siten, että säännökset valtio­
neuvoston oikeuskanslerin ja eduskunnan oi­
keusasiamiehen toimivallan ulottuvuudesta 
laillisuusvalvonnan osalta vastaavat asiallisesti 
toisiaan. Tämän taustalla on hallituksen esityk­
sestä n:o 58/1988 vp. virkarikoslainsäädännön 
uudistamisesta annettuun eduskunnan vastauk­
seen sisältyvä toivomus, jonka mukaan edus­
kunta edellytti hallituksen huolehtivan siitä, 
että eduskunnan oikeusasiamiehen toimivaltaa 
koskevia säännöksiä tarkistetaan virkarikos­
lainsäädännön voimaantuloon mennessä niin, 
ettei oikeusasiamiehen toimivalta kavennu ny­
kyisestään. Asiaan kiinnitettiin tuolloin huo­
miota, koska rikosoikeudellista virkamiesmää­
ritelmää muutettiin niin, etteivät julkisyhteisön 
työntekijät uudistuksen jälkeen ole kyseisen 
käsitteen piirissä, kuten aiemmin olivat, julkis­
ta tehtävää hoitaessaan tai julkista asiaa toi­
mittaessaan. 

Eduskunnan toivomuksesta ilmenevän lain­
säädäntötavoitteen saavuttamiseksi hallituksen 
esityksessä on ulotettu niin oikeuskanslerin 
kuin oikeusasiamiehenkin toimivalta tältä osin 
koskemaan "julkisyhteisön työntekijöitä kai­
kissa tehtävissään". Ylimpien lainvalvojien toi­
mivalta käsittäisi siten esimerkiksi valtion ja 
kuntien työntekijöiden kaikki tehtävät, mikä 
selvästikin menee pidemmälle kuin eduskunnan 
toivomuksessa tarkoitettiin. Laajennus ei ole 
tarkoituksenmukainen, vaan julkisyhteisöjen 
työntekijöihin kohdistuvan valvonnan tulisi ra­
jautua julkisen tehtävän hoitamiseen, mikä voi 
ilmetä julkisen päätösvallan tai muunlaisen 
vallan käyttämisenä taikka siihen osallistumise­
na esimerkiksi asian valmisteluvaiheessa. Va­
liokunta on muuttanut ensimmäisen lakiehdo­
tuksen 46 ja 49 §:ää tältäkin osin. 

Oikeusasiamiehen toimivalta ministeri­
vastuuasian vireillepanossa 

Voimassa olevassa perustuslaissa ei lainkaan 
tunneta oikeusasiamiehen mahdollisuutta saa-


Oikeuskansleria ja oikeusasiamiestä koskevat säännökset 3 

da ministerivastuuasiaa eduskunnassa vireille. 
Oikeuskansleria koskeva tällainen säännös on 
hallitusmuodon 47 §:n 1 momentissa. Käytän­
nössä on kahdesti (v. 1927 ja v. 1952) katsottu 
oikeusasiamiehellä olevan tällainen valta. Oi­
keusasiamiehen johtosäännössä on säännös mi­
nisterivastuuasian vireillepanosta eduskunnas­
sa. 

Valiokunnan mielestä ministerivastuuasian 
vireillepano-oikeus on kysymys, josta on asian­
mukaisinta säätää perustuslaissa. Koska nyt 
esillä oleva hallituksen esitys tarjoaa tähän 
erinomaisen tilaisuuden, valiokunta on lisännyt 
perussäännökset asiasta hallitusmuodon 49 §:n 
2 momenttiin ja myös ministerivastuulain 2 §:n 
4 momenttiin. 

Oikeusasiamiehen virkavastuu 

Valiokunnalla ei ole huomautettavaa ehdote­
tun sääntelyn asiasisällöstä. Sääntelyn sanon­
nallisen ja lakisystemaattisen toteutuksen osal­
ta valiokunta on tehnyt eräitä muutoksia. Niil­
lä tähdätään jonkinlaiseen vastaavuuteen oi­
keuskansleria koskevien säännösten kanssa. 

Oikeuskanslerin vastuunalaisuudesta on ly­
hyt perussäännös hallitusmuodon 47 §:n 1 mo­
mentissa. Samantapainen sääntely 49 §:n 4 
momentissa oikeusasiamieheen nähden on riit­
tävä. Valiokunta on tästä syystä poistanut 4 
momentista menettelytapoja koskevan viit­
tauksen sekä maininnat apulaisoikeusasiamie­
hestä ja tämän varamiehestä, joiden osalta 
59 §:n kattava luettelo riittää aivan kuten apu­
laisoikeuskanslerin ja tämän varamiehen osal­
ta. 

Viimeksi mainittuun seikkaan liittyen valio­
kunnan mielestä on asianmukaista toisessa la­
kiehdotuksessa tarkoitetun ministerivastuulain 
1 §:ään sisällyttää täydellinen luettelo niistä 
henkilöistä, joiden virkatointen lainmukaisuut­
ta eduskunta tuon lain mukaan voi tarkastaa. 
Luettelo on sijoitettu pykälän 1 momenttiin. 

Hallituksen esityksessä on ministerivastuu­
lain 1 §:ään ehdotettu lisättäväksi uusi 2 mo­
mentti. Lisäyksen syyt ovat ymmärrettäviä. 
Edellä selostetun 1 momentin muuttamisen 
mukaisesti uudessa momentissa vain tulisi ot­
taa huomioon myös oikeusasiamiehen, apulais­
oikeusasiamiehen ja tämän varamiehen säätä­
minen lain mukaisen eduskunnan tarkastusval­
lan piiriin. Lisäksi valiokunta on pyrkinyt täs­
mentämään esityksessä ehdotettua viittaus­
sääntelyä. 

Edellä selostettujen ministerivastuulain muu­
tosten myötä valiokunta on myös täsmällisyys­
syistä muuttanut lain nimikkeen. Valiokunta 
on myös oikaissut esityksessä olevan nimikevir­
heen. 

Valiokunta on lisäksi harkinnut, pitäisikö 
edellä selostetut muutokset ottaa huomioon 
myös valtiopäiväjärjestyksen 38 §:ssä, mutta ei 
ole pitänyt tätä aiheellisena. 

Lail!isuusvalvojien työnjako ja asioiden siirto 

Neljännen lakiehdotuksen 1 ja 2 § rakentu­
vat samoille näkökohdille kuin voimassa oleva 
lainsäädäntö. Valiokunnalla ei ole näistä sään­
nöksistä muuta huomauttamista kuin se, että 
1 §:n 1 momentin 1 kohdan siirto-oikeuden 
alaisten asioiden määrittelyssä on otettava siir­
tämisen poissulkevana seikkana huomioon oi­
keuskanslerille hallitusmuodon 47 §:n 1 mo­
mentin perusteella kuuluva valvontatehtävä. 

Lakiehdotuksen 3 §:n taustalla olevat näkö­
kohdat ovat myös ymmärrettäviä, ja valiokun­
ta puoltaa ehdotusta. Valiokunnan mielestä 
keskinäissiirtoon ei ole kuitenkaan aiheellista 
kytkeä 5 §:n mukaista, ilmeisen mutkikasta 
menettelyä. Valiokunnan käsityksen mukaan 
on riittävää, että kanteluasiassa siirrosta ilmoi­
tetaan kantelijalle. 

Lakiehdotuksen 4 §:n mukaista oikeuskans­
lerin ja oikeusasiamiehen mahdollisuutta siir­
tää asia muulle viranomaiselle ei ole valiokun­
nan mielestä tarpeen säätää laissa yleisesti salli­
tuksi. Yleisesti ottaen on kanteluasioissa syytä 
lähteä siitä, että kantelija haluaa saada epä­
kohdaksi mieltämäänsä asiaan ratkaisun juuri 
siltä laillisuusvalvojalta, jolle hän on kantelun 
osoittanut. Erityisesti säännönmukaisen viran­
omaiskoneiston ulkopuolella toimivaan oikeus­
asiamieheen nähden tällainen siirtomahdolli­
suus ei ole perusteltu. Oikeuskanslerin organi­
satorinen asema on erilainen, mikä oikeuttaa 
toisenlaisen suhtautumisen asiassa ja nähtäväs­
ti myös ilman nimenomaista säännöstukeakin 
(esimerkiksi syyttäjälaitoksen sisällä) asioiden 
siirtoon vähän ja harkitusti käytettynä. 

Viitaten edellä esittämäänsä ja siihen, että 
oikeuskansleri ja oikeusasiamies voivat lausun­
toja ja selvityksiä pyytämällä saada itseltään 
mahdollisesti puuttuvan erityisasiantuntemuk­
sen käytettäväksi asian ratkaisemista varten, 
valiokunta on poistanut 4 §:n. Tämän ja edellä 
3 §:n johdosta todetun mukaisesti valiokunta 
on poistanut myös 5 §:n. 


4 1990 vp. - PeVM n:o 9 - Esitys n:o 72 

Lakiehdotuksen 2 §:n otsikossa ei valiokun­
nan mielestä ole syytä korostaa siirtovelvolli­
suutta semminkään, kun pykälän sisältö jättää 
tilaa oikeuskanslerin tapauskohtaiselle harkin­
nalle. Valiokunta on poistanut otsikon har­
haanjohtavana ja säädettävän lain lyhyyden 
huomioon ottaen muutkin pykäläotsikot tar­
peettomina. 

Valiokunta on lopuksi arvioinut neljännen 
lakiehdotuksen käsittelyjärjestystä. Tällä het­
kellä on voimassa perustuslainsäätämisjärjes­
tyksessä vuonna 1933 annettu laki valtioneu­
voston oikeuskanslerin ja eduskunnan oikeus­
asiamiehen tehtävien jaon perusteista, joka 
kumottaisiin tämän uudistuksen yhteydessä. 

Tämä kumottava laki sisältää yleisluonteisen 
valtuutuksen säätää lailla oikeuskanslerin ja 
oikeusasiamiehen vapauttamisesta velvollisuu­
desta suorittaa eräitä tehtäviä, kunhan heidän 
toimivaltaansa ei supisteta. Vuoden 1933 laki 
on voimassa uutta lakia säädettäessä. Koska 
uusi laki sisältönsä puolesta ei ylitä vuoden 
1933 laissa säädettyä valtuutusta, voidaan käsi­
teltävänä oleva lakiehdotus siihen nojautuen 
käsitellä valtiopäiväjärjestyksen 66 §:ssä sääde­
tyssä järjestyksessä. Uusi laki olisi kuitenkin 

1. 

luonteeltaan niin sanottu poikkeuslaki, jonka 
muuttamiseen perustuslainsäätämisjärjestyksen 
käyttäminen on tarpeen, jos muutokset laajen­
tavat siinä säädettyjä poikkeuksia eli vapau­
tuksia oikeuskanslerin ja oikeusasiamiehen vel­
vollisuudesta suorittaa heille hallitusmuodon 
mukaan kuuluvia tehtäviä. 

Edellä esitetyn perusteella valiokunta on 
muuttanut neljännen lakiehdotuksen johtolau­
seen (ks. PeVL n:o 111988 vp. ja n:o 10/1990 
vp.). 

Toivomusaloitteissa ehdotettujen toivomus­
ten toteuttaminen ei valiokunnan käsityksen 
mukaan ole aiheellista, joten valiokunta ehdot­
taa aloitteet hylättäviksi. 

Valiokunta ehdottaa kunnioittaen, 

että hallituksen esitykseen sisältyvä 
k o 1m a s lakiehdotus hyväksyttäisiin 
muuttamattomana ja 

että ensimmäinen, toinen ja 
neljäs lakiehdotus hyväksyttäisiin 
näin kuuluvina: 

Laki 
Suomen Hallitusmuodon muuttamisesta 

Eduskunnan päätöksen mukaisesti, joka on tehty valtiopäiväjärjestyksen 67 §:ssä säädetyllä 
tavalla, 

muutetaan Suomen Hallitusmuodon 37 §, 46 §:n 1 momentti, 49 §:n 1 ja 2 momentti sekä 
59§, 

sellaisina kuin niistä ovat 49 §:n 1 momentti 15 päivänä tammikuuta 1971 annetussa laissa 
(19/71) ja 49 §:n 2 momentti 26 päivänä huhtikuuta 1957 annetussa laissa (176/57), sekä 

lisätään 49 § :ään, sellaisena kuin se on muutettuna mainituilla 26 päivänä huhtikuuta 1957 ja 
15 päivänä tammikuuta 1971 annetuilla laeilla, uusi 4 momentti seuraavasti: 

37 § 
(Kuten hallituksen esityksessä) 

46 § 
Oikeuskanslerin tulee valvoa, että viran­

omaiset ja virkamiehet tehtävissään sekä jul­
kisyhteisön työntekijät julkista tehtävää hoita­
essaan (poist.) noudattavat lakia ja täyttävät 
velvollisuutensa niin, ettei kenenkään laillisia 
oikeuksia loukata. 

49 § 
Varsinaisilla valtiopäivillä on, siinä järjes­

tyksessä kuin eduskunnan puhemiehen vaalista 
on säädetty, neljäksi kalenterivuodeksi kerral­
laan valittava eteväksi laintuntijaksi tiedetty 
henkilö eduskunnan oikeusasiamiehenä valvo­
maan eduskunnan hänelle laatiman johtosään­
nön mukaan, että tuomioistuimet ja muut 
viranomaiset sekä virkamiehet tehtävissään ja 
julkisyhteisön työntekijät julkista tehtävää hoi­
taessaan (poist.) noudattavat lakia sekä täyttä-


Oikeuskansleria ja oikeusasiamiestä koskevat säännökset 5 

vät velvollisuutensa. Jos oikeusasiamies kuolee 
tai eroaa toimestaan ennen toimikauden päät­
tymistä, eduskunta voi valita toimikauden lop­
puajaksi uuden oikeusasiamiehen. Samassa 
järjestyksessä ja yhtä pitkäksi ajaksi valitaan 
myös apulaisoikeusasiamies, joka avustaa oi­
keusasiamiestä ja tarvittaessa hoitaa hänen teh­
täviään, sekä varamies, joka apulaisoikeusasia­
miehen estyneenä ollessa hoitaa tämän tehtä­
viä. 

Oikeusasiamiehellä on sama oikeus kuin oi­
keuskanslerilla olla saapuvilla valtioneuvoston, 
tuomioistuinten ja virastojen istunnoissa, saa­
da tieto valtioneuvoston ja sen ministeriöiden, 
tuomioistuinten ja muiden viranomaisten pöy­
täkirjoista sekä ajaa tai ajattaa syytettä valvon­
taosa alaisessa toiminnassa havaitsemastaan 
virheestä tai laiminlyönnistä. Jos valtioneuvos­
to tai valtioneuvoston jäsen menettelee virka-

2. 

toimessaan /ainvastaisesti, on oikeusasiamie­
hellä valta tehdä siitä huomautus, ja hänen on 
samalla ilmoitettava, mikä menettelyssä on 
lainvastaista. Jos huomautus jätetään varteen­
ottamatta tai jos asian laatu vaatii, on oikeus­
asiamiehellä valta tehdä asiasta ilmoitus edus­
kunnalle. 

Jos oikeusasiamies (poist.) on menetellyt 
virkatoimessaan lainvastaisesti, voi eduskunta 
päättää hänet pantavaksi syytteeseen (poist.). 

59§ 
(Kuten hallituksen esityksessä) 

V oimaantulosäännös 
(Kuten hallituksen esityksessä) 

Laki 
eduskunnan oikeudesta tarkastaa valtioneuvoston jäsenten ja oikeuskanslerin virkatointen 

lainmukaisuutta annetun lain muuttamisesta 

Eduskunnan päätöksen mukaisesti, joka on tehty valtiopäiväjärjestyksen 67 §:ssä säädetyllä 
tavalla, 

muutetaan 25 päivänä marraskuuta 1922 eduskunnan oikeudesta tarkastaa valtioneuvoston 
jäsenten ja oikeuskanslerin virkatointen lainmukaisuutta annetun lain (274122) nimike, 1 § ja 
2 § :n 4 momentti (poist.) seuraavasti: 

Laki 
eduskunnan oikeudesta tarkastaa valtioneuvoston jäsenten ja oikeuskanslerin sekä eduskunnan 

oikeusasiamiehen virkatointen lainmukaisuutta 

§ 
Eduskunnalla on oikeus tämän lain mukaan 

tarkastaa valtioneuvoston jäsenten ja oikeus­
kanslerin sekä eduskunnan oikeusasiamiehen 
samoin kuin apulaisoikeuskanslerin ja apulais­
oikeusasiamiehen sekä näiden varamiesten vir­
katointen lainmukaisuutta sekä tehdä päätök­
siä, jotka tarkastamisesta aiheutuvat. 

Mitä tämän lain 2 § :n 1-3 momentissa ja 
3-7 § :ssä on säädetty valtioneuvoston jäsenes­
tä ja oikeuskanslerista, koskee vastaavasti 
eduskunnan oikeusasiamiestä samoin kuin 
apulaisoikeuskansleria ja apulaisoikeusasia­
miestä sekä näiden varamiestä. 

2 § 

Niin ikään on, asiasta keskustelematta, pe­
rustuslakivaliokuntaan lähetettävä oikeuskans­
lerin hallitusmuodon 47 §:n mukaan ja oikeus­
asiamiehen hallitusmuodon 49§ :n mukaan 
eduskunnalle tekemä ilmoitus valtioneuvoston 
tai valtioneuvoston jäsenen virkatoimen lain­
vastaisuudesta. 

Voimaantulosäännös 
(Kuten hallituksen esityksessä) 


6 1990 vp. - PeVM n:o 9 - Esitys n:o 72 

4. 
Laki 

valtioneuvoston oikeuskanslerin ja eduskunnan oikeusasiamiehen tehtävien jaosta 

Eduskunnan päätöksen mukaisesti (poist.) säädetään: 

1 § 

(Otsikko poist.) 

Valtioneuvoston oikeuskansleri vapautetaan 
velvollisuudesta valvoa lain noudattamista sel­
laisissa eduskunnan oikeusasiamiehen toimival­
taan kuuluvissa asioissa, jotka koskevat: 

1) puolustusministeriötä hallitusmuodon 
47 §:n 1 momentissa tarkoitettuja asioita lu­
kuun ottamatta, puolustusvoimia, rajavartio­
laitosta ja Suomen osallistumisesta Yhdistynei­
den Kansakuntien rauhanturvaamistoimintaan 
annetussa laissa (514/84) tarkoitettua rauhan­
turvaamishenkilöstöä sekä sotilasoikeuden­
käyntiä; 

(2 ja 3 kohta kuten hallituksen esityksessä) 
(2 mom. kuten hallituksen esityksessä) 

2 § 

(Otsikko poist.) 

(Kuten hallituksen esityksessä) 

Samalla valiokunta ehdottaa, 

että ensimmäinen, toinen ja kolmas 
lakiehdotus käsiteltäisiin valtiopäiväjär­
jestyksen 67 §:n 2 momentissa säädetyl­
lä tavalla. 

Helsingissä 25 päivänä lokakuuta 1990 

Asian ratkaisevaan käsittelyyn valiokun­
nassa ovat ottaneet osaa puheenjohtaja Zysko­
wicz, jäsenet Häkämies, Jansson, Jäätteenmä-

3 § 

(Otsikko poist.) 

Oikeuskansleri ja oikeusasiamies voivat kes­
kinäisesti siirtää muunkin molempien toimival­
taan kuuluvan asian, kun siirtämisen voidaan 
arvioida nopeuttavan asian käsittelyä tai kun 
se on muusta erityisestä syystä perusteltua. 
Kanteluasiassa siirrosta on ilmoitettava kanteli­
ja/le. 

4 ja 5 § 

(Poist.) 

4 § (6 §) 

(Otsikko poist.) 

(Kuten hallituksen esityksessä) 

Lopuksi valiokunta ehdottaa, 

että toivomusaloitteet n:o 3 ja 511988 
vp. hylättäisiin. 

ki, Kekkonen, Laitinen, Lamminen, Niinistö, 
Ollila, Pohjola ja Vistbacka sekä varajäsenet 
Apukka ja Ikonen. 


