
eduskunnan
oikeusasiamiehen

kertomus
vuodelta

2014

k 3/2015 vp

ISSN 0356–2999
Paino: Juvenes Print – Suomen yliopistopaino Oy, Helsinki 2015

Ulkoasu: Anssi Kähärä / Werklig Oy
Taitto: Virpi Salminen

toimintakertomus 2014

2

Eduskunnalle

Oikeusasiamies antaa joka vuodelta eduskunnalle kertomuksen toimin-
nastaan sekä lainkäytön tilasta ja lainsäädännössä havaitsemistaan puut-
teista (perustuslain 109 §:n 2 momentti). Kertomuksessa tulee kiinnittää
huomiota myös julkisen hallinnon ja julkisten tehtävien hoidon tilaan
sekä erityisesti perus- ja ihmisoikeuksien toteutumiseen (eduskunnan
oikeusasiamiehestä annetun lain 12 §:n 1 momentti).

Eduskunnan oikeusasiamiehenä on toiminut allekirjoittanut oikeus-
tieteen tohtori, varatuomari Petri Jääskeläinen. Toimikauteni on 1.1.2014–
31.12.2017. Apulaisoikeusasiamiehinä ovat toimineet oikeustieteen toh-
tori Jussi Pajuoja (1.10.2013–30.9.2017) ja oikeustieteen lisensiaatti Maija
Sakslin (1.4.2014–31.3.2018).

Olen toimikauteni ajan virkavapaana Valtakunnansyyttäjänviraston
valtionsyyttäjän virasta, Pajuoja on virkavapaana oikeusministeriön apu-
laisosastopäällikön virasta ja Sakslin Kansaneläkelaitoksen vastaavan tut-
kijan toimesta.

Apulaisoikeusasiamiehen sijaiseksi on valittu oikeustieteen tohtori,
esittelijäneuvos Pasi Pölönen toimikaudeksi 15.12.2011–14.12.2015. Kerto-
musvuonna Pölönen on hoitanut apulaisoikeusasiamiehen tehtäviä yh-
teensä 59 työpäivän ajan.

Kertomus sisältää oikeusasiamiehen ja apulaisoikeusasiamiesten pu-
heenvuorot, yleiskatsauksen oikeusasiamiesinstituutioon vuonna 2014
sekä jaksot perus- ja ihmisoikeuksien toteutumisesta ja laillisuusvalvon-
nasta asiaryhmittäin.

Perustuslain 109 §:n 2 momentin mukaisesti annan kunnioittavasti
eduskunnalle kertomuksen oikeusasiamiehen toiminnasta vuodelta 2014.

Helsingissä 2.4.2015

Oikeusasiamies		 Petri Jääskeläinen

Kansliapäällikkö		 Päivi Romanov
	

eduskunnalle

3

toimintakertomus 2014

4

Sisällysluettelo

Eduskunnalle	 3

1	 Puheenvuorot	 20

Petri Jääskeläinen	 22
Eduskunnan oikeusasiamies 95 vuotta	 22

Jussi Pajuoja	 27
Tietotekniikan käyttö kehittyy – haasteena julkinen sektori	 27

Maija Sakslin	 31
EU, ihmisoikeussopimus ja perusoikeudet	 31

2	 Oikeusasiamiesinstituutio vuonna 2014	 34

2.1 	 Katsaus instituutioon	 36

2.2 	 Oikeusasiamiehen kanslian arvot ja tavoitteet	 38

2.3 	 Toimintamuodot ja painopisteet	 40
2.3.1 	 Vuoden käsittelyajan saavuttaminen	 40
2.3.2 	 Kantelut ja muut laillisuusvalvonta-asiat	 42
2.3.3 	 Toimenpiteet	 43
2.3.4 	 Tarkastukset	 44

2.4 	 Suomen kansallinen ihmisoikeusinstituutio	 47
2.4.1 	 Ihmisoikeusinstituutio sai A-statuksen	 47
2.4.2 	 Ihmisoikeusinstituution toiminnallinen strategia	 47

2.5 	 Uusia valvontatehtäviä	 49
YK:n kidutuksen vastaisen yleissopimuksen valvonta	 49
YK:n vammaisten henkilöiden oikeuksia koskeva yleissopimus	 49

2.6 	 Kotimainen ja kansainvälinen yhteistyö	 50
2.6.1 	 Kotimaiset tapahtumat	 50
2.6.2 	 Kansainväliset yhteydet	 51

Kansainvälisiä vieraita	 51
Ulkomaisia tilaisuuksia	 51

2.6.3 	 Oikeusasiamiesveistos	 53

sisällysluettelo

5

2.7 	 Palvelutoiminnat	 54
2.7.1 	 Asiakaspalvelu	 54
2.7.2 	 Viestintä	 54
2.7.3 	 Kanslia ja henkilökunta	 54
2.7.4 	 Kanslian talous	 55

3	 Perus- ja ihmisoikeudet	 56

3.1 	 Oikeusasiamiehen perus- ja ihmisoikeusmandaatti	 58

3.2 	 Ihmisoikeuskeskus	 59
3.2.1 	 Ihmisoikeuskeskuksen tehtävät	 59
3.2.2 	 Ihmisoikeusvaltuuskunta	 59
3.2.3 	 Ihmisoikeuskeskuksen toiminta vuonna 2014	 60

Tiedotus, julkaisut ja tilaisuudet	 60
Koulutus ja kasvatus	 60
Aloitteet, lausunnot ja kannanotot	 61
Yhteistyö kansainvälisten ja kotimaisten ihmisoikeustoimijoiden kanssa	 62
Muut tehtävät	 62

3.3 	 Kidutuksen vastainen kansallinen valvontaelin	 64
3.3.1 	 Valinnainen pöytäkirja	 64
3.3.2 	 Oikeusasiamiehen tehtävä kansallisena valvontaelimenä	 64
3.3.3 	 Tarkastustoiminta	 66

Poliisin säilytystilat	 66
Puolustusvoimien säilytystilat	 66
Tullin säilytystilat	 67
Rikosseuraamusala	 67
Ulkomaalaisasiat	 68
Sosiaalihuolto	 69
Terveydenhuolto	 72

3.4 	 Puutteita ja parannuksia perus- ja ihmisoikeuksien toteutumisessa	 75
3.4.1 	 Kymmenen keskeistä suomalaista perus- ja ihmisoikeusongelmaa	 75

Puutteet vanhusten oloissa ja kohtelussa	 76
Lastensuojelun ja lapsiasioiden käsittelyn puutteet	 76
Vammaisten henkilöiden oikeuksien toteutumisen puutteet	 76
Laitoksissa olevien itsemääräämisoikeutta loukkaavat rajoittamiskäytännöt	 76
Ulkomaalaisten säilöönoton ongelmat ja ns. paperittomien turvattomuus	 77
Vankien ja tutkintavankien olojen ja kohtelun epäkohdat	 77
Riittävien terveyspalveluiden saatavuudessa puutteita	 77

sisällysluettelo

6

Perusopetuksen oppimisympäristön turvallisuudessa puutteita	 78
Oikeusprosessien pitkät käsittelyajat ja tuomioistuinten rakenteellisen
riippumattomuuden puutteet	 78
Perus- ja ihmisoikeusloukkausten ennaltaehkäisyssä ja hyvittämisessä puutteita	 78

3.4.2 	 Muita pitkäkestoisia puutteita	 78
3.4.3 	 Esimerkkejä hyvästä kehityksestä	 79

Poliisi	 79
Sosiaalihuolto	 79
Terveydenhuolto	 79
Edunvalvonta	 80
Kieliasiat	 80
Liikenne	 80
Muut	 81

3.5 	 Oikeusasiamiehen hyvitysesitykset ja sovinnolliseen ratkaisuun johtaneet asiat	 82
3.5.1 	 Hyvitysesitykset	 82

Oikeus yhdenvertaiseen kohteluun	 82
Oikeus ihmisarvoiseen kohteluun ja välttämättömään huolenpitoon	 83
Sananvapauden loukkaaminen	 83
Oikeus sosiaaliturvaan	 83
Oikeusturvan ja hyvän hallinnon vastainen menettely	 84

3.5.2 	 Sovinnolliseen ratkaisuun johtaneita asioita	 85
Poliisi	 85
Tulli	 86
Vankeinhoito	 86
Ulosotto	 86
Sosiaalihuolto	 86
Terveydenhuolto	 87
Edunvalvonta	 87
Sosiaalivakuutus	 87
Yleiset kunta-asiat	 87
Kieliasiat	 88
Verotus	 88
Ympäristö	 88
Maa- ja metsätalous	 88

sisällysluettelo

7

3.6 	 Vuoden 2014 erityisteema:
	 vammaisten henkilöiden oikeuksien toteutuminen	 89
3.6.1 	 Johdanto	 89
3.6.2 	 Vammaisuuden käsite	 90
3.6.3 	 Esteettömyys ja saavutettavuus	 90

Terveydenhuolto	 90
Sosiaalihuolto	 91
Tuomioistuimet, syyttäjä ja poliisi	 92
Muut viranomaiset	 92

3.6.4 	 Osallisuus ja osallistuminen	 93

3.7 Perusoikeuskannanottoja	 95
3.7.1 	 Perus- ja ihmisoikeudet laillisuusvalvonnassa	 95
3.7.2 	 Yhdenvertaisuus 6 §	 95

Syrjintäkielto	 96
Lasten oikeus tasa-arvoiseen kohteluun	 96

3.7.3 	 Oikeus elämään, vapauteen ja koskemattomuuteen 7 §	 96
Henkilökohtainen koskemattomuus ja turvallisuus	 97
Ihmisarvoa loukkaavan kohtelun kielto	 97
Vapautensa menettäneiden olosuhteet	 97

3.7.4 	 Rikosoikeudellinen laillisuusperiaate 8 §	 98
3.7.5 	 Liikkumisvapaus 9 §	 98
3.7.6 	 Yksityiselämän suoja 10 §	 98

Kotirauha	 99
Perhe-elämän suoja	 99
Viestintäsalaisuus	 99
Yksityiselämän ja henkilötietojen suoja	 100

3.7.7 	 Uskonnon ja omantunnon vapaus 11 §	 100
3.7.8 	 Sananvapaus ja julkisuus 12 §	 101

Sananvapaus	 101
Julkisuus	 102

3.7.9 	 Kokoontumis- ja yhdistymisvapaus 13 §	 102
3.7.10 	 Vaali- ja osallistumisoikeudet 14 §	 102
3.7.11 	 Omaisuuden suoja 15 §	 103
3.7.12 	 Sivistykselliset oikeudet 16 §	 103
3.7.13 	 Oikeus omaan kieleen ja kulttuuriin 17 §	 103
3.7.14 	 Oikeus työhön ja elinkeinovapaus 18 §	 104
3.7.15 	 Oikeus sosiaaliturvaan 19 §	 104

Oikeus välttämättömään toimeentuloon ja huolenpitoon	 104
Oikeus perustoimeentulon turvaan	 105
Oikeus riittäviin sosiaali- ja terveyspalveluihin	 105
Oikeus asuntoon	 105

sisällysluettelo

8

3.7.16 	 Vastuu ympäristöstä 20 §	 105
3.7.17 	 Oikeusturva 21 §	 106

Oikeus saada asia käsitellyksi ja oikeus tehokkaisiin oikeussuojakeinoihin	 106
Asian käsittelyn joutuisuus	 107
Käsittelyn julkisuus	 108
Asianosaisen kuuleminen	 108
Päätösten perusteleminen	 108
Asioiden asianmukainen käsittely	 109
Muita hyvän hallinnon edellytyksiä	 109
Rikosprosessuaaliset oikeusturvatakeet	 110
Viranomaistoiminnan puolueettomuus ja yleinen uskottavuus	 110
Virkamiesten käytös	 110

3.7.18 	 Perusoikeuksien turvaaminen 22 §	 111

3.8 	 Valitukset Suomea vastaan EIT:ssä 2014	 112
3.8.1 	 Tuomioiden täytäntöönpanon valvonta EN:n ministerikomiteassa	 113
3.8.2 	 Kertomusvuoden tuomiot ja päätökset	 113

Transsukupuolisen henkilön henkilötunnuksen muuttaminen	 113
Ulkomaalaisen käännyttäminen	 113
Neljä tuomiota kaksoisrangaistuksen kiellosta	 114
Vankilan tarkkailuhaalarit	 114
Neljä sananvapaustuomiota	 114
Rikosprosessin kohtuuton kesto	 115
Jaostopäätöksellä tutkimatta jätetyt valitukset	 115
Korvausmäärät	 115
Hallitukselta pyydetyt vastaukset	 115

4	 Laillisuusvalvonta asiaryhmittäin	 116

4.1 	 Tuomioistuimet ja oikeushallinto 	 118
4.1.1 	 Toimintaympäristö	 118
4.1.2 	 Laillisuusvalvonta	 119
4.1.3 	 Tarkastukset	 122
4.1.4 	 Ratkaisuja	 122

Rikosasian väärä kokoonpano	 122
Käräjäoikeuden tuomion viivästyminen	 122
Valituslupa-asian käsittelyaika KHO:ssa	 123
Asiakirjapyynnön käsittelytapa käräjäoikeudessa	 123
Julkisen oikeusavustajan sopimaton kielenkäyttö	 123

sisällysluettelo

9

4.2 	 Syyttäjälaitos 	 124
4.2.1 	 Toimintaympäristö	 124
4.2.2 	 Laillisuusvalvonta	 124
4.2.3 	 Tarkastukset	 125
4.2.4 	 Ratkaisuja	 126

4.3 	 Poliisi	 127
4.3.1 	 Toimintaympäristö	 127

Suuria muutoksia	 127
Yleisiä kehityspiirteitä	 127

4.3.2 	 Laillisuusvalvonta	 128
4.3.3 	 Tarkastukset	 130
4.3.4 	 Poliisivankilat	 131
4.3.5 	 Kotietsinnät	 133
4.3.6 	 Menettely esitutkinnassa	 135
4.3.7 	 Tiedottaminen ja julkisuuslaki	 135

Poliisipäällikkö sai moitteet Kiakkovieras-lausunnosta	 135
4.3.8 	 Lupahallinto	 136
4.3.9 	 Muita ratkaisuja	 137

Poliisin saama lahjoitus ei ole ongelmaton	 137
4.3.10 	 Hätäkeskukset	 138

4.4 	 Sotilasasiat ja puolustushallinto 	 139
4.4.1 	 Puolustusvoimauudistus	 139

Yleistä	 139
Havaintoja uudistuksesta	 140

4.4.2 	 Muuta toimintaympäristöstä	 140
4.4.3 	 Laillisuusvalvonta	 140

Tarkastukset	 141
Havaintoja tarkastuksista	 142

4.4.4 	 Ratkaisuja	 143
Ammattiurheilijoiden lyhyt palvelusaika on ongelmallinen
yhdenvertaisen kohtelun kannalta	 144

4.4.5 	 Rajavartiolaitos	 146
4.4.6 	 Rajavartiolaitosta koskevia ratkaisuja	 146

Menettely rajatarkastuksessa	 146

4.5 	 Tulli 	 148
4.5.1 	 Toimintaympäristö	 148
4.5.2 	 Laillisuusvalvonta	 149

Yhdenvertainen kohtelu rajanylitystilanteessa	 150
Viranomaisyhteistyö	 151
Tullausmenettely	 151

sisällysluettelo

10

Autoverotus	 152
Valmisteverotus	 153
Tietopyynnön toteuttaminen	 153
Virkamiesoikeudelliset asiat	 153

4.5.3 	 Tarkastukset	 154

4.6 	 Salainen tiedonhankinta	 155
4.6.1 	 Salaisen tiedonhankinnan erityisluonteesta	 155
4.6.2 	 Salaisen tiedonhankinnan valvonta	 155

Tuomioistuimet	 155
Viranomaisten sisäinen valvonta	 156
Oikeusasiamiehen laillisuusvalvonta	 157

4.6.3 	 Kertomusvuoden tapahtumat	 158
Merkittäviä lainsäädäntöuudistuksia	 158
Oikeusasiamiehelle annetut kertomukset	 159
Oikeusasiamiehen laillisuusvalvonta	 161

4.6.4 	 Arviointia	 162
Uuden lainsäädännön mahdollisia ongelmakohtia	 162
Valvonnan yleiset ongelmat	 164

4.7 	 Rikosseuraamusala	 166
4.7.1 	 Toimintaympäristö ja lainsäädäntömuutokset	 166
4.7.2 	 Laillisuusvalvonta	 166
4.7.3 	 Tarkastukset	 167

Tarkastushavaintoja	 167
4.7.4 	 Lausunnot, omat aloitteet ja esitykset	 168

Esityksiä tehtiin kaksi	 169
4.7.5 	 Muita ratkaisuja	 169

Huomautukset	 169
Asiakirjajulkisuus ja henkilörekisterit	 170
Vankien yhteydet vankilan ulkopuolelle	 171
Oikeusturva, perusteleminen, kirjaaminen ja kohtelun yhdenmukaisuus	 172
Vankien vaatetus	 173
Riihimäen vankila	 173
Vuoden 2014 erityisteema	 175

4.7.6 	 Terveydenhuolto	 176

4.8 	 Ulosotto ja muut maksukyvyttömyysmenettelyt 	 177
4.8.1 	 Keskeisiä huomioita laillisuusvalvonnan kannalta	 177

sisällysluettelo

11

Maksuhäiriöt ja ylivelkaantuminen	 177
Talous- ja velkaneuvonta	 178
Julkisoikeudellisten maksujen perintä	 179
Ulosottomenettely	 180

4.8.2 	 Tarkastukset	 181

4.9 	 Ulkomaalaisasiat 	 182
4.9.1 	 Toimintaympäristö	 182
4.9.2 	 Laillisuusvalvonta	 183
4.9.3 	 Tarkastukset	 184
4.9.4 	 Ratkaisuja	 184

Ulkomaalaisen virheellinen säilöönoton jatkaminen	 184

4.10 	 Sosiaalihuolto 	 186
4.10.1 	 Laillisuusvalvonta	 186

Toimeentulotuki	 187
Vanhuspalvelut ja omaishoito	 190
Julkisuus	 193
Hyvä hallinto	 196

4.10.2 	 Tarkastukset	 197

4.11 	 Terveydenhuolto 	 198
4.11.1 	 Laillisuusvalvonta	 198
4.11.2 	 Esitykset ja omat aloitteet	 199

Vaikeasti kehitysvammaisen potilaan kiireellinen hammashoito laiminlyötiin	 199
Oikeusasiamies esittää valtakunnallista ohjeistusta hoidon
kiireellisyyden ensiarvioon	 200
Suulakihalkiolasten seuranta julkisessa terveydenhuollossa	 200
Lääkinnällisen kuntoutuksen apuvälineitä luovutetaan vaihtelevin perustein	 201
Silmäsairauden seuranta tulee järjestää julkisessa terveydenhuollossa	 201
Hoitotakuun noudattaminen perheneuvolassa	 202
Potilaan tulee voida antaa tietoon perustuva suostumuksensa
opiskelijoiden läsnäoloon	 203
Niuvanniemen sairaalan eristetyt potilaat	 204
Potilaskertomuksen käyttäjälokin selvittäminen	 204
Asiantuntijalääkäreiden valvonta	 205

4.11.3 	 Tarkastukset	 206
4.11.4 	 Ratkaisuja	 206

Riittävät terveyspalvelut	 206
Oikeus hyvään hoitoon	 209
Tiedonsaanti- ja itsemääräämisoikeus	 209
Potilasasiakirjat	 210
Hyvän hallinnon vaatimukset	 211

sisällysluettelo

12

4.12 	 Lapsen oikeudet 	 213
4.12.1 	 Toimintaympäristö	 213
4.12.2 	 Laillisuusvalvonta	 214

Lastensuojelun avohuolto	 214
Sijaishuolto	 214
Asiakirjat ja tietopyyntöihin vastaaminen	 216
Menettely ns. olosuhdeselvityksen antamisessa tuomioistuimelle	 217

4.12.3 	 Yksittäisiä ratkaisuja	 218
Moniongelmaisen lapsen kohtelu sijaishuollossa
ja mahdollisuus erityiseen huolenpitoon	 218
Palveluiden laadun ja jatkuvuuden turvaaminen
vaikeahoitoisten lasten sijaishuollossa	 218

4.12.4 	 Tarkastukset	 221

4.13 	 Vammaisten henkilöiden oikeudet 	 222
4.13.1 	 Vammaisuuden käsite	 222
4.13.2 	 Toimintaympäristö ja säädösmuutoksia	 223
4.13.3 	 Laillisuusvalvonta	 224
4.13.4 	 Ratkaisuja	 225

Vammaispalvelujen järjestämisvelvollisuus	 225
Oikeus saada päätös	 226
Käsittelyn viivästyminen	 226
Tulkkauspalvelun järjestäminen	 227
Viranomaisen tiedottamisvelvollisuus	 227
Muita ratkaisuja	 228

4.13.5 	 Tarkastukset	 229

4.14 	 Edunvalvonta 	 230
4.14.1 	 Yleistä	 230
4.14.2 	 Lainsäädäntömuutoksia	 230
4.14.3 	 Laillisuusvalvonta	 231
4.14.4 	 Ratkaisuja	 232

Yleisen edunvalvonnan ulkoistamista koskevat ratkaisut	 232
Päämiehen perusoikeuksia koskevia ratkaisuja	 233
Käyttövarojen maksatusta koskevia ratkaisuja	 234

4.15 	 Sosiaalivakuutus 	 237
4.15.1 	 Toimintaympäristö	 237
4.15.2 	 Kantelumäärä ja toimenpideprosentti	 238
4.15.3 	 Tarkastukset	 239

sisällysluettelo

13

4.15.4 	 Ratkaisuja	 239
Asiakkaan sinuttelu Kelan vakiokirjeissä ei ole vastoin lakia	 239
Lääkekustannusten suorakorvausmenettely tehostuu	 239
Kevan toimitusjohtajan erokorvauksesta säädettiin lailla	 240

4.16 	 Työvoima ja työttömyysturva 	 241
4.16.1 	 Toimintaympäristö	 241
4.16.2 	 Kantelumäärä ja toimenpideprosentti	 242
4.16.3 	 Tarkastukset	 242
4.16.4 	 Ratkaisuja	 243

Työhallinnon puhelinpalvelussa esiintyi edelleen ongelmia	 243
Työttömyyskassan jäsenyysehtojen täyttyminen tulee selvittää	 243
Neuvonta ja työttömyyspäivärahan määrä olivat virheellisiä	 244
Työttömyyskassan mainonta oli asianmukaista	 244
Työsuojelutarkastuspöytäkirjassa oli virheitä	 244

4.17 	 Yleiset kunnallisasiat	 246
4.17.1 	 Kunnallishallinnon perusteet	 246
4.17.2 	 Laillisuusvalvonta	 247
4.17.3 	 Ratkaisuja	 250

Päätökset pitkäaikaisasunnottomuuta koskeviin kanteluihin	 250
Asuntojen korjausavustusasioiden lainvastainen käsittely	 251
ARAn ja YM:n menettely keventää kanteluasioiden käsittelyä	 252

4.18 	 Opetus ja kulttuuri 	 254
4.18.1 	 Toimintaympäristö ja lainsäädäntömuutokset	 254
4.18.2 	 Laillisuusvalvonta	 254
4.18.3 	 Tarkastukset	 255
4.18.4 	 Lausunnot	 256
4.18.5 	 Ratkaisuja	 256

Huoltajien kouluavustajahakemukseen ei annettu päätöstä eikä valitusosoitusta	 256
Professorin tehtävää hakeneen asiakirjapyyntö viivästyi neljällä kuukaudella	 256
Esteellisyys ja muutoksenhaku liikenneopettajan ammattitutkinnossa	 257
Opinnäytetyössä ei otettu huomioon hyvää hallintoa ja julkisuusperiaatetta	 257
Suomenlinnan hoitokunta muutti johtokunnan asukasedustajien
vaalitapaa vastoin hyvää hallintoa	 258
Koulun on järjestettävä vaihtoehto uskonnolliselle päivänavaukselle	 258
Myös päiväkodeissa uskonnon harjoittaminen tulee järjestää
perustuslakivaliokunnan edellyttämällä tavalla	 258
Vammaisten lasten koulu- ja päiväkotikuljetuksissa ongelmia	 258

sisällysluettelo

14

4.19 	 Kieliasiat	 260
4.19.1 	 Yleistä	 260
4.19.2 	 Lainsäädäntömuutoksia	 260
4.19.3 	 Laillisuusvalvonta ja muu toiminta	 260
4.19.4 	 Ratkaisuja	 261

Esitys ulosoton kielisääntelyn kehittämiseksi	 261
Kaksikielisyys viranomaisen Facebookissa	 262
Kansalliskielten yhdenvertaisuus hoidon järjestämisessä	 262
Juhlapostimerkin kieli	 263
Muita ratkaisuja	 263

4.20 	 Verotus	 265
4.20.1 	 Toimintaympäristö	 265
4.20.2 	 Laillisuusvalvonta	 266
4.20.3 	 Ratkaisuja	 268

Verohallinnon menettely yksityishenkilöiden liechtensteinilaisen
pankin sijoituksia koskevassa tutkinnassa	 268
Yleisradioveron pyöristys on ongelmallinen pienituloisille	 269
Ulkomailla asuvien suomalaisten velvollisuus maksaa yleisradioveroa	 270

4.21 	 Ympäristöasiat	 271
4.21.1 	 Lainsäädäntömuutoksia ja muutoksia toimintaympäristössä	 271
4.21.2 	 Laillisuusvalvonta	 271
4.21.3 	 Ratkaisuja	 273

Hevostallin rakennus- ja ympäristövalvonta	 273
Epäselvä ohjeistus naapurin kuulemisesta	 274
Kunnan valitusosoitus oli vanhentunut	 274
Purkamisvelvoitteen täytäntöönpano viivästyi	 275
Facebookin käyttö viranomaisen tiedottamisessa	 276
Päätösten julkipanossa meneteltiin virheellisesti	 277
Vastaus tiedusteluun ei täyttänyt hyvän hallinnon vaatimuksia	 277
Rakennuslupa-asiassa meneteltiin lainvastaisesti	 278
Tehokkaita valvontatoimenpiteitä tarvittaessa myös vähäisemmissä rikkeissä	 279

4.22 	 Maa- ja metsätalous 	 280
4.22.1 	 Toimintaympäristö ja lainsäädäntömuutoksia	 280

Maatalous ja maaseutu	 280
Metsät	 281
Kala- ja riista-asiat	 281
Maanmittaus ja kiinteistöjen kirjaamisasiat	 281

4.22.2 	 Laillisuusvalvonta	 282
4.22.3 	 Tarkastukset	 283
4.22.4 	 Ratkaisuja	 283

sisällysluettelo

15

4.23 	 Liikenne ja viestintä 	 285
4.23.1 	 Toimintaympäristö ja säädösmuutoksia	 285
4.23.2 	 Laillisuusvalvonta	 285
4.23.3 	 Ratkaisuja	 287

Postimerkkien julkaisemisessa ei ilmennyt moitittavaa	 287
Hyvä hallinto ei toteutunut	 287
Muita ratkaisuja	 287

4.24 	 Kirkollisasiat	 289
4.24.1 	 Uskonnollisten yhdyskuntien laillisuusvalvonta	 289
4.24.2 	 Toimintaympäristö ja lainsäädäntömuutokset	 289
4.24.3 	 Kantelut	 290
4.24.4 	 Ratkaisuja	 291

Lapsen uskonnollisen taustan merkitys sijaishuoltopaikkaa valittaessa	 291
Uskonnollisen yhdyskunnan rekisteröintiin liittyvä ennakkotarkastus viivästynyt	 291

4.25 	 Muut asiat 	 292
4.25.1 	 Oikeusasiamiehen vankilentoselvitys	 292
4.25.2 	 Työsuojelun valvonta oikeusasiamiehen kansliassa	 295
4.25.3 	 Kaupunki loukkasi opettajan sananvapautta	 303

sisällysluettelo

16

5	 Liitteet		 304

	 Liite 1			 306
Suomen perustuslain oikeusasiamiestä koskevat säännökset (11.6.1999/731) 	 306
Laki eduskunnan oikeusasiamiehestä (14.3.2002/197) 	 309
Laki valtioneuvoston oikeuskanslerin ja eduskunnan oikeusasiamiehen
tehtävien jaosta (21.12.1990/1224) 	 316
Eduskunnan oikeusasiamiehen johtosääntö (5.3.2002/209) 	 317

	 Liite 2			 318
Eduskunnan oikeusasiamiehen ja apulaisoikeusasiamiesten välinen työnjako 	 318

	 Liite 3			 319
Lausunnot ja kuulemiset 	 319

Lausunnot	 319
Kuulemiset eduskunnan valiokunnissa	 321
Muut kuulemiset	 322

	 Liite 4			 324
Tilastotietoja oikeusasiamiehen toiminnasta	 324

Käsiteltävänä olleet asiat	 324
Ratkaistut asiat viranomaisittain	 325
Toimenpiteet ratkaistuissa asioissa	 327
Saapuneet asiat viranomaisittain	 329

	 Liite 5			 330
Tarkastukset	 330

	 Liite 6			 333
Kansallisen ihmisoikeusinstituution akkreditointisuositus	 333

	 Liite 7			 336
Oikeusasiamiehen kanslian henkilökunta	 336
Ihmisoikeuskeskuksen henkilökunta	 337

Asiahakemisto	 338

sisällysluettelo

17

Käytetyt lyhenteet

AOA			 apulaisoikeusasiamies
AVI			 aluehallintovirasto
ARA			 Asumisen rahoitus- ja kehittämiskeskus
CEDAW		 YK:n kaikkinaisen naisten syrjinnän poistamista koskeva yleissopimus
				 (Convention on the Elimination of All Forms of Discrimination against Women)
CERD			 YK:n kaikkinaisen rotusyrjinnän poistamista koskeva yleissopimus
				 (Committee on the Elimination of Racial Discrimination)
CPT			 Eurooppalainen komitea kidutuksen, epäinhimillisen tai halventavan kohtelun tai
				 rangaistuksen estämiseksi (European Committee for the Prevention of Torture and
				 Inhuman or Degrading Treatment or Punishment)
CRPD			 YK:n vammaisten henkilöiden oikeuksia koskeva yleissopimus
				 (Convention on the Rights of Persons with Disabilities)
EIS			 Euroopan ihmisoikeussopimus
EIT			 Euroopan ihmisoikeustuomioistuin
ELY-keskus	 Elinkeino-, liikenne- ja ympäristökeskus
EN				 Euroopan neuvosto
ENNHRI		 Euroopan kansallisten ihmisoikeusinstituutioiden verkosto
Evira			 Elintarviketurvallisuusvirasto
FRA			 Euroopan unionin perusoikeusvirasto (European Union Agency
				 for Fundamental Rights)
HE				 hallituksen esitys
HUS			 Helsingin ja Uudenmaan sairaanhoitopiiri
HYKS			 Helsingin yliopistollinen keskussairaala
ICC			 YK:n kansallisten ihmisoikeusinstituutioiden kansainvälinen koordinaatiokomitea
IOI			 Kansainvälinen oikeusasiamiesinstituutti (International Ombudsman Institute)
IOK			 Ihmisoikeuskeskus
IONK			 kansainvälinen ihmisoikeusasiain neuvottelukunta
KHO			 korkein hallinto-oikeus
KKO			 korkein oikeus
KRP			 keskusrikospoliisi
Luke			 Luonnonvarakeskus
LVM			 liikenne- ja viestintäministeriö
Mavi			 Maaseutuvirasto
Migri			 Maahanmuuttovirasto
MML			 Maanmittauslaitos
MMM			 maa- ja metsätalousministeriö
NHRI			 kansallinen ihmisoikeusinstituutio (National Human Rights Institution)
OA				 oikeusasiamies
OKM			 opetus- ja kulttuuriministeriö
OM			 oikeusministeriö

sisällysluettelo

18

OPCAT		 YK:n Kidutuksen ja muun julman, epäinhimillisen tai halventavan
				 kohtelun tai rangaistuksen vastaisen yleissopimuksen valinnainen pöytäkirja
				 (Optional Protocol to the Convention against Torture)
OPH			 Opetushallitus
PL				 perustuslaki
Rise			 Rikosseuraamuslaitos
SM			 sisäasiainministeriö
STM			 sosiaali- ja terveysministeriö
Supo			 suojelupoliisi
TE-toimisto	 työ- ja elinkeinotoimisto
TEM			 työ- ja elinkeinoministeriö
THL			 Terveyden ja hyvinvoinnin laitos
Trafi			 Liikenteen turvallisuusvirasto
UM			 ulkoasiainministeriö
UPR			 YK:n ihmisoikeusneuvoston yleismaailmallinen määräaikaistarkastelu
				 (Universal Periodic Review)
Valvira			 Sosiaali- ja terveysalan lupa- ja valvontavirasto
VKSV			 Valtakunnansyyttäjänvirasto
VM			 valtiovarainministeriö
YK				 Yhdistyneet kansakunnat
YM			 ympäristöministeriö

Kertomuksessa käytetään lyhenteitä OA ja AOA silloin, kun viitataan viranhaltijoihin
henkilökohtaisesti. Sanalla ”oikeusasiamies” taas viitataan eduskunnan oikeusasiamieheen
viranomaisena ja instituutiona.

*:llä merkityt ratkaisut löytyvät anonymisoituina oikeusasiamiehen verkkosivuilta
www.oikeusasiamies.fi

Kuvat

Aukeamien kuvissa on otoksia taiteilija Aimo Katajamäen teoksesta Puun kansa (2006),
joka sijaitsee Pikkuparlamentin sisääntuloaulassa, kuvat Anssi Kähärä / Werklig Oy
Tomas Whitehouse / Tomas Whitehouse Photography Tmi s. 22 ja 27
STT-Lehtikuva s. 31
Eduskunnan kuva-arkisto s. 50 ja 132
Ruotsin oikeusasiamiehen kanslian kuva-arkisto s. 52
EOA-kanslian kuva-arkisto s. 72, 74, 142–143, 154, 221 ja 229
Markus Koljonen s. 122
Helsingin kaupungin Solakallion koulu s. 256

toimintakertomus 2014

19

1	 Puheenvuorot

Petri Jääskeläinen

Eduskunnan oikeusasiamies
95 vuotta

Kertomusvuonna tuli kuluneeksi 95 vuotta siitä,
kun oikeusasiamiesinstituutio perustettiin Suo-
meen vuoden 1919 hallitusmuodolla. Oikeusasia-
miehen kansliassa on ollut pitkään jatkunut pe-
rinne viettää instituution vuosijuhlaa aina seuraa-
van vuoden helmikuun alkupuolella. Tämä johtuu
siitä, että Suomen ensimmäinen oikeusasiamies
vastaanotti ensimmäisen kantelun helmikuun
11. päivänä 1920. Tämä perinne – eli instituution
vuosijuhlan kytkeminen ensimmäisen kansalais-
kirjeen saapumiseen – ilmentää hyvin tämän ins-
tituution luonnetta: Oikeusasiamies on kansalai-
sia, ihmisiä varten.

Tuo ensimmäinen oikeusasiamiehelle saapu-
nut kantelu oli Wiipurin lääninvankilassa tutkin-
tovankina olleen jääkärivääpelin kantelu siitä, että
hänen asiansa tuomioistuinkäsittely oli viivästy-
nyt. Kantelu oli monellakin tavalla leimallinen
myös oikeusasiamiehen nykyisen toiminnan kan-
nalta. Ensinnäkin kysymys oli tutkintavangista.
Vapautensa menettäneiden henkilöiden oikeuk-
sien ja kohtelun valvonta on yksi oikeusasiamie-
hen erityistehtävistä. Toiseksi kysymys oli tuo-

mioistuimen menettelystä. Tuomioistuinten val-
vonnan kuuluminen oikeusasiamiehen toimival-
taan on kansainvälisessä vertailussa lähinnä ruot-
salais-suomalainen harvinaisuus. Kolmanneksi
kysymys oli asian käsittelyn viivästymisestä. Tuo-
mioistuinkäsittelyn viivästyminen ja ylipäänsä
asioiden käsittelyn viipyminen on nykyäänkin
yksi tavallisimmista kantelun aiheista.

Vaikka yksittäinen kantelu voi tänä päivänä-
kin olla samanlainen kuin 95 vuotta sitten, oikeus-
asiamiehen toiminta on vuosien kuluessa kehitty-
nyt monin tavoin. Voimme olla ylpeitä siitä, mitä
oikeusasiamiesinstituutio on tänä päivänä. Olen
kuullut sanottavan, että Suomen oikeusasiamies-
instituutio on maailman paras. Olen asiasta samaa
mieltä. Mutta minkälaisiin seikkoihin tämä pe-
rustuu? Syitä on useita, joista osa on rakenteelli-
sia ja osa toiminnallisia. Tuon seuraavassa esille
eräitä näkökohtia.

puheenvuorot
petri jääskeläinen

22

Instituutio on maailman toiseksi vanhin

Muihin maihin verrattuna meillä on se etu, että
Suomen oikeusasiamiesinstituutio on maailman
toiseksi vanhin. Ensimmäiseksi instituutio on
perustettu Ruotsiin vuonna 1809, kolmanneksi
Tanskaan vuonna 1955 (tänä vuonna siis 60 vuot-
ta), sitten Norjaan ja Uuteen Seelantiin 1962, ja
vasta sitten instituutio on levinnyt kaikkialle maa-
ilmaan. Nykyisin erilaisia oikeusasiamiesinstituu-
tioita on ainakin 140 maassa.

Meillä oikeusasiamies on lähes yhtä vanha
kuin itsenäinen Suomi. Tämän vuoksi instituutio
on juurtunut syvälle suomalaiseen yhteiskuntaan.
Ihmiset tietävät, että he voivat kääntyä oikeusasia-
miehen puoleen. Tämä on yksi oikeusasiamiehen
toiminnan perusedellytyksistä. Pelkästään omin
toimenpitein oikeusasiamiehellä ei olisi käytän-
nössä mitään mahdollisuutta havaita kaikkia nii-
tä ongelmia ja epäkohtia, joista nyt saadaan tieto
kanteluiden kautta. Olenkin sanonut, että oikeus-
asiamiehellä on ympäri Suomea yli viisi miljoo-
naa pientä asiamiestä, jotka ilmoittavat hänelle
havaitsemistaan epäkohdista.

Instituution pitkästä iästä ja juurtuneisuudes-
ta seuraa toiselta puolen, että viranomaiset tietä-
vät, että he voivat joutua selittämään tekemisiään
oikeusasiamiehelle. Tämä ennaltaehkäisee lain-
vastaista menettelyä ja velvollisuuksien laimin-
lyöntiä ja edistää huolellisuutta viranomaisten
toiminnassa. Viranomaiset ovat myös tottuneet
siihen, että oikeusasiamiehen kannanottoja ja
suosituksia tulee noudattaa. Näin myös tapahtuu
käytännössä. Tätä edistää se, että oikeusasiamies
nauttii eduskuntaan eli ylimpään valtioelimeen
nojautuvaa arvovaltaa. Nykyisin oikeusasiamies
ei kuitenkaan voi nojautua vain asemaansa ja ar-
vovaltaansa, vaan instituution on joka päivä an-
saittava se luottamus, joka oikeusasiamiehen toi-
minnassa on välttämätöntä. Tämä tapahtuu eten-
kin antamalla hyvin perusteltuja päätöksiä ja kan-
nanottoja.

Oikeusasiamiehen toimivalta on laaja

Eräs menestystekijä on se, että meillä oikeusasia-
miehen toimivalta on luotu hyvin laajaksi sekä
valvonnan alaisten tahojen suhteen että oikeus-
asiamiehen toimivaltuuksien suhteen.

Oikeusasiamiehen valvontavaltaan kuuluvat
kaikki julkisen vallan elimet – ainoastaan edus-
kunta ja kansanedustajat edustajantoimessaan
ovat toimivallan ulkopuolella. Monissa maissa
esimerkiksi ylimmät toimeenpanovallan käyt-
täjät – presidentti, ministerit ja ministeriöt – on
jätetty oikeusasiamiehen toimivallan ulkopuolel-
le, samoin puolustusvoimat ja turvallisuusviran-
omaiset, vaikka ylimpään valtioelimeen eli par-
lamenttiin nojautuvan laillisuusvalvonnan ulot-
taminen kaikkiin toimeenpanovallan käyttäjiin
olisi tärkeätä.

Tuomioistuinten valvonnan antaminen oi-
keusasiamiehelle on kansainvälisesti lähes ainut-
laatuista, mutta Suomessa se on mielestäni tänä
päivänäkin asianmukainen ratkaisu muun muas-
sa oikeusasiamiesinstituution oman riippumat-
tomuuden, pitkästä iästä johtuvan vakiintuneen
aseman ja eduskuntaan nojaavan arvovallan takia.
Oikeusasiamiehenkin on kunnioitettava tuomio-
istuinten riippumattomuutta, minkä vuoksi tuo-
mioistuinvalvonta kohdistuu lähinnä menette-
lyllisiin, perus- ja ihmisoikeuksina turvattuihin
oikeusturvatakeisiin. Toisaalta niihin liittyvä val-
vonta sopii mielestäni Suomessa erityisen hyvin
juuri oikeusasiamiehelle.

Nykyisin yhä tärkeämmäksi on muodostunut
se, että myös kaikki julkista tehtävää hoitavat yk-
sityiset kuuluvat oikeusasiamiehen toimivaltaan.
Kun esimerkiksi kunta ulkoistaa järjestämisvas-
tuulleen kuuluvia sosiaali- ja terveydenhuoltopal-
veluja yksityisille, niiden toiminta kuuluu Suo-
messa oikeusasiamiehen valvonnan piiriin. Näin
ei ole kaikissa maissa. Esimerkiksi muissa Pohjois-
maissa oikeusasiamiehen toimivalta määräytyy
lähtökohtaisesti viranomaisorganisaation eikä
tehtävän laadun perusteella. Jos tehtävän hoita-
minen siirtyy viranomaisorganisaation ulkopuo-
lelle, se siirtyy myös oikeusasiamiehen toimival-

puheenvuorot
petri jääskeläinen

23

lan ulkopuolelle. Tällä eroavuudella on sekä peri-
aatteellisesti että käytännön tasolla erittäin suuri
merkitys oikeusasiamiehen toimintaedellytysten
kannalta.

Oikeusasiamiehen toimivaltuudet ovat Suo-
messa kansainvälisesti vertaillen poikkeuksellisen
laajat. Oikeusasiamiehen rajoittamaton tiedon-
saantioikeus on välttämätön jo tavallisten kante-
luasioiden tutkinnassa, mutta erityisesti esimer-
kiksi CIA:n vankilentojen selvittämisen kaltaisis-
sa asioissa. Suomessa oikeusasiamiehellä on kan-
sainvälisesti erittäin harvinaiset syyttäjän valtuu-
det toimivaltaansa kuuluvissa asioissa. Vaikka
syyteoikeutta käytetään harvoin, sen olemassa
ololla on tärkeä periaatteellinen merkitys, ja jois-
sakin tilanteissa se voi olla myös käytännössä erit-
täin tärkeä. Perus- ja ihmisoikeuksien turvaami-
sen kannalta suuri merkitys on oikeusasiamiehen
oikeudella tehdä lainsäädäntö- ja muita esityksiä.
Oikeusasiamiehellä on myös mahdollisuus välit-
tömään vuorovaikutukseen eduskunnan kanssa
sekä kertomustensa käsittelyn yhteydessä että
muissa tilanteissa, kun oikeusasiamies on havain-
nut puutteita lainsäädännössä.

Instituutiota on jatkuvasti kehitetty

Suomen oikeusasiamiesinstituutiota on osattu
kehittää ajan vaatimusten mukaisesti. Tästä saam-
me kiittää sekä lainsäätäjää että edeltäjiäni.

Oikeusasiamies on perinteisesti ollut lailli-
suusvalvoja, jonka tehtävä on painottunut viran-
omaisten velvollisuuksien valvontaan ja jälkikä-
teisen moitteen esittämiseen. Oikeusasiamies on
edelleen laillisuusvalvoja, mutta oikeusasiamie-
hestä on tullut myös perusoikeuksien puolusta-
ja. Luen siihen yksilön oikeuksien edistämisen,
viranomaistoiminnan ohjaamisen ja oikeustilan
kehittämisen siten, että perus- ja ihmisoikeudet
toteutuvat mahdollisimman hyvin.

Useat edeltäjäni ovat olleet edelläkävijöitä pe-
rus- ja ihmisoikeusajattelussa. Lainsäätäjän puo-
lelta voimakkain linjaus tehtiin perusoikeusuu-
distuksessa vuonna 1995. Silloin hallitusmuotoon
lisättiin säännös, jonka mukaan ”tehtäväänsä hoi-

taessaan oikeusasiamies valvoo perus- ja ihmis-
oikeuksien toteutumista”.

Oikeusasiamiehen perus- ja ihmisoikeusman-
daatista on useita muitakin ilmauksia laissa. Edus-
kunnan oikeusasiamiehestä annetun lain mukaan
oikeusasiamies voi muun ohella kiinnittää valvot-
tavan huomiota hyvän hallintotavan vaatimuksiin
tai perus- ja ihmisoikeuksien toteutumista edistä-
viin näkökohtiin. Saman lain mukaan oikeusasia-
miehen tulee kertomuksessaan kiinnittää erityis-
tä huomiota perus- ja ihmisoikeuksien toteutu-
miseen. Tämä näkökulma ilmenee myös vuonna
2011uudistetussa kantelun tutkintaa ohjaavassa
säännöksessä. Sen mukaan oikeusasiamies ryhtyy
hänelle tehdyn kantelun johdosta niihin toimen-
piteisiin, joihin hän katsoo olevan aihetta (1) lain
noudattamisen, (2) oikeusturvan tai (3) perus- ja
ihmisoikeuksien toteutumisen kannalta. Sään-
nökseen on kiteytetty hyvin oikeusasiamiehen
nykyisen toiminnan eri näkökulmat.

Tämä oikeusasiamiehen tehtävän ja näkökul-
man laajentuminen näkyy kaikessa toiminnassa.
Esimerkiksi kanteluiden tutkinta ei enää ole vain
sen arviointia, onko viranomainen toiminut lain-
vastaisesti tai laiminlyönyt velvollisuuksiaan. Ny-
kyisin kaikissa asioissa arvioidaan sen lisäksi, oli-
siko viranomainen jollakin muulla tavalla toimi-
malla voinut paremmin edistää perus- ja ihmis-
oikeuksien toteutumista. Arvioni mukaan yh-
teensä yli puolet oikeusasiamiehen erilaisista toi-
menpidepäätöksistä sisältää joko yksinomaan tai
moitteen ohella myös ohjaavia elementtejä.

Erilaiset oikeusasiamiehen tekemät esitykset
ilmentävät hyvin sitä, että oikeusasiamiehen toi-
minta on nykyisin paljon muutakin kuin vain jäl-
kikäteistä laillisuusvalvontaa. Esityksiä on neljän-
laisia. Esitys voidaan tehdä ensinnäkin virheen oi-
kaisemiseksi tai epäkohdan korjaamiseksi. Toisek-
si esitys voidaan tehdä säännösten, määräysten tai
viranomaisohjeiden kehittämiseksi. Kolmannek-
si esityksessä voi olla kysymys perus- tai ihmisoi-
keusloukkauksen taikka viranomaisen muun lain-
vastaisen tai virheellisen menettelyn hyvittämi-
sestä. Neljänneksi oikeusasiamies voi tehdä esityk-
sen asian sovinnolliseksi ratkaisemiseksi viran-
omaisen ja kantelijan välillä.

puheenvuorot
petri jääskeläinen

24

Tiedossani ei ole toista oikeusasiamiesinstituutio-
ta, jossa perus- ja ihmisoikeuksien toteuttamisen
ja edistämisen näkökulma olisi yhtä vahva kuin
Suomessa sekä lainsäädännössä että käytännössä.
Esimerkiksi muut Pohjoismaat tulevat tässä suh-
teessa selvästi perässä.

Uusimpia kehityspiirteitä

Viimeisten viiden vuoden aikana oikeusasiamies-
instituutiossa on tapahtunut todella paljon. Mer-
kille pantavaa on se, että kaikki uudistukset ja ke-
hittämistoimet liittyvät lähinnä oikeusasiamiehen
rooliin perusoikeuksien puolustajana, eivätkä pe-
rinteiseen rooliin laillisuuden valvojana.

Merkittävin ja oikeusasiamiehen perus- ja ih-
misoikeusmandaatin kannalta hyvin luonteva uu-
distus on ollut Ihmisoikeuskeskuksen ja sen ih-
misoikeusvaltuuskunnan perustaminen oikeus-
asiamiehen kanslian yhteyteen vuonna 2012. Tä-
mä uudistus toteutettiin sen vuoksi, että oikeus-
asiamies ei yksinään täyttänyt kaikkia kriteereitä,
jotka YK:n vuonna 1993 hyväksymissä ns. Pariisin
periaatteissa on asetettu kansallisille ihmisoikeus-
instituutioille.

Suomen kansalliselle ihmisoikeusinstituutiol-
le, joka siis muodostuu oikeusasiamiehestä, Ih-
misoikeuskeskuksesta ja sen ihmisoikeusvaltuus-
kunnasta, myönnettiin joulukuussa 2014 korkein
mahdollinen A-status. Tämä tarkoittaa sitä, että
instituutiomme täyttää täysin Pariisin periaatteet.
A-statusta pidetään YK:ssa ja yleisemminkin kan-
sainvälisesti erittäin tärkeänä. Sillä on myös oi-
keudellista merkitystä, sillä A-statuksen saaneella
instituutiolla on muun muassa puheoikeus YK:n
ihmisoikeusneuvostossa.

Samassa yhteydessä uudistettiin myös oikeus-
asiamieslain kantelun käsittelyä koskevia sään-
nöksiä muun muassa siten, että oikeusasiamie-
hellä on enemmän harkintavaltaa kanteluiden
tutkinnassa. Nyt voimavarat pystytään kohdenta-
maan sellaisiin asioihin, joissa oikeusasiamies voi
auttaa, joissa oikeusasiamiehen moite on tarpeen
tai joissa on oikeusasiamiehen ohjauksen tai esi-
tyksen tarvetta. Muun muassa tämän uudistuk-

sen ansiosta oikeusasiamiehen kansliassa saavu-
tettiin vuoden 2013 lopussa pitkäaikainen tavoite:
vireillä ei ollut yhtään yli vuotta vanhaa kantelu-
asiaa. Edellisen kerran tämä tavoite saavutettiin
20 vuotta sitten. Uudistuksen ansiosta myös tar-
kastusten määrää on kyetty lisäämään. Vuonna
2012 tehtiin ennätykselliset 147 tarkastusta.

Pitkään valmisteilla ollut YK:n kidutuksen
vastaisen sopimuksen valinnaisen pöytäkirjan
(OPCAT) ratifiointi saatiin päätökseen vuonna
2014. Oikeusasiamies on 7.11.2014 lähtien toimi-
nut ns. kansallisena valvontaelimenä, joka tekee
tarkastuksia toimipaikkoihin, joissa säilytetään
vapautensa menettäneitä henkilöitä. He voivat
olla paitsi vankeja, myös esimerkiksi erilaisiin hoi-
topaikkoihin tai asumisyksiköihin sijoitettuja lap-
sia, vanhuksia, psykiatrisia potilaita, ulkomaalai-
sia tai kehitysvammaisia henkilöitä. Kansallisen
valvontaelimen tehtävä on jälleen uusi askel oi-
keusasiamiehen yhä monipuolisemmaksi kehit-
tyneessä tehtävänkuvassa ja keinovalikoimassa.
Tehtävään liittyvät uudet toimintamuodot, erityi-
sesti ulkopuolisten asiantuntijoiden käyttö, tuo-
vat lisäarvoa oikeusasiamiehelle jo vanhastaan
kuuluneeseen vapautensa menettäneiden kohte-
lun valvontaan. Kansallisen valvontaelimen teh-
tävässä näkökulma on erilainen kuin perinteisis-
sä tarkastuksissa. Ajatuksena on ennaltaehkäistä
huonoa kohtelua muin kuin oikeudellisin mene-
telmin, jotka perustuvat laitoksissa tehtäviin sään-
nöllisiin käynteihin.

Seuraava askel tässä kehityksessä on jo näkö-
piirissä: Eduskunta on hyväksynyt lait, jotka täh-
täävät YK:n vammaisten henkilöiden oikeuksista
tehdyn yleissopimuksen ratifiointiin. Suomen
kansallinen ihmisoikeusinstituutio tulee toimi-
maan sopimuksen tarkoittamana rakenteena, jon-
ka tehtävänä on edistää, suojella ja seurata sopi-
muksen täytäntöönpanoa. Tämä tehtävä sopii
erinomaisesti Suomen kansalliselle ihmisoikeus-
instituutiolle. Vammaisten henkilöiden oikeuk-
sien tehokas toteuttaminen edellyttää mahdolli-
suutta tutkia yksittäistapauksia ja tehdä tarkas-
tuksia, mitkä kuuluvat oikeusasiamiehen tehtä-
viin. Toiseksi tehtävä edellyttää myös ihmisoi-
keuskasvatusta, -koulutusta, -tutkimusta ja -tie-

puheenvuorot
petri jääskeläinen

25

dotusta, jotka kuuluvat Ihmisoikeuskeskuksen
tehtäviin. Niillä voidaan vaikuttaa ihmisten asen-
teisiin ja tietoisuuteen vammaisten henkilöiden
oikeuksista. Kolmanneksi tarvitaan eri perus- ja
ihmisoikeustoimijoiden yhteistyötä ja vammais-
ten henkilöiden osallistamista. Näihin puolestaan
ihmisoikeusvaltuuskunta tarjoaa hyvän foorumin.

Tulevia kehitystarpeita

Suomessa on kaksi ylintä laillisuusvalvojaa, edus-
kunnan oikeusasiamies ja valtioneuvoston oikeus-
kansleri, joilla on perustuslain mukaan sama toi-
mivalta. Heidän välisestä tehtävien jaosta voidaan
kuitenkin säätää tavallisella lailla kaventamatta
kummankaan laillisuusvalvontaa koskevaa toimi-
valtaa. Voimassa olevan tehtävien jaosta annetun
lain mukaan oikeuskansleri on vapautettu velvol-
lisuudesta valvoa lain noudattamista muun muas-
sa asioissa, jotka koskevat vapautensa menettä-
neitä henkilöitä. Oikeuskanslerin on siirrettävä
sellaiset asiat oikeusasiamiehen käsiteltäväksi, jol-
lei hän katso erityisistä syistä tarkoituksenmukai-
seksi ratkaista asiaa itse.

Oikeusasiamiehelle annettu OPCATin mukai-
nen kansallisen valvontaelimen tehtävä ei aiheut-
tanut muutostarvetta oikeusasiamiehen ja oikeus-
kanslerin väliseen tehtävien jakoon, koska vapau-
tensa menettäneitä henkilöitä koskevat asiat ovat
jo kuuluneet tehtävien jakolain mukaan oikeus-
asiamiehelle. Sen sijaan vammaisten henkilöiden
oikeuksiin liittyvä erityistehtävä tuo esiin tarpeen
kehittää oikeusasiamiehen ja oikeuskanslerin
työnjakoa.

Kun vammaisten henkilöiden oikeuksien edis-
täminen ja valvonta tulee kansainväliseen sopi-
mukseen perustuvaksi oikeusasiamiehen erityis-
tehtäväksi, olisi hyvin epätarkoituksenmukaista,
että myös oikeuskansleri käsittelisi tuon tehtävän
piiriin kuuluvia asioita. Kysymys on myös siitä,
että tehtävän myötä oikeusasiamiehen kansliaan
kertyy sellaista vammaisten henkilöiden oikeuk-
sien erityisasiantuntemusta, jota oikeuskanslerin-
virastossa ei välttämättä ole.

Nähdäkseni monet painavat syyt puoltaisivat
oikeusasiamiehen ja oikeuskanslerin tehtävien
jaon laajempaakin kehittämistä siten, että teh-
tävät olisivat mahdollisimman vähän päällek-
käisiä. Yksi keskeinen syy liittyy siihen, että oi-
keusasiamiehen ja oikeuskanslerin tehtävissä on
tapahtunut eriytymistä ja erikoistumista. Edellä
kuvaamani oikeusasiamiehen toiminnan kehitys
ei koske kaikilta osin oikeuskansleria, jonka teh-
tävät painottuvat suurelta osalta valtioneuvos-
ton valvontaan.

Kun oikeusasiamies ja oikeuskansleri käsit-
televät samanlaisia asioita samalla toimivallal-
la, myös asioiden lopputulosten ja toimenpitei-
den pitäisi olla samanlaisia riippumatta siitä,
kumpi asian on käsitellyt. Mitä enemmän eriy-
tymistä ja erikoistumista tapahtuu, sitä suurem-
pi on vaara, että näin ei käytännössä tapahdu.
Perinteisessä laillisuuden valvonnassa erilaisten
ratkaisujen vaara ei ole suuri. Sen sijaan yksilön
oikeuksien edistämiseen tai tietyn hallinnonalan
viranomaistoiminnan ohjaamiseen ja oikeustilan
kehittämiseen tähtäävissä toimenpiteissä eroja
syntyy helpommin.

Tehtävien päällekkäisyydestä seuraavia ongel-
mia ja vaaroja voidaan pyrkiä välttämään eräillä
menettelytavoilla sekä keskinäisellä yhteydenpi-
dolla ja yhteistyöllä. Niihin käytetty aika on kui-
tenkin pois varsinaisesta tehtävien hoitamisesta.
Kahden ylimmän laillisuusvalvojan päällekkäinen
järjestelmä ei ole kansalaisten ja yhteiskunnan
kannalta tehokkain eikä tarkoituksenmukaisin.

puheenvuorot
petri jääskeläinen

26

Jussi Pajuoja

Tietotekniikan käyttö kehittyy
– haasteena julkinen sektori

Äskettäin julkaistussa Digibarometri 2015 -vertai-
lussa Suomen sijoitus oli erittäin hyvä. Kokonais-
vertailussa Suomi sijoittui 22 maan joukossa Tans-
kan jälkeen toiseksi. Viiden kärjessä olivat seuraa-
vina Norja, Ruotsi ja Alankomaat.

Digibarometrissa mittauksen kohteena on tie-
totekniikan hyödyntämisen laajuus, ja maat luo-
kitetaan 36 muuttujan perusteella. Mittaus toteu-
tetaan erikseen kolmella pääsektorilla: yritykset,
kansalaiset ja julkinen sektori.

Suomessa merkittävin parannus on tapahtu-
nut yrityssektorilla. Sen sijaan julkisen sektorin
digivertailussa vastaavaa edistystä ei ole nähtävis-
sä. Suurin haaste on tietotekniikan hyödyntämi-
nen julkisella sektorilla ja tietotekniikan kansa-
laistaidot, joissa Suomi jää vertailumaiden keski-
tasolle. Raportissa asetetaan tavoitteeksi julkisen
sektorin täysdigitointi. Puutteena kuitenkin pide-
tään, että tällä hetkellä Suomen julkishallinnossa
ei kenelläkään näytä olevan selvää ajatusta siitä,
miten digitaalisuutta tulisi edistää.

Koulut ovat avainasemassa

Tietotekniikan kansalaistaitojen perusta luodaan
kouluissa. Tällä hetkellä otetaan suurta askelta,
kun sähköiset ylioppilaskirjoitukset alkavat ensi
vuoden syksyllä. Pilottiaineina ovat saksan kieli,
maantiede ja filosofia. Tavoitteena on, että vuo-
teen 2019 mennessä kaikki kokeet tapahtuvat säh-
köisesti. Viimeisenä toteutetaan sähköinen mate-
matiikan koe.

Olen seurannut sähköisen ylioppilastutkin-
non toteuttamista Ylioppilastutkintolautakun-
taan, opetus- ja kulttuuriministeriöön ja Opetus-
hallitukseen suorittamillani tarkastuksilla. Lisäk-
si olen keskustellut asiasta Opetusalan Ammatti-
järjestöjen OAJ:n edustajien kanssa. Tietoteknii-
kan opetus on myös ollut pysyväisaiheena kou-
luihin tehdyillä tarkastuksilla.

Jo nyt on nähtävissä, että sähköinen ylioppi-
lastutkinto tulee olemaan suuri haaste. Toisin
kuin uudistuksissa yleensä, kehitys ei tässä tapah-
du asteittain alhaalta ylös, eli etenemällä vähitel-
len peruskoulun ensimmäiseltä luokalta kohti

puheenvuorot
jussi pajuoja

27

lukiota. Sen sijaan uudistus tehdään ylhäältä alas,
toteuttamalla sähköinen ylioppilastutkinto, jossa
menestyminen vaatii opetuksen muuttumista
paitsi lukiossa, jo peruskouluaikana.

Kouluihin tehdyillä tarkastuksilla on voitu
havaita, että tietoteknisessä osaamisessa ja resurs-
seissa on suuria eroja kaikilla tasoilla: eri kuntien
välillä, yhden kunnan eri kouluissa ja yksittäisen
koulun eri opettajien välillä. Esimerkiksi se, että
jokin koulu kertoo painottavansa tietotekniikkaa,
ei tarkoita, että koulun kaikki opettajat tekisivät
näin ja että heillä olisi valmiudet opettaa sähköi-
sin menetelmin ja laittein.

Parhaita käytäntöjä kartoitettaessa olisi hyvä,
että opettajien ja oppilaiden tukena olisi pedago-
ginen tukihenkilö. Hänen tehtävänään olisi huo-
lehtia siitä, että opettajat ja oppilaat osaavat käyt-
tää laitteita ja neuvoa parhaat tavat toteuttaa ope-
tusta tietotekniikan avulla.

Monesti jo koulujen tietotekniset opetusjär-
jestelyt kertovat vanhentuneesta ajattelutavasta.
Aikaisemmin opetus järjestettiin ns. atk-luokassa.
Tähän johti osaltaan digitaalisten laitteiden kal-
leus ja tarve suojata niitä. Kääntöpuolena oli, että
tietotekniikka jäi opetuksessa erilliseksi saarek-
keeksi, jota ei voitu integroida kaikkeen oppimi-
seen, koska laitteita ei muissa luokkahuoneissa
ollut. Nykyinen tietotekniikan massatuotanto,
arkipäiväistyminen ja halventuneet hinnat mah-
dollistavat tässä uudenlaisen ajattelun.

Tarkastuksilla on voitu todeta, että käsitys
lasten ja nuorten tietoteknisestä osaamisesta on
osin harhaanjohtava. Viihdekäyttö osataan, mutta
muu tietotekniikan hallinta ei ole itsestään selvää.
Kun eräässä tietoteknisesti painottuneessa kou-
lussa kysyimme, kuinka moni oppilaista käytti
kirjoittaessaan kymmensormijärjestelmää, lähes-
kään kaikki eivät sitä hallinneet. Jatkokysymyk-
seen, miten järjestelmää käyttävät olivat sen oppi-
neet, vastaus oli että netin avulla. Ainakaan tässä
koulussa kymmensormijärjestelmää ei opetettu.

Myös perusasenteissa ilmenee suuria eroja.
Joissain kouluissa opetellaan koodaamista ja op-
pilailla on käytössään kaikkein moderneimmat
laitteet, toisissa kouluissa älypuhelimet ja muu

tietotekniikka taas koetaan uhkana ja häiriönä,
johon puututaan laatimalla pikkutarkkoja sään-
töjä ja järjestyksenpidolla.

Oma ongelmansa on kysymys, voidaanko
oppilaita pyytää tuomaan omia älypuhelimiaan
tai muita digitaalisia laitteita opetustilanteeseen.
Ylimpien laillisuusvalvojien kanta asiassa on, että
näin on mahdollista menetellä. Tämä kuitenkin
edellyttää, että jos oppilaalla ei ole omia laitteita,
maksuttomassa perusopetuksessa opetuksen jär-
jestäjän on tarjottava ilmaiseksi jokaisen käyttöön
ne laitteet, jotka ovat opetuksessa tarpeen.

Kaiken kaikkiaan digitaalisen tekniikan hyö-
dyntäminen on paitsi järjestely-, myös oikeusky-
symys. Yhtenä keskeisenä tekijänä on digitaalisen
opetuksen yhdenvertainen tarjonta, joka taas pa-
lautuu resursseihin. Kuntien tulisi investoida kou-
lujen tietotekniikkaan ja sen opetukseen, mutta
tässä ollaan kaukana yhdenvertaisesta käytännös-
tä, koska kuntien resurssit ja niiden tekemät prio-
risoinnit vaihtelevat suuresti.

Koulutarkastuksilla on noussut esiin myös
oikeudellisen tuen tarve. Kun digitaalista tekniik-
kaa hyödynnetään, on kaivattu esimerkiksi sel-
keää ohjeistusta tekijänoikeuksista. Opettajat ovat
monesti kokeneet jäävänsä yksin painiessaan di-
gitaalisen maailman monimutkaisten oikeusky-
symysten kanssa sekä käyttäessään verkossa ole-
vaa aineistoa että julkaistessaan oppilaiden töitä
verkossa.

Sähköinen ylioppilaskirjoitus on siis suuri
haaste, mutta digitalisoinnin laajentaminen koko
opetukseen on valtava tehtävä. Se tulee väistämät-
tä aiheuttamaan investointeja, muokkaamaan ra-
kenteita ja vaatimaan myös henkilökohtaista pa-
nostusta kaikilta opetussektorilla toimivilta. Toi-
saalta tuloksena voi olla nykyistä monipuolisem-
pi, uudenlaisia oppimismenetelmiä hyödyntävä
koulu, joka ei enää ole tiukasti sidottu aikaan,
paikkaan ja rakennuksiin.

puheenvuorot
jussi pajuoja

28

Miten tietotekniikan hyödyntämistä
voidaan parantaa julkisella sektorilla?

Digibarometrin mukaan Suomen suurin haaste
on siis tietotekniikan hyödyntäminen julkisella
sektorilla. Esimerkiksi julkisten palvelujen tuotta-
vuusvertailussa jäädään kärjestä. Tämä indikaatto-
ri mittaa tietotekniikan vaikutuksia muun muas-
sa silloin, kun kysymys on palveluiden nopeam-
masta saatavuudesta, virheiden vähenemisestä ja
läpinäkyvyyden parantumisesta.

Viime aikoina julkisen sektorin tietojärjestel-
mähankkeet ovat nousseet otsikoihin erityisesti
epäonnistumisten vuoksi. Käsittelin itsekin vuo-
den 2010 vuosikertomuksessa VALDA-tietojär-
jestelmän valmistelua. Sen oli tarkoitus olla val-
mis, kun AVI- ja ELY-virastot aloittivat toimintan-
sa. Tietojärjestelmää ei saatu käyttöön tuolloin
eikä myöhemminkään, vaan hanke ajettiin lopul-
ta alas.

Toisaalta onnistumisiakin on saatu. Vuoden
2013 kertomuksessa aiheenani oli Kansaneläkelai-
toksen (Kela) toiminta. On selvää, että Kela on
onnistunut sekä laajentamaan sähköisten verkko-
palvelujen käyttöä että kehittämään omia tietojär-
jestelmiään ilman, että vakavia palvelukatkoksia
tai käyttöönoton viivästymisiä on tapahtunut.

Omaan valvontaani kuuluvilla sektoreilla tie-
tojärjestelmäongelmia esiintyy tällä hetkellä eri-
tyisesti työhallinnossa ja poliisin tietojärjestelmän
eli VITJAn kehittämisessä. Työhallinnon ja TE-
toimistojen palveluongelmia käsitellään sitä kos-
kevassa jaksossa, poliisin VITJA-hanketta käyn
lyhyesti lävitse seuraavassa.

Miksi poliisin tärkein
tietojärjestelmähanke viivästyi?

Eduskunnan tarkastusvaliokunta totesi mietin-
nössään vuonna 2011, että Suomessa oikeuden-
käynnit kestävät liian pitkään. Jotta oikeuden-
käynnin kokonaiskestoa, johon luetaan myös esi-
tutkinta ja syyteharkinta, voitaisiin lyhentää, tie-
tojärjestelmäongelmat olisi poistettava. Kysymys
on vanhentuneista, käyttöikänsä päässä olevista

tietojärjestelmistä ja siitä, että eri viranomaisten
järjestelmät eivät ole keskenään yhteensopivia.

Tarkastusvaliokunta antoikin selkeän toimek-
siannon. Tavoitteeksi asetettiin, että koko rikos-
prosessissa olisi yksi yhteinen tietojärjestelmä, jo-
hon tieto tallennetaan vain kerran. Näin voidaan
nopeuttaa tiedon siirtoa, lyhentää oikeudenkäyn-
nin kestoa, edistää prosessin läpinäkyvyyttä ja pa-
rantaa oikeusturvaa. Tavoitteen saavuttamiseksi
tarkastusvaliokunta edellytti, että vastuuministe-
riöiden eli sisäasiainministeriön ja oikeusminis-
teriön tuli tehdä saumatonta yhteistyötä.

Poliisin VITJA-hankkeen tavoitteena oli olla
valmis vuoden 2014 alkuun mennessä samanai-
kaisesti poliisi-, esitutkinta- ja pakkokeinolain-
säädännön uudistamisen kanssa. Uuden järjestel-
män oli määrä korvata poliisin tärkein tietojär-
jestelmä, poliisitietojärjestelmä (PATJA), jonka
käyttämiseen poliisimiehellä kuluu jopa 20–30 %
työajasta.

VITJA-hankkeen aikataulu kuitenkin petti,
vaikka hankkeen käytössä oli poikkeuksellisen
paljon resursseja. Esimerkiksi tietoteknistä mää-
rittelytyötä teki enimmillään yli 250 henkilöä.
Kun hankesopimus tietojärjestelmän toimittajan
kanssa purettiin kesäkuussa 2014, käyttöön oli
saatu vain järjestelmän ensimmäinen vaihe eli
tuntomerkkirekisteri vuoden 2014 alussa.

Hankkeen viivästymisestä aiheutuneet rahal-
liset ja ajalliset menetykset ovat olleet merkittä-
viä. Tilannetta arvioidessaan tarkastusvaliokunta
totesi, että tehdystä purkusopimuksesta huoli-
matta hankkeessa menetettiin useita vuosia ja
miljoonia euroja ilman, että saatiin aikaiseksi ta-
voiteltuja tehokkuushyötyjä.

Yhtenä epäonnistumisen syynä oli, että VIT-
JA-hanke laajeni liian suureksi ja moneen suun-
taan ulottuvaksi, jotta se olisi kyetty toteuttamaan
yhdellä kertaa. Järjestelmän piti yhdistää kaikki
poliisin tietojärjestelmät, joita on kymmenittäin.
Kun hankesopimus purettiin, projekti jaettiin sa-
malla pienempiin ja helpommin hallittavissa ole-
viin osiin.

Toinen ongelma oli se, että vastuuministeriöi-
den yhteistyö ei ole ollut saumatonta toisin kuin
tarkastusvaliokunta edellytti. VITJA-hankkeen

puheenvuorot
jussi pajuoja

29

vastinparina on oikeusministeriön AIPA-hanke.
Siinä on tavoitteena luoda yhtenäinen järjestelmä,
jossa syyttäjänvirastot ja yleiset tuomioistuimet
käsittelevät sähköisesti kaikki lainkäyttöasioita
koskevat toimintonsa asian vireille tulosta sen
ratkaisemiseen ja arkistointiin saakka.

Kuitenkin myös AIPA-hanke on viivästynyt.
Vaikeuksia on lisäksi aiheutunut siitä, että kum-
pikin ministeriö on hankkeita kilpailuttaessaan
edennyt omia teitään. Sen sijaan, että yhteisellä
kilpailutuksella olisi saatu synergiahyötyjä, joudu-
taan nyt kamppailemaan erilaisille alustoille ra-
kentuvien tietojärjestelmien yhteensopivuus- ja
tiedonsiirto-ongelmien kanssa.

Laillisuusvalvonnan kannalta erityisen huo-
lestuttavaa on, että VITJA-hanketta valmisteltaes-
sa ei riittävässä määrin ennakoitu oikeus- ja tieto-
turvaongelmia. Esimerkiksi suuria kustannuksia

vaativaa lokijärjestelmää, jolla voidaan kontrol-
loida tietojen käyttöä, ei ilmeisesti sisältynyt al-
kuperäiseen hankesuunnitelmaan asialta vaadit-
tavalla tavalla. Samankaltaisia ongelmia esiintyi
tietojen käyttöoikeuksissa ja tiedon elinkaaren
hallinnassa. Epäselväksi muun muassa jäi, kuin-
ka tietojen arkistointi ja vanhentuneiden tietojen
poistaminen järjestelmästä olisi tapahtunut.

Näistä syistä johtuen olen pyytänyt sisäasiain-
ministeriötä raportoimaan vielä erikseen siitä,
millä tavoin VITJA-hanke etenee kuluvan vuoden
aikana ja kuinka esiin nousseet oikeudelliset ja tie-
toturvaongelmat on tarkoitus ratkaista. Seuran-
nan tarvetta lisää se, että tietojärjestelmien toteu-
tus, tietotekniikan kasvanut normitus ja poliisin
hajanainen rekisterilainsäädäntö tuntuvat olevan
kovin kaukana toisistaan.

puheenvuorot
jussi pajuoja

30

Maija Sakslin

EU, ihmisoikeussopimus
ja perusoikeudet

EU:n liittyminen ihmisoikeussopimukseen

Euroopan unionin tuomioistuin antoi joulukuus-
sa 2014 merkittävän lausunnon. Sen mukaan luon-
nos sopimukseksi Euroopan unionin liittymisestä
Euroopan ihmisoikeussopimukseen ei ole sopu-
soinnussa unionin oikeuden kanssa. Unionin tuo-
mioistuin ei pitänyt hyväksyttävänä, että liitty-
missopimuksessa EU olisi rinnastettu valtioon ja
sen rooli olisi samankaltainen kuin ihmisoikeus-
sopimuksen osapuolena olevalla valtiolla. Tämä
vaarantaisi unionin oikeuden itsenäisyyden ja vai-
kuttaisi unionin tuomioistuimen lainkäyttöval-
taan tavalla, jota se ei pitänyt hyväksyttävänä.

Euroopan unionia on kritisoitu riittämättö-
mästä perus- ja ihmisoikeuksien suojasta. Liitty-
mistä ihmisoikeussopimukseen on pidetty tärkeä-
nä askeleena tämän puutteen poistamiseksi. Eri-
tyisen ongelmallisena on pidetty sitä, että yksilöl-
lä ei ole oikeutta viedä EU:n toimintaa koskevaa
asiaa ihmisoikeustuomioistuimen tutkittavaksi,
vaikka ihmisoikeustuomioistuimeen voikin va-
littaa yksittäisen EU:n jäsenvaltion menettelys-
tä. Liittyminen parantaisi oikeuksien suojaa, sillä

yksilöt ja ryhmät voisivat saattaa EU:n instituu-
tioiden menettelyn ulkopuolisen tahon, ihmis-
oikeustuomioistuimen, arvioitavaksi. Tätä mah-
dollisuutta on pidetty sitä merkittävämpänä, mi-
tä enemmän jäsenvaltiot ovat siirtäneet toimival-
taa EU:lle.

Ihmisoikeussopimukseen liittymisellä olisi
symbolista arvoa, mutta myös oikeudellista mer-
kitystä kattavan ja yhdenmukaisen ihmisoikeuk-
sien suojan toteutumisessa. Se saattaisi tehostaa
oikeuksien huomioon ottamista kaikessa EU:n
toiminnassa. Liittymisen uskotaan turvaavan yh-
denmukaisen oikeuksien suojan, lisäävän unionin
legitimiteettiä ja antavan unionille uskottavuutta
myös ulkosuhteissa.

Unionin tuomioistuimen mukaan liittymisen
myötä ihmisoikeussopimus sitoisi unionin toimi-
elimiä ja jäsenvaltioita ja muodostaisi näin olen-
naisen osan unionin oikeutta, jota sovellettaisiin
unionin tuomioistuimessa.

Ajatus Euroopan ihmisoikeussopimuksesta
osana Euroopan unionin oikeutta on vanha. Jo
Euroopan yhteisön perustamisen yhteydessä kes-
kusteltiin ihmisoikeussopimuksen turvaamien

puheenvuorot
maija sakslin

31

oikeuksien sisällyttämisestä perustamissopimuk-
seen. Liittymistä ihmisoikeussopimukseen ehdo-
tettiin myös Euroopan unionin perustamisen yh-
teydessä. Kaikki unionin 28 jäsenvaltiota ovat Eu-
roopan neuvoston jäseniä ja siten myös ihmisoi-
keussopimuksen osapuolia. Ihmisoikeussopimuk-
sen osapuolena on lisäksi 19 muuta Euroopan neu-
voston jäsenvaltiota.

Neuvottelut liittymissopimuksesta kestivät
lähes kolme vuotta. Komissio ja miltei kaikki EU-
tuomioistuimessa käsityksensä esittäneet jäsen-
valtiot pitivät liittymissopimusta unionin oikeu-
den mukaisena. Unionin tuomioistuimen kieltei-
nen lausunto merkitsee, että liittyminen ihmis-
oikeussopimukseen on mahdollista vain, jos liit-
tymissopimusta muutetaan tai unionin perusso-
pimuksia tarkistetaan. Ihmis- ja perusoikeuksien
edistämisen kannalta tätä pidetään erittäin vali-
tettavana.

Unionin ulkoinen valvonta

Liittyminen ihmisoikeussopimukseen merkitsisi,
että unioniin ja sen toimielimiin sovellettaisiin
ihmisoikeussopimuksessa määrättyjä valvonta-
järjestelyjä. Unioniin kohdistuisi ulkopuolinen,
ihmisoikeustuomioistuimen valvonta. Ihmisoi-
keustuomioistuimen ihmisoikeussopimuksen
tulkinnat sitoisivat EU:ta ja kaikkia sen instituu-
tioita, mutta EU-tuomioistuimen tulkinnat ihmis-
oikeussopimuksen oikeuksista eivät sitoisi ihmis-
oikeustuomioistuinta. EU-tuomioistuimen mu-
kaan tämä ei olisi hyväksyttävää, kun kysymys on
unionin oikeuden tai sen perusoikeuskirjan tul-
kinnasta. Tuomioistuin piti puutteena myös sitä,
että vaikka ihmisoikeussopimus antaa mahdolli-
suuden ylläpitää korkeampaa oikeuksien suojan
tasoa, ei liittymissopimuksessa ole huolehdittu
siitä, etteivät EU:n perusoikeuskirjan turvaama
oikeuksien suojan taso ja unionin oikeuden ensi-
sijaisuus, yhtenäisyys ja tehokkuus vaarantuisi.

Ihmisoikeussopimus edellyttää sen osapuole-
na olevien valtioiden huolehtivan siitä, että myös
toiset valtiot kunnioittavat ihmisoikeuksia. EU-

tuomioistuimen mukaan tämä velvollisuus on
ongelmallinen, sillä unionin oikeus perustuu jä-
senvaltioiden yhteisille arvoille ja velvoittaa jäsen-
valtioita vastavuoroiseen luottamukseen. Velvol-
lisuus tarkastaa, ovatko muut jäsenvaltiot noudat-
taneet perusoikeuksia, saattaisi siten vaarantaa
unionin sisäisen tasapainon ja unionin oikeuden
itsenäisyyden.

Lisäksi EU-tuomioistuin piti ongelmallisena
menettelyä, jossa jäsenvaltioiden korkeimmat
oikeudet voisivat pyytää ihmisoikeustuomiois-
tuimelta neuvoa ihmisoikeussopimuksen tulkin-
nasta. Tämä voisi rajoittaa EU:n ennakkoratkai-
sumenettelyn itsenäisyyttä ja heikentää sen te-
hokkuutta.

Lissabonin sopimus vahvisti EU:n perusoi-
keusulottuvuutta. Sen lisäksi, että Lissabonin so-
pimuksessa velvoitetaan unioni liittymään ihmis-
oikeussopimukseen, EU:n perusoikeuskirja tuli
oikeudellisesti velvoittavaksi. Perusoikeuskirjan
mukaan siltä osin kuin sen turvaamat oikeudet
vastaavat ihmisoikeussopimuksessa turvattuja oi-
keuksia, oikeuksien merkitys ja ulottuvuus ovat
samat kuin sopimuksessa. Unioni voi kuitenkin
antaa oikeuksille laajempaa suojaa. Ihmisoikeus-
sopimuksella on näin erityinen merkitys unionin
oikeudessa.

Keskeinen kysymys on, kuka vastaa mahdol-
lisesta ihmisoikeuksien loukkauksesta. Onko jä-
senvaltio vastuussa kansallisen lainsäätäjän, hal-
linnon ja tuomioistuimen toiminnasta, vai onko
vastuussa loukkauksesta unioni, koska jäsenval-
tio toimii unionin puolesta ja sen tukemana?

Ihmisoikeustuomioistuin on todennut
Bosphorus-tuomiossa, että koska Euroopan unio-
ni ei ole liittynyt ihmisoikeussopimukseen, jä-
senvaltio ei ole vastuussa väitetystä sopimuksen
loukkauksesta niin kauan kuin unionin antama
suoja ihmisoikeuksille vastaa sopimuksen anta-
maa suojaa. Ihmisoikeussopimukseen ei siis voi
vedota ihmisoikeustuomioistuimessa, jos jäsen-
valtio toimeenpanee unionin oikeutta pysyen sen
puitteissa, eikä sillä ole harkintaa unionin oikeu-
den toimeenpanossa.

puheenvuorot
maija sakslin

32

Suomessa sekä valtioneuvosto että eduskunta
ovat pitäneet EU:n liittymistä ihmisoikeussopi-
mukseen tärkeänä yksilön oikeuksien toteutumi-
seksi ja perus- ja ihmisoikeuksien merkityksen
vahvistamiseksi.

EU:n perusoikeusulottuvuus

EU-tuomioistuimen lausunnossa päähuomio
kohdistui eurooppalaisten tuomioistuinten väli-
siin suhteisiin ja yhteistyöhön ja EU:n osallistu-
miseen sopimuksen valvontaan. Vähemmälle
huomiolle on jäänyt se, parantaisiko unionin liit-
tyminen ihmisoikeussopimukseen oikeuksien
suojaa unionissa.

EU:ssa on suhteellisen korkea perus- ja ihmis-
oikeuksien turvan taso. Perusoikeuskirjan turvaa-
mien perusoikeuksien kunnioittaminen muodos-
taa perustan toiminnan laillisuudelle. Joiltain osin
perusoikeuskirja ja tuomioistuin ovat antaneet pi-
demmälle menevää suojaa oikeuksille kuin ihmis-
oikeussopimus ja ihmisoikeustuomioistuin, min-
kä myös ihmisoikeustuomioistuin on todennut.
Perusoikeuskirjan merkitys lainsäädännön valmis-
telussa ja unionin tuomioistuimen oikeuskäytän-
nössä onkin viime vuosina vahvistunut.

EU-tuomioistuimella on merkittävä rooli pe-
rus- ja ihmisoikeuksien turvaamisessa. Vuonna
2014 tuomioistuin teki jo 190 perusoikeuskirjaa
koskevaa ratkaisua, joissa se antoi jäsenvaltioiden
tuomioistuimelle ohjausta muun muassa siitä,
milloin perusoikeuskirjaa on sovellettava, velvol-
lisuudesta tulkita johdettua oikeutta perusoikeus-
kirjan valossa sekä oikeuksien sisällöstä, esimer-
kiksi hyvästä hallinnosta. Tämän vuoksi eduskun-
ta on pitänyt tärkeänä, että EU-tuomioistuimessa
vireillä olevia perusoikeusasioita seurataan ja että
Suomi osallistuu niiden käsittelyyn. Eduskunta
on myös toivonut, että unionilla olisi nykyistä te-
hokkaampia välineitä puuttua jäsenvaltioiden ih-
misoikeusloukkauksiin.

Kun Euroopan unionin liittyminen ihmisoi-
keussopimukseen viivästyy, saattavat erot ja eriy-
tyminen oikeuksien suojan tasossa lisääntyä, sa-

moin kuin huoli siitä, että unioni ja sen jäsenval-
tiot voisivat välttää velvoitteitaan ihmisoikeus-
tuomioistuimen kontrollin puuttuessa.

Eduskunta onkin kannattanut sitä, että EU:n
perusoikeusviraston asemaa ja toimintamahdol-
lisuuksia vahvistetaan osana perusoikeusulottu-
vuuden ja oikeusvaltiokehityksen vahvistamista,
kuten perusoikeusvirasto on esittänyt. Perusoi-
keusviraston toiminnan tulisi kattaa kaikki unio-
nin toiminta ja kaikki perusoikeuskirjan perusoi-
keudet. Perusoikeusvirasto tulisi myös kiinnittää
tiiviimmin EU:n säädösehdotusten ennakolliseen
perusoikeusarviointiin, ja sillä tulisi olla mahdol-
lisuus antaa lausuntoja lainsäädäntöehdotuksista
myös oma-aloitteisesti.

EU:n merkitys perus- ja ihmisoikeustoimija-
na on kasvanut, ja unionin lainsäädäntö vaikuttaa
merkittävästi oikeuksien toteutumiseen kansalli-
sella tasolla. Tämän vuoksi eduskunta onkin edel-
lyttänyt, että myös EU:n perusoikeusnormit tuo-
daan nykyistä vahvemmin kansallisen tason vi-
ranomais- ja tuomioistuintoimintaan ja lisätään
tietämystä perusoikeuskirjan suojaamien oikeuk-
sien ja periaatteiden sisällöstä ja soveltamiskäy-
tännöstä. Laillisuusvalvojat, muut valvontaviran-
omaiset, tuomioistuimet ja muut ihmisoikeus-
toimijat ovat tässä keskeisessä asemassa.

Oikeusasiamiehellä on tärkeä rooli unionin
perusoikeuskirjan turvaamien oikeuksien toi-
meenpanon edistämisessä ja valvonnassa. Oikeus-
asiamies voi eri tavoin tehtäviään hoitaessaan li-
sätä unionin perusoikeuksien tuntemusta.

EU-tuomioistuimen oikeuskäytännön paino-
arvo eurooppalaisen perusoikeuskäsityksen muo-
vaajana kasvaa myös tulevaisuudessa. Siksi on tär-
keää, että Suomi pyrkii aktiivisesti vaikuttamaan
tuomioistuimen tulkintoihin. Pidänkin harkin-
nan arvoisena pohtia, olisiko perusteltua, että oi-
keusasiamies osallistuisi EU-tuomioistuimessa
vireillä olevien perusoikeuskysymysten merki-
tyksen arviointiin laillisuusvalvontakäytännön
ja suomalaisen perusoikeustradition valossa.

puheenvuorot
maija sakslin

33

2	 Oikeusasiamiesinstituutio
	 vuonna 2014

2.1
Katsaus instituutioon

Vuosi 2014 oli Suomen oikeusasiamiesinstituu-
tion 95. toimintavuosi. Eduskunnan oikeusasia-
miehen toiminta käynnistyi Suomessa vuonna
1920, toisena maailmassa. Oikeusasiamiesinsti-
tuutio on lähtöisin Ruotsista, missä valtiopäivien
oikeusasiamiehen virka perustettiin vuonna 1809.
Suomen jälkeen seuraavaksi oikeusasiamiehen
virka perustettiin Tanskaan vuonna 1955 ja Nor-
jaan vuonna 1962.

Kansainvälisen oikeusasiamiesinstituutin
(International Ombudsman Institute, IOI) jäse-
niä on tällä hetkellä noin 170. Osa oikeusasiamie-
histä on kuitenkin alueellisia tai paikallisia, esi-
merkiksi Saksassa ja Italiassa ei ole parlamentaa-
rista oikeusasiamiestä. Euroopan unioniin perus-
tettiin oikeusasiamies vuonna 1995.

Oikeusasiamies on eduskunnan valitsema ylin
laillisuusvalvoja. Hän valvoo, että julkista tehtä-
vää hoitavat noudattavat lakia, täyttävät velvolli-
suutensa ja toteuttavat toiminnassaan perus- ja
ihmisoikeuksia. Oikeusasiamiehen valvontaval-
taan kuuluvat tuomioistuimet, viranomaiset ja
virkamiehet sekä muut julkista tehtävää hoitavat
henkilöt ja yhteisöt. Sitä vastoin yksityiset tahot
ja yksilöt, joilla ei ole julkisia tehtäviä, eivät kuulu
oikeusasiamiehen laillisuusvalvonnan piiriin. Oi-
keusasiamies ei myöskään voi tutkia eduskunnan
lainsäädäntötyötä, kansanedustajien toimintaa ei-
kä valtioneuvoston oikeuskanslerin virkatoimia.

Ylimpien laillisuusvalvojien, oikeusasiamiehen
ja oikeuskanslerin toimivalta on lähes sama. Ai-
noa poikkeus on asianajajien valvonta, joka kuu-
luu vain oikeuskanslerin toimivaltaan. Vain oi-
keusasiamies tai oikeuskansleri voi päättää syyt-
teen nostamisesta tuomaria vastaan lainvastaises-
ta menettelystä virkatoimessa.

Oikeusasiamiehen ja oikeuskanslerin välisessä
työnjaossa oikeusasiamiehelle kuitenkin keskite-
tään asiat, jotka koskevat vankiloita ja muita sul-
jettuja laitoksia, joihin henkilö on otettu vastoin

tahtoaan, sekä pakkokeinolaissa säänneltyä vapau-
denriistoa. Hänen valvontaansa kuuluvat myös
puolustusvoimia, Rajavartiolaitosta, kriisinhallin-
tahenkilöstöä ja Maanpuolustuskoulutusyhdis-
tystä ja sotilasoikeudenkäyntejä koskevat asiat.

Oikeusasiamies on riippumaton ja toimii val-
tiovallan perinteisen kolmijaon – lainsäädäntö-,
toimeenpano- ja tuomiovallan – ulkopuolella.
Oikeusasiamiehellä on oikeus saada viranomai-
silta ja muilta julkista tehtävää hoitavilta kaikki
laillisuusvalvontaansa varten tarvitsemansa tie-
dot. Tavoitteena on muun muassa varmistaa,
että eri hallinnonalojen omat oikeusturvajärjes-
telmät ja sisäiset valvontamekanismit toimivat
asianmukaisesti.

Oikeusasiamies antaa vuosittain eduskunnal-
le toimintakertomuksen, jossa hän arvioi havain-
tojensa pohjalta myös lainkäytön tilaa ja lainsää-
dännössä havaitsemiaan puutteita.

Oikeusasiamiehen valinnasta, toimivallasta ja
tehtävistä säädetään perustuslaissa ja oikeusasia-
miehestä annetussa laissa. Nämä säännökset ovat
kertomuksen liitteessä 1.

Eduskunta valitsee oikeusasiamiehen ohella
kaksi apulaisoikeusasiamiestä. Kaikkien toimi-
kausi on neljä vuotta. Oikeusasiamies päättää kes-
kinäisestä työnjaosta. Apulaisoikeusasiamiehet
ratkaisevat heille kuuluvat asiat itsenäisesti ja sa-
moin valtuuksin kuin oikeusasiamies.

OA Jääskeläinen ratkaisi 31.3.2014 saakka voi-
massa olleen asiajakopäätöksen mukaisesti asiat,
jotka koskivat periaatteellisia kysymyksiä, valtio-
neuvostoa ja muita ylimpiä valtioelimiä. Lisäksi
hänen valvontaansa kuuluivat muun muassa tuo-
mioistuimia ja oikeushallintoa, vankeinhoitoa,
terveydenhuoltoa ja kieliasioita koskevat asiat.
AOA Pajuojan vastuulla olivat muun muassa po-
liisia, syyttäjälaitosta ja puolustusvoimia, opetus-
ta, tiedettä ja kulttuuria sekä työvoima- ja työttö-
myysturvaa koskevat asiat. AOA Sakslin käsitteli

oikeusasiamiesinstituutio vuonna 2014
2.1 katsaus instituutioon

36

esimerkiksi sosiaalihuoltoa, lapsen oikeuksia,
alue- ja paikallishallintoa sekä ulosottoa ja ulko-
maalaisasioita koskevat asiat.

OA Jääskeläinen teki eduskunnan oikeusasia-
miehestä annetun lain 14 §:n 1 momentin nojalla
uuden päätöksen tehtävien jaosta oikeusasiamie-
hen ja apulaisoikeusasiamiesten kesken 1.4.2014
lukien. Päätöksen mukaisesti OA Jääskeläiselle
siirtyivät muun muassa vammaisia henkilöitä, ul-
komaalaisia ja salaista tiedonhankintaa koskevat
asiat sekä kansallisen kidutuksen vastaisen valvon-
taelimen tehtävien koordinointia ja raportointia
koskevat asiat. AOA Pajuojan vastuulle siirtyivät
vankeinhoitoa, rangaistusten täytäntöönpanoa ja
kriminaalihuoltoa koskevat asiat. AOA Sakslinin
ratkaistaviksi siirtyivät sotilasasioita, puolustus-
hallintoa, Rajavartiolaistosta, kirkkoa sekä liiken-
nettä ja viestintää koskevat asiat. Yksityiskohtai-
nen työnjako on liitteessä 2.

Apulaisoikeusasiamiehen ollessa estyneenä
hoitamaan tehtäväänsä oikeusasiamies voi kutsua
apulaisoikeusasiamiehen sijaisen hoitamaan tä-
män tehtäviä. Apulaisoikeusasiamiehen sijaisena
toimi vuonna 2014 esittelijäneuvos Pasi Pölönen
yhteensä 59 työpäivän ajan.

oikeusasiamiesinstituutio vuonna 2014
2.1 katsaus instituutioon

37

2.2
Oikeusasiamiehen kanslian arvot ja tavoitteet

Suomessa laillisuusvalvonta on ajan myötä muut-
tunut monin tavoin. Oikeusasiamiehen rooli syyt-
täjänä on jäänyt taka-alalle, ja viranomaistoimin-
taa kehittävä rooli on korostunut. Oikeusasiamies
asettaa vaatimuksia hallintomenettelylle ja ohjaa
viranomaisia hyvään hallintoon.

Nykyisin oikeusasiamiehen tehtävänä on
myös valvoa ja aktiivisesti edistää perus- ja ih-
misoikeuksien toteutumista. Tämä on muutta-
nut näkökulmaa viranomaisten velvollisuuksista
ihmisten oikeuksien toteutumiseen. Perus- ja ih-
misoikeudet ovat esillä lähes kaikissa oikeusasia-
miehen käsiteltävinä olevissa asioissa. Perusoi-
keuksien toteutumisen arviointi merkitsee eri
suuntiin vaikuttavien periaatteiden punnintaa ja
huomion kiinnittämistä perusoikeuksien toteu-
tumista edistäviin näkökohtiin. Arvioinneissaan
oikeusasiamies korostaa perusoikeusmyönteisen
laintulkinnan merkitystä.

Suomen kansallisen ihmisoikeusinstituution
perustaminen tukee ja korostaa oikeusasiamie-
hen tavoitteita perus- ja ihmisoikeuksien valvon-
nassa ja edistämisessä. Tähän kertomukseen si-
sältyy erillinen perus- ja ihmisoikeuksia koskeva
jakso 3.

Oikeusasiamiehelle säädetyt tehtävät antavat
pohjan sille, millaisia arvoja ja tavoitteita niin lail-
lisuusvalvonnalle kuin kanslian työlle muutoin
voidaan asettaa. Oikeusasiamiehen kanslian kes-
keiset arvot on luotu asiakkaiden, viranomais-
ten, eduskunnan, henkilöstön ja johtamisen nä-
kökulmasta.

Oikeusasiamiehen kanslian arvot ja yleiset
tavoitteet ovat tiivistetysti seuraavalla sivulla.

oikeusasiamiesinstituutio vuonna 2014
2.2 oikeusasiamiehen kanslian arvot ja tavoitteet

38

Oikeusasiamiehen kanslian
arvot ja tavoitteet

Arvot

Oikeusasiamiehen kanslian keskeiset arvot ovat
oikeudenmukaisuus, vastuullisuus ja ihmislähei-
syys. Ne merkitsevät, että oikeudenmukaisuutta
edistetään rohkeasti ja riippumattomasti. Kaikil-
ta osin toiminnan tulee olla vastuullista, vaikutta-
vaa ja laadukasta. Kanslian tapa toimia on ihmis-
läheinen ja avoin.

Tavoitteet

Oikeusasiamiehen toiminnan tavoitteena on hoi-
taa kaikki oikeusasiamiehelle laissa säädetyt teh-
tävät mahdollisimman korkealuokkaisesti. Tämä
edellyttää toiminnan vaikuttavuutta, perus- ja
ihmisoikeusasiantuntevuutta, oikea-aikaisuutta,
huolellisuutta ja asiakaslähtöisyyttä sekä jatku-
vaa kehittymistä oman toiminnan kriittisen ar-
vioinnin ja ulkoisten muutoksien perusteella.

Tehtävät

Oikeusasiamiehen ydintehtävä on laillisuuden ja
perus- ja ihmisoikeuksien toteutumisen valvonta
ja edistäminen. Tämä tapahtuu kanteluiden käsit-
telyn ja oma-aloitteisen toiminnan pohjalta. Eri-
tyistehtäviä ovat suljetuissa laitoksissa olevien ja
varusmiesten olojen ja kohtelun valvonta, tarkas-
tukset virastoihin ja laitoksiin, telepakkokeinojen
ja muun salaisen tiedonhankinnan valvonta sekä
ministeri- ja tuomarivastuuasiat.

Painotukset

Toiminnan painotus eri tehtävien välillä määräy-
tyy lähtökohtaisesti kulloinkin käsiteltävänä ole-
vien asioiden määrän ja laadun perusteella. Oikeus-
asiamiehen ja apulaisoikeusasiamiesten näkemys-

ten pohjalta päätetään toiminnan suuntaamisesta
oma-aloitteiseen perus- ja ihmisoikeusvalvontaan
ja tämän toiminnan painopisteistä sekä erityisteh-
tävien ja kansainvälisen yhteistyön painotuksista.
Voimavarojen suuntaamisessa otetaan erityisesti
huomioon vaikuttavuus, oikeusturva ja hyvä hal-
linto sekä haavoittuvat ihmisryhmät.

Toimintaperiaatteet

Kaikessa toiminnassa pyritään korkeaan laatuun,
tasapuolisuuteen, avoimuuteen, joustavuuteen, jou-
tuisuuteen ja hyvään asiakaspalveluun.

Toimintaperiaatteet
erityisesti kanteluasioissa

Kanteluasioissa laatu merkitsee mm. yksittäisen
asian tutkintaan käytettävän ajan sopeuttamista
laillisuusvalvonnan kokonaisuuden hallintaan ja
toimenpiteiden vaikuttavuutta. Kanteluratkaisus-
sa asianosaisten kuuleminen, tietojen ja sovelletta-
vien oikeusnormien oikeellisuus, ratkaisujen selkeä
ja lyhyt kirjoittamistapa sekä perustelujen vakuut-
tavuus ovat tärkeitä. Kaikki kanteluasiat käsitel-
lään enintään yhden vuoden tavoiteajassa kuiten-
kin siten, että nopeasti käsiteltäviksi määrätyt
kantelut käsitellään niille erikseen asetetuissa tätä
lyhemmissä tavoiteajoissa.

Tavoitteiden toteutumisen merkitys

Luottamus oikeusasiamiehen toimintaan muodos-
tuu sen perusteella, miten näissä tavoitteissa onnis-
tutaan ja miten kuva tästä toiminnasta välittyy.
Luottamus on instituution olemassaolon ja vaikut-
tavuuden edellytys.

oikeusasiamiesinstituutio vuonna 2014
2.2 oikeusasiamiehen kanslian arvot ja tavoitteet

39

2.3
Toimintamuodot ja painopisteet

Oikeusasiamiehen keskeinen tehtävä ja toiminta-
muoto on kanteluiden tutkinta. Oikeusasiamies
tutkii sellaiset hänen laillisuusvalvontaansa kuu-
luvat kantelut, joiden osalta on aihetta epäillä lain-
vastaista menettelyä tai velvollisuuden laiminlyön-
tiä, taikka jos oikeusasiamies muusta syystä kat-
soo siihen olevan aihetta. Oikeusasiamies ryhtyy
hänelle tehdyn kantelun johdosta lain noudatta-
misen, oikeusturvan tai perus- ja ihmisoikeuksien
toteutumisen kannalta aiheelliseksi katsomiinsa
toimenpiteisiin. Kanteluiden lisäksi oikeusasia-
mies voi myös omasta aloitteestaan ottaa tutkit-
tavaksi esiin tulleita epäkohtia.

Oikeusasiamiehen tulee lain mukaan tehdä
tarkastuksia virastoissa ja laitoksissa. Erityisesti
hänen kuuluu valvoa vankiloihin ja muihin suljet-
tuihin laitoksiin sijoitettujen henkilöiden kohte-
lua samoin kuin varusmiesten kohtelua varuskun-
nissa. Tarkastuksia tehdään myös muihin, erityi-
sesti sosiaali- ja terveydenhuollon laitoksiin. Lap-
sen oikeuksien toteutumisen valvonta on yksi
oikeusasiamiehen toiminnan painopisteitä.

Oikeusasiamiehen salaiseen tiedonhankin-
taan kohdistaman erityisvalvonnan ala laajeni vuo-
den 2014 alusta. Kun aiemmin oikeusasiamiehen
erityinen valvontatehtävä koski vain osaa viran-
omaisten käyttämistä salaisen tiedonhankinnan
keinoista, joista viranomaisten oli raportoitava oi-
keusasiamiehelle, kattaa raportointivelvollisuus
nyt kaikki salaisen tiedonhankinnan keinot. Myös
näiden keinojen lisääntyminen lainmuutoksen
myötä laajentaa valvonnan alaa. Salaisia tiedon-
hankintakeinoja käyttävät poliisi, Tulli, Rajavar-
tiolaitos ja puolustusvoimat.

Salaisilla tiedonhankintakeinoilla puututaan
useisiin perustuslaissa turvattuihin perusoikeuk-
siin, kuten yksityiselämän, luottamuksellisen
viestin ja kotirauhan suojaan. Usein salaisen tie-
donhankinnan käyttö vaatii tuomioistuimen lu-

van, mikä osaltaan varmistaa keinojen lainmu-
kaista käyttöä, mutta myös oikeusasiamiehen val-
vonnalla on tärkeä osa näiden, käyttämishetkellä
kohteelta salassa pidettävien tutkintakeinojen
käytön valvonnassa. Salaisen tiedonhankinnan
valvontaa käsitellään jaksossa 4.6.

Laillisuusvalvonnassa perus- ja ihmisoikeudet
ovat esillä paitsi yksittäisiä kanteluja ratkaistaessa,
myös muun muassa tarkastusten ja omien aloit-
teiden suuntaamisessa. Perusoikeuksien painotus
ja edistäminen näkyy myös muutoin oikeusasia-
miehen toiminnassa. Tähän liittyen oikeusasia-
mies käy keskusteluja muun muassa keskeisten
kansalaisjärjestöjen kanssa. Tarkastuksilla ja omas-
ta aloitteesta hän ottaa esille sellaisia kysymyksiä,
jotka ovat herkkiä perusoikeuksien kannalta ja
joilla on yksittäistapauksia yleisempää merkitys-
tä. Vuonna 2014 perus- ja ihmisoikeusvalvonnan
erityisteema oli vammaisten henkilöiden oikeu-
det. Teeman sisältöä esitellään perus- ja ihmisoi-
keusjaksossa kohdassa 3.6.

2.3.1
Vuoden käsittelyajan
saavuttaminen

Oikeusasiamieslain vuonna 2011 voimaan tulleella
uudistuksella laillisuusvalvontaa tehostettiin lisää-
mällä oikeusasiamiehen harkintavaltaa ja toimin-
tavaihtoehtoja sekä kansalaisnäkökulmaa painot-
tamalla. Kanteluiden vanhentumisaikaa lyhen-
nettiin viidestä vuodesta kahteen vuoteen. OA:lle
annettiin mahdollisuus siirtää kanteluasia muulle
toimivaltaiselle viranomaiselle. Lakia muutettiin
myös siten, että OA voi kutsua AOA:n sijaisen hoi-
tamaan tämän tehtäviä tarpeen mukaan.

oikeusasiamiesinstituutio vuonna 2014
2.3 toimintamuodot ja painopisteet

40

Yli vuoden vireillä olleet kantelut vuosina 2005–2014

Kanteluiden keskimääräinen käsittelyaika vuosina 2003–2014

0

2

4

6

8

10

201420132012201120102009200820072006200520042003

6,3

7,5 7,4

6,7 6,8

8,3

6,0
5,4

6,0

8,5

4,2

3,4

keskimääräinen käsittelyaika (kk)

0

100

200

300

400

2014201320122011201020092008200720062005

yli 1 v1,5–2 vyli 2 v

oikeusasiamiesinstituutio vuonna 2014
2.3 toimintamuodot ja painopisteet

41

Lakiuudistus mahdollisti voimavarojen tarkoi-
tuksenmukaisemman kohdentamisen sellaisiin
asioihin, joissa oikeusasiamies voi auttaa kanteli-
jaa tai muuten ryhtyä toimenpiteisiin. Kantelijaa
pyritään, mikäli mahdollista, auttamaan esimer-
kiksi esittämällä tapahtuneen virheen korjaamis-
ta tai kantelijan oikeuksien loukkaamisen hyvit-
tämistä.

Kantelujen enimmäiskäsittelyajan lyhentämi-
nen yhteen vuoteen on ollut oikeusasiamiehen
pitkän aikavälin tavoite. Ratkaisutoiminnan te-
hostamisen johdosta tähän tavoitteeseen päästiin
vuonna 2013 huolimatta kantelujen määrän voi-
makkaasta kasvusta. Myös vuonna 2014 tähän ta-
voitteeseen päästiin, eikä vuoden vaihteessa ollut
vireillä yhtään yli vuoden vanhaa kantelua.

Kantelujen keskimääräinen käsittelyaika oli
vuoden lopussa 3,4 kuukautta, kun se vuoden
2013 päättyessä oli 4,2 kuukautta.

2.3.2
Kantelut ja muut
laillisuusvalvonta-asiat

Vuonna 2014 kanteluita saapui 4 606. Tämä on
noin 400 (9 %) vähemmän kuin vuonna 2013
(5 043). Kertomusvuonna ratkaistiin 4 757 kan-
telua eli noin 150 enemmän kuin niitä saapui.

Viime vuosina kirjeitse tai telefaksilla lähetet-
tyjen ja henkilökohtaisesti toimitettujen kante-
luiden määrä on laskenut ja vastaavasti sähköpos-
titse saapuneiden määrä on huomattavasti lisään-
tynyt. Vuonna 2014 valtaosa, 64 %, kanteluista
saapui sähköisesti.

Oikeusasiamiehelle saapuneet kantelut kirja-
taan oikeusasiamiehen kanslian diaariin omaan
asiaryhmäänsä (ryhmä 4). Kantelijalle lähetetään
noin viikon sisällä ilmoituskirje kantelun vastaan-
ottamisesta. Sähköpostitse saapuneisiin kante-

Saapuneet ja ratkaistut kantelut vuosina 2003–2014

2000

2500

3000

3500

4000

4500

5000

5500

201420132012201120102009200820072006200520042003

ratkaistut

saapuneet

oikeusasiamiesinstituutio vuonna 2014
2.3 toimintamuodot ja painopisteet

42

Saapuneet ja ratkaistut laillisuusvalvonta-asiat
vuosina 2013–2014

 saapuneet ratkaistut 2013 2014

Kantelut 4 975
5 281

4 558
4 757

Oikeuskanslerilta siirtyneet 68 48

Omat aloitteet 67
74

60
58

Lausunto- ja kuulemispyynnöt 80
71

84
87

Muut kirjoitukset 316
336

292
294

Yhteensä 5 506
5 762

5 042
5 196

luihin lähetetään lisäksi heti vastaanottoilmoitus
sähköisesti.

Osa kanteluista käsitellään ns. nopeutetussa
menettelyssä. Vuonna 2014 nopeutetussa menet-
telyssä käsiteltiin 864 eli 18 % kaikista kanteluista.
Nopeutetun käsittelyn tarkoituksena on alusta-
vasti erotella heti saapumisvaiheessa sellaiset kan-
teluiksi kirjatut asiat, joiden tarkempi tutkiminen
ei ole tarpeen. Menettelyyn soveltuvat erityisesti
asiat, joissa ei selvästi ole aihetta epäillä virhettä,
asia on vanhentunut, asia ei kuulu oikeusasiamie-
hen toimivaltaan, kirjoitus on yksilöimätön, asia
on vireillä muualla tai kyse on uudistetusta kante-
lusta, josta ei ilmene aihetta ensimmäisen kante-
luratkaisun uudelleenarviointiin. Nopeutetun me-
nettelyn kanteluista ei lähetetä ilmoituskirjettä
kantelijalle. Jos ilmenee, että kantelu ei sovellu-
kaan nopeutettuun käsittelyyn, asia palautetaan
tavanomaiseen kanteluiden jakoon, ja kantelijal-
le lähetetään kirjaamosta ilmoituskirje. Nopeute-
tusti käsitellyissä asioissa vastausluonnos toimi-
tetaan ratkaisijalle viikon kuluessa. Kantelijalle
lähetetään esittelijän allekirjoittama vastaus.

Tiedusteluluonteisia kansalaiskirjeitä, selvästi
perusteettomia kirjoituksia tai toimivaltaan kuu-
lumattomia ja sisällöltään epäselviä ei käsitellä
kanteluina, vaan ne kirjataan omaan asiaryhmään-
sä (ryhmä 6, ns. muut kirjoitukset). Ne luetaan
kuitenkin laillisuusvalvonta-asioihin ja jaetaan
kirjaamosta apulaisoikeusasiamiehen sijaiselle tai
kansliapäällikölle, joka jakaa ne edelleen notaa-
reille ja tarkastajille valmisteltaviksi. Tällaisenkin
kirjeen lähettäneelle annetaan vastaus ja vastaus-
konseptit tarkastaa apulaisoikeusasiamiehen si-
jainen tai kansliapäällikkö. Vuonna 2014 tähän
diaariryhmään kuuluvia kirjoituksia oli 292 kap-
paletta.

Nimettömiä kirjoituksia ei käsitellä kantelui-
na, mutta niidenkin osalta arvioidaan tarvetta ot-
taa asia omana aloitteena tutkittavaksi.

Pelkästään tiedoksi tulleet kirjoitukset niin
ikään kirjataan, mutta niihin ei vastata. Apulais-
oikeusasiamiehen sijainen tai kansliapäällikkö
kuitenkin tarkastaa ne. Kanslian verkkosivujen
palautelomakkeella tulleita yhteydenottoja käsi-
tellään näiden periaatteiden mukaan. Vuonna

2014 vastaanotettiin lähes 1 200 tiedoksi tullutta
kirjoitusta.

Lisäksi laillisuusvalvonta-asioihin kuuluvat
lausunnot ja kuulemiset esimerkiksi eduskunnan
eri valiokunnissa (liitteenä 3).

Vuonna 2014 kaikista saapuneista kanteluista
79 % kohdistui kymmeneen suurimpaan asiaryh-
mään. Numerotiedot kymmenestä suurimmasta
kohderyhmästä ovat liitteessä 4.

Omia aloitteita ratkaistiin vuonna 2014 yh-
teensä 58. Niistä oikeusasiamiehen toimenpitei-
siin johti 38 asiaa eli 66 % asioista.

2.3.3
Toimenpiteet

Oikeusasiamiehen toiminnassa merkittävimpiä
ovat ratkaisut, jotka johtavat oikeusasiamiehen
toimenpiteisiin. Toimenpiteitä ovat virkasyyte,
huomautus, käsitys ja esitys. Asia voi johtaa myös
muuhun oikeusasiamiehen toimenpiteeseen, ku-
ten esitutkinnan määräämiseen tai oikeusasiamie-
hen aikaisemman kannanoton saattamiseen vi-
ranomaisen tietoon. Lisäksi asiassa voi tapahtua
korjaus sen tutkinnan aikana.

oikeusasiamiesinstituutio vuonna 2014
2.3 toimintamuodot ja painopisteet

43

Virkasyyte on ankarin oikeusasiamiehen toimen-
piteistä. Hän voi kuitenkin olla nostamatta syy-
tettä, vaikka valvottava on menetellyt lainvastai-
sesti tai jättänyt velvollisuutensa täyttämättä, jos
hän katsoo, että asia voi jäädä huomautuksen va-
raan. Hän voi myös lausua käsityksensä lainmu-
kaisesta menettelystä tai kiinnittää valvottavan
huomiota hyvän hallintotavan vaatimuksiin tai
perus- ja ihmisoikeuksien toteutumista edistäviin
näkökohtiin. Käsitys voi olla luonteeltaan moit-
tiva tai ohjaava.

Lisäksi oikeusasiamies voi tehdä esityksen ta-
pahtuneen virheen oikaisemiseksi tai epäkohdan
korjaamiseksi sekä kiinnittää valtioneuvoston
tai muun lainsäädännön valmistelusta vastaavan
elimen huomiota säännöksissä tai määräyksissä
havaitsemiinsa puutteisiin. Joskus viranomainen
saattaa oikaista tekemänsä virheen omasta aloit-
teestaan jo siinä vaiheessa, kun oikeusasiamies
on puuttunut siihen selvityspyynnöin.

Vuonna 2014 kaikista ratkaistuista kanteluis-
ta ja omista aloitteista 774 eli 16 % johti oikeus-
asiamiehen toimenpiteeseen. Kanteluista ja
omista aloitteista tutkittiin ns. täysimittaisesti
eli hankkimalla asiassa vähintään yksi selvitys
ja/tai lausunto 1 202 asiaa eli lähes 25 % asioista.
Näistä asioista noin 53 % johti oikeusasiamie-
hen toimenpiteeseen.

Noin 47 %:ssa eli 2 281 asiassa ei ollut aihetta
epäillä virheellistä tai lainvastaista menettelyä tai
ei ollut aihetta oikeusasiamiehen toimenpiteisiin.
Virheellistä menettelyä ei todettu 317 asiassa eli
vajaassa 7 %:ssa. Kantelua ei tutkittu 31 %:ssa ta-
pauksista (1 486).

Tavallisimmin kantelua ei tutkittu siitä syys-
tä, että asia oli vireillä toimivaltaisessa viranomai-
sessa. Laillisuusvalvoja ei yleensä puutu muutok-
senhakuasteessa tai muussa viranomaisessa käsi-
teltävänä olevaan asiaan. Muussa viranomaisessa
vireillä olevia asioita, joita ei tutkittu, oli kaikista
ratkaistuista kanteluista 12 % (587). Lisäksi tutki-
matta jäävät muun muassa asiat, jotka eivät kuu-
lu oikeusasiamiehen toimivaltaan, ja pääsääntöi-
sesti yli kaksi vuotta vanhat asiat.

Kun tarkastelun ulkopuolelle jätetään ne kantelut,
joita ei tutkittu, toimenpideratkaisujen osuus oli
lähes 22 %.

Virkasyytteitä ei kertomusvuonna määrätty
nostettavaksi. Huomautuksia annettiin 18 ja käsi-
tyksiä esitettiin 579. Asian käsittelyn aikana ta-
pahtui korjaus 50 tapauksessa. Esityksiksi luoki-
teltuja ratkaisuja oli 26, vaikkakin esityksen luon-
teisia hallinnon kehittämiseen liittyviä kannan-
ottoja sisältyi myös muihin ratkaisuihin. Muita
toimenpiteitä tilastoitiin 101 asiassa. Edellä mai-
nittuja toimenpiteitä on tosiasiassa jonkin verran
enemmän, sillä samasta asiasta tilastoidaan vain
yksi toimenpide, vaikka niitä olisi ollut useampia.

Liitteessä 4 on tilastotietoja oikeusasiamiehen
toiminnasta.

2.3.4
Tarkastukset

Vuoden 2014 aikana tehtiin tarkastuksia 111 koh-
teeseen. Tämä on lähes 25 % enemmän kuin edel-
lisenä vuonna (89). Luettelo kaikista tarkastuksis-
ta on liitteenä 5. Tarkastuksia kuvataan tarkem-
min eri asiaryhmien yhteydessä.

Tarkastuksista yli puolet tapahtui oikeus-
asiamiehen tai apulaisoikeusasiamiesten johdol-
la ja vajaa puolet tehtiin esittelijöiden voimin.
Suljettuihin laitoksiin tehdyistä tarkastuksista
20 oli ennalta ilmoittamattomia eli ns. yllätystar-
kastuksia.

Suljettuihin laitoksiin sijoitetuille henkilöille
ja varusmiehille varataan tarkastusten yhteydessä
tilaisuus luottamukselliseen keskusteluun oikeus-
asiamiehen tai hänen avustajiensa kanssa. Tarkas-
tuksia tehdään myös esimerkiksi koulukoteihin,
kehitysvammalaitoksiin sekä sosiaali- ja tervey-
denhuollon laitoksiin.

Tarkastuksilla havaitaan usein epäkohtia, joita
otetaan omana aloitteena selvitettäväksi. Lisäksi
tarkastuksilla on ennalta ehkäisevä tehtävä.

oikeusasiamiesinstituutio vuonna 2014
2.3 toimintamuodot ja painopisteet

44

* Toimenpiteiden prosenttiosuus ratkaistuista
 asiaryhmän kanteluista ja omista aloitteista

toimenpiteet
viRanomaisittain

Toimenpide

R
at

ka
is

uj
en

ko

ko
n

ai
sm

ää
rä

%
 -

os
uu

sSy
yt

e

H
uo

m
au

tu
s

K
äs

it
ys

E
si

ty
s

K
or

ja
us

M
uu

 t
oi

m
en

pi
de

Y
h

te
en

sä

V
ir

an
om

ai
n

en

Sosiaaliturva
- sosiaalihuolto
- sosiaalivakuutus

5
5

158
128

30

3
2
1

11
9
2

28
28

205
172

33

1 100
744
356

18,6

Rikosseuraamusala 4 73 2 1 24 104 362 28,7

Terveydenhuoltoviranomaiset 74 5 2 18 99 560 17,7

Poliisiviranomaiset 84 4 4 92 708 13,0

Työhallinnon viranomaiset 2 35 37 186 19,9

Opetusviranomaiset 2 19 1 14 36 213 16,9

Kunnalliset viranomaiset 2 13 2 1 6 24 171 14,0

Liikenne- ja viestintäalan viranomaiset 10 6 5 21 131 16,0

Ympäristöviranomaiset 19 19 151 12,6

Edunvalvontaviranomaiset 9 1 3 6 19 112 17,0

Tulliviranomaiset 16 1 2 19 63 30,2

Ulosottoviranomaiset 1 11 5 1 18 118 15,3

Muut valvottavat viranomaiset 15 1 2 18 148 12,2

Sotilasviranomaiset 1 11 1 3 1 17 45 37,8

Veroviranomaiset 10 3 2 2 17 116 14,7

Tuomioistuimet
- yleiset tuomioistuimet
- erityistuomioistuimet
- hallintotuomioistuimet

1
1

7
6

1

1
1

3
3

12
11

1

242
203

1
38

5,0

Maa- ja metsätalousviranomaiset 6 1 7 92 7,6

Ulkomaalaisviranomaiset 6 6 54 11,1

Ylimmät valtionelimet 1 1 2 81 2,5

Syyttäjäviranomaiset 1 1 86 1,2

Kirkolliset viranomaiset 1 1 22 4,5

Julkiset oikeusavustajat 31

Valvontaan kuulumattomat yksityiset 23

Yhteensä 18 579 26 50 101 774 4 815 16,1

oikeusasiamiesinstituutio vuonna 2014
2.3 toimintamuodot ja painopisteet

45

Kaikki ratkaistut kantelut vuonna 2014

Toimenpiteeseen johtaneet ratkaisut vuonna 2014

Tutkimatta jätetyt kantelut vuonna 2014

asiassa ei aiheutunut toimenpidettä

kantelua ei tutkittu

toimenpiteeseen johtaneet ratkaisut

16%

31%
53%

esitys

käsittelyaikana tapahtunut korjaus

muu toimenpide

käsitys

huomautus
12%

6%
3% 2%

76%

ei yksilöity

siirto oikeuskanslerille, valtakunnansyyttäjälle
tai muulle viranomaiselle

tapahtumasta oli kulunut yli 2 vuotta

raukesi muulla perusteella

oli vireillä toimivaltaisessa viranomaisessa tai
muutoksenhakumahdollisuus käyttämättä

ei kuulunut oikeusasiamiehen toimivaltaan

20%

12%

11%

9%

8%

40%

oikeusasiamiesinstituutio vuonna 2014
2.3 toimintamuodot ja painopisteet

46

2.4
Suomen kansallinen ihmisoikeusinstituutio

Suomen kansallinen ihmisoikeusinstituutio muo-
dostuu oikeusasiamiehestä, Ihmisoikeuskeskuk-
sesta ja sen ihmisoikeusvaltuuskunnasta.

2.4.1
Ihmisoikeusinstituutio
sai A-statuksen

Ihmisoikeuskeskus ja sen ihmisoikeusvaltuuskun-
ta perustettiin oikeusasiamiehen kanslian yhtey-
teen erityisesti sen vuoksi, että niistä ja oikeusasia-
miehestä muodostuva kokonaisuus täyttäisi mah-
dollisimman hyvin YK:n vuonna 1993 hyväksy-
mien ns. Pariisin periaatteiden asettamat vaati-
mukset. Tämä jo 2000-luvun alussa alkanut pro-
sessi saavutti kertomusvuonna tavoitteensa, kun
Suomen kansallinen ihmisoikeusinstituutio sai
A-statuksen.

Kansallisten ihmisoikeusinstituutioiden tulee
hakea ns. akkreditaatiota YK:n kansallisten ihmis-
oikeusinstituutioiden kansainväliseltä koordinaa-
tiokomitealta (ICC). Akkreditaatiostatus osoittaa
sen, kuinka hyvin kyseinen instituutio täyttää Pa-
riisin periaatteiden vaatimukset. Paras A-status
osoittaa instituution täyttävän täysin vaatimuk-
set, B-status osoittaa joitain puutteita ja C-status
niin merkittäviä puutteita, ettei instituution voida
lainkaan katsoa täyttävän vaatimuksia. Akkredi-
taatiostatus arvioidaan uudelleen viiden vuoden
määräajoin.

Suomen kansallinen ihmisoikeusinstituutio
jätti kesäkuussa 2014 akkreditaatiohakemuksen
kansainväliselle koordinaatiokomitealle. Hake-
mus sisälsi 70 sivua tekstiä ja saman verran liittei-
tä sekä oikeusasiamiehen ja Ihmisoikeuskeskuk-
sen vuosikertomukset. Hakemus käsiteltiin koor-
dinaatiokomitean akkreditoinnin alakomiteassa
(SCA), joka lokakuussa 2014 suositteli parhaim-
man A-statuksen myöntämistä Suomen kansalli-

selle ihmisoikeusinstituutiolle. Suositus vahvis-
tui koordinaatiokomitean lopulliseksi päätöksek-
si joulukuun 29. päivänä. A-status on myönnetty
vuosille 2014–2019.

A-statuksen myöntämiseen voi liittyä huo-
mioita ja ehdotuksia kansallisen ihmisoikeusins-
tituution kehittämiseksi. Suosituksessa muun
muassa korostettiin tarvetta turvata riittävät voi-
mavarat Suomen kansallisen ihmisoikeusinstituu-
tion tehtävien tehokkaaseen hoitamiseen. Suosi-
tus on kokonaisuudessaan tämän kertomuksen
liitteenä 6.

A-statuksella on paitsi periaatteellista ja sym-
bolista arvoa, myös oikeudellista merkitystä: A-
statuksen saaneella kansallisella instituutiolla on
muun muassa puheoikeus YK:n ihmisoikeusneu-
vostossa. A-statusta pidetään YK:ssa ja yleisem-
minkin kansainvälisesti erittäin tärkeänä. Suomen
ihmisoikeusinstituutio on liittynyt myös kansal-
listen ihmisoikeusinstituutioiden eurooppalai-
seen verkostoon ENNHRI:in.

2.4.2
Ihmisoikeusinstituution
toiminnallinen strategia

Suomen kansallisen ihmisoikeusinstituution eri
osilla on omat tehtävänsä ja toimintamuotonsa.
Kertomusvuonna valmistui instituution ensim-
mäinen yhteinen pitkän aikavälin toiminnallinen
strategia. Siinä on määritelty yhteiset tavoitteet
ja ne keinot, joilla yhtäältä oikeusasiamies ja toi-
saalta Ihmisoikeuskeskus pyrkivät tavoitteiden
toteuttamiseen.

Strategia käsiteltiin kanslian johtoryhmässä
ja yhteistoimintamenettelyssä sekä ihmisoikeus-
valtuuskunnassa. Oikeusasiamies ja IOK:n johtaja
vahvistivat strategian kesäkuussa 2014, ja se liitet-
tiin akkreditaatiohakemukseen. Strategia antaa

oikeusasiamiesinstituutio vuonna 2014
2.4 suomen kansallinen ihmisoikeusinstituutio

47

hyvän kuvan siitä, kuinka instituution toiminnal-
lisesti itsenäisten, mutta toisiinsa liitettyjen osien
erilaiset tehtävät tukevat toinen toisiaan yhteis-
ten tavoitteiden saavuttamiseksi.

Strategiassa määriteltiin kansalliselle ihmis-
oikeusinstituutiolle seuraavat päätavoitteet:
1. 	 Yleinen tietoisuus, ymmärrys ja osaaminen

perus- ja ihmisoikeuksista lisääntyy ja niiden
kunnioittaminen vahvistuu.

2. 	 Puutteet perus- ja ihmisoikeuksien toteutu-
misessa tunnistetaan ja korjataan.

3. 	 Kansallinen lainsäädäntö ja muu normisto
sekä niiden soveltamiskäytäntö turvaavat
tehokkaasti perus- ja ihmisoikeuksien toteu-
tumisen.

4. 	 Kansainväliset ihmisoikeussopimukset saa-
tetaan voimaan ja muut ihmisoikeusinstru-
mentit omaksutaan joutuisasti ja pannaan
täytäntöön tehokkaasti.

5. 	 Oikeusvaltioperiaate toteutuu.

oikeusasiamiesinstituutio vuonna 2014
2.4 suomen kansallinen ihmisoikeusinstituutio

48

2.5
Uusia valvontatehtäviä

YK:n kidutuksen vastaisen
yleissopimuksen valvonta

YK:n kidutuksen ja muun julman, epäinhimilli-
sen tai halventavan kohtelun tai rangaistuksen
vastaisen yleissopimuksen valinnainen pöytä-
kirja ja sen lainsäädännön alaan kuuluvien mää-
räysten voimaan saattamista koskevat lait hy-
väksyttiin keväällä 2013. Tässä yhteydessä edus-
kunnan oikeusasiamiehestä annetun lain muu-
toksella eduskunnan oikeusasiamies nimettiin
(uusi 1 a luku 11 a – 11 h §) yleissopimuksen kan-
salliseksi valvontaelimeksi. Lain muutos tuli
voimaan 7.11.2014 (VN:n asetus 848/2014). Val-
vontaelimen tehtäviä käsitellään tämän kerto-
muksen jaksossa 3.3.

YK:n vammaisten henkilöiden
oikeuksia koskeva yleissopimus

Eduskunta hyväksyi 3.3.2015 oikeusasiamieslain
muutoksen, jolla YK:n vammaisten henkilöiden
oikeuksista joulukuussa 2006 tehdyn yleissopi-
muksen 33 artiklan 2 kohdan mukaisista tehtävis-
tä huolehtiminen säädettiin oikeusasiamiehen,
Ihmisoikeuskeskuksen ja sen ihmisoikeusvaltuus-
kunnan tehtäviksi. Rakenteen, jonka tulee olla
riippumaton, tehtävänä olisi yleissopimuksen täy-
täntöönpanon edistäminen, suojelu ja seuranta.

Eduskunta edellytti kuitenkin lausumassaan,
että ennen yleissopimuksen ratifioinnin loppuun-
saattamista varmistetaan, että sopimuksen 14 ar-
tiklan ratifioinnin edellytykset täyttyvät kansal-
lisessa lainsäädännössä. Lausumassa viitattiin so-
siaalihuollon asiakkaan ja potilaan itsemäärää-
misoikeuden vahvistamisesta ja rajoitustoimen-
piteiden määräämisestä eduskunnalle annettuun
lakiehdotukseen (HE 108/2014 vp). Koska esityk-
sen käsittely raukesi, oikeusasiamieslain muutok-
set tulevat voimaan vasta myöhemmin valtio-
neuvoston asetuksella säädettävänä ajankohtana.

oikeusasiamiesinstituutio vuonna 2014
2.5 uusia valvontatehtäviä

49

Oikeusasiamies Petri Jääskeläi-
nen ja apulaisoikeusasiamiehet
Maija Sakslin ja Jussi Pajuoja
luovuttivat oikeusasiamiehen
kertomukset vuodelta 2013 edus-
kunnan puhemies Eero Heinä-
luomalle 10. kesäkuuta.

2.6
Kotimainen ja kansainvälinen yhteistyö

2.6.1
Kotimaiset tapahtumat

OA Jääskeläinen osallistui oikeusasiamiehen vuo-
den 2012 kertomuksen täysistuntokäsittelyyn
11.2.2014.

Eduskunnan oikeusasiamiehen vuoden 2013
kertomus luovutettiin eduskunnan puhemiehel-
le 10.6.2014. Oikeusasiamies osallistui kertomuk-
sen lähetekeskusteluun eduskunnan täysistun-
nossa 18.6.2014.

Eduskunnan perustuslakivaliokunta vieraili
kansliassa 11.2.2014.

Oikeusasiamiehen kansliassa kävi useita koti-
maisia viranomaisia ja muita vieraita sekä vierai-
lijaryhmiä, joiden kanssa keskusteltiin ajankoh-
taisista asioista ja oikeusasiamiehen toiminnasta.
Oikeusasiamies, apulaisoikeusasiamiehet ja kans-
lian henkilöstö tekivät vierailuja tutustuen mui-
den viranomaisten toimintaan, pitivät esitelmiä
ja osallistuivat vuoden aikana lukuisiin kuulemis-
ja muihin tilaisuuksiin.

OA Jääskeläinen piti 6.2. Säätytalolla Valviran
5-vuotisjuhlassa alustuksen sosiaali- ja tervey-
denhuollon valvonnasta. Hän piti 21.5. puheen-
vuoron vammaisten henkilöiden oikeuksista
Ihmisoikeuskeskuksen seminaarissa ja esitteli
11.9. oikeusasiamiehen toimintaa valtion viras-
tojen pääjohtajille.

Yle Radio 1:n kieliohjelma Aristoteleen kan-
tapää haastatteli Jääskeläistä 1.10. Ohjelman ot-
sikkona oli Oikeusasiamies ja suomen kieli. OA
Jääskeläinen piti alustuksen eduskunnan toimit-
tajaohjelman tilaisuudessa 7.10.

Pikkuparlamentissa järjestettiin 8.10. CPT
25 vuotta juhlaseminaari, jossa OA Jääskeläinen
käytti puheenvuoron vapautensa menettänei-
den kohtelun valvonnasta. Hän vieraili 9.12. Ah-
venanmaalla maakunnan hallituksen kielineuvos-
ton kutsusta ja esitelmöi kielellisten oikeuksien
toteutumisen valvonnasta oikeusasiamiehen rat-
kaisujen valossa.

oikeusasiamiesinstituutio vuonna 2014
2.6 kotimainen ja kansainvälinen yhteistyö

50

AOA Pajuoja osallistui 25.3. Opetushallituksessa
keskustelutilaisuuteen opetusalan laillisuusval-
vonnasta.

AOA Sakslin piti useita esitelmiä ja alustuksia
vuoden aikana. Hän alusti 28.8. Tampereen yli-
opistossa pidetyssä seminaarissa ympäristöperus-
oikeuden toteutumisen valvonnasta. Lisäksi hän
puhui 2.9. Helsingin yliopiston oikeustieteellisen
tiedekunnan Tervetuloa tiedekuntaan -avajaisissa,
17.9. puolustusvoimien komentajiston neuvotte-
lupäivillä sekä 22.9. Sotilasoikeudenhoidon kou-
lutuspäivillä Turussa.

Kanslian esittelijät pitivät lisäksi esitelmiä lu-
kuisissa eri tilaisuuksissa, seminaareissa ja teema-
päivillä.

2.6.2
Kansainväliset yhteydet

Oikeusasiamiehen kanslian kansainvälinen toi-
minta on viime vuosina lisääntynyt. Kansliassa
kävi vuoden aikana useita ulkomaalaisia vieraita
ja delegaatioita tutustumassa oikeusasiamiehen
toimintaan. Osa vierailuista oli luonteeltaan työ-
vierailuja, joiden aikana vieraat tutustuivat käy-
tännönläheisesti kanslian työhön ja menettelyta-
poihin sekä hallintoon ja tapasivat kanslian virka-
miehiä. Suomen oikeusasiamiesinstituutio ja sen
toiminta herättävät kansainvälistä mielenkiintoa
muun muassa siksi, että instituutio on toiseksi
vanhin maailmassa.

Kansainvälisiä vieraita

Alla on lueteltu osa kansliassa kertomusvuonna
vierailleista henkilöistä ja delegaatioista.
– 	 26.3. Keski-Aasian oikeusasiamiesten ja

ihmisoikeusasiantuntijoiden edustajia
– 	 31.3. Etelä-korealainen aluehallinnon

delegaatio
– 	 18.8. Kiinan varaoikeusministeri Mr. Hao

Chiyong seurueineen

– 	 2.9. Etelä-Korean Anti-Corruption & Civil
Rights Commission, varapuhemies Hong
Seong Chill seurueineen

– 	 4.9. Kenian Suomen suurlähettiläs
Sofie From-Emmesberger

– 	 16.9. Slovenian oikeusasiamies Ms Vlasta
Nussdorfer ja apulaisoikeusasiamies
Mr Jernej Rovsek

– 	 18.9. Keski-Aasian valtioiden oikeudellisen
alan korkean tason asiantuntijoita (Euroopan
unionin perustuslakiseminaari ”Rule of Law
Platform”)

– 	 23.9. Eurooppalainen komitea kidutuksen,
epäinhimillisen tai halventavan kohtelun tai
rangaistuksen estämiseksi (CPT, 11 päivän
tarkastusmatka Suomessa)

– 	 30.9. Namibian parlamentin pysyvän perus-
tuslaki- ja lakikomitean edustajia puheenjoh-
tajanaan Evelyn Nawases-Taeyelen

– 	 7.10. Vietnamin sosialistisen kansantasaval-
lan suuren valiokunnan varapuheenjohtaja
Mr Ha Cong Long seurueineen

– 	 9.10. Kansalaisjärjestö Penal Reform Inter-
national (PRI)

– 	 10.10. Ruotsin oikeusasiamiehen kanslia-
päällikkö Agneta Lundberg

– 	 22.10. Thaimaan oikeusasiamies, prof.
Sriracha Charoenpanij ja suurlähettiläs
Thananant seurueineen

– 	 28.–30.10. Latvian oikeusasiamies Juris
Jansons virkamiehineen sekä virkamiehiä
Liettuan oikeusasiamiehen kansliasta
(Nordic-Baltic Mobility Programme)

Ulkomaisia tilaisuuksia

Eduskunnan oikeusasiamies kuuluu Euroopan
oikeusasiamiesten verkostoon. Verkoston jäsenet
vaihtavat tietoja EU:n lainsäädännöstä ja hyvistä
toimintatavoista seminaareissa ja tapaamisissa
sekä säännöllisen uutiskirjeen, sähköisen keskus-
telufoorumin ja päivittäisten sähköisten uutispal-
velujen kautta. Oikeusasiamiehille tarkoitettuja
seminaareja järjestetään joka toinen vuosi, ja nii-

oikeusasiamiesinstituutio vuonna 2014
2.6 kotimainen ja kansainvälinen yhteistyö

51

Pohjoismaiden oikeusasia-
miehillä on joka toinen vuo-
si yhteinen kokous. Vuonna
2014 kokoonnuttiin kesäkuun
alussa Ystadissa, Ruotsissa.
Kuvassa keskellä Norjan
entinen oikeusasiamies Arne
Fliflet.

den järjestelyistä vastaa Euroopan oikeusasia-
mies kansallisen tai alueellisen kollegansa kans-
sa. Yhteyshenkilöt, jotka toimivat verkoston
yhtymäkohtana kansallisella tasolla, tapaavat
joka toinen vuosi Strasbourgissa. Esittelijäneu-
vos Riitta Länsisyrjä osallistui yhteyshenkilöi-
den verkoston kokoukseen 28.–29.4.

AOA Sakslin piti puheenvuoron Strasbour-
gissa 25.–27.3. Euroopan neuvoston alueiden
kongressin istunnossa hyvistä käytännöistä ih-
misoikeuksien toimeenpanosta paikallistasol-
la; 10.–11.4. Fundamental Rights plattformin ko-
kouksessa Wienissä; 28.–29.4. Kreikan EU:n pu-
heenjohtajuuskauden viharikoksia käsitteleväs-
sä konferenssissa Thessalonikissa; 13.–14.5. Mal-
talla pidetyssä Euroopan IDAHO-foorumissa
(The International Day Against Homophobia
and Transphobia); 11.–12.11. EU:n perusoikeus-
konferenssissa Roomassa sekä 27.–29.11. saame-
laisten kulttuuria ja kieliä koskevassa Euroopan
neuvoston konferenssissa Inarissa. Lisäksi AOA
Sakslin osallistui 31.1. Euroopan ihmisoikeustuo-
mioistuimen seminaariin Strasbourgissa.

AOA Sakslin on kuulunut Euroopan unionin
perusoikeusviraston (FRA) hallintoneuvostoon

vuodesta 2010 lukien. Vuonna 2012 hänet valittiin
perusoikeusviraston hallintoneuvoston puheen-
johtajaksi. Hän osallistui Euroopan unionin pe-
rusoikeusviraston hallintoneuvoston ja johtokun-
nan kokouksiin 21.2., 22.–23.5., 26.9. ja 11.–12.12.

OA Jääskeläinen ja Ihmisoikeuskeskuksen
ma. johtaja Kouros osallistuivat 12.–14.3. Gene-
vessä kansallisten ihmisoikeusinstituutioiden
koordinaatiokomitean kokoukseen (Internatio-
nal Coordinating Committee of National Insti-
tutions for the Promotion and Protection of
Human Rights, ICC).

OA Jääskeläinen osallistui 1.4. Norjan pitkäai-
kaisen oikeusasiamiehen Arne Flifletin eläkkeel-
le jäämisen kunniaksi järjestettyyn juhlaan, jossa
Jääskeläinen luovutti Flifletille oikeusasiamies-
veistoksen.

Pohjoismaisten oikeusasiamiesten kokous jär-
jestettiin Ruotsissa Ystadissa 3.–4.6. Kokoukseen
osallistuivat OA Jääskeläinen, AOA Sakslin, kans-
liapäällikkö Romanov ja esittelijäneuvos, apulais-
oikeusasiamiehen sijainen Pasi Pölönen.

OA Jääskeläinen ja oikeusasiamiehensihteeri
Iisa Suhonen osallistuivat 11.–13.6. Vilnassa Liet-
tuan oikeusasiamiehen järjestämään kidutuksen

oikeusasiamiesinstituutio vuonna 2014
2.6 kotimainen ja kansainvälinen yhteistyö

52

vastaisen valvontaelimen tehtävää käsittelevään
seminaariin ”Perspectives and Best Practices in
implementation of the Optional Protocol to the
Convention Against Torture”.

Viron oikeusasiamiehen isännöimä Kansain-
välisen oikeusasiamiesinstituutin (IOI) Euroo-
pan alueen konferenssi ”Ombudsman´s Role in a
Democracy” pidettiin Tallinnassa 17. – 19.9. Kon-
ferenssiin osallistui OA Jääskeläisen ja AOA Saks-
linin lisäksi useita kanslian virkamiehiä. Jääske-
läinen piti konferenssissa puheenvuoron salaisen
tiedonhankinnan valvonnasta.

AOA Sakslin ja esittelijäneuvos Raino Mart-
tunen osallistuivat kuudenteen kansainväliseen
puolustusvoimien oikeusasiamiesinstituutioiden
konferenssiin Genevessä 26.–28.10. OA Jääskeläi-
nen ja AOA Sakslin osallistuivat 9.–12.11. Roomas-
sa pidettyyn perusoikeuskonferenssiin, jonka ai-
heena oli maahanmuutto EU:n alueelle.

Vanhempi oikeusasiamiehensihteeri Jari Pir-
jola on ollut Euroopan neuvoston kidutuksen ja
epäinhimillisen tai halventavan kohtelun tai ran-
gaistuksen vastaisen komitean (CPT) Suomen
edustaja joulukuusta 2011 lukien. Edustaja valitaan
neljän vuoden toimikaudeksi. Pirjola osallistui ko-
mitean kokouksiin ja tarkastusmatkoille 7 kertaa
vuoden aikana. Pirjola osallistui myös 24.9. Eu-
roopan unionin perusoikeusviraston, Euroopan
tasa-arvoviranomaisten ja Euroopan kansallisten
ihmisoikeusinstituutioiden verkoston (ENNHRI)
yhteiskokoukseen, joka käsitteli turvapaikka- ja
maahanmuuttokysymyksiä.

Kanslian tietohallintoasiantuntijoita tutustui
5.2. OA Jääskeläisen johdolla Viron oikeuskansle-
rinviraston asianhallintajärjestelmään.

Kanslian virkamiehiä osallistui lukuisiin ul-
komailla järjestettyihin seminaareihin ja konfe-
rensseihin.

2.6.3
Oikeusasiamiesveistos

Oikeusasiamies tilasi vuonna 2009 kuvanveis-
täjä Hannu Siréniltä oikeusasiamiesinstituution
90-vuotisjuhlan kunniaksi oikeusasiamiesveis-
toksen. Se on sarjallisesti valmistettu teos, jota
käytetään mitalin tavoin.

Eduskunnan oikeusasiamies voi myöntää veis-
toksen suomalaiselle tai ulkomaiselle henkilölle,
viranomaiselle tai yhteisölle, joka on ansiokkaasti
edistänyt laillisuuden ja perus- ja ihmisoikeuksi-
en toteutumista. Hopeinen veistos on tarkoitettu
huomionosoitukseksi poikkeuksellisen arvok-
kaasta toiminnasta.

OA Jääskeläinen luovutti 1.4.2014 hopeisen
oikeusasiamiesveistoksen Norjan oikeusasiamie-
henä 24 vuoden ajan toimineelle Arne Flifletille
tunnustuksena hänen menestyksellisestä toimin-
nastaan sekä kotimaassaan että kansainvälisessä
oikeusasiamiesyhteisössä.

oikeusasiamiesinstituutio vuonna 2014
2.6 kotimainen ja kansainvälinen yhteistyö

53

2.7
Palvelutoiminnat

2.7.1
Asiakaspalvelu

Kääntyminen oikeusasiamiehen puoleen on py-
ritty tekemään mahdollisimman helpoksi. Oi-
keusasiamiehen tehtävistä ja kantelun tekemises-
tä saa ohjeita niin verkkosivuilta kuin esitteestä
Voiko oikeusasiamies auttaa?, joka sisältää kante-
lulomakkeen. Kantelun voi lähettää postitse, säh-
köpostitse, faksilla tai täyttämällä verkossa ole-
van sähköisen lomakkeen. Kanslia palvelee asiak-
kaita puhelimitse, kanslian tiloissa ja sähköpos-
tin välityksellä.

Kansliassa on kaksi neuvontalakimiestä, joi-
den tehtävänä on antaa asiakkaille neuvoja kante-
lun tekemisessä. Asiakaspuheluita tuli päivystä-
ville lakimiehille noin 1 800, asiakaskäyntejä oli
noin 140.

Kanslian kirjaamo ottaa vastaan ja kirjaa saa-
puvat kantelut sekä vastaa niitä koskeviin tiedus-
teluihin sekä asiakirjapyyntöihin. Kirjaamoon tuli
vuoden aikana noin 2 500 puhelua. Asiakaskäyn-
tejä oli noin 290 (sama kuin edellisenä vuonna)
ja asiakirjatilauksia/tietopyyntöjä 660. Tutkijoita
palvelee ensisijaisesti kanslian arkisto.

2.7.2
Viestintä

Vuonna 2014 laadittiin tiedote 15 ratkaisusta ja ly-
hyt ns. verkkovinkki 5 ratkaisusta. Kanslia tiedot-
taa oikeusasiamiehen ratkaisuista, joilla on eri-
tyistä oikeudellista tai yleistä mielenkiintoa. Tie-
dotteet laaditaan suomeksi ja ruotsiksi, verkossa
ne julkaistaan lisäksi englanniksi.

Kanslia teetti medianäkyvyydestään analyy-
sin, jonka mukaan oikeusasiamies näkyi vuoden
2014 aikana verkkomediassa 1 738 uutisen ja artik-

kelin verran. Valtaosa uutisoinnista (95 %) oli sä-
vyltään neutraalia tai positiivista.

Verkossa julkaistiin 168 anonymisoitua ratkai-
sua. Verkkoon viedään ratkaisuja, joilla on oikeu-
dellista tai yleistä mielenkiintoa.

Oikeusasiamiehen verkkosivut ovat suomek-
si osoitteessa www.oikeusasiamies.fi, ruotsiksi
www.ombudsman.fi ja englanniksi www.ombuds-
man.fi/english. Kansliassa tiedontarpeisiin vastaa-
vat tiedottajan lisäksi kirjaamo ja esittelijät.

2.7.3
Kanslia ja henkilökunta

Oikeusasiamiehen ratkaistaviksi kuuluvien asioi-
den valmistelua ja muiden hänelle kuuluvien teh-
tävien sekä lhmisoikeuskeskukselle kuuluvien
tehtävien hoitamista varten on oikeusasiamiehen
johtama eduskunnan oikeusasiamiehen kanslia.
Se sijaitsee eduskunnan Pikkuparlamentissa osoit-
teessa Arkadiankatu 3.

Kansliassa on neljä jaostoa ja oikeusasiamies
ja apulaisoikeusasiamiehet johtavat kukin omaa
jaostoaan. Kanslian hallintoasioiden hoitamista
varten on hallintojaosto, jota johtaa kansliapääl-
likkö. Oikeusasiamiehen kanslian yhteydessä toi-
mivaa lhmisoikeuskeskusta johtaa Ihmisoikeus-
keskuksen johtaja.

Vuoden 2014 lopussa kansliassa oli 59 vaki-
naista virkaa. Kansliassa oli vuoden 2014 päättyes-
sä kolme täyttämätöntä virkaa, joista yksi täytet-
tiin helmikuussa ja yksi maaliskuussa 2015. Oi-
keusasiamiehen ja apulaisoikeusasiamiesten lisäk-
si kanslian vakinaisiin virkamiehiin kuului kans-
liapäällikkö, 10 esittelijäneuvosta, 8 vanhempaa
oikeusasiamiehensihteeriä, 11 oikeusasiamiehen-
sihteeriä ja 2 päivystävää lakimiestä sekä Ihmis-
oikeuskeskuksessa johtaja ja kaksi asiantuntijaa.

oikeusasiamiesinstituutio vuonna 2014
2.7 palvelutoiminnat

54

Lisäksi kansliassa oli tiedottaja, 2 tarkastajaa, 4
notaaria, hallintosihteeri, kirjaaja, apulaiskirjaa-
ja, 3 osastosihteeriä ja 7 toimistosihteeriä. Lisäk-
si kansliassa työskenteli osan tai koko vuoden
määräaikaisessa virkasuhteessa yhteensä 12 hen-
kilöä. Luettelo henkilökunnasta on liitteenä 7.

Kansliassa toimi työjärjestyksen mukaan joh-
toryhmä, johon kuului oikeusasiamies, apulais-
oikeusasiamiehet, kansliapäällikkö, Ihmisoikeus-
keskuksen johtaja sekä kolme henkilökunnan
edustajaa. Johtoryhmän kokouksissa käsiteltiin
henkilöstöpolitiikkaan ja kanslian toiminnan ke-
hittämiseen liittyviä asioita. Johtoryhmä kokoon-
tui 9 kertaa. Kanslian yhteistoimintakokous koko
henkilöstölle pidettiin vuonna 2014 neljä kertaa.

Pysyvinä työryhminä toimivat koulutus-, työ-
hyvinvointi- sekä tasa-arvo- ja yhdenvertaisuus-
työryhmät. Lisäksi kansliassa toimi eduskunnan
virkaehtosopimuksen mukainen tehtävien vaati-
vuudenarviointiryhmä. Tilapäisiä työryhmiä oli-
vat muun muassa asianhallinnan ja verkkopalve-
lu-uudistuksen hankkeita varten asetetut työryh-
mät ja ohjausryhmät samoin kuin asiakaspalve-
lutyöryhmä.

Vuonna 2013 aloitettu sähköisen asianhallin-
nan järjestelmän hankintapäätös tehtiin kilpailu-
tuksen jälkeen joulukuussa. Asianhallinnan hank-
keen tavoitteena on saada oikeusasiamiehen lail-
lisuusvalvonta- ja muita tehtäviä sekä kanslian
hallintoa tukeva sähköinen asian- ja asiakirjanhal-
linnan ratkaisu ja sen myötä siirtyä sähköiseen
työympäristöön ja vaiheittain sähköiseen arkis-
tointiin. Lisäksi keväällä aloitettiin kanslian intra-
netin uudistushanke. Intranet on olennainen osa
sähköistä työympäristöä.

2.7.4
Kanslian talous

Oikeusasiamiehen kanslian toimintaa varten
kanslialle myönnetään vuosittain arviomäärära-
ha. Vuokrat, turvallisuuspalvelut ja osan tietohal-
linnon kustannuksista maksaa eduskunta, eivät-
kä nämä menoerät näin ollen sisälly oikeusasia-
miehen vuotuiseen talousarvioon.

Kanslialle myönnettiin vuotta 2014 varten
5 633 000 euron määräraha. Tästä määrärahasta
käytettiin vuonna 2014 yhteensä 5 512 000 euroa
eli noin 121 000 euroa arvioitua vähemmän. Ar-
vioidun toimintamäärärahan alittuminen johtui
osin palkkasäästöistä, kun kansliassa oli vuoden
kuluessa kolme avointa virkaa täyttämättä joita-
kin kuukausia tehtävien täyttöprosessien ja kesä-
kauden ajan. Osin määrärahoja säästyi asianhal-
linnan järjestelmän hankintakustannuksen olles-
sa arvioitua alhaisempi.

Ihmisoikeuskeskus laati oman toiminta- ja
taloussuunnitelman ja oman talousarvioehdo-
tuksensa.

oikeusasiamiesinstituutio vuonna 2014
2.7 palvelutoiminnat

55

3	 Perus- ja ihmisoikeudet

3.1
Oikeusasiamiehen perus- ja ihmisoikeusmandaatti

Perusoikeuksilla tarkoitetaan Suomen perustus-
laissa kaikille turvattuja oikeuksia, jotka velvoit-
tavat kaikkia julkisen vallan elimiä. Euroopan
unionin perusoikeuskirjassa turvatut perusoikeu-
det velvoittavat Euroopan unionia sekä unionin
jäsenvaltioita ja niiden viranomaisia silloin, kun
ne toimivat unionin perussopimusten soveltamis-
alalla. Ihmisoikeuksilla puolestaan tarkoitetaan
sellaisia kaikille ihmisille kuuluvia perustavanlaa-
tuisia oikeuksia, jotka on turvattu Suomea kan-
sainvälisoikeudellisesti velvoittavissa ja valtionsi-
säisesti voimaan saatetuissa kansainvälisissä so-
pimuksissa. Kansalliset perusoikeudet, Euroopan
unionin perusoikeudet ja kansainväliset ihmisoi-
keudet muodostavat Suomessa toisiaan täyden-
tävän oikeudellisen suojajärjestelmän.

Oikeusasiamiehellä on Suomessa poikkeuk-
sellisen vahva perus- ja ihmisoikeusmandaatti.
Perustuslain 109 §:n mukaan ”oikeusasiamiehen
tulee valvoa, että tuomioistuimet ja muut viran-
omaiset sekä virkamiehet, julkisyhteisön työnte-
kijät ja muutkin julkista tehtävää hoitaessaan nou-
dattavat lakia ja täyttävät velvollisuutensa. Tehtä-
väänsä hoitaessaan oikeusasiamies valvoo perus-
oikeuksien ja ihmisoikeuksien toteutumista”.

Tämä ilmenee esimerkiksi eduskunnan oikeus-
asiamiehestä annetun lain kantelun tutkintaa oh-
jaavasta säännöksestä. Lain 3 §:n mukaan oikeus-
asiamies ryhtyy hänelle tehdyn kantelun johdosta
niihin toimenpiteisiin, joihin hän katsoo olevan
aihetta lain noudattamisen, oikeusturvan tai pe-
rus- ja ihmisoikeuksien toteutumisen kannalta.
Vastaavasti eduskunnan oikeusasiamiehestä anne-
tun lain 10 §:n mukaan oikeusasiamies voi muun
muassa kiinnittää valvottavan huomiota hyvän
hallintotavan vaatimuksiin tai perus- ja ihmisoi-
keuksien toteutumista edistäviin näkökohtiin.

Oikeusasiamies Jääskeläinen on käsitellyt oi-
keusasiamiehen perus- ja ihmisoikeuksien edistä-
mistehtävää laajemmin vuoden 2012 kertomuk-
sen puheenvuorossaan (s. 22–26).

Unionin perusoikeuskirjan noudattamisen valvon-
ta kuuluu oikeusasiamiehelle silloin, kun viran-
omainen, virkamies tai muu julkista tehtävää hoi-
tava taho soveltaa unionin oikeutta.

Perustuslain ja oikeusasiamieslain mukaan oi-
keusasiamies antaa eduskunnalle joka vuodelta
kertomuksen toiminnastaan sekä lainkäytön, jul-
kisen hallinnon ja julkisten tehtävien hoidon ti-
lasta samoin kuin lainsäädännössä havaitsemis-
taan puutteista kiinnittäen tällöin erityistä huo-
miota perus- ja ihmisoikeuksien toteutumiseen.

Perusoikeusuudistuksen yhteydessä eduskun-
nan perustuslakivaliokunta piti uudistuksen hen-
gen mukaisena, että oikeusasiamiehen kertomuk-
seen sisällytetään erityinen jakso perus- ja ihmis-
oikeuksien toteutumisesta ja oikeusasiamiehen
niitä koskevista havainnoista. Tällainen jakso on
ollut kertomuksessa perusoikeusuudistuksen voi-
maantulosta 1995 lähtien.

Kertomuksen perus- ja ihmisoikeusjakso on
vähitellen kehittynyt yhä laajemmaksi, mikä il-
mentää hyvin oikeusasiamiehen toiminnan pai-
nopisteen muutosta viranomaisten velvollisuuk-
sien valvonnasta ihmisten oikeuksien edistämisen
suuntaan. Vuonna 1995 oikeusasiamies oli antanut
vain muutaman sellaisen ratkaisun, jossa perus-
ja ihmisoikeusulottuvuus oli tullut nimenomai-
sesti pohdittavaksi, ja kertomuksen perus- ja ih-
misoikeusjakso oli vain muutaman sivun mittai-
nen (ks. oikeusasiamiehen kertomus 1995 s. 23–26).
Nykyisin jakso on kertomuksen asiaryhmänä laa-
jin, ja perus- ja ihmisoikeuksien toteutumista poh-
ditaan nimenomaisesti sadoissa ratkaisuissa ja pe-
riaatteessa jokaisessa asiassa.

Erilaisia ihmisoikeustapahtumia ja ihmisoi-
keussopimusten ratifiointia koskevia tietoja ei ole
enää sisällytetty oikeusasiamiehen kertomukseen,
koska niitä käsitellään Ihmisoikeuskeskuksen
omassa vuosikertomuksessa.

perus- ja ihmisoikeudet
3.1 oikeusasiamiehen perus- ja ihmisoikeusmandaatti

58

3.2
Ihmisoikeuskeskus

Vuonna 2012 perustettu Ihmisoikeuskeskus on
toiminnallisesti itsenäinen ja riippumaton, mutta
hallinnollisesti eduskunnan oikeusasiamiehen
kanslian yhteydessä. Keskuksen tehtävät on mää-
ritelty laissa eduskunnan oikeusasiamiehestä. Oi-
keusasiamies nimittää keskuksen johtajan neljän
vuoden toimikaudeksi saatuaan asiasta perustus-
lakivaliokunnan lausunnon. Ihmisoikeuskeskuk-
sella on valtuuskunta, johon oikeusasiamies aset-
taa Ihmisoikeuskeskuksen johtajaa kuultuaan
20−40 jäsentä neljäksi vuodeksi kerrallaan. Val-
tuuskunnan puheenjohtajana toimii Ihmisoikeus-
keskuksen johtaja.

Ihmisoikeuskeskus ja sen valtuuskunta yhdes-
sä eduskunnan oikeusasiamiehen kanssa muodos-
tavat Suomen kansallisen ihmisoikeusinstituu-
tion. Instituutio täyttää YK:n yleiskokouksen
vuonna 1993 hyväksymien nk. Pariisin periaattei-
den mukaiset kansallisen ihmisoikeusinstituution
(National Human Rights Institution, NHRI) vaa-
timukset, joita ovat muun muassa muodollinen,
taloudellinen ja hallinnollinen itsenäisyys ja riip-
pumattomuus, pluralistisuus sekä mahdollisim-
man laajat toimivaltuudet ihmisoikeuksien edis-
tämiseksi ja suojelemiseksi.

3.2.1
Ihmisoikeuskeskuksen tehtävät

Ihmisoikeuskeskuksella on laaja perus- ja ihmis-
oikeuksia edistävä toimivalta. Lain mukaan Ih-
misoikeuskeskuksen tehtävänä on:
– 	 edistää perus- ja ihmisoikeuksiin liittyvää tie-

dotusta, koulutusta, kasvatusta ja tutkimusta,
– 	 laatia selvityksiä perus- ja ihmisoikeuksien

toteutumisesta,
– 	 tehdä aloitteita ja antaa lausuntoja perus-

ja ihmisoikeuksien edistämiseksi ja toteut-
tamiseksi,

– 	 osallistua perus- ja ihmisoikeuksien edistämi-
seen ja turvaamiseen liittyvään eurooppalai-
seen ja kansainväliseen yhteistyöhön ja

– 	 huolehtia muista vastaavista perus- ja ihmis-
oikeuksien edistämiseen ja toteuttamiseen
liittyvistä tehtävistä.

Keskus ei käsittele kanteluita eikä muitakaan yk-
sittäistapauksia. Ihmisoikeuskeskus sai kuitenkin
vuonna 2014 yksityisiltä ihmisiltä lähes sata kir-
jallista tiedustelua, joihin vastattiin.

3.2.2
Ihmisoikeusvaltuuskunta

Ihmisoikeusvaltuuskunta takaa pluralistisuuden
kansallisessa ihmisoikeusinstituutiossa. Ensim-
mäisen, vuonna 2012 asetetun 40-henkisen val-
tuuskunnan toimikausi on 1.4.2012–31.3.2016. Val-
tuuskunta koostuu kansalaisyhteiskunnan, perus-
ja ihmisoikeustutkimuksen sekä muiden perus- ja
ihmisoikeuksien edistämiseen ja turvaamiseen
osallistuvien toimijoiden edustajista. Lain nojalla
pysyvästi edustettuina ovat lisäksi erityisvaltuu-
tetut ja Saamelaiskäräjät. Valtuuskunnan puheen-
johtajana toimii Ihmisoikeuskeskuksen johtaja.

Ihmisoikeusvaltuuskunnan tehtäviin kuuluu
lain perusteella:
– 	 toimia perus- ja ihmisoikeusalan toimijoiden

kansallisena yhteistyöelimenä,
– 	 käsitellä laajakantoisia ja periaatteellisesti tär-

keitä perus- ja ihmisoikeusasioita sekä
– 	 päättää vuosittain Ihmisoikeuskeskuksen toi-

mintasuunnitelman ja toimintakertomuksen
hyväksymisestä.

Ihmisoikeusvaltuuskunta on asettanut työnsä jär-
jestämistä varten keskuudestaan työvaliokunnan
sekä jaostoja, joihin on nimetty myös valtuuskun-

perus- ja ihmisoikeudet
3.2 ihmisoikeuskeskus

59

nan ulkopuolisia asiantuntijoita. Vuonna 2014 val-
tuuskunnan alaisuudessa toimivat ihmisoikeus-
kasvatus- ja -koulutusjaosto, perus- ja ihmisoi-
keuksien täytäntöönpanon seurantajaosto sekä
vammaisasioiden työryhmä.

Vuonna 2014 valtuuskunta hyväksyi kannan-
oton tulevan hallitusohjelman laatimista varten.
Ihmisoikeusvaltuuskunnan kannanotossa esite-
tään, että valtioneuvoston tulee
– 	 laatia perus- ja ihmisoikeustoimintaohjelma
– 	 laatia erillinen ihmisoikeuskasvatusta koskeva

toimintaohjelma
– 	 arvioida ja kehittää kansallisia perus- ja ihmis-

oikeusrakenteita kokonaisvaltaisesti

3.2.3
Ihmisoikeuskeskuksen toiminta
vuonna 2014

Toimintasuunnitelmassa vuoden 2014 painopis-
teiksi vahvistettiin perus- ja ihmisoikeuskasvatus
ja -koulutus sekä yleisen seurannan kehittäminen.
Kansainvälisten ihmisoikeusvelvoitteiden toteu-
tumista seurattiin erityisesti sopimusvalvonta-
elinten Suomelle antamien suositusten pohjalta.

Vuonna 2014 valtioneuvoston valmistelussa ja
eduskunnan käsittelyssä oli useita kansainvälis-
ten ihmisoikeussopimusten ratifiointiin liittyviä
asioita, joita seurattiin ja joista tiedotettiin aktiivi-
sesti. Ihmisoikeuskeskuksen ja sen valtuuskunnan
työssä erityishuomiota kiinnitettiin myös yhden-
vertaisuuslain ja tasa-arvolain uudistuksiin.

Tiedotus, julkaisut ja tilaisuudet

Tiedotustehtävää toteuttaakseen Ihmisoikeuskes-
kuksella on kotisivut (www.ihmisoikeuskeskus.fi)
ja aktiivista Facebook-tiedotusta. Ihmisoikeuskes-
kusta ja sen valtuuskuntaa koskevien perustieto-
jen lisäksi kotisivuilla julkaistaan muun muassa
ajankohtaisia selvityksiä ja kannanottoja. Sivulla
on myös linkkejä muihin perus- ja ihmisoikeus-
toimijoihin sekä kansainvälisiin järjestöihin ja
näiden tuottamiin materiaaleihin ja asiakirjoihin.

Kotisivuilla julkaistiin alkuvuodesta 2014 Ihmis-
oikeuskeskuksen tuottama kolmen minuutin pi-
tuinen ”Mitä ihmisoikeudet ovat?” -lyhytelokuva.

Vuonna 2014 Ihmisoikeuskeskus tuotti usei-
ta painettuja ja sähköisiä julkaisuja. Keskeisim-
piä omia julkaisuja olivat Ihmisoikeuskasvatus ja
-koulutus Suomessa -selvitys sekä suomeksi ja
ruotsiksi julkaistut oppaat Mitä ihmisoikeudet
ovat? ja Mitä ihmisoikeuskasvatus on? Lisäksi
julkaistiin suomen- ja ruotsinkieliset käännökset
YK:n ihmisoikeussuositusten seurantaoppaasta
sekä suomenkielinen käännös YK:n yritysten ih-
misoikeusvastuuta koskevien periaatteiden tul-
kintaoppaasta.

Tilaisuudet ovat keskeinen tapa tiedottaa ja
kouluttaa ajankohtaisista perus- ja ihmisoikeusai-
heista. Ihmisoikeuskeskuksen tilaisuudet ovat ol-
leet suosittuja, ja niistä on saatu hyvää palautetta.
Ihmisoikeuskeskus suunnittelee ja toteuttaa tilai-
suuksia usein yhteistyössä muiden ihmisoikeus-
toimijoiden kanssa. Vuonna 2014 järjestettiin ti-
laisuuksia muun muassa naisiin kohdistuvasta vä-
kivallasta, naisten oikeuksista, YK:n vammaisten
henkilöiden oikeuksien sopimuksen 33. artiklasta,
seksuaaliseen hyväksikäyttöön liittyvästä ihmis-
kaupasta sekä yritysten yhteiskuntavastuusta. Li-
säksi juhlistettiin lasten oikeuksien sopimuksen
25-vuotispäivää. YK:n ihmisoikeuksien päivänä
10.12.2014 Ihmisoikeuskeskus järjesti yhteistyössä
eduskunnan ihmisoikeusryhmän kanssa kansan-
edustajille ja eduskunnan virkamiehille kutsutilai-
suuden eduskunnassa. Samalla eduskunnan kir-
jastossa avattiin Ihmisoikeuskeskuksen toimin-
taa esittelevä näyttely, joka oli esillä jouluun asti.
Lisäksi Ihmisoikeuskeskus esitteli vuoden aikana
toimintaansa vierailijaryhmille.

Koulutus ja kasvatus

Perus- ja ihmisoikeuskasvatusta ja -koulutusta
edistävää tehtäväänsä toteuttaakseen Ihmisoi-
keuskeskus julkaisi helmikuussa 2014 selvityksen
ihmisoikeuskasvatuksen ja -koulutuksen toteutu-
misesta Suomessa. Selvitys oli ensimmäinen kan-
sallinen perusselvitys aiheesta, ja sen tekemiseen

perus- ja ihmisoikeudet
3.2 ihmisoikeuskeskus

60

osallistui joukko eri koulutussektoreiden ja ihmis-
oikeuskasvatuksen asiantuntijoita.

Selvityksen mukaan suomalaisen koulutusjär-
jestelmän arvopohja ja tavoitteenasettelu luovat
melko hyvän perustan perus- ja ihmisoikeuskas-
vatuksen ja -koulutuksen toteuttamiselle. Lainsää-
dännön sekä poliittisen ja hallinnollisen ohjauk-
sen osalta ei kuitenkaan ole riittäviä takeita koulu-
tuksen systemaattiselle toimeenpanolle niin, että
se tavoittaisi kaikki ja olisi kansainvälisten stan-
dardien mukaista. Ihmisoikeuskasvatuksen ja
-koulutuksen toimeenpano on liikaa yksittäisten
opettajien, kasvattajien ja koulutuksen järjestäjien
mielenkiinnon ja aktiivisuuden varassa. Ihmisoi-
keuksia ei myöskään aina opeteta kansainvälisen
oikeuden normeina, joten niiden velvoittava luon-
ne saattaa jäädä ymmärtämättä. Merkittäviä puut-
teita havaittiin erityisesti opettajien koulutuksen
sekä virkamiesten ja viranhaltijoiden täydennys-
koulutuksen alueella.

Selvityksen tulosten perusteella ihmisoikeus-
valtuuskunta hyväksyi joulukuussa 2013 seitse-
män yleisluontoista suositusta ihmisoikeuskasva-
tuksen ja -koulutuksen edistämiseksi Suomessa.
Suositusten toteutumista seurattiin ja edistettiin
eri tavoin vuoden 2014 aikana. Ihmisoikeuskeskus
ja sen valtuuskunta suosittavat perus- ja ihmisoi-
keuskasvatuksen sisällyttämistä kaikkeen kasva-
tukseen ja koulutukseen. Ne myös edellyttävät
valtioneuvostolta erillisen kansallisen perus- ja
ihmisoikeuksia koskevan toimintaohjelman laati-
mista. Toimintaohjelmaan tulee kirjata yleiset ja
koulutussektorikohtaiset tavoitteet, toimenpiteet
ja vastuutahot, sekä määritellä perus- ja ihmisoi-
keuskasvatuksen ja -koulutuksen sisällölliset ta-
voitteet, seuranta ja indikaattorit.

Ihmisoikeuskeskus myös antoi perus- ja ih-
misoikeuskoulutusta, lähinnä luentojen muodos-
sa muun muassa eri ministeriöiden virkamiehille
ja järjestöjen tilaisuuksissa. Vuoden aikana luen-
noitiin esimerkiksi Poliisiammattikorkeakoululla
ja Helsingin yliopistossa. Lisäksi Ihmisoikeuskes-
kus järjesti keväällä 2014 lounastietoiskun YK:n
yritystoimintaa ja ihmisoikeuksia koskevista oh-
jaavista periaatteista kansanedustajille ja eduskun-
nan virkamiehille.

Aloitteet, lausunnot ja kannanotot

Ihmisoikeuskeskuksen tehtävänä on tehdä aloit-
teita sekä antaa lausuntoja perus- ja ihmisoikeuk-
sien edistämiseksi ja toteuttamiseksi. Ihmisoi-
keuskeskuksen perustamista koskevan hallituk-
sen esityksen mukaan keskus voi esimerkiksi kiin-
nittää eduskunnan ja hallituksen sekä kuntien tai
muiden julkista tehtävää hoitavien taikka yksi-
tyistenkin tahojen huomiota yleiseen ongelmaan
tai yksittäiseen, esimerkiksi tiettyä väestöryhmää
koskevaan asiaan, joka liittyy perus- ja ihmisoi-
keuksiin. Ihmisoikeuskeskus voi myös esittää
kantansa perus- ja ihmisoikeuksien toteutumisen
kannalta keskeisistä lainsäädäntöehdotuksista.

Vuonna 2014 Ihmisoikeuskeskus esitti ulko-
asiainministerille ja kansallisten ihmisoikeus
instituutioiden eurooppalaiselle verkostolle
(ENNHRI), että nämä ryhtyisivät edistämään
ihmisoikeuskasvatuksen ja -koulutuksen sisällyt-
tämistä säännönmukaiseksi osaksi valtioiden ih-
misoikeustilanteen määräaikaistarkastelua YK:n
ihmisoikeusneuvostossa (Universal Periodic Re-
view, UPR). Ihmisoikeuskeskus ehdotti ihmisoi-
keuskasvatuksen ja -koulutuksen mukaan otta-
mista UPR-tarkasteluun myös YK:n ihmisoikeus-
valtuutetun toimistolle antamassaan lausunnossa.

Lisäksi Ihmisoikeuskeskus kiinnitti ulkoasiain-
ministerin huomiota YK:n suositukseen, jonka
mukaan jäsenvaltioiden tulisi harkita kansallisten
mekanismien luomista YK:n ihmisoikeussopi-
musvalvontaelinten jäsenten nimittämiseksi. Ih-
misoikeuskeskuksen näkemyksen mukaan kehit-
tämällä YK:n ihmisoikeussopimusvalvontaelin-
ten ja mahdollisuuksien mukaan muiden ihmis-
oikeustoimielinten jäsenten nimittämiskäytän-
töjä ulkoasiainministeriö paitsi toteuttaisi oman
ihmisoikeusstrategiansa tavoitetta avoimuudesta,
myös asettaisi hyvän esimerkin muille YK:n jä-
senvaltioille.

Ihmisoikeuskeskus antoi vuonna 2014 lukui-
sia lausuntoja ministeriöille ja eduskunnan valio-
kunnille. Lausunnot koskivat muun muassa uutta
yhdenvertaisuuslakia, YK:n vammaisten oikeuk-
sien sopimuksen ratifiointia sekä valtioneuvoston
ihmisoikeusselontekoa. Loppuvuodesta Ihmisoi-

perus- ja ihmisoikeudet
3.2 ihmisoikeuskeskus

61

keuskeskus kirjelmöi valtioneuvostolle pyytäen
sitä kiirehtimään transseksuaalin sukupuolen vah-
vistamisesta annetun lain muuttamista koskevan
hallituksen esityksen viemistä eduskuntaan käsi-
teltäväksi. Lisäksi Ihmisoikeuskeskus antoi lukui-
sia lausuntoja kansainvälisille järjestöille, kuten
YK:n ihmisoikeus- ja sopimusvalvontaelimille.
Lausuntoja annettiin esimerkiksi liittyen YK:n
kaikkinaisen naisten syrjinnän poistamista koske-
van yleissopimuksen (CEDAW) sekä YK:n kaikki-
naisen rotusyrjinnän poistamista koskevan yleis-
sopimuksen (CERD) täytäntöönpanon valvon-
taprosesseihin.

Tarkempi listaus lausunnoista löytyy Ihmis-
oikeuskeskuksen omasta vuosikertomuksesta.

Yhteistyö kansainvälisten ja kotimaisten
ihmisoikeustoimijoiden kanssa

Lain mukaan Ihmisoikeuskeskuksen tulee osal-
listua perus- ja ihmisoikeuksien edistämiseen ja
turvaamiseen liittyvään eurooppalaiseen ja kan-
sainväliseen yhteistyöhön. Ihmisoikeuskeskuksen
ensimmäisinä toimintavuosina on ollut keskeistä
luoda hyvät yhteistyösuhteet kansainvälisiin ver-
kostoihin ja toimijoihin. Merkittävimpiä yhteis-
työelimiä ovat kansallisten ihmisoikeusinstituu-
tioiden verkostot, erityisesti eurooppalaisten ih-
misoikeusinstituutioiden verkosto (ENNHRI),
sekä YK:n ihmisoikeusneuvosto ja yleissopimus-
ten valvontaelimet, Euroopan neuvoston toimi-
elimet ja EU:n perusoikeusvirasto. Ihmisoikeus-
keskus edustaa pääasiallisesti Suomen kansallista
ihmisoikeusinstituutiota tässä kansainvälisessä
yhteistyössä.

Ihmisoikeuskeskus järjesti toukokuussa 2014
ENNHRI:n vammaistyöryhmän tapaamisen Hel-
singissä. Ihmisoikeuskeskuksen edustaja osallis-
tui myös ENNHRI:n ja Etyjin yhteisesti järjestä-
mälle koulutuskurssille, kansallisten ihmisoikeus-
instituutioiden ja YK:n vammaisten henkilöiden
oikeuksia koskevan yleissopimuksen komitean
yhteistyötapaamiseen sekä vanhusten oikeuksia
koskevaan seminaariin ja kokoukseen.

Kotimaassa Ihmisoikeuskeskus tekee yhteistyötä
myös muiden kuin ihmisoikeusvaltuuskunnassa
edustettujen perus- ja ihmisoikeustoimijoiden
kanssa. Keskeisiä viranomaistahoja ovat ministe-
riöiden yhteyshenkilöistä koostuva valtioneuvos-
ton perus- ja ihmisoikeusyhteyshenkilöiden ver-
kosto, oikeusministeriön demokratia- ja kieliasioi-
den yksikkö, ulkoasiainministeriön ihmisoikeus-
yksiköt sekä valtioneuvoston asettama kansainvä-
listen ihmisoikeusasiain neuvottelukunta (IONK).
Yhteistyötä tehdään myös eri järjestötoimijoiden,
perus- ja ihmisoikeusalan asiantuntijoiden ja tut-
kijoiden kanssa.

Helmikuusta 2014 lähtien Ihmisoikeuskeskus
on kutsunut koolle yhteistyön kehittämiseksi se-
kä tietojen ja kokemusten vaihtamiseksi perus- ja
ihmisoikeusvalvontaa suorittavat viranomaista-
hot. Näitä tahoja ovat eduskunnan oikeusasiamies
ja valtioneuvoston oikeuskansleri, lapsiasiavaltuu-
tettu, tasa-arvovaltuutettu, tietosuojavaltuutettu
ja vähemmistövaltuutettu.

Perus- ja ihmisoikeuskasvatuksen ja -koulu-
tuksen toimeenpanon edistämiseksi Ihmisoikeus-
keskus kävi vuonna 2014 keskusteluita muun mu-
assa opetus- ja kulttuuriministeriön, ulkoasiain
ministeriön, oikeusministeriön, Opetushallituk-
sen, Kuntaliiton, alan tutkijoiden sekä oppilaitos-
ten edustajien kanssa.

Muut tehtävät

Ihmisoikeuskeskuksen tehtäviin kuuluvat myös
muut perus- ja ihmisoikeuksien edistämiseen ja
toteuttamiseen liittyvät tehtävät, jotka eivät suo-
raan käy ilmi laista. Hallituksen esityksen mu-
kaan näistä tärkein olisi kansainvälisten ihmisoi-
keussopimusten noudattamisen, kansainvälisten
valvontaelinten Suomea koskevien suositusten ja
päätelmien toimeenpanon sekä Euroopan ihmis-
oikeustuomioistuimen tuomioiden täytäntöön-
panon riippumaton seuranta. Vuonna 2014 huo-
miota kiinnitettiin muun muassa YK:n kaikkinai-
sen naisten syrjinnän poistamista koskevan yleis-
sopimuksen valvontakomitean ja YK:n taloudel-

perus- ja ihmisoikeudet
3.2 ihmisoikeuskeskus

62

lisia, sosiaalisia ja sivistyksellisiä oikeuksia koske-
van yleissopimuksen valvontakomitean Suomelle
antamiin loppupäätelmiin.

Valtioneuvoston ensimmäisen, vuodet 2012–
2013 kattaneen kansallisen perus- ja ihmisoikeus-
toimintaohjelman valmisteluun ja seurantaan
osallistunut nk. ihmisoikeustoimijoiden paneeli
julkaisi tammikuussa 2014 lausuntonsa sekä kym-
menen suositusta toimintaohjelman täytäntöön-
panosta. Ihmisoikeuskeskus osallistui paneelin
työhön ja sen laatimaan loppulausuntoon ohjel-
man täytäntöönpanosta.

Ihmisoikeuskeskus on pyrkinyt edistämään
ihmisoikeussopimusten ratifiointia ja toimeen-
panoa osallistumalla asiantuntijaroolissa työryh-
miin, antamalla lausuntoja ratifiointiin liittyviin
tekstiluonnoksiin sekä järjestämällä tilaisuuksia
sopimusten aihealueista. Vuoden 2014 aikana Ih-
misoikeuskeskus tarjosi myös asiantuntijatukea
YK:n vammaisten henkilöiden oikeuksia koske-
van yleissopimuksen (CRPD) ratifioinnin valmis-
teluun. Ihmisoikeuskeskus ja ihmisoikeusval-
tuuskunnan asettama vammaistyöryhmä valmis-
tautuivat osaltaan vastaanottamaan hallituksen
esitykseen sisältyneen, sopimuksen 33.2 artiklan
mukaisen seurantatehtävän. Kyseessä on ensim-
mäinen Suomen kansalliselle ihmisoikeusinsti-
tuutiolle yhteisesti lainsäädännössä osoitettava
tehtävä.

perus- ja ihmisoikeudet
3.2 ihmisoikeuskeskus

63

3.3
Kidutuksen vastainen kansallinen valvontaelin

3.3.1
Valinnainen pöytäkirja

Eduskunnan oikeusasiamiehestä tuli 7.11.2014
Yhdistyneiden kansakuntien (YK) kidutuksen ja
muun julman, epäinhimillisen tai halventavan
kohtelun tai rangaistuksen vastaisen yleissopi-
muksen valinnaisen pöytäkirjan (OPCAT, Optio-
nal Protocol to the Convention against Torture)
mukainen kansallinen valvontaelin (NPM, Natio-
nal Preventive Mechanism). Oikeusasiamiehen
kanslian yhteyteen perustettu Ihmisoikeuskeskus
(IOK) ja sen ihmisoikeusvaltuuskunta täyttävät
osaltaan valinnaisessa pöytäkirjassa kansalliselle
valvontaelimelle asetettuja vaatimuksia, joissa
viitataan ns. Pariisin periaatteisiin.

Valvontaelimen tehtävänä on tehdä tarkastuk-
sia paikkoihin, joissa pidetään tai voidaan pitää
vapautensa menettäneitä henkilöitä. Valinnaisen
pöytäkirjan soveltamisala on pyritty luomaan
mahdollisimman laajaksi. Soveltamisalaan kuulu-
vat paitsi vankilat, poliisilaitokset ja tutkintavan-
kilat, myös esimerkiksi ulkomaalaisten säilöönot-
toyksiköt, psykiatriset sairaalat, koulukodit, las-
tensuojelulaitokset sekä tietyin edellytyksin van-
husten ja kehitysvammaisten hoitopaikat ja asu-
misyksiköt. Soveltamisalaan kuuluvia toimipaik-
koja on kaikkiaan tuhansia. Käytännössä kysymys
voi olla esimerkiksi muistisairaiden vanhusten
hoitopaikkoihin tehtävistä käynneistä, joilla pyri-
tään ennaltaehkäisemään heidän huonoa kohte-
luaan tai itsemääräämisoikeuden loukkauksia.

3.3.2
Oikeusasiamiehen tehtävä
kansallisena valvontaelimenä

Valinnaisessa pöytäkirjassa korostuu kansallisen
valvontaelimen tehtävä ennalta ehkäistä kidutus-
ta ja muuta kiellettyä kohtelua tekemällä säännöl-
lisiä tarkastuksia. Kansallisella valvontaelimellä
on toimivalta antaa viranomaisille suosituksia,
joiden tarkoituksena on parantaa vapautensa me-
nettäneiden henkilöiden kohtelua ja oloja sekä
ehkäistä kidutuksen vastaisessa yleissopimukses-
sa kiellettyä toimintaa. Sen tulee myös voida an-
taa ehdotuksia ja lausuntoja olemassa olevasta tai
suunnitellusta lainsäädännöstä.

Eduskunnan oikeusasiamiehestä annetun lain
mukaan oikeusasiamiehen erityistehtävänä on jo
aikaisemmin ollut tarkastusten toimittaminen
suljetuissa laitoksissa ja niihin sijoitettujen henki-
löiden kohtelun valvonta. Valinnainen pöytäkirja
tuo kuitenkin useita uusia piirteitä ja vaatimuksia
tarkastustoimintaan.

Kansallisena valvontaelimenä oikeusasiamie-
hen toimivalta on jonkin verran laajempi kuin
muussa laillisuusvalvonnassa. Perustuslain mu-
kainen oikeusasiamiehen toimivalta ulottuu yk-
sityisiin tahoihin vain siinä tapauksessa, että ne
hoitavat julkista tehtävää. Kansallisen valvontaeli-
men toimivalta puolestaan ulottuu myös muihin
yksityisiin, jotka ylläpitävät toimipaikkoja, joissa
pidetään tai voidaan pitää vapautensa menettänei-
tä henkilöitä viranomaisen määräyksestä, keho-
tuksesta, suostumuksella tai myötävaikutuksella.
Tämän määritelmän piiriin voivat kuulua esimer-
kiksi vapautensa menettäneiden henkilöiden säi-
lytystilat laivoilla tai eräiden yleisötilaisuuksien
yhteydessä sekä yksityisten hallinnassa tai omis-

perus- ja ihmisoikeudet
3.3 kidutuksen vastainen kansallinen valvontaelin

64

tuksessa olevat lentokoneet tai muut liikenne-
välineet, joilla kuljetetaan vapautensa menettä-
neitä henkilöitä.

Kokonaan uutta on myös se, että oikeusasia-
mies voi käyttää apunaan asiantuntijoita hoitaes-
saan kansallisen valvontaelimen tehtävää. Asian-
tuntijoiden käyttömahdollisuus on ehkä merkit-
tävin lisäarvo, mitä valinnainen pöytäkirja tuo
oikeusasiamiehen tarkastustoimintaan. Vaikka
oikeusasiamiehellä ei ole ollutkaan aiemmin tätä
mahdollisuutta, on tarkastuksia voitu kuitenkin
tehdä yhdessä aluehallintoviraston kanssa. Tar-
kastusvuonna tällaisia yhteistarkastuksia tehtiin
poliisissa, sosiaalihuollossa ja terveydenhuollos-
sa. Poliisilaitoksen säilytystiloihin on jo aiemmin
tehty tarkastus samaan aikaan työsuojeluviran-
omaisen kanssa kun tarkastusteemana oli tilojen
remontoinnin vaikutukset sekä vapautensa me-
nettäneisiin että työntekijöihin.

Tähän yhteenvetoon on koottu vuodelta 2014
tiedot kaikista kansallisen valvontaelimen tehtä-
väalueeseen kuuluvista tarkastuksista tehdyistä
havainnoista siitä huolimatta, että oikeusasiamie-
hen toiminta kansallisena valvontaelimenä on vi-
rallisesti alkanut vasta marraskuussa 2014. Tehtä-
vää on voitu ennakoida, koska uudistusta on val-
misteltu useita vuosia. Oikeusasiamies on muun
muassa lisännyt tarkastusten määrää ja tehnyt
yhä enemmän ennalta ilmoittamattomia tarkas-
tuksia. Vuonna 2014 oikeusasiamies on tehnyt yh-
teensä 111 tarkastusta, joista noin puolet on ollut
kansallisen valvontaelimen toimialaan kuuluvia
tarkastuksia. Niistä ennalta ilmoittamattomia oli
noin kolmasosa. Tarkoituksena on tehdä jatkossa
tarkastuksia myös ns. epämukavina ajankohtina.
Tarkastusvuonna käytiin yhdessä lapsi- ja nuori-
sokodissa sunnuntai-iltana.

Oikeusasiamiehen toiminta myös muussa kuin
kansallisen valvontaelimen tehtävässä on kehitty-
nyt ohjaavaan, kehittävään ja perus- ja ihmisoi-
keuksia edistävään suuntaan. Tarkastuskäynneillä
on pyritty entistä useammin ohjaamaan valvotta-
vaa kohdetta hyvään ja lainmukaiseen menette-
lyyn. Valvottaville on voitu antaa jo tarkastuksen
aikana palautetta tehdyistä havainnoista sekä an-

taa ohjausta ja suosituksia. Samalla on voitu kes-
kustella yhteisymmärryksessä siitä, miten tarkas-
tuskohteessa voitaisiin korjata esimerkiksi havait-
tuja virheellisiä menettelytapoja. Tarkastuksen
jälkeen laaditussa muistiossa tai pöytäkirjassa on
yleensä esitetty tarkastuksesta tehtyjä havaintoja.
Jos näitä ei ole käyty läpi jo tarkastuksen aikana,
on tarkastuskohdetta voitu pyytää määräaikaan
mennessä ilmoittamaan, mihin mahdollisiin toi-
menpiteisiin se ryhtyy havaintojen johdosta. Mi-
käli tarkastuksen aikana on ilmennyt sellaista,
mikä edellyttää tutkintaa, oikeusasiamies on ot-
tanut asian omana aloitteena tutkittavaksi ja asiaa
ei ole enemmälti käsitelty pöytäkirjassa.

Kansainväliset toimielimet ovat pitäneet suo-
siteltavana, että valvontaelimen toiminta organi-
soidaan omaan erilliseen yksikköönsä. Oikeus-
asiamiehen kansliassa on näyttänyt kuitenkin tar-
koituksenmukaisemmalta integroida valvonta-
elimen tehtävät koko kanslian toimintaan. Valin-
naisen pöytäkirjan soveltamisalaan kuuluvia toi-
mipaikkoja on useilla hallinnonaloilla. Paikat ja
niissä sovellettava lainsäädäntö sekä vapautensa
menettäneet henkilöryhmät ovat erilaista. Näistä
syistä myös tarvittava asiantuntemus on erilais-
ta eri paikkoihin tehtävissä tarkastuskäynneissä.
Kun oikeusasiamiehen kansliassa mahdollinen
erillinen yksikkö jäisi joka tapauksessa hyvin pie-
neksi, siihen ei olisi käytännössä mahdollista koo-
ta kaikkea tarvittavaa asiantuntemusta.

Tarkastustoimintaan osallistuminen ja muut
oikeusasiamiehen tehtävät, erityisesti kantelui-
den käsitteleminen, tukevat toinen toisiaan. Tar-
kastustoiminnassa saatavaa tietoa ja kokemusta
voidaan hyödyntää kanteluiden käsittelyssä ja
päinvastoin. Tämänkin vuoksi on tärkeää, että
kanslian henkilökunnasta mahdollisimman mo-
net osallistuvat myös kansallisen valvontaelimen
tehtäviin ja ainakin ne, joiden tehtäväalueeseen
kuuluu valinnaisen pöytäkirjan soveltamisalaan
kuuluvia paikkoja eli käytännössä valtaosa kans-
lian esittelijöistä.

perus- ja ihmisoikeudet
3.3 kidutuksen vastainen kansallinen valvontaelin

65

3.3.3
Tarkastustoiminta

Poliisin säilytystilat

Poliisi säilyttää vapautensa menettäneitä henki-
löitä useilla eri perusteilla. Eniten on päihtyneitä
ja toiseksi suurin ryhmä ovat rikoksesta epäillyt.
Poliisivankiloissa säilytetään jonkin verran myös
ulkomaalaislain nojalla säilöön otettuja. Vapauden-
menetyksen kesto vaihtelee perusteen mukaan
muutamasta tunnista kuukausiin. Ongelmana
ovat erityisesti pitkät tutkintavankien säilytysajat,
koska poliisivankilat eivät ole varustukseltaan
soveliaita pitkään asumiseen.

Tutkintavankien ja säilöön otettujen ulkomaa-
laisten säilyttämiseen poliisin suojissa on kiinnit-
tänyt huomiota myös Eurooppalainen komitea
kidutuksen, epäinhimillisen tai halventavan koh-
telun tai rangaistuksen estämiseksi (CPT) Suo-
meen kohdistuneilla käynneillään. Tutkintavan-
keuteen liittyviä kysymyksiä selvitetään parhail-
laan oikeusministeriön työryhmässä. Selvitettävä-
nä ovat tukintavankeuden vaihtoehdot, tutkinta-
vankien säilyttäminen ja vanginkuljetus. Säilöön
otettujen ulkomaalaisten säilyttäminen poliisin
tiloissa tulee todennäköisesti merkittävästi vähe-
nemään jatkossa, koska lokakuussa 2014 aloitti
Joutsenossa toimintansa uusi säilöönottoyksikkö.

Vapautensa menettäneitä pidetään poliisivan-
kiloissa ainakin silloin kun kyse on muutamaa
tuntia pidemmästä kiinniotosta. Poliisivankiloi-
ta on tällä hetkellä kuutisenkymmentä. Vuonna
2014 tarkastettiin 11 poliisivankilaa eri puolilla
Suomea. Tarkastuksilla tehtiin seuraavia vapau-
tensa menettäneiden olosuhteisiin tai kohteluun
liittyviä havaintoja.

Osa poliisivankiloiden ulkoilutiloista oli niin
suljettuja ja suojattuja, ettei ulos ollut minkään-
laista näköyhteyttä. Esimerkiksi tupakansavu jää
tiloihin leijumaan pitkäksi aikaa. On kyseenalais-
ta, voiko tällaisissa tiloissa oleskelua kutsua ul-
koiluksi.

Aiempina vuosina oli kiinnitetty huomiota
siihen, että wc-asiointi sellissä oli nähtävissä val-

vontakameralla, joten yksityisyyden suojaa ei ol-
lut. Tätä on sittemmin ohjeistettu Poliisihallituk-
sen toimesta siten, että asia tulee hoitaa teknisillä
ratkaisuilla muutos- ja korjaustöiden yhteydessä.
Jos näitä ei ole heti tulossa, tulee kamerakuvaa tai
kuvakulmaa säätää niin, että yksityisyyden suoja
toteutuu. Eräissä poliisivankiloissa asia on tullut
hoidetuksi vasta oikeusasiamiehen kanslian tar-
kastuksen jälkeen.

Poliisivankiloissa oli parannettavaa siinä, että
henkilökunta antaisi vapautensa menettäneille
oma-aloitteisesti ja riittävästi tietoa heidän oikeuk-
sistaan. Ylipäänsä henkilökunnan koulutukseen
tulisi panostaa nykyistä enemmän.

Terveydenhuollon järjestelyissä on ollut paran-
tamisen varaa ja erityisesti lääkkeiden saamisessa
on ollut ongelmia, mikä on ilmennyt tarkastuk-
silla ja myös saapuneissa kanteluissa.

Poliisihallituksessa AOA toi esille, että hän piti
ongelmallisena poliisivankiloiden henkilökunnan
koulutuseroja. Hän totesi myös, että poliisin lailli-
suusvalvonnassa oli syytä ottaa huomioon CPT:n
tarkastusvuonna Suomeen tekemältä käynniltä
esittämät havainnot.

Puolustusvoimien säilytystilat

Varuskuntatarkastuksia tehtiin vuonna 2014 kol-
meen varuskuntaan, minkä lisäksi tarkastettiin
Libanonissa toimiva suomalainen kriisinhallinta-
joukko. Pääesikunnan toimittaman vuoden 2014
sotilasrikos- ja seuraamustilaston mukaan kiinni-
otettuja oli 259 ja pidätettyjä 15. Puolustusvoimien
tiloissa ei ole ollut vangittuja eikä arestirangais-
tusta suorittavia kahtena viime vuonna. Tarkas-
tusvuonna ei ilmennyt tarvetta puuttua vapauten-
sa menettäneiden kohteluun tai olosuhteisiin.

perus- ja ihmisoikeudet
3.3 kidutuksen vastainen kansallinen valvontaelin

66

Tullin säilytystilat

Vaalimaan tulliin tehdyn tarkastuksen yhteydessä
tarkastettiin Tullin ja Kaakkois-Suomen rajavar-
tioston yhdessä ylläpitämät lukitut säilytystilat.
Tarkastuksen seurauksena AOA otti erikseen sel-
vitettäväksi sekä Tullin että rajavartioston näissä
tiloissa tapahtuvan säilytyksen perusteet ja me-
nettelytavat.

Rikosseuraamusala

Vuonna 2014 Suomessa oli 26 vankilaa, joista 13 oli
suljettuja ja 10 avolaitoksia. Sen lisäksi oli kolme
suljettua vankilaa, joissa oli avovankilaosasto. Li-
säksi Rikosseuraamuslaitoksen terveydenhuolto-
yksikköön kuuluvat Vankisairaala ja Psykiatrinen
vankisairaala. Hämeenlinnassa sijaitseva Vanki-
sairaala on Suomen ainoa vangeille tarkoitettu
yleislääkärijohtoinen somaattinen sairaala. Psy-
kiatrinen vankisairaala vastaa puolestaan vankien
akuutista psykiatrisesta sairaalahoidosta koko
maassa. Sairaalalla on yksiköt Turussa ja Vantaal-
la. Tarkastusvuonna käytiin kahdessa vankilassa
sekä Vankisairaalassa ja yhdellä vankilan polikli-
nikalla. Tarkastusten määrään vaikutti oikeusasia-
miehen kansliassa tehdyt työnjakomuutokset ja
CPT:n Suomeen tekemä tarkastuskäynti, jonka
aikana CPT vieraili neljässä eri vankilassa.

AOA kiinnitti tarkastusvuonna huomiota eri-
tyisesti naisvankien olosuhteisiin ja asemaan.

Kuopion vankilassa, jossa valtaosa vangeista
on miehiä, todettiin 10-paikkaisella naisvankiosas-
tolla vankien toiminta- ja vapaa-ajanviettomah-
dollisuudet vähäisiksi. Oikeusasiamiehellä on
kaikkia vankiloita koskevana omana aloitteena
tutkittavana vankien sellissä viettämän ajan pi-
tuus. Lisäksi kiinnitettiin huomiota kahden ulkoi-
lupihan ankeuteen, jotka muistuttivat poliisivan-
kiloiden vastaavia tiloja. Naisosasto ulkoili näissä
olosuhteissa. Kuitenkin laitoskierroksen aikana
todettiin piha-alueita, joita olisi voitu hyödyntää
ulkoilussa. AOA esitti vankilan harkittavaksi toi-
menpiteitä erityisesti naisvankien ulkoiluolosuh-
teiden ja -tilojen parantamiseksi.

Ennen Hämeenlinnan vankilan tarkastusta oli
etukäteen ilmoitettu naisvangeille (94 naispaik-
kaa) keskustelumahdollisuudesta laillisuusval-
vonnan kanssa. Samalla heitä pyydettiin etukä-
teen kirjoittamaan kokemistaan epäkohdista olo-
suhteissa ja kohtelussa tai terveydenhuollossa.
Vastauksia saatiin 10 naisvangilta. Tarkastuksen
yhteydessä kaksi kanslian naispuolista tarkastajaa
kuuli naisvankeja. Muun muassa terveydenhuol-
lon saatavuutta ja laatua pidettiin naisvankien kes-
kuudessa ongelmana. Naisvankiosastoilla, myös
äiti-lapsi -osastolla, oli edelleen vessattomia sel-
lejä. Tällaisten ns. paljusellien poistamista ovat
sekä CPT että OA edellyttäneet useissa kannan-
otoissaan.

Naisvankien kuulemisessa esiin tulleita asioi-
ta käytiin läpi tarkastuksen aikana vankilan joh-
don kanssa joko yleisellä tasolla tai vangin suos-
tumuksella yksittäisellä tasolla. Tässä yhteydessä
vankilan huomiota kiinnitettiin jälleen kerran
siihen, että vessattomia sellejä oli edelleen käytös-
sä ja korostettiin, että tällaisissa selleissä asuvilla
vangeilla tuli aina olla mahdollisuus päästä käy-
mään wc:ssä ja että tämän tuli tapahtua viivytyk-
settä. Muutenkin kiinnitettiin huomiota vanki-
lan tilojen huonoon kuntoon. Johto lupasi selvit-
tää esille tulleita asioita – kuten vankilan työnte-
kijöiden käyttäytymistä ja väitettyjä kollektiivi-
rangaistuksia.

Loppupalautteessa todettiin myös useiden
vankien kertoneen kokeneensa, että vankia on
voitu epäillä esimerkiksi vihjeen tai henkilökun-
nan havaintojen perusteella jostakin sellaisesta,
joka vaikuttaa vangin luotettavuuteen. Se puoles-
taan vaikuttaa vangin kohtelua ja oikeuksia kos-
keviin asioihin, kuten sijoitteluun, poistumislu-
piin ja valvomattomiin tapaamisiin. Vangit eivät
kuitenkaan saa tällaisista epäilyistä tietoa eivätkä
voi puolustautua asiassa. Vangilla ei ole näin ollen
käytettävissään oikeussuojakeinoa samalla tavoin
kuin asioissa, jotka menevät kurinpitokäsittelyyn.

Tarkastuksen jälkeen vankilalle toimitettiin
tiedoksi OA:n ratkaisuja, joissa oli otettu kantaa
tämän tyyppisiin tilanteisiin ja esitetty näkemys,
että vankia tulisi kuulla ja asia tulisi päättää van-
kitietojärjestelmässä esimerkiksi maininnalla ”ei

perus- ja ihmisoikeudet
3.3 kidutuksen vastainen kansallinen valvontaelin

67

seuraamusta”. Vankilan johtaja ilmoitti AOA:lle
tarkastushavaintojen perusteella tekemistään toi-
menpiteistä.

Vankien kanssa keskusteluissa ja kanteluissa
tuli esille, että sellikutsuihin ei vastattaisi viivy-
tyksettä. AOA otti omana aloitteena selvitettäväk-
si Hämeenlinnan vankilan sellikutsujärjestelmän
toimivuuden ja siihen liittyvät järjestelyt vankien
wc:hen pääsemisessä.

Naisvankien kanssa käydyissä keskusteluissa
ilmeni myös, että ns. itsehoitokipulääkkeitä ei
ollut enää vankien saatavilla vankilan osastoilla.
Tämä saattoi merkitä sitä, että vanki joutui odot-
tamaan viikonlopunkin yli saadakseen vankilan
poliklinikalta apua vaivaan. AOA piti huonona
kohteluna ja normaalisuusperiaatteen vastaise-
na, että vangilla ei ole mahdollisuutta saada hel-
potusta tilanteeseen nopeasti. Ongelmallista oli
myös se, että valvontahenkilökunta arvioi kivun
suuruutta.

AOA otti omana aloitteena tutkittavaksi itse-
hoitolääkkeiden jakelukäytännön. AOA piti myös
huolestuttavana vankien ilmoituksia lääkepoik-
keamista. Lääkehoidon virheettömyydessä on
ennen kaikkea kysymys potilasturvallisuudesta.
AOA piti tarpeellisena jatkaa asian selvittämistä
omana aloitteena.

Vankisairaalan tarkastuksella sairaalan johto
piti ongelmana, että sairaalassa ei enää ollut osas-
toa somaattisille naispotilaille, minkä vuoksi vain
akuuttia hoitoa tarvitsevien naispotilaiden oli
mahdollista saada siellä hoitoa. Henkilökunnan
puolelta tuotiin esille myös sellien kylmyys. AOA
ohjasi ottamaan lämpötila-asioissa yhteyttä tiloja
vuokraavaan tahoon ja kertoi oikeusasiamiehellä
olevan useita sellien lämpötilaa koskevia kantelu-
ja vireillä. Huomiota kiinnitettiin siihen, että sai-
raalan tulisi pyrkiä poistamaan pyörätuolilla liik-
kuvan vangin esteettömään kulkuun ja ulkoiluun
liittyviä ongelmia. Tarkastuksen yhteydessä ilme-
ni, että laitosvaatevalikoimassa ei ole naisten alus-
vaatteita ja ettei äitiysvaatteita ole saatu sairaa-
laan, vaikka niille olisi tarvetta. AOA pyysi nais-
vankien äitiysvaatteiden saatavuudesta selvitystä
Rikosseuraamuslaitoksen keskushallintoyksiköl-
tä. Sieltä ilmoitettiin, että Rikosseuraamuslaitos

on vuoden 2015 alkupuolella lisäämässä vankivaa-
tevalikoimaan äitiyshousut. Äitiyspuseroksi on
katsottu soveltuvan vankivaatetuksen oloasun pu-
sero, josta voi tarvittaessa ottaa isompia kokoja.

AOA:n vierailulla Rikosseuraamuslaitoksen
keskushallintoyksikköön käsiteltiin muun muas-
sa CPT:n Suomeen tekemää vierailua ja Rikosseu-
raamuslaitoksen suunnittelemia toimenpiteitä
CPT:n alustavien havaintojen johdosta. Keskeisiä
ongelmia olivat pelkääjävangit, paljusellit, tutkin-
tavankien säilyttäminen poliisivankiloissa ja van-
kien terveydenhuollon järjestäminen. Lisäksi kes-
kusteltiin suljettujen vankiloiden uudesta puhe-
linjärjestelmästä. Se on helpottanut puheluiden
järjestämistä, mutta oikeusasiamiehen kansliaan
oli tullut vangeilta palautetta siitä, että soitonsiir-
tojen eston vuoksi vankien puheluita ei yhdistet-
ty vaihteen kautta. Tämä vaikeutti esimerkiksi
vankien asiointia viranomaisissa ja avustajille soi-
tettaessa kun puhelut katkesivat heti sen jälkeen
kun keskus siirsi puhelun. Rikosseuraamuslaitos
on ottamassa käyttöön ns. hands free -kuulokkei-
ta, joiden avulla vangit voivat soittaa esimerkiksi
avustajapuhelut henkilökunnan puhelimista soi-
tonsiirron estosta riippumatta. Ohjeistus tästä an-
netaan vuoden 2015 alussa kaikille vankiloille.

Ulkomaalaisasiat

Metsälän säilöönottokeskukseen aiemmin teh-
dyn tarkastuksen yhteydessä oli käynyt ilmi, että
säilöönottokeskukseen sijoitettujen vankilasta va-
pautuneiden ja maasta karkottamista odottavien
ulkomaalaisten vapaudenmenetys jatkui, koska
maasta poistamisen käytännön järjestelyjä ei ollut
aloitettu riittävän ajoissa. AOA otti asian omana
aloitteena tutkittavaksi ja totesi päätöksessään, et-
tä maasta poistettavan ulkomaalaisen vapauden-
riisto ei saa jatkua rangaistuksen suorittamisen
jälkeen sellaisesta syystä, joka olisi viranomaistoi-
min ratkaistavissa jo vankeusrangaistuksen suo-
rittamisen aikana.

OA teki myös tarkastusvuonna etukäteen il-
moitetun tarkastuksen Metsälän säilöönottokes-
kukseen. Havaintonaan hän totesi seuraavaa.

perus- ja ihmisoikeudet
3.3 kidutuksen vastainen kansallinen valvontaelin

68

Epäonnistuneen maasta poistamisen jälkeen säi-
löönottoyksikköön palautettaville ei järjestetä
terveystarkastusta. Keskustelussa todettiin, että
tällaisen tarkastuksen suorittaminen parantaisi
sekä palautettavan että henkilökunnan oikeus-
turvaa. OA suositteli, että Metsälän säilöönotto-
yksikkö tekee sinne palautetulle ulkomaalaiselle
tarvittavan terveystarkastuksen.

Erillään säilytettävien säilöön otettujen ulko-
maalaisten mahdollisuudessa saada oikeusturvaa
ilmeni epäselvyyttä, koska tarkastuksella saatu-
jen tietojen perusteella vaikutti siltä, että Hel-
singin käräjäoikeudessa ei käsiteltäisi lain nojalla
tehtyjä ilmoituksia erillään pitämistä koskevista
päätöksistä. OA otti asian omana aloitteena tut-
kittavaksi.

Tilojen tarkastuksen yhteydessä todettiin, et-
tä yksikön suljetussa ulkoilutilassa ei ollut mitään
suojaa eli sadesäällä säilöön otettu joko kastuu tai
joutuu jättämään ulkoilun väliin. OA:n mielestä
tilaan tulisi joko rakentaa katos tai kevytrakentei-
nen suoja taikka hankkia säilössä oleville sadeta-
kit, mikä mahdollistaisi ulkoilun myös huonon
sään aikana.

Sosiaalihuolto

Sosiaalihuollon toimialalla voi olla epäselvää, mit-
kä ovat niitä yksiköitä, joissa pidetään tai voidaan
pitää valinnaisessa pöytäkirjassa tarkoitettuja va-
pautensa menettäneitä. Tällaisia ovat esimerkiksi
asumisyksiköt, joissa ei välttämättä pidetä ovia
lukossa eikä muutenkaan asukkaita mielletä va-
pautensa menettäneiksi – vaikka heidän liikku-
mistaan valvottaisiin tai sitä jouduttaisiin rajoitta-
maan esimerkiksi vähäisten henkilökuntaresurs-
sien vuoksi. Valinnaisessa pöytäkirjassa todetaan
vapautensa menettämisellä tarkoitettavan myös
henkilön asettamista valvontalaitokseen, josta
hän ei voi poistua omasta tahdostaan.

Tarkastuskohteita oli vuonna 2014 yhteensä
21, joista noin puolet kohdistui yksiköihin, jois-
sa pidetään tai voidaan pitää valinnaisessa pöytä-
kirjassa tarkoitettuja vapautensa menettäneitä.

Kohteet sijaitsivat eri puolella Suomea ja tarkas-
tukset olivat entistä useammin ennalta ilmoitta-
mattomia.

Vanhusten asumis- ja hoivayksiköt

Tarkastuksia tehtiin sekä viranomaisen omiin
että yksityisten palveluntuottajien ylläpitämiin
ostopalveluyksiköihin. Tarkastuksilla pyrittiin
arvioimaan erityisesti, millä tavoin hoivayksiköis-
sä on toteutettu ihmisarvoinen vanhuuden turva
ja miten asiakkaan hyvä kohtelu toteutuu. Tähän
olennaisena osana kuuluu saattohoidon järjestä-
minen ja siihen liittyvä kivun lievitys. Tarkastuk-
silla tehtiin seuraavia havaintoja.

Helsingin kaupungin omistaman Palvelutalo
Rudolfin dementiayksikköön (15 laitospaikkaa)
tehdyssä tarkastuksessa kiinnitettiin huomiota
useisiin asioihin:
–	 Hälytysjärjestelmien toimimattomuudessa

ilmeni merkittäviä ongelmia. Nämä vaikeut-
tivat vanhusten hoitoa ja tehokasta avunsaan-
tia monin tavoin ottaen huomioon erityisesti
palvelutalon suuri koko ja asukasmäärä.

–	 Asukkaiden pakottamista vaippojen jatkuvaan
käyttöön ja vessatuksen puutetta pidettiin epä-
inhimillisenä ja ihmisarvoa alentavana. Tar-
kastuskohdetta pyydettiin selvittämään, ovat-
ko tähän osasyynä huoneistojen liian kapeat
wc:n ovet ja miten tilanne on korjattavissa.
Myös vanhusten ulkoilumahdollisuuksia pi-
dettiin riittämättöminä.

–	 Saattohoitoa ei ollut järjestetty asianmukai-
sesti siltä osin, kun se tapahtuu kahden hen-
gen huoneissa. Henkilökunnan määrää ei pi-
detty tilanteisiin nähden riittävänä. Vanhuk-
sen oikeuteen kuolla arvokkaasti on kiinnitet-
tävä huomiota ja asiantila korjattava.
Kaupunkia pyydettiin antamaan selvitys kai-

kista havaituista epäkohdista ja siitä, kuinka ne
tullaan korjaamaan. Tarkastuksen jälkeen tietoon
tuli, että saman palvelutalon (ei dementiayksikön)
asunnossa asunut, palveluja käyttämätön vanhus

perus- ja ihmisoikeudet
3.3 kidutuksen vastainen kansallinen valvontaelin

69

oli ollut kuolleena asunnossaan noin neljän vii-
kon ajan. Myös tästä pyydettiin selvitystä. AOA
pyysi, että jatkossa kaupunki antaa hänelle aina
kirjallisen selvityksen, jos jossain kaupungin hoi-
vakodissa tapahtuu samankaltaisia kuolemanta-
pauksia. Samalla kaupungin tuli arvioida, mikä
niihin on ollut syynä ja kuinka tilanne olisi ollut
vältettävissä.

Järvi-Pohjanmaan yhteistoiminta-alueen Asumis-
yksikkö Kotivaaran dementiayksikössä (yhdeksän
laitospaikkaa) oli käytössä rajoitustoimenpiteinä
sängynlaidat, ns. hygieniahaalarit ja geriatrinen
tuoli. Tarkastuskohteen huomiota kiinnitettiin
siihen, että itsemääräämisoikeuden rajoitustoi-
menpiteiden tulisi perustua lääketieteelliseen ar-
vioon ja rajoitustoimenpiteet tulisi kirjata huolel-
lisesti. Rajoitustoimenpiteiden tarvetta ja kestoa
tulisi myös arvioida säännöllisesti.

JIK-peruspalveluliikelaitoskuntayhtymän
omistamassa Palvelukeskus Kotoplassissa, jossa
oli muun muassa kaksi dementiayksikköä (yh-
teensä 37 laitospaikkaa), todettiin suuria ongelmia
hälytysjärjestelmän toimimattomuudessa. Tämä
vaikeutti vanhusten hoitoa ja tehokasta avun-
saantia ottaen erityisesti huomioon palvelukes-
kuksen suuri koko ja asukasmäärä. Tähän nähden
myös yövalvontaa oli pidettävä vähäisenä (vain
kaksi yöhoitajaa). Kuntayhtymää pyydettiin an-
tamaan selvitys havainnoista.

Lasten ja nuorten yksiköt

AOA on erään tarkastuksen yhteydessä tuonut
esille käsityksensä siitä, milloin ja miten rajoitus-
toimenpiteitä saadaan käyttää sosiaalihuollon
yksiköissä, joissa pidetään vapautensa menettä-
neitä lapsia ja nuoria (jatkossa käytetään yhteistä
nimitystä lapsi):
–	 Rajoitustoimenpiteiden edellytykset ja käyttö

tulee arvioida aina yksilökohtaisesti siten, että
lapseen kohdistetaan rajoitustoimenpiteitä
vain siinä määrin, kuin huostaanoton tarkoi-
tuksen toteuttaminen tai lapsen oma tai toisen

henkilön terveys tai turvallisuus välttämättä
vaatii. Käytettävissä olevista toimenpiteistä
on valittava lapsen itsemääräämisoikeutta tai
muuta perusoikeutta kulloinkin vähiten rajoit-
tava toimenpide ja mikäli lievemmät toimen-
piteet ovat asiassa riittäviä, rajoituksiin ei saa
ryhtyä lainkaan.

–	 Rajoitustoimenpiteiden on oltava järkevässä ja
kohtuullisessa suhteessa niiden käytölle ase-
tettuun tavoitteeseen nähden. Rajoitustoimen-
piteet on toteutettava aina mahdollisimman
hienovaraisesti lapsen ihmisarvoa kunnioitta-
valla ja perusoikeudet huomioivalla tavalla.

–	 Mikäli liikkumisvapautta koskevalla rajoituk-
sella tosiasiassa rajoitetaan samalla esimerkik-
si lapsen yhteydenpitoa, on asiasta tehtävä yh-
teydenpitoa koskeva valituskelpoinen päätös.

–	 Jos lapseen kohdistetaan rajoitustoimenpitei-
tä, tulee niiden käyttöön olla laissa säädetyt
yksilölliset perusteet. Rajoitustoimenpiteet
tulee perustella asiaa koskevassa päätöksessä
tai niitä koskevissa kirjausmerkinnöissä.

–	 Rajoitustoimenpiteet on suoritettava hieno-
varaisesti lapsen intimiteettiä ja ihmisarvoa
kunnioittavalla tavalla. Lapseen kohdistuva
henkilöntarkastus ei oikeuta riisuttamaan
lasta siten, että hänen vartaloaan voitaisiin
tarkastella.

–	 Rajoitustoimenpiteitä ei voida käyttää kaava-
maisesti toteutettuna kaikkia sijoitettuja lap-
sia koskevana kasvatuskeinona. Rajoitustoi-
menpiteitä ei saa koskaan käyttää seuraamuk-
sena tai rangaistuksena.

Valtion ylläpitämässä Lagmansgårdenin kouluko-
dissa käytettiin rauhoittamiskäytäntöä, jossa lapsi
vietiin ns. lähihoitohuoneeseen, jossa hän saattoi
viettää 2 – yli 24 h aikuisen seurassa. Tarkastuksen
aikana käytiin keskustelua hyvässä yhteishenges-
sä menettelyn lainmukaisuudesta. Laillisuusval-
vojan käytännön mukaan tämä on katsottu eris-
tämiseksi, mikä edellyttää erillisen päätöksen te-
kemistä. Henkilökunnan kanssa pohdittiin myös
kysymystä siitä, voidaanko karkumatkalta haet-
tua oppilasta pitää kiinni sen estämiseksi, että hän

perus- ja ihmisoikeudet
3.3 kidutuksen vastainen kansallinen valvontaelin

70

karkaisi uudelleen ja aiheuttaisi todennäköisesti
riskin omalle turvallisuudelleen ja kehitykselleen.
AOA:n mukaan lastensuojelulain mukaiset rajoit-
tamistoimenpiteet eivät lähtökohtaisesti sovellu
tällaiseen tilanteeseen. AOA kannusti lastensuo-
jelulaitoksia kiinnittämään toiminnassaan huo-
miota toimiin, jolla lasten karkaamista ja lomilta
palaamatta jäämistä ehkäistään ennalta esimer-
kiksi laitoksen aikuisten välittävän huolenpidon,
laitoksen myönteisen ilmapiirin, lapsen kuulluk-
si tulemisen ja aktiivisen perhetyön avulla.

Saman koulukodin tarkastuksella ilmeni puut-
teita äidinkieleltään ruotsinkielisten lasten kohte-
lussa. Näiden lasten yhdenvertaisuus tuli turvata
huolehtimalla siitä, että heitä koskevat päätökset
tehdään ruotsinkieliselle lomakepohjalle. Nyt
näin ei tehty, koska ei ollut käytettävissä ruotsin-
kielistä lomakepohjaa. Koska asia koski myös val-
tion koulukotien johtoa, tarkastuksesta laadittu
pöytäkirja lähetettiin tiedoksi Terveyden ja hyvin-
voinnin laitoksen valtion koulukotien toiminnan-
johtajalle toimenpiteitä varten.

Myös yksityiseen Nuorisopsykiatrinen asu-
miskoti Puroon tehdyllä tarkastuksella keskustel-
tiin siitä, voitiinko karkumatkalla olevaan lapseen
kohdistaa lastensuojelulain mukaisia rajoitustoi-
mia. AOA totesi, että sosiaalihuollon viranomai-
sella on oikeus päättää huostaan otetun lapsen
olinpaikasta. Viranomaisella ei ole kuitenkaan oi-
keutta puuttua lapsen liikkumisvapauteen muulla
tavalla kuin lastensuojelulaissa säädetyllä tavalla.
Lapsen noutamiseksi takaisin laitokseen on so-
siaalihuollon viranomaisen pyydettävä poliisin
virka-apua. Lastensuojelulain mukaisella kiinni-
pidolla voidaan puuttua lapsen fyysiseen koske-
mattomuuteen vain lapsen rauhoittamiseksi.

Yksityiseen Tiirakallion nuorisokotiin tehdyl-
lä tarkastuksella esiin tulleiden havaintojen perus-
teella AOA otti omana aloitteena selvitettäväksi,
miten laitokseen sijoitetuille lapsille on turvattu
riittävä mahdollisuus tavata henkilökohtaisesti
hänen asioistaan vastaavaa sosiaalityöntekijää tai
muuta lastensuojelun työntekijää. Lisäksi AOA
otti omana aloitteena selvitettäväksi eräitä lasten
kohteluun ja rajoitustoimenpiteiden käyttöön liit-

tyviä asioita. AOA kiinnitti yleisellä tasolla muun
muassa huomiota siihen, että yhteydenpidon ra-
joittamista on myös sellainen menettely, jolla ra-
joitetaan lapsen oikeutta pitää yhteyttä läheisiin-
sä puhelimitse. Laitoksen käytännöt puhelimen
poisottamisesta sekä muut rajoitukset puhelimen
käytölle saattavat siis edellyttää rajoituspäätöksen
tekoa, josta voidaan valittaa hallinto-oikeuteen.
Puheluiden suoranainen kuuntelu edellyttää sen
sijaan aina valituskelpoisen päätöksen tekemistä.

Yksityiseen lastensuojelulaitokseen, Palvelukes-
kus Hiekkarinteeseen tehdyllä tarkastuksella
esiin tulleiden havaintojen perusteella AOA otti
omana aloitteenaan tarkemmin selvitettäväksi
muun muassa seuraavat asiat:
–	 Miten laitokseen sijoitetuille lapsille on turvat-

tu riittävä mahdollisuus tavata henkilökohtai-
sesti hänen asioistaan vastaavaa sosiaalityön-
tekijää tai muuta lastensuojelun työntekijää.

–	 Millä tavoin on varmistettu rajoituspäätösten
asianmukainen tiedoksianto ja millä tavoin
sijoittajakunnissa valvotaan tehtyjen rajoitus-
toimenpiteiden lainmukaisuutta.

–	 Millä tavoin erityistä huolenpitoa koskevat
päätökset sijoittajakunnassa tehdään ja mitä
erityinen huolenpito laitoksessa toteutettuna
sisältää.

Vammaiset henkilöt

Tarkastuksilla kehitysvammalaitoksissa ja muissa
asumisyksiköissä valvotaan erityisesti asiakkaiden
oloja ja kohtelua sekä heidän perusoikeuksiensa
toteutumista. Turvahuoneen käyttö on viimeinen
vaihtoehto ja ennen siihen turvautumista asiak-
kaan tilannetta on yritettävä selvittää muulla
hänen oikeuksiaan vähemmän rajoittavalla taval-
la. Tämä tuli esille erityisesti edellisenä vuonna
Keski-Suomen vammaispalvelusäätiön asumis-
palveluihin tehdyllä tarkastuksella. Säätiötä oh-
jeistettiin toteamalla, että pakon käyttäminen on
mahdollista ainoastaan silloin ja siinä määrin kun
asiakkaan tai toisen henkilön turvallisuus sitä

perus- ja ihmisoikeudet
3.3 kidutuksen vastainen kansallinen valvontaelin

71

välttämättä vaatii. Henkilökuntaa tulisi olla riit-
tävästi eikä henkilökunnan poistuminen paikalta
saa olla syynä siihen, että asiakas suljetaan tai lu-
kitaan vastoin tahtoaan omaan huoneeseen tai
turvahuoneeseen.

Rinnekoti-Säätiön tutkimus- ja kuntoutusyksi-
köiden tarkastuksella kiinnitettiin huomiota vam-
maisten henkilöiden ja lasten oikeuksien toteu-
tumiseen erityisesti
–	 rajoitus- ja suojaamistoimenpiteitä käytet-

täessä
–	 hoitokäytännöissä
–	 asiakirjamerkinnöissä sekä muissa kirjauksissa
–	 terveydenhoidon saamisessa, mukaan lukien

mielenterveyspalvelut.

Tarkastuksella keskusteltiin myös haastavien ti-
lanteiden ratkaisumalleista. Kahdessa yksikössä
oli käytössä ns. yöhaalari, jota asukas ei itse saa
pois päältään. Haalari estää ulosteella tuhrimi-
sen ja vaipan syömisen. Eräässä yksikössä oli käy-
tössä suojakilpi, joka toimi henkilökunnan suo-
jana mutta estää myös haastavasti käyttäytyvää
asukasta vahingoittumasta.

OA korosti yleisesti rajoitus- ja suojatoimen-
piteiden viimesijaisuutta ja asiakkaan itsemäärää-
misoikeuden tukemisen sekä edistämisen merki-
tystä tuotettaessa laitos- ja asumispalveluita vam-
maisille henkilöille.

Säätiölle korostettiin myös asianmukaisten
asiakaskohtaisten kirjausten tekemistä rajoitus-
toimenpiteitä käytettäessä. Suojaamis- ja turvaa-
mistoimenpidekirjauksissa tulisi kiinnittää huo-
miota yksityiskohtaiseen kuvaamiseen tapahtu-
neesta, esimerkiksi mitkä asiat ovat johtaneet
väkivaltatilanteeseen ja rajoitustoimenpiteisiin.
Asiakkaan ja myös työntekijän oikeusturvan kan-
nalta yksityiskohtaiset kirjaukset ovat tärkeitä,
jotta rajoitustoimenpiteiden lainmukaisuus voi-
daan jälkikäteen saattaa arvioitavaksi. Kirjaami-
nen tukee omalta osaltaan työyhteisössä tapahtu-
vaa rajoitustoimenpiteiden vähentämiseksi teh-
tävää työtä.

Terveydenhuolto

Vuonna 2014 tehtiin tarkastus neljään terveyden-
huollon yksikköön, joissa pidetään vapautensa
menettäneitä henkilöitä. Kaikki olivat sellaisia,
jotka oli tarkoitettu aikuisille psykiatrista hoitoa
tarvitseville. Oikeusasiamiehen kansliasta on teh-
ty tarkastus tasaisin välein jompaankumpaan val-
tion mielisairaalaan – Niuvanniemen sairaalassa
on käyty viimeksi vuonna 2010 ja Vanhan Vaasan
sairaalassa vuonna 2012. Tarkastusvuonna ei käy-
ty Niuvanniemen sairaalassa, koska CPT teki sin-

Oikeusasiamies Jääskeläinen pitää ongelmallisena
sitä, että rajoitus- ja suojaustoimenpiteiden käyttö
perustuu laitosten omiin ohjeisiin, kun täsmällistä
lainsäädäntöä ei ole olemassa. Kuvassa Rinneko-
din psykiatrisen Vaaka-yksikön turvahuone, jossa
on erikoisvalmisteinen, asukkaalle turvallinen sän-
ky, oma wc, kameravalvonta ja ns. seurantaikkuna.

perus- ja ihmisoikeudet
3.3 kidutuksen vastainen kansallinen valvontaelin

72

ne vierailun Suomeen kohdistuneella tarkastuk-
sella. OA:n ja CPT:n tarkastuksilla on erityisesti
kiinnitetty huomiota eristämiskäytäntöihin sekä
potilaiden ja omaisten tiedonsaantioikeuden to-
teutumiseen.

Niuvanniemen sairaalaan viimeksi tehdyn tarkas-
tuksen seurauksena OA oli ottanut omana aloit-
teena tutkittavaksi sairaalan eristettyjen potilai-
den kohtelun ja olosuhteet. Vuonna 2014 annetus-
sa OA:n ratkaisussa kiinnitettiin huomiota seuraa-
viin seikkoihin potilaan olosuhteissa ja kohtelus-
sa eristämisen aikana:
–	 Niukasti varusteltu eristämishuone ei sovellu

pitkäaikaiseen oleskeluun, ellei menettelylle
ole erityisiä turvallisuuteen liittyviä perusteita.

–	 Ns. paljujen ja muiden alusastioiden käytöstä
tulisi luopua, jos turvallisuusnäkökohdat eivät
muuta edellytä.

–	 Potilaalla on oltava aina mahdollisuus saada
yhteys hoitohenkilökuntaan soittokellolla tai
muutoin.

–	 Potilaan ruokailun järjestämistä muualla kuin
eristystilassa tulee edistää.

–	 Potilasta ei saa eristää alastomana kuin aivan
poikkeuksellisissa tilanteissa, joissa potilasta
ei voi jättää yksin edes erityisvalmisteisiin
vaatteisiin pukeutuneena.

–	 Potilaan poikkeavasta vaatetuksesta on esi-
tettävä riittävät perustelut potilasasiakirjois-
sa – OA pyysi sairaalaa harkitsemaan rajoitus-
toimenpiteitä koskevien ohjeidensa täyden-
tämistä tältä osin.

–	 Sairaalassa tulee olla sekä mies- että naispoti-
laita varten sellaisia vaatteita, joita itsetuhoiset
eristetyt potilaat voivat käyttää turvallisesti.

OA on pitänyt psykiatrisessa sairaalassa eristetyn
potilaan kohtelua nöyryyttävänä ja esittänyt hy-
vitystä, kun potilas on joutunut tekemään tar-
peensa eristyshuoneen lattialle tai ämpäriin. OA
on esittänyt myös seuraavia huomioita:
–	 Psykiatrisessa sairaalahoidossa olevan potilaan

ihmisarvoinen kohtelu ja laadultaan hyvä ter-
veyden- ja sairaanhoito edellyttävät, että eris-

tyksessä olevalla potilaalla on aina mahdolli-
suus päästä wc:hen – eristetyllä potilaalla tulee
tästäkin syystä olla mahdollisuus saada viivy-
tyksettä yhteys hoitohenkilökuntaan ja poti-
laalle tulee myös tarjota aktiivisesti mahdolli-
suutta päästä wc:hen, ilman että potilaan aina
itse tarvitsee sitä pyytää. Eristyshuoneen ta-
vanomaiseen varustukseen ei kuulu ämpäri.
Ihmisarvoiseen kohteluun kuuluu myös asian-
mukainen vaatetus eristystilanteessa (alus-
housut ja paita eivät olleet asianmukaisia) ja
se tulee antaa ilman, että potilaan pitää sitä
erikseen pyytää.

Forssan sairaalan aikuispsykiatrian suljetulle osas-
tolle (20 potilaspaikkaa) tehdyn ennalta ilmoitta-
mattoman tarkastuksen johdosta OA esitti seu-
raavia havaintoja ja suosituksia:
–	 Sairaalan omista ohjeista sai käsityksen, että

potilas riisutaan alusvaatteisilleen eristettäes-
sä. Tämä ei ole asianmukainen käytäntö. Po-
tilaalle on annettava soveltuva, tavanomaista
vaatetusta vastaava vaatetus, jollei yksittäis-
tapauksessa ole tarvetta käyttää muuta vaa-
tetusta esimerkiksi potilaan itsetuhoisuuden
vuoksi.

–	 Ohjeiden mukaan eristyspotilaan vointia tuli
seurata vähintään tunnin välein. Laillisuusval-
vojan vakiintuneen tarkastus- ja ratkaisukäy-
tännön mukaan asianmukainen seurantaväli
on 15–20 minuuttia, enintään puoli tuntia.
Ohjeista ei ilmennyt, onko eristystilassa ole-
valla mahdollisuus saada välittömästi yhteys
henkilökuntaan. Eristystilassa tulee olla joko
soittokello tai muu järjestely, jonka avulla tur-
vataan potilaan välitön yhteydensaanti hoito-
henkilökuntaan.

–	 Sairaalaa suositeltiin kirjaamaan ohjeisiinsa,
että potilaalla tulee olla mahdollisuus käyttää
tarvittaessa wc:tä myös ollessaan eristettynä.
Potilailla tulee olla mahdollisuus ulkoilla päi-
vittäin, myös tarkkailun aikana ja eristystilois-
ta, mikäli heidän tilansa sen sallii. Parvekkeel-
la ulkoilu ei korvaa varsinaista ulkoilua.

perus- ja ihmisoikeudet
3.3 kidutuksen vastainen kansallinen valvontaelin

73

–	 Sairaalaa ohjattiin laatimaan esitteet uusille
potilaille ja heidän omaisilleen. Niissä tulee
ymmärrettävällä tavalla esittää kaikki potilaan
oikeudet (mukaan lukien oikeus valittaa ulko-
puolisille elimille).

Kulku Muurolan sairaalan kaikille tarkastetuille
osastoille tapahtui portin kautta, jossa oli metal-
linilmaisin. Tästä ei ole olemassa säännöksiä. OA
korosti, että metallinilmaisimen käytöstä tulee in-
formoida sekä potilaita että osastoilla vierailevia.

Keroputaan sairaalan tarkastuksella kiinnitet-
tiin huomiota eristystilan wc:n turvallisuuteen
erityisesti itsetuhoisten potilaiden kohdalla. Po-
tilas kykeni itse sulkemaan wc:n liukuoven siten,
että hän oli kokonaan valvonnan ulottumatto-
missa. Sairaalalta pyydettiin selvitystä siitä, miten

potilaiden turvallisuudesta huolehditaan. Tarkas-
tuksella ilmeni myös, että eristystiloista ei ollut
mahdollista ulkoilla henkilökunnan vähyyden
vuoksi. Myös tästä pyydettiin selvitystä.

Tarkastuksella havaittiin, että lepositeissä ole-
valle potilaalle annettua tahdonvastaista injektio-
ta ei ollut merkitty rajoitusluetteloon, johon tuli
merkitä kaikki potilaille tehtävät rajoitustoimet.
Tarkastuksella mukana ollut aluehallintoylilää-
käri antoi asiasta suullista ohjausta ja kehotti te-
kemään asianmukaiset merkinnät.

Lapin sairaanhoitopiirin psy-
kiatrian klinikan Muurolan
sairaalaan tehtiin 5.6. ennalta
ilmoittamaton tarkastus. Ra-
kennuksen isot parvekkeet ker-
tovat sen aikaisemmasta histo-
riasta tuberkuloosisairaalana.
Oikeusasiamies piti tärkeänä,
että parvekkeelle pääsy ei kui-
tenkaan korvaa varsinaista
ulkoilua päivittäin.

perus- ja ihmisoikeudet
3.3 kidutuksen vastainen kansallinen valvontaelin

74

3.4
Puutteita ja parannuksia
perus- ja ihmisoikeuksien toteutumisessa

Oikeusasiamiehen havainnot ja huomiot lailli-
suusvalvonnan yhteydessä antavat usein aiheen
viranomaisille osoitettuihin esityksiin tai käsityk-
siin siitä, miten ne voisivat toiminnassaan edistää
tai parantaa perus- ja ihmisoikeuksien toteutu-
mista. Useimmiten näillä esityksillä tai käsityk-
sillä on ollut vaikutusta viranomaisten toimin-
taan, mutta aina OA:n toimenpiteet eivät ole
saaneet aikaan toivottua parannusta.

Vuoden 2009 toimintakertomuksessa oli pe-
rustuslakivaliokunnan ehdotuksesta (PeVM
10/2009 vp) ensi kertaa jakso, jossa selostettiin
havaintoja eräistä tyypillisistä tai pitkään jatku-
neista puutteista perus- ja ihmisoikeuksien toteu-
tumisessa. Toisaalta esitettiin esimerkkejä sellai-
sista tapauksista, joissa OA:n toimenpiteet ovat
johtaneet tai ovat johtamassa parannuksiin vi-
ranomaisten toiminnassa tai lainsäädännön ti-
lassa. Perustuslakivaliokunta on toivonut (PeVM
13/2010 vp), että tällainen jakso vakiintuu osaksi
OA:n toimintakertomusta.

Kaikki laillisuus- tai perus- ja ihmisoikeuson-
gelmat eivät tule OA:n tietoon. Laillisuusvalvonta
perustuu suurelta osin kansalaisten tekemiin kan-
teluihin. Myös tarkastusten ja tiedotusvälineiden
kautta saadaan tietoa epäkohdista viranomaistoi-
minnassa tai puutteista lainsäädännössä. Tiedon-
saanti erilaisista ongelmista ja mahdollisuus puut-
tua niihin ei kuitenkaan voi olla täysin kattavaa.
Näin ollen niin kielteisiä kuin myönteisiäkään esi-
merkkejä sisältävät listaukset eivät voi olla tyhjen-
täviä esityksiä siitä, missä viranomaistoiminnassa
on onnistuttu ja missä ei.

Tiettyjen epäkohtien toistuvuus osoittaa, että
julkisen vallan reagointi esille nostettuihin puut-
teisiin perus- ja ihmisoikeuksien toteutumisessa
ei aina ole ollut riittävää. Periaatteessahan tilan-

teen pitäisi olla sellainen, että OA:n päätöksessä
tai esimerkiksi Euroopan ihmisoikeustuomiois-
tuimen (EIT) tuomiossa todettua loukkausta ei
vastaisuudessa enää pitäisi tapahtua uudelleen.
Julkisen vallan vastuulla on reagoida perus- ja
ihmisoikeusepäkohtiin sellaisin toimenpitein,
jotka ennaltaehkäisevät vastaavien tilanteiden
syntymisen.

Mahdolliset puutteet tai viiveet oikeustilan
korjaamisessa voivat johtua monista eri tekijöistä.
Yleisesti voidaan todeta, että OA:n kannanottoja
ja esityksiä noudatetaan varsin hyvin. Silloin kun
näin ei tapahdu, kysymys on yleensä joko voima-
varojen puutteesta tai puutteista lainsäädännössä.
Myös lainsäädäntötoimenpiteiden viivästyminen
näyttää usein johtuvan voimavarojen puutteesta
lainvalmistelussa.

3.4.1
Kymmenen keskeistä suomalaista
perus- ja ihmisoikeusongelmaa

Vuoden 2013 toimintakertomuksen tässä jaksos-
sa kerrottiin kymmenestä keskeisestä suomalai-
sesta perus- ja ihmisoikeusongelmasta, jotka OA
Jääskeläinen esitti Suomen kansallisen perus- ja
ihmisoikeustoimintaohjelman evaluaatioon liitty-
vässä asiantuntijaseminaarissa joulukuussa 2013.
Nämä ongelmat oli koottu oikeusasiamiehen toi-
minnassa tehtyjen havaintojen perusteella.

Samat kymmenen ongelmaa ovat edelleen
ajankohtaisia. Kertomusvuoden aikana havaittu
kehitys esitetään seuraavassa kursivoituna.

perus- ja ihmisoikeudet
3.4 puutteita ja parannuksia

75

Puutteet vanhusten oloissa ja kohtelussa

Laitoshoidossa ja palveluasumisen yksiköissä
asuu kymmeniä tuhansia vanhusasiakkaita. Jat-
kuvasti tulee ilmi ravinnon, hygienian, vaippojen
vaihdon, kuntoutuksen ja ulkoilun puutteita se-
kä riittämättömän henkilökunnan korvaamista
liiallisella lääkityksellä.

Myös kotona asuvien avopalveluvanhusten
turvallisuudessa, ulkoilun järjestämisessä ja asioin-
tipalveluissa on puutteita.

Vanhustenhoidossa käytettävien itsemäärää-
misoikeuden rajoittamistoimenpiteiden tulisi pe-
rustua lakiin. Vaadittava säädöspohja puuttuu kui-
tenkin kokonaan.

Hallinnon sisäiseen valvontaan ei ole riittäväs-
ti voimavaroja. Aluehallintovirastoilla ei kaikissa
tapauksissa ole tosiasiallisia mahdollisuuksia toi-
minnan valvontaan.

Lastensuojelun ja lapsiasioiden
käsittelyn puutteet

Kuntien lastensuojelun yleinen voimavarojen
puute ja virkojen, erityisesti sosiaalityöntekijöiden
vähäinen määrä, joskus puutteellinen koulutus ja
työntekijöiden suuri vaihtuvuus heikentävät las-
tensuojelupalveluiden laatua.

Lastensuojelun sijaishuollon valvonta on riit-
tämätöntä. Kuntien lastensuojeluviranomaiset
eivät ehdi riittävästi vierailla sijaishuoltopaikoissa
eivätkä ole riittävän hyvin perillä lasten olosuh-
teista ja kohtelusta. Aluehallintovirastoilla ei ole
riittävästi voimavaroja tarkastuksiin.

Lasten ja nuorten mielenterveyspalvelut ovat
riittämättömiä. Sijoitettuja lapsia on vaikea saada
tarvitsemaansa hoitoon.

Perheiden avohuollon tukipalveluiden riittä-
mättömyys ja viivästyminen aiheuttavat ongel-
mia palveluita tarvitsevissa perheissä. Tämä riit-
tämättömyys heijastuu lastensuojelun lisäänty-
vään tarpeeseen ja se näkyy lasten mielenterveys-
ongelmissa.

Kokonaiskäsittelyaika lapsen huoltoa ynnä muuta
koskevissa asioissa tuomioistuimissa muodostuu
usein lapsen edun näkökulmasta kohtuuttoman
pitkäksi. Erityisesti olosuhdeselvitysten tekemi-
nen vie kohtuuttomasti aikaa.

Vammaisten henkilöiden
oikeuksien toteutumisen puutteet

Vammaisten henkilöiden yhdenvertaisten osal-
listumismahdollisuuksien toteutumisessa on
fyysisiä, oikeudellisia ja sosiaalisia esteitä sekä
kohtuullisten mukautusten puutteita.

Vammaisten henkilöiden työllistymistä ja
oikeutta perheeseen ei tueta riittävästi. Monissa
tapauksissa kehitysvammaiset henkilöt tekevät
työtä esimerkiksi toimintakeskuksissa vähim-
mäispalkkaa pienemmällä palkalla. Vammaisen
henkilön lapsi otetaan huostaan ja vieroitetaan
äidistään varsin usein sen sijaan että perheelle
järjestettäisiin tarpeellisia tukipalveluita.

Laitoshoidossa itsemääräämisoikeuden rajoit-
tamiskäytännöt vaihtelevat. Vammaisten lasten
sosiaali- ja terveyspalvelut ovat riittämättömiä.

Kertomusvuonna tuli ilmi useita tapauksia, jois-
sa oli kyse puutteista vammaisten lasten päiväkoti-
ja koulukuljetuksissa (kuljetusten turvallisuudessa
ja vammaisten lasten yksilöllisten tarpeiden huo-
mioimisessa).

Laitoksissa olevien itsemääräämisoikeutta
loukkaavat rajoittamiskäytännöt

Rajoitustoimet voivat olla kokonaan perusteet-
tomia, esimerkiksi ns. ”laitosvaltaan” nojautuvia
ilman lainsäädännöllistä perustetta. Sääntelemät-
tömissä tilanteissa rajoitustoimet voivat olla liial-
lisia tai epäyhtenäisiä.

Rajoittamiskäytäntöjen valvonta on riittämä-
töntä ja toimenpiteiden kontrolloitavuus puut-
teellista, kun menettelylliset oikeusturvatakeet
ovat sääntelemättä.

Kertomusvuonna annettiin hallituksen esitys
laiksi sosiaalihuollon asiakkaan ja potilaan itse-

perus- ja ihmisoikeudet
3.4 puutteita ja parannuksia

76

määräämisoikeuden vahvistamisesta ja rajoitustoi-
menpiteiden käytön edellytyksistä (HE 108/2014 vp),
mutta esitys raukesi.

Ulkomaalaisten säilöönoton ongelmat
ja ns. paperittomien turvattomuus

Ulkomaalaislain perusteella vapautensa menettä-
neiden säilyttäminen poliisivankilassa on ongel-
mallista, koska poliisivankilat eivät sovellu pitkä-
aikaiseen säilyttämiseen. Poliisivankiloiden olo-
suhteiden vuoksi ulkomaalaislain perusteella säi-
lytettävän vapautta joudutaan poliisivankiloissa
rajoittamaan tarpeettoman paljon.

Ulkomaalaisten säilyttäminen poliisivankilas-
sa on johtunut siitä, että ainoa säilöönottoyksik-
kö (Metsälä) on ollut jatkuvasti täynnä. Lisäksi
asianmukaista perheille tarkoitettua säilöönotto-
paikkaa ei ole ollut lainkaan.

Tilanne on parantunut, kun Joutsenon vastaan-
ottokeskuksen yhteyteen avattiin säilöönottoyksik-
kö syksyllä 2014.

Ns. paperittomien perustarpeiden, kuten riittävien
sosiaali- ja terveyspalveluiden ja perusopetuksen,
täyttämisessä on puutteita ja epäselvyyttä.

Kertomusvuonna annettiin hallituksen esitys
(HE 343/2014 vp), jolla eräiden ns. paperittomien
(muun muassa raskaana olevat ja alaikäiset) oi-
keutta terveyspalveluihin olisi parannettu, mutta
esitys raukesi.

Vankien ja tutkintavankien
olojen ja kohtelun epäkohdat

Monien vankien kohdalla ongelmana on toimin-
tojen vähäisyys. Jotkut vangit joutuvat olemaan
sellissään 23 tuntia vuorokaudessa. Euroopan
Neuvoston kidutuksen vastaisen komitean CPT:n
suositusten mukaan vangeilla tulisi olla sellin ul-
kopuolista aikaa vähintään kahdeksan tuntia vuo-
rokaudessa.

Vankien asuttamiseen käytettävät ns. paljusellit
ovat vankeinhoidon kansainvälisten standardien
vastaisia ja voivat loukata vankien ihmisarvoa.
Vuosia jatkuneesta OA:n ja CPT:n arvostelusta
huolimatta kertomusvuoden lopussa vankilois-
sa oli käytössä vielä 180 paljuselliä.

Tutkintavankeja säilytetään edelleen liiallisesti
poliisivankiloissa. CPT on arvostellut Suomea täs-
tä jo 20 vuoden ajan. Vankeinhoidon kansainvälis-
ten standardien mukaan rikoksesta epäiltyjä tulisi
säilyttää tutkintavankiloissa eikä poliisin tiloissa,
joiden olosuhteet soveltuvat vain lyhytaikaiseen
säilytykseen ja joihin liittyy tutkintavangin pai-
nostamisen vaara.

Kertomusvuonna CPT teki vierailun Suomeen.
Alustavissa havainnoissaan CPT totesi, että tutkin-
tavankien säilyttämisen poliisivankiloissa tulee lop-
pua, koska sen jatkamiselle ei ole mitään hyväksyt-
tävää perustetta.

Riittävien terveyspalveluiden
saatavuudessa puutteita

Lakisääteisten terveyspalveluiden järjestämisessä
on puutteita. Esimerkiksi hoitotarvikkeiden jake-
lussa on ongelmia eikä tarvikkeita kaikissa tapauk-
sissa jaeta riittävästi taloudellisista syistä.

Kertomusvuonna tuli toistuvasti esille puutteita
lääkinnällisen kuntoutuksen apuvälineiden luovut-
tamisessa.

Terveydenhuoltolain edellyttämä ympärivuoro-
kautinen hammaslääkäripäivystys ei ole toteu-
tunut.

Vuoden 2015 alusta on tullut voimaan ns. päi-
vystysasetus, jossa on annettu tarkempia määräyk-
siä päivystyksen järjestämistavoista.

Hoitotakuulainsäädännön takaama hoitoon pää-
sy ei toteudu vieläkään täysimääräisesti.

Kertomusvuoden havaintojen perusteella tämä
koskee erityisesti lasten ja nuorten mielenterveys-
palveluita.

perus- ja ihmisoikeudet
3.4 puutteita ja parannuksia

77

Hoitojonot ovat monissa tapauksissa liian pitkiä.
Erityisryhmien, esimerkiksi varusmiesten,

vankien ja ns. paperittomien terveydenhoidossa
on puutteita.

Perusopetuksen oppimisympäristön
turvallisuudessa puutteita

Koulukiusaamiseen puuttuminen on riittämätön-
tä. Kouluilla ei ole riittäviä keinoja havaita ja puut-
tua koulukiusaamiseen.

Kouluissa tulee jatkuvasti ilmi sisäilmaon-
gelmia.

Oppilashuollon, kuntoutuksen ja muun kou-
lunkäynnin ja oppimisen tuen saatavuus riippuu
lapsen asuinpaikasta ja kotikunnan taloustilan-
teesta. Lapsen yksilöllisiä tarpeita ei pystytä aina
huomioimaan.

Opettajien lomautukset ovat lisääntyneet.

Oikeusprosessien pitkät käsittelyajat
ja tuomioistuinten rakenteellisen
riippumattomuuden puutteet

Oikeudenkäyntien viivästyminen on pitkään ollut
ongelma Suomessa. Tämä on tullut esille niin kan-
sallisessa laillisuusvalvonnassa kuin EIT:n oikeus-
käytännössä. Eräistä tilannetta parantaneista laki-
uudistuksista huolimatta oikeudenkäynnit voivat
edelleen kestää kohtuuttoman kauan. Tämä voi
olla vakava ongelma etenkin kiireellistä käsittelyä
vaativissa asioissa, kuten lapsiasioissa.

Tuomioistuinten rakenteellisen riippumatto-
muuden kannalta ongelmallista on oikeuslaitok-
sen ministeriöjohtoisuus ja aliresursointi. Tuo-
mioistuinten riippumattomuuden kannalta hälyt-
tävänä ääriesimerkkinä tästä on se, että vuonna
2013 yksittäisen rikosjutun (ns. Wincapita) käsit-
telyyn jouduttiin myöntämään määrärahaa lisä-
budjetissa.

Oikeusministeriö (OM) on selvittänyt riippu-
mattoman tuomioistuinviraston perustamista.

Hovioikeuksien tarkastuksilla käräjäoikeuksissa on
havaittu sekä tuomareiden että kansliahenkilökun-
nan työuupumista ja resurssien riittämättömyyttä
työmäärään nähden. Lausunnossaan hallituksen
esitykseen valtion talousarvioksi vuodelle 2015 edus-
kunnan perustuslakivaliokunta (PeVL 29/2014 vp)
toi esiin huolensa rahoituksen vähenemisestä tuo-
mioistuimissa ja syyttäjälaitoksessa. Lainkäyttö-
henkilöstön määrän supistukset vaikeuttavat enti-
sestään oikeuslaitoksen edellytyksiä huolehtia oi-
keusturvan saatavuudesta.

Perus- ja ihmisoikeusloukkausten ennalta-
ehkäisyssä ja hyvittämisessä puutteita

Perus- ja ihmisoikeuksia ei aina oteta vakavasti,
mikä osaltaan johtuu vajavaisesta ihmisoikeus-
koulutuksesta ja -kasvatuksesta.

Kansainvälisten ihmisoikeussopimusten rati-
fiointi tapahtuu Suomessa jatkuvasti liian hitaasti.
Se puolestaan hidastaa sopimuksissa taattujen oi-
keuksien turvaamiseen tähtäävien rakenteiden ja
menettelytapojen luomista.

Perus- ja ihmisoikeusloukkausten hyvittämi-
sen säädöspohja on vajavainen.

3.4.2
Muita pitkäkestoisia puutteita

AOA on toistuvasti kiinnittänyt huomiota laki-
sääteisen talous- ja velkaneuvonnan pitkäkestoi-
siin ongelmiin, kuten aliresursointiin, valtion-
osuuksien jakoperusteiden kehittymättömyyteen,
epäyhtenäisiin toimintatapoihin, liian pieniin pal-
velun tuottamisyksikköihin sekä ohjauksen ohuu-
teen ja sopimusvalvonnan puutteellisuuteen.
Edelleenkään koko maassa ei ole ryhdytty riittä-
viin toimenpiteisiin asiakkaiden yhdenvertaisuu-
den toteutumiseksi.

Poliisin tietojärjestelmien uudistamishank-
keesta (ns. VITJA-hanke) on pitkään odotettu pa-
rannusta muun muassa rikosprosessiketjun (po-
liisi-syyttäjä-tuomioistuin) tiedonkulkuun, mikä

perus- ja ihmisoikeudet
3.4 puutteita ja parannuksia

78

osaltaan vaikuttaa oikeudenmukaisen oikeuden-
käynnin toteutumiseen. Hanke käynnistettiin jo
vuonna 2009 ja sen oli tarkoitus valmistua vii-
meistään uusien esitutkinta- ja pakkokeinolakien
tullessa voimaan vuoden 2014 alussa. Hanke on
kuitenkin jatkuvasti viivästynyt.

3.4.3
Esimerkkejä hyvästä kehityksestä

Seuraavassa esitetään eräitä esimerkkejä eri hal-
linnonaloilta tapauksista, joissa OA:n tai AOA:n
kannanoton tai siinä tehdyn esityksen johdosta
taikka muutoin on perus- ja ihmisoikeuksien
näkökulmasta tapahtunut myönteistä kehitys-
tä. Esimerkit kuvaavat myös OA:n toiminnan
vaikuttavuutta.

Oikeusasiamiehen esityksiä virheiden tai
loukkausten hyvittämiseksi ja toimenpiteitä
asioiden sovinnolliseksi ratkaisemiseksi on koot-
tu jaksoon 3.5. Myös nämä esitykset ja toimen-
piteet ovat useimmiten johtaneet myönteiseen
lopputulokseen.

Poliisi

Poliisin lupahallintoon kohdistuvat kantelut ovat
merkittävästi vähentyneet, mikä johtunee odo-
tusaikojen lyhenemisestä, sähköisten lupapalve-
luiden kehittymisestä ja järjestelmien toiminnan
parantumisesta. Edeltävinä vuosina kanteluita tuli
runsaasti ja AOA otti kantaa muun muassa hyväk-
syttävään odotusaikaan ja siihen, miten lupa-asia
voidaan panna vireille.

Sosiaalihuolto

AOA katsoi, että oikaisuvaatimusten pitkät käsit-
telyajat kaupungin sosiaali- ja terveysvirastossa
ovat saattaneet vaarantaa tuen tarpeessa olevan
henkilön oikeuden perustuslain turvaamaan vält-

tämättömään toimeentuloon ja huolenpitoon.
Erityisen vakavana AOA piti muutoksenhakujen
käsittelyyn kulunutta aikaa haavoittuvassa ase-
massa olevien vaikeavammaisten, mielenterveys-
ongelmaisten ja sekä pelkästään toimeentulotuen
varassa elävien sosiaalihuollon asiakkaiden kan-
nalta (5105/4/13*).

Kaupungin sosiaali- ja terveyslautakunnan
antaman selvityksen mukaan oikaisuvaatimusten
odotettavissa oleva käsittelyaika oli vuoden 2014
lopussa lähes puolittunut.

Terveydenhuolto

OA esitti Valviralle harkittavaksi, olisiko tarpeen
kehittää selkeä valtakunnallinen ohjeistus hoi-
don kiireellisyyden ensiarvioon (triage). Triagen
tulisi olla yhdenmukainen eri päivystysyksiköissä,
jotta potilaat eivät olisi hoitopaikastaan riippuen
eriarvoisessa asemassa hoidon kiireellisyyden en-
siarviota tehtäessä (2704/4/13*).

Valvira ilmoitti, että valtakunnallinen ohjeis-
tus hoidon kiireellisyyden ensiarvion tekemisestä
olisi tarpeellinen. Valvira esitti, että sosiaali- ja ter-
veysministeriö (STM) huolehtisi valtakunnallisen
perusterveydenhuoltoa ja yhteispäivystyspisteitä
koskevan ohjeistuksen laatimisesta, ja että terveys-
keskuksissa noudatettavia periaatteita hoitajien ja
lääkäreiden työnjaosta ja hoidon tarpeen arvioin-
nista täsmennettäisiin.

OA esitti Valviralle, että se ohjaa käytettävissään
olevin keinoin julkista terveydenhuoltoa järjestä-
mään suulakihalkiolasten seurannan foniatrian
erikoislääkäreille (976/4/13).

Valvira kehotti sairaanhoitopiirejä ja kuntia
huolehtimaan siitä, että kaikki lapset, joilla on syn-
nynnäinen suun halkio, ovat foniatrian erikoislää-
kärin seurannassa.

OA moitti virheellisiä käytäntöjä ja ohjeita, joita
jotkut sairaanhoitopiirit ja terveyskeskukset oli-
vat noudattaneet luovuttaessaan peruukkeja lää-

perus- ja ihmisoikeudet
3.4 puutteita ja parannuksia

79

kinnällisen kuntoutuksen apuvälineinä. OA ko-
rosti STM:n ohjaus- ja valvontavelvollisuuden
tärkeyttä (1077/4/13*).

STM ilmoitti lähettäneensä sairaanhoitopiireil-
le tiedotteen, jossa niitä muistutettiin peruukkien
lainmukaisista luovutuskäytännöistä. STM pyysi,
että sairaanhoitopiirit välittävät tiedon myös ter-
veyskeskuksille.

Edunvalvonta

OA:n mukaan yleisessä edunvalvonnassa päämies-
ten yhdenvertaisuus ei toteutunut, kun ulkoiste-
tussa edunvalvonnassa edunvalvontapalkkioon
lisättiin arvonlisävero. Päämiehet joutuivat mak-
samaan edunvalvonnastaan enemmän kuin jos
siitä olisi huolehtinut oikeusaputoimisto. Tämä
yhdenvertaisuuden loukkaus tuli OA:n mukaan
hyvittää päämiehille (3108/2/12*).

OM ilmoitti, että valtion vuoden 2015 talousar-
vioon oli sen aloitteesta sisällytetty määräraha ylei-
sen edunvalvonnan ostopalveluiden päämiehille suo-
ritettavaan hyvitykseen. Lisäksi ministeriö ilmoitti,
että jo asetetulle työryhmälle oli annettu tehtäväksi
selvittää, miten arvonlisävero hyvitetään päämie-
hille. Työryhmä valmistelee oikeusaputoimistoille
mallin ja ohjeistuksen hyvityksen maksamisen me-
nettelytavoista.

OA tutki yleisen edunvalvonnan ostopalve-
lusopimuksen purkamiseen liittyviä yleisiä kysy-
myksiä ja katsoi, että OM:n olisi perusteltua laatia
tarkempi analyysi, jonka pohjalta olisi mahdollis-
ta arvioida tarpeellisia kehittämistoimenpiteitä
(2695/2/13).

OM ilmoitti, että sen sisäinen valvonta oli tar-
kastanut yleisen edunvalvonnan ostopalveluiden
sisäistä valvontaa ja riskienhallintaa. Lisäksi oli
asetettu työryhmä valmistelemaan ohjeita valvon-
nan menettelytavoista ja arvioimaan lainsäädän-
nön toimivuutta ulkoistamistilanteissa. Myös lain-
säädännön muutostarpeet oli tarkoitus arvioida
vielä erikseen.

Kieliasiat

OA esitti OM:lle ulosottoasioiden kielisääntelyn
kehittämistä, kun lainsäädäntö vaikenee esimer-
kiksi siitä, miten käsittelykieli ja oikeus asiakir-
jan käännökseen määräytyvät näissä asioissa
(3254/4/13 ja 2330/2/14*).

OM ilmoitti ryhtyvänsä tarvittaviin toimen-
piteisiin lainsäädännön selkeyttämiseksi siten,
että hallituksen esitys voidaan antaa seuraavan
hallituskauden aikana.

OA:n mukaan kaksikielisyyden tulisi näkyä pa-
remmin Poliisihallituksen ylläpitämällä Face-
book-sivulla (Suomen poliisi). Poliisihallituksen
tuli arvioida, miten tämä toteutetaan käytännös-
sä (3746/4/13*).

Poliisihallitus ilmoitti tehneensä Facebook-
sivuun toiminnallisia muutoksia, ohjeistaneensa
poliisilaitoksia kaksikielisyyden asettamista vaa-
timuksista sosiaalisessa mediassa ja ottaneensa
asian esiin sekä poliisiin viestintäverkoston ko-
kouksissa että sosiaalista mediaa koskevassa kä-
sikirjassa.

Liikenne

Kysymys siitä, mitkä tehtävät siviili-ilmailussa
ovat julkisia hallintotehtäviä, joihin sovelletaan
hallinnon yleislakeja, on ollut toistuvasti esillä
laillisuusvalvonnassa. OA on esittänyt harkitta-
vaksi, miten ilmailua koskevaa lainsäädäntöä voi-
si selkeyttää niin, että julkiset hallintotehtävät il-
menisivät siitä mahdollisimman yksiselitteisesti
(1634/2/12).

Eduskunnalle annetussa hallituksen esitykses-
sä ilmailulaiksi (HE 79/2014 vp) ilmailun julkiset
hallintotehtävät on säännelty aiempaa selvemmin.
Ilmailulaki (864/2014) tuli voimaan 13.11.2014.

perus- ja ihmisoikeudet
3.4 puutteita ja parannuksia

80

Muut

AOA totesi ratkaisussaan vuonna 2013 (4372/4/12*),
että väestötietolain menettelysäännökset turva-
kieltoasioissa olivat puutteelliset ja viranomais-
käytäntö maistraateissa vaihteleva. Tämä oli joh-
tanut turvakieltoasioissa tilanteeseen, jossa kan-
salaisten yhdenvertaisuus oli vaarantunut.

Valtiovarainministeriö ilmoitti, että väestötie-
tolain ja kotikuntalain muutoksenhakusäännösten
tarkistamisen yhteydessä arvioidaan myös se, että
menettely turvakiellon alaisten tietojen luovutta-
misessa on yksiselitteistä ja että sillä varmistetaan
turvakiellon pyytäneen oikeuksien toteutuminen.
Muutokset on tarkoitus saada voimaan vuoden 2015
loppuun mennessä. Samassa yhteydessä Itä-Suo-
men aluehallintoviraston maistraattien ohjaus- ja
kehittämisyksikkö ilmoitti, että sen valmistelussa
oli turvakiellon käytännesääntöjen täydentäminen
muun muassa AOA:n päätöksessä esitetyillä näkö-
kohdilla. Säännöt valmistuvat alkuvuodesta 2015.

perus- ja ihmisoikeudet
3.4 puutteita ja parannuksia

81

3.5
Oikeusasiamiehen hyvitysesitykset
ja sovinnolliseen ratkaisuun johtaneet asiat

Eduskunnan oikeusasiamiehestä annetun lain
mukaan oikeusasiamies voi tehdä viranomaiselle
esityksen tapahtuneen virheen oikaisemiseksi tai
epäkohdan korjaamiseksi. Perustuslain 22 § toi-
saalta velvoittaa julkisen vallan turvaamaan perus-
ja ihmisoikeuksien toteutumisen. Tapahtuneen
virheen tai kantelijan oikeuksien loukkauksen hy-
vittäminen oikeusasiamiehen esityksen perusteel-
la on yksi asian sovinnollisen ratkaisun muoto.
Oikeusasiamies on vuosien aikana tehnyt lukuisia
hyvitysesityksiä. Nämä esitykset ovat useimmiten
johtaneet myönteiseen lopputulokseen. Myös pe-
rustuslakivaliokunta piti mietinnössään (PeVM
12/2010 vp) oikeusasiamiehen esityksen tekemis-
tä asian sopimiseksi ja hyvityksestä selvissä ta-
pauksissa perusteltuna kansalaisen pääsemiseksi
oikeuksiinsa, sovinnollisen ratkaisun löytymisek-
si ja turhien oikeusriitojen välttämiseksi.

Kertomusvuonna tehtiin 12 hyvitysesitystä.
Tämän lisäksi kantelujen käsittelyn aikana kans-
liasta tehty yhteydenotto viranomaiseen johti lu-
kuisissa tapauksissa virheen korjaukseen tai puut-
teellisen menettelyn oikaisuun ja siten sovinnol-
lisen ratkaisun aikaansaamiseen. Lisäksi myös lu-
kuisissa muissa ratkaisuissa kantelijoille ja viran-
omaisille annettiin ohjausta selostamalla sovellet-
tavaa lainsäädäntöä ja oikeus- tai laillisuusvalvon-
takäytäntöä sekä käytettävissä olevia muutoksen-
hakukeinoja.

Oikeusasiamiehen hyvitysesityksen perusteita
on selvitetty laajemmin edellisten vuosien 2011 ja
2012 kertomuksissa (s. 94 ja s. 71).

3.5.1
Hyvitysesitykset

Seuraavassa selostetaan oikeusasiamiehen ker-
tomusvuonna tekemiä hyvitysesityksiä. Kaik-
kiin esityksiin ei vielä ole saatu viranomaisten
vastauksia.

Oikeus yhdenvertaiseen kohteluun

OA:n mukaan yleisessä edunvalvonnassa pää-
miesten yhdenvertaisuus ei toteudu, kun ulkois-
tetussa edunvalvonnassa edunvalvontapalkkioon
lisätään arvonlisävero. Henkilö ei käytännössä
voi itse vaikuttaa siihen, hoitaako hänen asioitaan
oikeusaputoimisto vai palveluntuottaja. Hän on
siten voinut joutua arvonlisäverovelvollisen pal-
veluntuottajan palvelun piiriin käytännössä hy-
vinkin sattumanvaraisesti ja tahtomattaan sekä
tietämättä tai ymmärtämättä arvonlisäverovel-
vollisuuden merkitystä.

OA piti epäkohtaa vakavana, koska se koh-
distuu haavoittuvassa asemassa oleviin henkilöi-
hin, jotka ovat itse kykenemättömiä valvomaan
etuaan tai huolehtimaan itseään tai varallisuut-
taan koskevista asioista. Kyse on sellaisesta yh-
denvertaisuuden loukkauksesta, joka tulee hyvit-
tää asianomaisille päämiehille (3108/2/12*).

Oikeusministeriön (OM) mukaan valtion vuo-
den 2015 talousarvioon on sen aloitteesta sisällytet-
ty 90 000 euron määräraha yleisen edunvalvonnan
ostopalveluiden päämiehille suoritettavaan hyvi-
tykseen. OA piti tätä myönteisenä. Vastausta vaille
kuitenkin jäi, onko hyvitys tarkoitus toteuttaa vain
vastaisuudessa. OA katsoi, että hyvittämisen tulee
kohdentua tulevaisuuden ohella kaikkiin sellaisiin
päämiehiin, jotka jo ovat tahtomattaan, tietämät-

perus- ja ihmisoikeudet
3.5 oikeusasiamiehen hyvitysesitykset

82

tään tai ymmärtämättään joutuneet maksamaan
arvonlisäverolla korotettua edunvalvontapalkkiota.

Myöhemmin OM ilmoitti, että sen jo aiemmin
asettamalle edunvalvonnan ostopalveluiden yhteis-
työryhmälle on annettu tehtäväksi selvittää myös
se, miten arvonlisävero hyvitetään päämiehille.
Työryhmän tulee valmistella oikeusaputoimistoil-
le malli ja ohjeistus hyvityksen maksamisen me-
nettelytavoista.

Oikeus ihmisarvoiseen kohteluun
ja välttämättömään huolenpitoon

OA:n mukaan vaikeasti kehitysvammaiselle po-
tilaalle aiheutui hänen tarvitsemansa kiireelli-
sen suun terveydenhuollon järjestämisen laimin-
lyönnistä tarpeetonta kipua ja kärsimystä yli
kuukauden ajan. Potilas oli kivun takia muun
muassa hakannut päätään seinään. Hänen oikeu-
tensa perustuslain välttämättömään huolenpi-
toon ja riittäviin terveyspalveluihin ei toteutu-
nut. Hän ei myöskään saanut osakseen perustus-
laissa turvattua ihmisarvoista kohtelua.

OA:n mielestä oli selvää, että potilaalle aiheu-
tui laiminlyönnistä sellaista tarpeetonta kipua ja
kärsimystä, jota ei voida hyvittää pelkästään louk-
kauksen toteamisella tai valvottaviin kohdistetta-
villa moitteilla. OA esitti, että Kanta-Hämeen sai-
raanhoitopiirin kuntayhtymä hyvittää potilaalle
tähän kohdistetut perus- ja ihmisoikeuksien louk-
kaukset (4915/4/13*).

Sairaanhoitopiirin johtaja oli tehnyt päätöksen,
jonka mukaan potilaalle maksetaan hoitoonpääsyn
viivästymisen aiheuttamana aineettomana vahin-
kona kivusta ja särystä 1 500 euroa.

Sananvapauden loukkaaminen

Rehtori oli antanut opettajalle kirjallisen varoi-
tuksen, kun tämä oli osallistunut sanomalehdes-
sä käytyyn keskusteluun koulujen mielenterveys-
työstä. Kirjoituksen oli katsottu heikentäneen
koulun työilmapiiriä ja työhyvinvointia. OA kat-
soi, että varoituksen antamisella oli loukattu kan-

telijan sananvapautta ja menetelty siten Euroo-
pan ihmisoikeussopimuksen ja perustuslain vas-
taisesti. OA pyysi kaupunkia arvioimaan, miten
kirjallisen varoituksen aiheuttama sananvapauden
loukkaus voitaisiin oikaista ja hyvittää opettajalle
(5342/4/13*).

Kaupunki ilmoitti, että rehtori ja apulaispor-
mestari olivat pyytäneet sananvapauden loukkaus-
ta opettajalta anteeksi. Rehtori oli lisäksi perunut
opettajalle antamansa varoituksen.

Oikeus sosiaaliturvaan

Kantelijan työkyvyttömyyseläkehakemuksen ja
eläkkeensaajan hoitotukihakemuksen käsittely
oli viivästynyt kantelijan useista kiirehtimispyyn-
nöistä huolimatta. AOA:n mukaan kyse oli pit-
kään jatkuneesta kiirehdittyjen hakemusten sei-
somisesta työjonossa. Kelan terveysosaston työ-
kyvyttömyyseläkeryhmän ja vakuutuspiirin lain-
vastainen menettely oli heikentänyt luottamusta
Kelan toimintaa kohtaan. Tämän vuoksi AOA
esitti, että Kela hyvittää kantelijalle jollakin taval-
la menettelystä aiheutuneen vahingon, haitan ja
vaivan (1500/4/13).

Kela ilmoitti, että se oli maksanut kantelijalle
viivästyskorotusta kuntoutustuen maksuunpanon
viivästymisestä. Käsittelyn ja asiakokonaisuuden
monimutkaisuudesta johtuen kantelijalle oli ai-
heutunut asian selvittämisestä kuluja ja vaivan-
näköä. Tämän johdosta Kela oli päättänyt suorit-
taa hyvityksenä hänelle kohtuulliseksi katsottavan
määrän 500 euroa.

AOA sijaisen mukaan Helsingin sosiaali- ja ter-
veysviraston kotihoitoyksikkö laiminlöi velvolli-
suutensa, kun se ei antanut kantelijalle yksilöityä,
muutoksenhakukelpoista päätöstä kantelijan saa-
masta kotipalvelusta. Niin ikään kotihoitoyksik-
kö laiminlöi valvontavelvollisuutensa, kun se
hankki ostopalveluna siivouspalveluita kanteli-
jalle, mutta ei seurannut palveluiden tosiasiallista
toteutumista. Laiminlyönti aiheutti asiakkaalle
menetyksiä saamatta jääneiden siivouspalvelui-
den takia. AOA:n sijainen esitti, että Helsingin

perus- ja ihmisoikeudet
3.5 oikeusasiamiehen hyvitysesitykset

83

kaupungin sosiaali- ja terveys virasto harkitsisi,
miten se voisi hyvittää kantelijalle todetut laimin-
lyönnit (5646/4/13*).

Helsingin kaupungin sosiaali- ja terveysviras-
ton ilmoituksen mukaan kantelijan kanssa oli kes-
kusteltu ja häneltä oli varmistettu, miten häneen
saa parhaiten yhteyttä, ja tarkastettu kantelijan lä-
heisten yhteystiedot. Lisäksi kantelijalle lähetetään
pahoittelukirje asian johdosta. Ohjeistusta tarkiste-
taan ja harkitaan, miten jatkossa tehdään muutok-
senhakukelpoiset päätökset. Myös valvontavelvol-
lisuuden toteuttamisen käytäntöjä tarkennetaan.

Oikeusturvan ja hyvän hallinnon
vastainen menettely

Kantelijan toimeentulotukea koskeneen valitus-
kirjelmän käsittelyssä Tampereen kaupungin kir-
jaamossa tapahtui virhe, joka oli estänyt kanteli-
jaa saamasta toimeentulotukiasiaansa koskevan
päätöksen hallinto-oikeuden käsiteltäväksi. Virhe
oli vaarantanut kantelijan oikeusturvan. Vaikka
virhe tuli kantelun myötä kaupungin tietoon,
sitä ei ollut selvitetty eikä kaupunki ollut millään
tavalla ottanut vastuuta menettelystään ja pyrki-
nyt palauttamaan kantelijan luottamusta sen toi-
mintaan. AOA esitti, että kaupunki arvioi, olisi-
ko ongelma soviteltavissa kantelijan kanssa esi-
merkiksi sopimalla hänen kanssaan hyvityksestä
(5127/4/13*).

Tampereen kaupunki ilmoitti, että kantelija oli
hyväksynyt sovintoesityksen, jossa kaupunki pyysi
tapahtunutta anteeksi kantelijalta ja maksoi tälle
lainvastaisen menettelynsä hyvityksenä 2 100 euroa.

AOA:n mukaan ELY-keskuksen virheellisestä me-
nettelystä oli seurannut, että yhtiön kehittämis-
avustusta koskeva hakemus oli perusteetta hylät-
ty. Yhtiö oli ilmoittanut, että ELY-keskuksen vir-
heellisestä toiminnasta oli aiheutunut sille mer-
kittävät ansionmenetykset ja vahingot. Avustus
oli maksettu korkeimman hallinto-oikeuden pää-
töksen jälkeen vasta yli kolmen vuoden kuluttua.
AOA:n mielestä ELY-keskuksen tuli harkita, mi-

ten se voi hyvittää kantelijalle tästä aiheutuneen
vahingon (5330/4/13).

Vainikkalan rajatarkastusasemalla iäkäs ve-
näläinen matkustaja oli tullut viisumiepäselvyy-
den vuoksi poistetuksi junasta. Hän oli joutunut
odottamaan raja-asemalla seuraavaa junaa Pieta-
riin ja päässyt kotimatkalle vasta seuraavan vuo-
rokauden puolella. Iäkkäälle asiakkaalle tilanne
oli voinut aiheuttaa hämmennystä ja hän oli voi-
nut kokea tilanteen uhkaavana. AOA:n mukaan
Rajavartiolaitoksen esikunnan oikeusasiamiehelle
annetussa lausunnossa esittämää pahoittelua ei
voitu pitää riittävänä hyvityksenä asiassa. AOA
esitti, että Rajavartiolaitos parhaaksi katsomallaan
hyvittäisi tapahtumasta aiheutuneen mielipahan
ja haitan (1384/4/13).

Rajavartiolaitoksen esikunnan ilmoituksen
mukaan se suoritti kantelijalle rajatarkastuksen
seurauksena aiheutuneista ylimääräisistä puhe-
lin- ja taksikuluista sekä matkan viivästymisen
aiheuttamasta mielipahasta hyvityksenä yhteen-
sä 200 euroa.

Erityisen tuen tarpeessa olleen vammaisen lap-
sen huolenpitoa ja hyvinvointia tukeva korjaus-
avustusmenettely epäonnistui Asumisen rahoi-
tus- ja kehittämiskeskuksen (ARA) laiminlyön-
tien vuoksi. AOA esitti, että ARA, ympäristömi-
nisteriö ja kunta harkitsevat yhdessä, miten ne
voisivat hyvittää kantelijoille asian käsittelyssä
tapahtuneet laiminlyönnit. Lapsen vanhemmat
olivat kannelleet asiasta oikeusasiamiehelle. He
olivat hakeneet vuonna 2010 kunnalta avustusta
lapsensa hoidon tarpeen edellyttämään omako-
titalonsa korjaukseen (328/4/13*).

Ympäristöministeriö ilmoitti AOA:lle, että
ministeriö, ARA ja kunta olivat ryhtyneet toimen-
piteisiin tapahtuneiden laiminlyöntien hyvittämi-
seksi. Kantelijat olivat hyväksyneet nämä toimen-
piteet riittäviksi. Kunta maksoi kantelijoille alku-
peräisen päätöksen mukaisen avustuksen 38 886
euroa korkoineen. ARA maksoi koko summan vii-
västyskorkoineen kunnalle. Kunta oli esittänyt
kantelijoille ARAn ja kunnan kirjallisen anteeksi-
pyynnön. Kunta oli lisäksi päättänyt maksaa kan-
telijoille 400 euroa hyvityksenä aiheuttamastaan

perus- ja ihmisoikeudet
3.5 oikeusasiamiehen hyvitysesitykset

84

mielipahasta. Lisäksi kunnan perusturvalautakun-
ta oli myöntänyt kantelijoille avustusta vammais-
palvelulain nojalla eräistä toimenpiteistä.

OA:n mukaan kuntayhtymän palveluksessa ollut
kantelija oli voinut kuntayhtymän menettelyn
seurauksena perustellusti kokea, että hänet oli
aiheettomasti asetettu epäilyksen alaiseksi tieto-
turvan rikkomisesta. Epäily loukkasi hänen kun-
niaansa ja aiheutti hänelle kärsimystä. OA pyysi
kuntayhtymää harkitsemaan, voisiko se hyvittää
kantelijalle aiheutetun kärsimyksen (1211/4/13*).

Kuntayhtymä ilmoitti lähettäneensä osastosih-
teerille kirjallisen pahoittelun ja anteeksipyynnön
asian puutteellisen käsittelyn hänelle aiheuttamas-
ta kärsimyksestä ja mielipahasta.

AOA katsoi, että kaupungin taloushallintopalve-
lun menettely ei ollut hyvään hallintoon kuulu-
van palveluperiaatteen mukaista, kun se oli ensin
palauttanut kantelijalle tämän ennakolta maksa-
mat vuokrat ja sittemmin lähettänyt hänelle mak-
sumuistutukset. AOA esitti taloushallintopalve-
lun harkittavaksi, miten se voisi hyvittää kanteli-
jalle hyvän hallinnon vastaisesta menettelystä ai-
heutuneen loukkauksen ja vahingon (1270/4/14).

Taloushallintopalvelu -liikelaitoksen ilmoituk-
sen mukaan se oli pyytänyt kantelijalta anteeksi
kaikkea huolta ja vaivaa, jonka sen menettely oli
kantelijalle aiheuttanut. Lisäksi se oli hyvittänyt
kantelijalle kahden kuukauden ylimääräiset vuok-
ravelat, yhteensä 455,20 euroa. Vielä liikelaitos oli
toimittanut kantelijalle yhteenvedon vuokralaskuis-
ta ja niihin kohdistetuista suorituksista ja tiedot
ajankohtaisesta vuokranmaksutilanteesta.

Vankila menetteli virheellisesti, kun se ei ilmoit-
tanut vangille hänelle myönnetyn valvomatto-
man tapaamisen peruuttamisesta. Kantelun mu-
kaan tapaaja tuli tapaamaan vankia päivänä, jolle
valvomaton tapaaminen oli myönnetty. Tapaajalle
aiheutui kuluja vankilaan saapumisesta ja lasten-
hoitajan palkkaamisesta. Vankilan selvityksestä
ei varmuudella ilmennyt, oliko tapaaja käynyt
vankilassa. AOA esitti vankilan johtajalle, että hän
arvioisi, olisiko vankilan syytä hyvittää tapaajalle

toteutumattomasta tapaamisesta aiheutuneet
kohtuulliset kulut, mikäli tapaaja oli saapunut
vankilaan (1020/4/13).

Vankilan ilmoituksen mukaan vankilassa on
tapana, että vanki itse ilmoittaa tapaajalle valvo-
mattoman tapaamisen ajankohdan sekä mahdol-
lisen valvomattoman tapaamisen peruuntumisen.
Vankilan oli mahdotonta selvittää jälkikäteen, oli-
ko tapaaja käynyt vankilassa vai ei. Koska valvo-
maton tapaaminen oli peruuntunut, vankilaan ei
jäänyt mitään dokumenttia tai tietoja mahdollises-
ta tapaajan käynnistä vankilassa.

3.5.2
Sovinnolliseen ratkaisuun
johtaneita asioita

Seuraavassa selostetaan eräitä tapauksia, joissa
kantelun käsittelyn aikana OA:n kansliasta tehty
yhteydenotto viranomaiseen johti virheen korja-
ukseen tai puutteellisen menettelyn oikaisuun ja
siten sovinnollisen ratkaisun aikaansaamiseen.

Poliisi

Kantelussa arvosteltiin Hämeen poliisilaitoksen
menettelyä asiakirjapyynnön käsittelyssä. AOA
mukaan poliisilaitoksen ja syyttäjäviraston virka-
miehet eivät varsinaisesti kieltäytyneet antamasta
kantelijan pyytämiä asiakirjoja, vaan näiden kes-
ken oli ollut epäselvyyttä siinä, kenen olisi tullut
ratkaista asiakirjapyyntö. Oikeusasiamiehen kans-
lian tarkastaja oli kantelun johdosta yhteydessä
Hämeen poliisilaitokseen, joka toimitti samana
päivänä kantelijalle hänen pyytämänsä asiakirjat.
Kantelu ei siten antanut AOA:lle aihetta enempiin
toimenpiteisiin (3299/4/14).

AOA:n sijainen saattoi käsityksensä päätöspe-
rusteen virheellisyydestä sekä perustelujen puut-
teellisuudesta ja perustelujen merkityksestä rikos-
ylikomisarion tietoon. Helsingin poliisilaitos il-
moitti tekevänsä uuden päätöksen ja lähettävänsä
sen tiedoksi kantelijalle. Näin ollen asia ei antanut
aihetta muihin toimenpiteisiin (2521/4/14).

perus- ja ihmisoikeudet
3.5 oikeusasiamiehen hyvitysesitykset

85

Tulli

AOA otti omana aloitteenaan tutkittavaksi auto-
verotuspäätösten valitusosoituksen ulkoasun. Sel-
vityspyynnön saatuaan Tulli ryhtyi välittömästi
toimenpiteisiin järjestelmän vaatimien muutos-
ten toteuttamiseksi, ja vuonna 2014 otettiin käyt-
töön päätökseen liitettävä erillinen ulkoasultaan
asianmukainen valitusosoitus (2473/2/13).

Vankeinhoito

Vankilan johtajan päätökseen oli liitetty virheel-
linen valitusosoitus. Kanteluasian esittelijä oli
puhelimitse yhteydessä vankilan johtajaan, joka
ilmoitti antavansa kantelijalle asiassa uuden vali-
tusosoituksen. Asia ei näiltä osin antanut aihetta
AOA:n puolelta enempään (4592/4/14).

Ulosotto

Ulosottovirasto oli alkanut perimään kantelijalta
määrältään virheellistä saatavaa. Virhe oli sittem-
min korjattu. Kihlakunnanvoudin selvityksen
mukaan virhe oli otettu huomioon ulosottoviras-
ton henkilöstölle annetuissa koulutuksissa. Asian
kirjauksesta vastanneille sihteereille oli myös an-
nettu opastusta vastaavien virheiden riskin mini-
moimiseksi. Johtava kihlakunnanvouti ilmoitti
lausunnossaan ulosottoviraston pahoittelevan
tapahtunutta. Näin ollen asia ei enää edellyttänyt
AOA:n toimenpiteitä (4200/4/13).

Sosiaalihuolto

Kantelija arvosteli Oulun teknisen toimen ylläpi-
tämiä internetsivuja harhaanjohtaviksi ja puut-
teellisiksi. Oulun hyvinvointipalvelut antoi kante-
lun johdosta lausunnon, jonka mukaan internet-
sivustoa oli korjattu. Asia ei toteutetun korjaavan
toimenpiteen johdosta antanut AOA:n sijaiselle
aihetta enempään (4754/4/13).

Kantelija arvosteli Turun sosiaalitoimen menet-
telyä olla myöntämättä hänelle marraskuussa
2013 toimeentulotukea. AOA:n selvityspyynnön
johdosta asia korjattiin Turun sosiaalitoimessa
itseoikaisuna tehdyllä toimeentulotukipäätök-
sellä, jolla kantelijalle myönnettiin sekä marras-
että joulukuun toimeentulotuet (5139/4/13).

Kantelun mukaan Kuopion sosiaalitoimi las-
kutti kotihoidon asiakkaalta lääkkeiden koneel-
lisesta annosjakelusta aiheutuneet kustannukset.
Menettelyä pidettiin lainvastaisena. Kuopion so-
siaalitoimen lausunnon mukaan Kuopion perus-
turva- ja terveyslautakunnan päätöksellä kotihoi-
don asiakkaiden koneellisen annosjakelun kus-
tannukset olivat siirtyneet kaupungin maksetta-
vaksi 1.1.2014 alkaen. AOA:n saaman selvityksen
mukaan asia oli siten korjaantunut eikä antanut
aihetta enempään (114/4/14).

Kantelussa arvosteltiin Lahden sosiaalitoimen
menettelyä lapsen sijaishuollon järjestämisessä.
Lastenkotiin sijoitetun kehitysvammaisen lapsen
tarvitsemia terveydenhuollon palveluja ei kante-
lun mukaan ollut järjestetty siten kuin lastensuo-
jelulaissa säädetään. Lahden sosiaali- ja terveys-
toimen lausunnosta ja selvityksestä ilmeni, että
kantelun ja AOA:n lähettämän selvityspyynnön
perusteella lapselle oli järjestetty hänen tarvitse-
mansa palvelut. Tästä syystä kirjoitus ei antanut
AOA:n puolelta aihetta muuhun kuin, että hän
kiinnitti Lahden sosiaali- ja terveystoimen huo-
miota lapsen tarvitsemien palveluiden järjestä-
misvastuuseen (775/4/14*).

Kantelija arvosteli Vantaan sosiaali- ja ter-
veystoimen menettelyä kuljetuspalvelujen jär-
jestämisessä. Koska AOA:n selvityspyynnön joh-
dosta kantelijan asia oli otettu uudelleen vireille
Vantaan sosiaalitoimessa ja hänen kuljetuspalve-
luista tullaan tekemään uusi päätös, johon kan-
telijalla on mahdollisuus hakea muutosta, asia ei
antanut AOA:n puolelta aihetta toimenpiteisiin
(1957/4/14).

perus- ja ihmisoikeudet
3.5 oikeusasiamiehen hyvitysesitykset

86

Terveydenhuolto

Kantelun mukaan Varsinais-Suomen sairaanhoi-
topiirin eräät potilasohjeet ohjasivat potilaiden
päätöksentekoa epäasianmukaisesti. OA:n selvi-
tyspyynnön johdosta sairaanhoitopiiri poisti ky-
seiset ohjeet käytöstä. Näin ollen asia ei enää edel-
lyttänyt enempiä OA:n toimenpiteitä (1986/4/13).

Edunvalvonta

Kantelija oli tyytymätön siihen, ettei hän ollut
saanut kunnalta vastausta kanteluunsa. OA:n
kanslian esittelijän otettua yhteyttä kunnan ta-
lousjohtajaan tämä ilmoitti lähettävänsä kanteli-
jalle asiassa tekemänsä päätöksen tiedoksi. Asia
ei edellyttänyt enempiä OA:n toimenpiteitä
(460/4/14).

Päämiehen luottokorttilaskun maksaminen
oli viivästynyt. Kun saadun tiedon mukaan oi-
keusaputoimisto tulee korvaamaan päämiehelle
tämän luottokorttilaskun maksamatta jäämisestä
aiheutuneen vahingon, asia ei enää edellyttänyt
OA:n toimenpiteitä (1900/4/14).

Sosiaalivakuutus

Kantelijan mukaan hän ei ollut saanut Kelalta hal-
lintolain mukaista päätöstä. Kelassa yhteydenot-
to oli ymmärretty tiedusteluksi ja siihen oli vas-
tattu sen mukaisesti. AOA:n päätöksessään esittä-
män kehotuksen mukaisesti Kela oli tarkastanut
asian uudelleen. Kantelijalle oli annettu uusi pe-
rusteltu vakuuttamispäätös (5492/4/13).

AOA saattoi vakuutusyhtiön tietoon käsityk-
sensä siitä, että sen olisi tullut heti vakuutusoi-
keuden päätöksen saatuaan ottaa asia käsiteltä-
väkseen. Kun yhtiö oli sittemmin antanut kante-
lijalle valitusosoituksella varustetun korvauspää-
töksen, asia ei johtanut AOA:n muihin toimen-
piteisiin (2192/4/14).

Yleiset kunta-asiat

Kantelijan mukaan Nurmijärven kunta oli kieltä-
nyt nuuskan käytön työajalla laajemmin kuin lain
mukaan on mahdollista. Hän viittasi AOA:n rat-
kaisuun 30.5.2013 (912/4/12*). Kantelun johdosta
asian esittelijä oli puhelimitse yhteydessä Nurmi-
järven kunnan palvelussuhdepäällikköön. Hänel-
tä saadun tiedon mukaan Nurmijärven kunnassa
ei ollut tiedossa AOA:n päätöstä, kun Savuton työ-
aika -ohje annettiin. AOA päätti lähettää Nurmi-
järven kunnanhallitukselle tiedoksi hänen edellä
mainitun päätöksensä. Nurmijärven kunta ilmoit-
ti AOA:lle, että ohjetta muutettiin kunnanhalli-
tuksen henkilöstöjaoston päätöksellä siten, että
ohje on nyt tupakkalain mukainen (4208/4/14).

Kantelukirjoituksessa arvosteltiin yksityisen
pysäköinninvalvontaa harjoittavan yhtiön toi-
mintaa. Kantelija oli erehdyksessä maksanut val-
vontamaksut useampaan kertaan. Yhteydenotois-
taan huolimatta hän ei saanut liikamaksuja perit-
tyä takaisin. Kantelija oli huomannut, että yhtiö
on hakeutunut konkurssiin. AOA:n sijainen selos-
ti kanteluun antamassaan vastauksessa yksityistä
pysäköinninvalvontaa koskevaa oikeustilaa. Li-
säksi kantelijalle ilmoitettiin julkisesta yritys- ja
yhteisötietorekisteristä (YTJ) saatu tieto yhtiön
konkurssipesän pesänhoitajan postiosoitteesta ja
puhelinnumerosta. Kantelijaa ohjattiin ottamaan
yhteyttä konkurssipesään ja selvittämään mah-
dollisuus valvoa saatava konkurssissa. Kantelijan
kiitti myöhemmin saamastaan ohjauksesta ja il-
moitti, että konkurssipesä oli maksanut hänelle
liikasuorituksen takaisin (4631/4/14).

perus- ja ihmisoikeudet
3.5 oikeusasiamiehen hyvitysesitykset

87

Kieliasiat

Todistus riita-asian haasteen tiedoksiannosta oli
laadittu suomeksi, vaikka vastaajan äidinkieli oli
ruotsi. Asiaa selvitettäessä käräjäoikeus myön-
si virheen. Se myös ilmoitti jo kiinnittäneensä
haastemiesten huomiota huolellisuuteen kielel-
listen oikeuksien toteuttamisessa ja aikovansa
aloittaa tiedoksiannon uudelleen. Tämän vuoksi
asia ei edellyttänyt enempiä OA:n toimenpiteitä
(596/4/14).

Kantelun mukaan kilpailu- ja kuluttajaviras-
ton ruotsinkielisten Internetsivujen ohje puhelin-
mainonnan estämisestä oli epäselvä. Virasto il-
moitti, että verkkosivujen uudistaminen oli käyn-
nissä ja tässä yhteydessä voitiin ottaa huomioon
myös kantelussa esiin nostettu epäselvyys. Asia
ei edellyttänyt enempiä AOA:n sijaisen toimen-
piteitä (2319/4/14).

Verotus

Kantelija oli tehnyt kirjallisen tietopyynnön Ve-
rohallintoon, mutta ei ollut saanut siihen vastaus-
ta. Kun oikeusasiamiehen selvityspyyntö saapui
verotoimistoon, kantelijan tietopyyntö otettiin
heti käsiteltäväksi. Johtava veroasiantuntija otti
yhteyttä kantelijaan ja kertoi, että asian käsitte-
lyssä oli tapahtunut virhe verotoimistossa ja kä-
sittelyn viivästymistä pahoiteltiin hänelle. Tieto-
pyyntöasiassa tehtiin heti päätös ja kantelijalle lä-
hetettiin vastaus tietopyyntöön samana päivänä.
Vastauksessa virhettä pahoiteltiin vielä erikseen
ja todettiin, että hyvityksenä viivästymisestä asia-
kirjojen kopioinnista ei peritty maksua. Verotoi-
miston toimenpiteiden johdosta AOA tyytyi kiin-
nittämään Verohallinnon huomiota tietopyyntö-
asioiden lainmukaiseen käsittelyyn (5031/4/13*).

Ympäristö

Helsingin seudun ympäristöpalvelut -kuntayhty-
mä oli kantelun tekemisen jälkeen tarkistanut ja
täydentänyt kantelijan asian käsittelyä siten, että
hänen vaatimukseensa oli annettu päätös. AOA:n
mukaan menettelyä ei ollut enää tarpeen enem-
mälti tutkia (5556/4/13).

Maa- ja metsätalous

Kantelussa arvosteltiin Pohjois-Suomen aluehal-
lintoviraston läänineläinlääkärin menettelyä siitä,
että viljelijän kuulemiseen varattu lyhyt aika vaa-
ransi viljelijän oikeusturvan. Läänineläinlääkäriltä
oikeusasiamiehen kansliaan puhelimitse saadun
selvityksen mukaan kantelijalle tultiin antamaan
vielä kahden viikon määräaika, jolloin hän voi tar-
vittaessa täydentää antamaansa vastinetta. Ottaen
huomioon kantelijalle varattu uusi määräaika ja
hänen käytettävissään olevat muutoksenhakukei-
not, asia ei antanut aihetta AOA:n sijaisen enem-
piin toimenpiteisiin (1041/4/14).

perus- ja ihmisoikeudet
3.5 oikeusasiamiehen hyvitysesitykset

88

3.6
Vuoden 2014 erityisteema:
vammaisten henkilöiden oikeuksien toteutuminen

3.6.1
Johdanto

Kanslian erityisenä teemana oli ensimmäistä ker-
taa vammaisten henkilöiden oikeuksien toteutu-
minen. Teemasta tuli ajankohtainen YK:n vam-
maisten henkilöiden oikeuksia koskevan yleisso-
pimuksen (vammaisyleissopimus) ja sen valin-
naisen pöytäkirjan ratifiointia valmistelleen työ-
ryhmän ehdotettua vammaisyleissopimuksen
33 artiklan 2 kohdan mukaisia tehtäviä Suomen
kansalliselle ihmisoikeusinstituutiolle, joka muo-
dostuu eduskunnan oikeusasiamiehestä, Ihmis-
oikeuskeskuksesta ja sen ihmisoikeusvaltuuskun-
nasta. Vammaisyleissopimuksessa määritellyt
tehtävät ovat yleissopimuksen täytäntöönpanon
edistäminen, suojelu ja seuranta.

Vammaisten henkilöiden oikeuksia koskeva
teema liittyy laajempaan yhdenvertaisuuden tee-
maan. Teema otettiin esille kaikilla tarkastuksilla
ja huomioitiin myös muussa toiminnassa, kuten
harkittaessa omia aloitteita (teeman käsittelystä
ja sen esille ottamisesta oikeusasiamiehen toimin-
nassa yleisesti, ks. OA:n kertomus vuodelta 2010,
s. 105–106).

Oikeusasiamiehen laillisuusvalvontakäytän-
nössä on havaittu, että vammaisten henkilöiden
mahdollisuudet asioida ja osallistua yhdenvertai-
sesti muiden kanssa eivät ole aina toteutuneet
riittävästi eri viranomaisissa ja muissa laillisuus-
valvonnan piiriin kuuluvissa tahoissa. Erityiset
ongelmat ovat voineet liittyä muun muassa liik-
kumisen esteettömyyteen ja palvelujen esteet-
tömään järjestämiseen ja saamiseen.

Teeman arvioinnin lähtökohtina olivat vam-
maisyleissopimuksen 9 artikla, jossa säädetään
esteettömyydestä ja täysimääräisestä osallistu-
misesta sekä yhdenvertaisesta pääsystä muun

muassa fyysiseen ympäristöön, ja yleissopimuk-
sen 19 artikla, jossa on kyse osallisuudesta yhtei-
sössä ja siitä, että koko väestölle tarkoitetut yh-
teisön palvelut ja järjestelyt ovat vammaisten
henkilöiden saatavissa yhdenvertaisesti muiden
kanssa ja vastaavat heidän tarpeitaan. OA:n tar-
kastuksilla tämä merkitsi huomion kiinnittämis-
tä toimitilojen ja ympäristön esteettömyyteen
sekä informaation ja asioinnin saavutettavuuteen
eri toimijoiden näkökulmasta katsottuna. Keskei-
senä ajatuksena oli vammaisyleissopimuksen hen-
gen mukaisesti arvioida, rajoittaako ympäristö
vammaisen henkilön osallistumista ja toimintaa.
Teemaa jatkettiin vuonna 2015.

Teemasta valmisteltiin taustamuistio, johon
koottiin tarkastuksilla esille otettavia aiheita ja
kysymyksiä esteiden havainnoinnissa. Muistiossa
oli esillä kohtuulliset mukautukset vammaisten
ihmisten yhdenvertaisuuden toteuttamiseksi ja
vireillä olevat uudistukset.

Vammaisyleissopimuksen 33 artiklan 3 kohta
edellyttää, että kansalaisyhteiskunta, erityisesti
vammaiset henkilöt ja heitä edustavat järjestöt,
on osallistettava ja heidän on osallistuttava valvon-
taprosessiin täysimääräisesti. Osallistuminen on
ajateltu toteutettavaksi ennen kaikkea Ihmisoi-
keuskeskuksen ihmisoikeusvaltuuskunnan kaut-
ta. Tämän vuoksi taustamuistiota käsiteltiin myös
Ihmisoikeuskeskuksen valtuuskunnan vuonna
2014 asettamassa työryhmässä, jonka tehtävänä
on luonnostella pysyvän vammaisjaoston (vam-
maisten ihmisoikeuskomitean) tehtävistä ja ko-
koonpanosta säännökset ihmisoikeusvaltuuskun-
nan työjärjestykseen.

Tähän jaksoon on koottu tarkastushavainto-
ja ja sellaisia kanteluratkaisuja, jotka liittyvät tee-
maan esteettömyys- ja osallistumisnäkökulmas-
ta. Vammaisen henkilön oikeuksia koskevia OA:n

perus- ja ihmisoikeudet
3.6 vuoden 2014 erityisteema

89

muita ratkaisuja käsitellään jaksossa 4.13 ja kidu-
tuksen vastaisen kansallisen valvontaelimen tar-
kastushavaintoja jaksossa 3.3.

3.6.2
Vammaisuuden käsite

Suomen lainsäädännössä vammaisuutta määritel-
lään eri tavoin eri laeissa ja tilanteissa. Vammai-
suuden perusteella järjestettävistä palveluista ja
tukitoimista annetussa laissa (380/1987, vammais-
palvelulaki) vammaisella henkilöllä tarkoitetaan
henkilöä, jolla vamman tai sairauden vuoksi on
pitkäaikaisesti erityisiä vaikeuksia suoriutua ta-
vanomaisista elämän toiminnoista.

Suomen vammaispolitiikan lähtökohtana on
vammaisuuden määrittäminen ympäristössä ole-
vien esteiden ja yksilön välisestä vuorovaikutuk-
sesta johtuvaksi asiantilaksi. Vammaisuus ei ole
tila, vaan se muodostuu asiantilaksi. Myös vam-
maisyleissopimuksen lähtökohta korostaa vam-
maisuuden olevan kehittyvä käsite ja seurausta
sellaisesta vuorovaikutuksesta vammaisten hen-
kilöiden ja asenteista ja ympäristöstä johtuvien
esteiden välillä, joka estää näiden henkilöiden täy-
simääräisen ja tehokkaan osallistumisen yhteis-
kuntaan yhdenvertaisesti muiden kanssa.

Vammaisyleissopimus määrittelee vammai-
siksi henkilöiksi ne, joilla on sellainen pitkäaikai-
nen ruumiillinen, henkinen, älyllinen tai aisteihin
liittyvä vamma, joka voi vuorovaikutuksesta eri-
laisten esteiden kanssa estää heidän täysimääräi-
sen ja tehokkaan osallistumisensa yhteiskuntaan
yhdenvertaisesti muiden kanssa. On huomattava,
että vammaisuuden kuvaamisen lähtökohtana on
oltava henkilön suhde ympäröivään yhteiskun-
taan eikä lääketieteellinen diagnoosipohjainen
määrittely. Vammaisuuden käsite ei ole myöskään
muuttumaton. Vammaisyleissopimus sisältää
laaja-alaisen vammaisuuden määrittelyn, jonka
turvin voidaan mahdollisimman hyvin varmis-
taa eri tavoin vammaisten ihmisten oikeudet ja
yhdenvertaisuus. Yleissopimus edellyttää ihmis-
oikeuksien huomioon ottamista kaikilla elämän
osa-alueilla.

3.6.3
Esteettömyys ja saavutettavuus

Vammaisille ihmisille esteetön ympäristö on itse-
näisen elämän ja yhdenvertaisten mahdollisuuk-
sien ehdoton edellytys. Rakennetun ympäristön
ja liikkumisen esteet asettavat ihmiset keskenään
eriarvoiseen asemaan. Vammaiset ihmiset voi-
vat käyttää vain osaa yhteiskunnan palveluista
ja osallistua vain osaan yhteiskunnan toiminnois-
ta rakennusten ja niiden ympäristön esteellisyy-
den vuoksi.

Kommunikaatioon ja tiedon saantiin liitty-
vien ongelmien poistaminen on osa ympäristön
esteettömyyttä ja saavutettavuutta. Tulkkauspal-
velu, kommunikaation apuvälineet ja tiedonsaanti
saavutettavalla tavalla (esimerkiksi selkokielellä)
ovat vammaiselle henkilölle välttämättömiä yh-
denvertaisuuden osatekijöitä.

Vammaisyleissopimuksen lähtökohtana on se,
että kaikessa toiminnassa tulee ottaa läpileikkaa-
vasti huomioon esteettömyyden ja saavutettavuu-
den vaatimukset, koska nämä ovat usein edelly-
tyksenä muiden oikeuksien toteutumiselle. Vam-
maisyleissopimus laajentaa myös velvollisuutta
tehdä yksittäistapauksia koskevia kohtuullisia
mukautuksia vammaisten henkilöiden yhdenver-
taisuuden toteuttamiseksi.

Seuraavaksi tuodaan esiin eri hallinnonaloilla
tehtyjä tarkastushavaintoja ja ratkaisuja.

Terveydenhuolto

Psykiatrian klinikan tarkastuksella ilmeni, että
osastolla oli ollut useampia näkövammaisia poti-
laita ja osalla heistä oli käytössään rollaattori. Vam-
maisille henkilöille soveltui yhden hengen huone,
joissa oli oma wc. Vastaanotto-osasto oli parhai-
ten suunniteltu liikuntarajoitteisten potilaiden
näkökulmasta (2322/3/14).

OA piti tärkeänä vammaisten henkilöiden mah-
dollisuutta osallistua potilaille järjestettyyn toimin-
taan sekä erilaisten ympäristöstä aiheutuvien estei-
den minimoimista mukautusten avulla.

perus- ja ihmisoikeudet
3.6 vuoden 2014 erityisteema

90

Vankilasairaalan osastolla oli invaselli (3702/3/14).
AOA totesi, että sairaalan tulisi pyrkiä poista-

maan pyörätuolilla liikkuville vangeille mahdolli-
sesti aiheutuvia haittoja.

Sairaalan psykiatrian yksikön lähellä olevien in-
vapysäköintipaikkojen lukumäärä oli tilapäisesti
supistunut sairaalarakennustyömaan vuoksi. Ylei-
sellä parkkipaikka-alueella oli useampia invapy-
säköintipaikkoja, mutta matka psykiatrian klini-
koille oli merkittävästi pidempi (1396/3/14).

Tarkastuksella tuotiin esiin, että vammaisiin
potilaisiin oli varauduttu, sillä psykoosiklinikan
tiloissa oli kaksi invahuonetta. Mikäli invahuo-
neet eivät soveltuisi tai potilasmäärä ylittäisi inva-
huoneiden lukumäärän, osastopaikkoja tarjottai-
siin toisesta sairaalasta (1396/3/14).

Psykiatrisen sairaalan tarkastuksella ilmeni,
että osastolla ei ollut varsinaista inva-wc:tä, mutta
wc-tilaan pääsi kuitenkin pyörätuolilla. Käytävät
olivat leveitä ja mahdollistavat pyörätuolilla tai
rollaattorilla liikkumisen. Henkilökunta kertoi,
että sairaalarakennukseen oli suunniteltu remont-
tia, jonka yhteydessä myös esteettömyys otetaan
huomioon (2204/3/14).

Sairaalan tarkastuksella todettiin kuulovam-
maisten potilaiden kohdalla haasteena se, että
tulkkien ympärivuorokautinen päivystys ei ollut
mahdollista. Henkilökunta oli itse kehittänyt vies-
tintäkortteja, joilla potilas pystyi kertomaan tar-
peistaan ja kommunikoimaan henkilökunnan
kanssa (2323/3/14).

Tarkastuksella henkilökunta kertoi, että kuu-
roilla potilailla oli mahdollisuus saada viittoma-
kielinen tulkki psykiatriselle klinikalle toisessa
sairaalassa sijaitsevalta kuurojen poliklinikalta
(1396/3/14).

Sosiaalihuolto

Vanhustenhuollon ja muiden sosiaalihuollon lai-
tosten sekä asumisyksikköjen tarkastuksilla kiin-
nitettiin huomiota asuinhuoneiden kokoon, es-
teettömyyteen ja asukkaiden käytössä oleviin liik-
kumisen sekä kommunikoinnin apuvälineisiin.

Tarkastelun kohteena oli myös asumisyksikköjen
sisäänkäyntien ja pihojen esteettömyys. Sosiaali-
huollon kohteissa esiin nousi myös kysymys huo-
neiden varustetasosta ja siitä, onko huoneiden
yhteydessä omia wc-tiloja.

Vanhusten palvelukeskuksen tarkastuksella
havaittiin, että tiloissa ei ollut inva-wc (1952/3/14).

Kehitysvammaisten kuntoutus- ja tutkimus-
yksiköt sijaitsivat alueella, jossa kehittämistarpeet
olivat pitkälti rakennetussa ympäristössä. Useat
rakennukset olivat 1950–1960 -luvuilla rakennet-
tuja ja tämän vuoksi kaikki rakennukset eivät ol-
leet täysin esteettömiä. Tarkastuksella ilmeni, että
esimerkiksi yleiseen ruokalaan ei päässyt pyörä-
tuolilla itsenäisesti, koska luiska oli liian jyrkkä.
Yleisellä pysäköintialueella ei ollut invapysäköin-
tipaikkoja mutta joidenkin kuntoutusyksikköjen
edessä oli invapysäköintipaikka (4467/3/14).

Vanhustenhuollon palvelukeskuksen tarkas-
tuksella havaintona oli, että asukkaiden huoneet
olivat ahtaat ja epäkäytännölliset sekä asukkaiden
että työntekijöiden kannalta. Kulku taloon ja ta-
lon yhteistilat olivat esteettömät, mutta osittain
pimeät. Piha-alueet olivat esteettömät (2293/3/14).

Vanhustenhuollon palvelutalon tilat olivat
pääosin esteettömät. Kuitenkin A-rakennuksessa
oli rinnetontin vuoksi A- ja B-rappujen välillä vä-
liportaita jokaisessa asuinkerroksessa. Yhden por-
taan vieressä oli tasohissi. Kahdessa asuinkerrok-
sessa, jossa oli väliportaita, oli tuolihissi, mutta
asukkaat eivät halunneet käyttää sitä. Yksi por-
taikko sijaitsi myös vaarallisesti aivan asunnon
oven vieressä, eikä sitä ollut varustettu portilla.
Saadun tiedon mukaan portti oli tarkoitus hank-
kia (2394/3/14*).

Vanhainkodin sisätilat olivat esteettömät ja
talon sisäänkäyntien yhteydessä oli luiskat ja kai-
teet. Iäkkäät asukkaat käyttivät liikkumisen apu-
välineinä rollaattoreja ja pyörätuoleja. Asuinhuo-
neet olivat pieniä ja huoneiden yhteydessä ei ollut
omia wc-tiloja. Piha-alue oli tasaista ja helppokul-
kuista (2290/3/14).

Vanhustenhuollon palvelutalossa monilla
asukkailla oli eriasteista heikkonäköisyyttä ja
kuulon alenemaa. Asukkailla oli käytössään kuu-
lolaitteita ja lukemisen apuvälineitä (2394/3/14*).

perus- ja ihmisoikeudet
3.6 vuoden 2014 erityisteema

91

Toisessa vanhustenhuollon asumisyksikössä asuk-
kaat käyttivät liikkumisen apuvälineinä kävely-
keppejä, rollaattoreita ja pyörätuoleja (1856/3/14).
Vanhustenhuollon asumisyksikkö oli sisätiloiltaan
esteetön ja käytävillä oli tukikaiteet (2291/3/14).

Kaupunki sijoitti viittomakieliset vanhukset
tiettyyn ympärivuorokautista palveluasumista
tarjoavaan asumispalvelukohteeseen, jossa kaikki
hoitajat hallitsivat viittomakielen (3033/3/14).

Nuorisokodin tiloissa oli inva-wc sekä estee-
tön sisäänkäynti myös pyörätuolille (1677/3/14).

Tuomioistuimet, syyttäjä ja poliisi

Tuomioistuimen tarkastuksella todettiin, että
museovirasto oli kieltänyt kiinteiden liuskojen
asentamisen. Siirrettävät teleskooppiliuskat olivat
valmiudessa, mutta niitä ei pidetty esteettömyy-
den kannalta täysin asianmukaisina. Kuulovam-
maisten osalta tuomioistuimessa oli kuunteluvah-
vistimia (kommunikaattoreita), ja viittomakielen
tulkit saatiin tarvittaessa käyttöön. Avoinna oleva
asia oli invapysäköintimahdollisuus, jota ei sillä
hetkellä ollut talon pääsisäänkäynnillä. Tuomio-
istuimen verkkosivuilla oli havainnollinen esite
liikuntaesteisille. Verkkosivuilla liikuntarajoittei-
sia henkilöitä opastettiin ennen pääkäsittelyyn
saapumista ottamaan yhteyttä notaariin tai es-
teettömyysyhdyshenkilöön. Opastusta pidettiin
onnistuneena (1057/3/14).

Tuomioistuinlaitosrakennuksen ulko-ovi avau-
tui painikkeella ja pyörätuoli mahtui hissiin. His-
sin omatoiminen käyttö voi kuitenkin tarkastaji-
en mukaan olla hieman hankalaa, koska hissi on
hieman ahdas ja hankalassa paikassa (4979/3/14).

Syyttäjänviraston palvelutoimisto sijaitsi kes-
kustassa olevan liikerakennuksen toisessa ker-
roksessa. Ainoa kulkureitti toimistoon oli varsin
jyrkät portaat. Tarkastuksen suorittajien käsityk-
sen mukaan liikuntarajoitteisen oli mahdoton-
ta asioida toimistossa ilman avustavaa henkilöä
(3772/3/14).

Poliisivankilan remontin yhteydessä yksi säi-
lytyshuone remontoitiin sellaiseksi, että vaati-
mukset esteettömyydestä täyttyvät. Sellin wc- ja

suihkutila oli niin suuri, että myös pyörätuolilla
pystyi tilassa asioimaan ja hanat olivat tarkoituk-
seen sopivat. WC-tilan suurentaminen oli kui-
tenkin vienyt tilaa sellistä niin, että sängyn vie-
reen pääseminen pyörätuolin kanssa oli tarkasta-
jan havaintojen mukaan vaikeaa tai mahdotonta
(3929/3/14).

Tuomioistuimessa oli käytössä induktiosil-
mukka. Tulkkauspalvelujen tarvetta ei ollut esiin-
tynyt (4979/3/14).

Muut viranomaiset

Ulosottoviraston tarkastuksen yhteydessä käy-
tyjen keskustelujen aikana ilmeni, että toisella
paikkakunnalla sijaitsevan toimipisteen ovi oli
niin jäykkä, ettei sitä pyörätuolia käyttävä hen-
kilö luultavasti saa auki. Asiakaspalvelusta oli
tosin mahdollista tulla tarvittaessa auttamaan,
sillä asiakaspalvelusta oli näköyhteys viraston
ulko-ovelle (5085/3/14).

AOA totesi, että viranomaisella on velvolli-
suus edistää esteettömyyttä ja saavutettavuutta
rakennetussa ympäristössä (muun muassa maan-
käyttö- ja rakennuslaki 117 § ja asetus 53 § sekä
ympäristöministeriön asetus esteettömästä raken-
nuksesta – Suomen rakentamismääräyskokoel-
man F1). Raskaiden ovien aiheuttamaa esteelli-
syyttä voidaan poistaa erilaisilla teknisillä järjes-
telyillä, kuten esimerkiksi sähköisillä ovenavaus-
järjestelmillä tai liukuovilla. Viraston toimitilojen
esteettömyyttä koskevissa kysymyksissä on mah-
dollista olla yhteydessä paitsi kiinteistön omista-
jaan myös oikeusministeriön oikeushallinto-yk-
sikköön, joka vastaa muun muassa ulosottoyksi-
köiden toimitilojen vuokraamisesta.

Kantelijan mukaan tulkkauspalvelua koskevaa
hakemusta ei voinut jättää sähköpostitse, puhe-
limitse eikä internetin välityksellä esteettömällä
tavalla. Kelan selvityksen mukaan kaikkien tulk-
kauspalvelun toimeenpanossa käytössä olevien
lomakkeiden kehittämisessä on pyritty huomioi-
maan näkövammaisten tarpeita mahdollisimman
pitkälle ja niiden kehittämisessä on tehty yhteis-

perus- ja ihmisoikeudet
3.6 vuoden 2014 erityisteema

92

työtä muun muassa Selkokeskuksen kanssa. Kela
kehittää niiden sisältöä ja toimivuutta myös asiak-
kailta saadun palautteen perusteella. Vaikka useita
Kelan etuuksia voidaan hakea sähköisen asioinnin
kautta, niin tulkkauspalvelun osalta tämä palvelu-
kanava ei ole vielä käytössä (681/4/13 ja 890/4/13).

Koska Kela pyrki antamansa selvityksensä mu-
kaan kehittämään asiointikanaviaan, kuten säh-
köistä asiointia ja mahdollisuutta hakea etuuksia
suullisesti, vastaamaan asiakkaiden tarpeita, ei
kantelu tässä vaiheessa antanut AOA:lle aihetta toi-
menpiteisiin. Hän korosti kuitenkin pitävänsä tätä
kehitystyötä tarpeellisena.

Tarkastuksella ilmeni, että oikeusaputoimistos-
sa oli erillinen sisäänkäynti pyörätuolia ajatellen
ja oviaukkoja oli levennetty tarpeen mukaan.
Yksityinen vuokranantaja oli ollut valmis teke-
mään kaikki tarvittavat ja pyydetyt muutostyöt
(4980/3/14).

Vastaanottokeskuksessa tai säilöönottoyksi-
kössä ei ollut liuskoja tai inva-wc:tä. Tämän vuok-
si sinne ei yleensä otettu majoitukseen liikuntaes-
teisiä asiakkaita, vaan he sijoittuvat saman kau-
pungin toiseen vastaanottokeskukseen (5099/3/14).

3.6.4
Osallisuus ja osallistuminen

Vammaisyleissopimuksen 3 artiklan mukaisena
yleisenä periaatteena on täysimääräinen ja teho-
kas osallistuminen ja osallisuus yhteiskuntaan.
Yleissopimus korostaa yhdenvertaisuuden vaati-
musta ja syrjinnän kieltoa yhteiskunnassa, jossa
vammaisilla ihmisillä on mahdollisuus elää ja
asua muun väestön joukossa. Yleissopimus edel-
lyttää vahvasti vammaisten henkilöiden osallista-
mista kaikkeen heitä koskevaan päätöksentekoon
ja sopimuksen valvontaprosessiin. Itsemääräämi-
sen ja osallisuuden korostaminen uudenlaisella
tavalla erottaa Yleissopimuksen aikaisemmista
ihmisoikeussopimuksista.

Osallisuutta lisää muun muassa se, että vammai-
set henkilöt toimivat yhdenvertaisesti esimerkik-
si kouluissa ja työelämässä. Tarkastuksilla tehtiin
seuraavia havaintoja:
–	 käräjäoikeudessa yksi lautamies liikkui pyörä-

tuolilla ongelmitta (1058/3/14)
–	 yksi käräjäoikeustuomari oli liikkunut pyörä-

tuolilla; istuntosalissa oli häntä varten muun
muassa korkeussäädettävä pöytä (4979/3/14)

–	 nuorisokodin it-tukihenkilö käytti pyörätuolia
(1677/3/14)

–	 koulun työntekijä ja oppilaat liikkuivat pyörä-
tuolilla esteettömästi (4496/3/14)

Koulutarkastuksella tuotiin esille viittomakielis-
ten lasten integraatiossa ongelmalliseksi opetta-
jien puutteellinen viittomakielen taito. Koulussa
oli yksi oppilas, jonka ainoa kieli oli viittomakieli
(4496/3/14).

OA piti tärkeänä, että vammaisten palveluko-
dissa asuvien asiakkaiden palvelutarpeita arvioi-
daan riittävän usein yhdessä asiakkaan ja hänen
omaisten tai läheisten kanssa myös yhteiskuntaan
ja yhteisöön osallistumisen näkökulmasta. OA to-
tesi, että kahvin juonnin rajoittamista ei saa käyt-
tää kasvatuksellisena keinona tai rangaistuksen-
omaisesti. OA korosti, että nautintoaineiden koh-
tuullisesta käytöstä tulisi keskustella ja neuvotel-
la yhdessä asiakkaan kanssa (3517/3/14).

OA katsoi, että liikuntarajoite ei saa johtaa sii-
hen, että vanki viettää rangaistusaikansa eristyk-
senomaisissa olosuhteissa vammaisuudestaan
johtuen. Liikuntarajoitteisella vangilla tulee olla
mahdollisuus sijoittua avolaitokseen samoin pe-
rustein kuin muillakin vangeilla (2391/4/13*).

Rikosseuraamuslaitoksen keskushallintoyksik-
kö ilmoitti kartoittaneensa Suomen vankiloissa ole-
vat liikuntaesteisille tarkoitetut sellit sekä selvittä-
neensä kultakin rikosseuraamusalueelta, onko alu-
eella avolaitosta, johon voidaan sijoittaa vammai-
nen tai liikuntaesteinen vanki. Liikuntaesteisille
tarkoitettuja sellejä oli suljetuissa vankiloissa 14 ja
avolaitoksessa yksi Länsi-Suomen rikosseuraamus-
alueella. Etelä-Suomen rikosseuraamusalueelle tul-
laan tekemään sopiva avovankilapaikka. Itä- ja

perus- ja ihmisoikeudet
3.6 vuoden 2014 erityisteema

93

Pohjois-Suomen rikosseuraamusalueella on vireillä
avovankilahanke, jossa tullaan huomioimaan es-
teettömyyden vaatimukset. Tätä tapausta seloste-
taan tarkemmin jaksossa 4.7.

Rikosseuraamusalueen aluekeskuksen tarkastuk-
sella todettiin käytännön ongelmaksi esimerkiksi
se, että avolaitokseen ei voida sijoittaa pyörätuo-
lilla liikkuvaa henkilöä (2878/3/14).

Vuokra-asuntoyhtiön isännöitsijä oli järjestä-
nyt asukkaiden kokouksen tilassa, johon liikunta-
rajoitteinen asukas ei päässyt. Vaikka hän oli käy-
nyt ennen kokousta tiedustelemassa asiaa, inva-
ovi oli pysynyt lukittuna. OA:lla ei ollut mahdol-
lisuutta puuttua yhtiön menettelyyn, koska OA:n
laillisuusvalvontatehtäviin ei kuulu valvoa yksi-
tyisten osakeyhtiöiden menettelyä. OA saattoi
kuitenkin antamansa vastauksen tiedoksi kaupun-
ginhallitukselle ja Asumisen rahoitus- ja kehittä-
miskeskukselle huomioon otettavaksi kaupungin
vuokrayhtiöiden ohjauksessa ja yhteishallinnosta
vuokrataloissa annettavassa yleisessä ohjauksessa.
OA:n mukaan tässä ohjauksessa tulee painottaa
perustuslaissa jokaiselle turvattujen osallistumis-
ja vaikuttamismahdollisuuksien toteuttamista
(1414/4/14).

AOA vieraili Suomen Syyrian suurlähetystön
alaisessa Beirutin yhteystoimistossa. Suomen
edustustolla oli Libanonissa yhteistyöhankkeita,
jotka tukivat Syyriasta Libanoniin paenneita lap-
sia ja vammaisia henkilöitä. Suomen edustusto
allekirjoitti heinäkuussa 2014 sopimuksen libano-
nilaisen vammaisten oikeuksien järjestön kanssa.
Edustusto tukee hanketta 100 000 eurolla aika-
välillä 1.7.2014–31.12.2015. Järjestön toteuttaman
hankkeen tavoitteena on vahvistaa libanonilais-
ten vammaisjärjestöjen toimintakykyä ja tukea
Syyriasta Libanoniin paenneita vammaisia pako-
laisia. Hankkeen käytännön toteutus sisältää esi-
merkiksi Libanonin vammaisia koskevaan lain-
säädäntöön ja hallinnolliseen päätöksentekoon
vaikuttamista muun muassa vammaisten äänioi-
keuden toteuttamiseksi ja vammaisten oikeuk-
sien huomioon ottamiseksi koululaitoksessa
(4940/3/14).

Tarkastuksella todettiin erityiskoulujen olevan
osaamiskeskuksia, jotka antavat ohjausta muille
kouluille. Henkilöstö vaikutti motivoituneelta
sekä ammattitaitoiselta ja he panostivat erityises-
ti vuorovaikutussuhteen rakentamiseen oppilaa-
seen. Oppilaita kuultiin ja he saivat kokea huolen-
pitoa. Tarkastajat totesivat tilat tarkoituksenmu-
kaisiksi (2197/3/14).

Kanteluratkaisussaan OA korosti, että vaikeas-
ti kehitysvammaisen henkilön hoidon tarpeen ar-
vioinnissa olisi tullut ottaa paremmin huomioon
palvelukodin henkilökunnalta saadut tiedot poti-
laan hammasperäisistä kivuista. Potilas oli muun
muassa vahingoittanut itseään hakkaamalla pää-
tään seinään. OA katsoi potilaan kiireellisen ham-
mashoidon laiminlyödyn ja esitti asiassa hyvitystä
potilaan kokemista perus- ja ihmisoikeusloukka-
uksista (4915/4/13*).

perus- ja ihmisoikeudet
3.6 vuoden 2014 erityisteema

94

3.7
Perusoikeuskannanottoja

3.7.1
Perus- ja ihmisoikeudet
laillisuusvalvonnassa

Seuraavassa selostetaan oikeusasiamiehen (OA)
laillisuusvalvonnassa tehtyjä havaintoja perus- ja
ihmisoikeuksien toteutumisesta. Jaksossa esite-
tään tiivistetysti perustuslain 6–22 §:ssä turvattu-
jen oikeuksien sisältö ja esimerkkejä kutakin kos-
kevista tapauksista OA:n ratkaisukäytännössä.
Havainnot perustuvat ensisijaisesti kertomus-
vuonna ratkaistuihin kanteluihin ja omiin aloit-
teisiin sekä tarkastuskäynneillä esille tulleisiin
tietoihin. Jaksossa esitetään lähinnä sellaisia kan-
nanottoja, joita on perusteltu nimenomaan perus-
oikeusnormilla.

3.7.2
Yhdenvertaisuus 6 §

Ihmisten yhdenvertainen kohtelu on oikeusjärjes-
telmämme kulmakiviä. Siitä säädetään PL 6 §:ssä.
Hyväksyttävä yhteiskuntaintressi voi kuitenkin
oikeuttaa ihmisten erilaisen kohtelun. Viime kä-
dessä lainsäätäjän asiana on arvioida ne yleisesti
hyväksyttävät perusteet, jotka kulloinkin oikeut-
tavat asettamaan ihmiset tai ihmisryhmän erilai-
seen asemaan. Julkisen vallan velvollisuutena on
edistää tosiasiallista tasa-arvoa yhteiskunnassa.

Yhdenvertaisuusnäkökohtiin vedotaan usein
OA:lle tulevissa kanteluissa. Yhdenvertaisuuden
loukkaus voi tulla esille alueellisen yhdenvertai-
suuden puutteena esimerkiksi eri kuntien asuk-
kaiden välillä tai henkilöiden asettamisessa lähtö-
kohtaisesti eri asemaan jonkun tuen saamisessa
ilman laista johtuvaa perustetta.

Yhdenvertaisen kohtelun vaatimus kieltää ter-
veydentilaan perustuvan syrjinnän.

Pyörätuolia käyttävän vangin mahdollisuudet viet-
tää aikaa ja osallistua toimintoihin sellinsä ulko-
puolella olivat olleet olemattomat, koska inva-selli
sijaitsi vankilan vastaanotto-osastolla, jossa ei jär-
jestetty toimintoja. Lisäksi kyseessä olleella rikos-
seuraamusalueella ei ollut pyörätuolin käyttäjälle
soveltuvia avolaitospaikkoja.

Lliikuntarajoitteisella vangilla tulee olla mah-
dollisuus sijoittua avolaitokseen samoin perustein
kuin muillakin vangeilla. OA piti yhdenvertaisuu-
den toteuttamiseksi selvänä, että Suomessa tulee
olla avolaitoksia, joissa olosuhteet olisivat sellai-
set, että niihin voidaan sijoittaa myös vammai-
nen tai liikuntarajoitteinen vanki, jos avolaitok-
seen sijoittamisen edellytykset muuten täyttyvät.

Vankeuslaki edellyttää, laissa mainittuja poik-
keuksia lukuun ottamatta, että kaikilla vangeilla
on mahdollisuus viettää aikaa muiden vankien
kanssa ja osallistua sellin ulkopuolella erilaisiin
toimintoihin. Vammaisilla ja muuten toiminta-
kyvyltään rajoittuneilla vangeilla tulee tässä suh-
teessa olla samat mahdollisuudet kuin muillakin
vangeilla (2391/4/13*).

OA:n mukaan yleisessä edunvalvonnassa pää-
miesten yhdenvertaisuus ei toteudu, kun ulkois-
tetussa edunvalvonnassa edunvalvontapalkkioon
lisätään arvonlisävero. Mahdollisuus yleisen edun-
valvonnan palveluiden ostamiseen palveluntuot-
tajilta ja näiden velvollisuus suorittaa arvonlisä-
veroa päämiehiltä perittävistä edunvalvontapalk-
kioista perustuvat lakiin. Menettelyt ovat kuiten-
kin yhteisvaikutukseltaan johtaneet päämiesten
yhdenvertaisuutta loukkaavaan rakenteelliseen
epäkohtaan, kun päämiesten maksuvelvollisuus
on erilainen siitä riippuen, miten oikeusaputoi-
mistot ovat järjestäneet yleisen edunvalvonnan
palvelut alueellaan (3108/2/12*).

perus- ja ihmisoikeudet
3.7 perusoikeuskannanottoja

95

Syrjintäkielto

PL 6 §:n 2 momentin sisältämä syrjintäkielto täy-
dentää yhdenvertaisuussäännöstä. Ketään ei saa
ilman hyväksyttävää perustetta asettaa eri ase-
maan sukupuolen, iän, alkuperän, kielen, uskon-
non, vakaumuksen, mielipiteen, terveydentilan,
vammaisuuden tai muun henkilöön liittyvän
syyn perusteella.

Kiellettyä on henkilön asettaminen säännök-
sessä nimenomaan mainitun tai muun henkilöön
liittyvän syyn perusteella muihin nähden eri ase-
maan ilman hyväksyttävää perustetta. Perustus-
lain 6 §:n 2 momentti ei kiellä kaikenlaista eron-
tekoa ihmisten välillä. Olennaista on, voidaanko
erottelu perustella perusoikeusjärjestelmän kan-
nalta hyväksyttävällä tavalla.

Sairaanhoitopiirin kuntayhtymä ei voinut ka-
tegorisesti sulkea kotisairaalahoidon järjestämi-
sen ulkopuolelle tällaisen hoidon tarpeessa olevia
lapsia, joiden vanhempi on vanki. Tällaista erotte-
lua ei voida perustella perusoikeusjärjestelmän
kannalta hyväksyttävällä tavalla (129/4/13*).

Lasten oikeus tasa-arvoiseen kohteluun

Perustuslain yhdenvertaisuussäännöksessä muis-
tutetaan erityisesti lasten oikeudesta tasa-arvoi-
seen kohteluun ja heidän oikeudestaan saada vai-
kuttaa itseään koskeviin asioihin kehitystään vas-
taavasti. Toisaalta lapset tarvitsevat vajaavaltaisina
ja aikuisväestöä heikompana ryhmänä erityistä
suojelua ja huolenpitoa. Säännös tarjoaa perustan
myös lasten positiiviselle erityiskohtelulle, jotta
lasten tasa-arvoinen asema aikuisväestöön näh-
den voidaan turvata.

Uskonnollisten päivänavauksien järjestämis-
tä koskevassa asiassa todettiin lapsen oikeuksien
näkökulmasta olevan perusteltua, että opetuksen
järjestäjä kunnioittaa asiaa arvioimaan kykenevän
lapsen omaa ilmoitusta siitä, ettei hän katsomuk-
sensa vuoksi osallistu uskonnon harjoittamiseksi
katsottaviin tilaisuuksin. Toisaalta kun ihmisoi-
keussopimuksissa asetetaan velvoite kunnioittaa

vanhempien vakaumusta ja lain mukaan huolta-
jalla on oikeus päättää lapsen hoidosta, kasvatuk-
sesta, asuinpaikasta sekä muista henkilökohtai-
sista asioista, on vaikea löytää hyväksyttäviä pe-
rusteluja sille, että ainakaan silloin kun kyse on
oppivelvollisuusikäisestä oppilaasta, voitaisiin me-
nettelytavoista sopia sivuuttamalla tai jättämällä
kokonaan selvittämättä lapsen huoltajien näke-
mys asiasta. Myös perusopetuslaissa sekä lukio-
laissa on asetettu opetuksen järjestäjälle velvoite
toimia yhteistyössä lasten ja nuorten kotien kans-
sa. (3994/4/13*).

3.7.3
Oikeus elämään, vapauteen
ja koskemattomuuteen 7 §

Yksilön henkeä ja vapautta sekä henkilökohtais-
ta koskemattomuutta ja turvallisuutta koskeva
perusoikeus kattaa kaikki julmat, epäinhimilliset
tai halventavat rangaistuksen tai muun kohtelun
muodot. Ihmisarvoa loukkaavan kohtelun kielto
koskee sekä fyysistä että henkistä kohtelua.

Julkisen vallan on pidättäydyttävä itse louk-
kaamasta näitä oikeuksia ja sen on luotava olosuh-
teet, joissa nämä perusoikeudet nauttivat mahdol-
lisimman hyvää suojaa myös yksityisiä loukkauk-
sia vastaan. Jälkimmäisestä on kysymys muun
muassa suojattaessa ihmisiä rikollisuutta vastaan.

Henkilön fyysisten perusoikeuksien toteutu-
misen kannalta erityisen herkkiä asioita ovat po-
liisin pakko- ja voimakeinot sekä olosuhteet sul-
jetuissa laitoksissa ja aseellisessa palveluksessa.
Vakiintuneesti suuri osa PL 7 §:n alaan kuuluvis-
ta kanteluista koskee toimenpiteitä, joita poliisi
kohdistaa yksittäisen henkilön vapauteen. Kante-
luissa arvostellaan joko sitä, että poliisin toimin-
nalle ei ole ollut laillista perustetta tai että se on
ollut suhteellisuusperiaatteen vastaista.

perus- ja ihmisoikeudet
3.7 perusoikeuskannanottoja

96

Henkilökohtainen koskemattomuus
ja turvallisuus

PL 7 §:n 1 momentin mukaan jokaisella on oikeus
henkilökohtaiseen vapauteen, koskemattomuu-
teen ja turvallisuuteen. Useissa terveydenhuoltoa
sekä vanhusten ja kehitysvammaisten hoitoa kos-
kevissa asioissa on ollut kysymys itsemääräämis-
oikeuden rajoituksista, joista ei ole säädetty laissa.
Sen vuoksi toimintaa on arvioitu hätävarjelua tai
pakkotilaa koskevien säännösten näkökulmasta.

Vankilassa kantelijan henkilöntarkastus oli
mennyt henkilöön puuttumisessa henkilöntarkas-
tusta koskevaa säännöstä pidemmälle, kun van-
ki oli riisuttamisen lisäksi käsketty ns. syväkyyk-
kyyn. Vankilaturvallisuuden toteuttamista ei ole
asianmukaista jättää sellaisen henkilöntarkastuk-
sen laajentavan tulkinnan varaan, jossa henkilön-
katsastustoimenpide selitetään henkilöntarkas-
tuksen luonteiseksi (2348/4/14).

Ihmisarvoa loukkaavan kohtelun kielto

PL 7 §:n 2 momentin mukaan ketään ei saa tuo-
mita kuolemaan, kiduttaa eikä muutoinkaan koh-
della ihmisarvoa loukkaavasti.

Säännös on pääosin samansisältöinen kuin
Euroopan ihmisoikeussopimuksen (EIS) 3 artikla,
jonka mukaan ketään ei saa kiduttaa eikä kohdella
tai rangaista epäinhimillisellä tavalla. Arvioitaes-
sa sitä, mikä on ihmisarvoa loukkaavaa kohtelua,
ollaan jossain määrin sidoksissa yhteiskunnan
muuttuviin arvoihin ja käsityksiin, eivätkä perus-
tuslaki ja EIS soveltamiskäytännössään saa aina
samanlaista sisältöä.

Ihmisarvoisen kohtelun merkitys voi tulla
esille varsin moninaisissa tilanteissa. Usein kysy-
mys on suljetuissa laitoksissa tai muutoin rajoi-
tustoimien kohteena olevien tai toimintakyvyl-
tään rajoittuneiden henkilöiden kohtelusta.

Transsukupuolisen henkilön sukupuolen kor-
jaushoito oli keskeytetty. Keskeyttämistä perus-
teltiin lähinnä henkilön psyykkisellä tilalla ja vai-
kutelmalla hänen impulsiivisesta käytöksestään

sekä väitetyn TRANS-työryhmän jäseneen koh-
distuneen tappouhkauksen esittämisellä. Suku-
puolen korjausprosessin keskeyttäminen oli jät-
tänyt henkilön sukupuoliseen ”välitilaan”, mi-
kä aiheutti hänelle voimakasta päivittäistä kärsi-
mystä. Tilannetta oli pidettävä ihmisarvon louk-
kaamattomuuden kannalta hyvin ongelmallise-
na. Sukupuolen korjausprosessin keskeyttämi-
nen vastoin henkilön tahtoa olisi ollut mahdol-
lista vain aivan välttämättömistä lääketieteellisis-
tä syistä (1883/4/13).

Vaikeasti kehitysvammaisen potilaan ham-
mashoidon tarpeen arviointi epäonnistui monin
tavoin ja potilaan kiireellinen hammashoito lai-
minlyötiin. Potilaalle aiheutui näistä laiminlyön-
neistä tarpeetonta kipua ja kärsimystä, mikä oli
ihmisarvoisen kohtelun vastaista. Kivun takia
potilas oli muun muassa vahingoittanut itseään
hakkaamalla päätään seinään (4915/4/13).

Mielenterveyslain mukaiseen tarkkailuun si-
joitetun henkilön huoneessa oli ämpäri wc-asioin-
tia varten ja hänellä oli yllään ainoastaan paita ja
alushousut. OA katsoi ihmisarvoiseen kohteluun
kuuluvan, että eristetyllä potilaalla on aina mah-
dollisuus päästä halutessaan wc:hen ja että hänel-
lä on eristettynä ollessaan asianmukainen vaate-
tus (1513/4/13*).

Vapautensa menettäneiden olosuhteet

PL 7 §:n 3 momentissa kielletään henkilökohtai-
seen koskemattomuuteen puuttuminen ja vapau-
den riistäminen mielivaltaisesti ja ilman laissa
säädettyä perustetta. Kaikkien vapaudenriistojen
ja puuttumisten henkilökohtaiseen koskematto-
muuteen tulee perustua eduskunnan säätämiin
lakeihin, eivätkä ne saa olla mielivaltaisia. Oikeus
henkilökohtaiseen vapauteen suojaa ihmisen fyy-
sisen vapauden ohella myös hänen tahdonvapaut-
taan ja itsemääräämisoikeuttaan.

Vapautensa menettäneen oikeudet turvataan
lailla. Vapaudenmenetyksen alaisten henkilöiden
kohtelun tulee täyttää muun muassa kansainvä-
listen ihmisoikeussopimusten vaatimukset. OA:n

perus- ja ihmisoikeudet
3.7 perusoikeuskannanottoja

97

laillisuusvalvonta kohdistuu erityisesti vapauten-
sa menettäneiden henkilöiden oikeuksien toteu-
tumiseen vapauden menetyksen aikana. Rajoituk-
sia koskevia asioita ratkaistaan laillisuusvalvon-
nassa lukuisa määrä vuosittain. Vapautensa me-
nettäneiden perusoikeuksia ei saa rajoittaa ilman
laissa säädettyä perustetta.

Vangin sitomista koskevassa asiassa todettiin,
että pelkästään varmuusosastosijoitus tai syyllis-
tyminen järjestysrikkomuksiin eivät ole perustei-
ta sitomiselle karkaamisen estämiseksi ellei sijoit-
tamisen perusteesta taikka järjestysrikkomuksen
laadusta voi tehdä päätelmiä karkaamisalttiudes-
ta. Sitomista ei saa jatkaa pidempään kuin se on
välttämätöntä. Välttämättömyydestä aiheutuva
viimesijaisuus edellyttää sitä, että sitomisasiassa
arvioidaan, olisiko käytettävissä lievempiä keino-
ja karkaamisen estämiseksi (1109/4/13).

3.7.4
Rikosoikeudellinen
laillisuusperiaate 8 §

Yksi oikeusvaltion perusperiaatteita on, että ke-
tään ei saa pitää syyllisenä rikokseen eikä tuomita
rangaistukseen sellaisen teon perusteella, jota ei
tekohetkellä ole säädetty laissa rangaistavaksi.
Rikoksesta ei myöskään saa tuomita ankarampaa
rangaistusta kuin tekohetkellä on laissa säädetty.

Lääkerikkomuksesta rangaistusmääräyksen
saanut kantelija kysyi, voiko teko olla lääkelain
vastainen, kun päätös lääkkeeksi luokittelusta ei
ollut tekoajankohtana lainvoimainen. AOA tote-
si, että kysymys velvollisuudesta noudattaa lääk-
keeksi vahvistamista koskevaa päätöstä ennen
kuin se saavuttaa lainvoiman, on tulkinnanvarai-
nen. Rangaistuksen määrääminen maahantuon-
nista lainvoimaa vailla olevan hallintopäätöksen
perusteella on rikosoikeudellisen laillisuusperiaat-
teen kannalta ongelmallinen (5718/4/13).

3.7.5
Liikkumisvapaus 9 §

Suomen kansalaisella ja maassa laillisesti oleskele-
valla ulkomaalaisella on vapaus liikkua maassa ja
valita asuinpaikkansa. Jokaisella on myös oikeus
lähteä maasta. Liikkumisvapauden piiriin kuuluu
myös ulkomaalaisen maahantulon ja maastaläh-
dön sääntely.

Liikkumisvapautta koskevissa kanteluissa on
usein kysymys passin myöntämiseen liittyvistä
viranomaisratkaisuista tai -menettelyistä.

PL 9 §:n vastaisesta liikkumisvapauden rajoit-
tamisesta voi olla kyse myös silloin, kun suljetus-
sa laitoksessa olevan henkilön liikkumista rajoite-
taan perusteetta laitoksen sisällä.

Sijaishuoltopaikan menettelyä koskevassa
asiassa ilmeni, että lapsen tupakoinnista oli lap-
selle seurannut muun muassa seuraavat seuraa-
mukset ”Ei kuukauteen bussikorttia, pyörää tai
kyytiä”. Lapsella ei siten tosiasiallisesti ollut mah-
dollisuuksia viettää vapaa-aikaansa laitoksen ul-
kopuolella ainakaan niin, että lapsi olisi voinut
laitoksen kustantamana ja tukemana käydä lä-
hikaupungissa. Menettely merkitsi tosiasiassa
sitä, että mikäli lapsella ei ole ollut omia varoja
esimerkiksi bussilippuun, ei hänellä ole ollut mah-
dollisuuksia käytännössä viettää vapaa-aikaansa
ystäviensä kanssa lähikaupungissa tai hakeutua
harrastuksiin laitoksen ulkopuolelle. Menettely
saattoi rajoittaa lapsen liikkumisvapautta siten,
että asiasta olisi tullut tehdä liikkumisvapauden
rajoittamista koskeva päätös (3573/4/13).

3.7.6
Yksityiselämän suoja 10 §

PL 10 §:ssä suojataan oikeutta yksityiselämään.
Tätä suojaa täydentävät siihen läheisesti liittyvät
perusoikeudet kuten oikeus kunniaan ja kotirau-
haan sekä luottamuksellisen viestin suoja. Kun
muiden perusoikeuksien, esimerkiksi sananva-
pauden ja siihen liittyvän julkisuusperiaatteen tai
oikeudenkäytön julkisuuden turvaaminen vaatii
tietynasteista yksityiselämään puuttumista tai sii-

perus- ja ihmisoikeudet
3.7 perusoikeuskannanottoja

98

hen liittyvien seikkojen paljastamista, joudutaan
usein punnitsemaan eri oikeuksien painoarvoa
tilanteessa.

Rajavartiolaitoksen esikunta antoi 25.6.2012
määräyksen, jonka mukaisesti Rajavartiolaitos
on savuton työpaikka. Määräyksen mukaan tu-
pakointi ja nuuskan sekä sähkösavukkeen käyttö
työaikana kielletään Rajavartiolaitoksessa kah-
dessa vaiheessa toteutuen täysimääräisesti koko
laitoksessa viimeistään 1.1.2014 lukien. Määräystä
arvosteltiin kantelussa.

Kanteluun antamassaan päätöksessä AOA to-
tesi, että julkisen vallan puuttumiseen perusoi-
keutena turvattuun yksilön vapauspiiriin tulee ol-
la laissa säädetty peruste. Tupakointi kuuluu yk-
silön tahdonvapauden ja itsemääräämisoikeuden
piiriin. Valtiotyönantaja ei työnjohtavaltansa puit-
teissa voi antaa määräyksiä, jotka eivät perustu
työn suorittamiseen tai jotka ilman lain säännök-
seen nojautuvaa perustetta puuttuvat perustus-
laissa turvattuun itsemääräämisoikeuteen. Tupak-
kalaissa on säädetty työnantajan velvollisuudesta
kieltää ja rajoittaa tupakointi siten, etteivät työn-
tekijät tahattomasti altistu tupakansavulle niissä
työyhteisön työtiloissa, joissa tupakointi ei lain
mukaan ole nimenomaisesti kielletty. Rajavartio-
laitoksen tupakkalaissa säädettyä tupakointikiel-
toa laajempi määräys, jolla puututaan yksilön tah-
donvapauden piiriin, ei ole voinut perustua virka-
miesoikeudelliseen yleissääntelyyn (5224/4/13).

Kotirauha

Kotirauhan piiriin ulottuvien viranomaisten toi-
menpiteiden perustuminen lakiin tulee usein esil-
le poliisin toimittamissa kotietsinnöissä. Viime
vuosina suuri osa poliisin toimittamiin kotietsin-
töihin kohdistuvista kanteluista on koskenut läs-
näoloa etsinnässä. Näyttää siltä, että poliisi varsin
helposti – usein arvostelulle aihetta antavin pe-
rustein – jättää varaamatta paikan haltijalle tilai-
suuden olla läsnä kotietsinnässä. Samoin ongel-
mia on siinä, ettei paikan haltijalla ole ollut mah-
dollisuutta kutsua paikalle todistajaa.

Perhe-elämän suoja

PL 10 §:ään ei sisälly mainintaa perhe-elämän
suojasta. Perhe-elämän suojan on kuitenkin kat-
sottu kuuluvan PL:n tarkoittaman yksityiselä-
män suojan piiriin. EIS 8 artiklassa perhe-elämä
on nimenomaisesti rinnastettu yksityiselämään.

Perhe-elämän suoja tulee usein esille myös
suljettuihin laitoksiin sijoitettujen henkilöiden
perhetapaamisjärjestelyä koskevissa asioissa.

Lastensuojelulaitokseen sijoitetun lapsen
asiaa koskevassa päätöksessä AOA totesi, että lap-
sen ja hänen vanhempiensa tai muiden hänelle
läheisten henkilöiden välisestä yhteydenpidosta
sovitaan asiakassuunnitelmassa. Mikäli lapsen ja
hänen läheistensä yhteydenpitoa joudutaan ra-
joittamaan, on asiasta tehtävä yhteydenpidon ra-
joittamista koskeva valituskelpoinen päätös. Jos
lapsen liikkumisvapautta sijaishuoltopaikassa on
rajoitettu, ei tällä rajoituspäätöksellä vielä ole rat-
kaistu sitä, millä tavoin lapsen yhteydenpito-oi-
keus tulee toteuttaa. Liikkumisvapauden rajoit-
tamispäätöksellä ei voida siten samanaikaisesti
rajoittaa lapsen yhteydenpitoa. Yhteydenpidon
rajoittamisesta on tehtävä, mikäli edellytykset sii-
hen ovat olemassa ja yhteydenpidosta ei siis ole
voitu sopia asiakassuunnitelmassa tai muutoin,
sitä koskeva valituskelpoinen päätös (3116/4/13*,
3321/4/13*, 3604/4/13* ja 3667/4/13*).

Viestintäsalaisuus

Viestintäsalaisuuden rajoittamista on esimerkiksi
postilähetyksen avaaminen ja lukeminen tai pu-
helun kuunteleminen ja tallentaminen. Näiden
on perustuttava säädettyyn lakiin.

Asianajajan vangille lähettämän kirjeen avaa-
mista koskevassa, huomautukseen johtaneessa
päätöksessään AOA totesi asiassa olevan kysymys
perustuslain turvaamasta viestinnän suojasta ja
erityistä suojaa nauttivasta asianajollisesta kirjeen-
vaihdosta. Perustuslain suojaa nauttivan kirjesa-
laisuuden kyseessä ollessa voidaan lakia sovelta-
valta virkamieheltä odottaa erityistä tarkkuutta ja
valppautta lain soveltamisen käytännön tilanteis-

perus- ja ihmisoikeudet
3.7 perusoikeuskannanottoja

99

sa. Laillisuusvalvontakäytännössä on erityisesti
korostettu vankien ja oikeudenkäyntiavustajien
kirjeenvaihdon luottamuksellisuutta ja että siihen
puuttuminen oli se sitten tahatonta tai harkittua,
loukkaa voimakkaasti tätä luottamuksen suojaa
(1374/4/13*).

Yksityiselämän ja henkilötietojen suoja

Terveydenhoidon ja sosiaalitoimen toimenpiteis-
sä on otettava huomioon potilaan yksityisyys ja
se, että sivullisia ovat kaikki muut kuin potilaan
hoitoon tai siihen liittyviin tehtäviin osallistuvat
henkilöt.

Kantelussa oli kysymys muun muassa siitä,
että hoitotilanteessa terveyskeskuksessa lääkäri
oli jättänyt vastaanottohuoneen oven auki ja oven
edessä oli seissyt vartija. Avoin ovi saattaa mah-
dollistaa vartijan näkö- ja/tai kuuloyhteyden vas-
taanottotilanteeseen, mikä loukkaa potilaan yk-
sityisyyden suojaa. OA totesi päätöksessään, että
vastaanottohuoneen ovea ei voida automaattisesti
jättää auki, vaan lääkärin tai muun potilaan vas-
taanottavan terveydenhuollon ammattihenkilön
tulee kussakin yksittäistapauksessa, huomioiden
potilaan ja lääkärin välinen luottamuksellinen
suhde, harkita sen tarpeellisuutta. Tämän vuoksi
on tärkeää, että lääkärillä tai muulla terveyden-
huollon ammattihenkilöllä on mahdollisuus saa-
da riittävästi tietoa potilaasta arvioidakseen toi-
sen hoitajan tai vartijan läsnäolon tarpeellisuutta.
Jos yksityisyyden suojan loukkausta ei voida ko-
konaan välttää, tulee hoitotilanne pyrkiä järjes-
tämään niin, että loukkaus jää mahdollisimman
vähäiseksi (5190/4/13).

PL:n säännöksessä mainittu henkilötietojen
suoja viittaa tarpeeseen lainsäädännöllisesti turva-
ta yksilön oikeusturva ja yksityisyyden suoja hen-
kilötietojen käsittelyssä, rekisteröinnissä ja käyt-
tämisessä. Yksilön tulee voida luottaa siihen, että
viranomaisen haltuun luovutetut salassa pidettä-
vät tiedot eivät joudu sivullisten tietoon.

Työsuojelun vastuualueen tarkastaja oli mene-
tellyt virheellisesti lähettäessään salassa pidettä-
viä tietoja sisältävän sähköpostiviestin kantelijal-

le suojaamattomassa sähköpostissa. Salassapito-
säännökset ja henkilötietolain mukainen suojaa-
misvelvoite eivät mahdollista salassa pidettävien
tietojen lähettämistä suojaamattomassa sähkö-
postissa, vaikka henkilö olisikin itse alun perin lä-
hettänyt viestinsä suojaamattomana (5462/4/13).

Toimittaja oli pyytänyt jäljennökset Valviran
tiettynä vuonna tekemistä lääkärin ammatinhar-
joittamisen poistamista ja rajoittamista koskevis-
ta päätöksistä, joissa perusteena oli ollut alkoho-
lin, huumausaineiden tai huumausaineita sisältä-
vien lääkkeiden käyttö. Valvirasta toimitettujen
päätösten joukossa oli kantelijan ammatinharjoit-
tamisoikeuden poistamista koskeva päätös, josta
oli poistettu julkisuuslain 10 §:n perusteella asian-
osaisen nimi- ja muut tunnistetiedot. Asiassa oli
tältä osin toimittu julkisuuslain 10 §:n mukaisesti.
Asiakirjaan oli kuitenkin jätetty sellaisia ehdotto-
masti salassa pidettäviä tietoja, jotka eivät OA:n
mielestä olleet välttämättömiä asian ja Valviran
päätöksen ymmärtämiseksi. Ne olisi tullut jättää
pois sen vuoksi, että kantelija oli tunnistetietojen
ja työpaikkatietojen poistamisesta huolimatta ol-
lut tiettyjen henkilöpiirien tunnistettavissa. Hen-
kilön arkaluonteisia tietoja sisältävää salassa pi-
dettävää asiakirjaa luovutettaessa tulee huomioi-
da, että henkilön tunnistamisen riski on mahdol-
lisimman pieni (4695/4/13).

3.7.7
Uskonnon ja
omantunnon vapaus 11 §

Jokaisella on oikeus tunnustaa ja harjoittaa uskon-
toa, oikeus ilmaista vakaumus ja oikeus kuulua tai
olla kuulumatta uskonnolliseen yhdyskuntaan.
Kukaan ei ole velvollinen osallistumaan omantun-
tonsa vastaisesti uskonnon harjoittamiseen.

Koulujen kevätjuhlaa koskevaan kanteluun
antamassaan vastauksessa AOA viittasi eduskun-
nan perustuslakivaliokunnan on mietintöön
(PeVM 2/2014 vp), jossa valiokunta otti Suomen
perustuslain ja kansainvälisten ihmisoikeussopi-
musten näkökulmasta kantaa uskonnon ja oman-
tunnon vapauden huomioon ottamiseen koulu-

perus- ja ihmisoikeudet
3.7 perusoikeuskannanottoja

100

jen tilaisuuksissa. Mietinnössä todettiin muun
ohella, että perustuslaista tai Euroopan ihmisoi-
keustuomioistuimen käytännöstä ei johdu vaati-
musta poistaa koulun toiminnasta kaikkea uskon-
toon viittaavia elementtejä sisältävää ainesta. Pit-
källe viety uskonnollista alkuperää olevien perin-
teiden välttäminen ei valiokunnan mielestä myös-
kään edistä uskonnollista suvaitsevaisuutta. Sen
sijaan koulujen toiminnassa ja niitä koskevassa
ohjauksessa on tärkeää ottaa huomioon keskeiset
Euroopan ihmisoikeustuomioistuimen käytän-
nöstä ilmenevät periaatteet, kuten indoktrinaa-
tion kielto, julkisen vallan neutraalisuuden vaa-
timus sekä uskonnollinen suvaitsevaisuus ja mo-
niarvoisuus.

Perustuslakivaliokunta ei liioin pitänyt uskon-
non ja omantunnon vapauden kannalta ongelmal-
lisina vuotuisia, esimerkiksi juhlapyhien viettoon
liittyviä jumalanpalveluksia tai muita vastaavia
uskonnon harjoittamiseksi katsottavia tilaisuuk-
sia, joista tiedotetaan etukäteen ja joihin osallistu-
minen on kaikille vapaaehtoista. Perustuslakiva-
liokunnan mielestä on kaiken kaikkiaan olennais-
ta, että oppilaalle tai hänen huoltajalleen jää to-
dellinen ja aito vapaus valita, osallistuuko oppilas
uskonnollista ainesta sisältäviin koulun tilaisuuk-
siin. Koulujen on tilaisuuksien aikana mahdolli-
suuksien mukaan järjestettävä vaihtoehtoista ja
mielekästä toimintaa. Lisäksi julkisen vallan on
pyrittävä turvaamaan se, että tilaisuuksiin osallis-
tumisesta tai osallistumatta jättämisestä ei aiheu-
du oppilaalle leimautumista tai muita haitallisia
seurauksia (2458/4/14).

3.7.8
Sananvapaus ja julkisuus 12 §

Sananvapaus

Sananvapauteen kuuluu oikeus paitsi ilmaista ja
julkistaa myös vastaanottaa tietoja, mielipiteitä ja
viestejä kenenkään ennakolta estämättä. Sanan-
vapaussäännöksen keskeisenä tarkoituksena on
taata kansanvaltaisen yhteiskunnan edellytyksenä
oleva vapaa mielipiteenmuodostus, avoin julkinen

keskustelu, joukkotiedotuksen vapaa kehitys ja
moniarvoisuus sekä mahdollisuus vallankäytön
julkiseen kritiikkiin. Julkisen vallan velvollisuuk-
siin kuuluu edistää sananvapautta.

OA:n mukaan virkamiehen sananvapaus ja lo-
jaalisuusvelvoite eivät ole yhteismitallisia, koska
ensiksi mainittu oikeus on turvattu perustuslaissa
perusoikeutena jälkimmäisen velvollisuuden pe-
rustuessa lähinnä tavallisen lain säännöksiin tai
niistä tehtyihin vakiintuneisiin tulkintoihin. Vir-
kamiestenkin sananvapauden rajoja on arvioitava
perusoikeusmyönteisesti. Tämä voi tarkoittaa esi-
merkiksi sitä, että virkamiehen lausumalta pitää
edellyttää riittävää yksiselitteisyyttä, jotta sitä yli-
päätään voitaisiin käyttää perusteena sananvapau-
teen puuttumiselle. Tulkinnanvaraisissa tilanteis-
sa tulee omaksua sananvapausmyönteinen lähes-
tymistapa, ja työnantajan on perusteltua pidättäy-
tyä sananvapauteen puuttumiselta, jos virkamie-
hen lausuma on monimerkityksinen tai muuten
tulkinnanvarainen (5342/4/13*).

Sananvapauden piiriin kuuluu myös valoku-
vaaminen. Kanteluita tehdään niin siitä, että vi-
ranomainen on aiheettomasti kieltänyt kuvaami-
sen kuin myös siitä, että viranomainen on sallinut
kuvaamisen jostain kantelijan käsityksen mukaan
salassa pidettävästä tilanteesta. Usein kysymys
on punnintatilanteesta sananvapauden ja jonkun
toisen perusoikeuden, esimerkiksi yksityisyyden
suojan välillä.

Viranomaisella ei ole oikeutta kieltää sosiaali-
huollon asiakasta tallentamasta keskusteluja tai
muuta asiakastilannetta, kun kysymys on asiakas-
tilanteessa tapahtuvasta sellaisten tietojen tallen-
tamisesta, joista henkilö on voinut luvallisesti saa-
da tiedon ja jotka sosiaalihuollon asiakas saisi, jos
ne olisi merkitty asiakirjaan.

Joissain tilanteissa keskusteluissa voi tulla esil-
le sellaisia salassa pidettäviä tietoja, joiden käyttöä
ja luovuttamista ulkopuoliselle voidaan rajoittaa.
Sosiaalihuollon viranomainen harkitsee tällaises-
sa tilanteessa tiedon luovuttamisen edellytykset
julkisuuslain ja sosiaalihuollon asiakaslain perus-
teella. Pelkästään se, että henkilö tallentaa käy-
määnsä keskustelua viranomaisen kanssa, ei vielä
merkitse viranomaisessa työskentelevien yksityi-

perus- ja ihmisoikeudet
3.7 perusoikeuskannanottoja

101

syyden loukkausta. Tälläkään perusteella viran-
omaisella ei ole oikeutta kieltää asiakastilanteen
kuvaamista, sillä tallentaminen kohdistuu seik-
koihin, joista asiakas voi asiakastilanteessa tehdä
havaintoja. Eri asia on, että mikäli näitä tallentei-
ta luovutetaan eteenpäin ilman siihen oikeutta-
vaa lupaa, sosiaalihuollon asiakas voi syyllistyä
rikokseen. Kysymys on tällöin aina jälkikäteen
tehtävästä arvioinnista (2276/4/13).

Julkisuus

Sananvapauteen liittyy läheisesti oikeus saada
tietoja viranomaisen hallussa olevasta asiakirjasta
tai muusta tallenteesta. Tallennejulkisuus on ko-
timaista perua oleva perusoikeussäännös. Laki
viranomaisten toiminnan julkisuudesta on ko-
ros-tanut erityisesti tiedonsaannin edistämistä.

Tallennejulkisuutta koskevia kanteluita on
tullut OA:lle paljon, joskin useimmiten kanteli-
jalla on vielä ollut myös mahdollisuus saattaa asia
toimivaltaisen viranomaisen ratkaistavaksi. Täl-
löin OA on ohjannut kantelijan yleensä käyttä-
mään ensisijaisesti tätä oikeuskeinoa.

Viranomainen oli kieltäytynyt luovuttamasta
kanteluasian asiakirjoja sille henkilölle, jota kan-
telu oli tosiasiallisesta koskenut, koska häntä ei
ollut pidetty asianosaisena. OA katsoi, että kante-
luasioissa asianosaisen tietojensaantioikeus on
omassa asiassaan kantelevan ohella myös sillä,
johon kantelu tosiasiallisesti kohdistuu. OA kiin-
nitti huomiota myös siihen, että jokaisella on joka
tapauksessa oikeus saada itseään koskevat tiedot.
Kantelijan saamasta kielteisestä vastauksesta oli
myös puuttunut laissa edellytetty muutoksenha-
kuohjaus, vaikka kyseessä oli ollut viranomaisen
valituskelpoinen päätös (1797/4/13).

3.7.9
Kokoontumis- ja
yhdistymisvapaus 13 §

Kokoontumis- ja yhdistymisvapautta koskeva
perustuslain säännös kattaa myös mielenosoitus-
oikeuden ja ammatillisen yhdistymisvapauden.
Yhdistymisvapauteen kuuluu myös ns. negatiivi-
nen yhdistymisvapaus eli oikeus olla kuulumat-
ta yhdistyksiin.

Kokoontumis- ja yhdistymisvapautta käsitel-
lään yleensä mielenosoituksiin liittyvissä kante-
luissa. Usein on kysymys sen arvioimisesta, onko
poliisi riittävästi turvannut kokoontumisvapau-
den käyttämistä. Myös yhdistysten rekisteröimis-
menettelyyn liittyviä kanteluita esiintyy.

OA:n mukaan edunvalvontaan määrääminen
ei vaikuta henkilön yhdistymisvapauteen. Edun-
valvojan tulee mahdollisuuksien mukaan ja toi-
mivaltansa rajoissa tarvittaessa pyrkiä edistämään
päämiehen oikeutta nauttia tästä vapaudestaan.
Toisaalta päämiehen, kuten kenen muun tahansa,
yhdistymisvapauden käyttöön yksittäistapauk-
sessa vaikuttaa tosiasiallisesti kuitenkin hänen ta-
loudellinen tilanteensa. Siten henkilö voi itsemää-
räämisoikeutensa puitteissa käyttää yhdistymis-
vapauttaan sen mukaan kuin hänellä on mahdol-
lisuus suoriutua jäsenyyden mukanaan tuomista
taloudellisista velvoitteista. Niistä huolehtiminen
puolestaan kuuluu edunvalvojan velvollisuuksiin
(1723/2/13*).

3.7.10
Vaali- ja osallistumisoikeudet 14 §

Poliittiset oikeudet eli vaali- ja osallistumisoikeu-
det ovat keskeisiä perusoikeuksia demokraattises-
sa valtiossa. Äänestysoikeuden ohella julkiselle
vallalle on asetettu velvollisuus edistää jokaisen
yksilön mahdollisuuksia osallistua yhteiskunnal-
liseen toimintaan ja vaikuttaa häntä itseään kos-
kevaan päätöksentekoon.

Tätä perusoikeutta koskevia kanteluita tulee
OA:lle luonnollisesti erityisesti vaalivuosina.

perus- ja ihmisoikeudet
3.7 perusoikeuskannanottoja

102

Lääkevalmisteiden korvattavuutta ja kohtuullista
tukkuhintaa koskevasta päätöksentekomenette-
lystä lääkkeiden hintalautakunnassa säädetään
sairausvakuutuslain 6 luvussa. Sairausvakuutus-
lain nojalla hintalautakunnalla ei ole ehdotonta
velvollisuutta kuulla potilaita tai potilasjärjestöjä
hakemuksia käsitellessään. Päätöksessään OA to-
tesi, että vaikka asiantuntijalausuntojen tarpeelli-
suuden arviointi kuuluu hintalautakunnan har-
kintavaltaan, on kuitenkin perusoikeuksien toteu-
tumisen kannalta tärkeää, että potilasjärjestöjen
kuulemisen tarpeellisuutta arvioidaan yksittäista-
pauksissa aidosti ja toteutetaan näin osaltaan PL
14 §:n 4 momentin julkiseen valtaan kohdistuvaa
velvoitetta edistää yksilön osallistumisoikeutta
(4932/4/13*).

3.7.11
Omaisuuden suoja 15 §

Omaisuuden suojaa koskevia asioita tulee varsin
harvoin OA:n tutkittavaksi. Tämä johtuu ainakin
osin siitä, että esimerkiksi poliisin suorittama ta-
kavarikko on mahdollista saattaa tuomioistuimen
tutkittavaksi tai että esimerkiksi ulosoton yhtey-
dessä tehdystä täytäntöönpanosta tai ulosotto-
miehen päätöksestä on laissa säädetty valitusoi-
keus käräjäoikeuteen. Myös kaavoitus- ja pakko-
lunastusasioihin liittyy pääsääntöisesti valitus-
oikeus tuomioistuimeen.

3.7.12
Sivistykselliset oikeudet 16 §

Maksuton perusopetus turvataan PL:ssä jokaisel-
le subjektiivisena perusoikeutena. Lisäksi kaikilla
on oltava yhtäläinen mahdollisuus saada myös
muuta opetusta ja kehittää itseään varattomuu-
den sitä estämättä. Myös tieteen, taiteen ja ylim-
män opetuksen vapaudesta on säädetty PL:ssä.

Oppilaan luokkaretkelle pääsyn epäämistä
koskevaan kanteluun antamassaan päätöksessä
AOA piti selvänä, että koulun työaikana toteutet-
tu, opetussuunnitelmaan kuuluva luokkaretki on

muun opetuksen kanssa yhdenvertaista koulun
toimintaa, johon kaikilla luokan oppilailla on oi-
keus osallistua. Opetuksen järjestäjä ei voi lähtö-
kohtaisesti kieltää oppilasta osallistumasta tiet-
tyyn opetukseen ja järjestää vastaavaksi ajaksi kor-
vaavaa opetusta. Kun oppilaan kurinpidossa ei
voida käyttää muita kuin perusopetuslaissa sää-
dettyjä kurinpitokeinoja, ei opetuksen järjestäjä
voi myöskään rangaistuksena evätä oppilaan osal-
listumista luokkaretkelle. On myös ongelmallis-
ta, voiko opetuksen järjestäjä evätä oppilaan osal-
listumiseen opetukseen (luokkaretkelle) sillä pe-
rusteella, että oppilaan epäillään mahdollisesti
käyttäytyvän muita häiritsevästi tai epäasiallises-
ti. Oppilasta ei voida jättää pois luokkaretkeltä
vain yleisenä varotoimenpiteenä (2395/4/13).

3.7.13
Oikeus omaan kieleen
ja kulttuuriin 17 §

PL:ssä on turvattu paitsi suomen ja ruotsin kiel-
ten yhdenvertainen asema maan kansalliskielinä,
myös saamelaisten, romanien ja muiden oikeus
ylläpitää ja kehittää omaa kieltään ja kulttuuriaan.

OA piti oikeusturvan ja erityisesti kielellisten
oikeuksien näkökulmasta ongelmallisena ja hy-
vin epätyydyttävänä, että sen paremmin ulosot-
tokaaressa kuin kielilaissakaan ei ole säädetty
ulosottoasioiden kielestä, vaikka kyse on hyvin
keskeisestä ja tärkeästä viranomaistoiminnasta.
Oli selvää, että ulosotto ei voi olla kielellisten oi-
keuksien ulkopuolella, vaan päinvastoin niiden
merkitys korostuu, kun yksilö on valtion pakko-
täytäntöönpanotoimien kohteena. Edes perus- ja
ihmisoikeusmyönteisellä tulkinnalla ei ollut yk-
siselitteisesti ratkaistavissa, mitä kielilain säänte-
lyä olisi ulosotossa missäkin tilanteessa sovellet-
tava. Tämän vuoksi OA esitti OM:n harkittavaksi
toimenpiteitä ulosoton kielisääntelyn kehittämi-
seksi (2330/2/14*).

OA:n mukaan ei voitu oikeudellisesti kestäväl-
lä tavalla perustella, miksi kansalliskieliä ei tulisi
kohdella tasapuolisesti myös sosiaalisessa medias-
sa. Siksi lähtökohdan tuli olla, että kielilain sään-

perus- ja ihmisoikeudet
3.7 perusoikeuskannanottoja

103

tely soveltuu myös viranomaisen tiedottamiseen
Facebookissa. Sääntely lähtee siitä, että yksikieli-
nen viranomainen voi tiedottaa omalla kielellään,
kun taas kaksikielisen viranomaisen tulee käyttää
molempia kansalliskieliä. Kielilaki ei kuitenkaan
edellytä, että eri kielillä tulee tiedottaa sisällöltään
ja laajuudeltaan täsmälleen samalla tavalla, vaan
sääntely jättää sijaa viranomaisen harkinnalle
(3746/4/13*).

Yleisradion saamenkielisten televisiouutisten
(Oddasat) lähetysaikoja Lapin läänin eteläpuolel-
la koskevaan kanteluun antamassaan päätöksessä
AOA totesi pitävänsä hyvänä, että Oddasatin lä-
hetysaikaa torstaina on aikaistettu klo 21.45:een.
Asiassa saadussa selvityksessä jäi kuitenkin epä-
selväksi, miksi aikaistaminen ei ollut mahdollis-
ta muina iltoina. AOA piti saamenkielisten uutis-
ten lähetysajankohtaa Yleisradio Oy:n julkisen
tehtävän hoitamisen kannalta erittäin tärkeänä.
Tehtävän tärkeys korostuu, kun otetaan huo-
mioon, että saamelaisilla on EU:n ainoana alku-
peräiskansana erityinen asema vähemmistöjem-
me keskuudessa. Julkista tehtävää hoitaessaan
Yleisradio Oy:llä on velvollisuus edistää saamen-
kielisten oikeuksia (3703/4/13).

3.7.14
Oikeus työhön
ja elinkeinovapaus 18 §

Jokaisella on oikeus lain mukaan hankkia toi-
meentulonsa valitsemallaan työllä, ammatilla tai
elinkeinolla. Lähtökohtana on yrittämisen vapau-
den periaate ja yleensäkin yksilön oma aktiivisuus
toimeentulonsa hankkimisessa. Julkisella vallal-
la on tältä osin kuitenkin turvaamis- ja edistämis-
velvoite.

Julkisella vallalla on velvollisuus huolehtia
työvoiman suojelusta. Tällä on merkitystä ennen
kaikkea työsuojelussa ja siihen liittyvässä toimin-
nassa. Työsuojelukysymykset tulevat usein esille
esimerkiksi sisäilmaongelmissa kouluissa ja ter-
veyskeskuksissa.

Työsuojelun vastuualueen tarkastajan menet-
telyä työtapaturman onnettomuustutkinnassa

koskevaan kanteluun antamassaan ratkaisussa
AOA totesi, että työsuojelutarkastajalla on merkit-
tävä ja suurta luottamusta nauttiva asiantuntija-
asema. Tämän vuoksi tarkastuskertomuksilta on
voitava edellyttää perusteellisuutta ja puolueetto-
muutta. Kirjattavien seikkojen tulee perustua tar-
kastushavaintoihin ja muihin luotettaviin tietoi-
hin, eikä kertomukseen olisi tullut kirjoittaa omia
mielipiteitä kantelijayrityksestä (4885/4/13*).

3.7.15
Oikeus sosiaaliturvaan 19 §

Keskeiset sosiaaliset perusoikeudet on turvattu
PL 19 §:ssä. Jokaisella on oikeus ihmisarvoisen
elämän edellyttämään välttämättömään toimeen-
tuloon ja huolenpitoon. Erikseen mainituissa so-
siaalisissa riskitilanteissa taataan lisäksi jokaisel-
le oikeus perustoimeentulon turvaan siten kuin
laissa säädetään. Julkisen vallan tulee myös lailla
turvata jokaiselle riittävät sosiaali- ja terveyspal-
velut ja edistää väestön terveyttä sekä lapsen
hyvinvointia ja yksilöllistä kasvua samoin kuin
jokaisen oikeutta asuntoon.

Oikeus välttämättömään
toimeentuloon ja huolenpitoon

Perustuslain 19 §:n 1 momentin takaaman ihmis-
arvoisen elämän edellyttämä välttämätön huolen-
pito merkitsee ainakin joissakin tilanteissa julki-
selle vallalle velvollisuutta aktiivisiin asumista
turvaaviin toimenpiteisiin.

AOA totesi, että oikaisuvaatimusten pitkät
käsittelyajat sosiaali- ja terveysvirastossa ovat
saattaneet ainakin joissain tapauksissa vaarantaa
tuen tarpeessa olevan henkilön oikeuden perus-
tuslain turvaamaan välttämättömään toimeentu-
loon ja huolenpitoon. Erityisen vakavana AOA
piti muutoksenhakujen käsittelyyn kulunutta ai-
kaa haavoittuvassa asemassa olevien vaikeavam-
maisten, mielenterveysongelmaisten sekä pel-
kästään toimeentulotuen varassa elävien sosiaa-
lihuollon asiakkaiden kannalta (5105/2/13*).

perus- ja ihmisoikeudet
3.7 perusoikeuskannanottoja

104

Oikeus perustoimeentulon turvaan

PL 19 §:n 2 momentissa turvataan jokaiselle oi-
keus perustoimeentulon turvaan työttömyyden,
sairauden, työkyvyttömyyden ja vanhuuden ai-
kana sekä lapsen syntymän ja huoltajan mene-
tyksen perusteella. Näissä tilanteissa maksetta-
vista etuuksista huolehtii lähinnä sosiaalivakuu-
tusjärjestelmä.

Oikeus riittäviin
sosiaali- ja terveyspalveluihin

PL:n mukaan julkisen vallan tulee lailla turvata jo-
kaiselle riittävät sosiaali- ja terveyspalvelut. Julki-
sen vallan on myös tuettava perheiden ja muiden
lapsen huolenpidosta vastaavien mahdollisuuksia
turvata lapsen hyvinvointi ja yksilöllinen kasvu.

Vammaisen henkilön oikeutta riittäviin ter-
veyspalveluihin ei turvannut menettely, jossa lää-
kinnällisen kuntoutuksen apuvälineen tarpeen
arviointi aloitettiin vasta noin seitsemän viikon
kuluttua lähetteen saapumisesta terveydenhuol-
lon toimintayksikköön (4321/4/13).

Potilaan oikeutta riittäviin terveyspalveluihin
ei turvannut menettely, jossa vieraskieliselle poti-
laalle annettiin kotona tapahtuvaa hoitoa varten
kirjalliset suomenkieliset hoito-ohjeet varmista-
matta sitä, että potilas oli ymmärtänyt ohjeet oi-
kein (1655/4/13).

Sarveiskalvon kartiopullistumaa sairastavan
potilaan oikeus riittäviin terveyspalveluihin ei
toteudu, jos potilas ohjataan tarpeelliseen silmä-
sairauden seurantaan yksityiselle silmälääkärille
omalla kustannuksellaan. Sarveiskalvon kartio-
pullistumapotilaan seuranta oli järjestettävä jul-
kisessa terveydenhuollossa (2846/4/13*).

Tutkintavanki tarvitsi lääkinnällistä kuntou-
tusta, jota voitiin antaa Rikosseuraamuslaitoksen
yksiköissä vain rajallisesti. Kuntoutusta oli pyritty
järjestämään vankilan ulkopuolella, mutta useita
kuntoutuskäyntejä oli jouduttu perumaan. AOA
katsoi, että Rikosseuraamuslaitos oli menetellyt
lain vastaisesti, koska tutkintavangin kuljettami-
nen kuntoutukseen vankilan ulkopuolelle ei ollut
onnistunut kuljetusresurssien puutteen vuoksi

eikä korvaavaa hoitoa ollut muutenkaan saatu jär-
jestettyä. Näin ollen tutkintavangin oikeus hänen
tarvitsemaansa terveydenhoitoon ei ollut täysin
toteutunut (4780/4/13).

Oikeus asuntoon

PL 19 §:n 4 momentin mukaan julkisen vallan
tehtävänä on edistää jokaisen oikeutta asuntoon
ja tukea asumisen omatoimista järjestämistä.
Säännös ei turvaa oikeutta asuntoon subjektiivi-
sena oikeutena, eikä sillä aseteta nimenomaisia
laatuvaatimuksia asumisen tasolle. Säännöksellä
voi kuitenkin olla merkitystä tulkittaessa muita
perusoikeussäännöksiä ja muuta lainsäädäntöä.
Subjektiivinen oikeus asuntoon voi kuitenkin
perustua erityslaeissa kuten lastensuojelulaissa
säädetyille tietyille ryhmille.

Lastensuojelulain 35 §:n tarkoittamissa tilan-
teissa kunnalla on kokonaisvastuu asumisen jär-
jestymisestä. Kunnan sisäisellä työnjaolla kunta
ei voi siirtää tätä vastuuta esimerkiksi vain asun-
totoimen hoidettavaksi tai rajata tarjottavat asun-
not vain kaupungin omaan asuntokantaan. Jos
asiakas ei taloudellisten edellytystensä vuoksi tai
muutoin pysty itse huolehtimaan omasta tai ala-
ikäisten lastensa asumisesta ja se kunnan viran-
omainen, joka pääsääntöisesti vastaa asuntoasiois-
ta ei asuntoa pysty tarjoamaan, siirtyy vastuu so-
siaalihuoltolaissa tai lastensuojelulaissa tarkoitet-
tuihin toimiin ryhtymisestä näiden asiakkaiden
asumisen tai asunnon järjestämiseksi kunnan
sosiaalitoimen viranomaisille (635/4/13*).

3.7.16
Vastuu ympäristöstä 20 §

Perustuslain 20 §:ssä on kaksi ainesosaa: ensinnä-
kin kaikille kuuluva vastuu luonnosta, ympäris-
töstä ja kulttuuriperinnöstä sekä toiseksi julkisen
vallan velvollisuus pyrkiä turvaamaan jokaiselle
oikeus terveelliseen ympäristöön ja mahdollisuus
vaikuttaa omaa elinympäristöään koskevaan pää-
töksentekoon.

perus- ja ihmisoikeudet
3.7 perusoikeuskannanottoja

105

Vastuu luonnosta, ympäristöstä ja kulttuuriperin-
nöstä on tullut perusoikeutena kanteluissa har-
vemmin esiin. Sen sijaan julkisen vallan velvolli-
suus pyrkiä turvaamaan jokaiselle oikeus terveel-
liseen ympäristöön ja mahdollisuus vaikuttaa elin-
ympäristöään koskevaan päätöksentekoon on tul-
lut esiin monissa kanteluissa. Mahdollisuus vai-
kuttaa elinympäristöään koskevaan päätöksente-
koon tulee usein esille yhdessä oikeusturvaa kos-
kevan perusoikeuden ja siihen liittyvän hyvän
hallinnon takeiden kanssa. Kyse voi olla esimer-
kiksi asianosaisen kuulemisesta, vuorovaikutuk-
sesta kaavoituksessa, vireillepano-oikeudesta ja
oikeudesta saada valituskelpoinen päätös tai va-
litusoikeudesta ympäristöasioissa.

3.7.17
Oikeusturva 21 §

Viranomaismenettelyyn liittyvä oikeusturva on
perinteisesti ollut laillisuusvalvonnan ydinaluet-
ta. Hyvää hallintoa ja oikeudenmukaista oikeu-
denkäyntiä koskevat kysymykset ovatkin olleet
oikeusasiamiehen huomion kohteena eri asiaryh-
missä kaikkein useimmin.

Oikeusturvasta säädetään PL 21 §:ssä. Säännös
koskee yhtä lailla rikosprosessia, siviiliprosessia,
hallintolainkäyttöä ja hallintomenettelyitä.

Hallintolaissa säädetyillä hyvän hallinnon pe-
rusteilla ja menettelysäännöksillä toteutetaan pe-
rustuslaillista toimeksiantoa hyvää hallintoa kos-
kevien laadullisten vaatimusten laintasoisesta
vahvistamisesta.

Suomen järjestelmässä virkamiehen rangais-
tusuhalla tehostettuihin yleisiin virkavelvollisuuk-
siin kuuluu noudattaa hyvän hallinnon periaattei-
ta siltä osin kuin ne ilmenevät ”virkatoiminnas-
sa noudatettavista säännöksistä ja määräyksistä”.
Rangaistusuhan ulkopuolelle jää hyvästä hallin-
nosta poikkeaminen siinä tapauksessa, että tekoa
pidetään rikoslain määrittelemällä tavalla ”koko-
naisuutena arvosteltuna vähäisenä”. Tällä ei-kri-
minalisoidulla vyöhykkeellä on oikeusasiamie-
hen harjoittamalla laillisuusvalvonnalla erityinen
merkitys. Oikeusasiamiehen valvonta kohdistuu

sitä paitsi myös niiden julkista tehtävää hoitavien
elinten toimintaan, joiden työntekijöillä ei ole vir-
kavastuuta.

Oikeus saada asia käsitellyksi ja
oikeus tehokkaisiin oikeussuojakeinoihin

PL 21 §:n mukaan jokaisella on oikeus saada asian-
sa käsitellyksi asianmukaisesti ja ilman aiheeton-
ta viivytystä tuomioistuimessa tai muussa viran-
omaisessa. Silloin kun kyse on henkilön oikeuk-
sista ja velvollisuuksista, tulee asia voida käsitellä
nimenomaan tuomioistuimessa tai muussa riip-
pumattomassa lainkäyttöelimessä.

PL 21 §:n 2 momentin mukaan muutoksenha-
kuoikeus samoin kuin muut oikeudenmukaisen
oikeudenkäynnin takeet turvataan lailla. Oikeus-
suojakeinojen on oltava tehokkaita niin oikeudel-
lisesti kuin tosiasiallisesti.

Tässä asiaryhmässä on tyypillisesti kyse va-
lituskelpoisen ratkaisun saamisesta tai, harvem-
min, valituskiellon soveltamisesta. Molemmat
seikat vaikuttavat siihen, voiko henkilö ylipää-
tään saada asiansa tuomioistuimen tai muun vi-
ranomaisen käsiteltäväksi. Oikeussuojakeinojen
tehokkuuden kannalta on myös tärkeää, että vi-
ranomainen antaa muutoksenhakua varten va-
litusosoituksen tai ainakin riittävät tiedot muu-
toksenhakuoikeuden käyttämistä varten.

Kaupunginhallitus korotti kaupunginjohta-
jan ja apulaiskaupunginjohtajien palkkoja ja liitti
päätöksen muutoksenhakukiellon. Virheellinen
muutoksenhakukielto korjattiin kirjoitusvirhee-
nä. AOA korosti, että oikaisuvaatimuksella ja kun-
nallisvalituksella turvataan kunnan jäsenten oi-
keutta valvoa kunnallista päätöksentekoa ja sen
laillisuutta. Virheellinen muutoksenhakuohjaus
voi estää kunnan toimielimen päätöksen tarkoi-
tuksenmukaisuuden ja laillisuuden arvioinnin.
Virheelliset muutoksenhakuohjeet herättävät
epäluottamusta kunnan päätöksentekoa kohtaan
ja vaarantavat siten edustuksellisen kunnallisen
itsehallinnon toimivuutta. Kaupunki oli ilmoit-
tanut, että se tulee jatkossa liittämään vastaaviin
päätöksiin oikaisuvaatimusohjeen ja tehostavan-

perus- ja ihmisoikeudet
3.7 perusoikeuskannanottoja

106

sa muutoksenhakuohjausta koskevaa ohjausta ja
koulutusta (157/2/13*).

Vammaispalvelut ei ollut tehnyt kantelijan ja
hänen täysi-ikäisen lapsensa yhteydenpidon ra-
joittamisesta muutoksenhakukelpoista päätöstä.
OA totesi menettelyn lainvastaiseksi ja korosti li-
säksi, että ennen päätöksen tekemistä tulee kuulla
niitä henkilöitä, joita rajoitus koskee (1956/4/13*).

Ympäristöministeriö ja Asumisen rahoitus-
ja kehittämiskeskus laiminlöivät asuntoasioita
koskevien hallintokanteluiden asianmukaisen kä-
sittelyn. Tulosohjausasiakirjalla ei voida poiketa
siitä, mitä lainsäädännössä edellytetään kantelu-
asioiden asianmukaiselta käsittelyltä. AOA piti
huolestuttavana sitä, että asuntoasioista vastaa-
va virasto oli rajannut toimivaltaansa siten, että
vuokrataloyhtiön asukkailla ei ole vuokrien mää-
räytymistä ja tasaamista koskevissa asioissa ol-
lut käytettävissään asianmukaista oikeussuoja-
keinoa (4002/2/13*).

Asian käsittelyn joutuisuus

PL 21 §:n mukaan asia on käsiteltävä toimivaltai-
sessa viranomaisessa ”ilman aiheetonta viivytys-
tä”. Vastaava velvoite sisältyy myös hallintolain
23 §:n 1 momenttiin. EIS 6 artikla puolestaan vel-
voittaa tuomioistuimessa tapahtuvaan oikeuden-
käyntiin ”kohtuullisessa ajassa”.

Tärkeänä kehityssuuntana on ollut se, että
asioiden enimmäiskäsittelyajasta säädetään lais-
sa. Tällaista määräaikasääntelyä on muun muas-
sa toimeentulotuen (7 pv), työvoimapoliittisten
lausuntojen (14 pv), julkisuuslain mukaisten tie-
topyyntöjen (14 pv) ja hoitotakuun (3/6 kk) koh-
dalla. Myös lastensuojelulaissa on määräaikoja
eri toimenpiteille. Rikosasioissa takarajan käsit-
telyajalle asettavat syyteoikeuden vanhentumis-
ta koskevat säännökset.

Lakisääteinen määräaika on siis käsittelyn
enimmäisaika. Esimerkiksi työttömyysturva-
asioissa Kelan tulee ratkaista asia ilman aihee-
tonta viivytystä ja viimeistään 30 päivässä. To-
siasiassa Kelan oma tavoite on jo pidemmän
aikaa ollut seitsemän päivää.

Hoitotakuun toteutumisessa on tapahtunut huo-
mattavaa parannusta ainakin oikeusasiamiehelle
tehtyjen kanteluiden valossa. Sen sijaan toimeen-
tulotukihakemusten käsittelyaika oli edelleen
lainvastainen useassa kunnassa. Määräajan ylityk-
siä todetaan usein. Myös työvoimapoliittisten lau-
suntojen antamisessa ja palkkaturvahakemusten
käsittelyssä samoin kuin poliisin esitutkinnassa
ja lupahallinnossa ilmeni viivästyksiä.

Laissa on säännökset oikeudenkäynnin viiväs-
tyksiä ehkäisevistä ja hyvittävistä oikeussuojakei-
noista. Asian kiireelliseksi määräämisestä käräjä-
oikeudessa säädetään oikeudenkäymiskaaren (OK)
19 luvussa. Laissa oikeudenkäynnin viivästymisen
hyvittämisestä säädetään asianosaisen oikeudesta
saada valtion varoista hyvitys, jos oikeudenkäyn-
ti yleisessä tuomioistuimessa käsiteltävässä riita-,
hakemus- tai rikosasiassa viivästyy. Oikeuden-
käynnin viivästymisen hyvittäminen on mahdol-
lista myös hallintotuomioistuimissa kesäkuusta
2013 lähtien vireille tulevissa uusissa asioissa.

Asian käsittelyn joutuisuuteen liittyvät kysy-
mykset ovat laillisuusvalvonnassa jatkuvasti esil-
lä. Silloin, kun asian enimmäiskäsittelyajasta ei
ole säädetty muualla lainsäädännössä, sovelletaan
perustuslain vaatimusta aiheettoman viivytyksen
välttämisestä ja usein hallintolain viivytyksettö-
myysvaatimusta. Kohtuullisena pidettävän käsit-
telyajan pituus vaihtelee asian laadun mukaan.
Erityisen nopeasti tulee ratkaista esimerkiksi per-
he-elämän suojaan, asianosaisen terveydentilaan,
työsuhteeseen, ammatinharjoittamisoikeuteen,
työ- ja virkasuhteeseen, eläkkeeseen tai vahingon-
korvaukseen liittyvät asiat. Joutuisuuden toteutu-
misella on erityistä merkitystä myös silloin, kun
asianosainen on henkilökohtaisten olosuhteiden-
sa puolesta heikossa asemassa.

Uskonnollisen yhdyskunnan yhdyskuntajär-
jestyksen ennakkotarkastus kesti ministeriön
asettamassa lautakunnassa 11 kuukautta, mitä ei
voitu pitää viivytyksettömyysvaatimuksen mu-
kaisena. Huomattavan pitkä käsittelyaika oli mer-
kityksellinen perustuslain 11 §:ssä turvatun us-
konnonvapauden kannalta (95/4/13*).

Kantelijan oikeus saada asiansa viivytykset-
tä käsitellyksi ei toteutunut, kun kantelun käsit-

perus- ja ihmisoikeudet
3.7 perusoikeuskannanottoja

107

tely Valvirassa kesti noin 1 vuoden 10 kuukautta
(491/4/13). Oikeuslääketieteelliseen kuolemansyyn
selvittämiseen liittyviä asiakirjoja ei laadittu eikä
annettu viivytyksettä, kun ne valmistuivat vasta
yli vuoden kuluttua henkilön kuoleman toteami-
sesta (3201/4/13).

Kantelija oli tehnyt poliisille tutkintapyynnön
epäilemästään patentin loukkauksesta. Poliisi ei
ollut ryhtynyt asiassa toimenpiteisiin yli 2,5 vuo-
teen. AOA katsoi, että tutkinta oli viivästynyt ai-
heettomasti (812/4/13).

Edunvalvonnan tarpeellisuuden selvittämistä
koskenutta asiaa käsiteltiin noin 10,5 kuukautta.
Käsittelyaikaa voitiin pitää paitsi asian luonteeseen
myös maistraatin omaan neljän kuukauden tavoi-
teaikaankin nähden hyvin pitkänä (3386/4/13*).

Hallinto-oikeus oli velvoittanut lainvoimai-
sella päätöksellään sosiaalitoimen järjestämään
lapselle vammaispalvelulain mukaista palveluasu-
mista. Sosiaalitoimi pani vaikeavammaista lasta
koskevan päätöksen täytäntöön vasta noin nel-
jän kuukauden kuluttua hallinto-oikeuden pää-
töksestä ja saatuaan selvityspyynnön eduskunnan
oikeusasiamiehen kansliasta (2514/4/14*).

Usein käsittelyn viivästyminen johtuu käytet-
tävissä olevien voimavarojen riittämättömyydes-
tä. Viivästyksiä aiheuttavat myös henkilöstön
poissaolot loma-aikoina. OA:n vakiintuneen käy-
tännön mukaan pelkkä viittaus yleiseen työtilan-
teeseen ei riitä selitykseksi kohtuullisten käsitte-
lyaikojen ylittämiselle. Viivästyminen voi olla
seurausta myös asian muuten puutteellisesta tai
virheellisestä käsittelemisestä. Tällöin asiassa voi
usein olla viivästyksen lisäksi muita ongelmia hy-
vän hallinnon näkökulmasta.

Käräjäoikeus oli antanut tuomion rikosasias-
sa noin 11 kuukauden kuluttua pääkäsittelyn päät-
tymisestä. OA piti tapausta huolestuttavana esi-
merkkinä siitä, että oikeuslaitos ei aliresursoinnin
takia kykene asianmukaisesti suoriutumaan teh-
tävistään, vaikka tuomarit työskentelisivät voima-
varojensa äärirajoilla (2399/4/13). OA piti KHO:n
noin 2,5 vuoden käsittelyaikaa kohtuuttomana
valituslupa-asiassa, jossa valituslupahakemus jä-
tettiin lopulta yhden päivän myöhässä jätettynä
tutkimatta (5379/4/13).

Käsittelyn julkisuus

Käsittelyn julkisuuteen liittyvät kysymykset tu-
levat esille lähinnä tuomioistuimissa suullisten
käsittelyiden yhteydessä. Toista perustilannetta
eli asiakirja- ja tietopyyntöjen toteuttamista on
käsitelty edellä PL 12 §:n kohdalla.

Asianosaisen kuuleminen

Perustuslain 21 §:n 2 momentin mukaan oikeus
tulla kuulluksi tulee turvata lailla osana oikeu-
denmukaista oikeudenkäyntiä ja hyvää hallintoa.
OA:n laillisuusvalvontakäytännössä tulee usein
esille puutteita asianosaisten kuulemisessa.

Käräjäoikeus jätti ulosottovalitusasiassa kuul-
tavana olleen tahon kuulematta eikä varannut täl-
le oikeutta valittaa käräjäoikeuden päätöksestä.
Ratkaisu vaikutti kuultavan asemaan välittömäs-
ti. Hänelle olisi tullut tarjota tilaisuus tutustua ja
lausua käräjäoikeusvaiheen aineistosta sekä an-
taa mahdollisuus muutoksenhakuun säännön-
mukaisessa menettelyssä (1423/4/14).

TE-toimiston olisi tullut varata kantelijalle
tilaisuus lausua oma käsityksensä asiasta ennen
työvoimapoliittisen lausunnon korjaamista
(3818/4/13).

Poliisi oli kotihälytyksen yhteydessä ottanut
haltuun kantelijan ampuma-aseet ja patruunoita.
Väliaikainen haltuunottopäätös oli tehty (useam-
man viikon kuluttua) varaamatta aseiden omista-
jalle tilaisuutta tulla kuulluksi (4187/4/12).

Päätösten perusteleminen

PL 21 §:n 2 momentissa yhtenä hyvän hallinnon
ja oikeudenmukaisen oikeudenkäynnin osateki-
jänä on turvattu oikeus saada perusteltu päätös.
Riittävää ei ole ratkaisun lopputuloksen ilmoitta-
minen, vaan asianosaisilla on myös oikeus tietää,
miten ja millä perusteilla ratkaisuun on päädytty.
Päätöksen perusteluista on käytävä ilmi sen pe-
rusteena olevat pääasialliset tosiseikat sekä sään-

perus- ja ihmisoikeudet
3.7 perusoikeuskannanottoja

108

nökset ja määräykset. Myös päätöksessä käytetyn
kielen tulee olla mahdollisimman ymmärrettävää.
Perusteleminen on tärkeää niin asianosaisten oi-
keusturvan toteutumisen, viranomaistoiminnan
yleisen luotettavuuden kuin myös viranomaistoi-
minnan valvonnan kannalta.

Kantelija oli pyytänyt poliisia tutkimaan, ovat-
ko eräät henkilöt syyllistyneet petokseen hänen
isyyteensä liittyvässä asiassa. Poliisi oli päättänyt
tutkinnan sillä perusteella, ettei sillä ole toimival-
taa isyyden selvittämisessä. AOA piti päätöstä
puutteellisesti perusteltuna, koska siinä ei ollut
arvioitu esitutkinnan käynnistämisen edellytyk-
siä (1092/4/14).

Poliisilaitoksella oli haettavana ryhmänjohta-
jan tehtävä. Tehtävään määräämispäätöksestä laa-
dittu nimitysmuistio ei sisältänyt hakijoiden pä-
tevyyden arviointia eikä ansiovertailua. AOA
moitti poliisilaitosta nimitysmuistion puutteel-
lisuudesta (4271/4/13).

Oma-ehtoista opiskelua koskevassa TE-toi-
miston antamassa päätöksessä olisi tullut infor-
moida kantelijaa paremmin siitä, miten hänen
terveydentilaansa koskevat seikat oli otettu huo-
mioon asiaa arvioitaessa (5290/4/13).

Asioiden asianmukainen käsittely

Asioiden asianmukaisen käsittelyn vaatimukseen
sisältyy yleinen huolellisuusvelvollisuus. Viran-
omaisen on selvitettävä käsiteltävinään olevat
asiat perusteellisesti ja noudatettava annettuja
säännöksiä ja määräyksiä. Tähän laajaan asiaryh-
mään kuuluu hyvin erityyppisiä asioita.

OA kiinnitti edunvalvontatoimiston huomio-
ta huolellisuuteen laskuja maksettaessa, kun se
oli maksanut edunvalvonnassa olleen päämiehen
tililtä hänelle kuulumattoman laskun ja virhe oli
oikaistu vasta kolmen kuukauden kuluttua pää-
miehen huomautettua asiasta (515/4/14).

Kantelija oli sopinut TE-toimiston kanssa vel-
voitetyön vaihtamisesta velvoitteen täyttävään
työvoimakoulutukseen. Toimisto ei kuitenkaan
informoinut kantelijaa vaihdon vaikutuksesta hä-

nen työttömyysturvaansa. AOA piti erittäin tär-
keänä, että työllistämisvelvoitteen piiriin kuulu-
vaa informoidaan riittävästi (1181/4/13*).

Valtiokonttori oli yrittänyt lähettää kantelijal-
le kuulemispyynnön sähköpostitse lääkekorvauk-
siin liittyvässä asiassa. Sähköposti oli kuitenkin
lähetetty väärään osoitteeseen. Myöhemmin asia
oli huomattu ja kuulemispyyntö oli lähetetty kan-
telijalle uudestaan oikeaan sähköpostiosoittee-
seen. Tällaisia salassa pidettäviä tietoja ei olisi tul-
lut lähettää suojaamattomalla sähköpostiyhtey-
dellä. Kuulemispyyntö olisi tullut lähettää joko
kirjeitse tai suojatulla sähköpostiyhteydellä, jossa
olisi voitu varmistaa viestin päätyminen oikealle
henkilölle (2420/4/14).

Muita hyvän hallinnon edellytyksiä

Laillisuusvalvonnassa tulee toistuvasti esille mui-
den hallinnon oikeusperiaatteiden kannalta on-
gelmallisia tilanteita. Tällaisia hallintolain mukai-
sia oikeusperiaatteita ovat muun muassa tarkoi-
tussidonnaisuusperiaate, luottamuksensuojaperi-
aate ja suhteellisuusperiaate. Hallintolaissa on
turvattu myös palveluperiaate, maksuton neuvon-
ta ja hyvän kielenkäytön vaatimus.

OA arvioi Facebookin käyttöä viranomaisen
tiedottamisessa ja palautekanavana. Viranomai-
sen antaessa mahdollisuuden palautteen antami-
seen tähän tarkoitukseen on perusteltua olla tar-
jolla erilaisia valinnaisia ja helppokäyttöisiä kei-
noja, joista on kerrottava yleisölle asianmukaises-
ti. Asiakkaan on voitava luottaa tiedottamisen ja
neuvonnan paikkansapitävyyteen niin, että hänel-
le ei jää virheellisesti esimerkiksi sellainen käsitys,
että palautteen antamisessa käytettävissä olisi
vain tietty keino. Kun muiden käytettävissä ollei-
den kanavien kuin Facebookin olemassaoloa ei
ollut tuotu selvästi esiin, menettely ei ollut hyvän
hallinnon mukainen (2149/4/13).

Suomenlinnan hoitokunnan johtokunta
muutti asukasedustajien vakiintunutta vaalitapaa.
Hoitokunta oli aiemmin työjärjestyksensä mukai-
sesti järjestänyt vaalit, mutta ei tehnyt sitä kevääl-

perus- ja ihmisoikeudet
3.7 perusoikeuskannanottoja

109

lä 2013. Hallintolain mukaan viranomaisen toi-
mien on suojattava oikeusjärjestyksen perusteel-
la oikeutettuja odotuksia (2933/4/13*).

Patentti- ja rekisterihallitus (PRH) oli tehnyt
päätöksen kieltäytyä käteisen rahan vastaanotta-
misesta asiakkailta näiden maksaessa PRH:n suo-
ritteista. Päätöstä perusteltiin sillä, että suurin osa
maksuista maksetaan verkkomaksuina, kortti-
maksuina tai laskulla. Lisäksi käteisen rahan kä-
sittely teettää lisätyötä ja aiheuttaa turvallisuus-
riskin. AOA piti päätöstä ongelmallisena muun
muassa siksi, että kaikilla ei ole mahdollisuutta
käyttää muita maksuvälineitä ja muiden maksu-
välineiden käyttäminen voi aiheuttaa asiakkaalle
lisäkustannuksia. AOA katsoi palveluperiaatteen
edellyttävän, että PRH:n palveluita käyttävillä
asiakkailla on mahdollisuus käyttää myös käteis-
maksua ilman lisäkustannuksia (2360/4/13).

Rikosprosessuaaliset oikeusturvatakeet

EIS 6 artiklassa on erikseen lueteltu rikoksesta
syytetylle kuuluvat vähimmäisoikeudet. Ne kuu-
luvat myös PL 21 §:n piiriin, vaikkei niitä ole ni-
menomaisesti yksilöity kotimaisessa perusoikeus-
luettelossa samalla tavoin. PL:n rikosprosessuaa-
linen sääntely on ensiksi mainittua laajempaa,
koska perustuslaki takaa prosessuaalisia oikeuk-
sia myös asianomistajan esittämän rangaistus-
vaatimuksen käsittelemiseksi.

Käräjäoikeus käsitteli asianomistajan yksin
nostaman syytteen lain vastaisesti yhden tuoma-
rin kokoonpanossa. Virhe kohdistui tuomioval-
lan käytön ydinalueelle ja oli vakava. Se ei kui-
tenkaan ollut asian perusteellinen käsittely huo-
mioon ottaen ilmeisesti vaikuttanut kantelijan
oikeusturvaan (1051/4/14*).

Kantelijalle oli tehty huumepikatesti, jonka
tulosta ei ollut kirjattu tutkintapöytäkirjaan eikä
testiä ollut näytetty kantelijalle. AOA katsoi, että
kyseessä oli sellainen tutkintatoimenpide, joka
olisi tullut kirjata. Selvityksissä ei oltu myöskään
esitetty asiallisia perusteita sille, miksi testitulos-
ta ei ollut näytetty kantelijalle (5161/4/13).

Viranomaistoiminnan puolueettomuus
ja yleinen uskottavuus

Euroopan ihmisoikeustuomioistuimen (EIT) ki-
teyttämän säännön mukaan ei riitä, että oikeus
tapahtuu; sen täytyy myös näkyä tapahtuvan. Ky-
symys on viime kädessä siitä, että demokraattises-
sa yhteiskunnassa kaiken julkisen vallankäytön
on nautittava kansalaisten luottamusta.

Ulkonaisten seikkojen takia ei saa syntyä pe-
rusteltua aihetta epäillä viranomaisen tai virka-
miehen puolueettomuutta. Tällöin on otettava
huomioon sekin, antaako virkamiehen aiempi toi-
minta tai hänen jokin erityinen suhteensa asiaan
objektiivisesti arvioiden perusteltua aihetta epäil-
lä hänen kykyään toimia puolueettomasti. Voi-
daan pitää perusteltuna, että virkamies pidättyy
osallistumasta asian käsittelyyn myös sellaisessa
tapauksessa, jossa esteellisyyttä pidetään tulkin-
nanvaraisena.

Liikenneopettajan erikoisammattitutkintoa
suorittanut aikuisopiskelija kanteli ammatti-insti-
tuutin näyttötutkinnon vastaanottajien ja tutkin-
totoimikunnan jäsenten esteellisyydestä. AOA to-
tesi, että molemmissa suhteissa esiintyi ongelmia
esteellisyyden suhteen. Opetus- ja kulttuurimi-
nisteriö oli asettanut työryhmän selkeyttämään
näyttötutkintojärjestelmää (1370/4/14).

Virkamiesten käytös

Virkamiehen toimintaa kohtaan tunnettavaan
luottamukseen liittyy läheisesti myös virkamie-
hen käytös sekä virassa että sen ulkopuolella. Vir-
kamieslainsäädännön mukaan valtion virkamie-
hen ja kunnallisen viranhaltijan on käyttäydyttä-
vä asemansa ja tehtäviensä edellyttämällä tavalla.
Erityistä luottamusta ja arvostusta vaativissa vi-
roissa virkamieheltä on vaadittava virkamiesase-
maansa soveltuvaa käyttäytymistä myös virka-
ajan ulkopuolella.

perus- ja ihmisoikeudet
3.7 perusoikeuskannanottoja

110

3.7.18
Perusoikeuksien turvaaminen 22 §

PL 22 § sisältää koko julkista valtaa koskevan vel-
vollisuuden turvata perusoikeuksien ja ihmisoi-
keuksien toteutuminen. Turvaamisvelvoitteet voi-
vat edellyttää myös aktiivisia toimenpiteitä. Ylei-
nen turvaamisvelvollisuus ulottuu kaikkiin perus-
ja ihmisoikeussäännöksiin.

Turvaamisvelvollisuutta koskevissa OA:n rat-
kaisuissa on kiinnitetty huomiota muun muassa
eduskunnan budjettivallan käytön keskeiseen
merkitykseen julkisen vallan kyvylle suoriutua
perus- ja ihmisoikeusvelvoitteistaan. Kritiikkiä on
esitetty esimerkiksi aluehallintovirastojen valvon-
taresurssien riittämättömyydestä. Turvaamisvel-
vollisuus on tullut esille esimerkiksi myös kielel-
listen oikeuksien toteuttamisessa.

Perusoikeuksien turvaamisvelvollisuuteen voi-
daan katsoa sisältyvän myös EIS 13 artiklaa vas-
taavan vaatimuksen tehokkaista oikeussuojakei-
noista perusoikeuksien loukkauksia vastaan. Näi-
hin kuuluu myös mahdollisuus hyvitykseen sil-
loin, kun perusoikeusloukkausta ei voida enää es-
tää tai korjata. Oikeusasiamiehen hyvitysesityksiä
on selostettu kertomuksen jaksossa 3.5.

perus- ja ihmisoikeudet
3.7 perusoikeuskannanottoja

111

3.8
Valitukset Suomea vastaan EIT:ssä 2014

Vuonna 2014 Suomea vastaan kirjattiin Euroopan
ihmisoikeustuomioistuimessa (EIT) kaikkiaan
186 uutta valitusta (edellisenä vuonna 315). Halli-
tuksen vastausta pyydettiin 8 (34) valituksen joh-
dosta. Vuodenvaihteen jälkeen vireillä oli 146 (197)
asiaa. Suomea vastaan kirjattujen valitusten mää-
rä siis lähes puolittui edellisvuosien tasosta.

Valituksen tekemisen edellytyksiä tiukennet-
tiin edelleen vuoden 2014 alusta voimaan tulleella
EIT:n työjärjestyksen muutoksella. Valitukset tu-
lee nyt tehdä käyttäen EIT:n sihteeristön laatimaa
lomaketta ja antamalla siinä vaaditut tiedot, min-
kä lisäksi valituksen tulee sisältää jäljennökset kai-
kista asiaan liittyvistä asiakirjoista. Puutteellinen
hakemus johtaa asian tutkimatta jättämiseen.

Marraskuussa 2014 annettiin hallituksen esitys
HE 261/2014 vp Euroopan ihmisoikeussopimuksen
(EIS) 15. pöytäkirjan voimaan saattamiseksi. Pöy-
täkirja ei ole vielä kansainvälisesti voimassa. Sillä
muun muassa lyhennetään valitusaikaa EIT:hen
kuudesta kuukaudesta neljään kuukauteen lopul-
lisen kansallisen päätöksen antopäivästä.

Loppuvuonna 2014 annettiin myös hallituk-
sen esitys HE 286/2014 vp EIS:n 16. pöytäkirjan
voimaan saattamiseksi. Tämäkään pöytäkirja ei
ole vielä voimassa kansainvälisesti. Sillä peruste-
taan neuvoa-antavien lausuntojen järjestelmä,
jonka puitteissa sopimusvaltion ylimmät tuomio-
istuimet voivat pyytää käsiteltävinään olevissa
asioissa EIT:ltä neuvoa-antavia lausuntoja yleis-
sopimuksessa tai sen pöytäkirjoissa määriteltyjen
oikeuksien ja vapauksien tulkintaan tai sovelta-
miseen liittyvissä kysymyksissä.

Päätöksen siitä, että valitus täyttää tutkitta-
vaksi ottamisen edellytykset, EIT tekee joko yh-
den tuomarin kokoonpanossa, komiteakokoon-
panossa tai jaostokokoonpanossa (7 tuomaria).
Päätöksellä voidaan myös vahvistaa sovinto, jol-
loin valitus poistetaan EIT:n asialistalta. Lopulli-
set tuomiot annetaan joko komitea tai jaostoko-

koonpanossa tahi suuressa jaostossa (17 tuoma-
ria). Tuomiolla EIT ratkaisee väitettyä ihmisoi-
keusloukkausta koskevan asian tai vahvistaa so-
vinnon.

Erittäin suuri osuus, noin 95 %, EIT:hen teh-
dyistä valituksista jää tutkittavaksi ottamatta.
Vuonna 2014 valitus jätettiin tutkimatta tai pois-
tettiin juttulistalta 272 (300) Suomea koskevassa
tapauksessa. Valtaosa niistä päätettiin kevenne-
tyissä kokoonpanoissa. Suomen liityttyä EIS:n
osapuoleksi kaikkiaan 4 546 sitä koskevaa valitus-
ta on jätetty tutkimatta.

Vuonna 2014 EIT antoi varsin useita Suomea
koskevia ratkaisuja. EIT antoi 12 (3) tuomiota,
joista neljä oli langettavia eli oikeudenloukkauk-
sen vahvistavia. Tuomioiden lisäksi EIT antoi 13
(14) päätöstä.

Päätöksistä yksi (4) päätettiin valittajan ja hal-
lituksen päästyä sovintoon; asiassa kyse oli rikos-
prosessin kestosta. Lisäksi EIT antoi 50 (40) pää-
töstä väliaikaismääräyshakemuksiin, joista 2 (4)
hyväksyttiin.

Vuoden 2014 loppuun mennessä Suomi on
saanut EIT:ltä yhteensä 178 tuomiota ja 102 vali-
tusta on päätetty sovinnon tai hallituksen yksi-
puolisen julistuksen johdosta. Suomen EIT:ltä
koko jäsenyysaikanaan saamien langettavien tuo-
mioiden yhteismäärä on huomattavan suuri eli
133. Viime vuosina langettavien tuomioiden mää-
rä on kuitenkin vähentynyt.

Ruotsi, Norja, Tanska ja Islanti, vaikka ne ovat
olleet EIS:n osapuolina merkittävästi Suomea pi-
demmän ajan, ovat saaneet yhteensä 109 langet-
tavaa tuomiota. Vuonna 2014 muut Pohjoismaat
saivat 15 tuomiota, joista 5 oli langettavaa. Viime
vuosina Suomi ei ole enää merkittävästi erottunut
loukkaustuomioiden määrissä muista Pohjois-
maista.

perus- ja ihmisoikeudet
3.8 valitukset suomea vastaan eit:ssä 2014

112

3.8.1
Tuomioiden täytäntöönpanon
valvonta EN:n ministerikomiteassa

Euroopan neuvoston (EN) ministerikomitea
valvoo EIT:n tuomioiden täytäntöönpanoa. Mi-
nisterikomitean valvonta kohdistuu kolmeen eri
asiaan: hyvityksen maksaminen, yksilölliset toi-
menpiteet ja yleiset toimenpiteet tuomion joh-
dosta. Valvonnan keinot ovat ensisijaisesti diplo-
maattisia. Ministerikomitea voi tarvittaessa saat-
taa täytäntöönpanokysymyksen EIT:n vahvistet-
tavaksi.

Valtioiden tulee toimittaa kuudessa kuukau-
dessa EIT:n tuomion lopulliseksi tulemisesta joko
toimintaraportti tai toimintasuunnitelma, eli ra-
portoida toteutetuista ja/tai suunnitelluista toi-
menpiteistä. Raportit julkaistaan ministerikomi-
tean verkkosivuilla.

Suomen hallitus toimitti 4.7.2014 toiminta-
raportin DH-DD(2014)1138 sananvapauslouk-
kauksia koskeneiden tuomioiden johdosta (joh-
tavana tapauksena Eerikäinen ym.). Suomi toi-
mitti 15.12.2014 toimintasuunnitelman vankilan
tarkkailuhaalareita koskevan Lindström ja Mäs-
seli -tuomion johdosta.

Kertomusvuonna vireille tuli 4 uutta valvon-
ta-asiaa. Täytäntöönpanon valvontaan jäi vireille
vielä 40 Suomea koskevaa tuomiota.

Ministerikomitea saattoi päätökseen seuraa-
vien Suomea koskevan EIT:n tuomion täytän-
töönpanon valvonnan:
–	 ResDH(2014)23: viisi sovintoteitse ratkaistua

valitusasiaa kotietsintään, oikeudenkäynnin
kestoon ja lapsen huostaanottoon liittynyttä
päätöstä (Kanerva, Tolppanen, K., Åberg,
Panajoti)

–	 ResDH(2014)207: kaksi sovintoteitse ratkais-
tua kotietsintään liittynyttä päätöstä (Lupala,
Sipiläinen).

3.8.2
Kertomusvuoden
tuomiot ja päätökset

Transsukupuolisen henkilön
henkilötunnuksen muuttaminen

EIT antoi kertomusvuonna yhden Suomea kos-
kevan suuren jaoston tuomion. Hämäläinen-tuo-
miossa (16.7.2014) EIT:n enemmistö ei nähnyt yk-
sityiselämän suojan (EIS 8 artikla) tai syrjinnän
(14 artikla yhdessä 12 artiklan kanssa) loukkausta.
Naimisissa ollut valittaja oli muuttanut sukupuo-
lensa miehestä naiseksi, minkä jälkeen hänelle
ei ollut myönnetty korjattua sukupuolta ilmen-
tävää henkilötunnusta väestötietojärjestelmään.
Vahvistaminen evättiin, koska valittajan puoliso
ei ollut antanut siihen suostumusta. Puolison
suostumusta edellytettiin lähinnä sen vuoksi, et-
tä uuden sukupuolen tunnustaminen johtaa suo-
raan lain nojalla avioliiton muuttumiseen rekis-
teröidyksi parisuhteeksi, mitä kumpikaan puoli-
soista ei halunnut. EIT:n suuri jaosto tarkasteli
asiaa 8 artiklan osalta valtion positiivisten toimin-
tavelvoitteiden kautta eikä oikeuksiin puuttumi-
sen pohjalta, kuten EIT:n jaosto aikaisemmin
(H.-tuomio 13.11.2012).

Ulkomaalaisen käännyttäminen

Senchishak-tuomiossa (18.11.2014) EIT ei toden-
nut EIS 3 tai 8 artikloiden loukkausta. Kyse oli
Suomessa asuvasta, suomalaisen tyttärensä luok-
se vuonna 2008 turistiviisumilla saapuneesta
venäläisestä 66-vuotiaasta naisesta, jolle ei myön-
netty oleskelulupaa. EIT katsoi, että valittajan
käännyttäminen Venäjälle ei loukkaisi EIS 3 ar-
tiklaa, sillä valittajalla katsottiin olevan mahdol-
lisuus saada Venäjällä riittävää terveydenhoitoa.
EIT pani merkille myös sen, että käännyttämi-
sen toimeenpaneva viranomainen ottaa valittajan
terveydentilan huomioon käännytyshetkellä ja
järjestää tarvittaessa esimerkiksi ambulanssikul-
jetuksen.

perus- ja ihmisoikeudet
3.8 valitukset suomea vastaan eit:ssä 2014

113

Neljä tuomiota
kaksoisrangaistuksen kiellosta

Tapauksissa Nykänen ja Glantz (molemmat
20.5.2014) EIT katsoi, että EIS 7. lisäpöytäkirjan
4 artiklan mukaista kieltoa syyttää ja rangaista
kahdesti (ne bis in idem) oli loukattu. Tapaukset
koskivat valittajia, joille oli asetettu veronkoro-
tuksia ja jotka oli myöhemmin tuomittu vero-
petoksesta rikosprosessissa. EIT katsoi asian
samanaikaisen vireilläolon erillisissä prosesseis-
sa loukkaavan kieltoa syyttää ja rangaista kah-
desti, sillä toista prosessia ei ollut keskeytetty
ensimmäisen prosessin tullessa lopulliseksi.

Kahdessa muussa ne bis in idem -tuomiossa,
Häkkä ja Pirttimäki (molemmat 20.5.2014), sitä
vastoin ei todettu oikeudenloukkausta. Toisessa
perusteena oli kansallisiin oikeussuojakeinoihin
turvautumatta jättäminen, ja toisessa rikospro-
sessi ja hallinnollinen prosessi koskivat eri tosi-
seikkoja.

Vankilan tarkkailuhaalarit

Lindström ja Mässeli -tuomiossa (14.1.2014) EIT
katsoi vankilan tarkkailuhaalareiden käytön lou-
kanneen EIS 8 artiklassa turvattua oikeutta yksi-
tyiselämän kunnioittamiseen. Valittajat olivat jou-
tuneet käyttämään tarkkailuhaalareita ollessaan
eristämistarkkailussa huumeiden salakuljetusepäi-
lyjen takia. EIT totesi, että tarkkailuhaalareiden
käytöllä puututaan henkilön yksityiselämän kun-
nioittamiseen eikä tälle puuttumiselle ollut riittä-
vää perustaa kansallisessa lainsäädännössä. EIT:n
mukaan voimassa olleessa lainsäädännössä ei ol-
lut tarpeeksi selvästi säännelty asiasta. Äänestys-
ratkaisun kautta EIT totesi, että tapauksessa ei
ollut loukattu ihmisoikeussopimuksen 3 artiklaa.
– Tarkkailuhaalareiden käytöstä säädettiin sittem-
min vankeuslain vuoden 2014 uudistuksessa.

Neljä sananvapaustuomiota

Pentikäinen-tuomiossa (4.2.2014) EIT:n enemmis-
tö ei todennut EIS 10 artiklan loukkausta. Kyse oli
valittajana olleen sanomalehden valokuvaajan ja
toimittajan pidättämisestä vuoden 2006 ASEM-
kokousta vastustaneen mielenosoituksen yhtey-
dessä sekä valittajan tähän liittyvästä tuomitsemi-
sesta niskoittelusta poliisia vastaan. EIT:n jaosto-
tuomio ei ole lopullinen, koska se siirrettiin ke-
säkuussa 2014 EIT:n suuressa jaostossa uudelleen
käsiteltäväksi.

Ojala ja Etukeno Oy sekä Ruusunen -tuomiossa
(molemmat 14.1.2014) sananvapauden loukkaus-
ta ei todettu. Kyse oli yksityiselämää loukkaavasta
tiedon levittämisestä annetusta tuomiosta sen joh-
dosta, että julkaistussa kirjassa katsottiin ilmais-
tun entisen pääministerin yksityiselämän ydin-
alueelle kuuluvia, sukupuolielämää ja intiimejä
yksityisiä tapahtumia koskevia tietoja ja vihjauk-
sia, joiden julkistaminen ilman pääministerin lu-
paa oli ollut oikeudetonta. Kansalliset tuomiois-
tuimet olivat arvioineet tapausta EIS 10 artiklan
mukaisesti, ja asiassa suoritetussa harkinnassa oli
saavutettu kohtuullinen tasapaino eri intressien
kesken.

Myöskään Salumäki-tuomiossa (29.4.2014)
ei todettu EIS 10 artiklan loukkausta. Toimittaja
oli tuomittu henkirikosta koskeneen artikkelin-
sa johdosta kunnianloukkauksesta sakkoihin ja
maksamaan korvauksia. Tuomio perustui siihen,
että artikkelin otsikossa katsottiin vihjaillun X:n
yhteyksiin rikokseen, vaikka itse jutussa ei väi-
tetty X:n olleen rikokseen osallinen. EIT totesi,
että jutun tosiseikoista ei vallinnut erimielisyyttä,
mutta juttu oli otsikoitu tavalla, joka antoi luki-
jan ymmärtää X:n olleen jollain tavoin rikoksesta
vastuussa, mikä loukkasi X:n kunniaa. Kansalliset
tuomioistuimet olivat arvioineet asianmukaisesti
valittajan sananvapauden suhdetta X:lle aiheutu-
neeseen kärsimykseen ja hänen maineelleen ai-
heutuneeseen haittaan.

perus- ja ihmisoikeudet
3.8 valitukset suomea vastaan eit:ssä 2014

114

Rikosprosessin kohtuuton kesto

Varjonen-tuomiossa (22.4.2014) EIT katsoi vakuu-
tusoikeuden käsittelyajan (4 vuotta 2 kuukautta)
kohtuuttomaksi. Jutun asianosainen eli valittajan
puoliso ehti kuolla prosessin aikana.

Jaostopäätöksellä
tutkimatta jätetyt valitukset

Kaikkiaan 13 (14) valitusta hylättiin tai jätettiin
tutkimatta jaosto- tai komiteakokoonpanossa
joko sen takia, että oikeudenloukkausta ei todet-
tu, tai erilaisilla prosessuaalisilla perusteilla.

Seitsemän tapausta koski ulkomaalaisten
käännyttämistä tai maasta poistamista. Valitus
katsottiin viidessä tapauksessa asiallisesti perus-
teettomaksi (T.H.-A. ym., V.J., E.O., S.B. ja T. ym.),
yhdessä tapauksessa valituksen tutkinta päättyi
valittajalle myönnetyn oleskeluluvan takia (Fro-
lova), ja yhdessä tapauksessa valituksen tutkinta
jäi vireille (Perez Lizaso).

Rikosprosessin kohtuutonta kestoa koskevis-
ta valituksista kaksi jätettiin tutkimatta kansalli-
siin oikeussuojakeinoihin turvautumatta jäämisen
takia (Hyvärinen, Nikkinen) ja yhdessä tapaukses-
sa asiallisesti perusteettomana (Mattila). Yhdessä
tapauksessa valituksen tutkinta päätettiin valitta-
jan ja Suomen hallituksen sovinnollisen ratkaisun
johdosta (Becker; 4 600 euron rahakorvaus).

Kotietsinnän oikeussuojakeinoja koskenut va-
litus (Hänninen) jätettiin tutkimatta perusteetto-
mana. Seurakuntalehtien jakelua koskenut valitus
(Ruotsalainen) poistettiin EIT:n juttulistalta valit-
tajan peruutettua valituksensa.

Korvausmäärät

Langettavilla tuomioilla Suomen valtio velvoitet-
tiin suorittamaan valittajille korvauksia yhteensä
21 443 euroa (28 740 euroa vuonna 2013). Sovinto-
teitse tai yksipuoliseen julistukseen päättyneistä
asioista koitui 4 600 euron maksuvelvoite (14 250).
Ihmisoikeusvalituksista koitui Suomen valtiolle
kertomusvuonna näin ollen kaikkiaan 26 043 eu-
ron (42 990) maksuvelvoitteet (ks. lisäksi Tuomio-
istuimet ja oikeushallinto -jaksossa s. 119 kansal-
lisella tasolla maksetuista noin 30 000 euron vii-
västyshyvityksistä).

Hallitukselta pyydetyt vastaukset

Hallituksen vastausta pyydettiin 5 (34) uuteen
valitukseen muun muassa kuulemisperiaatteen
toteutumisesta patenttiriidan käsittelyssä, sanan-
vapaudesta, maasta poistamisen hyväksyttävyy-
destä, mielenterveydelliseen pakkohoitoon mää-
räämisen laillisuudesta ja kiellosta muuttaa rat-
kaisua muutoksenhakijan vahingoksi, jos vain
toinen osapuoli on hakenut muutosta (ns. refor-
matio in peius).

perus- ja ihmisoikeudet
3.8 valitukset suomea vastaan eit:ssä 2014

115

4	 Laillisuusvalvonta
	 asiaryhmittäin

4.1
Tuomioistuimet ja oikeushallinto

Tämä jakso käsittelee tuomioistuimia, oikeusmi-
nisteriötä (OM) ja oikeushallintoa. Kantelut, jot-
ka koskevat esimerkiksi veroasiaa hallinto-oikeu-
dessa tai ulosottoasiaa käräjäoikeudessa, kirjataan
verotus- tai ulosottoasioihin. Vakuutusoikeutta
koskevat asiat puolestaan luokitellaan sosiaaliva-
kuutusasioihin tai työvoima- ja työttömyysturva-
asioihin. Maaoikeusasiat tilastoidaan maa- ja met-
sätalousministeriön hallinnonalalle. Tuomioistui-
mia koskevia kanteluita on huomattavasti enem-
män kuin tilastojen perusteella näyttää.

Asiaryhmän ratkaisijana toimi OA Petri Jääs-
keläinen ja pääesittelijänä esittelijäneuvos Pasi
Pölönen.

4.1.1
Toimintaympäristö

Oikeuslaitoksen toimintaympäristössä on tapah-
tunut viime vuosina merkittäviä muutoksia. Mo-
nen uudistushankkeen taustalla on oikeusturva-
ohjelma ja siihen liittyvän neuvottelukunnan
ehdotukset (oikeudenhoidon uudistamisohjel-
ma vuosille 2013–2025; OMML 16/2013).

Käräjäoikeuksien lukumäärä puolitettiin
27:ään vuonna 2010. Kertomusvuonna Kouvo-
lan hovioikeus yhdistettiin Kuopiossa sijaitse-
vaan Itä-Suomen hovioikeuteen, Kouvolan hal-
linto-oikeus yhdistettiin Kuopiossa sijaitsevaan
Itä-Suomen hallinto-oikeuteen ja Rovaniemen
hallinto-oikeus yhdistettiin Oulussa sijaitse-
vaan Pohjois-Suomen hallinto-oikeuteen.

Organisaatiouudistuksia pohditaan laajem-
minkin. OM on asettanut työryhmän selvittä-
mään korkeimman oikeuden (KKO) ja korkeim-
man hallinto-oikeuden (KHO) mahdollisen yh-
distämisen hyötyjä ja haittoja.

Oikeusaputoimistojen määrää on vähennet-
ty viime vuosina. Oikeusaputoimistojen rakenne-

työryhmä on suosittanut kuuden oikeusapupiirin
muodostamista. Työryhmä esitti myös harkitta-
vaksi oikeusapupalvelujen ja edunvalvontapalve-
lujen eriyttämistä ja pohti keskusviraston tai yh-
den viraston perustamista.

Vireillä on myös tuomioistuimia koskevan
lainsäädännön kehittäminen. Tuomioistuinlakia
valmistelemaan asetetun työryhmän ehdotuksis-
ta osa on edennyt hallituksen esitysvaiheeseen
(HE 224/2014 vp; tuomareiden sidonnaisuuksien
ja sivutoimien sääntely, hovioikeuden ja vakuu-
tusoikeuden välijohdon tehtävien määräaikaista-
minen sekä kielituomarin virkojen mahdollista-
minen hovi-, hallinto-, markkina- ja vakuutusoi-
keuteen). Vakuutusoikeuden ratkaisukokoonpa-
noja ja menettelymuotoja on ehdotettu keven-
nettävän (HE 104/2014 vp).

Todistelua yleisissä tuomioistuimissa koske-
van lainsäädännön uudistamistyö eteni hallituk-
sen esitysvaiheeseen (HE 46/2014 vp).

Muutoksenhaussa hovioikeuksiin siirryttiin
vuonna 2010 jatkokäsittelylupajärjestelmään. Jär-
jestelmän soveltamisalaa on ehdotettu laajennet-
tavan rikosasioissa, ja tulevan kattamaan yleisesti
kaikki riita- ja hakemusasiat (HE 246/2014 vp).

Vuodesta 2014 muilla kuin asianajajilla ja jul-
kisilla oikeusavustajilla tulee pääsääntöisesti olla
lupa oikeudenkäyntiasiamiehenä ja -avustajana
toimimiseen. Asiamiehen käyttö on säädetty pa-
kolliseksi KKO:ssa purku- ja kanteluasioissa.

Vuoden 2015 alussa tuli voimaan uusi syyte-
neuvotteluksi kutsuttu menettely. Tunnustuksen
perusteella syyttäjä voi tehdä rikoksesta epäillyn
kanssa tuomioesityksen, joka käsitellään tuomio-
istuimessa kevennetyssä tunnustamisoikeuden-
käynnissä, ja jonka perusteella rangaistus tuomi-
taan lievennetyltä rangaistusasteikolta.

Tietoteknisiä järjestelmiä on uudistettu ja uu-
distetaan merkittävästi. Yleisten tuomioistuinten
rikostuomiosovelluksen (Ritu) käyttöönotto vii-

118

laillisuusvalvonta asiaryhmittäin
4.1 tuomioistuimet ja oikeushallinto

västyi noin kahdella vuodella. Järjestelmässä on
ylimääräistä työtä aiheuttavia ongelmia, ja sitä
kehitetään edelleen (TrVM 7/2014 vp s. 11).

Syyttäjälaitoksen ja yleisten tuomioistuinten
asian- ja dokumentinhallinnan kehittämishanke
(AIPA-hanke) käynnistyi vuonna 2010. Hanke on
ollut osittain sidoksissa poliisihallinnon VITJA-
hankkeeseen, ja on myöhästynyt useita vuosia.
VITJA-hankkeessa on menetetty useita vuosia ja
miljoonia euroja ilman, että tavoiteltuja tehok-
kuushyötyjä on saatu aikaiseksi. AIPA:n toteutus
on nyt suunniteltu tapahtuvaksi vaiheittain vuo-
sina 2015–2018 (TrVM 7/2014 vp).

Viivästyshyvityksiä oikeudenkäynnin viiväs-
tymisistä yleisissä tuomioistuimissa on makset-
tu vuodesta 2010 lukien. Viivästyshyvitystuo-
mioiden vuosittainen kokonaismäärä on tippu-
nut alkuvuosien lähes 50:stä kertomusvuoden
14:ään. Hyvityksiä maksettiin 10 tapauksessa, yh-
teensä runsaat 30 000 euroa. Hallintolainkäyttö-
puolelta viivästyshyvitystuomioita ei ole tiettä-
västi vielä annettu.

Tuomarikunta eläköityy nopeasti. Tuomarin-
valintalautakunta on käsitellyt vuosittain toista-
sataa tuomarin nimitysesitystä. Vuonna 2013
tuomioistuinlaitoksen ulkopuolisten hakijoiden
osuus nousi yli 20 %:iin, ja nimitetyistäkin lähes
10 % oli tällaisia. Molemmat osuudet ovat kasva-
neet. Hakijoiden sukupuolijakauma oli tasainen.
Nimitetyistä naisia oli 60 %.

Oikeuslaitoksen heikko resurssitilanne on
pysyvä huoli. Suomi panostaa tuomioistuimiin,
syyttäjiin ja oikeusapuun asukasta kohti kolman-
neksen Ruotsia vähemmän. Vastaavasti koko
oikeuslaitoksen budjettiosuus Suomessa (1,6 %)
on lähes kolmasosan Ruotsia (2,2 %) pienempi
(Cepej 2014 s. 24 ja 28).

Oikeusturvan toteuttamisesta vastaavien vi-
ranomaisten perusrahoitus on turvattava hanka-
lassakin taloustilanteessa ja toimintamenojen
vähentämisen vaikutukset oikeusturvaan tulee
arvioida huolellisesti (PeVL 29/2014 vp s. 2). Oi-
keushallintoon kohdistuu silti tulevina vuosina
merkittäviä lisäsäästövelvoitteita.

Hovioikeuksien tarkastuksilla käräjäoikeuk-
sissa on havaittu sekä tuomareiden että kanslia-

henkilökunnan työuupumista ja todettu resurs-
sien riittämättömyyttä työmäärään nähden. Jois-
sain käräjäoikeuksissa käytetään kolmen tuoma-
rin kokoonpanoja liian vähän resurssien riittä-
mättömyydestä johtuen.

Työtilanne on vaikea myös hallinto-oikeuk-
sissa. Esimerkiksi Helsingin hallinto-oikeus ei
parantuneesta tuloksellisuudesta huolimatta ky-
kene nykyisillä henkilöstöresursseilla purkamaan
sinne syntynyttä jutturuuhkaa. Kaikkien asioiden
keskimääräinen käsittelyaika on kahdessa vuo-
dessa pidentynyt 7,9 kuukaudesta 8,9 kuukauteen.
Epäkohta on myös henkilöstön määräaikaisuus.
Hallinto-oikeudessa on ollut vuosia useita mää-
räaikaisia tuomarin virkasuhteita ilman tuomarin
riippumattomuuden turvaavaa virkaa. Lisäksi siel-
lä työskentelee noin 20 esittelijää määräaikaisissa
virkasuhteissa.

OA on pitänyt tärkeänä tuomioistuinhallin-
non kehittämistä. Oikeuslaitoksen pysyvä alire-
sursointi ja ministeriöjohtoisuudesta johtuvat
tuomioistuinten rakenteellisen riippumattomuu-
den puutteet voidaan nähdä yhtenä keskeisenä
perus- ja ihmisoikeusongelmana Suomessa.

4.1.2
Laillisuusvalvonta

Oikeusasiamiehen tehtäviin kuuluu valvoa, että
tuomioistuimet ja tuomarit noudattavat lakia ja
täyttävät velvollisuutensa. Tähän kuuluu erityi-
sesti sen seuranta, että jokaiselle perus- ja ihmis-
oikeutena turvattu oikeus oikeudenmukaiseen
oikeudenkäyntiin toteutuu myös käytännössä.
Tuomioistuinten perustuslaissa taatusta riippu-
mattomasta asemasta johtuu, että oikeusasiamie-
hen tuomioistuinvalvonta on rajoitetumpaa kuin
hallinnon laillisuusvalvonta.

Oikeusasiamiehen puoleen kääntyvillä oikeus-
laitoksen asiakkailla on usein liiallisia odotuksia
oikeusasiamiehen mahdollisuuksista auttaa hei-
dän asioissaan. Oikeusasiamies ei voi laillisuus-
valvojan roolissaan vaikuttaa tuomioistuimessa
vireillä olevan asian käsittelyyn eikä muuttaa tuo-
mioistuimen ratkaisuja. Hänen tehtävänään on

119

laillisuusvalvonta asiaryhmittäin
4.1 tuomioistuimet ja oikeushallinto

ottaa kantaa ainoastaan siihen, onko lainkäyttäjä
toiminut sille lain mukaan kuuluvan harkinta-
vallan rajoissa. Muutosta ratkaisuun on haettava
normaalia muutoksenhakutietä, yleensä ylem-
mältä tuomioistuimelta.

Tuomioistuimiin kohdistuvassa laillisuusval-
vonnassa on keskitytty menettelyllisiin oikeus-
turvatakeisiin. Laillisuusvalvonta on suuntautu-
nut erityisesti sellaisille alueille, jotka jäävät mui-
den oikeuskeinojen tavoittamattomiin. Tällaisia
ovat tuomarin käytös, asiakkaiden kohtelu ja jul-
kisuuslainsäädännön toteutuminen. Oikeusasia-
mies on kannanotoillaan pyrkinyt kehittämään
ns. hyvää tuomioistuintapaa.

Tyypillisesti kanteluita tehdään myös väite-
tystä menettelyn puolueellisuudesta, asiakirjojen
tiedoksiantomenettelyistä, haastemiehen menet-
telystä, prosessinjohdosta suullisessa käsittelyssä,
tuomion perusteluista ja tuomioistuinkäsittelyn
viivästyksestä.

Erään lasta koskeneen pahoinpitelyasian pää-
käsittelyssä puheenjohtaja käytti ilmaisuja, jotka
saattoivat vaarantaa asianosaisten käsitystä puo-
lueettomasta käsittelystä. OA saattoi asiassa esit-
tämänsä käräjätuomarin tietoon (3719/4/13).

Aika ajoin esille tulee virheitä oikeudenkäyn-
nin julkisuuden toteuttamisessa. Eräässä tapauk-
sessa käräjätuomari oli aluksi virheellisesti kat-
sonut, että telepakkokeinojen kohteena olleella
henkilöllä ei ollut oikeutta saada tietoa pakkokei-
noasian asiakirjoista. Kyse on kuitenkin ajallises-
ti rajoitetusta salassapitosäännöksestä, ja asian-
osaisjulkisuus salaisissa pakkokeinoissa toteutuu
sen jälkeen, kun pakkokeinosta on ilmoitettu sen
kohteelle (2722 ja 2921/4/13).

Käräjäoikeus jätti ulosottovalitusasiassa kuul-
tavana olleen tahon kuulematta eikä varannut täl-
le oikeutta valittaa päätöksestä. Kuultavalle olisi
tullut tarjota tilaisuus lausua käräjäoikeusvaiheen
aineistosta ja mahdollistaa muutoksenhaku sään-
nönmukaisessa menettelyssä (1423/4/14). Lasten
elatusta koskevan asian käsittely oikeusaputoi-
mistossa kesti lähes kymmenen kuukautta. Julki-
nen oikeusavustaja oli unohtanut asian hoitami-
sen, eikä ollut myöskään vastannut päämiehen
soittopyyntöön joutuisasti (1208/4/13).

Euroopan ihmisoikeustuomioistuimen (EIT) rat-
kaisutiivistelmien julkaiseminen OM:n ylläpitä-
mässä Finlex-tietokannassa oli keskeytyneenä
toista vuotta syksystä 2013 lähtien. Syynä oli se,
että ratkaisutiivistelmiä tuottanut yksityinen ta-
ho oli irtisanonut palvelun tuottamista koskevan
sopimuksensa OM:n kanssa. OM oli ottanut kan-
salliskielellä julkaistavien EIT-ratkaisujen tiivistel-
mien tuottamisen vastuulleen, vaikka tähän ei ole
nimenomaisesti säädettyä velvollisuutta. OA piti
tehtävän hoitamista myös jatkossa erittäin tärkeä-
nä. OM teki syksyllä 2014 uuden sopimuksen, jon-
ka myötä ratkaisutiivistelmien päivittämisessä ol-
lut katkos tullaan korjaamaan myös taannehtivas-
ti koskien syksyn 2013 ja alkuvuoden 2014 aikana
annettuja EIT:n ratkaisuja (2328/4/14*).

Vuoden 2014 aikana tuomioistuin- ja oikeus-
hallintoasioiden määrä pysyi pitkälti ennallaan.
Niitä ratkaistiin kaikkiaan 332 (348 vuonna 2013).
Uusia asioita tuli vuoden aikana vireille yhteen-
sä 324 (339). Annetut lausunnot mukaan lukien
päätetyistä asioista OA:n toimenpiteisiin johti
35 asiaa (10,5 %).

Tuomioistuinasioihin tilastoituja ratkaisuja
oli 249 (277). Vireille tuli 244 (268) uutta tuomio-
istuinasiaa. OM:n hallinnonalalle kirjattuja kan-
teluita saapui 80 (76) ja ratkaistiin 83 (73).

OM:n hallinnonalan kantelut koskevat useim-
miten oikeusaputoimistoja. Niissä on kyse myös
muun muassa kuluttajariitalautakunnan, OM:n,
Oikeusrekisterikeskuksen ja tietosuojavaltuute-
tun menettelyistä.

Oikeushallinnon alaan liittyviä lausunto- tai
kuulemispyyntöjä saapui 15. Kertomusvuonna
päätettiin 18 lausuntopyyntöä siten, että lausun-
toja annettiin 17:
–	 saamelaiskäräjälakityöryhmän mietinnöstä

(4957/5/13)
–	 isyyslain uudistamistyöryhmän mietinnöstä

(5018/5/13)
–	 velkajärjestelystä annetun lain tarkistamista

valmistelleen työryhmän mietinnöstä
(5382/5/13)

–	 eräiden hallintoasioiden muutoksenhakusään-
nösten tarkistamiseksi annetusta hallituksen
esitysluonnoksesta (5699/5/13)

120

laillisuusvalvonta asiaryhmittäin
4.1 tuomioistuimet ja oikeushallinto

–	 käsittely- ja oikeusastejärjestyksen muutta-
mista rikoksen johdosta tapahtuvaa luovutta-
mista ja kansainvälistä perheoikeutta koske-
vissa asioissa annetusta mietinnöstä (561/5/14)

–	 esitutkintalain ja eräiden muiden lakien muut-
tamisesta annetusta hallituksen esitysluon-
noksesta (711/5/14)

–	 muutoksenhakua hovioikeuteen koskevan
lainsäädännön muuttamisesta annetusta hal-
lituksen esitysluonnoksesta (965/5/14)

–	 vakuutusoikeuslain muuttamisesta annetusta
hallituksen esitysluonnoksesta (1161/5/14)

–	 laiksi Euroopan neuvoston viranomaisten
asiakirjojen julkisuudesta tehdyn yleissopi-
muksen hyväksymisestä sekä laiksi yleissopi-
muksen lainsäädännön alaan kuuluvien mää-
räysten voimaansaattamisesta annetusta hal-
lituksen esitysluonnoksesta (1708/5/14)

–	 Uusi tuomioistuinlaki -työryhmämietinnöstä
(1812/5/14)

–	 hallintolainkäyttölain ja eräiden muiden
lakien muuttamisesta annetusta hallituksen
esitysluonnoksesta (1859/5/14)

–	 lakivaliokunnalle hallituksen esityksestä
46/2014 vp todistelusta yleisissä tuomiois-
tuimissa (1926/5/14)

–	 tietojärjestelmiin kohdistuvia hyökkäyksiä
koskevan EU:n direktiivin (2013/40/EU) kan-
salliset täytäntöönpanotoimet -hallituksen
esitysluonnoksesta ja arviomuistiosta
(2035/5/14)

–	 perustuslakivaliokunnalle hallituksen esityk-
sestä 46/2014 vp todistelusta yleisissä tuomio-
istuimissa (2170/5/14)

–	 valtion oikeusaputoimistojen rakenneuudis-
tusta koskevasta työryhmämietinnöstä
(2855/5/14)

–	 rikosuhrimaksua koskevasta hallituksen
esitysluonnoksesta (3962/5/14)

–	 lakivaliokunnalle hallituksen esityksestä
231/2014 vp rikoksen johdosta tapahtuvaa
luovuttamista ja kansainvälistä perheoikeut-
ta koskevan lainsäädännön muuttamiseksi
(4873/5/14).

Saapuneet ja ratkaistut kantelut vuosina 2005–2014

Toimenpideprosentti vuosina 2005–2014

0

50

100

150

200

250

300

350

2014201320122011201020092008200720062005

ratkaistutsaapuneet

0

5

10

15

20

25

2014201320122011201020092008200720062005

kaikkituomioistuinasiat

121

laillisuusvalvonta asiaryhmittäin
4.1 tuomioistuimet ja oikeushallinto

4.1.3
Tarkastukset

Oikeusasiamies teki tarkastuksen Turun hovioi-
keudessa ja Varsinais-Suomen käräjäoikeudessa
27.3.2014 sekä Ahvenanmaan käräjäoikeudessa
ja hallinto-oikeudessa 8.12.2014. Oikeusasiamie-
hen kanslian esittelijät tekivät telepakkokeino-
ja kotietsintäasioihin keskittyneet tarkastukset
Helsingin käräjäoikeudessa 18.6.2014 ja Pohjois-
Savon käräjäoikeudessa 11.9.2014.

4.1.4
Ratkaisuja

Kielellisten oikeuksien toteutumista haasteen ja
asiakirjojen tiedoksiannossa (596/4/14 ja 3877/4/13)
sekä ruotsinkielisen asianomistajan oikeutta tuo-
mion käännökseen (4976/4/13) koskevia tapauksia
käsitellään kertomuksen kielijaksossa s. 263–264.

Rikosasian väärä kokoonpano

OA antoi käräjätuomarille huomautuksen, kun
käräjäoikeus oli käsitellyt lainvastaisesti yhden
tuomarin kokoonpanossa kantelijan rangaistus-
vaatimukset törkeästä virka-aseman väärinkäyttä-
misestä. Tuomioistuimen kokoonpanon laillisuus
on ehdoton prosessinedellytys, joka tuomioistui-
men on otettava huomioon oma-aloitteisesti.

Käräjätuomarin menettelyllinen virhe kohdis-
tui tuomiovallan käytön ydinalueelle ja oli vakava.
OA katsoi, että virhe ei kuitenkaan ollut asian pe-
rusteellinen käsittely huomioon ottaen ilmeisesti
vaikuttanut kantelijan oikeusturvaan.

OA Jääskeläisen päätös 1.12.2014,
dnro 1051/4/14*, esittelijä Pasi Pölönen

Käräjäoikeuden tuomion viivästyminen

Käräjäoikeus oli antanut tuomion rikosasiassa
noin 11 kuukauden kuluttua pääkäsittelyn päätty-
misestä. Tapaus oli huolestuttava esimerkki siitä,
että oikeuslaitos ei aliresursoinnin takia kykene
asianmukaisesti suoriutumaan tehtävistään, vaik-
ka tuomarit työskentelisivät voimavarojensa ääri-
rajoilla. OA on eri yhteyksissä korostanut sitä, et-
tä tuomioistuinten tehtävät perustuvat perustus-
lakiin ja kansainvälisiin ihmisoikeussitoumuksiin.
Perusoikeussäännökset on otettava huomioon
myös voimavarojen suuntaamisessa.

Tapauksessa viivästymiseen oli vaikuttanut
riittämättömistä resursseista johtunut käräjäoi-
keuden huono työtilanne ja käräjätuomarin koh-
tuuton työmäärä. Käräjäoikeus oli pyytänyt lisä-
resursseja OM:ltä, mutta pyynnöt oli torjuttu,
kunnes käräjätuomarin poissaolon takia käräjä-
oikeus oli saanut määräajaksi ylimääräisen kärä-
jätuomarin ja sihteerin.

OA Jääskeläisen päätös 31.3.2014,
dnro 2399/4/13, esittelijä Terhi Arjola-Sarja

Oikeusasiamies Petri Jääskeläinen teki 27.3. tarkas-
tuksen Turun hovioikeuteen. Keskustelussa oli esil-
lä tuomioistuimen toiminta yleisesti ja toimitilojen
esteettömyys.

122

laillisuusvalvonta asiaryhmittäin
4.1 tuomioistuimet ja oikeushallinto

Valituslupa-asian käsittelyaika KHO:ssa

KHO:n noin 2,5 vuoden käsittelyaika valituslupa-
asiassa oli kohtuuton. KHO jätti lopulta valituk-
sen tutkimatta yhden päivän liian myöhään teh-
tynä. Kesälomakaudella jaoston notaarin tehtäviä
hoitanut korkeakouluharjoittelija oli tulkinnut
virheellisesti hakemuksen ajoissa saapuneeksi.
Kyseisessä asiaryhmässä eli maataloustukiasiois-
sa esittelijänä toimi tuolloin vain yksi oikeussih-
teeri, ja hänkin oli alkuvuonna 2013 neljä kuu-
kautta virkavapaalla. Asia siirrettiin keväällä 2013
aloittaneelle määräaikaiselle toiselle esittelijälle.

OA totesi, että asiassa oli tapahtunut valmis-
telun alkuvaiheessa virhe. Kyse oli inhimillisestä
virheestä, jollaisia ei voi täysin välttää. Asianosai-
sen kannalta asian käsittelyaika oli kuitenkin
kohtuuton ja perustuslain 21 §:n vastainen. OA
saattoi käsityksensä KHO:n tietoon.

OA Jääskeläisen päätös 1.12.2014,
dnro 5379/4/13, esittelijä Pasi Pölönen

Asiakirjapyynnön käsittelytapa
käräjäoikeudessa

Julkisuusperiaatetta toteutti huonosti menettely,
jossa käräjäoikeus käsittelee asiakirjapyyntöä hake-
musasiana eli lainkäyttöasiana heti pyynnön saa-
pumisesta lähtien. Tällöin sivuutetaan julkisuuslain
mukainen virkamiestasoinen päätöksentekovaihe,
samoin sitä koskevat määräaikavelvoitteet.

Käräjäoikeus pyysi asiakirjapyyntöön täsmen-
nystä vasta noin kuuden viikon päästä, jolloin jul-
kisuuslain määräajat olivat jo ylittyneet. Täsmen-
nyksen saapumisen jälkeen asian käsittely viipyi
vielä noin 10 kuukautta käräjäoikeuden huolimat-
tomuudesta. Lopulta annetusta päätöksestä jäi
puuttumaan muutoksenhakuohjaus.

OA totesi, että asiakirjapyynnön käsittely oli
kestänyt kohtuuttoman kauan. Käräjätuomarin
menettely oli huolimatonta ja valtion virkamies-
lain asianmukaisuus- ja viivytyksettömyysvaati-

muksen vastaista. Muutoksenhakuohjauksen
puuttuminen vaaransi muutoksenhakuoikeu-
den toteutumista.

OA Jääskeläisen päätös 17.12.2014,
dnro 4448/4/14*, esittelijä Pasi Pölönen

Julkisen oikeusavustajan
sopimaton kielenkäyttö

OA piti julkisen oikeusavustajan päämiehensä
vastapuolille lähettämien kirjeiden kielenkäyttöä
sopimattomana. Menettelyä oli arvioitava ensisi-
jaisesti hyvän asianajajatavan valossa. Päämiehen
asian hoitamisen sitä edellyttäessä julkinen oi-
keusavustaja voi sinänsä käyttää kärjekkäämpää
kieltä kuin mitä virkamies muutoin voisi käyttää.
Kuitenkaan näinkään arvioiden kirjeet eivät olleet
ongelmattomia.

Erityisen ongelmallisena OA piti oikeusavus-
tajan esittämiä viittauksia siihen, että tapahtu-
mien taustalla olisivat vastapuolen rasistiset vai-
kuttimet. Asian esitystapa, varsinkin toteamuk-
set, ”onko tässä kysymys venäläisvastaisuudesta,
vai mikä tässä oikein mättää”, eivät olleet asialli-
sia. Viittauksia rasismiin voitiin pitää loukkaavina
eivätkä ne olleet tarpeellisia päämiehen asian hoi-
tamiseksi.

OA Jääskeläisen päätös 7.2.2014,
dnro 817/4/13, esittelijä Terhi Arjola-Sarja

123

laillisuusvalvonta asiaryhmittäin
4.1 tuomioistuimet ja oikeushallinto

4.2
Syyttäjälaitos

Syyttäjäasiat kuuluivat AOA Jussi Pajuojan rat-
kaistaviksi. Pääesittelijänä toimi esittelijäneuvos
Eero Kallio 30.9.2014 saakka ja tämän jälkeen oi-
keusasiamiehensihteeri Mikko Eteläpää.

4.2.1
Toimintaympäristö

Syyttäjäorganisaatio muodostuu Valtakunnan-
syyttäjänvirastosta (VKSV) ja syyttäjänvirastoista.
Toiminnallisena ytimenä on 11 syyttäjänvirastoa,
joissa on yhteensä 23 paikallista palvelutoimistoa.
Edellisvuodesta virastojen ja palvelutoimistojen
määrä väheni muutamalla. Syyttäjänvirastot ovat
tulosvastuullisesti itsenäisiä yksikköjä, joista jo-
kainen käy tulosneuvottelut VKSV:n kanssa mää-
rärahaosuudestaan.

VKSV:n tarkastuksella kävi ilmi, että tulossa
olevat määrärahavähennykset merkitsevät huo-
mattavia henkilöstövähennyksiä, joihin syyttäjä-
laitos valmistautuu yt-neuvotteluissa. Syyttäjälai-
tos välttyi kuitenkin henkilöstön vähentämiseen
liittyviltä yt-neuvotteluilta kehyspäätöksen lisära-
hoituksen turvin. Hallituksen maaliskuussa 2015
päättämässä vuosien 2016–2019 teknisessä julki-
sen talouden suunnitelmassa eli ns. kehyspäätök-
sessä osoitettiin lisärahoitusta syyttäjälaitokselle.
Muussa tapauksessa Valtakunnansyyttäjänvirasto
olisi joutunut aloittamaan yhteistoimintamenet-
telyn, joka olisi koskenut noin 40 syyttäjälaitok-
sen työntekijää.

4.2.2
Laillisuusvalvonta

Suurin osa syyttäjiin kohdistetuista kanteluista
koski syyteharkintaa, lähinnä sitä, että syytettä ei
nostettu. Lisäksi kanneltiin syyttäjien tekemistä
esitutkinnan rajoittamispäätöksistä, syyttäjien
suhtautumisesta lisätutkintapyyntöihin ja ratkai-
sujen viipymisestä. Osa kanteluista koski syyttäjän
toimenpiteitä poliisirikosten tutkinnanjohtajana.

Oikeusasiamies ja valtakunnansyyttäjä pyr-
kivät välttämään syyttäjien päällekkäistä valvon-
taa ja samojen asioiden tutkimista. Vuonna 2014
jatkettiin käytäntöä, jonka mukaan oikeusasia-
miehelle tehdyt syyteharkintaa tai esitutkinnan
rajoittamista koskevat muutoksenhakutyyppiset
kantelut siirretään valtakunnansyyttäjälle, jos
epäiltynä on yksityinen henkilö. Valtakunnan-
syyttäjä voi tällöin tehdä uuden syyteharkinnan
tai määrätä esitutkinnan suoritettavaksi, mihin
oikeusasiamiehellä ei ole toimivaltuutta. Viime
vuonna tällaisia siirtoja oli kuusi.

Syyttäjiin kohdistuneita kanteluita kirjattiin
vuonna 2014 saapuneeksi 74 ja niitä ratkaistiin 86.
Viime vuosina kanteluiden lukumäärät ovat olleet
suhteellisen vakaita. Lukumääriä arvioitaessa on
otettava huomioon, että poliisi- ja tuomioistuin-
asioiksi kirjataan ja sellaisina ratkaistaan jonkin
verran kanteluita, joissa arvostellaan myös syyttä-
jiä. Tilastot ovat siten lähinnä suuntaa-antavia.

Toimenpiteeseen päädyttiin ainoastaan yh-
dessä asiassa. Lisäksi kahdessa esitutkinnan ra-
joittamista arvostelevassa kantelussa, jotka siir-
rettiin VKSV:lle, se määräsi esitutkinnan jatketta-
vaksi. Syyttäjäviranomaisia koskevien ratkaisujen
toimenpideprosentti on kanslian keskiarvoa al-
haisempi. Toimenpideprosentti vaihtelee vuosit-
tain suuresti. Muutoksia aiheuttaa jo satunnais-
vaihtelu, koska syyttäjäasioiden kokonaismäärä
on alhainen.

124

laillisuusvalvonta asiaryhmittäin
4.2 syyttäjälaitos

Saapuneet ja ratkaistut kantelut vuosina 2005–2014

Toimenpideprosentti vuosina 2005–2014

4.2.3
Tarkastukset

Itä-Suomen syyttäjänviraston Kuopion palve-
lutoimiston tarkastus painottui vireillä olevien
asioiden ikärakenteeseen. Yleisteemana oli ri-
kosasioiden eteneminen käsittelyketjussa polii-
si, syyttäjä ja tuomioistuin. Erityisteemana oli
viraston esteettömyys.

Kuopiossa todettiin, että syyttäjänviraston
toimialueella esitutkintayhteistyössä ilmenee
maakunnittaisia eroja, jotka juontavat juurensa
vanhojen poliisilaitosten erilaisista toimintakult-
tuureista. Sen jälkeen kun kolme vanhaa poliisi-
laitosta vuoden 2014 alusta yhdistyivät, on syyt-
täjänviraston ja poliisilaitoksen toimialue ollut
sama. Sen sijaan käräjäoikeuksia toimii alueella
edelleen kolme.

Esteettömyydestä todettiin, että liikuntara-
joitteisen on mahdotonta asioida Kuopion palve-
lutoimistossa. Ainoa kulkureitti toisessa kerrok-
sessa sijaitsevaan toimistoon on jyrkät portaat.

Kuopion vankilassa järjestettiin keskustelu,
johon kutsuttiin poliisin, syyttäjän, tuomioistui-
men ja vankilan edustaja. Palaverissa kartoitettiin
eri viranomaisten mahdollisuuksia lyhentää tut-
kintavankien säilytysaikaa poliisivankilassa.

VKSV:ssä keskusteltiin resurssitilanteen lisäk-
si poliisirikoksista, vuoden 2014 alusta voimaan
tulleesta esitutkinta- ja pakkokeinolaista ja tut-
kintavankien säilyttämisestä poliisivankilassa.

VKSV:n mukaan tutkintavankien säilyttämi-
nen poliisivankilassa liittyy poliisin ja vankiloi-
den tilaresursseihin ja toimintakäytäntöihin,
joihin syyttäjät eivät juuri voi vaikuttaa. Tutkin-
tavangin säilyttämisessä on kuitenkin otettava
huomioon yhteydenpitorajoitukset, joiden tar-
vetta syyteharkinnan aikana on myös syyttäjän
aiheellista arvioida.

Syyttäjälaitoksessa tehtiin esitutkinnan laatu-
kysely vuonna 2014. Kyselyn perusteella puuttei-
ta on ilmennyt muun muassa asianosaisten tieto-
jen kirjaamisessa, kirjallisen menettelyn toimit-
tamisessa ja asianomistajan korvausvaatimusten
kirjaamisessa ja selvittämisessä.

0

20

40

60

80

100

2014201320122011201020092008200720062005

ratkaistutsaapuneet

0

5

10

15

20

25

2014201320122011201020092008200720062005

kaikkisyyttäjäviranomaiset

125

laillisuusvalvonta asiaryhmittäin
4.2 syyttäjälaitos

4.2.4
Ratkaisuja

Ns. poliisirikosasiassa tutkinnanjohtajana toimi-
nut syyttäjä oli ilmoittanut sähköpostitse asian-
omistajalle, miltä osin hänen rikosilmoitustaan
ei tutkita. Perusteeksi tutkinnanjohtaja ilmoitti,
että ”osa ilmiantamistanne rikoksista on rikosoi-
keudellisesti vanhentuneita ja osa sellaisia, että
asiassa ei ole syytä epäillä rikosta”. Vaikka päätök-
sen lopputulos oli hyväksyttävä, päätöstä ei ollut
riittävästi perusteltu (3586/4/13).

Esitutkintaa oli rajoitettu epäillyssä henkilö-
rekisteririkoksessa, jossa kantelijan tietoja epäil-
tiin katsellun terveydenhuollon yksikössä ilman
lainmukaista perustetta. Tiedot koskivat kanteli-
jan yksityiselämää, ja kantelun mukaan tietoja
oli myös käytetty hyväksi.

AOA:n selvitys- ja lausuntopyynnön johdosta
apulaisvaltakunnansyyttäjä määräsi esitutkinnan
aloitettavaksi uudelleen. Näin ollen AOA:lla ei ol-
lut aihetta enempiin toimenpiteisiin (5587/4/13).

126

laillisuusvalvonta asiaryhmittäin
4.2 syyttäjälaitos

4.3
Poliisi

Poliisin laillisuusvalvonta kuului AOA Jussi Paju-
ojalle. Poliisiasioiden pääesittelijä oli esittelijäneu-
vos Juha Haapamäki.

4.3.1
Toimintaympäristö

Suuria muutoksia

Poliisin organisaatiota on viime vuosina jatkuvas-
ti uudistettu. Poliisin hallintorakenteen uudis-
tamisen kolmas vaihe (PORA III) tuli voimaan
vuoden 2014 alusta. Sen myötä poliisilaitosten
määrä väheni yhteentoista aiemmasta 24:stä. Li-
säksi Ahvenanmaalla on oma poliisiviranomai-
nen. Yhdentoista pääpoliisiaseman lisäksi on noin
sata poliisiasemaa ja muutama kymmenen yhteis-
palvelupistettä.

Suuri muutos oli, että Liikkuva poliisi lakkau-
tettiin ja sen henkilöstö siirtyi paikallispoliisiin.
Myös keskusrikospoliisin (KRP) toimipisteitä vä-
hennettiin. Suojelupoliisin organisaatiota ei muu-
tettu, mutta joulukuussa 2014 annettiin eduskun-
nalle hallituksen esitys HE 346/2014 vp, jonka
mukaan suojelupoliisi siirrettäisiin vuoden 2016
alusta Poliisihallituksen alaisuudesta suoraan si-
säministeriön (SM) alaiseksi poliisiyksiköksi.

Kun Poliisihallitus suunnittelee, johtaa, kehit-
tää ja valvoo poliisitoimintaa, SM:n poliisiosastol-
le kuuluvat poliisitoimen strateginen suunnittelu,
lainsäädännön kehittäminen ja ministeriön kan-
sainvälinen yhteistyö.

SM antoi eduskunnalle PORA III:sta selvityk-
sen, jonka mukaan uudistuksen vuodelle 2014 ase-
tetut tavoitteet oli lähes kauttaaltaan saavutettu.
Tavoitellut säästöt oli tehty ja toiminnalliset tu-
lokset olivat pysyneet poliisin tilastojen mukaan
aikaisemmalla tasolla.

Organisaatiomuutoksen lisäksi vuoden 2014 alus-
ta tulivat voimaan uudet esitutkinta-, pakkokei-
no- ja poliisilait. Niissä ei laillisuusvalvonnassa ole
havaittu huolestuttavia tulkinta- tai muita ongel-
mia. Lakiuudistukset eivät ole olleet mainittavasti
esillä esimerkiksi kanteluissa.

Myös poliisin tietojärjestelmien kokonaisuu-
distuksen (VITJA-hanke) oli tarkoitus valmistua
uusien lakien voimaantullessa vuoden 2014 alus-
sa. Tavoitteena on tehostaa poliisin työtä integroi-
malla poliisin eri tietojärjestelmät yhteen. Toimi-
tussopimus Tieto Finland Oyj:n kanssa purettiin
kesäkuussa 2014, kun arvioitiin, ettei hanke on-
nistu suunnitellusti. Nyttemmin hanke on käyn-
nistetty uudelleen ja uusi kilpailutus on tarkoitus
toteuttaa keväällä 2015. Aikaisemmasta poiketen
hanke on tarkoitus toteuttaa 6–7 osassa. VITJA-
hanketta koordinoidaan syyttäjälaitoksen ja yleis-
ten tuomioistuinten asian- ja dokumentinhallin-
nan kehittämishankkeen (AIPA) kanssa. AOA
Pajuoja seuraa VITJA-hanketta ja on ottanut sen
viipymisen tutkittavakseen omasta aloitteestaan.

Yleisiä kehityspiirteitä

Yleisenä linjana on ollut lisätä poliisin ja syyttä-
jän harkintavaltaa sen suhteen, mitä rikosepäily-
jä tutkitaan. Tavoitteena on suunnata niukat re-
surssit tarkoituksenmukaisella tavalla. Tähän si-
nänsä perusteltuun tavoitteeseen pyrkiminen voi
käytännössä heikentää rikosprosessijärjestelmän
toiminnan ennustettavuutta ja eri rikosten asian-
osaisten yhdenvertaista kohtelua. Herää esimer-
kiksi kysymys, mitä tehdään niille rikosasioille,
jotka poliisin tai syyttäjän päätöksellä jätetään
kokonaan tai osittain tutkimatta tai joita ei ehdi-
tä ainakaan kohtuullisessa ajassa hoitaa – tavalli-
sen kansalaisen näkökulmasta asialla voi olla suu-
rikin merkitys.

127

laillisuusvalvonta asiaryhmittäin
4.3 poliisi

Viime vuosina on keskusteltu myös siitä, mitä po-
liisin tehtäviin ylipäätään tulisi kuulua. Poliisin
puolelta on todettu, että jos poliisien määrää vielä
vähennetään, ei nykyistä toiminnan tasoa pystytä
säilyttämään. Poliiseja on noin 7 500. Tulisiko esi-
merkiksi juopuneiden kuljetuksen ja säilytyksen
kuulua jollekulle muulle kuin poliisille? Samoin
on harkittu eräiden poliisin lupapalvelujen siirtä-
mistä muille viranomaisille. Järjestyspoliisin toi-
mintakentällä yksityiset vartiointiliikkeet hoita-
vat jo nykyään yhä suurempaa osaa järjestyksen-
pidosta. On kuitenkin muistettava, että poliisin
tehtävien siirtäminen yksityiselle ei ole vain tar-
koituksenmukaisuuskysymys, vaan se voi olla
ongelmallista jo perustuslain kannalta.

Poliisin resurssit ja niiden suuntaaminen oli-
vat paljon esillä julkisuudessa. Lähtökohtaisesti
tämä ei ole laillisuusvalvontakysymys, mutta po-
liisien määrän vähentäminen voi johtaa esimer-
kiksi käsittelyaikojen pidentymiseen ja muutoin-
kin poliisipalvelujen laadun heikentymiseen, ja
siten vaarantaa perus- ja ihmisoikeuksien toteutu-
mista. Sisäisen turvallisuuden ja oikeudenhoidon
parlamentaarisen komitean tavoitteena on helmi-
kuun 2015 loppuun mennessä määritellä pitkän
aikavälin tavoitetila ja perusteet turvallisuuden ja
oikeudenhoidon resursseille. Tärkeää on esimer-
kiksi rikosasioiden käsittelyketjun kokonaistar-
kastelu ja sen eri osien yhteensovittaminen. Sa-
moin keskeistä on se, miten varmistetaan kaiken-
tyyppiset, riittävät poliisipalvelut myös muualla
kuin suurimmissa asutuskeskuksissa.

4.3.2
Laillisuusvalvonta

Poliisikantelut ovat jo pitkään olleet noin kuu-
desosa kaikista oikeusasiamiehelle tehdyistä kan-
teluista. Poliisia koskevia kanteluita ratkaistaan
myös muun muassa syyttäjiin, tuomioistuimiin
ja ulkomaalaisasioihin tilastoitujen kanteluiden
yhteydessä. Huomattava osa ulkomaalaiskante-
luista koskee juuri poliisin menettelyä (ks. jakso
Ulkomaalaisasiat s. 182).

Vuonna 2014 saapuneiden poliisikantelujen mää-
rä väheni selvästi edellisestä, kaikkien aikojen
ennätysvuodesta. Niitä oli kaikkiaan 691 (edellis-
vuonna 858) ja niitä ratkaistiin 700 (889). Näin
palattiin suunnilleen vuoden 2012 tasolle. Saman-
suuntainen, tosin pienempi muutos oli myös
oikeusasiamiehelle tehtyjen kantelujen kokonais-
määrässä. Poliisikantelujen vähentymistä selittää
osin se, että poliisiin lupapalveluista, erityisesti
passiasioista, kanneltiin edellisvuotta selvästi
vähemmän.

Kantelujen lisäksi ratkaistiin 8 (6) poliisia kos-
kenutta omaa aloitetta.

Poliisikanteluja käsittelevät muutkin viran-
omaiset kuin oikeusasiamies. Vuonna 2014 oi-
keuskanslerinvirastolle tehtiin 349 (edellisvuon-
na 325) poliisiin kohdistunutta kantelua. Joitakin
näistä siirrettiin oikeusasiamiehelle oikeuskans-
lerin ja oikeusasiamiehen tehtävien jaosta anne-
tun lain perusteella. Poliisihallitukselta saadun
tiedon mukaan poliisille tehtiin vuonna 2014 yh-
teensä 622 (707) kantelua.

Oikeusasiamiehen ratkaisemista kanteluista
johti toimenpiteeseen 89 (127). Näistä oli käsityk-
siä 82 (109), korjauksia neljä ja muita toimenpi-
teitä kolme. Toimenpiteisiin johtaneiden tapaus-
ten lukuisuuden vuoksi läheskään kaikkia poliisia
koskevia ratkaisuja ei ole mahdollista selostaa tai
edes mainita tässä kertomuksessa.

Valtaosa poliisikanteluista koskee esitutkintaa
ja erilaisten pakkokeinojen käyttöä. Usein kante-
lija katsoo, että esitutkinta on puutteellinen, ar-
vostelee tutkinnan kestoa tai pitää virheellisenä
poliisin päätöstä olla toimittamatta esitutkintaa.
Pakkokeinoista kannellaan useimmiten kotietsin-
nästä ja erilaisista vapaudenmenetyksistä. Joskus
kannellaan myös poliisin käytöksestä.

Monesti tulee esiin kantelijoiden väärinkäsitys
siitä, että poliisi suorittaa esitutkinnan aina, kun
joku sitä pyytää, tai että oikeusasiamies voisi mää-
rätä esitutkinnasta. Esitutkinta toimitetaan kui-
tenkin vain, jos asiassa on poliisin harkinnan mu-
kaan syytä epäillä rikosta. Oikeusasiamies puo-
lestaan voi määrätä esitutkinnan toimittamisesta
vain valvontavaltaansa kuuluvissa asioissa, ei siis
silloin, kun epäiltynä on yksityishenkilö.

128

laillisuusvalvonta asiaryhmittäin
4.3 poliisi

Saapuneet ja ratkaistut kantelut vuosina 2005–2014

Toimenpideprosentti vuosina 2005–2014

Kantelujen määristä tai kanteluratkaisuista ei voi
tehdä pitkälle meneviä johtopäätöksiä poliisitoi-
minnan tilasta. On otettava huomioon, että erilai-
sia poliisitoimenpiteitä tehdään päivittäin tuhan-
sia. Kantelut ovat niistä vain hyvin pieni otos.

Yksi selitys poliisikantelujen suurelle määrälle
on poliisitoiminnan luonne. Poliisi joutuu puut-
tumaan ihmisten perusoikeuksiin usein voimak-
kaastikin, ja näissä tilanteissa voi olla niukasti har-
kinta-aikaa. Esimerkiksi pakkokeinoja koskevat
ratkaisut joudutaan usein tekemään vähäisten tie-
tojen perusteella. Toimenpiteen kohteen näkökul-
masta tai myöhempien tietojen valossa tilanne voi
näyttää kovin toisenlaiselta. Poliisin menettelyä
tulee kuitenkin aina arvioida ottaen huomioon
päätöksentekotilanne ja se, mitä päätöksenteki-
jällä tuolloin oli tai olisi pitänyt olla tiedossa. Kan-
salaisten alttiuteen tehdä kantelu vaikuttanee
osaltaan poliisin joukkotiedotusvälineissä saama
huomio. Läheskään kaikista poliisin toimenpiteis-
tä ei myöskään ole muutoksenhakumahdollisuut-
ta. Siksi laillisuusvalvojan ratkaisuilla voi olla suu-
rikin merkitys poliisitoiminnassa toisin kuin sel-
laisilla aloilla, joilla tuomioistuinratkaisut ja oi-
keuskäytäntö näyttelevät keskeistä osaa. Myös po-
liisin resurssien rajallisuus voi joskus johtaa asian-
osaisen kannalta epätyydyttävään tilanteeseen,
esimerkiksi esitutkinnan viipymiseen.

Väitteet vakavista poliisin väärinkäytöksistä
ohjautuvat ilmeisesti suoraan esitutkintaan, kos-
ka niitä esiintyy kanteluissa varsin harvoin. Lie-
nee niin, että kansalaiset tekevät räikeiksi koke-
missaan tapauksissa rikosilmoituksen, jolloin esi-
tutkinnan toimittaminen menee syyttäjän harkit-
tavaksi. Tämä on perusteltua laillisuusvalvonnan-
kin näkökulmasta. Poliisimiehen tekemäksi väi-
tetyistä rikoksista kirjattiin 780 rikosilmoitusta
vuonna 2014 (edellisvuonna 898).

Useat poliisirikostutkinnat saivat paljon jul-
kisuutta. Erittäin vakava on Helsingin poliisilai-
toksen huumerikosyksikön entisen päällikön
asia, jonka laaja oikeuskäsittely alkoi tammikuus-
sa 2015. Tämän lisäksi on nostettu muun muassa
poliisin epäiltyjen rekisteriin (epri) liittyviä syyt-
teitä. Rekisterissä on syyttäjän mukaan sellaisia
merkintöjä, joita ei voida pitää lain mukaisina.

0

200

400

600

800

1000

2014201320122011201020092008200720062005

ratkaistutsaapuneet

5

10

15

20

25

30

2014201320122011201020092008200720062005

kaikkipoliisiviranomaiset

129

laillisuusvalvonta asiaryhmittäin
4.3 poliisi

Tämäntyyppiset jutut vaativat niiden tutkinnan-
johtajina toimivilta syyttäjiltä huomattavaa työ-
panosta. Myös tutkijoiden löytämisessä voi olla
ongelmia. Onkin esitetty, että poliisirikosasioille
pitäisi olla oma erityinen tutkintaelin, vaikka ny-
kyjärjestelmä toimii sinänsä hyvin tavanomaisten
rikosepäilyjen tutkinnassa. Poliisirikosten tutkin-
nan kehittämistarpeista keskusteltiin sekä Polii-
sihallituksen että Valtakunnansyyttäjänviraston
tarkastuksilla.

Valtaosa poliisia koskevista ilmoituksista ei
johda esitutkintaan, koska näissä asioissa tutkin-
nanjohtajana toimiva syyttäjä ei katso olevan syy-
tä epäillä rikosta. On valitettavaa, ettei edelleen-
kään ole tarkkaa tilastotietoa esimerkiksi siitä,
miten paljon ja mistä rikoksista poliiseja on syyt-
teessä tai lopulta tuomitaan. Laillisuusvalvonnas-
sa on korostettu, että poliisia koskevat rikosepäi-
lyt tulee tutkia ripeästi ja tehokkaasti. Poliisiri-
kosasioiden käsittelyn kehittämiseen on panos-
tettu muun muassa keskittämällä niiden alustava
selvittely ja koordinointi kahdelle Valtakunnan-
syyttäjänvirastossa toimivalle syyttäjälle. He joko
käsittelevät asian itse tai siirtävät sen jollekulle
muulle tutkinnanjohtaja-syyttäjälle, joita on pai-
kallisissa syyttäjänvirastoissa kymmenkunta. Oi-
keusasiamiehen kanslia on pitänyt yhteyttä Val-
takunnansyyttäjänviraston poliisirikostiimiin
läpi vuoden muun muassa osallistumalla koulu-
tustilaisuuksiin.

PORA III:n myötä jokaiseen poliisilaitokseen
perustettiin oikeusyksikkö. Tämä poliisin sisäinen
laillisuusvalvonta on monessa mielessä tärkeässä
asemassa. Se on paljon lähempänä operatiivista
toimintaa kuin esimerkiksi oikeusasiamies. Myös
korjausliikkeet voidaan tehdä itse hallinnon sisäl-
lä tarvittaessa nopeasti. Oikeusasiamiehen kans-
lian esittelijät kävivät vuonna 2014 kaikissa oi-
keusyksiköissä, ks. tästä enemmän jaksossa 4.3.3
tarkastukset.

Oikeusasiamiehen laillisuusvalvonnan eri-
tyisaluetta ovat telepakkokeinot, peitetoiminta
sekä poliisin ja muiden viranomaisten salaiset
tiedonhankintakeinot, josta on erillinen jakso
4.6 (ks. s. 155). Poliisiin liittyy myös hätäkeskus-
ten toiminta, jota käsitellään sivuilla (ks. s. 138).

4.3.3
Tarkastukset

Tärkeä osa laillisuusvalvontaa ovat tarkastukset.
Yleensä niistä ilmoitetaan etukäteen − paitsi po-
liisivankilatarkastuksista, jotka on viime vuosina
toteutettu pääsääntöisesti ennalta ilmoittamatta.
Ennen poliisilaitoksen tarkastusta hankitaan asia-
kirjaselvitystä, muun muassa kiinniotoista ja pidä-
tyksistä, selvityksiä pitkään esitutkinnassa olleis-
ta jutuista ja telepakkokeinoista. Poliisilaitoksen
tarkastuksen yhteydessä tarkastetaan usein myös
paikallinen syyttäjäviranomainen. Näin saadaan
tietoa muun muassa yhteistyön toimivuudesta ja
arvioita poliisitoiminnan laadusta.

Jatkossa poliisiyksiköiden tarkastuksiin vai-
kuttaa se, että oikeusasiamiehestä tuli YK:n ki-
dutuksen vastaisen yleissopimuksen valinnaisen
pöytäkirjan (OPCAT) mukainen kansallinen val-
vontaelin. Valvontaelimen tehtävänä on tehdä
tarkastuksia paikkoihin, joissa pidetään vapauten-
sa menettäneitä henkilöitä ja poliisilaitokset ovat
luonnollisesti yksi kohde näille tarkastuksille.
OPCATista enemmän ks. s. 64.

Vuonna 2014 tehtiin kaikkiaan 27 (edellis-
vuonna 18) tarkastusta poliisikohteisiin. Yksi
keskeinen kohde olivat edellisvuosien tapaan
poliisivankilat, joita tarkastettiin yksitoista. Näi-
tä tarkastuksia käsitellään lähemmin kohdassa
4.3.4. Toinen keskeinen kohde vuonna 2014 oli-
vat poliisin organisaatiouudistuksen myötä kul-
lekin poliisilaitokselle muodostetut oikeusyksi-
köt, joissa kaikissa kanslian esittelijät kävivät. Var-
sinaisia poliisilaitostarkastuksia tehtiin vain yksi
Itä-Suomen poliisilaitokselle. KRP:ssä ja suojelu-
poliisissa (Supo) OA Jääskeläinen tutustui erityi-
sesti salaiseen tiedonhankintaan nimenomaan
uusien lakien näkökulmasta. AOA Pajuoja vierai-
li loppuvuodesta myös Poliisihallituksessa, min-
kä lisäksi hänelle esiteltiin erikseen kahteen ot-
teeseen VITJA-hanketta.

Itä-Suomen poliisilaitoksen tarkastuksella
kävi ilmi, että aiempien kolmen poliisilaitoksen
toimintojen yhteensovittamisessa ja yhdenmu-
kaistamisessa on vielä työtä. Poliisilaitoksen pal-
veluverkko on laaja, ja osassa toimipisteitä on hy-

130

laillisuusvalvonta asiaryhmittäin
4.3 poliisi

vinkin ohut miehitys. Jatkossa toimipisteitä jou-
dutaan vähentämään. Liikennepoliisin resurssit
olivat hieman pienentyneet, ja yhtenä haasteena
on ammattitaidon ylläpitäminen muun muassa
raskaan liikenteen valvonnassa. Huomiota kiin-
nitti myös se, että pitkään esitutkinnassa viipy-
neissä asioissa oli myös yksinkertaisia ja lapsiin
kohdistuneita rikoksia. Poliisilaitoksen mukaan
viipymisissä on pääosin kyse resursseista, mutta
myös yksittäisten tutkijoiden työtehossa on suu-
ria eroja. Lisäksi päällystöä on vähennetty samaan
aikaan, kun toisaalta muun muassa uudet lait ovat
lisänneet sen tehtäviä. Huoli henkilöstön jaksa-
misesta tuli esiin.

Poliisihallituksen tarkastuksella keskusteltiin
ensinnäkin PORA III:sta, jonka kerrottiin toteu-
tuneen suunnitelmien mukaisesti ilman suurem-
pia ongelmia. Esillä oli myös poliisirikosten tut-
kinta, jonka syyttäjätutkinnanjohtajien ammat-
titaidosta isännät esittivät kriittisiä näkemyksiä.
Osin syyttäjien katsottiin ottaneen myös lailli-
suusvalvojan roolia. Lisäksi AOA:lle esiteltiin po-
liisin lupahallinnon nykytilaa ja tulevaisuudennä-
kymiä (joista enemmän jaksossa 4.3.8) ja VITJA-
projektin tilannetta. Lopuksi käsiteltiin poliisin
sisäistä laillisuusvalvontaa, jota Poliisihallitukses-
sa hoitaa laillisuusvalvonnan vastuualue.

Sisäinen laillisuusvalvonta oli tarkastustoimin-
nan keskiössä. Kanslian esittelijöiden tarkastus-
kierroksella poliisilaitosten oikeusyksiköissä voi-
tiin todeta, että toiminnot olivat vielä muotoutu-
misvaiheessa. Oikeusyksikköjen henkilökunnan
taustat olivat vaihtelevia ja siten luonnollisesti
myös valmiudet laillisuusvalvontaan. Kolme oi-
keusyksikköä toimi vain yhden virkamiehen va-
rassa, mutta tämä tilanne oli korjaantumassa
Lappia lukuun ottamatta. Tarkastuksilla oli esillä
oikeusyksikön suhde operatiiviseen toimintaan,
josta se ei laitoksilla voi kokonaan eristäytyä. Roo-
lien tulee kuitenkin säilyä selkeinä. Oikeusyksiköi-
den perustaminen ei saa myöskään johtaa päällys-
tön esimiesvalvonnan rapautumiseen. Poliisihal-
lituksen laillisuusvalvonnan aktiiviseen ohjauk-
seen oltiin tyytyväisiä.

4.3.4
Poliisivankilat

Poliisi säilyttää vapautensa menettäneitä henki-
löitä useilla eri perusteilla. Eniten on päihtynei-
tä, runsaat 60 000 vuosittain, ja toiseksi suurin
ryhmä ovat rikoksesta epäillyt: vuonna 2013 lä-
hes 28 000 kiinniotettua, yli 10 000 pidätettyä ja
2 400 vangittua eli tutkintavankia. Poliisivanki-
loissa säilytetään jonkin verran myös ulkomaa-
laislain nojalla säilöön otettuja. Vapaudenmene-
tyksen kesto vaihtelee perusteen mukaan muuta-
masta tunnista kuukausiin.

Ongelma ovat erityisesti tutkintavankien pit-
kät säilytysajat poliisivankiloissa. Lain mukaan
pääsääntö on, että tutkintavanki tulisi viipymättä
siirtää vankilaan. Tutkintavankia ei saa pitää po-
liisivankilassa yli neljää viikkoa ilman erittäin pai-
navaa syytä.

Poliisivankilat eivät ole varustukseltaan sove-
liaita pitkään asumiseen. Vaikka useiden pääpolii-
siasemien poliisivankiloita remontoidaan varsin
mittavasti, olemassa olevien rakennusten perus-
ratkaisuja voidaan muuttaa varsin rajoitetusti.

Myös oikeudenmukaisen oikeudenkäynnin
turvaamisen näkökulmasta tutkintavankeja tuli-
si säilyttää tutkintavankilassa, ei poliisin suojissa.
Rikosten tutkintavastuun ja säilyttämisvastuun
tulisi olla hallinnollisesti ja tosiasiallisesti eriytet-
tyjä. Jos tutkinta ja säilyttäminen ovat samoissa
käsissä, asetelma avaa mahdollisuuden painostuk-
selle ja ainakin epäilylle siitä, että tutkintavangin
kohtelu ja olosuhteet ovat riippuvaisia hänen suh-
tautumisestaan tutkintaan.

Eurooppalaisen kidutuksen vastainen komi-
tea (CPT) on jokaisella tarkastuskäynnillään Suo-
messa arvostellut tutkintavankien säilytystä po-
liisivankiloissa ja koko ajan jyrkkenevään sävyyn.
CPT:n syyskuussa 2014 tekemän tarkastuskäyn-
nin alustavissa havainnoissa todettiin, että tutkin-
tavankien säilyttäminen poliisivankiloissa tulee
lopettaa, koska säilyttämiseen ei ole mitään hy-
väksyttävää syytä. CPT:n valtuuskunta kiinnitti
huomiota erityisesti siihen, että tutkintavankien
ulkoilu- ja muut toimintamahdollisuudet olivat
heikot ja terveydenhoito puutteellista, eikä sel-

131

laillisuusvalvonta asiaryhmittäin
4.3 poliisi

leissä ole riittävästi luonnonvaloa. Myös päihty-
neitten säilytys poliisilaitoksilla on ongelmallis-
ta muun muassa siksi, että henkilökunnalla ei
ole riittävää koulutusta tällaisten henkilöiden
käsittelyyn.

Poliisilla on käytössään kuutisenkymmentä
poliisivankilaa. Osa on hyvinkin pieniä ja/tai vä-
hällä käytöllä. Erityisesti tutkintavankien säilös-
säpitoa on viime vuosina keskitetty pääpoliisi-
asemille ja muille isoille poliisiasemille. Säilytys-
tiloista 18 on yli 20-paikkaisia ja peräti 16:ssa on
vähemmän kuin 10 paikkaa.

Oikeusasiamiehen tarkastuksilla on voitu to-
deta, että poliisivankiloiden olosuhteissa ja käyt-
töasteissa on suuria eroja paikkakunnittain. Vai-
kutusta on myös sillä, onko alueella erillinen sel-
viämisasema ja mikä on sen kapasiteetti – niitä
on kaikkiaan viitisentoista. Tavoitteena tulisi olla,
että päihtyneet, jotka eivät kykene pitämään huol-
ta itsestään, mutta eivät aiheuta käyttäytymisel-
lään vaaraa, toimitetaan selviämisasemalle. Näin
laki päihtyneitten käsittelystä edellyttää, mutta
selviämisasemia ei ole edes kaikissa suurissa kau-
pungeissa. Sosiaali- ja terveysministeriö linjasi
syksyllä 2014, että selviämisasemapalvelut tulevat
sote-alueiden vastuulle. Kukin alue päättäisi niis-
tä kunnista, joilla olisi tuottamisvastuu kattavista
ympärivuorokautisista päivystyspalveluista mu-
kaan lukien tarpeellinen selviämishoito.

Poliisivankila ei myöskään ole ulkomaalaisten
säilöön otettujen asianmukainen sijoituspaikka.
Heidät tulisi sijoittaa ulkomaalaisten säilöönotto-
yksiköihin.

Tätä kirjoitettaessa eduskunnan käsiteltävänä
on hallituksen esitys HE 22/2014 vp. Siinä polii-
sin säilyttämien henkilöiden kohtelusta annettua
lakia ehdotetaan muutettavaksi siten, että polii-
silaitos voisi sopia säilytystilan vartijan tehtävien
antamisesta turvallisuusalan elinkeinoluvan halti-
jalle. Yksityisiä vartijoita käytettäisiin yleensä sa-
manaikaisesti virkasuhteisten vartijoiden kanssa.
Jos poliisin säilytystiloissa toimisi vain yksityisiä
vartijoita, poliisin olisi kohdistettava säilytysti-
loihin myös etävalvontaa. Tämä olisi mahdollista
vain tapauksissa, joissa vartioitavana on päihty-
myksen vuoksi vapautensa menettänyt henkilö.

Jos henkilön vapaudenmenetys perustuisi muihin
syihin, yksityisiä vartijoita voitaisiin käyttää vain
silloin, jos paikalla olisi vähintään yksi virkamies.

Hallintovaliokunnalle annetussa lausunnossa
(4153/5/14) esityksen todettiin nostavan esiin pe-
rustuslain 124 §:n, jonka mukaan merkittävää jul-
kisen vallan käyttöä sisältäviä tehtäviä voidaan
antaa vain viranomaiselle. Kovin tulkinnanvarais-
ta oli myös se, mitä esityksessä tarkoitetaan sillä,
että yksityisiä vartijoita voidaan käyttää vain tila-
päisesti. Ongelmallista olisi, jos ilmeisen pysyvää
rakenteellista ongelmaa, vartijoiden työskentelyä
yksin, pyritään ratkaisemaan yksityisten vartijoi-
den käytöllä.

Poliisin säilytystiloihin on viime vuosina teh-
ty useita kymmeniä tarkastuksia. Lähes kaikki
tarkastukset ovat olleet ennalta ilmoittamatto-
mia. Vuonna 2014 tarkastettiin yksitoista poliisi-
vankilaa: Kouvola, Vantaa, Espoo, Tampere, Hä-
meenlinna, Turku, Seinäjoki, Kemi, Oulu, Kuopio
ja Pasila.

Tarkastuksilla todettiin, että poliisivankiloi-
den ulkoilutilat ovat pääsääntöisesti pieniä. Osa
ulkoilutiloista on niin suljettuja ja suojattuja, että
ulos ei ole minkäänlaista näköyhteyttä ja esimer-

Euroopan neuvoston kidutuksen vastaisen komi-
tean edustajat vierailivat kansliassa 23.9. Suomeen
tekemänsä tarkastusmatkan yhteydessä. Kuvassa
vas. johtaja Victor Zaharia, Moldova, Borys Wodz,
CPT:n yksikön päällikkö ja delegaation johtaja
George Tugushi, Georgia.

132

laillisuusvalvonta asiaryhmittäin
4.3 poliisi

kiksi tupakansavu jää leijumaan tilaan pitkäksi
aikaa. On kyseenalaista, voiko tällaisissa tiloissa
oleskelua kutsua ulkoiluksi.

Jo aiempina vuosina oli kiinnitetty huomiota
asianajajapuheluiden luottamuksellisuuden tur-
vaamiseen. Edelleenkään luottamuksellisuus ei
kaikissa tapauksissa välttämättä toteutunut, vaan
tutkintavangin osuus puhelusta oli valvovan var-
tijan kuultavissa. Vain osassa poliisivankiloita pu-
helut toteutetaan handsfree-kuulokkeella tai estä-
mällä edelleensoitto puhelimella.

Jo aiempina vuosina laillisuusvalvonnassa on
kiinnitetty huomiota siihen, että wc-asiointi sel-
lissä oli nähtävissä valvontakameralla, joten yksi-
tyisyyden suojaa ei ole ollut (OA:n kertomus vuo-
delta 2011 s. 143). Tämä korostuu, jos vartija on eri
sukupuolta kuin valvottava. Poliisihallitus ilmoitti
ohjeistaneensa poliisilaitoksia, että asia tulee hoi-
taa teknisillä ratkaisuilla poliisivankiloiden muu-
tos- ja korjaustöiden yhteydessä. Jos näitä ei ole
tulossa, kamerakuvaa tai kuvakulmaa tulee sää-
tää niin, että yksityisyyden suoja toteutuu. Eräis-
sä poliisivankiloissa asia tuli hoidetuksi vasta oi-
keusasiamiehen kanslian esittelijöiden tarkastuk-
sen jälkeen.

Myös terveydenhuollon järjestelyissä on pa-
rantamisen varaa. Useimmissa poliisilaitoksissa
terveydenhuoltohenkilökuntaa ei käy säännölli-
sesti, vaan säilytettäviä on tarpeen mukaan käytet-
ty esimerkiksi terveyskeskuksessa. Kanteluasias-
sa 5016/4/13 tapon yrityksestä epäiltyä säilytettiin
viisi vuorokautta poliisivankilassa. Kantelun mu-
kaan epäilty oli psykoosissa ja olisi tarvinnut väli-
töntä lääkärinhoitoa. Sittemmin käräjäoikeudessa
hänet jätettiin ymmärrystä vailla olleena rangais-
tukseen tuomitsematta. AOA katsoi, ettei käytet-
tävissä olevan selvityksen perusteella ollut sinän-
sä osoitettavissa, että epäilty olisi ollut ulospäin
selvästi havaittavasti välittömän lääkärinhoidon
tarpeessa. Kuitenkin hänen kuulusteluissaan esiin
tulleet todellisuudentajun häiriöitä osoittaneet
seikat huomioon ottaen olisi ollut perusteltua,
että poliisi olisi hankkinut mahdollisesta hoidon
tarpeesta arvion terveydenhuollon ammattihen-
kilöltä. Koska poliisi ei ole kouluttautunut arvioi-
maan mielenterveydellisen hoidon tarvetta, on

erittäin tärkeää, että terveydenhuollon puoleen
käännytään matalalla kynnyksellä.

Tarkastuksilla ja kanteluissa on myös tullut
ilmi, että lääkkeiden jakokäytännöt vaihtelevat.
Vaikka joissain laitoksissa vartijoille on järjestetty
koulutusta lääkkeiden jakoon, lääkkeiden säily-
tys ei ole aina asianmukaista. Tapauksessa 69/4/14
kiinniotettu ei saanut lääkärin määräämää lääki-
tystään. Asiassa 5346/4/13 puolestaan oli puutteita
kiinniotetulle annettujen lääkkeiden kirjaamises-
sa ja myös muissa vapaudenmenetystä koskevissa
merkinnöissä.

Tarkastuksilla tuli edelleen ilmi, että laitosten
järjestyssäännöt, päiväjärjestykset ja ohjeistus säi-
lytettävien oikeuksista eivät aina olleet kaikilta
osin voimassa olevan lain mukaisia eikä ajantasai-
sia ohjeita pyydettäessä löytynyt. Vantaan poliisi-
vankilan järjestyssääntö oli lainvastainen, kun sii-
nä todettiin, että päivittäinen ulkoilu kestää enin-
tään tunnin − lain mukaan on annettava mahdolli-
suus ulkoilla vähintään tunti päivässä (4940/4/13).
Parannettavaa oli myös siinä, että henkilökunta
antaisi vapautensa menettäneille oma-aloitteisesti
ja riittävästi tietoa heidän oikeuksistaan. Ylipää-
tään henkilökunnan koulutukseen tulisi panostaa
nykyistä enemmän.

Kuopiossa AOA Pajuoja järjesti poliisin, syyt-
täjän, käräjäoikeuden ja vankilan yhteispalaverin,
jossa pohdittiin viranomaisyhteistyön kehittämis-
tä tutkintavankeja koskevissa asioissa, esimerkki-
nä yhteydenpitorajoitusten sisältö ja voimassapi-
täminen.

4.3.5
Kotietsinnät

Kotietsintä on yleisesti käytetty pakkokeino: vuo-
sittain niitä on tehty yli 10 000. Poliisi voi yleen-
sä itsenäisesti päättää kotietsinnästä, mikä on eu-
rooppalaisittain harvinaista. Ainoastaan, jos koti-
etsintä tehdään tilassa, jossa sen kohteeksi voi
olettaa joutuvan salassa pidettävää tietoa, kuten
asianajotoimisto tai lääkärin vastaanotto, kotiet-
sinnästä päättää kiireellisiä tapauksia lukuun otta-
matta käräjäoikeus.

133

laillisuusvalvonta asiaryhmittäin
4.3 poliisi

Se, jonka luona on tehty kotietsintä, voi vaatia kä-
räjäoikeutta tutkimaan, oliko kotietsinnälle edel-
lytyksiä ja meneteltiinkö siinä lainmukaisesti. Tä-
män muutama vuosi sitten voimaan tulleen lain-
muutoksen jälkeen oikeusasiamies ei ole tutkinut
kotietsinnästä tehtyjä kanteluja, jos kantelijalla on
vielä ollut mahdollisuus saattaa asia tuomioistui-
men arvioitavaksi. Tällaisia tapauksia on suurin
osa kotietsintäkanteluista, joita on vuosittain teh-
ty viitisenkymmentä.

Kertomusvuonna saatiin myös ensimmäi-
set ennakkopäätösratkaisut kotietsintäasioissa
korkeimmasta oikeudesta (KKO:2014:57 ja
KKO:2014:58). Kyse oli yöaikaan huumausaineen
käyttörikoksen perusteella tehdyistä kotietsin-
nöistä. Kummassakin tapauksessa oli tehty koti-
etsintä, vaikka ei ollut riittävää syytä epäillä huu-
mausaineen käyttörikosta. Lisäksi kotietsintöjä
pidettiin pakkokeinojen käytön suhteellisuuspe-
riaatteen vastaisina. Korkein oikeus kiinnitti huo-
miota muun muassa kotietsinnän toimittamis-
aikaan aamuyöllä ja epäillyn rikoksen laatuun,
vaikka se muodollisesti täytti kotietsinnän edel-
lytykset.

Joka tapauksessa kotietsintäasioita jää edel-
leen myös oikeusasiamiehen ratkaistavaksi. Sikäli
kuin tapauksissa on viime vuosina ollut moititta-
vaa, kysymys on ollut yleisemmin menettelyta-
voista kuin siitä, ettei toimenpiteelle olisi ollut
edellytyksiä.

Tapauksessa 162/4/13 epäiltyä pidettiin kotiet-
sinnän aikana poliisiautossa sen ajan, jolloin etsin-
nässä käytettiin koiraa. Omakotitalon kotietsintä
olisi koiranohjaajan mukaan pitkittynyt, jos epäil-
ty olisi ollut paikalla, vaikkakin etsintää olisi hä-
nen mukaansa voinut seurata toisesta huoneesta.
Autotallin kotietsinnässä epäilty ei saanut olla läs-
nä edes sen jälkeen kun etsintää jatkettiin poliisi-
koiran jo käytyä autotallissa. AOA:n mukaan kyse
näytti olleen siitä, että etsintä sujui hiukan hel-
pommin, kun epäilty oli koko koiran käyttämisen
ajan odottamassa poliisiautossa, mihin ei ollut
esitetty pitäviä perusteluita.

Kanteluratkaisussa 1155/4/13 poliisipartio epäi-
li huumausaineen kasvatusta omakotitalon auto-
tallissa, sai komisariolta kotietsintämääräyksen

ja soitti tuloksetta omakotitalon ovikelloa. Partio
totesi, että autotallin ovi oli auki, meni sisälle ja
havaitsi katosta roikkuvat kannabiskasvit. Tässä
vaiheessa ei ollut kyse varsinaisesti etsinnästä,
vaan pikemmin sen selvittämisestä, oliko paikal-
la joku, koska autotallissa näkyi valot. Tilanteessa
oli hyväksyttävää, että partio oli ”ottanut auto-
tallin ja siihen liittyvän varaston haltuun” yrittä-
mättä tavoitella asunnon omistajaa puhelimitse.
Tällaisella haltuunotolla vain varmistetaan, että
tilassa ei ole ketään, joka voisi esimerkiksi hävit-
tää todistusaineistoa. Tämän jälkeen tulisi ottaa
yhteyttä paikan haltijaan, jotta voitaisiin selvittää,
onko hänellä tai hänen todistajallaan mahdolli-
suutta olla läsnä kotietsinnässä. Haltuunotto on
osa kotietsintää, ja kotietsinnän edellytysten on
oltava käsillä ennen tilaan menemistä.

Vaikka epäilty olisi ilmoittanut, ettei hän tule
olemaan läsnä kotietsinnässä, niin AOA:n mukaan
on perusteltua tiedustella läsnäolohalukkuu-
desta uudestaankin, jos kotietsinnästä ilmoitta-
misen ja varsinaisen kotietsinnän toimittami-
sen välillä kuluu pitempi aika (95/4/14*).

Tapauksessa 3535/4/13 poliisi oli tehnyt koti-
etsinnän kantelijan pojan tavoittamiseksi, vaikka
tämä ei asunut kyseisessä osoitteessa. Muun kuin
etsittävän luona kotietsintä voidaan tehdä vain, jos
hänen voidaan erittäin pätevin perustein olettaa
oleskelevan siellä. Poliisipäällikkö oli jo antanut
tutkinnanjohtajalle huomautuksen, koska tämän
olisi tullut tarkemmin selvittää oliko kotietsinnäl-
le edellytykset. Tämän vuoksi asia ei antanut enää
AOA:lle aihetta enempiin toimenpiteisiin.

Kotietsintäpöytäkirja oli puolestaan jäänyt
laatimatta tapauksissa 4397/4/13 ja 220/4/14. Ensin
mainitussa tapauksessa paikalla oli ollut useita
poliisipartioita ja oli jäänyt epäselväksi, kuka laa-
tisi pöytäkirjan. Jälkimmäisessä tapauksessa AOA
katsoi kotietsinnän alkaneen, kun asunto avattiin
huoltomiehen avaimella, minkä jälkeen oli syn-
tynyt velvollisuus laatia pöytäkirja. Merkitystä ei
ollut sillä, että etsitty henkilö tuli ovelle poliiseja
vastaan, eikä asuntoon tarvinnut tehdä enempää
etsintää.

134

laillisuusvalvonta asiaryhmittäin
4.3 poliisi

4.3.6
Menettely esitutkinnassa

Esitutkintaa koskevissa kanteluissa on useita
kestoaiheita, esimerkiksi esitutkintapäätökset ja
niiden tiedoksianto sekä esitutkinnan kattavuus
ja kesto.

Päätökset, joilla poliisi – tai syyttäjä poliisin
esityksestä – on jättänyt esitutkinnan toimitta-
matta, ovat perinteisesti olleet yleisin kantelun
aihe ja niissä on jatkuvasti ollut arvosteltavaa.
Monessa tapauksessa esitutkintapäätösten perus-
telut olivat puutteelliset tai niin epäselvät, ettei
niistä ole käynyt ilmi, oliko kysymys esitutkinnan
toimittamatta jättämisestä, keskeyttämisestä vai
lopettamisesta. Uudessa esitutkintalaissa esitut-
kintaa koskevien päätösten perusteluvelvollisuut-
ta on erityisesti korostettu.

Useimmiten päätöksen lopputulos oli perus-
telujen puutteellisuudesta huolimatta oikea, mut-
ta kahdessa tapauksessa poliisilaitos päätti jatkaa
esitutkintaa. Tapauksessa 603/4/13 ym. AOA ar-
vosteli rikoskomisariota, kun tämä oli tehnyt pää-
töksen olla toimittamatta esitutkintaa. Kantelija
teki poliisille tutkintapyynnön siitä, olivatko hä-
nen luonaan tehdyt kotietsinnät laillisia. Jos polii-
simiehen väitetään syyllistyneen rikokseen, tulee
syyttäjän - ei poliisin – lain mukaan harkita, onko
asiassa edellytykset esitutkinnalle. Poliisilaitos toi-
mitti asian toimivaltaisen syyttäjän harkittavaksi.
Päätöksessä 507/2/13 AOA korosti, että tutkinnan-
johtaja päättää, toimitetaanko esitutkinta vai, eikä
hän voi delegoida tätä päätösvaltaa tutkijalle.

Muutamassa tapauksessa esitutkinnan päätök-
sestä ei ollut ilmoitettu asianosaiselle tai ilmoitus
oli viivästynyt kuukausilla.

Kanteluissa arvostellaan usein myös esitutkin-
nan kestoa. Lain mukaan esitutkinta on toimitet-
tava ilman aiheetonta viivytystä. Pitkään viipyvä
esitutkinta on ongelmallinen paitsi yksittäisen ju-
tun asianosaisten ja esitutkinnan tuloksellisuuden
kannalta, myös koko rikosoikeudellisen järjestel-
män toiminnan ja uskottavuuden näkökulmasta.

Poliisi voi ja sen pitää priorisoida esitutkinto-
ja, jolloin osa niistä voi joutua odottamaan vuo-
roaan pitkäänkin. Vastuu esitutkintojen viipymi-

sestä voi kohdentua tutkijaa tai tutkinnanjohta-
jaa ylemmäksikin. Suomen valtio on toistuvasti
saanut langettavia tuomioita Euroopan ihmisoi-
keustuomioistuimessa (EIT) asioissa, jotka koske-
vat oikeudenkäynnin kestoa. EIT:n näkökulmasta
myös esitutkinta katsotaan osaksi oikeudenkäyn-
tiä arvioitaessa rikosasioiden käsittelyaikaa.

Muutamissa kantelutapauksissa esitutkinnan
katsottiin viipyneen aiheettomasti. Tämä ongel-
ma tuli esiin myös tarkastuksilla. Viipymiset ei-
vät kuitenkaan olleet erityisen räikeitä, ja yleensä
oli kyse pikemminkin suurista työmääristä kuin
jonkun yksittäisen virkamiehen syyksi luettavista
laiminlyönneistä. Asianosaisen kannalta ei kui-
tenkaan ole yleensä merkitystä sillä, mistä esitut-
kinnan kesto johtuu.

4.3.7
Tiedottaminen ja julkisuuslaki

Julkisuuskysymykset ovat usein ongelmallisia.
Poliisi joutuu ottamaan niihin kantaa päivittäin,
usein hyvinkin nopeasti. Selvää on, että salassa
pidettävistä asioista ei voi tiedottaa tai muutoin-
kaan antaa tietoja. Esimerkiksi esitutkintaa kos-
kevat tiedot ovat lähtökohtaisesti, mutta eivät
poikkeuksetta, salassa pidettäviä ennen mahdol-
lista oikeudenkäyntiä. Toisaalta poliisiltakin vaa-
ditaan mahdollisimman suurta avoimuutta ja
aktiivista tiedottamista. Painetta lisäävät tiedon-
välityksen volyymin kasvu ja sen rytmin nopeu-
tuminen: tietoja vaaditaan reaaliaikaisesti ja tiedo-
tusvälineillä voi olla jo paljonkin muista lähteistä
saatuja tietoja. Näiden ristipaineiden hallinta on
vaativa tehtävä. Tiedottamiselle syntyy myös uu-
sia kanavia, kuten sosiaalinen media. Tiedottamis-
tavasta riippumatta on muistettava asiallisuus.

Poliisipäällikkö sai moitteet
Kiakkovieras-lausunnosta

Pirkanmaan poliisilaitoksen poliisipäällikön sana-
valinnat olivat huonosti harkittuja, kun hän kut-
sui mielenosoittajia rosvojoukoksi, katsoi AOA

135

laillisuusvalvonta asiaryhmittäin
4.3 poliisi

Pajuoja seitsemään kanteluun antamassaan pää-
töksessä. Poliisipäällikkö oli ottanut tiedotustilai-
suudessa kantaa nk. Kiakkovieras-tapahtumaan,
joka järjestettiin tasavallan presidentin itsenäisyys-
päivän vastaanoton yhteydessä 2013 Tampereella.
Poliisipäällikkö totesi, että kyse ei ollut mielen-
osoituksesta, vaan rosvojoukosta, joka oli varta
vasten kokoontunut häiriköimään.

AOA:n mukaan poliisimiehen ei sovi virka-
tehtävissään käyttää sanavalintoja, jotka sallitaan
esimerkiksi tiedotusvälineille. Poliisipäälliköltä
edellytetään korostetun asiallista käyttäytymistä,
joka ei saa antaa aihetta tulkintaan asenteellisuu-
desta.

Kantelijat arvostelivat erityisesti poliisipäälli-
kön lausuntoa. Lisäksi kyseenalaistettiin Pirkan-
maan poliisilaitoksen kyky tehdä tapahtumien
esitutkintaa uskottavan puolueettomasti kyseisen
lausunnon jälkeen. AOA ei nähnyt aihetta epäillä,
etteikö poliisilaitos olisi toimittanut tapahtumien
johdosta aloitettuja esitutkintoja asianmukaisesti.

AOA Pajuojan päätös 17.11.2014, dnrot 5448*,
5449, 5450, 5532, 5726, 5727/4/13 ja 141/4/14,
esittelijä Juha Haapamäki

Jo aikaisemmin antamissaan päätöksissä AOA
Pajuoja oli katsonut, ettei ollut aihetta epäillä po-
liisin käyttäneen liiallisia voimakeinoja tai muu-
toinkaan menetelleen lainvastaisesti Kiakkovie-
ras-tapahtuman yhteydessä. Asiasta oli tullut
neljä kantelua (esimerkiksi 5651/4/13*).

AOA arvosteli tutkinnanjohtajaa, kun tämä oli
vahvistanut toimittajalle, että kunnanvaltuuston
puheenjohtajaa epäiltiin ympäristörikoksesta. Täl-
lainen epäillyn nimen julkistaminen ei ollut tar-
peen epäillyn kiinnisaamiseksi tai rikoksen selvit-
tämiseksi. Asiassa ei muutoinkaan ollut säännös-
ten edellyttämää erityisen painavaa syytä antaa
epäillyn nimeä julkisuuteen (1163/4/13*).

Tapauksessa 1864/4/13 AOA puolestaan koros-
ti, että esitutkintaa koskeneessa tiedotteessa olisi
tullut selkeämmin tuoda esiin, että kyse oli vasta
rikosepäilystä sen sijaan, että asia oli ilmaistu ai-
van kuin se olisi jo selvitetty.

Lisäksi ilmeni tapauksia, joissa poliisiviranomai-
set eivät olleet toimineet julkisuuslain mukaisesti
vastatessaan asiakirjapyyntöihin. Toimittaja oli
pyytänyt poliisilaitoksilta ja eräiltä muilta poliisi-
yksiköiltä kurinpitopäätökset kolmelta vuodelta.
Tietopyyntöjen toteuttamisessa oli onnistuttu
vaihtelevasti, kaikki tosin julkisuuslain kuukauden
enimmäisajan kuluessa. Usean yksikön toiminta
antoi kuitenkin aihetta arvosteluun, ja AOA ko-
rosti, että julkisuuslain mukaan tieto julkisesta
asiakirjasta on annettava mahdollisimman pian,
viimeistään kahden viikon ja poikkeustapauksis-
sa enintään kuukauden kuluessa asiakirjapyyn-
nöstä. Viimeksi mainitut määräajat ovat enim-
mäisaikoja (1400/4/13*).

Eräässä tapauksessa rikosylikomisario oli kiel-
täytynyt antamasta asiakirjaa, mutta ei ollut an-
ta-nut samalla julkisuuslain tällaisessa tilanteessa
edellyttämää ohjausta, että asia voidaan saattaa
viranomaisen ratkaistavaksi.

4.3.8
Lupahallinto

Poliisin lupahallinnossa asiamäärät ovat viime
vuosina kasvaneet, mutta resurssit eivät. Tähän
on pyritty vastaamaan muun muassa siirtämällä
asiointia ja palveluja verkkoon. Viimeisin uudistus
on, että passihakemuksen ja henkilökortin voi
laittaa vireille ja maksaa sähköisesti ilman käyn-
tiä poliisiasemalla. Tietyin edellytyksin passi voi-
daan myöntää kokonaan ilman poliisilaitoksella
käyntiä. Ainakin puolet passeista arvioidaan voi-
tavan myöntää näin, joten tämä vähentää asiakas-
käyntejä merkittävästi.

Paljon keskustellaan myös siitä, mitä lupa-
asioita poliisin ylipäätään tulee hoitaa ja mitä voi-
daan siirtää muille viranomaisille, esimerkiksi
kunnille tai Liikenteen turvallisuusvirasto Trafil-
le. Hallituksen esityksen HE 313/2014 vp mukaan
vuoden 2016 alusta Trafi myöntäisi ajokorttiluvat
ja ajokortit sekä eräät kuljettajalta vaadittavat lisä-
luvat, joissa toimivalta on nykyisin poliisilla. Po-
liisilla säilyisi edelleen ajokieltoon määrääminen,
ajokortinhaltijan ajoterveyden ja ajotaidon val-

136

laillisuusvalvonta asiaryhmittäin
4.3 poliisi

vonta sekä lupien peruuttaminen. Myös ulkomaa-
lais- ja turvapaikka-asioiden siirtoa Maahanmuut-
tovirastolle on selvitetty.

Poliisin organisaatiouudistus ja kysymys pal-
veluverkoston kattavuudesta tuo asetelmaan lisä-
muuttujan. Näitä kysymyksiä käsiteltiin paitsi
Itä-Suomen poliisilaitoksen tarkastuksella myös
Poliisihallituksessa. Etelä-Suomen isoissa poliisi-
laitoksissa ajanvaraus- ja jonotusajat ovat edelleen
pitkiä, mutta tilanne on parempi muualla Suo-
messa. Poliisin lupahallinnosta kanneltiin selväs-
ti vähemmän kuin edellisvuonna, mikä kertonee
muun muassa odotusaikojen lyhentymisestä ja
prosessien hioutumisesta, ehkä myös asiakkaiden
tottumisesta sähköiseen asiointiin.

AOA korosti, että asiakkaiden tulee voida asioi-
da poliisin lupapalveluissa myös ilman ajanvaraus-
ta, jonottamalla vuoroaan palvelupisteessä. Säh-
köinen ajanvaraus helpottaa asiointia, mutta kaik-
ki eivät kuitenkaan osaa, halua tai voi käyttää
verkkopalveluja. Lisäksi asiakkaille tulisi kertoa
asianmukaisesti käytännöstä ja ilmoittaa, että il-
man ajanvarausta tulee varautua odottamaan. Ou-
lun poliisilaitoksella asiakas sai jonottamalla asian-
sa ainoastaan vireille ja hänelle varattiin palvelu-
aika myöhemmäksi, vaikka hänellä olisi kaikki
tarvittava aineisto mukanaan. AOA:n mukaan tä-
mä oli hallintolain palveluperiaatteen vastaista ja
viivytti aiheettomasti asian käsittelyä (261/4/14).

4.3.9
Muita ratkaisuja

Poliisin saama lahjoitus ei ole ongelmaton

AOA Pajuoja näki ongelmia siinä, että lahjoittaja
voi saada itselleen taloudellista hyötyä poliisin
käyttämistä rekisterikilpien lukulaitteista.

Poliisihallitus hankki poliisiautoihin rekiste-
rikilpien automaattisia lukulaitteita Liikenneva-
kuutuskeskuksen lahjoittamilla varoilla. Laitteilla
pyritään tehostamaan poliisin liikennevalvontaa.
Ne lukevat automaattisesti rekisterikilpiä ja ha-
vaitsevat ajoneuvot, jotka ovat esimerkiksi katsas-
tamattomia.

Jos poliisi tapaa vakuuttamattoman ajoneuvon
ja ilmoittaa tästä Liikennevakuutuskeskukselle,
se voi ryhtyä perimään vakuutusmaksuja. Asias-
ta tuli oikeusasiamiehelle kuusi kantelua.

AOA:n mukaan lukulaitteet voivat ainakin
välillisesti palvella lahjoittajan toimintaa ja talou-
dellisia etuja, sillä ne tehostavat mahdollisuuksia
periä liikennevakuutusmaksuja. Liikennevakuu-
tuslain mukaan vakuuttamattoman, liikenteessä
olevan ajoneuvon omistaja joutuu suorittamaan
Liikennevakuutuskeskukselle vakuutusmaksun
enintään nelinkertaisena. Mikäli ajoneuvolle on
sattunut liikennevahinko, nousee maksu enin-
tään kymmenkertaiseksi.

AOA:n mukaan kyse on ennen kaikkea ylei-
sestä viranomaistoimintaa kohtaan tunnettavas-
ta luottamuksesta. Viranomaisten on toimittava
niin, että kansalaisten luottamus toiminnan puo-
lueettomuuteen ja riippumattomuuteen ei vaa-
rannu. Sitä voi vaarantaa jo – vääräkin – mieliku-
va viranomaistoiminnan lahjoittajalle tuottamas-
ta hyödystä.

Valtion talousarvioasetuksen mukaan valtion
viranomainen saa vastaanottaa lahjoituksia, jos
varat voidaan käyttää sen tehtävien mukaisiin tar-
koituksiin, varoihin liittyvät ehdot ovat hyväksyt-
täviä ja varojen vastaanottamista voidaan pitää
muutoinkin asianmukaisena.

AOA suositti, kuten SM:n sisäinen tarkastus,
että poliisi pidättäytyy virkatyöstä poikkeavista
julkisista esiintymisistä ja muusta yhteistyöstä
lahjoittajien kanssa. Hän piti SM:n tavoin ongel-
mallisena myös sitä, että valvontamenetelmä ei
vastaa yksiselitteisesti mitään poliisilaissa säädet-
tyä valvontakeinoa.

AOA Pajuojan päätös 28.11.2014,
dnro 389/4/14*, esittelijä Mikko Eteläpää

Muutamia poliisia koskevia tapauksia on käsitelty
myös jaksossa Kieliasiat, ks. s. 260. Niissä on ollut
kyse ruotsinkielisten palvelujen saatavuudesta.

137

laillisuusvalvonta asiaryhmittäin
4.3 poliisi

4.3.10
Hätäkeskukset

Poliisin toimintaan liittyy läheisesti Hätäkeskus-
laitos. Hätäkeskuslaitos on valtakunnallinen vi-
rasto, johon kuuluvat sen esikuntatehtäviä hoita-
va keskushallinto Porissa ja kuusi hätäkeskusta
eri puolilla Suomea.

Hätäkeskuslaitoksen tehtävänä on vastaanot-
taa ja välittää hätäilmoitukset. Hätäkeskuslaitos
tuottaa hätäkeskuspalvelut koko Suomessa Ah-
venanmaata lukuun ottamatta. Hätäkeskukset
ottavat vastaan pelastus-, poliisi-, sosiaali- ja ter-
veystoimen toimialaan kuuluvia hätäilmoituksia
sekä muita ihmisten, ympäristön ja omaisuuden
turvallisuuteen liittyviä ilmoituksia ja välittävät
ne edelleen auttaville viranomaisille ja yhteistyö-
kumppaneille.

Hätäkeskustoiminta on ollut muutoksen koh-
teena. Merkittävin muutos on toiminnan keskit-
täminen kuuteen hätäkeskukseen, jotka sijaitse-
vat Oulussa, Kuopiossa, Porissa, Keravalla, Turus-
sa ja Vaasassa.

Toinen uudistus on uuden tietojärjestelmän
käyttöönotto. Vuosina 2016–2017 on tarkoitus ot-
taa käyttöön uusi hätäkeskustietojärjestelmä. Tä-
hän asti jokaisessa hätäkeskuksessa on ollut oma
tietojärjestelmäkokonaisuus. Uudistuksen tavoit-
teena on aikaansaada valtakunnallinen ja kaikkien
hätäkeskustoimintaan osallistuvien toimijoiden
yhteiskäytössä oleva tietojärjestelmä.

Hätäkeskuslaitokseen ja hätäkeskuksiin koh-
distuvia kanteluita ratkaistiin vuoden aikana seit-
semän kappaletta. Lisäksi ratkaistiin yksi omana
aloitteena tutkittavaksi otettu asia.

Hätäkeskuskantelut koskevat yleensä päivys-
täjien kiireellisyysarvioita erityisesti sairaankulje-
tuksen hälyttämisessä, päivystäjien käyttäytymis-
tä hätäpuhelun aikana ja tehtävän välittämättä
jättämistä.

Käyttäytymiskanteluihin on yleensä saatavis-
sa perusteellinen selvitys, sillä kaikki puhelut nau-
hoitetaan. On ilmeistä, että päivystäjien tietoisuus
nauhoittamisesta parantaa palvelun laatua.

Kahdessa päätöksessä oli kysymys siitä, mikä
merkitys on annettava sen henkilön tahdolle, jolle

apua ollaan soittamassa, kun hätäpuhelun soittaa
toinen henkilö. Ensimmäisessä tapauksessa kan-
telija soitti hätäpuhelun pahoinpidellyn, päähän
vammautuneen, kotiovelleen tulleen tuttavansa
puolesta. Hätäkeskuspäivystäjä oli kieltäytynyt
hälyttämästä sairaankuljetusta, koska vammautu-
nut henkilö oli puhelun yhteydessä todennut, et-
tei tarvitse ambulanssia.

Toisessa tapauksessa oli kysymys siitä, että
kantelija oli soittanut hätäkeskukseen sairauskoh-
tauksen saaneen puolisonsa oireiden vuoksi. Päi-
vystäjä ei kuitenkaan hälyttänyt sairaankuljetus-
ta vedoten siihen, että sairauskohtauksen saanut
henkilö oli puhelun taustalla ilmoittanut, ettei
tarvitse hätäkeskusta eikä ilmeisesti myöskään
sairaankuljetusta.

AOA totesi, että hätäkeskuspäivystäjä ei ole
potilaslaissa tarkoitettu terveydenhuollon ammat-
tihenkilö, eikä hätäkeskuksen asiakas sellaisessa
asemassa, että potilaslain itsemääräämisoikeutta
koskevaa sääntelyä tulisi soveltaa heihin. Kum-
massakaan tapauksessa ilmoitus siitä, että ambu-
lanssia ei tarvita, ei ollut sellainen hoitotahdon il-
maisu, jota potilaslaissa tarkoitetaan.

Vaikka itsemääräämisoikeuteen kuuluu oikeus
määrätä itsestään ja ruumiistaan, julkisella vallal-
la on samanaikaisesti velvollisuus turvata elämää,
mihin kuuluu myös velvollisuus edistää terveyttä.
AOA katsoi, että kieltävä tahdonilmaisu voidaan
ottaa huomioon, jos sen antajalla on tuolla hetkel-
lä riittävä ymmärryskyky, mihin vaikuttavat esi-
merkiksi vammojen laatu ja mahdollinen päihty-
mys. Puhelimitse näistä seikoista on mahdotonta
tai vaikea varmistua.

AOA:n mukaan hätäkeskustoiminnassa on an-
nettava suuri painoarvo oikeudelle päästä kiireel-
liseen sairaanhoitoon ja julkisen vallan velvolli-
suudelle edistää terveyttä ja elämää. Itsemäärää-
misoikeus voi vain poikkeuksellisesti saada niin
suuren painon, että puuttuminen henkilön yksi-
tyiselämään olisi aiheetonta ja tehtävä jätettäisiin
välittämättä, jos edellytykset sille ovat olemassa.
Kummassakaan tapauksessa sairaankuljetusta ei
olisi tullut jättää hälyttämättä.

AOA Pajuojan päätökset 14.5.2014, dnrot 1469*
ja 4659/4/13*, esittelijä Mikko Eteläpää

138

laillisuusvalvonta asiaryhmittäin
4.3 poliisi

4.4
Sotilasasiat ja puolustushallinto

Oikeusasiamiehen tulee seurata erityisesti varus-
miesten ja muiden asepalvelusta suorittavien sekä
rauhanturvaamishenkilöstön kohtelua ja tarkas-
taa puolustusvoimien eri yksiköitä. Oikeuskans-
lerin ja oikeusasiamiehen tehtävien jaosta anne-
tun lain mukaan oikeusasiamiehelle kuuluvat
puolustusvoimia, Rajavartiolaitosta ja kriisinhal-
lintahenkilöstöä sekä sotilasoikeudenkäyntiä kos-
kevat asiat.

Sotilasasioihin luetaan kuuluviksi myös asiat,
jotka koskevat sisäasiainministeriön alaista, mut-
ta sotilaallisesti järjestettyä Rajavartiolaitosta. Sen
sijaan sotilasvamma-asiat on luokiteltu sosiaali-
turvan piiriin.

Sotilasasiat ja puolustushallinto kuuluivat vuo-
den 2014 maaliskuun loppuun AOA Jussi Pajuojan
ja huhtikuun alusta AOA Maija Sakslinin valvon-
taan. Pääesittelijänä toimi esittelijäneuvos Raino
Marttunen.

4.4.1
Puolustusvoimauudistus

Yleistä

Vuonna 2014 jatkettiin puolustusvoimauudistuk-
sen toimeenpanoa. Joukko-osastoja, laitoksia ja
toimipaikkoja lakkautettiin ja yhdistettiin. Uu-
distuksen viimeinen vaihe tuli voimaan vuoden
2015 alussa. Puolustusvoimien rauhan ajan orga-
nisaatio koostuu Pääesikunnasta, maa-, meri- ja
ilmavoimista sekä Maanpuolustuskorkeakoulus-
ta. Kaikkiaan uudistuksen arvioidaan säästävän
115–135 miljoonaa euroa vuosittain vuodesta 2015
lähtien. Puolustusvoimauudistuksessa määritetty
henkilöstön vähennystarve vuosina 2012–2015 on
noin 2 100 tehtävää, joista 1 430 on siviilitehtäviä
ja 670 sotilastehtäviä. Uudistuksen toimeenpanon
aikana irtisanottiin 126 henkilöä.

Puolustusvoimien hallintorakenne on uudistuk-
sen jälkeen kolmiportainen. Sotilasläänit esikun-
tineen lakkautettiin, ja niiden tehtävät siirretään
maavoimien esikunnalle, joukko-osastoille ja alue-
toimistoille. Aluetoimistot organisoitiin osaksi
joukko-osastoja ja niiden määrä laski 19:stä 12:een.

Puolustusvoimien logistiikkalaitokseen keski-
tettiin materiaalihankinnat, ympäristöasiat ja kul-
jetusjärjestelyt. Uusia organisaatioita ovat myös
Puolustusvoimien tutkimus- ja sotilastiedustelu-
laitokset.

Maavoimat koostuu vuoden 2015 alusta Maa-
voimien esikunnasta ja kahdeksasta joukko-osas-
tosta. Varusmiehiä kouluttavista maavoimien
joukko-osastoista lakkautettiin Hämeen Ryk-
mentti Lahdessa ja Pioneerirykmentti Keuruulla.
Lisäksi Lapin Ilmatorjuntarykmentti yhdistettiin
toiminnallisesti Jääkäriprikaatiin, Reserviupseeri-
koulu Maasotakouluun, Viestirykmentti Panssa-
riprikaatiin ja Tykistöprikaati Porin Prikaatiin.

Merivoimat koostuu vuoden 2015 alusta Meri-
voimien esikunnasta ja neljästä joukko-osastosta.
Suomenkieliset varusmiehet astuvat palvelukseen
Rannikkoprikaatiin Upinniemeen ja ruotsinkieli-
set Uudenmaan Prikaatiin Dragsvikiin. Helsingin
Suomenlinnassa sijaitsee Merisotakoulu, joka vas-
taa merivoimien upseerien, aliupseerien ja reser-
vin upseerien koulutuksesta. Uusien yksiköiden
perustamista edelsi Suomenlahden ja Saaristome-
ren meripuolustusalueen lakkauttaminen.

Ilmavoimat koostuu Ilmavoimien esikunnas-
ta ja neljästä joukko-osastosta: Karjalan, Lapin ja
Satakunnan lennostosta sekä Ilmasotakoulusta.
Lentosotakoulu lakkautettiin ja sen antama kou-
lutus siirtyi Kauhavalta Ilmasotakouluun Tikka-
koskelle.

139

laillisuusvalvonta asiaryhmittäin
4.4 sotilasasiat ja puolustushallinto

Havaintoja uudistuksesta

Uudistuksen vaikutuksia on selvitetty tarkastuk-
silla. Erityisenä huolena nousi esille siviilityönte-
kijöiden asema, sillä tarjolla on vähän korvaavia
työpaikkoja. Henkilökunta koki ahdistavaksi epä-
varmuuden tulevasta työpaikasta ja sen sijainnis-
ta. Myös mahdollisista irtisanoutumiskorvauksis-
ta oli epäselvyyttä. Lakkautusten vuoksi monet
joutuivat muuttamaan toiselle paikkakunnalle.

Varusmieskoulutuksen kannalta siirtymäkau-
si oli haasteellinen, koska osa henkilöstöstä siirtyi
lakkautettavista varuskunnista jo ennen niiden
lopullista alasajoa uuteen työpaikkaan eikä uutta
henkilöstöä enää palkattu.

Varusmieskoulutuksen keskittäminen suuriin
joukko-osastoihin merkitsee erilaisten toiminta-
tapojen ja kulttuurien yhteensovittamista. Varus-
miesten koulutusvahvuus ja perusyksikköjen kou-
luttajamäärät nousevat. Myös tilaongelmat ovat
tulleet ajankohtaisiksi, ja varusmiesten kotimat-
kat pitenevät. Kutsuntahenkilöstölle voi tulla
haasteita siitä, että asevelvolliset hyväksyvät heil-
le annetut palvelukseenastumismääräykset entis-
tä kauempana oleviin joukko-osastoihin.

4.4.2
Muuta toimintaympäristöstä

Laki sotilaskurinpidosta ja rikostorjunnasta tuli
voimaan 1.5.2014. Sotilaskurinpitolain alaisia ovat
puolustusvoimissa ja Rajavartiolaitoksessa työs-
kentelevät palkatut sotilaat, asevelvollisuuttaan
suorittavat varusmiehet ja vapaaehtoista asepal-
velusta suorittavat naiset sekä kriisinhallintateh-
tävissä palvelevat sotilaat. Sotilasrikoksia ovat esi-
merkiksi palvelusrikos, niskoittelu ja vartiorikos.
Kurinpitorangaistuksia ovat muistutus, varoitus,
ylimääräinen palvelus, poistumiskielto, kurin-
pitosakko ja aresti.

Uusi sotilaskurinpitojärjestelmä parantaa se-
kä varusmiesten että ammattisotilaiden oikeus-
turvaa.

Turvallisuusviranomaisten tiedonhankintaa käsi-
tellyt työryhmä luovutti mietintönsä puolustus-
ministerille vuoden 2015 alussa. Asiaa käsitellään
tarkemmin salaista tiedonhankintaa käsitteleväs-
sä jaksossa.

4.4.3
Laillisuusvalvonta

Sotilasasioista kantelevat puolustusvoimien ja
Rajavartiolaitoksen varusmiehet – joskus myös
varusmiesten vanhemmat – ja vakinainen henki-
lökunta. Usein oikeusasiamiehen puoleen kään-
nytään vasta palveluksen päätyttyä. Tämän vuoksi
varuskuntien tarkastukset ovat käytännössä tär-
kein keino saada tietoa varusmiesten kohtelusta.
Esiin tulleita asioita otetaan usein selvitettäväksi
oikeusasiamiehen omasta aloitteesta muun muas-
sa varuskuntatarkastuksilla käytyjen luottamuk-
sellisten keskustelujen perusteella.

Puolustushallintoa ja Rajavartiolaitosta kos-
kevia kanteluita kirjattiin saapuneeksi 43 (edelli-
senä vuonna 47) ja asioita ratkaistiin 45 (52). Puo-
lustushallintoa ja Rajavartiolaitosta koskevissa
asioissa on ollut yleensä korkea toimenpidepro-
sentti. Vuonna 2014 se oli 28,8 (21,6), mikä on edel-
leen selvästi keskimääräistä korkeampi.

Varusmiehet kantelevat muun muassa palve-
lusajan pituudesta, koulutusvalinnoista, ylentämi-
sistä ja palveluspaikoista. Näissä asioissa ei voida
yleensä puuttua päätösten sisältöön, vaan lähinnä
päätöksenteossa noudatettuihin menettelytapoi-
hin. Myös lääkintähuollosta ja varusmiesten koh-
telusta kannellaan jonkin verran. Oikeusasiamies
on useissa ratkaisuissaan korostanut esimiesten
vastuuta siitä, ettei heidän alaisissaan joukoissa
esiinny epäasianmukaisia menettelytapoja. Kyn-
nys kantelun tekemiseen on korkea, vaikka Pää-
esikunnan ohjeistuksessa korostetaan, että kan-
telu ei saisi aiheuttaa tekijälle mitään epäedullisia
seurauksia. Myönteistä on, että puolustusvoimien
sisäinen laillisuusvalvonta on erityisesti 2000-lu-
vulla merkittävästi tehostunut.

140

laillisuusvalvonta asiaryhmittäin
4.4 sotilasasiat ja puolustushallinto

Suuri osa sotilaskanteluista on henkilökunnan
tekemiä. Henkilökunnan kantelut liittyvät useim-
miten nimityksiin, siirtoihin, ylennyksiin, vaati-
vuusluokitukseen sekä virka- ja työehtosopimus-
asioihin. Oikeusasiamies ei toimivaltansa puitteis-
sa voi puuttua moniin näistä kysymyksistä.

Tarkastukset

Varuskuntatarkastuksia on perinteisesti tehnyt se
ratkaisija – oikeusasiamies tai jompikumpi apulais-
oikeusasiamiehistä –, jolle tehtävä kuuluu ratkai-
sijoiden keskinäisen työnjaon perusteella. Viime
vuosina tarkastuksia ovat tehneet myös esittelijät
ratkaisijan määräyksestä.

Vuonna 2014 tarkastettiin Kainuun Prikaati,
Jääkäriprikaati sekä suomalainen kriisinhallinta-
joukko Libanonissa. Lisäksi AOA Sakslin tapasi
Pääesikunnan oikeudellisen osaston edustajia.

Varuskuntatarkastusten yhteydessä varusmie-
hille ja vakinaiselle henkilökunnalle varataan ti-
laisuus luottamukselliseen keskusteluun. Varus-
mieskeskusteluissa tulee usein esille asioita, jot-
ka otetaan esiin loppukeskustelussa komentajan
kanssa. Monet ongelmat hoidetaan tällä tavoin.
Jos kysymys on periaatteellisista asioista tai vaka-
vista epäkohdista, oikeusasiamies voi käynnistää
erillisen selvityksen tai esitutkinnan.

Tarkastuksilla on käynyt ilmi varusmiestoimi-
kuntien tärkeä rooli palvelusolosuhteita kehitet-
täessä. Niiden edustajat ovat usein tuoneet esiin
epäkohtia, jotka eivät muutoin olisi tulleet ilmi.
Myös lääkärin, papin ja sosiaalikuraattorin kanssa
käydyissä keskusteluissa ovat esillä erityisesti va-
rusmiesten palvelusolosuhteisiin ja kohteluun
liittyvät kysymykset. Varusmiesten taloudelliset
ongelmat ovat yksi tarkastuksilla esiin nouseva
kestoaihe. Suurin osa sosiaalikuraattorien käsitte-
lemistä asioista koskee toimeentuloa. Varusmies-
ten talousongelmat liittyvät tyypillisesti velkaan-
tumiseen, esimerkiksi pikavipeistä aiheutuviin
vaikeuksiin. Suurimmissa taloudellisissa vaikeuk-
sissa ovat lyhyttä asepalvelua suorittavat, joilla
päiväraha on selvästi pienempi kuin pitempään
palvelevilla. Puutteet lääkintähuollon järjestämi-

Saapuneet ja ratkaistut kantelut vuosina 2005–2014

Toimenpideprosentti vuosina 2005–2014

0

10

20

30

40

50

60

70

2014201320122011201020092008200720062005

ratkaistutsaapuneet

0

10

20

30

40

50

2014201320122011201020092008200720062005

kaikkisotilasviranomaiset

141

laillisuusvalvonta asiaryhmittäin
4.4 sotilasasiat ja puolustushallinto

Apulaisoikeusasiamies Maija
Sakslin teki 4.–7.11. tarkastuk-
sen suomalaisen UNIFIL-krii-
sinhallintajoukon toimintaan
Libanonissa. Kuvassa vas. so-
siaalikuraattori Jarmo Öster-
lund, oikeusasiamiehensihteeri
Iisa Suhonen, esittelijäneuvos
Raino Marttunen, apulaisoi-
keusasiamies Maija Sakslin,
komentaja Kari Nisula ja soti-
laslakimies Pyry Koskinen.

sessä ovat myös tulleet jatkuvasti esille tarkastus-
ten yhteydessä. Usein syyksi ongelmiin on ilmoi-
tettu rekrytointiongelmista johtuva lääkäripula.

Kriisinhallintajoukoissa suoritetuissa tarkas-
tuksissa nousevat toistuvasti esille kriisinhallinta-
henkilöstön palvelussuhteen ehtoja koskevat ky-
symykset.

Havaintoja tarkastuksista

Kainuun Prikaatissa varusmiesten määrä lisään-
tyy puolustusvoimauudistuksen myötä. Tilanah-
taus varuskunnassa on ongelma jo nyt. Varusmies-
ten tuvat olivat täynnä ja luokkahuoneita oli jou-
duttu ottamaan majoituskäyttöön. Tilanteen ar-
vioitiin helpottuvan vuonna 2016 varusmiesten
ikäluokkien pienenemisen myötä.

Työterveysaseman henkilökunta toimi väistö-
tiloissa sisäilmaongelmien vuoksi. Lääkäritilanne
oli huono. Tarkastushetkellä vain yksi virka nel-
jästä oli täytetty vakituisesti. Terveysasemalla oli
enimmillään 300 asiakasta päivässä. Lääkäreiden

tiheän vaihtuvuuden kerrottiin aiheuttaneen on-
gelmia ja vaikuttaneen jopa palveluksen keskey-
tyslukuihin.

Libanonissa toimivassa suomalaisessa kriisin-
hallintajoukossa herätti arvostelua henkilöstötoi-
miston toiminta muun muassa palvelussitoumuk-
sien ja palveluksen jatkohakemusten käsittelyssä.
Kysymys oli palkkauksen alenemiseen johtanees-
ta tehtävän vaativuustason muuttamisesta palve-
lussitoumuksen allekirjoittamisen jälkeen. Lisäksi
arvosteltiin palveluksen jatkamispäätöksen myö-
häistä antamisajankohtaa palvelusajan loppuvai-
heessa. Myös operaation jälkeiseen purku- ja pa-
lautumisjakson pituuteen liittyvää käytäntöä ar-
vosteltiin epäyhtenäiseksi.

142

laillisuusvalvonta asiaryhmittäin
4.4 sotilasasiat ja puolustushallinto

Operaation keskeisenä tehtä-
vänä on valvoa Libanonin ja

Israelin välillä kulkevaa jako-
linjaa, nk. sinistä linjaa. Ku-

vassa vartiotornilta avautuvaa
näkymää tarkastelevat vas.

esittelijäneuvos Raino Marttu-
nen ja pataljoonan komentaja,

everstiluutnantti Kari Nisula.

4.4.4
Ratkaisuja

AOA Pajuoja antoi puolustusministerille lausun-
non puolustusvoimien kirkollisesta työstä. Kysy-
mys oli kenttäpiispan esittämästä ratkaisumallis-
ta, joka koski puolustusvoimien eettisen koulu-
tuksen sekä hartauksien ja niille vaihtoehtoisten
tilaisuuksien järjestämistä. Kenttäpiispan mukaan
jumalanpalvelus ja hartaus tai toisaalta niille vaih-
toehtoinen eettinen toiminta olisivat jatkossa
vapaasti valittavissa, ja ne merkittäisiin viikko-
ohjelmaan valinnan mahdollistamiseksi. Näihin
tilaisuuksiin osallistumisessa oli tarkoitus ottaa
käyttöön täydellinen valinnanvapaus riippumatta
kirkkoon kuulumisesta samalla tavoin kuin laissa
on säädetty sotilasvalasta ja sotilasvakuutuksesta.

AOA totesi aikaisempiin päätöksiinsä viitaten,
että sotilaalla on oikeus olla osallistumatta perus-
tuslaissa tarkoitettuun uskonnon harjoittamiseen
riippumatta siitä, kuuluuko hän kirkkoon vai ei.
Asia tulisi järjestää puolustusvoimissa systemaat-
tisesti siten kuin sotilasvalassa ja sotilasvakuu-
tuksessa. Olisi tärkeää erotella riittävän selkeästi

uskonnon harjoittamiseksi katsottavat tilaisuudet
– vala ja vakuutus, jumalanpalvelukset, hartaudet
ja sotilasparaatiin kuuluva kenttähartaus – muusta
uskonnollisesti neutraalista sotilasopetuksesta.

AOA piti kenttäpiispan esitystä jumalanpalve-
luksien ja hartauksien järjestämistavasta hyvänä
ja ongelmattomana. Sen sijaan sotilasparaatin ja
siihen liittyvän kenttähartauden järjestely ei esi-
tyksessä seurannut samaa mallia. Käytäntönä on
ollut, että kirkkoon kuulumattomat varusmiehet
ja henkilökunta ovat voineet jäädä pois paraatista
siihen liittyvän kenttähartauden perusteella. Toi-
sin kuin jumalanpalvelus ja hartaus, sotilasparaati
ei kuitenkaan ole ensisijaisesti uskonnon harjoit-
tamista. Paraatin tarkoitus on sotilaallinen. Tästä
näkökulmasta olisi olennaista, että katselmusjou-
kot esiintyvät yhtenä kokonaisuutena.

Jos vaihtoehtona olisi, että kuka tahansa voi-
si uskonnon harjoittamisen perusteella jäädä pois
paraatista samalla tavoin kuin he voivat päättää
osallistumisestaan sotilasvalaan tai sotilasvakuu-
tukseen, tästä saattaisi aiheutua paraatin järjestä-
misen kannalta ongelmallisia tilanteita. Sotilasva-
lan ja vakuutuksen yhteydessä jumalanpalvelus ja

143

laillisuusvalvonta asiaryhmittäin
4.4 sotilasasiat ja puolustushallinto

sille vaihtoehtoinen toiminta järjestetään erillise-
nä tilaisuutena ennen yhteistä paraatia. Näin ol-
len myös paraatia järjestettäessä olisi mahdollista
pitää ensin kaksi erillistä tilaisuutta ja niiden jäl-
keen yhteinen paraati. Tätä vaihtoehtoa ei sisälty-
nyt kenttäpiispan esitykseen.

Kenttäpiispan mukaan varusmiehille annetta-
vat kirkollista alaa ja elämänkatsomustietoa kos-
kevat oppitunnit korvattaisiin sodan ja rauhan eet-
tisiä kysymyksiä koskevalla oppituntikokonaisuu-
della. AOA katsoi oppituntikokonaisuuden olevan
toteutettavissa niin neutraalilla tavalla, että kaikki
varusmiehet voisivat vakaumuksestaan riippumat-
ta osallistua siihen. Tämä edellyttäisi opetuksen
riittävän täsmällistä ohjeistusta. Opintokokonai-
suuden johdanto sisältäisi myös perusinformaa-
tion velvollisuudesta osallistua uskonnon harjoit-
tamiseksi katsottaviin tilaisuuksiin ja vaihtoehtoi-
sesta eettisestä toiminnasta. Muutoin opintojak-
soon kuuluisivat muun muassa kuoleman kohtaa-
mista, kaatuneiden huoltoa sekä sodan aiheutta-
mia paineita ja traumoja käsittelevät osat.

AOA ei nähnyt estettä sille, että oppijakoa
opettaisi teologian maisterin tutkinnon suoritta-
nut henkilö, mutta jaksoa tai sen osaa voisi luen-
noida myös esimerkiksi lääkäri, psykologi tai muu
riittävän koulutuksen saanut henkilö. Ratkaise-
vinta on opetuksen sisältö eikä se kuka sitä käy-
tännössä antaa.

AOA Pajuojan lausunto 31.3.2014,
dnro 1131/5/14, esittelijä Raino Marttunen

Puolustusministeriön toukokuussa 2014 asettaman
puolustusvoimien eettistä opetusta ja sotilasparaa-
tien kenttähartausosuutta suunnittelevan työryh-
män esityksen mukaan oppituntien tulee olla uskon-
nottomia ja tunnustuksettomia. Sotilasparaatin
osallistujat, jotka eivät halua osallistua kenttähar-
tauteen ryhmitetään omiksi ryhmikseen, jotka pois-
tuvat paraatijoukosta johdettuna komennolla. Us-
konnolliset hartaudet ja jumalanpalvelukset ovat
vapaaehtoista toimintaa ja ne merkitään palvelus-
ohjelmiin samalla tavalla kuin muu vapaaehtoinen
ohjelma. Muutokset esitetään toimeenpantavaksi
viimeistään heinäkuun 2015 saapumiserän astuessa
palvelukseen.

Ammattiurheilijoiden lyhyt palvelusaika
on ongelmallinen yhdenvertaisen kohtelun
kannalta

Varuskuntatarkastuksilla on ilmennyt varusmies-
ten tyytymättömyyttä siihen, että joissain tapauk-
sissa heitä on määrätty vastoin tahtoaan suoritta-
maan minimiaikaa pidempi varusmiespalvelus.
Vuoteen 2013 lyhin varusmiesaika oli kuusi kuu-
kautta, sen jälkeen 165 päivää. Ammattiurheilijoi-
den asepalvelus suoritettiin 31.12.2014 saakka Hä-
meen Rykmentissä toimineessa Urheilukoulussa.
Asepalvelus toteutettiin siten, että siitä oli mah-
dollisimman vähän haittaa heidän ammatinhar-
joittamiselleen.

Palvelusajan pituuden perusteena ovat asevel-
vollisuuslaista ilmenevät puolustusvoimien kou-
lutukselliset ja toiminnalliset tarpeet. Sen sijaan
varusmiesten henkilökohtaisten taloudellisten ja
sosiaalisten syiden ei ole katsottu olevan asevel-
vollisuuslain mukaisia perusteita lyhyelle pal-
velulle. Esimerkiksi siviilissä yrittäjinä toimivat
varusmiehet ovat katsoneet, että heidän määrää-
misensä tahtonsa vastaisesti minimiaikaa pidem-
pään palvelukseen vaikeuttaa heidän ammatin-
harjoittamistaan ja elannon hankkimista. Tässä
tilanteessa tiedotusvälineissä kerrotut tiedot am-
mattiurheilijoiden räätälöidystä asepalvelukses-
ta ovat aiheuttaneet epäoikeudenmukaisuuden
tunnetta.

Urheilukouluun voitiin valita lyhimpään mie-
histökoulutukseen muun muassa asevelvollisia,
jotka ovat ulkomailla asuvia tai urheilevia ammat-
tiurheilijoita tai kotimaassa asuvia esiammatti-
laissopimuksen tehneitä urheilijoita. Asevelvolli-
suuslaissa, siihen liittyvässä asetuksessa tai niiden
perusteluissa ei ole mainintaa siitä, että ammatti-
urheilijoille voitaisiin tällä tavoin määrätä lyhyt
miehistökoulutus.

Saadun selvityksen mukaan vuonna 2011 Ur-
heilukoulun miehistökoulutuksen aloittaneiden
varusmiesten tosiasialliseen sotilaskoulutukseen
käytetty aika oli keskimäärin 66 vuorokautta, kun
lyhin palvelusaika oli tuolloin 180 vuorokautta.
Palveluun saattoi sisältyä viikonloppuvapaita 40
vuorokautta, henkilökohtaisia lomapäiviä kuusi

144

laillisuusvalvonta asiaryhmittäin
4.4 sotilasasiat ja puolustushallinto

vuorokautta, kuntoisuuslomia kaksi vuorokautta,
juhlalomia yksi vuorokausi, urheiluvalmennus-
päiviä 24 vuorokautta ja urheilukomennusvuoro-
kausia 41 vuorokautta.

Puolustusministeriön lausunnon mukaan am-
matinharjoittajina ja yrittäjinä toimivat asevelvol-
liset voidaan asemaltaan joissain tapauksissa rin-
nastaa ammattiurheilijoihin. Erityinen fyysisen
suorituskyvyn vaatimus tai asema esikuvana eivät
välttämättä ole riittävä peruste ammattiurheilijoi-
den muista asevelvollisista poikkeaville palvelus-
järjestelyille. Puolustusministeriö pitää tärkeänä,
että myös muiden ammatinharjoittajien asepalve-
lus järjestetään siten, että palvelusjärjestelyt tur-
vaavat mahdollisimman hyvin ammatinharjoitta-
misen jatkuvuuden asepalveluksen jälkeen. Puo-
lustusministeriö edellyttääkin, että Pääesikunta
tarkastelee jatkossa muiden ammatinharjoittajien
asemaa ja palveluksen järjestelyjä suhteessa am-
mattiurheilijoihin.

AOA Sakslinin mukaan kysymystä palvelus-
ajan pituuden määräämisestä voidaan pitää tär-
keänä siitäkin syystä, että kysymys on sotilaskäs-
kystä, johon ei ole muutoksenhakuoikeutta. Pal-
velusaika vaihtelee nykyisin 165 päivästä 347 päi-
vään. Sille, että varusmiehen palvelusaika määrä-
tään vastoin hänen tahtoaan toisen varusmiehen
palvelusaikaa pidemmäksi, tulee olla objektiivises-
ti hyväksyttävät perusteet. Jos jokin ryhmä, kuten
ammattiurheilijat, määrätään aina lyhimpään pal-
velukseen, ja sekin toteutetaan erityisjärjestelyin,
tulee menettelylle olla perusoikeusjärjestelmän
kannalta hyväksyttävä peruste. Pääesikunnan sel-
vityksessä katsottiin, että huippu-urheilijoiden
asema nuorison esikuvana ja esimerkkinä antaa
perusteen yhdenvertaisuuslain mukaiselle positii-
viselle erityiskohtelulle.

AOA:n mukaan kysymyksessä ei ole yhden-
vertaisuuslain tarkoittama tilanne, joissa määräai-
kaisin suosivin järjestelyin pyritään parantamaan
heikommassa asemassa olevien asemaa tosiasial-
lisen yhdenvertaisuuden toteutumiseksi. Ammat-
tiurheilijoiden suosiminen on siten yhdenvertai-
suuden kannalta ongelmallista. Lisäksi varsinais-
ta sotilaskoulutusta näyttäisi olevan vähemmän
kuin lyhyen palvelusajan muilla varusmiehillä.

Vastaavasti puolustusministeriö katsoi lausunnos-
saan, ettei ammattiurheilijoiden muista asevelvol-
lisista poikkeaville palvelusjärjestelyille ole riittä-
viä perusteita. Esimerkiksi esiintyviä taiteilijoita
voidaan pitää urheilijan tavoin nuorten esikuva-
na, ja myös muusikot ja tanssijat voivat joutua
harjoittelemaan päivittäin tuntien ajan ylläpitääk-
seen ja kehittääkseen osaamistaan. Myös esimer-
kiksi taiteen tai tieteen alalla toimivat henkilöt
voivat olla esikuvia, joiden motivoitunut varus-
miespalvelus voi tukea yleistä asevelvollisuutta ja
maanpuolustustahtoa, ja joiden tulonmuodostuk-
selle, uralle tai harjoittelulle palvelus voi aiheut-
taa haittaa.

AOA piti tärkeänä, että asepalvelus järjestetään
mahdollisimman yhdenmukaisella ja syrjimättö-
mällä tavalla. Palvelustaan suorittavien henkilöi-
den erilainen kohtelu saattaa kuitenkin olla sallit-
tua, jos sille on perusoikeuksien kokonaisuuden
kannalta esitettävissä hyväksyttävät perusteet. Pe-
rustuslakivaliokunnan mukaan puolustusvoimien
koulutukselliset ja toiminnalliset tarpeet voivat
olla tällainen hyväksyttävä peruste. Perustusvalio-
kunnan käytännön valossa ne perustelut, joita sel-
vityksissä ja lausunnoissa on esitetty ammattiur-
heilijoiden erilaiselle kohtelulle, eivät kuitenkaan
ole perustuslain 6 §:n tarkoittamia hyväksyttäviä
perusteita.

AOA saattoi arvionsa ammattiurheilijoiden
varusmiespalveluksen järjestelyjen ongelmallisuu-
desta puolustusministeriön ja Pääesikunnan tie-
toon. AOA pyysi puolustusministeriötä ilmoitta-
maan 29.5.2015 mennessä mihin toimenpiteisiin
asia on antanut aihetta.

AOA Sakslinin päätös 12.12.2014,
dnro 3792/2/12*, esittelijä Raino Marttunen

145

laillisuusvalvonta asiaryhmittäin
4.4 sotilasasiat ja puolustushallinto

4.4.5
Rajavartiolaitos

Rajavartiolaitoksen tehtävistä vastaa yhdeksän
hallintoyksikköä. Ne ovat Rajavartiolaitoksen esi-
kunta, Kaakkois-Suomen, Pohjois-Karjalan, Kai-
nuun ja Lapin rajavartiostot, Suomenlahden ja
Länsi-Suomen merivartiostot, Vartiolentolaivue
sekä Raja- ja merivartiokoulu. Rajavartiolaitos
hoitaa rajaturvallisuuden valvontaa ja maanpuo-
lustusta yhteistoiminnassa puolustusvoimien
kanssa. Varusmiehiä koulutetaan tiedustelu- ja
sissitoimintaan Pohjois-Karjalan rajavartiostossa
Onttolassa ja Lapin rajavartiostossa Ivalossa. Raja-
ja merivartiokoulun toiminnot keskitettiin Im-
molaan, kun Otaniemessä sijaitsevan koulutus-
keskuksen tiloista luovuttiin vuonna 2014. Myös
erikoisrajajääkärit koulutetaan Immolassa.

Vuonna 2014 täsmennettiin muun muassa
säännöksiä rajavalvonnassa suoritettavista henki-
löntarkastuksista, turva- ja turvallisuustarkastuk-
sista. Rajavartiolaitos voi jatkossa käyttää televal-
vontaa, kun tutkitaan törkeää metsästysrikosta
tai törkeää laittoman saaliin kätkemistä. Poliisil-
la on jo vastaava oikeus. Rajavartiolakiin lisättiin
säännös, jonka mukaan rajavartiomies voi poliisi-
miehen johtamassa yhteispartiossa osallistua ylei-
sen järjestyksen ja turvallisuuden ylläpitämiseen
vastaavasti kuin poliisimies. Tällaista partiointia
tehdään harvaan asutuilla alueilla ja saaristossa.

AOA Sakslin tarkasti Vaalimaan rajatarkastus-
aseman ja Ivalossa sijaitsevan Lapin rajavartios-
toon kuuluvan Rajajääkärikomppanian ja tutustui
Rajavartiolaitoksen esikunnan oikeudellisen osas-
ton toimintaan. Rajajääkärikomppanian koulutta-
jia arvostettiin siitä, että he näyttivät esimerkkiä
osallistumalla itse kaikkeen toimintaan. Varus-
miehet kokivat Rajajääkärikomppanian yhteis-
hengen muutoinkin hyväksi ja palvelusolosuhteet
saivat heiltä kiitosta. Myös lääkäritilanne oli hyvä.
Tarkastusajankohtana ei ollut naisia vapaaehtoi-
sessa asepalveluksessa.

4.4.6
Rajavartiolaitosta
koskevia ratkaisuja

Menettely rajatarkastuksessa

Henkilö, 74-vuotias venäjän kansalainen, poistet-
tiin Vainikkalassa junasta sillä perusteella, että
hän oli ylittänyt viisumilleen myönnetyt oleske-
lupäivät. Hän joutui vastoin tahtoaan allekirjoitta-
maan asiakirjan, jonka sisällöstä ja merkityksestä
hänellä ei ollut tietoa. Henkilö joutui odottamaan
rajatarkastusasemalla seuraavaa junaa Pietariin ja
pääsi kotiinsa vasta seuraavana päivänä. Asiakirja,
jonka hän vastoin tahtoaan oli joutunut allekir-
joittamaan, oli ollut rangaistusvaatimusilmoitus,
johon oli merkitty, ettei rangaistusvaatimuksen
perustetta kiistetty. Henkilölle oli annettu tiedok-
si 25 päiväsakon suuruinen rangaistusvaatimus.

Kysymys oli toistuvaisviisumin oleskeluajan
laskentaperusteista. Selvitysten perusteella ulko-
asiainministeriön ja rajavartijoiden välillä oli tul-
kintaerimielisyys siitä, miten toistuvaisviisumin
myöhempiä kuuden kuukauden jaksojen alkamis-
ajankohta määriteltiin sekä se, mitä tämä tulkin-
taerimielisyys käytännössä merkitsi matkustajien
viisumeita tarkastettaessa.

Rajavartiolaitoksen esikunnan lausunnossa
myönnettiin, että säännökset eivät anna tukea
yhdelle ainoalle laskentatavalle, ja että viranomai-
sille on muodostunut erilaiset tulkintatavat oles-
keluajan laskemiselle. Myös toimenpiteestä vas-
tannut rajavartiosto ilmoitti olevansa tietoinen
ulkoasiainministeriön erilaisesta viisumien oles-
keluaikojen laskentatavasta. Komission laskuri-
manuaalista ilmeni, että asia on ollut tulkinnan-
varainen ja epäselvä myös muissa EU-maissa.

AOA katsoi, että tulkinnanvaraisuus oleske-
luajan laskentaperusteissa olisi tullut ottaa huo-
mioon ohjeistettaessa viisumeja tarkastavia raja-
vartiomiehiä ohjeen muuttamisen jälkeen. Kun
laskentatavassa on ollut kaksi eri tulkintaa, ei vii-
sumin myöntäneen viranomaisen ilmoittamaan
tulkintaan luottaneen henkilön voitu lähtökoh-
taisesti katsoa voivan syyllistyä rangaistavaan me-

146

laillisuusvalvonta asiaryhmittäin
4.4 sotilasasiat ja puolustushallinto

nettelyyn. Syyttäjäkin oli katsonut tämän perus-
teeksi jättää rangaistusvaatimus vahvistamatta
tehdyn vastustamisilmoituksen johdosta.

Toimenpiteen kohteeksi joutunut henkilö oli
poistettu junasta ja hän oli joutunut odottamaan
raja-asemalla seuraavaa junaa Pietariin ja päässyt
kotimatkalle vasta seuraavan vuorokauden puo-
lella. Hänen ikäiselleen asiakkaalle tilanne on voi-
nut aiheuttaa hämmennystä, ja hän on voinut ko-
kea tilanteen jopa uhkaavana. Jos hän ei olisi ym-
märtänyt vastustaa rangaistusvaatimusta, olisi
seurauksena ollut lisäksi tuntuva sakkorangaistus.
Asiassa oli menetelty virheellisesti rangaistusvaa-
timusta annettaessa.

AOA:n mielestä Rajavartiolaitoksen esikun-
nan oikeusasiamiehelle annetussa lausunnossa
esittämää pahoittelua ei voitu pitää riittävänä hy-
vityksenä asiassa. AOA esitti, että Rajavartiolaitos
parhaaksi katsomallaan hyvittäisi tapahtumasta
toimenpiteen kohteena olleelle henkilölle aiheu-
tuneen mielipahan ja haitan ja pyysi Rajavartiolai-
toksen esikuntaa ilmoittamaan 31.3.2015 mennes-
sä, mihin toimenpiteisiin hyvitysesityksen joh-
dosta on ryhdytty.

AOA Sakslinin päätös 25.11.2014,
dnro 1384/4/13, esittelijä Raino Marttunen

Rajavartiolaitoksen esikunta ilmoitti suorittaneen-
sa kantelijalle ylimääräisistä puhelin- ja taksiku-
luista sekä matkan viivästymisen ja tilanteesta joh-
tuvan mielipahan hyvityksenä 200 euroa.

147

laillisuusvalvonta asiaryhmittäin
4.4 sotilasasiat ja puolustushallinto

4.5
Tulli

Asiaryhmään luetaan kaikki Tullin menettelyä
koskevat kantelut. Ne käsittelevät yleensä tullaus-
ta, tulliverotusta ja tullivalvontamenettelyä sekä
tullirikostorjuntaa.

Tulliasioiden ratkaisijana toimi AOA Maija
Sakslin. Pääesittelijä oli esittelijäneuvos Riitta
Länsisyrjä. Kaikki kohdassa 4.5.2 esitellyt tapauk-
set, jotka ovat AOA:n ratkaisemia, ovat pääesitte-
lijän esittelemiä. Telepakkokeinojen käytön val-
vonnasta katso jakso 4.6.

4.5.1
Toimintaympäristö

Kansallisen tullilainsäädännön uudistaminen ete-
ni vuonna 2014 siten, että eduskunnalle annettiin
hallituksen esitys Tullin rikostorjuntaa koskevak-
si laiksi (TRT-laki). Nykyinen tullilaki ehdotetaan
jaettavaksi kolmeen lakiin eli uuteen tullilakiin,
lakiin rikostorjunnasta Tullissa ja lakiin henkilö-
tietojen käsittelystä Tullissa. Tullilaki on edelleen
Tullin hallinnollista toimintaa sääntelevä yleisla-
ki, jota noudatetaan myös rikostorjunnassa ellei
tässä laissa toisin säädetä. Lakiehdotuksen syste-
matiikan mukaan siihen on aukikirjoitettu pakko-
keinolain ja asiallisesti poliisilain sisältöä pääosin
noudattavat säännökset Tullin toimivaltuuksista
tullirikosten estämisessä. Keskeistä sisältöä ovat
sen 3 luvun säännökset Tullin salaista tiedonhan-
kintaa koskevista toimivaltuuksista.

Lähiaikoina on myös tarkoitus antaa hallituk-
sen esitys henkilötietojen käsittelystä Tullissa. Sen
sijaan tullilain uudistus on päätetty siirtää siihen,
kunnes lokakuussa 2013 voimaan tulleen EU:n
uuden tullikoodeksin edellyttämät komission de-
legoidut säädökset ja täytäntöönpanosäädökset
annetaan, ja ne voidaan ottaa huomioon tullilaki-
esityksessä. Hallituksen esitys tullilaiksi pyritään
antamaan eduskunnalle marraskuussa 2015. Tul-

lilain uudistuksen on määrä tulla voimaan sa-
maan aikaan kuin tullikoodeksia aletaan soveltaa
1.6.2016.

Vuonna 2014 tuli voimaan valmisteverotuslain
muutos, jolla alkoholin verottoman matkustaja-
tuonnin valvonnan selkeyttämiseksi ja helpotta-
miseksi otettiin käyttöön näyttöä varten määräl-
liset ohjetasot. EU:n valmisteverodirektiivi mah-
dollistaa näiden käyttöönoton. Valmisteverotus-
lakiin lisättiin myös kuittausta koskevat säännök-
set ja vakuuksia koskevia säännöksiä selkeytetään.
AOA oli jo vuonna 2012 kiinnittänyt valtiovarain-
ministeriön huomiota siihen, että Tullin saatavien
kuittauksesta veronpalautuksesta ei ollut sään-
nöksiä. AOA antoi kertomusvuonna lausuntonsa
luonnoksesta valmisteverotuslain muuttamisesta
ja esitys annettiinkin eduskunnalle siten, että hä-
nen käsityksensä tarpeesta täsmentää säännöksiä
otettiin huomioon. Muiden Tullin keräämien ve-
rojen ja tullin osalta ei vielä ole säännöksiä tulli-
laissa lainmuutoksen ollessa edellä kuvatulla ta-
valla kesken.

Vuoden 2014 alkupuolella julkista huomiota
kiinnitti Tullin antama ohjeistus valmisteverodi-
rektiivin ja valmisteverotuslain tulkinnasta toises-
ta EU-maasta tuotavan tuotteen valmisteveron
alaisuudesta Suomessa. Veroa ei kanneta toisessa
jäsenvaltiossa kulutukseen luovutetuista tuotteis-
ta, jotka yksityishenkilö hankkii omaan käyttöön-
sä ja itse kuljettaa mukanaan Suomeen. Tullin
ohjeistus koski sitä, mitä tarkoitetaan ilmaisulla
”itse kuljettaa mukanaan”.

Uusien psykoaktiivisten aineiden eli muun-
tohuumeiden kielto siirtyi juuri ennen vuoden
2014 loppua lääkelaista huumausainelakiin. Tähän
asti aineita on kielletty Suomessa luokittelemal-
la ne lääkkeiksi. Vaarallisimpia muuntohuumeita
on luokiteltu huumausaineiksi jo vuodesta 2011
alkaen. EU:n tuomioistuin antoi heinäkuussa 2014
Saksaa koskevan tuomion, jonka mukaan kaik-

148

laillisuusvalvonta asiaryhmittäin
4.5 tulli

kia muuntohuumeita ei voida luokitella lääkkeik-
si. Tuomion jälkeen myös Suomessa on hylätty
muuntohuumeiden maahantuontia ja myyntiä
koskevia syytteitä. Koska syytteet hylkäävistä pää-
töksistä on valitettu, ne eivät ole lainvoimaisia.

Valtioneuvoston asetuksella korjattiin EU:n
tuomioistuimen tuomiosta aiheutunut epäselvä
tilanne. Uuteen asetukseen siirrettiin lääkeluette-
lon liitteestä yhteensä noin 150 muuntohuumet-
ta, jotka määritellään jatkossa kuluttajamarkki-
noilta kielletyiksi psykoaktiivisiksi aineiksi. Täl-
laisia aineita ovat muun muassa lakaksi kutsuttu
gammabutyrolaktoni eli GBL sekä joukko syn-
teettisiä kannabinoideja. Ne aineet, joilla on lääk-
keisiin verrattavia vaikutuksia, pysyvät lääkelain
piirissä. Vaarallisimmat aineet määritellään jatkos-
sakin huumausaineiksi valtioneuvoston asetuk-
sella huumausaineina pidettävistä aineista, val-
misteista ja kasveista. Näiden aineiden luokittele-
minen lääkeluettelossa on ollut esillä muutamas-
sa kantelussa.

Kysymystä vahingonkorvauksen vanhentu-
misesta ns. elv-palautusasiassa ei kertomusvuo-
den päättyessä ollut vielä lainvoimaisesti ratkais-
tu. Helsingin hovioikeus antoi marraskuussa rat-
kaisun tilanteessa, jossa kantaja oli keskeyttänyt
vanhentumisen maaliskuussa 2011. Hovioikeus
katsoi, että vanhentumislain kolmen vuoden van-
hentumisaika oli alkanut aikaisintaan 19.3.2009,
jolloin EU-tuomioistuin oli todennut Suomen val-
tion rikkoneen EU-oikeutta. Mikäli hovioikeuden
tuomio jää pysyväksi, lukuisien Helsingin käräjä-
oikeudessa vireillä olevien vastaavanlaisten vahin-
gonkorvauskanteiden käsittelyä jatketaan. Kun-
kin kantajan on kuitenkin osoitettava, että hän
on pannut kanteen vireille tai muutoin katkaissut
vanhentumisajan kolmen vuoden kuluessa siitä,
kun hän on saanut tiedon unionin tuomioistui-
men antamasta elviä koskevasta ratkaisusta.

Korkein hallinto-oikeus (KHO) otti kantaa
autoverolain vuoden 2008 alusta muuttuneeseen
auton hiilidioksidipäästöihin perustuvaan vero-
prosentin määräytymisperusteeseen käytetyn au-
ton maahantuonnin yhteydessä. KHO:ssa oli tul-
liasiamiehen valituksesta kysymys siitä, tuleeko

päästöperusteista veroprosenttia soveltaa ennen
mainitun säännöksen voimaantuloa toisessa jä-
senvaltiossa käyttöön otettuun autoon.

Unionin tuomioistuimen oikeuskäytäntöön
viitaten KHO katsoi, että autoverolain voimassa
oleva järjestelmä ei ole rakenteeltaan sellainen, et-
tei se missään olosuhteissa mahdollista sitä, että
toisesta jäsenvaltiosta tuotavalle autolle määrät-
tävä autovero on suurempi kuin vastaavassa Suo-
messa jo rekisteröidyssä autossa jäljellä oleva ve-
ro. Tämän vuoksi autoverolain 5 a §:n soveltami-
nen ilman syrjivyysarvioinnin tekemistä katsot-
tiin EY 90 artiklan (SEUT 110 artikla) vastaiseksi.

Arvioitaessa Suomessa jo rekisteröidyssä vas-
taavassa autossa jäljellä olevan veron määrän ar-
vioinissa ei tullut ottaa huomioon autoverolle
aikanaan määrättyä arvonlisäveroa (elv), minkä
vuoksi tulliasiamiehen tätä koskeva väite hylät-
tiin.

Hallinto-oikeuden tekemän syrjimättömyys-
arvioinnin unionin oikeuden mukaisuus ei ollut
ratkaistavana KHO:ssa. Hallinto-oikeus oli katso-
nut, että hiilidioksidipäästöön perustuvan vero-
prosentin käyttäminen voi johtaa siihen, että Suo-
meen tuotavasta ajoneuvosta kannetaan autove-
roa enemmän kuin mitä on jäljellä vastaavassa
Suomessa ensirekisteröidyssä ajoneuvossa. Ker-
tomusvuonna ratkaistiin useita kanteluita, jotka
koskivat Tullin menettelyä asiassa.

4.5.2
Laillisuusvalvonta

Vuoden 2014 aikana ratkaistiin 63 asiaryhmän kan-
telua ja omaa aloitetta. Kanteluita saapui ja omia
aloitteita käynnistettiin 63. Päätetyistä asioista
toimenpiteisiin johti 17 asiaa (27 %). Saapuneiden
kantelujen määrä oli lähes kaksinkertainen edel-
lisvuoteen verrattuna. Kanteluiden määrä lisään-
tyi erityisesti alkoholin ja tupakan maahantuon-
nin rajoitusten ja menettelyn oikeellisuutta kos-
kevissa asioissa. Myös henkilöstöhallintoa koske-
via kanteluita oli edelleen merkittävä määrä.

149

laillisuusvalvonta asiaryhmittäin
4.5 tulli

Saapuneet ja ratkaistut kantelut vuosina 2005–2014

Toimenpideprosentti vuosina 2005–2014

Yhdenvertainen kohtelu
rajanylitystilanteessa

AOA otti päätöksessään kanteluun (3695/4/13*)
kantaa Vaalimaan rajanylityspaikalla noudatet-
tuun käytäntöön ajoneuvojen jonottaessa tulli-
selvitykseen. Kantelun johdosta AOA suoritti
Vaalimaan tullin tarkastuksen 26.6.2014. Tarkas-
tuksella selvitettiin muun muassa ajoneuvojen
jonotuksessa noudatettavaa menettelyä.

Vaalimaan tullissa ei ole käytössä jonotusnu-
mero- tai muutakaan jonotuspaikan varausjärjes-
telmää, minkä vuoksi jonotus vaatii jatkuvaa pai-
kallaoloa. Epäasianmukaisten ohitusten välttämi-
seksi tullivirkamies kuitenkin tarvittaessa kirjaa
ns. rekkaparkissa olevien pakettiautojen rekiste-
rinumerot satunnaisin väliajoin. AOA totesi, että
menettely ei kaikilta osin nykyisellään täyttänyt
hallinnon avoimuuden ja palveluperiaatteen aset-
tamia vaatimuksia.

Toisaalta on selvää, että olosuhteissa, joissa
tullauksen ajoittain hyvinkin pitkään jonotukseen
ei ollut käytettävissä luotettavaa ja rajanylittäjien
yhdenvertaisen kohtelun takaavaa jonotusjärjes-
telmää, Tullilla ei ole riittäviä mahdollisuuksia
taata asiakkaiden yhdenvertaista kohtelua tulli-
tarkastukseen pääsyssä. Näissä olosuhteissa AOA
katsoi jääneen osoittamatta, että Tullin virkamie-
het olisivat kanteluasiassa menetelleet tullaukseen
pääsyn osalta lainvastaisesti tai laiminlyöneet vel-
vollisuuttaan.

AOA kiinnitti kuitenkin Vaalimaan tullin huo-
miota järjestelyn puutteellisuuteen hallinnon pal-
veluperiaatteen toteutumisen kannalta. Hän pyy-
si Tullilta selvitystä siitä, miten kokeiluluontei-
sesti vuoden 2014 syksyllä aloitettu virtuaalisen
jonon järjestelmä turvaa asiakkaiden yhdenvertai-
sen kohtelun ja mitä mahdollisia muita menette-
lyitä tullaan käyttämään jonotuksen valvonnassa
ja miten tällöin otetaan huomioon hallinnon pal-
veluperiaatteen toteutumiseksi välttämättömät
toimenpiteet.

Tullin selvityksen mukaan virtuaalisen jonon
järjestelmä otettiin tavaraliikenteessä käyttöön jou-
lukuussa 2014 ja henkilöliikenteessä tammikuussa

0

10

20

30

40

50

60

70

2014201320122011201020092008200720062005

ratkaistutsaapuneet

0

10

20

30

40

50

2014201320122011201020092008200720062005

kaikkitulliviranomaiset

150

laillisuusvalvonta asiaryhmittäin
4.5 tulli

2015. Tullin jonotusjärjestelmä poistui käytöstä ja
virtuaalisen jonon järjestelmästä ja liikennejärjes-
telyjen valvonnasta vastasi Kaakkois-Suomen ELY-
keskus. Tullin selvityksen mukaan haasteena oli
edelleen, että etukäteen varatut ajat voivat venyä
jopa 20–23 tuntiin, kun vapaasta jonosta on voinut
päästä läpi nopeamminkin.

AOA totesi, että hän selvittää erikseen liikenne-
viranomaisen kanssa liikennejärjestelyjen toimi-
vuutta. Jonotusjärjestelyistä on myös vireillä
kanteluja.

Yhdenvertaisen kohtelun toteutuminen tuli
esille myös useassa kantelussa, joissa arvosteltiin
matkustajatuomisten kuljettamista koskevia Tul-
lin ohjeita. Kanteluissa vedottiin muun muassa
ikääntyneiden ja vammaisten henkilöiden yhden-
vertaisuuden puutteeseen ja arvosteltiin erilaista
kohtelua kuljetusvälineen perusteella

Viranomaisyhteistyö

Tullin toiminnan luonteesta johtuu, että viran-
omaisyhteistyö on keskeisellä sijalla erityisesti
rajavalvonnassa ja rikostorjunnassa. Vuonna 2014
käsiteltiin muun muassa Suomen ja Norjan yh-
teistyötä Kilpisjärven tulliasemalla. Kysymys oli
norjalaisen tullimiehen englannin kielen käytöstä
tullivalvonnassa. OA totesi, että kyse oli Norjan
tullin sellaisesta Norjaan suuntautuvan liikenteen
valvonnasta, jota Norjalla on oikeus suorittaa
Suomen alueella poikkeuslailla hyväksytyn valtio-
sopimuksen perusteella. Suomen oikeusasiamies
ei ole toimivaltainen valvomaan vieraan valtion
viranomaisten toimintaa.

OA Jääskeläisen vastaus 2.9.2014,
dnro 4058/4/13, esittelijä Mikko Sarja

Rajavalvonnassa Tulli ja Rajavartiolaitos suoritta-
vat raja- ja tullitarkastuksia yhteistyössä rajanyli-
tyspaikalla sovituin tavoin. Yhteistyö oli esillä
AOA:n tarkastuksella Vaalimaan tulliin, jolloin
keskusteltiin myös Kaakkois-Suomen rajavartios-

ton upseerien kanssa. Jos kysymyksessä on Tullin
toimivaltaan kuuluva asia, eli lähinnä huumaus-
aineen löytämiseksi suoritettava henkilöntarkas-
tus, kutsutaan tarkastuksen tekemiseen Tullin
henkilökuntaa, vaikka pääsääntöisesti henkilö-
liikenteen kaistalta saapuvat ja Venäjälle siirtyvät
matkustajat kuuluvat Rajavartiolaitoksen tarkas-
tettaviin.

Vastaavasti menetellään Tullissa, jos kysymys
on Rajavartiolaitoksen toimivaltaan kuuluvasta
lähinnä henkilön rajanylityksen sallittavuuteen
liittyvän seikan selvittämisestä. Viranomaisilla
on omat tietojärjestelmänsä, johon henkilöntar-
kastukset kirjataan. Sekä Tullin että Rajavartiolai-
toksen edustajat katsoivat, että toimintatapojen,
säännösten tai kirjausmenettelyjen eroista huoli-
matta yhteistyössä ei ollut ongelmia.

Tullausmenettely

Tullausmenettelyn puutteet olivat esillä eräissä
kanteluratkaisuissa. AOA oli jo vuonna 2012 to-
dennut, että hallinnollisesta haltuunotosta on
tehtävä hallintopäätös, mikäli asiaa ei rikosepäilyn
vuoksi kirjata rikosilmoituksena. Myös haltuun-
oton päättymistä koskeva ilmoitus oli perustelta-
va asianmukaisesti.

AOA katsoi ratkaisussaan (2545/4/13) että tulli-
piirin menettely postilähetyksen haltuunotossa
ei vastannut hyvän hallinnon vaatimuksia. Kante-
lijalle ilmoitettiin haltuunotosta vasta noin neljän
kuukauden kuluttua, kun häntä kuultiin esitut-
kinnassa. Haltuunotetut kapselit oli takavarikoi-
tu, kun tullilaboratorion tutkimusseloste valmis-
tui noin kaksi kuukautta haltuunoton jälkeen.
Haltuunottoilmoituksen viivästymisestä sekä pe-
rustellun ja valituskelpoisen hallintopäätöksen tai
takavarikon tekemättä jättämisestä oli aiheutunut
kantelijalle oikeudellista epävarmuutta, eikä hän
ollut voinut saattaa asiaa perustuslain 21 §:ssä tar-
koitetulla tavalla toimivaltaisen tuomioistuimen
tutkittavaksi.

Tullin vuonna 2013 antaman selvityksen mu-
kaan haltuunottomenettelyn kehitysprojekti oli lä-

151

laillisuusvalvonta asiaryhmittäin
4.5 tulli

hellä pilotointivaihetta helmikuussa 2013, mutta
tietoteknisistä syistä sen käyttöönotto oli vielä vuo-
denvaihteessa tekemättä. Edellä kerrotun kantelun
tutkinnan yhteydessä selvisi, että Tullin ohjeet hal-
tuunottomenettelystä valmistuisivat alkuvuodesta
2015, ja ohjeen mukainen menettely ilmoittamisessa
ja päätöksenteossa valtakunnalliseen haltuunotto-
rekisteriin tapahtuvine kirjaamisineen otettaisiin
käyttöön tammikuussa 2015. – AOA piti menettely-
ohjeiden aikaansaamiseen kulunutta aikaa varsin
pitkänä. Toisaalta Tullista saadun selvityksen mu-
kaan postilähetyksen vastaanottajalle haltuunotos-
ta lähetettiin ilmoitus viivytyksettä.

Myös EU:n ulkopuolelta saapuvan postilähetyk-
sen tullivalvontaan ottamista koskevan ilmoitus-
menettelyn oikeellisuus oli kantelun johdosta
AOA:n arvioitavana. Vaikka AOA ei katsonut Tul-
lin tai tavarankuljettajan, Itella oyj:n menetelleen
asiassa lainvastaisesti, hän päätti selvittää Tullin ja
tavarankuljettajien ilmoitusvelvollisuutta. Asian
selvittäminen on edelleen kesken.

Vuonna 2014 AOA otti myös kantaa CITES-
tuontiluvan tarpeen selvittämistä koskevassa
asiassa noudatettavaan menettelyyn (3913/4/13).

Autoverotus

Useissa kanteluissa arvosteltiin Tullin menettelyä
ns. elv-palautuksia koskevassa asiassa. Korkein
oikeus (KKO) päätti, että valtio oli velvollinen pa-
lauttamaan autoverolle maksetun arvonlisäveron
vahingonkorvauksena EU-oikeuden loukkauksen
perusteella. Kysymys oli ennen vuotta 2006 mak-
suunpannusta verosta, jota ei koskenut erillinen
laki elv-palautuksista. Tulli katsoi, ettei se auto-
maattisesti palauta kaikkia ennen vuotta 2006
muista EU-maista tuotujen autojen elviä, koska
korkein oikeus ei ollut käsitellyt kysymystä, mis-
sä ajassa korvausvaatimus on tehtävä ja milloin
vahingonkorvausvelka vanhenee.

AOA totesi, että kysymys vahingonkorvaus-
vaateen vanhentumisesta oli tulkinnanvarainen ja

että asia oli vireillä toimivaltaisessa tuomioistui-
messa. Näin ollen korvauksen maksamismenette-
ly ei antanut hänelle aihetta toimenpiteisiin tässä
vaiheessa. AOA seuraa Tullin menettelyä asiassa.
Sen sijaan AOA tutki kantelun johdosta Tullin
menettelyn vahingonkorvauksen hakemista kos-
kevassa tiedotuksessa ja neuvonnassa.

KKO:n ennakkopäätöksen jälkeen toteutetun
neuvonnan ja tiedotuksen osalta AOA:lla ei ollut
aihetta epäillä lainvastaista menettelyä.

Lisäksi AOA arvioi, mitä Tullin olisi tullut ker-
toa vahingonkorvausvelvollisuudesta ja sen ajalli-
sista ja muista Tullin mielestä merkityksellisistä
rajoituksista. Tulli ei ollut tiedotuksessaan EY-tuo-
mioistuimen ratkaisun C-10/08 antamisen jälkeen
ja ennen KKO:n ennakkopäätöstä 2013:58 käsitel-
lyt verovelvollisten mahdollisuutta vahingonkor-
vaukseen. Selvityksen mukaan, jos verovelvolliset
ovat kysyneet lainvoimaisten autoveropäätösten
mahdollisista elv-palautuksista, verovelvolliselle
on kerrottu mahdollisuudesta hakea lainvoimai-
sen päätöksen purkua tai vahingonkorvausta.

Tullin selvityksestä ei ilmennyt, että vahingon-
korvausten maksamisedellytyksistä annettavan
neuvonnan sisältöä olisi ohjeistettu. Näin ollen ei
ollut yleiselläkään tasolla saatavissa selvitystä sii-
tä, miten ohjeistettiin korvaushakemuksen jättä-
mismahdollisuutta, korvauskanteen nostoa ja
vanhentumisajan katkaisun edellyttämiä toimia.
Tämäkin seikka korosti tarvetta täsmälliseen tie-
dotukseen.

AOA totesi, että autoveron elv-palautuksia
koskevassa asiassa oikeustila on ollut verovelvol-
listen kannalta vuosien ajan ennalta arvaamaton
ja epäselvä siten, että heidän on ollut vaikeaa en-
nakoida oikeuksien toteuttamiseksi välttämättö-
miä toimenpiteitä. Tässä tilanteessa olisi tiedotuk-
sessa jo hallinnon avoimuusperiaatteen toteutu-
miseksi tullut kertoa siitä, että kysymystä vero-
velvollisen oikeudesta vahingonkorvaukseen EU-
oikeuden loukkauksesta ei ollut ratkaistu KHO:n
edellä mainitulla päätöksellä tai palauttamista
koskevalla lailla. AOA saattoi tämän käsityksensä
Tullin tietoon (3199/4/13* ym).

152

laillisuusvalvonta asiaryhmittäin
4.5 tulli

AOA otti omana aloitteenaan tutkittavaksi auto-
verotuspäätösten valitusosoituksen ulkoasun. Va-
litusosoitus tulostui päätöslomakkeen alalaitaan
erittäin pienellä kirjasinkoolla. Selvityspyynnön
saatuaan Tulli ryhtyi välittömästi toimenpiteisiin
järjestelmän vaatimien muutosten toteuttamisek-
si, ja vuonna 2014 otettiin käyttöön päätökseen
liitettävä erillinen valitusosoitus, jonka kirjasin-
koko oli päätöstekstin mukainen (2473/2/13).

Valmisteverotus

Tullia koskevat kantelut lisääntyivät osaksi siitä
syystä, että kantelijat olivat epätietoisia valmiste-
verotuslakiin otettujen tuonnin ohjearvojen mer-
kityksestä ja valvonnan toteuttamisesta maahan-
tuonnin yhteydessä. Kanteluasioissa ei todettu
lainvastaista menettelyä. Tulli täydensi internet-
sivuillaan olevaa neuvontaa yleisellä tasolla siitä,
miten matkustajan tulee varautua siihen, että hä-
nen tulee ”saattaa todennäköiseksi” ohjearvot
ylittävän alkoholituonnin tulevan hänen omaan
käyttöönsä. Tämän korjauksen jälkeen AOA kat-
soi, että kantelu ei antanut aihetta enempiin toi-
menpiteisiin (4414/4/13).

Tullin menettelystä alkoholin matkustajatuo-
misena tapahtuvan maahantuonnin yhteydessä
on vireillä useita kanteluja.

Tietopyynnön toteuttaminen

Julkisuuslaissa asetettujen kahden viikon ja kuu-
kauden määräaikojen yhteydessä mainitaan vain
julkisen asiakirjan antaminen. Tulkinta, jonka
mukaan tiedon antaminen asianosaisjulkisesta
asiakirjasta voisi kestää näitä määräaikoja kauem-
min, on kuitenkin vastoin perustuslain julkisuus-
periaatetta ja julkisuuslain tavoitteita, eikä se saa
tukea lain esitöistä. Tulkinta ei ole myöskään asia-
kirjapyyntöjen käsittelyprosessia kokonaisuutena
tarkastellen mielekäs ja johtaa mielivaltaiseen
lopputulokseen. Tieto asiakirjasta on annettava

viivytyksettä. Käsittelyn määräaika koskee myös
viranomaisratkaisun antamista.

Asiassa on kuitenkin ollut kysymys sellaisista
tiedoista, joiden hankkimiseen vaaditaan erityisiä
toimenpiteitä. Tietoja oli myös pyydetty pitkältä
ajanjaksolta, jolloin yhden kuukauden määräajan
soveltaminen olisi ollut perusteltua. Käsittelyn
kaikissa vaiheissa vastauksen antaminen oli kui-
tenkin selvästi viivästynyt erityisesti siksi, että
asian käsittelyn kannalta tarpeellista lisäselvitystä
ei pyydetty viivytyksettä.

AOA katsoi Tullin turvallisuuspäällikön ja ny-
kyisen valvontapäällikön menetelleen asiassa jul-
kisuuslain vastaisesti. AOA kiinnitti myös Tullin
huomiota julkisuuslain asian käsittelyaikaa kos-
kevien säännösten lainmukaiseen soveltamiseen
ja saatettavaksi asioita käsittelevien virkamiesten
tietoon koulutuksessa ja ohjeistuksessa (4023 ja
4026/4/13).

Virkamiesoikeudelliset asiat

Eräissä kanteluissa oli kysymys tehtävän täytössä
laadittavan nimitysmuistion sisällöstä. AOA saat-
toi Tullin tietoon käsityksensä asianmukaisesta
menettelystä nimitysmuistion laadinnassa. Asian-
mukaisen perustelemisen vaatimus edellyttää,
että kaikissa nimityksissä hakijat tietävät, miten
hakijoiden ansioita on painotettu sekä, että he
voivat varmistua, että heidän tehtävän hoidon
kannalta merkitykselliset ansionsa on kirjattu
oikein. Nimitysmuistiossa olisi tullut tuoda esille
ne painotukset, joiden perusteella haastateltavat
oli valittu.

Toiseksi kaikista hakijoista olisi tullut laatia
yhteenveto, josta ilmenee, mitä ansioita kunkin
hakijan kohdalla on pidetty merkityksellisinä. Nii-
den henkilöiden, joita ei kutsuttu haastatteluun,
ansioista ei ollut laadittu selostusta. AOA:lla ei
ollut kuitenkaan aihetta epäillä, ettei asiassa olisi
tehty ansiovertailua (872/4/13).

AOA otti kanteluratkaisussa kantaa menette-
lyyn, kun virantäytössä käytetään ulkopuolisen

153

laillisuusvalvonta asiaryhmittäin
4.5 tulli

psykologin palveluja. Tullin olisi tullut tehdä teh-
tävänhaussa käytetyn ulkopuolisen soveltuvuus-
arvioijan kanssa kirjallinen sopimus arvioinnin
perusteista ja menettelystä (4724/4/13*).

4.5.3
Tarkastukset

Vuonna 2014 AOA teki tarkastuksen Vaalimaan
tulliin. Tarkastus koski erityisesti tullitarkastuk-
sen jonotusjärjestelyitä. Samalla tarkastettiin Tul-
lin ja Kaakkois-Suomen rajavartioston yhdessä
ylläpitämät lukitut säilytystilat. Tarkastuksen jäl-
keen AOA otti erikseen selvitettäväksi sekä Tullin
että rajavartioston näissä tiloissa tapahtuvan hen-
kilöiden säilytyksen perusteet ja menettelytavat.
Asian tutkinta on vielä kesken.

OA tutustui Tullin salaiseen tiedonhankintaan.

Apulaisoikeusasiamies Maija
Sakslin tarkasti 26.6. Vaalimaan
tullin. Tarkastuksella selvitettiin

tavaraliikenteen jonotusjärjestel-
mää ja Tullin ja Rajavartioston

yhteistyötä Vaalimaalla. Kuvassa
Tullin kiinteä ajoneuvojen läpi-

valaisulaite.

Vaalimaan tullin tarkastuksella tutustuttiin rajan-
ylityspaikan tiloihin ja alueen liikennejärjestelyi-
hin, käytiin läpi sellitilat ja henkilöntarkastukseen
varatut tilat. Kuvassa ”kuuma linja” Venäjän tulliin.

154

laillisuusvalvonta asiaryhmittäin
4.5 tulli

4.6
Salainen tiedonhankinta

Salaisen tiedonhankinnan valvonta kuului AOA
Jussi Pajuojalle 31.3.2014 saakka ja siitä eteenpäin
OA Petri Jääskeläiselle. Vastuuesittelijöinä toimi-
vat esittelijäneuvos Juha Haapamäki ja oikeusasia-
miehensihteeri Mikko Eteläpää.

Salaisella tiedonhankinnalla tarkoitetaan en-
sinnäkin rikosten esitutkinnassa käytettyjä salai-
sia pakkokeinoja ja toisaalta vastaavia salaisia tie-
donhankintakeinoja rikosten estämisessä ja pal-
jastamisessa sekä vaaran torjumisessa. Näitä kei-
noja ovat muun muassa telekuuntelu ja -valvonta,
tekninen kuuntelu ja katselu sekä peitetoiminta ja
valeosto. Niitä käytetään kohteelta salassa ja joil-
tain osin ne voivat tuomioistuimen päätöksellä
jäädä lopullisestikin salaan kohteeltaan.

Salaisessa tiedonhankinnassa laajimmat toi-
mivaltuudet on poliisilla, mutta myös tullilla sa-
laisen tiedonhankinnan keinovalikoima on tulliri-
kosten osalta laajasti käytössä. Rajavartiolaitoksen
ja puolustusvoimien toimivaltuudet ovat selvästi
rajatumpia.

4.6.1
Salaisen tiedonhankinnan
erityisluonteesta

Salaisella tiedonhankinnalla puututaan salaa usei-
den perusoikeuksien ydinalueeseen, erityisesti yk-
sityiselämän, kotirauhan, luottamuksellisen vies-
tin ja henkilötietojen suojaan. Sen käytöllä voi
olla vaikutusta myös oikeudenmukaisen oikeu-
denkäynnin toteutumiseen. Ollakseen tehokkaita
toimenpiteiden tulee pysyä kohteelta salassa aina-
kin tutkinnan alkuvaiheessa. Näin ollen kohtei-
den mahdollisuudet reagoida pakkokeinojen käyt-
töön ovat selvästi vähäisemmät kuin ”tavallisissa”
pakkokeinoissa, jotka tulevat käytännössä heti
tai hyvin pian tietoon.

Oikeusturvakysymykset ovatkin salaisen tiedon-
hankinnan erityisluonteesta johtuen korostetun
tärkeitä niin sen kohteiksi joutuvien kannalta
kuin ylipäätään koko oikeudellisen järjestelmän
legitimiteetin kannalta. Tällaisen tiedonhankin-
nan käyttöön väistämättä liittyvä salassapito altis-
taa toiminnan myös epäilyille toiminnan lainmu-
kaisuudesta, olipa tähän aihetta tai ei. Oikeustur-
vaa onkin pyritty varmistamaan erityisjärjestelyil-
lä sekä ennen tiedonhankintaa että sen jälkeen.
Näistä keskeisiä ovat tuomioistuinten lupamenet-
tely, viranomaisten sisäinen valvonta ja oikeus-
asiamiehen laillisuusvalvonta.

4.6.2
Salaisen tiedonhankinnan
valvonta

Tuomioistuimet

Oikeusturvasyistä on pidetty tärkeänä, että tele-
kuuntelua ja pääosin myös televalvontaa voidaan
käyttää ainoastaan tuomioistuimen luvalla. Ny-
kyisin myös peitetoiminta esitutkinnassa edellyt-
tää tuomioistuimen (Helsingin käräjäoikeuden)
lupaa. Teknistä tarkkailua voidaan kohdepaikas-
ta riippuen tehdä myös viranomaisen omalla
päätöksellä ilman tuomioistuinkontrollia, kuten
myös valtaosin muutakin salaista tiedonhankin-
taa. Laissa säädetyt päätöksentekokriteerit ovat
osaksi varsin väljiä, ja ne jättävät päätöksentekijäl-
le paljonkin harkintavaltaa. Esimerkiksi telekuun-
teluluvan myöntämisen perusedellytyksenä oleva
”syytä epäillä rikosta” -kynnys on varsin matala.

Pakkokeinokäsittely on toimitettava vaati-
muksen tekijän läsnä ollessa tai videoneuvottelu-
yhteydellä, eikä kirjallinen menettely ole mahdol-
linen kuin rajoitetusti lupia uudistettaessa. Tuo-
mioistuin on pakkokeinon edellytyksiä harkites-

155

laillisuusvalvonta asiaryhmittäin
4.6 salainen tiedonhankinta

saan esitutkintaviranomaiselta saamansa tiedon
varassa, eikä ”vastapuolikaan” ole läsnä istunnos-
sa. Vain asuntokuuntelussa pakkokeinon kohteen
etuja (luonnollisesti tämän tietämättä) valvoo jul-
kinen asiamies, tyypillisesti asianajaja tai yleinen
oikeusavustaja.

Käräjäoikeuden salaista tiedonhankintaa kos-
kevasta päätöksestä saa lain mukaan kannella il-
man määräaikaa hovioikeuteen. Epäilty voi siten
vielä vuosien jälkeenkin saattaa päätöksen lailli-
suuden hovioikeuden arvioitavaksi ja näin jotkut
epäillyt ovat tehneetkin. Tätä kautta salaisesta
tiedonhankinnasta syntyy oikeuskäytäntöä myös
ylemmistä oikeusasteista. Tuomioistuinten teh-
tävää huolehtia epäillyn oikeusturvasta ja pakko-
keinovaatimuksen perusteiden selvittämisestä on
korostettu muun muassa korkeimman oikeuden
ratkaisuissa KKO:2007:7 ja KKO:2009:54.

Tuomioistuimilla on tärkeä rooli myös salai-
sen tiedonhankinnan asianosaisjulkisuuden kan-
nalta. Lähtökohtaisesti salaisesta tiedonhankin-
nasta on viimeistään vuoden kuluttua sen lopet-
tamisesta ilmoitettava kohdehenkilölle. Tuomio-
istuin voi laissa säädetyin perustein antaa luvan
ilmoittamisen lykkäämiselle tai sille, että tiedon-
hankinnasta ei tarvitse lainkaan ilmoittaa. On tär-
keää, että varsinkin kokonaan ilmoittamatta jättä-
mistä käytetään vain silloin kun se on välttämä-
töntä. Oikeusvaltiossa voi olla vain hyvin rajoite-
tusti kokonaan salaan jäävää perusoikeuksiin puut-
tumista. Korkein oikeus on ottanut kantaa asian-
osaisjulkisuuteen peitetoiminnassa ratkaisussaan
KKO:2011:27, joka koski tiedotusvälineissäkin pal-
jon käsiteltyä Ulvilan henkirikostapausta.

Viranomaisten sisäinen valvonta

Salaisen tiedonhankinnan käytön valvontaan kuu-
luu ensinnäkin normaali esimiesvalvonta. Sen li-
säksi säännöksissä on erikseen korostettu salaisen
tiedonhankinnan valvontaa.

Poliisin osalta on laissa säädetty, että Poliisi-
hallitus ja salaista tiedonhankintaa käyttävien yk-
siköiden päälliköt valvovat näiden keinojen käyt-
töä. Samantyyppisesti on säädetty muidenkin vi-

ranomaisten osalta. Rajavartiolaitoksessa tämä
valvonta kuuluu Rajavartiolaitoksen esikunnalle
ja sen alaisille hallintoyksiköille. Tulli ja sen sa-
laista tiedonhankintaa käyttävien yksiköiden esi-
miehet valvovat näiden keinojen käyttöä omalla
hallinnonalallaan. Puolustusvoimissa salaisen tie-
donhankinnan käytöstä laaditut pöytäkirjat on
toimitettava puolustusministeriölle.

Eri lakien lisäksi on annettu valtioneuvoston
asetus esitutkinnasta, pakkokeinoista ja salaisesta
tiedonhankinnasta (122/2014), jossa on säädetty
esimerkiksi eri keinojen pöytäkirjaamisesta ja sa-
laisesta tiedonhankinnasta annettavista selvityk-
sistä. Viranomaiset ovat myös antaneet salaista
tiedonhankintaa koskevia sisäisiä määräyksiä, jois-
ta tärkein on laaja ja yksityiskohtainen Poliisihal-
lituksen toukokuussa 2014 voimaan tullut (salassa
pidettävä) määräys.

Sisäministeriö (SM), Rajavartiolaitoksen esi-
kunta (joka on SM:n osasto), valtiovarainministe-
riö (jonka alainen Tulli on) ja puolustusministeriö
raportoivat vuosittain helmikuun loppuun men-
nessä oikeusasiamiehelle salaisen tiedonhankin-
nan käytöstä ja valvonnasta kukin omalta hallin-
nonalaltaan.

Oikeusasiamiehelle raportoivat viranomaiset
saavat olennaisen osan tiedoistaan salaisen tiedon-
hankinnan käytöstä keskusrikospoliisin ylläpitä-
mästä SALPA-asiankäsittelyjärjestelmästä. Tosin
puolustusvoimat ei vielä käytä SALPAa. SALPAn
avulla on saatavissa luotettavaa tilastotietoa. Kaik-
ki salainen tiedonhankinta ei kuitenkaan ole SAL-
PAssa, kuten esimerkiksi peitetoiminta, valeostot
ja tietolähdetoiminta. Esimiesvirastot saavat tie-
toja toiminnasta myös omilla tarkastuksillaan ja
muulla yhteydenpidolla tutkinnanjohtajiin.

SALPAn käyttöönotto marraskuussa 2004
oli tärkeä edistysaskel valvonnan kehittämisessä.
Siinä on toiminnan lainmukaisuutta varmistavia
toimintoja ja se myös ohjaa toimenpiteiden lain-
mukaiseen käyttöön. Lisäksi SALPA helpottaa
toimenpiteiden laillisuusvalvontaa, ja tätä valvon-
taa voidaan tehdä myös reaaliaikaisesti. Tosin sen
käytettävyydessä on valvojankin kannalta ollut
toivomisen varaa ja sitä on tarkoitus edelleen ke-
hittää tältäkin osin.

156

laillisuusvalvonta asiaryhmittäin
4.6 salainen tiedonhankinta

Poliisin tiedonhankinta teleyrityksiltä on keski-
tetty tapahtuvaksi SALPAn kautta. Keskusrikos-
poliisin televiestintäyksikkö valvoo toiminnan
laatua ja tarvittaessa myös opastaa tutkinnanjoh-
tajia. Keskittäminen keskusrikospoliisiin on pa-
rantanut toiminnan laatua.

Poliisihallinnossa on laillisuusvalvontaa var-
ten annettu useille virkamiehille SALPAn valvo-
jaoikeuksia, keskimäärin neljä poliisiyksikköä
kohden, pääasiassa oikeusyksikköihin. Heidän
tehtävänään on suorittaa valvontaa yksikön lail-
lisuustarkastussuunnitelman mukaan ja myös
pistokokein.

Poliisilaitosten sisäisen valvonnan lisäksi
myös Poliisihallitus valvoo alaisiaan yksiköitä se-
kä SALPAn kautta että erillisin tarkastuksin. Suo-
jelupoliisissa on tehty kaksi kertaa vuodessa kat-
tava sisäinen tarkastus salaisen tiedonhankinnan
käytöstä, ja myös Poliisihallitus on tehnyt kaksi
vuosittaista tarkastuskäyntiä.

Poliisihallitus on asettanut salaisten pakkokei-
nojen ja salaisten tiedonhankintakeinojen käyt-
töä seuraamaan ryhmän, jonka jäseniksi voidaan
määrätä Poliisihallituksen, keskusrikospoliisin,
suojelupoliisin ja poliisilaitoksen edustajat. Ryh-
män jäseneksi kutsutaan lisäksi edustajat SM:stä,
Rajavartiolaitoksesta, puolustusvoimista ja Tullis-
ta. Ryhmän tehtävänä on toiminnan, yhteistyön
ja koulutuksen seuranta, toiminnassa ja yhteis-
työssä havaittujen tai laillisuusvalvonnan kannal-
ta tärkeiden seikkojen käsitteleminen ja raportoi-
minen Poliisihallitukselle, kehittämisehdotusten
tekeminen ja eduskunnan oikeusasiamiehelle an-
nettavien kertomusten valmistelun yhteensovit-
taminen.

Oikeusasiamiehen laillisuusvalvonta

Salaisen tiedonhankinnan valvonta on vuodesta
1995 lähtien ollut oikeusasiamiehen työn yksi pai-
nopistealue. Tuolloin säädettiin, että SM antaa
poliisin osalta oikeusasiamiehelle vuosittain ker-
tomuksen telekuuntelun ja televalvonnan sekä
teknisen kuuntelun käytöstä samoin kuin tekni-
sen tarkkailun käytöstä rangaistuslaitoksissa. Tul-

lihallitus puolestaan antoi selvityksensä näiden
keinojen käytöstä Tullissa. Puolustusministeriöltä
ja Rajavartiolaitokselta saatiin vastaavat selvityk-
set niiden käytössä olleiden keinojen osalta. Vuon-
na 2001 oikeusasiamiehen erityisvalvonnan ala
laajeni peitetoimintaan ja vuonna 2005 valeos-
toon, jotka olivat vain poliisin käytössä.

Vasta vuoden 2014 alusta oikeusasiamiehen
erityisvalvonta laajeni kaikkeen salaiseen tiedon-
hankintaan. Salaisen tiedonhankinnan toimival-
tuuksien laajenemisen lisäksi myös sen käyttö-
määrät ovat vuosien saatossa kasvaneet huomat-
tavasti.

Eri viranomaisilta saadut vuosiraportit paran-
tavat oikeusasiamiehen mahdollisuuksia seurata
salaisen tiedonhankinnan käyttöä yleisellä tasolla.
Konkreettisissa yksittäistapauksissa oikeusasia-
miehen erityisvalvonta voi jo resurssisyistä olla
vain pistokoeluontoista. Nyt ja tulevaisuudessa
oikeusasiamiehen valvonta lähinnä vain täyden-
tää viranomaisten omaa sisäistä laillisuusvalvon-
taa ja sitä voidaankin pitkälti luonnehtia valvon-
nan valvonnaksi.

Kanteluita salaisesta tiedonhankinnasta on
tullut vähän, vuosittain enintään kymmenkunta.
Tämä johtunee ainakin osin toiminnan salaisesta
luonteesta. Tosin on huomattava, että vain hyvin
harvoissa poikkeustapauksissa salainen tiedon-
hankinta jää lopullisesti sen kohteelta salaan. Oi-
keusasiamies on pyrkinyt tarkastuksilla ja muu-
tenkin oma-aloitteisesti kartoittamaan ongelma-
kohtia lainsäädännössä ja käytännön toiminnassa.
Tapauksia on tutkittu esimerkiksi saatujen kerto-
musten tai tarkastusten perusteella. Mahdollisuu-
det tällaiseen oma-aloitteiseen tutkintaan ovat
kuitenkin rajalliset.

157

laillisuusvalvonta asiaryhmittäin
4.6 salainen tiedonhankinta

4.6.3
Kertomusvuoden tapahtumat

Merkittäviä lainsäädäntöuudistuksia

Vuoden 2014 alusta tulivat voimaan kokonaan uu-
distetut pakkokeinolaki ja poliisilaki. Niissä salai-
sen tiedonhankinnan sääntely laajentui huomat-
tavasti. Jo aiemminkin säädeltyjen telekuuntelun,
televalvonnan, matkaviestimen sijaintitiedon
hankkimisen, teknisen tarkkailun (kuuntelun,
katselun, seurannan), peitetoiminnan ja valeoston
lisäksi salaista tiedonhankintaa on uuden lainsää-
dännön mukaan muun muassa tietolähdetoimin-
ta ja valvottu läpilasku sekä kokonaan uusina kei-
noina esimerkiksi sijaintitietojen hankkiminen
epäillyn ja tuomitun tavoittamiseksi, peitelty tie-
donhankinta ja tekninen laitetarkkailu. Samalla
jo aiemmin käytössä olleiden keinojen sääntelyä
täydennettiin ja täsmennettiin (uudistuksesta
enemmän ks. OA:n kertomus 2013 s. 157–158).

Yksi uudistuksen päätavoitteista oli selkiyt-
tää salaisen tiedonhankinnan sääntelyä, josta oli
lukuisien erillisuudistusten myötä muodostunut
vaikeaselkoinen kokonaisuus. Tässä ei kaikilta
osin onnistuttu, vaikka sääntelyä on monin pai-
koin saatukin tarkennettua ja esimerkiksi pakko-
keinolain ja poliisilain perusteettomia eroavai-
suuksia poistettua.

Tämän kokonaisuudistuksen yhteydessä myös
oikeusasiamiehen erityisvalvontatehtävän ala laa-
jeni merkittävästi. Nykyään viranomaisten on ra-
portoitava kaikesta salaisesta tiedonhankinnasta
oikeusasiamiehelle, kun aiemmin tämä koski vain
tiettyjä keinoja.

Tullin ja puolustusvoimien osalta on vastikään
säädetty omat lait rikostorjunnasta, joissa sään-
nellään näiden viranomaisten salaista tiedonhan-
kintaa.

Puolustusvoimien osalta tuli 1.5.2014 voimaan
laki sotilaskurinpidosta ja rikostorjunnasta puo-
lustusvoimissa. Sen mukaan puolustusvoimien
toimittaessa esitutkintaa sen käytössä ovat pak-
kokeinolain mukaisista salaisista pakkokeinoista
tietyt, erikseen säädetyt keinot, esimerkiksi suun-

nitelmallinen tarkkailu sekä tekninen katselu ja
kuuntelu. Rikosten ennalta estämisessä ja paljas-
tamisessa ovat samoin käytössä vain tietyt salaiset
tiedonhankintakeinot, joita on hiukan enemmän
kuin esitutkinnassa. Puolustusvoimilla ei ole käy-
tössään esimerkiksi telekuuntelua, televalvontaa,
peitetoimintaa tai valeostoa. Mikäli tällaisia toi-
menpiteitä tarvittaisiin, ne tekee poliisi.

Maaliskuussa 2015 hyväksyttiin laki rikostor-
junnasta tullissa (HE 174/2014 vp). Tullin toimi-
valtuuksia säädettiin vastaamaan uutta esitutkin-
talakia, pakkokeinolakia ja poliisilakia. Merkittävä
muutos oli, että tulli sai toimivaltuuden peitetoi-
minnan ja valeoston käyttöön, vaikkakin niiden
käytännön toteutuksesta vastaa poliisi tullin esit-
tämän pyynnön perusteella (lukuun ottamatta
yksinomaan tietoverkossa tapahtuvaa peitetoi-
mintaa ja valeostoa). Lisäksi esimerkiksi tietoläh-
teiden käyttö tullirikostorjunnassa yhdenmukais-
tettiin poliisilakiin ja pakkokeinolakiin nähden.

Myös Rajavartiolaitoksen toimivaltuuksia te-
lekuunteluun ja televalvontaan laajennettiin hiu-
kan, esimerkkinä oikeus televalvontaan, kun kyse
on törkeästä metsästysrikoksesta ja törkeästä lait-
toman saaliin kätkemisestä.

Salaisen tiedonhankinnan kannalta on erit-
täin merkittävää, mihin turvallisuusviranomais-
ten tiedonhankintaa koskevaa lainsäädäntöä ke-
hittämään asetetun puolustusministeriön työ-
ryhmän tammikuussa 2015 valmistunut mietintö
johtaa. Työryhmän tehtävänä oli muun muassa
kehittää lainsäädäntöä turvallisuusviranomaisten
tiedonhankintakyvyn parantamiseksi kybertoi-
mintaympäristön uhkat huomioon ottaen. Mie-
tinnössä ehdotetaan harkittavaksi, että hallitus
käynnistäisi tiedustelua koskevan säädösperustan
luomisen varsinkin ulkomaan tiedustelun ja tie-
toliikennetiedustelun osalta. Erityisesti viimeksi
mainitulla voi olla paljonkin vaikutusta salaisen
tiedonhankinnan lainsäädäntöön useilla viran-
omaissektoreilla.

158

laillisuusvalvonta asiaryhmittäin
4.6 salainen tiedonhankinta

Oikeusasiamiehelle annetut kertomukset

Seuraavassa esitetään eräitä keskeisiä tilastotie-
toja salaisen tiedonhankinnan käytöstä ja valvon-
nasta.

Salaisen tiedonhankinnan käyttö

Pakkokeinolakiperusteiset telepakkokeinot

Kertomusvuonna poliisissa rikoksen selvittämi-
seen käytettyjen toteutuneiden telekuuntelujen
ja televalvontojen kokonaismäärä on laskenut.
Vuonna 2014 myönnettyjä telekuuntelu- ja val-
vontavaatimuksia oli 1 428 (2169 v. 2013), televal-
vontavaatimuksia 1 631 (1 963) ja tukiasematieto-
vaatimuksia 271 (213).

Salaisten pakkokeinojen tilastollisessa arvioin-
nissa merkittävin tunnusluku lienee pakkokei-
nojen käytön kohteena olleiden henkilöiden lu-
kumäärä. Poliisin pakkokeinolain mukaisen tele-
kuuntelun ja -valvonnan kohteena vuonna 2014
oli 572 (768) henkilöä ja televalvonnan kohteena
1 324 (1503) henkilöä.

Tullissa telekuuntelun ja -valvonnan kohteena
oli vuonna 2014 99 (98) henkilöä ja televalvonnan
kohteena 256 (298) henkilöä.

Tietojen hankkimista telekuuntelun sijaan
käytettiin poliisissa 15 kertaa. Tullissa tätä pakko-
keinolaissa uutta keinoa ei käytetty.

Rajavartiolaitoksessa telekuuntelun ja tele-
valvonnan käyttö lisääntyi vuoden alusta voi-
maan tulleen lainmuutoksen myötä. Lukumää-
rät ovat kuitenkin poliisia ja tullia merkittävästi
pienempiä.

Poliisin telepakkokeinojen perusteena olevat
yleisimmät rikokset ovat törkeät huumausaineri-
kokset, väkivaltarikokset ja omaisuusrikokset. Tul-
lissa selvästi yleisimpinä rikoksina ovat törkeät
veropetokset ja törkeät huumausainerikokset.

Poliisilain mukainen telekuuntelu- ja valvonta

Poliisilain mukaisen telekuuntelun ja -valvonnan
kohteena oli 20 (11) henkilöä vuonna 2014 ja tele-
valvonnan kohteena 78 (111) henkilöä.

Poliisilain nojalla televalvontaa käytetään eni-
ten välttämättömän henkeä tai terveyttä uhkaa-
van vaaran torjumiseksi ja kuolemansyyn selvit-
tämiseksi.

Tullilain mukainen televalvonta

Televalvontalupia tullirikosten estämiseksi ja pal-
jastamiseksi myönnettiin tullille 72 (58) vuonna
2014. Yleisin perusterikos oli törkeä veropetos.

Tekninen tarkkailu

Vuonna 2014 poliisi käytti pakkokeinolain mu-
kaista teknistä katselua kotirauhan suojaamaan
paikkaan 14 kertaa, vankilakatselua 4 kertaa, van-
kilakuuntelua 31 kertaa, teknistä katselua 136 ker-
taa, teknistä kuuntelua 53 kertaa ja teknistä seu-
rantaa 298 kertaa. Asuntokuuntelua ja henkilön
teknistä seurantaa ei käytetty kertaakaan. Tele-
osoitteen tai telepäätelaitteen yksilöintitietojen
hankkimista käytettiin 67 kertaa. Kaikissa maini-
tuissa tarkkailukeinoissa yleisin perusterikos oli
törkeä huumausainerikos.

Poliisilain mukaista teknistä katselua käytet-
tiin 29 kertaa, teknistä kuuntelua 3 kertaa ja tek-
nistä seurantaa 58 kertaa. Henkilön teknistä seu-
rantaa ei käytetty kertaakaan. Yleisimmin näitä
keinoja käytettiin törkeän varkauden estämiseen.

Tullissa pakkokeinolain mukaista teknistä
seurantaa toteutettiin 28 kertaa. Teknistä kuun-
telua toteutettiin 12 kertaa ja teknistä katselua
11 kertaa, joista yksi kohdistui kotirauhan suojaa-
maan paikkaan. Henkilön teknistä seurantaa ei
käytetty kertaakaan.

159

laillisuusvalvonta asiaryhmittäin
4.6 salainen tiedonhankinta

Tullilain mukaista teknistä seurantaa käytettiin
32 kertaa. Teknisestä kuuntelusta ei tehty yhtään
päätöstä, teknistä katselua käytettiin kymmenen
kertaa. Henkilön teknistä seurantaa ei käytetty.

Rajavartiolaitoksen ilmoituksen mukaan tek-
nisen tarkkailun käytössä tapahtui kasvua edelli-
seen vuoteen verrattuna.

Suunnitelmallinen tarkkailu

Suunnitelmallisella tarkkailulla tarkoitetaan ri-
koksesta epäiltyyn tai henkilöön, jonka voidaan
perustellusti olettaa syyllistyvän rikokseen, koh-
distuvaa muuta kuin lyhytaikaista tarkkailua. Po-
liisihallitus on linjannut tällä tarkoitettavan useita
yksittäisiä toistuvia tarkkailukertoja (n. viisi ker-
taa) tai yhtä noin vuorokauden mittaista yhtäjak-
soista tarkkailua.

SM:n oikeusasiamiehelle antaman kertomuk-
sen mukaan vuonna 2014 poliisissa tehtiin ”sata-
kunta” päätöstä suunnitelmallisesta tarkkailusta.
Myöhemmin saatujen lisätietojen mukaan määrä
on tätä merkittävästi suurempi. Tullissa tehtiin
kaikkiaan 58 päätöstä suunnitelmallisesta tark-
kailusta. Rajavartiolaitoksessa tehtiin 20 päätöstä
suunnitelmallisesta tarkkailusta.

Erityiset salaiset pakkokeinot

Poliisi rekisteröi vuonna 2014 muutamia uusia tie-
tolähteitä. Vuonna 2014 tehtiin muutamia uusia
peitetoimintapäätöksiä ja muutamia aikaisempien
peitetoimintapäätösten jatkopäätöksiä. Toiminta
on useimmiten kohdistunut vakavien rikosten,
erityisesti törkeiden huumausainerikosten paljas-
tamiseen. Myös valeostoa on käytetty pääasiassa
törkeiden huumausainerikosten paljastamiseen ja
estämiseen. Vuonna 2014 tehtiin muutamia uusia
valeostopäätöksiä.

Valvottua läpilaskua ei ole käytetty.

Vuonna 2014 harhauttavien ja peiteltyjen rekis-
terimerkintöjen ja väärien asiakirjojen käyttöä
toteutettiin poliisissa ennen kaikkea internetissä
tapahtuvan tarkkailun ja suunnitelmallisen tark-
kailun suojaamiseksi.

Hylätyt vaatimukset

Hylättyjen telepakkokeinovaatimusten määrässä
ei kertomusvuonna tapahtunut mainittavaa muu-
tosta. Pakkokeinolain perusteella tehtyjä poliisin
vaatimuksia hylättiin kahdeksan. Tullin vaati-
muksista ei hylätty yhtään.

Ilmoittaminen pakkokeinon käytöstä

Kertomusvuonna poliisin kohdalla ei tehty yh-
tään päätöstä telepakkokeinon kokonaan ilmoit-
tamatta jättämisestä, mutta ilmoituksen siirrosta
päätettiin kahdessa tapauksessa. Ilmoitusta ei voi-
tu tehdä 20 tapauksessa. Näitä ovat muun muassa
tapaukset, joissa epäilty on kuollut, tuntematon
tai tavoittamattomissa. Tarkkailutyyppisissä pak-
kokeinolain perusteella käytetyissä keinoissa il-
moittamista siirrettiin yhdessä tapauksessa ja il-
moitusta ei voitu tehdä kahdessa tapauksessa. Po-
liisilain perusteella käytetyissä tarkkailukeinoissa
ei tehty päätöksiä ilmoittamatta jättämisestä tai
ilmoituksen siirrosta. Ilmoitusta ei voitu toteut-
taa neljässä tapauksessa.

Tullissa ilmoittamatta jättämisiä ei ollut.

Salaisen tiedonhankinnan valvonta

Poliisihallitus suoritti vuonna 2014 laillisuustar-
kastukset kaikkiin poliisiyksiköihin. Tarkastus-
teemoina olivat muun muassa SALPA-järjestel-
mässä suoritetut toimenpiteet ja niiden valvonta
sekä tietolähdetoiminnan käyttö ja järjestäminen.
Lisäksi suoritettiin etätarkastuksia. Pääkohteena
olivat sellaiset salaiset keinot, joista päättää poliisi
ilman tuomioistuinkontrollia.

160

laillisuusvalvonta asiaryhmittäin
4.6 salainen tiedonhankinta

Poliisihallituksen havaintojen mukaan salaisen
tiedonhankinnan järjestäminen, käyttö ja valvon-
ta ovat toiminnallisina prosesseina hyvällä tasolla.

Yleisin havaittu puute on SALPA-kirjausten
keskeneräisyys. Pöytäkirjan laatiminen viipymät-
tä toimenpiteen päättymisen jälkeen on joissain
tapauksissa osoittautunut vaikeaksi toteuttaa.

Tuomioistuimille osoitettujen vaatimusten ja
poliisin päätöksen varassa toteutettavien keinojen
perusteluissa on eroja ja horjuvuutta. Suostumus-
perusteisen televalvonnan pöytäkirjoissa havait-
tiin lähes poikkeuksetta puutteita. Useista päätök-
sistä puuttui päätöksentekijän allekirjoitus, suos-
tumuksenantoaika ja -paikka oli jäänyt kirjaamat-
ta ja muutamassa tapauksessa suostumuksen oli
antanut joku muu kuin liittymän todellinen hal-
tija tai käyttäjä.

Poliisiyksiköiden sisäisten tarkastusten mää-
rissä ja laadussa oli Poliisihallituksen mukaan
merkittäviä eroja.

Tullin rikostorjunnan alueelliset valvojat (seit-
semän kappaletta) on vastuutettu seuraamaan sa-
laisten tiedonhankintamenetelmien käyttöä vuo-
den aikana ja laatimaan raportin suoritetusta val-
vonnasta ja havainnoistaan. Tämän lisäksi Tulli
valvoo koko maan tasolla salaisten pakkokeinojen
käyttöä.

Tarkastusten perusteella Tulli toteaa, että sa-
laisten tiedonhankintamenetelmien käyttöön liit-
tyvissä prosesseissa tehdään vuosi vuodelta vä-
hemmän virheitä ja laiminlyöntejä. Pääsääntöi-
sesti vaatimusten perustelut ovat olleet kattavia.
Jatkossa Tullissa tullaan kuitenkin kiinnittämään
huomiota perusteluihin, kuuntelukieltojen mer-
kitsemiseen kuuntelujärjestelmään, pakkokeino-
jen oikea-aikaiseen merkitsemiseen ja tiedonhan-
kinnan kohteena olleelle ilmoittamiseen.

Rajavartiolaitoksen esikunta valvoo salaisten
pakkokeinojen käyttöä laitoksessa ja hallintoyksi-
köiden sisäisen valvonnan toteutumista SALPA-
järjestelmän kautta. Valvonnassa on kiinnitetty
erityistä huomiota vaatimusten perusteluihin ja
keinojen käytöstä ilmoittamiseen. Rajavartiolai-
toksen mukaan näissä ei ole havaittu puutteita.

Puolustusvoimien mukaan salaisia pakko- ja
tiedonhankintakeinoja koskevien päätösten, pöy-

täkirjojen ja kohteelle ilmoittamisen osalta on toi-
mittu laissa edellytetyllä tavalla. SALPA-järjestel-
män käyttöönotto puolustusvoimissa tulee hel-
pottamaan salaisten pakko- ja tiedonhankintakei-
nojen käytön kirjaamista sekä tukemaan niiden
käyttöön kohdistuvaa laillisuusvalvontaa.

Oikeusasiamiehen laillisuusvalvonta

Kertomusvuonna tehtiin vain muutamia telepak-
kokeinoja koskevia kanteluita. Niistäkin osa oli
yleisluontoisia epäilyjä telekuuntelusta tai muusta
seurannasta. Yksikään kantelu ei johtanut toimen-
piteisiin. Kuten edellä on todettu, salaisen tiedon-
hankinnan valvonnassa on tärkeä merkitys oikeus-
asiamiehen oma-aloitteisella toiminnalla. Vuonna
2014 keskityttiin erityisesti tarkastuksiin.

Telepakkokeinot ovat olleet yksi poliisiin ja
tuomioistuimiin kohdistuvien tarkastusten tee-
moista viime vuosina. Kertomusvuonna telepak-
kokeinot olivat keskeinen aihe Pohjois-Savon
käräjäoikeuden tarkastuksella. Samalla tarkastus-
matkalla telepakkokeinot olivat esillä myös Itä-
Suomen poliisilaitoksella. Tarkastuksilla käytiin
pistokoeluonteisesti läpi telepakkokeinopäätök-
siä ja -pöytäkirjoja. Keskusteluissa käsiteltiin eri-
tyisesti muun muassa ”syytä epäillä” -perusteen
selvittämistä, päätösten perustelujen kirjaamista
sekä telepakkokeinoista epäillylle tehtävän ilmoi-
tuksen lykkäämisen ja kokonaan ilmoittamatta
jättämisen perusteita.

Tarkastuksilla todettiin, että muutamassa ta-
pauksessa kirjalliset pakkokeinovaatimukset oli-
vat kovin niukasti perusteltuja. Niissä ei ollut juu-
rikaan tuotu esiin sellaisia konkreettisia tosiseik-
koja, joiden perusteella käräjäoikeus voisi itse ai-
dosti arvioida, onko kohdehenkilöä syytä epäillä
rikoksesta. Käräjäoikeuden päätöksissä puolestaan
oli vain viitattu vaatimuksessa esitettyyn. Kärä-
jäoikeuden liitepäätökset oli myös viety jopa niin
pitkälle, ettei itse päätöksissä mainittu edes luvan
voimassaoloaikaa. Lisäksi tarkastuksilla korostet-
tiin talousrikoksissa toimitettavan telekuuntelun
erityisten edellytysten punnintaa ja kirjaamista.
Poliisilaitoksella tuli vielä esiin, että televalvonta-
aineistojen käsittelyssä oli horjuvuutta.

161

laillisuusvalvonta asiaryhmittäin
4.6 salainen tiedonhankinta

Helsingin käräjäoikeuden tarkastuksella käsitel-
tiin uusia lakeja käräjäoikeuden näkökulmasta ja
erityisesti sen uusia tehtäviä muun muassa peite-
toiminnan osalta.

Yksi tarkastusten keskeinen kohde vuonna
2014 olivat poliisin organisaatiouudistuksen myö-
tä kullekin poliisilaitokselle muodostetut oikeus-
yksiköt. Kanslian esittelijät kävivät kaikkien 11
uuden poliisilaitoksen oikeusyksiköissä. Tarkas-
tuksilla todettiin, että toiminnot olivat vielä muo-
toutumisvaiheessa. Oikeusyksikköjen henkilö-
kunnan taustat olivat vaihtelevia ja siten luonnol-
lisesti myös valmiudet laillisuusvalvontaan. Tämä
koskee erityisesti salaisen tiedonhankinnan val-
vontaa, joka edellyttää erityisosaamista. Olisi tär-
keää, että tähän osa-alueeseen panostettaisiin riit-
tävästi. Sinänsä salaisen tiedonhankinnan valvon-
ta oli ymmärretty oikeusyksiköiden tärkeäksi teh-
täväksi. Tarkastuksilla kehotettiin oikeusyksiköi-
tä keskittymään erityisesti sellaiseen salaiseen tie-
donhankintaan, jota tehdään poliisin omalla pää-
töksellä ilman tuomioistuinkontrollia.

OA Jääskeläiselle esiteltiin salaisen tiedonhan-
kinnan nykytilaa, ongelmia ja valvontaa tarkas-
tuksilla keskusrikospoliisissa, suojelupoliisissa ja
Tullissa. Näissä tapaamisissa kävi ilmi, että uusien
lakien soveltamisessa on ainakin käyttäjien mie-
lestä vielä paljon hyvin ongelmallisia kohtia. Niis-
tä varsinkin salaisesta tiedonhankinnasta ilmoit-
taminen oli esillä. Myös Rajavartiolaitoksen oi-
keudellisen osaston kanssa keskusteltiin salaisen
tiedonhankinnan valvonnasta.

Poliisihallituksen tarkastuksella oli esillä
VITJA-hanke, joka vaikuttaa myös salaisten pak-
kokeinojen asiankäsittelyjärjestelmään. Se, mikä
SALPAn kohtalo lopulta tulee olemaan, on tätä
kirjoitettaessa epäselvää. Joka tapauksessa toimi-
va asianhallintajärjestelmä on sekä käytännön toi-
mijoiden että valvojien kannalta erittäin tärkeä.
Asioiden käsittelyä tullee jatkossa sujuvoittamaan
yhteys SALPAsta oikeuslaitoksen AIPA-järjestel-
mään.

Kertomusvuonna käytiin myös useita keskus-
teluja oikeusasiamiehelle salaisesta tiedonhankin-
nasta raportoivien tahojen kanssa. Uudistunut
lainsäädäntö ja sen myötä laajentunut raportointi-

velvoite herättivät kysymyksen siitä, miten rapor-
tointia olisi tarpeen uudistaa. Keskeinen oikeus-
asiamiehen viesti oli, että raporteista tulisi aiem-
paa selvemmin ja konkreettisemmin käydä ilmi,
miten salaista tiedonhankintaa käytännössä valvo-
taan. Samoin eri raporttien yhteismitallisuuteen
ja vertailtavuuteen tulee kiinnittää huomiota.

Oikeusasiamiehen kanslian esittelijöitä osal-
listui poliisihallinnon järjestämään STEKPOV
(=salaiseen tiedonhankintaan erityisesti koulu-
tettu pidättämiseen oikeutettu virkamies) -kou-
lutukseen.

4.6.4
Arviointia

Uuden lainsäädännön
mahdollisia ongelmakohtia

Ilmoittamisvelvollisuudesta

Salaisesta tiedonhankinnasta on pääsääntöisesti
viipymättä ilmoitettava epäillylle kirjallisesti sen
jälkeen, kun asia on saatettu syyttäjän harkitta-
vaksi, taikka esitutkinta on muuten päätetty tai
se on keskeytetty taikka viimeistään vuoden ku-
luttua sen käytön lopettamisesta. Ilmoitusvelvol-
lisuuden toteuttaminen riippuu osin käytetystä
keinosta. Ilmoittamisesta säädetään nyt aiempaa
tarkemmin.

Tuomioistuin voi pidättämiseen oikeutetun
virkamiehen vaatimuksesta tietyin edellytyksin
päättää, että ilmoitusta epäillylle saadaan lykätä
enintään kaksi vuotta kerrallaan. Ilmoitus saa-
daan tuomioistuimen päätöksellä jättää kokonaan
tekemättä, jos se on välttämätöntä valtion turval-
lisuuden varmistamiseksi taikka hengen tai ter-
veyden suojaamiseksi.

On siis mahdollista, että käytetty keino ei kos-
kaan tule kohteen tietoon, vaikka lain perusteella
ilmoittaminen onkin pääsääntö ja ilmoittamatta
jättäminen poikkeus pääsäännöstä. Tärkeää on,
että kohteelta kokonaan salaiseksi jääviä tapauk-
sia on mahdollisimman vähän.

162

laillisuusvalvonta asiaryhmittäin
4.6 salainen tiedonhankinta

Käsiteltäessä vuonna 2013 muutoksia uusiin pak-
kokeino-, esitutkinta- ja poliisilakeihin valiokun-
takäsittelyssä asiantuntijakuulemisissa tuotiin
eräiltä tahoilta ilmi huoli peitehenkilön ja tieto-
lähteen paljastumisriskistä ja kyseisten henki-
löiden turvallisuudesta (LaVM 17/2013 vp – HE
14/2013 vp). Sama huoli on tullut ilmi muualtakin
ja poliisin taholta on todettu olevan mahdollista,
että poliisi joutuu jossain määrin luopumaan sa-
laisen tiedonhankinnan käytöstä, koska peitehen-
kilön ja tietolähteen suojeleminen voi käytännös-
sä osoittautua työlääksi tai jopa mahdottomaksi.
Myös kansainvälinen yhteistyö voi vaarantua.

Poliisihallituksen vuoden 2014 lopulla poliisi-
yksiköiltä saaman selvityksen mukaan ilmoitus-
velvollisuuden näkökulmasta ongelmallisina pi-
detään niitä salaisia tiedonhankintakeinoja, joissa
käytetään peitettä sekä ohjattua tietolähteen käyt-
töä. Tutkinnanjohtajat korostavat sitä, että ilmoit-
taminen kohteelle laukaisee hengen ja terveyden
vaaran toimijalle ja salassa pidettävän poliisin tak-
tisen ja teknisen menetelmän paljastumisvaaran.
Toisena ongelma-alueena nähdään ulkopuolisten
siviilien käyttö ohjattuna tietolähteenä. Suomen
kokoisessa valtiossa on poliisin mukaan helppo
selvittää tietolähteen henkilöllisyys. Kolmantena
käytettävyydeltään ongelmallisena poliisi pitää
suunnitelmallisen tarkkailun ja valvotun läpilas-
kun käyttöä, koska niihin liittyy keskeisesti se,
miten poliisi on tilanteessa taktisesti menetellyt.
Kertomusvuonna tehtiin kuitenkin muutamia
uusia peitetoiminta- ja valeostopäätöksiä.

Tiedonhankinnasta ilmoittamisen yhtenä ta-
voitteena on oikeudenmukaisen oikeudenkäyn-
nin turvaaminen. Kertomusvuonna uutta esitut-
kintalakia muutettiin muun muassa asianosaisen
tiedonsaantioikeutta painottavaan suuntaan. Lain
mukaan, kun harkitaan asianosaisen oikeutta saa-
da tietoja tai sen rajoittamista, arvioinnissa on
otettava huomioon asianosaisen oikeus puolus-
tautua asianmukaisesti tai muuten asianmukai-
sesti valvoa oikeuttaan oikeudenkäynnissä.

Nämä tiedonsaannin ja oikeudenmukaisen
oikeudenkäynnin vaatimukset yhdessä rikoksen
selvittämiseen käytetyn salaisen tiedonhankin-

nan ilmoittamisesta aiheutuvien mahdollisten
riskien kanssa muodostavat vaikeita punnintati-
lanteita sisältävän kokonaisuuden.

Tietolähdetoiminta

Tietolähdetoiminta on kertomusvuonnakin ollut
runsaasti esillä julkisuudessa eräisiin huumerikos-
tutkintaa suorittaviin poliisimiehiin kohdistuvien
esitutkintojen johdosta. Kysymys on ollut muun
muassa tietolähteen rekisteröinnistä. Uudessa
laissa tietolähdetoiminnalla tarkoitetaan muuta
kuin satunnaista luottamuksellista, rikoksen sel-
vittämiselle merkityksellisten tietojen vastaanot-
tamista poliisin ja muun esitutkintaviranomaisen
ulkopuoliselta henkilöltä. Tietolähdetoimintaa
on säännelty aiempaa tarkemmin muun muassa
tietolähteen rekisteröimisen osalta.

Peitetoiminta

Peitetoiminnassa jo ennen uusien lakien voimaan-
tuloa olleita ongelmakohtia on selostettu vuoden
2011 toimintakertomuksen sivuilla 109–112. Nämä
ongelmat ovat edelleen ajankohtaisia.

Uuden lain mukaan lähtökohta on, että peite-
toimintaa suorittava poliisimies ei saa tehdä ri-
kosta eikä aloitetta rikoksen tekemiseen. Hän on
kuitenkin rangaistusvastuusta vapaa, jos hän te-
kee liikennerikkomuksen, järjestysrikkomuksen
tai muun niihin rinnastettavan rikoksen, josta on
säädetty rangaistukseksi rikesakko, jos teko on
ollut välttämätön peitetoiminnan tavoitteen saa-
vuttamiseksi tai tiedonhankinnan paljastumisen
estämiseksi.

Uudessa laissa on säännelty myös peitetoimin-
taa suorittavan poliisimiehen osallistumisesta jär-
jestäytyneen rikollisryhmän toimintaan. Jos polii-
simies tällaiseen toimintaan osallistuessaan hank-
kii toimitiloja tai kulku- tai muita sellaisia välinei-
tä, kuljettaa henkilöitä, esineitä tai aineita, hoitaa
taloudellisia asioita taikka avustaa ryhmää muilla
näihin rinnastettavilla tavoilla, hän on rangais-

163

laillisuusvalvonta asiaryhmittäin
4.6 salainen tiedonhankinta

tusvastuusta vapaa laissa säädettyjen edellytysten
puitteissa. Poliisimies vapautuu rangaistusvas-
tuusta em. tilanteissa, jos erittäin pätevin perus-
tein on voitu olettaa, että toimenpide tehdään
ilman hänen myötävaikutustakin; poliisimiehen
toiminta ei aiheuta vaaraa tai vahinkoa kenen-
kään hengelle, terveydelle tai vapaudelle taikka
merkittävää vaaraa tai vahinkoa omaisuudelle ja
avustaminen edistää merkittävästi tavoitteen saa-
vuttamista.

Sääntely on tulkinnanvaraista ja jättää avoi-
meksi eräitä kysymyksiä. Peitepoliisin toiminta-
mahdollisuudet ovat säännöksen perusteella var-
sin rajatut ja tämä yhdessä tulkinnanvaraisuuden
kanssa on herättänyt poliisissa kysymyksiä muun
muassa poliisimiehen oikeusturvasta. Epäselvää
on myös, miten laissa tarkoitettu vastuuvapaus
käytännössä todettaisiin.

Tuomioistuimen rooli peitetoiminnan aloit-
tamisessa on varsin kapea ja rajoittuu siihen, että
se päättää vain siitä, ovatko tietyt peitetoiminnan
muodolliset edellytykset olemassa. Esimerkiksi
peitetoimintasuunnitelmaan tai sen käytännön
toteuttamiseen tuomioistuin ei ota kantaa.

Valvonnan yleiset ongelmat

Sisäiseen valvontaan panostettava

Oikeusasiamiehen salaisen tiedonhankinnan lail-
lisuusvalvonta painottuu sisäisen valvonnan val-
vontaan. Tähän liittyen kertomusvuoden aikana
kaikkien poliisilaitosten oikeusyksiköihin tehdyil-
lä vierailuilla korostettiin oikeusyksikön omaa po-
liisilaitoksen salaisiin tiedonhankintakeinoihin
kohdistamaa valvontaa. Myös oikeusasiamiehen
vierailuilla Tullissa ja suojelupoliisissa sekä Raja-
vartiolaitoksen oikeusyksikön vierailulla oikeus-
asiamiehen kansliassa keskusteltiin salaiseen
tiedonhankintaan kohdistuvasta sisäisestä val-
vonnasta.

Sisäiseen valvontaan on salaista tiedonhankin-
taa käyttävissä viranomaisissa sinänsä panostettu
viime vuosina. Toiminnassa on kuitenkin vielä
kehitettävää, esimerkiksi pakkokeinovaatimusten

ja -päätösten perustelemisessa. Tämä koskee sekä
esitutkintaviranomaisia että tuomioistuimia. Si-
säisen valvonnan tehokkuuden kannalta on huo-
lestuttavaa, että Poliisihallituksen havaintojen
mukaan joillekin poliisilaitosten oikeusyksiköille
on annettu tehtäviä niin paljon, että esimerkiksi
salaisten pakkokeinojen tosiasiallinen asianmu-
kainen valvonta ei ole mahdollista.

Oikeusasiamiehen valvonta on jälkikäteistä
ja varsin yleiskatsauksellista. Oikeusasiamies on
kaukana itse toiminnasta eikä hän voi ryhtyä oh-
jaamaan viranomaisten toimintaa tai muutoin-
kaan olla keskeinen rajojen asettaja, joka korjaisi
lainsäädännön heikkoudet. Oikeusasiamiehelle
annettavat kertomukset tai selvitykset eivät rat-
kaise valvonnan ja oikeusturvan ongelmia. Uuden
lain myötä laajentunut raportointi ja sen vaatima
panostus vie myös voimavaroja oikeusasiamiehen
kanslian muulta laillisuusvalvonnalta.

Sisäisen valvonnan tärkeä edellytys on valvo-
jien perehtyneisyys alaan ja pääsy kaikkeen asia-
kirjamateriaaliin. Tämä koskee poliisilaitosten
lisäksi myös Poliisihallitusta. Poliisin omankin
arvion mukaan valvonnan taso poliisilaitoksilla
vaihtelee, samoin mitä ilmeisimmin valvojien
asiantuntemus. Niin suojelupoliisin kuin keskus-
rikospoliisinkin sisäinen valvonta on laillisuusval-
vonnan havaintojen mukaan hyvällä tasolla.

Tullissa, Rajavartiolaitoksessa ja puolustusvoi-
missa sisäinen valvonta on niiden oman arvion
mukaan toiminut varsin hyvin. Valvontaa helpot-
taa se, että toiminnan volyymi on paljon poliisia
vähäisempi.

Poliisitoimintaan ja myös salaiseen tiedonhan-
kintaan liittyy kertomusvuonna aktiivisesti käy-
nyt keskustelu poliisin epäiltyjen tietojärjestel-
män (epri) käytöstä. Asiaan liittyen oli käynnissä
myös esitutkinta ja asiassa on nostettu syytteitä.

Myös eduskunnan hallintovaliokunta selvitti
henkilötietojen käsittelyä eprissä, eprin valvontaa
ja tietosuojaa. Valiokunta kuuli asian käsittelyn
yhteydessä muun muassa OA Jääskeläistä. Lau-
sunnossaan (HaVL 40/2014 vp – MINS 3/2014 vp)
valiokunta muun muassa katsoo, että vastaisuu-
dessa on entistä enemmän painotettava sitä, että
tietojärjestelmät jo rakenteellisesti ohjaavat käyt-

164

laillisuusvalvonta asiaryhmittäin
4.6 salainen tiedonhankinta

täjää oikeisiin ja laillisiin toimintamalleihin sekä
että tietojärjestelmiä kehitettäessä otetaan huo-
mioon laillisuusvalvonnan tarpeet. Valiokunta
korosti sitä, ettei mikään järjestelmä tai valvonta
voi korvata sitä, että asia jo ensi vaiheessa tehdään
oikein.

Edellä lausuttu pätee varsin pitkälti myös
kaikkiin salaisiin pakkokeinoihin. Salaisten pak-
kokeinojen valvonta perustuu osin luottamuk-
seen siitä, että valvontaa suorittava saa tietoonsa
kaiken haluamansa. Toiminnan luonteesta joh-
tuen valvonnan onnistumisen perusedellytys on
tarkka dokumentointi.

Reaaliaikainen aktiivinen kirjaaminen myös
edesauttaa toimijoita oman toimintansa arvioin-
nissa ja kehittämisessä sekä varmistaa toiminnan
lainmukaisuuden ja lisää uskottavuutta siihen.
Kirjaaminen on myös ehdoton edellytys oikeus-
asiamiehen jälkikäteisen laillisuusvalvonnan to-
teuttamiselle.

Lopuksi

Oikeusasiamiehen laillisuusvalvonnassa ei kerto-
musvuonna noussut esiin erityisen merkittäviä
salaisiin pakkokeinoihin ja tiedonhankintakeinoi-
hin liittyviä ongelmia. Tämä ei kuitenkaan tarkoi-
ta, että ongelmia ei olisi.

Salaisen tiedonhankinnan käytössä korostuu
kirjaamisen merkitys. SALPA-järjestelmä oli tässä
suhteessa aikanaan edistysaskel salaisten pakko-
keinojen valvontaan. Järjestelmä myös ohjaa käyt-
täjäänsä oikeisiin ja laillisiin toimintamalleihin.
SALPA-järjestelmä, kuten muutkin poliisin tieto-
järjestelmät, on kuitenkin vähitellen tulossa tien-
sä päähän ja VITJA-uudistushankkeen piti tuoda
tähänkin ratkaisu. Kun hanke ei kuitenkaan to-
teutunut suunnitellusti, on SALPA-järjestelmää
jouduttu päivittämään. On tärkeää, että toimin-
nan lainmukaisuus ja toiminnan valvonta ei vai-
keudu tietojärjestelmiin liittyvistä syistä.

Telepakkokeinovaatimusten ja myönnettyjen
lupien perustelemiseen liittyvät kysymykset oli-
vat kertomusvuonna esillä julkisuudessa. Erään
lehden artikkelin ja artikkeliin johtaneiden selvi-

tysten mukaan poliisin eri yksiköiden telepakko-
keinovaatimusten perustelujen laadussa oli mer-
kittäviä eroavaisuuksia. Kun vielä käräjäoikeus oli
perustellut näitä vaatimuksia niukasti, oli ulko-
puolisen tarkastelijan lehden artikkelin mukaan
mahdotonta arvioida, mistä näissä tapauksissa
perimmältään oli kysymys.

Oikeusasiamiehen laillisuusvalvonnassa on
jatkuvasti korostettu vaatimusten ja päätösten pe-
rustelemisen tärkeyttä. Perustelut tulisi kirjata
muun muassa päätösten kontrolloitavuuden mah-
dollistamiseksi. Jos tuomioistuin ei vaadi hakijalta
riittäviä perusteluita tai jos tuomioistuin laimin-
lyö riittävän perustelemisen, vaarana on että lupia
myönnetään sellaisiin tapauksiin, joihin lainsää-
täjä ei ole näitä keinoja tarkoittanut.

Kertomusvuonna jatkunut Helsingin poliisi-
laitoksen huumerikosyksikön päällikön epäiltyjä
virka- ym. rikoksia koskeva esitutkinta – jonka pe-
rusteella sittemmin nostettiin syytteitä – leimasi
varsin pitkälle poliisin toiminnasta käytyä kes-
kustelua. Samanaikaisesti käynnissä on ollut esi-
tutkinta poliisin tietolähdetoiminnasta ja edellä
mainittu epri-järjestelmään kohdistunut esitut-
kinta ja selvittelytyö.

Keskustelussa herätettiin kysymyksiä muun
muassa riittävästä valvonnasta. Kaikkein salai-
simman poliisitoiminnan valvonta on erityisen
tärkeää toiminnan lainmukaisuuden varmistami-
seksi ja luottamuksen säilyttämiseksi.

Mikään käytettävissä olevin resurssein tehtä-
vä valvonta ei kuitenkaan voi olla aukotonta. En-
siarvoisen tärkeää on jokaisen toimijan tinkimä-
tön lain noudattaminen. Salaisessa tiedonhankin-
nassa keskeisellä sijalla on normaaliin esimies-
työhön kuuluva alaisten valvonta ja ohjaaminen.
Salainen toiminta ei saa kadota esimiesten näkö-
piiristä. Lisäksi esimiehillä on parhaimmat mah-
dollisuudet havaita ja puuttua epäasianmukaisiin,
virheellisiin tai lainvastaisiin toimintatapoihin.

165

laillisuusvalvonta asiaryhmittäin
4.6 salainen tiedonhankinta

4.7
Rikosseuraamusala

Rikosseuraamusalan laillisuusvalvonta kuului
OA Petri Jääskeläiselle 31.3.2014 asti ja sen jälkeen
AOA Jussi Pajuojalle. Vastuuesittelijänä toimi esit-
telijäneuvos Harri Ojala 15.10.2014 asti ja hänen
jälkeensä oikeusasiamiehensihteeri Anu Rita.

Rikosseuraamuslaitos (Rise) vastaa vankeuden
ja yhdyskuntaseuraamusten täytäntöönpanosta ja
tutkintavankeuden toimeenpanosta. Oikeusasia-
miehen tulee lain mukaan toimittaa tarkastuksia
erityisesti vankiloissa ja muissa suljetuissa laitok-
sissa. Tämän vuoksi Risen valvonta kohdistuu pää-
osin ehdottomien vankeusrangaistusten täytän-
töönpanoon vankiloissa. Yhdyskuntaseuraamus-
ten valvontaan ei ole yhtä intensiivistä tarvetta.

4.7.1
Toimintaympäristö
ja lainsäädäntömuutokset

Vankien päivittäinen keskimäärä oli noin 3 100.
Vastaavasti yhdyskuntaseuraamusasiakkaiden päi-
vittäinen keskimäärä oli samoin 3 100.

Oikeusministeriön hallinnonalaan ja myös
Riseen kohdistuvat säästövaatimukset herättivät
huolta julkisessa keskustelussa. Säästövelvoittei-
den toteuttamiseksi Rise päivitti toimitilavisionsa.
Taloudellisten voimavarojen vähäisyys tuli esiin
myös Oikeuspoliittisen tutkimuslaitoksen tutki-
muksessa. Sen mukaan vankiloiden ja arviointi-
keskusten henkilökunnasta yli puolet katsoi re-
surssitilanteen heikentävän vankien oikeuksien
toteutumista.

Uusi laki valvotusta koevapaudesta täsmensi
koevapautta koskevaa sääntelyä. Lisäksi eduskun-
ta käsitteli laajaa vankeuden ja yhdyskuntaseu-
raamusten uudistuspakettia, joka tulee voimaan
1.5.2015. Siihen kuuluvat hallituksen esitys van-
keutta ja tutkintavankeutta koskevan lainsäädän-

nön muuttamiseksi (HE 45/2014 vp), jossa on
ennen muuta kyse säännösten täsmentämisestä,
hallituksen esitys yhdyskuntaseuraamusten täy-
täntöönpanoa koskevaksi lainsäädännöksi (HE
215/2014 vp), jolla säädetään yhteinen laki yhdys-
kuntaseuraamuksista ja hallituksen esitys henki-
lötietojen käsittelystä rikosseuraamuslaitoksessa
(HE 292/2014 vp), jolla kumotaan aikaisempi laki.
Lisäksi vankeusrangaistuksen täytäntöönpanon
aloitustehtävät siirretään kokonaisuudessaan Ri-
kosseuraamuslaitokselle, kun aiemmin osa niistä
kuului ulosottoviranomaisille (HE 110/2014 vp).
Rikosseuraamuslaitoksen toimintaan vaikuttaa
myös hallituksen esitys (HE 291/2014 vp), jolla
mahdollistettaisiin toistuvasti sakkorikoksiin tuo-
mittujen tuomitseminen muuntorangaistukseen.

4.7.2
Laillisuusvalvonta

Riseä koskevat kantelut ovat yksi suurimpia asia-
ryhmiä. Vuonna 2014 saapui 364 kantelua (374
vuonna 2013). Ratkaistujen kantelujen määrä oli
349 (420).

Toimenpiteeseen päädyttiin 104 kantelussa ja
omassa aloitteessa. Toimenpideprosentti oli 29 %,
mikä oli edellistä vuotta korkeampi (27 %). Rikos-
seuraamusalan toimenpideprosentti on suurien
asiaryhmien korkein ja vakiintuneesti selvästi
kanslian keskiarvon yläpuolella. Tämä on tyypil-
listä toimialoille, joilla joudutaan puuttumaan
muun muassa perustuslaissa turvattuun vapau-
teen, henkilökohtaiseen koskemattomuuteen ja
yksityiselämän suojaan.

Kantelut kohdistuivat poikkeuksellisen usein
Riihimäen vankilaan, mitä käsitellään tarkemmin
jäljempänä jaksossa 4.7.5.

166

laillisuusvalvonta asiaryhmittäin
4.7 rikosseuraamusala

Saapuneet ja ratkaistut kantelut vuosina 2005–2014

Toimenpideprosentti vuosina 2005–2014

4.7.3
Tarkastukset

Tarkastuskohteina olivat Kuopion vankila, Itä- ja
Pohjois-Suomen rikosseuraamusalue, Hämeen-
linnan vankila, Hämeenlinnan vankilan polikli-
nikka ja Vankisairaala. Lisäksi AOA teki vuosittai-
sen tarkastuksen Risen keskushallintoyksikköön.

Eurooppalainen komitea kidutuksen ja epäin-
himillisen tai halventavan kohtelun tai rangais-
tuksen estämiseksi (CPT) kävi Suomessa tarkas-
tuskäynnillä 22.9.–2.10.2014. CPT vieraili Helsin-
gin, Keravan, Riihimäen ja Vantaan vankiloissa.
Marraskuulle 2014 suunniteltu AOA:n tarkastus
Riihimäen vankilaan siirrettiin tehtäväksi vuonna
2015 sen jälkeen, kun CPT:n yksityiskohtainen ra-
portti on valmistunut. Näin on mahdollista ottaa
tarkastuksella huomioon CPT:n havainnot.

Oikeusasiamies on 7.11.2014 alkaen toiminut
Yhdistyneiden kansakuntien (YK) kidutuksen
vastaisen yleissopimuksen valinnaisen pöytä-
kirjan mukaisena kansallisena valvontaelimenä
(OPCAT, Optional Protocol to the Convention
against Torture). Valvontaelin tekee tarkastuksia
paikkoihin, joissa pidetään vapautensa menettä-
neitä henkilöitä. Tästä toiminnasta kerrotaan tar-
kemmin jaksossa 3.3., jossa myös selostetaan Ri-
seen liittyviä tarkastushavaintoja kansallisen val-
vontaelimen toimialaan kuuluvilta osilta.

Tarkastushavaintoja

Kuopion vankilassa AOA kiinnitti vankilan huo-
miota naisvankiosaston olosuhteisiin ja naisvan-
kien asemaan laitoksessa, jossa valtaosa vangeista
on miehiä. Naisvankien toiminta- ja vapaa-ajan-
viettomahdollisuudet vaikuttivat niukoilta. Lisäk-
si tulisi harkita toimenpiteitä vankien ulkoiluolo-
suhteiden ja -tilojen parantamiseksi. Tarkastuksen
yhteydessä pidettiin vankipuhuttelu, jossa esiin
tulleita asioita saatettiin johtajan tietoon, mikäli
vanki näin halusi.

Itä- ja Pohjois-Suomen rikosseuraamusalueen
aluekeskuksessa keskusteltiin vankien muutok-

0

100

200

300

400

500

2014201320122011201020092008200720062005

ratkaistutsaapuneet

10

15

20

25

30

35

2014201320122011201020092008200720062005

kaikkirikosseuraamusala

167

laillisuusvalvonta asiaryhmittäin
4.7 rikosseuraamusala

senhausta, vankiloiden järjestyssäännöistä ja van-
kien omaisuuden hallussapidosta sähköisestä val-
vonnasta. Lisäksi esillä oli vammaisten vankien
sijoittaminen ja suppean rangaistusajan suunnitel-
man lainmukaiset laatimisedellytykset. Viimeksi
mainitusta AOA antoi myös Etelä-Suomen rikos-
seuraamusaluetta koskevan ratkaisun (3236/4/13).

Hämeenlinnan vankilan tarkastuksella paino-
piste oli naisvankien asemassa. Naisvankiosastoil-
la oli edelleen vessattomia ns. paljusellejä. Vanki-
lan ilmoituksen mukaan vangeilla on yöaikaankin
mahdollisuus päästä pyynnöstä wc-tiloihin. AOA
keskusteli vankilan johdon kanssa tilojen huonos-
ta kunnosta ja vessattomista selleistä. Tarkastuk-
sen yhteydessä järjestettiin vankilan ja Hämeen
TE-toimiston edustajien tapaaminen, jossa keskus-
teltiin yhteistyömahdollisuuksista vankien saami-
seksi tehokkaasti työvoimapalveluiden piiriin.

Sekä Hämeenlinnan vankilan että vankisai-
raalan naisvangeille tarjottiin etukäteen mahdol-
lisuutta keskustella luottamuksellisesti kahden
naispuolisen esittelijän kanssa. Kymmenen van-
kia käytti tätä tilaisuutta. Yleisin keskustelunaihe
oli terveydenhuollon saatavuus ja laatu. Vankilan
johdon kanssa käsiteltiin niitä kysymyksiä, joiden
osalta vangit olivat antaneet suostumuksensa sii-
hen. Kun johtajan tietoon saatettiin, että erään
työpisteen taukotilassa tupakoitiin, tupakointi
siirrettiin tapahtuvaksi ulkona. Lisäksi johtaja sel-
vitti henkilökunnan käytökseen liittyviä väitteitä
niistä tiedon saatuaan. Esittelijät kertoivat johdol-
le oikeusasiamiehen ratkaisukäytännöstä otetta-
vaksi huomioon vastaisuudessa. Keskustelussa oli
vielä esillä selvittämisvelvollisuutta koskeva lail-
lisuusvalvontakäytäntö, kun arvioidaan vangin ja
tapaajan suhdetta vangin haettua valvomatonta
tapaamista.

Hämeenlinnan vankilan poliklinikalla keskus-
teltiin muun muassa siitä, että lääkärin vastaan-
otolle pääsy on koettu vaikeaksi, ja lääkkeiden
jakelussa tapahtuu paljon virheitä. AOA saattoi
Risen terveydenhuoltoyksikön johtavan ylilääkä-
rin ja poliklinikoiden ylilääkärin tietoon aiemmat
laillisuusvalvontakannanotot, joiden mukaan po-
tilaalle pitää turvata mahdollisuus saada hoitoa
kohtuullisessa ajassa ottaen huomioon potilaan

yksilölliset tarpeet ja hoidon kiireellisyys. Asioin-
tilomakkeeseen vastanneen virkamiehen henki-
löllisyys ei saa jäädä epäselväksi vangille. AOA
pyytää erikseen selvitystä potilaan terveystietojen
asianmukaisesta suojaamisesta lääkkeiden koneel-
lisessa jakelussa. Omana aloitteena selvitetään
muun muassa omahoitolääkkeiden jakelukäytän-
töä, jonka mukaan ns. itsehoitokipulääkkeitä ei
enää ole vankien saatavilla vankilan osastoilla.

Vankisairaalan tulisi pyrkiä poistamaan pyörä-
tuolilla liikkuvan vangin esteettömään kulkuun ja
ulkoiluun liittyviä ongelmia. Sairaalan tulee poti-
lastietojen luottamuksellisuuden vuoksi huoleh-
tia siitä, ettei puhe hoitajien huoneesta kuulu van-
kiselleihin. Sellien kylmyydestä AOA totesi, että
ongelman korjaamiseksi tulee viime kädessä ottaa
yhteyttä Senaatti-kiinteistöjen yhteyshenkilöön.
AOA otti omana aloitteena tutkittavaksi naisvan-
kien äitiysvaatteiden saatavuuden.

Risen keskushallintoyksikön tarkastuksella
käsiteltiin muun muassa hallintolain kantelusään-
nösten noudattamista. Vankiloissa on esiintynyt
ongelmia erityisesti asiakirjajulkisuus- ja henki-
lörekisterisäännösten soveltamisessa. Keskustel-
tiin vielä siitä, kuinka rekisterinpitäjänä toimiva
keskushallintoyksikkö on järjestänyt turvallisuus-
tietorekisterin sisällön lainmukaisuuden valvon-
nan. Lisäksi keskushallintoyksikkö selosti sähköi-
sen viestinnän käytön laajentamissuunnitelmia,
CPT:n alustavien havaintojen aiheuttamia toimen-
piteitä, vankiloiden uuden puhelinjärjestelmän
käyttöönottoa ja oikeudellisen yksikön organisaa-
tiomuutoksia.

4.7.4
Lausunnot, omat aloitteet
ja esitykset

OA Petri Jääskeläinen antoi eduskunnan perus-
tuslakivaliokunnalle ja lakivaliokunnalle lausun-
not vankeutta ja tutkintavankeutta koskevan lain-
säädännön muuttamiseksi annetusta hallituksen
esityksestä (HE 45/2014 vp).

Seuraavassa selostetaan kahta vuonna 2014
ratkaistua omaa aloitetta.

168

laillisuusvalvonta asiaryhmittäin
4.7 rikosseuraamusala

Risessä noudatetun käytännön mukaan vankien
kirjeet on yleensä toimitettu oikeusasiamiehen
kansliaan maksutta virkakirjeessä. Osa vangeista
ei kuitenkaan ole ollut tietoisia tästä käytännöstä.
Toisaalta maksutta toimittamisesta on joissakin
vankiloissa luovuttu. Tutkittavana on ollut myös
tapaus, jossa vankien kirjeitä ei suostuttu toimit-
tamaan eteenpäin, elleivät vangit olleet varusta-
neet kirjekuorta postimerkillä.

AOA:n mukaan vankiloilla ei ole lakiin perus-
tuvaa velvoitetta toimittaa vankikanteluita Risen
kustannuksella oikeusasiamiehen kansliaan. Hän
piti kuitenkin vankiloiden erilaisia postituskäy-
täntöjä ongelmallisina ja yhtyi keskushallintoyk-
sikön lausuntoon, jonka mukaan vankikantelut
tulisi edelleen toimittaa maksutta virkakirjeessä
valvontaviranomaisille. Suosituksen ilmaisemisen
hän katsoi kuitenkin olevan Risen harkinnassa.

AOA piti tarkoituksenmukaisimpana vaihto-
ehtona sitä, että oikeusasiamiehelle tai muulle
vankiloiden toimintaa valvovalle viranomaisille
osoitettujen kanteluiden lähettämisessä käytettäi-
siin mahdollisimman laajasti sähköistä viestintää.
Hän saattoi käsityksensä Risen tietoon (2091/2/11).

Suljettujen vankiloiden puhelinjärjestelmässä
on soitonsiirron esto, joka katkaisee muun muas-
sa avustajalle tai viranomaiselle osoitetut puhe-
lut, jos puhelu ohjautuu ilmoitetusta numerosta
toiseen numeroon. AOA:n mukaan soitonsiirron
estoa voidaan pitää asianmukaisena sen varmis-
tamiseksi, että puhelu osoitetaan ilmoitetulle
henkilölle. Vankien tulee kuitenkin voida soittaa
avustajalleen tai viranomaiselle jollain vaihtoeh-
toisella tavalla.

AOA piti perusteltuna Risen suunnitelmaa
ottaa käyttöön ns. handsfree-kuulokkeet, joiden
avulla vankien puhelut avustajille ja viranomaisil-
le voidaan tarvittaessa järjestää soitonsiirron estä-
mättä. Järjestely varmistaa myös sen luottamuk-
sellisen viestinnän suojan edellyttämän seikan,
etteivät henkilökunta tai muut vangit kuule näitä
puheluita. AOA viittasi myös siihen, että vastaa-
valla järjestelmällä on eräissä poliisivankiloissa
kyetty turvaamaan puheluiden luottamuksellisuus
(2530/2/13*).

Esityksiä tehtiin kaksi

Kun selvitettiin asianajajien tarkastamista heidän
tullessaan tapaamaan päämiestään vankilaan, kävi
ilmi, ettei asianajajasalaisuuden suojaan puuttumi-
sesta ollut ohjeistusta. AOA katsoi asianajajasalai-
suuden tärkeyden edellyttävän mahdollisimman
täsmällisiä ohjeita. Hän esitti, että Rise selvittää
asiaa mahdollisesti yhteistyössä Suomen Asian-
ajajaliiton kanssa ja antaa riittävän yksityiskohtai-
sen ja yhdenmukaisesti sovellettavan ohjeistuk-
sen. AOA saattoi käsityksensä Risen tietoon ja
pyysi ilmoittamaan 31.3.2015 mennessä tarpeelli-
seksi katsotuista toimenpiteistä (1641/2/13*).

Vankila menetteli virheellisesti, kun se ei il-
moittanut vangille hänelle myönnetyn valvomat-
toman tapaamisen peruuttamisesta. Kantelun
mukaan tapaaja tuli tapaamaan vankia päivänä,
jolle valvomaton tapaaminen oli myönnetty. Ta-
paajalle aiheutui kuluja vankilaan saapumisesta ja
lastenhoitajan palkkaamisesta. Vankilan selvityk-
sestä ei varmuudella ilmennyt, oliko tapaaja käy-
nyt vankilassa. AOA esitti vankilan johtajalle, et-
tä hän arvioisi, olisiko vankilan syytä hyvittää ta-
paajalle toteutumattomasta tapaamisesta aiheu-
tuneet kohtuulliset kulut, jos tapaaja oli saapunut
vankilaan (1020/4/13).

4.7.5
Muita ratkaisuja

Huomautukset

Huomautuksia lainvastaisesta menettelystä an-
nettiin kolme.

Vanki oli sytyttänyt patjan ja vuodevaatteet
palamaan. Sellissä oli voimakkaasti savua eivätkä
vartijat saaneet sellin ovea auki. Lopulta paikalle
hälytetty pelastuslaitos mursi sellin oven. Vanki
loukkaantui niin, että joutui viettämään kuukau-
den sairaalahoidossa. OA antoi vankilalle huomau-
tuksen laiminlyönnistä, koska vankila ei ollut
huolehtinut siitä, että tarpeelliset välineet sellin
oven avaamiseen hätätilanteessa olisivat olleet

169

laillisuusvalvonta asiaryhmittäin
4.7 rikosseuraamusala

asianmukaisessa kunnossa ja henkilökunnan
saatavilla (600/4/13*).

AOA antoi vankilan vartijalle huomautuk-
sen tämän avattua vangille asianajajalta saapu-
neen kirjeen (435/4/14). Kolmannessa huomau-
tuksessa, jota selostetaan alla olevassa tapaukses-
sa, oli kyse vankien tietopyyntöjen käsittelemi-
sestä (5014/2/14*).

Asiakirjajulkisuus ja henkilörekisterit

Viranomaisten toiminnan julkisuuteen tai henki-
lörekistereihin liittyvät kantelut antoivat aihetta
toimenpiteisiin useiden eri vankiloiden, yhden
arviointikeskuksen ja keskushallintoyksikön koh-
dalla. Säännöksiä ei tunneta, tai niitä ei osata so-
veltaa oikein, vaikka kyse on kaikkia viranomaisia
koskettavista oikeusohjeista, jotka ovat olleet voi-
massa pitkään. Säännösten soveltamisongelmat
ovat jatkuvasti antaneet aihetta toimenpiteisiin, ja
ne ilmenivät runsaslukuisina taas vuonna 2014.

AOA antoi vankilalle huomautuksen, koska
vankila toimi vankien asiakirjapyynnöissä julki-
suuslain ja neuvontavelvollisuuden vastaisesti.
Vaikka vangit lopulta ilmeisesti saivat pyytämän-
sä asiakirjat, AOA piti vankilan menettelyä tästä
huolimatta hyvin moitittavana. Vankien oli vai-
keaa ja kallista saada pääosin yksinkertaisia ja sel-
viä tietopyyntöjään toteutettua. AOA arvioi van-
kilan menettelyä kokonaisuutena neljän eri kan-
telijan yhteensä kymmenen kantelun perusteella.

Kyse oli muun muassa siitä, että vankien pyyn-
töjä saada ensisijaisesti itseään koskevia tietoja kä-
siteltiin henkilötietolaissa säädetyn tarkastusoi-
keuden käyttämisenä, ei julkisuuslain mukaisina
asiakirjapyyntöinä. Tiedon antaminen viranomai-
sen henkilörekisteristä tapahtuu lähtökohtaisesti
julkisuuslain mukaisesti, koska myös viranomai-
sen henkilörekisterissä olevat tiedot ovat julki-
suuslain tarkoittamia viranomaisen asiakirjoja.
Jos on epäselvää, onko kyse tarkastusoikeuden
käyttämisestä vai asiakirjapyynnöstä, vankia tulee
opastaa ja neuvoa siten, että hän ymmärtää näi-
den perusteiden ja menettelyjen erot ja osaa vali-

ta niistä tarpeisiinsa nähden tarkoituksenmukai-
semman pyynnön.

AOA kiinnitti vankilan huomiota myös siihen,
että lain mukaan päätös asiakirjan antamisesta on
käsiteltävä viivytyksettä, ja tieto julkisesta asiakir-
jasta on annettava mahdollisimman pian. Laissa
mainitut määräajat, neljätoista päivää tai poikkeuk-
sellisesti kuukausi, ovat enimmäisaikoja eivätkä
tarkoita sitä, että pyynnön käsittely saa säännön-
mukaisesti kestää niin kauan.

Vastaavasti henkilörekisteriin kohdistuva tar-
kastusoikeus pitää lain mukaan toteuttaa ilman
aiheetonta viivytystä. Laissa mainittu kolme kuu-
kautta ei tarkoita sitä, että tarkastuspyyntöä voi-
daan säännönmukaisesti käsitellä näin kauan. Ky-
seessä on ehdoton takaraja, jonka jälkeen viran-
omaisen katsotaan evänneen tarkastusoikeuden.

Risen keskushallintoyksikön määräyksen mu-
kaan päätösvalta tarkastusoikeuden toteuttami-
sesta kuuluu vankilan johtajalle. AOA kuitenkin
totesi, että päätöstä vangin tarkastusoikeuden
käyttämiseksi katsotusta tietopyynnöstä ei teh-
nyt johtaja vaan rikosseuraamusesimies.

Lain tavoite on, että tieto asiakirjasta voidaan
antaa mahdollisimman nopeasti ja joustavasti. Jos
kyseessä on asiakirja, eli tässä tapauksessa vanki-
tietojärjestelmässä oleva tieto, jota asiakirjapyyn-
nön saaneella vankilalla on oikeus käsitellä, julki-
suuslain tavoitteet toteutuvat parhaiten niin, että
vankila antaa pyydetyn tiedon, ellei ole perusteita
pyynnön siirtämiselle toiseen yksikköön. AOA:n
mukaan asiakirjan antaa lähtökohtaisesti se viran-
omainen, jonka hallussa asiakirja on.

Koska Rise muodostaa yhden viranomaisen,
nopeuteen ja joustavuuteen tulee pyrkiä myös
viranomaisen sisäisessä menettelyssä. Siltä osin
kuin vankia oli vankilassa kehotettu esittämään
tietopyyntönsä muualle, esimerkiksi arviointikes-
kukselle, asiassa oli AOA:n mukaan menetelty
virheellisesti. Viranomaisen, jolle on erehdykses-
tä toimitettu asiakirja sen toimivaltaan kuulumat-
toman asian käsittelemiseksi, on hallintolain mu-
kaan viipymättä siirrettävä asiakirja toimivaltai-
seksi katsomalleen viranomaiselle. Lisäksi julki-
suuslaki edellyttää, että viranomainen itse tarvit-

170

laillisuusvalvonta asiaryhmittäin
4.7 rikosseuraamusala

taessa siirtää asiakirjapyynnön. Hallinnon palve-
luperiaate huomioon ottaen AOA ei pitänyt pe-
rusteltuna, ettei näitä menettelytapoja noudatet-
taisi myös saman viranomaisen eri yksiköiden
välillä.

AOA esitti vielä käsityksensä asiakirjojen hal-
lussapidosta. Hän totesi ymmärtävänsä vankila-
ympäristössä voivan joskus olla mahdollista, et-
tä vanki ei ole pyytänyt itseään koskevia tietoja
omasta halustaan, vaan muiden vankien painos-
tuksesta. Joissakin tapauksissa tietojen leviämi-
nen voi olla jopa turvallisuusuhka. Tämä mahdol-
lisuus ei kuitenkaan voi olla peruste kieltää kaik-
kia vankeja pitämästä hallussaan itseään koskevia
tietoja, vaan se edellyttää yksittäistapausta koske-
via konkreettisia seikkoja.

Virkatoimien täytyy myös olla suhteellisuus-
periaatteen mukaisia. Risen virkamiehen on suo-
ritettava virkatehtävänsä puuttumatta enempää
kenenkään oikeuksiin ja aiheuttamatta suurem-
paa haittaa kuin on välttämätöntä ja puolustetta-
vaa tehtävän suorittamiseksi. Monissa kanteluissa
esitettiin vangin omasta tarpeesta lähteviä syitä
asiakirjapyynnöille, kuten tarve hakea muutosta
tai kannella. AOA totesi lopuksi, että useissa lail-
lisuusvalvonnan ratkaisuissa on korostettu, että
oikeudenkäyntiasiakirjan hallussapitoon voidaan
vankilassa puuttua vain sellaisissa poikkeukselli-
sissa yksittäistapauksissa, joissa hallussapitoon
liittyy konkreettinen, todellinen ja perusteltu tur-
vallisuusuhka (5014/2/14*).

Sekä julkisuuslain että henkilötietolain selvä
lähtökohta on, että rekisteröity saa tiedot itsel-
leen. AOA totesi toisessa ratkaisussaan, että julki-
suuslain mukaan tieto voidaan jättää antamatta
pyydetyllä tavalla, jos pyynnön noudattaminen
asiakirjojen suuren määrän, kopioinnin vaikeuden
tai muun niihin verrattavan syyn vuoksi aiheut-
taa kohtuutonta haittaa virkatoiminnalle. Asia-
kirjan antamistavan osalta lähtökohtana on, että
viranomaisen on annettava tiedot pyytäjälle hä-
nen haluamallaan tavalla. Henkilötietolain mu-
kaan tiedot on pyydettäessä annettava kirjallisesti
(5219/4/13).

AOA totesi vankilan johtajan menetelleen viran-
omaisten toiminnan julkisuudesta annetun lain
vastaisesti. Kun hän kieltäytyi antamasta vangin
pyytämiä tietoja vankilan vankiluvusta tiettynä
päivänä, hän ei tehnyt hallintolaissa asetetut edel-
lytykset täyttävää ja valitusosoituksen sisältävää
päätöstä asiassa (3791/4/14).

Risen keskushallintoyksikössä ei ollut käsitelty
ja ratkaistu asiakirjapyyntöä julkisuuslain edellyt-
tämässä määräajassa. Pyyntö oli esitetty 2.9.2013
ja päätös asiassa tehtiin vasta 20.12.2013. AOA il-
moitti keskushallintoyksikölle asiakirjapyynnön
käsittelyajan olleen lainvastainen (5179/4/13).

Kun vanki pyytää saada tietää, mihin rangais-
tusajan suunnitelmaan tehty merkintä perustuu,
vangille tulee kertoa julkisuuslain ja hyvän hallin-
non periaatteiden mukaisesti, mikäli merkintä pe-
rustuu vangilta salassa pidettäviin tietoihin. AOA
esitti käsityksensä tästä rikosseuraamusalueen
arviointikeskukselle. Lisäksi hän totesi, että jul-
kisuuslain mukaisesti vangin tulee saada asiasta
päätös, johon hän voi hakea muutosta (1477/4/13).

Vankien yhteydet vankilan ulkopuolelle

Mahdollisuus pitää yhteyttä vankilan ulkopuo-
lelle on vangeille tärkeä. Yhteydenpitomahdolli-
suuksien ongelmat ovat kanteluissa säännönmu-
kaisesti esillä. Edellä jaksossa 4.7.4 selostetaan
omana aloitteena käsiteltyä soitonsiirron estoa ja
vankikantelujen toimittamista maksutta. Kante-
luasioissa on muun muassa seuraavia kannanot-
toja puhelimen käytöstä ja kirjeenvaihdosta.

Vankilan järjestyssäännössä esitettyjen puhe-
limen käyttöaikoja koskevien määräyksien tulee
olla vankilan toiminnan ja järjestyksen kannalta
välttämättömiä. Vastaanotto-osastolla soittomah-
dollisuus oli rajoitettu yhteen kertaan viikossa,
mikä asetti kahdeksi viikoksi osastolle sijoitetun
vangin kohtuuttomaan tilanteeseen. AOA:n mu-
kaan yksi soittokerta viikossa ei vastaa sitä, mi-
tä vankeuslaissa säädetään puhelimen käytöstä
(5620/4/13).

171

laillisuusvalvonta asiaryhmittäin
4.7 rikosseuraamusala

OA totesi, että on edelleen tulkinnanvaraista, mah-
dollistavatko säännökset vankien väliset puhelut.
Hän piti tärkeänä, että vankien väliset puhelut
ovat mahdollisia muun muassa silloin, kun ky-
symys on puolisoiden välisestä yhteydenpidosta
(3540/4/13).

Perustuslaissa taattuun sananvapauteen kuu-
luu yhtenä osana oikeus vastaanottaa tietoa, mie-
lipiteitä ja muita viestejä. Lisäksi lainsäädännös-
sä on nimenomaisesti turvattu vangeille oikeus
hankkia kirjallisuutta. AOA kiinnitti vankilan
huomiota siihen, että kirjojen hallussa pitämistä
koskevat käytännöt, esimerkiksi määrälliset hal-
lussapitorajoitukset, eivät saa johtaa siihen, että
oikeus hankkia kirjallisuutta jää käytännössä to-
teutumatta tai toteutuu hyvin rajallisesti. Myös
kirjojen vaihtamiseen liittyvien käytäntöjen tulee
olla asianmukaiset. Ei esimerkiksi saa syntyä ti-
lannetta, jossa vangin on lahjoitettava kirjojaan
vankilan kirjastolle saadakseen haltuunsa uutta
kirjallisuutta (1705/4/14).

Oikeusturva, perusteleminen,
kirjaaminen ja kohtelun yhdenmukaisuus

Vankia koskevien päätösten ja muiden vangin
kohteluun, oikeuksiin ja velvollisuuksiin liitty-
vien asioiden täsmällinen kirjaaminen on tärkeää
sekä vankien että virkamiesten oikeusturvan to-
teutumisen ja toiminnan valvonnan kannalta.
Laillisuusvalvonnassa on edelleen jouduttu kiin-
nittämään huomiota kirjaamiseen, perustelemi-
seen ja menettelyvirheisiin. Ajoittain esiin tulee
myös asioita, joissa vankien kohtelu eri vankilois-
sa ei ole yhdenmukaista. Kohtelun yhdenmukai-
suutta selvitettiin muun muassa tilanteessa, jois-
sa pikatesti antaa positiivisen tuloksen vangin
virtsanäytteestä.

Kun hylätään vangin erittäin tärkeästä syystä
anoma poistumislupa, asiasta tulee tehdä kirjalli-
nen perusteltu hallintopäätös, johon sisältyy oi-
kaisuvaatimusosoitus. AOA totesi, että vangille
laissa taattu oikeus valittaa kielteisestä päätökses-
tä voi toteutua vain näin (1342/4/14).

Kun vankilassa tehtiin vangin erillään pitämistä
koskeva päätös, sen tiedoksianto vangille viiväs-
tyi. AOA korosti päätöksen antamisen viivytyk-
settömyyttä, koska vangin laissa turvatun muu-
toksenhakuoikeuden toteutuminen edellyttää kir-
jallisesti tehtyä päätöstä ja sen tiedoksi antamista
(5753/4/13).

Kirjaamisessa ja toimenpiteiden perusteiden
ilmoittamisessa havaittiin muun muassa seuraa-
via puutteita: henkilöntarkastuspöytäkirjasta ei
selvinnyt peruste henkilöntarkastuksen toimit-
tamiselle (1611/4/14), kielteisen poistumislupapää-
töksen perustelut eivät sisältäneet tosiasiallisia
päätösperusteita, vaan ainoastaan johtopäätöksen
(5687/4/13), päätöksestä ei lainkaan käynyt ilmi,
miksi poistumislupaehtojen noudattamisesta ei
voitu riittävässä määrin vakuuttua (3694/4/13),
huumekoiran reaktion perusteella tapaaminen
järjestettiin erityisen valvotuissa olosuhteissa,
mitä ei kirjattu eikä ilmeisesti myöskään ilmoi-
tettu tapaajalle ja vangille (4712/4/13), henkilön-
katsastusta koskevan päätöksen kohta ”perus-
teen ilmoittaminen vangille” oli jätetty tyhjäksi
(2376/4/14).

AOA saattoi Risen keskushallintoyksikön
tietoon hallintolain edellyttävän, että kantelu-
vastaukseen sisällytetään ilmoitus siitä, että hal-
lintokanteluasiassa ei saa hakea muutosta valit-
tamalla (3930/4/14).

Kantelijan virtsasta tehdyn ns. pikatestin mu-
kaan hän oli käyttänyt huumausaineita. Labora-
toriossa tehty varmennustesti osoitti, että pika-
testi oli antanut virheellisen positiivisen tuloksen.
Kantelija oli pikatestin tuloksen perusteella siir-
retty pois työtoiminnasta ja keskeytys jatkui var-
mennustestin tuloksen saapumiseen saakka. Van-
kilan selvityksen mukaan työtoimintaan osallis-
tumisen epääminen tutkinnan ajaksi oli ollut nor-
maali käytäntö.

AOA totesi, että kyseisen rikosseuraamus-
alueen suljetuissa vankiloissa oli hyvin erilaisia,
jopa täysin vastakkaisia käytäntöjä siinä, miten
vangin virtsanäytteestä saatu positiivinen pikates-
titulos vaikutti vangin toimintaan sijoittamiseen.
AOA:n mukaan vankeja tulee lähtökohtaisesti
kohdella eri vankiloissa toisiaan vastaavissa tilan-

172

laillisuusvalvonta asiaryhmittäin
4.7 rikosseuraamusala

teissa samalla tavoin. Vaikka vankilalla on harkin-
tavaltaa vankia toimintaan sijoitettaessa, vangin
siirtämiseen pois toiminnasta tulee olla perustel-
tu syy. Toiminnasta poistaminen tulee tehdä ta-
pauksen mukaan harkiten ja toiminnan sisältö
huomioon ottaen, ja vankiloiden käytäntöjen tu-
lee olla yhtenäisiä.

AOA pyysi Risen keskushallintoyksikköä il-
moittamaan 31.3.2015 mennessä, mihin toimiin hä-
nen seuraavat havaintonsa ovat antaneet aihetta:
– 	 positiivisen pikatestituloksen merkitys toimin-

taan sijoittamiselle vaihtelee vankiloittain,
– 	 vankeja tulee lähtökohtaisesti kohdella eri van-

kiloissa toisiaan vastaavissa tilanteissa samalla
tavoin,

– 	 vangin toiminnasta pois siirtämiseen tulee ol-
la perusteltu syy ja

– 	 vankiloissa tulisi määritellä, mitkä toiminnot
ovat sellaisia, että päihteiden käyttö estää nii-
hin sijoittamisen (4111/4/13*).

Vankien vaatetus

Vankeuslain lähtökohta on, että vangit saavat
käyttää omia vaatteitaan ja käyttöoikeuden rajoit-
taminen edellyttää vankilan järjestyksen, valvon-
nan tai työturvallisuuden vaatimaa syytä. Siksi
AOA saattoi vankilan tietoon käsityksensä, ettei
ollut perusteita vaatia vankia käyttämään tapaa-
misissa vankilan antamia ns. vankivaatteita. Hän
piti sinänsä hyväksyttävänä vankilan käytäntöä
pyytää vankeja vaihtamaan vaatteensa lapsitapaa-
misen jälkeen, jotta mahdollisten kiellettyjen esi-
neiden tai aineiden kulkeutuminen vankilan osas-
toille voitiin estää. Kyse oli vangin turvatarkastuk-
sesta, joka voi sisältää myös vaatteiden vaihdon.
Oikeus turvatarkastuksen suorittamiseen ei kui-
tenkaan sisällä oikeutta vaatia, että tapaamisissa
käytettävien vaatteiden tulee olla vankivaatteita.
AOA:n mukaan vangin omakin vaatetus on tar-
kastettavissa tapaamisen jälkeen, eikä kiellettyjen
aineiden ja esineiden kulkeutumisen estäminen
vankilan osastoille siten edellytä vankivaatetuk-
sen käyttöä (5058/4/13*).

Riihimäen vankila

Riihimäen vankilaa koskevien kantelujen osuus
on ollut huomattavan suuri. Vuonna 2014 saapui
yli 120 Riihimäen vankilaa koskevaa kantelua.
Tämä oli kolmasosa kaikista rikosseuraamusalan
kanteluista. Myös toimenpideratkaisuista mer-
kittävä osa koski Riihimäen vankilaa. Kun koko
Riseen kohdistui 104 toimenpideratkaisua, niistä
39 eli lähes 40 % kohdistui Riihimäen vankilaan.
Luvut ovat suuria, kun otetaan huomioon, että
vankilan osuus koko maan vankipaikoista on sel-
västi alle 10 % (223/3 032).

Ei ole poikkeuksellista, että suurista sulje-
tuista vankiloista, joihin sijoitetaan muun muas-
sa moninkertaisia rikoksenuusijoita, kannellaan
enemmän kuin avolaitoksista. Mutta myös mui-
hin suuriin suljettuihin vankiloihin verrattuna
Riihimäen vankilaa erottuu muista. Kantelujen
määrää voi lisätä se, että Riihimäen vankilassa on
Suomen ainoa varmuusosasto, johon sijoitettiin
vankeja viime vuonna. Varmuusosaston vanki-
määrä on kuitenkin ollut vähäinen, käytännössä
yleensä muutamia vankeja kerrallaan.

Kanteluissa on ollut kyse monenlaisista asiois-
ta, niissä esiin nousseet kysymykset eivät poikkea
juurikaan siitä, mistä vangit yleensä kantelevat.
Suuren asiaryhmän ovat muodostaneet edellä se-
lostetut tietopyyntöjen käsittelyä koskevat kante-
lut. Myös henkilökunnan käytös ja menettelyta-
vat ovat olleet esillä useissa kanteluissa. Seuraa-
vassa selostetaan eräitä Riihimäen vankilaa käsit-
televiä toimenpideratkaisuja.

Henkilökunnan käytökseen tai menettelyyn
puututtiin muun muassa seuraavissa tilanteissa:
ruoan jaon tasapuolisuus (3927/4/14), vartijan
sopimaton ja vankia väheksyvä kielenkäyttö
(3925/4/14), henkilökunnan käytös ja asiallisen
kielen käyttäminen vankien kanssa asioidessa
(1602/4/14), asiointilomakkeeseen vastaamisen
unohtaminen (872/4/14) ja postin huolimaton kä-
sittely, jonka takia kaksi kirjettä jaettiin väärälle
henkilölle (2482/4/14).

AOA totesi toimitun lainvastaisesti, kun van-
gin tarkkailuun sijoittamisesta ei ilmoitettu ter-
veydenhuollon ammattihenkilölle, eikä niistä teh-

173

laillisuusvalvonta asiaryhmittäin
4.7 rikosseuraamusala

ty asetuksen mukaisia kirjauksia. Koska vankia ei
tule pitää tarkkailussa kauempaa kuin sijoittamis-
peruste välttämättä edellyttää, tarkkailussa tehty-
jen havaintojen kirjaaminen on olennaista arvioi-
taessa sen keston lainmukaisuutta (69/4/13).

AOA kiinnitti vankilan johtajan huomiota sii-
hen, millä tavoin lainvastaisiin menettelytapoihin
tulisi puuttua. Vankilan johtaja totesi lausunnos-
saan, että hän ei pitänyt hyväksyttävänä alaisensa
rikosseuraamusesimiehen menettelyä. Johtajan
mukaan perusteiltaan väärän ilmoituksen kirjaa-
minen vankitietojärjestelmään saattaa vaarantaa
vangin hoitoa, oikeuksia ja järjestelmän luotetta-
vuutta. Johtaja kuitenkin katsoi, että asian ollessa
vireillä kanteluna sitä ei käsitelty sisäisesti vanki-
lassa. AOA piti epäasianmukaisena, jos työnanta-
jan tiedossa oleviin epäasianmukaisiin menettely-
tapoihin ja virheellisiin käsityksiin lain sisällöstä
puututaan vasta sen jälkeen kun kanteluasiassa on
saatu ylimmän laillisuusvalvojan ratkaisu. Kante-
luprosessi ei ole este sille, että työnantaja voi vä-
littömästi puuttua asiaan sen tultua johtajan tie-
toon (5360/4/13).

AOA katsoi, että vankilan johtajan olisi tul-
lut selvittää henkilökunnan käytöksestä esitetyn
väitteen todenperäisyys. Johtaja ei ollut katsonut
tarpeelliseksi tutkia vangin esittämää väitettä, kos-
ka vanki ei ollut nimennyt vartijaa. AOA:n mu-
kaan asia olisi tullut selvittää, koska vartijan käy-
tös sellaisena kuin vanki sen kuvaili, oli ollut erit-
täin epäasiallista ja myös laitosturvallisuuden kan-
nalta huolestuttavaa. Samassa asiassa AOA moit-
ti sitä, että vangeille ei ilmoitettu vankilassa ta-
pahtuneesta vesikatkoksesta välittömästi, vaan
vasta sitten, kun vangit sitä erityisesti kysyivät
(2490/4/14). Samoin vangeille olisi tullut ilmoittaa
siitä, että henkilökunnan sairaustapausten takia
aamulla siirryttiin ns. yövahvuuteen. Asiasta il-
moitettiin vasta kello 13 (2252/4/14).

Päätösperusteiden kirjaamiseen jouduttiin
kiinnittämään huomiota useampia kertoja (3083
ja 2908/4/14 sekä 3690/4/13). Jotta päätöksentekijä
voi käytettävissään olevan selvityksen perusteel-
la itsenäisesti harkita, miten asia tulee ratkaista,
hänen on saatava tietää, miksi esimerkiksi vangin
hakemusta siihen annetussa lausunnossa puol-

letaan tai vastustetaan. Lausuntojen sisältö on
merkityksellistä myös sen vuoksi, että päätös on
perusteltava ja vangilla on oikeus saada tietää it-
seään koskevan päätöksen perusteet. Varsinkaan
kielteinen päätös ei ole riittävästi perusteltu, jos
siinä vain viitataan vastustavaan lausuntoon, kos-
ka pelkkä vastustaminen ei kerro mitään kieltei-
sen kannanoton tosiasiaperusteista (3454/4/13).

Hyvän hallinnon periaatteiden todettiin edel-
lyttävän, että esimerkiksi vangille asiointilomak-
keella annetusta vastauksesta tai asiakirjan lähet-
teestä käy selville lähettäjä. Pelkkiä nimikirjaimia
ei voida pitää riittävinä (2618/4/14). AOA totesi
myös, että hyvän hallinnon periaatteet, julkisuus-
lain viranomaistoiminnalle asettamat vaatimuk-
set ja perustuslaissa säädetyn virkamiehen virka-
vastuun toteuttaminen edellyttävät, että asian-
osaiselle hänen pyynnöstään ilmoitetaan niiden
virkamiesten nimet, jotka ovat osallistuneet hän-
tä koskevaan toimenpiteeseen, esimerkiksi suo-
rittaneet tarkastuksen hänen selliinsä. Samassa
asiassa AOA kiinnitti huomiota siihen, että mikä-
li virkamiehen tehtäviin eivät kuulu ne asiat, jois-
ta vanki esittää kysymyksiä, tulisi asiointiloma-
ke ohjata vastattavaksi kokonaan tai osaksi sellai-
selle virkamiehelle, jonka tehtäviin kyseiset asiat
kuuluvat, jotta vanki saa asianmukaisen vastauk-
sen tiedusteluunsa ilman aiheetonta viivytystä
(1150/4/14).

Vangin kuuleminen varmuusosastosijoituk-
sen yhteydessä antoi AOA:lle aihetta esittää käsi-
tys. Varmuusosastolle sijoittaminen on vangin oi-
keuksien ja kohtelun kannalta merkittävä päätös,
ja se on myös valituskelpoinen hallintopäätös.
Vangilla tulee olla todellinen mahdollisuus ottaa
kantaa varmuusosastolle sijoittamiseen. Sijoitus-
esitys perusteluineen samoin kuin muut asian
ratkaisuun mahdollisesti vaikuttavat asiakirjat tu-
lee lähtökohtaisesti toimittaa vangin nähtäviksi
kirjallisina, ja hänelle tulee varata riittävästi aikaa
ottaa niihin kantaa. Lähtökohta on, että asian-
osainen antaa selityksensä kirjallisesti. Jos vangin
kuuleminen tapahtuu jo esitystä tehtäessä, ja jos
päätöksentekovaiheessa asiassa hankitaan vielä
uutta asiaan vaikuttavaa selvitystä, vangille tulee
varata mahdollisuus tutustua myös siihen. AOA

174

laillisuusvalvonta asiaryhmittäin
4.7 rikosseuraamusala

totesi, että julkisuuslain mukaan asiakirjan anta-
misesta ei peritä maksua, kun asiakirjan antami-
nen kuuluu viranomaisen kuulemisvelvoitteen
piiriin. Vanki ei siten ole velvollinen maksamaan
aineistosta, jonka viranomainen on velvollinen
esittämään vangille tätä kuullessaan (3454/4/13).

AOA piti tärkeänä, että niiden osastojen van-
geilla, joilla ei ole mahdollisuutta päästä asioi-
maan kirjastossa, on saatavilla kokoelma vankeja
koskevista laeista, asetuksista ja muista säännök-
sistä, koska näiden osastojen vangit ovat perus- ja
ihmisoikeuksien valvonnan näkökulmasta ase-
maltaan haavoittuvimpia. Edelleen AOA totesi,
että osaston henkilökunnalla ei ole harkintaval-
taa vankilan toimintaa valvovien viranomaisten
tietojen ja vankeja koskevien säännösten luovut-
tamisessa vangeille (1907/4/14). Vankien tiedon-
saantioikeuteen liittyi myös kysymys vankilan
laitosmyymälän tuotevalikoiman sisältävän listan
kääntämisestä. AOA totesi olevan perusteltua, et-
tä tuotelista käännettäisiin yleisimmille vankien
käyttämille kielille, koska noin neljännes Riihi-
mäen vankilan vangeista on taustaltaan ulkomaa-
laisia (3223/4/14).

Vankilan varmuusosastolla on käytäntönä,
että vain kaksi vankia voi osallistua yhtäaikaises-
ti toimintoihin. AOA totesi, että vajaan kolmen
kuukauden ajanjakso, jona aikana kantelijat toi-
minnat oli järjestetty erillään muista vangeista, ei
vastannut vankeuslakia. Lain mukaan varmuus-
osastolle sijoitetun vangin oikeuksia ei saa rajoit-
taa enempää kuin mitä sijoittamisesta välttämät-
tä aiheutuu. Tässä tapauksessa vankilan käytäntö
johti yksittäisen vangin tosiasialliseen erillään
pitoon vastoin tämän omaa tahtoa (4042/4/13 ja
2471/4/14).

CPT on vuoden 2014 käynnistä antamissaan
alustavissa havainnoissa kiinnittänyt huomiota
siihen, että henkilökunnan ja vankien välisen
vuorovaikutuksen parantaminen, etenkin Riihi-
mäen vankilassa, on todella tärkeää. CPT:n mu-
kaan vangit moittivat osaa henkilökunnasta pas-
siiviseksi, haluttomaksi auttamaan heitä ja halut-
tomaksi kommunikoimaan heidän kanssaan.

AOA saattoi Risen keskushallintoyksikön tar-
kastuksella sen tietoon havaintonsa Riihimäen

vankilan poikkeuksellisen suuresta kantelumää-
rästä. Toisaalta tiedossa on, että Etelä-Suomen
rikosseuraamusalueen aluekeskus on käsitellyt
Riihimäen vankilan kanssa vankilan toiminnassa
havaittuja ongelmia muun muassa oikeusasiamie-
hen ratkaisuissa esitetyn pohjalta.

Vuoden 2014 erityisteema

Vuoden 2014 erityisteemana olivat vammaisten
henkilöiden oikeudet, joita käsitellään tarkemmin
jaksossa 3.6. Teema on ollut esillä sekä vankiloiden
tarkastuksilla että seuraavassa kanteluasiassa.

Vankilan invaselli sijaitsi vastaanotto-osastol-
la, jossa ei järjestetty toimintoja vangeille. Tämän
vuoksi pyörätuolia käyttävällä vangilla oli olemat-
tomat mahdollisuudet viettää aikaa ja osallistua
toimintoihin sellinsä ulkopuolella. Kyseisellä ri-
kosseuraamusalueella ei myöskään ollut pyörä-
tuolin käyttäjille soveltuvia avolaitospaikkoja.

OA totesi vankeuslain edellyttävän, että vam-
maisilla ja muuten toimintakyvyltään rajoittu-
neilla vangeilla tulee olla samat mahdollisuudet
kuin muillakin vangeilla. Liikuntarajoite ei saa
johtaa siihen, että vanki viettää rangaistusaikansa
eristyksenomaisissa olosuhteissa vammaisuuten-
sa takia.

Avolaitokseen sijoittamisesta OA totesi, että
liikuntarajoitteisella vangilla tulee olla mahdol-
lisuus sijoittua avolaitokseen samoin perustein
kuin muillakin vangeilla. Pyörätuolilla liikkuvaa
vankia ei voida katsoa sinänsä avolaitokseen so-
veltumattomaksi. Yhdenvertaisen kohtelun vaati-
mus kieltää terveydentilaan perustuvan syrjinnän.
Kaikilla rikosseuraamusalueilla tuleekin olla avo-
laitoksia, joissa olosuhteet ovat sellaiset, että nii-
hin voidaan sijoittaa myös vammainen tai liikun-
tarajoitteinen vanki.

OA pyysi Riseä ilmoittamaan, miten jatkossa
tullaan varmistamaan, että vammaisen tai toi-
mintakyvyltään rajoittuneen vangin tarpeet tule-
vat riittävällä tavalla otetuksi huomioon vangin
sijoittelussa ja toimintaan osallistumisessa. Riseä
pyydettiin myös ilmoittamaan, mihin kysymys
liikuntarajoitteisen vangin mahdollisuuksista si-

175

laillisuusvalvonta asiaryhmittäin
4.7 rikosseuraamusala

joittua avolaitokseen on antanut aihetta ja mikä
on tulos siinä selvityksessä, jossa on kartoitettu
liikkumisesteettömyyttä vankiloissa (2391/4/13*).

Risen keskushallintoyksikkö ilmoitti kartoitta-
neensa Suomen vankiloissa olevat liikuntaesteisille
tarkoitetut sellit sekä selvittäneensä kultakin rikos-
seuraamusalueelta, onko alueella avolaitosta, johon
voidaan sijoittaa vammainen tai liikuntarajoittei-
nen vanki. Liikuntaesteisille tarkoitettuja sellejä
oli suljetuissa vankiloissa 14 ja avolaitoksessa yksi
(Länsi-Suomen rikosseuraamusalueella). Etelä-
Suomen rikosseuraamusalueelle tullaan tekemään
liikuntarajoitteiselle sopiva avovankilapaikka. Itä-
ja Pohjois-Suomen rikosseuraamusalueella on vi-
reillä avovankilahanke, jossa tullaan huomioimaan
esteettömyyden vaatimukset.

4.7.6
Terveydenhuolto

Rikosseuraamuslaitoksen terveydenhuoltoa kos-
kevien asioiden osalta vastuuesittelijänä on toimi-
nut oikeusasiamiehensihteeri Iisa Suhonen.

Vankien tietopyyntöjen käsittelyssä on ollut
ongelmia paitsi vankiloissa, myös terveydenhuol-
toyksikössä. AOA totesi, että vangin lokitieto-
pyyntöjä käsiteltäessä meneteltiin lainvastaisesti,
kun pyyntöjä ei lainkaan käsitelty. Tämä johtui
siitä, että toimistosihteeri, jonka tehtäviin tämä
oli kuulunut, ei joko ollut saanut käyttäjäoikeuk-
sia lokitietoihin tai hänellä ei ollut ollut siihen
tarvittavia työvälineitä. AOA:n mukaan tervey-
denhuoltoyksikössä tuli olla valmiudet käsitellä
lokitieto- ja selvityspyyntöjä. Terveydenhuolto-
yksikkö on terveydenhuollon palvelujen antajana
vastuussa asiakkaan tiedonsaantioikeuden toteut-
tamisesta. AOA edellytti, että kantelijan lokitieto-
pyyntö käsitellään välittömästi. Lisäksi hän pyysi
Riseä ilmoittamaan 29.5.2015 mennessä, miten
terveydenhuoltoyksikön lokivalvonta sekä loki-
tieto- ja selvityspyyntöjen käsittely saatetaan lain-
mukaiseksi (5720/4/13*).

Vankien suun terveydenhuollon tulee AOA:n
mukaan toteutua samojen periaatteiden mukaan
kuin muidenkin kansalaisten hoidon. Vankien

terveydenhuollosta annetussa Risen määräykses-
sä hammashoidon perustarkastus ja tarvittava pe-
rushoito rajataan vain yli puolen vuoden rangais-
tusta suorittaville. AOA totesi, ettei vankien ter-
veydenhuollosta annetulla määräyksellä voida
rajoittaa tai sulkea pois oikeutta lainsäädännössä
turvattuihin oikeuksiin. Hoidon perusteena ei voi
olla vankeusajan pituus, vaan yksilöllisesti todettu
hoidon tarve ja hoidon kiireellisyyden arviointi.
Hoidon antamisen tai sen loppuun viemisen lyk-
kääminen suoritettavaksi vapautumisen jälkeen
tulee aina perustua hammaslääketieteellisiin syi-
hin. Vankeusaikana toteutettava suun terveyden-
huolto – johon kuuluu myös hammaslääkärin
tarpeelliseksi toteama hammasproteettinen hoi-
to – kuuluu kokonaisuudessaan valtion maksetta-
vaksi. AOA saattoi nämä käsityksensä Risen kes-
kushallintoyksikön ja terveydenhuoltoyksikön
tietoon sekä pyysi keskushallintoyksikköä ilmoit-
tamaan 30.4.2015 mennessä, mihin toimenpitei-
siin ne antavat aihetta (199/2/13*).

Suun terveydenhuollosta oli kyse myös kan-
teluasiassa, jossa AOA katsoi, että vankien tulee
saada välitön yhteys terveydenhuoltoon samojen
periaatteiden mukaan kuin muidenkin kansalais-
ten. AOA viittasi aiempaan ratkaisuun (4432/4/10).
OA oli tuolloin esittänyt käsityksenään, että yh-
teydenotto asiointilomaketta käyttäen ei ole sel-
laista välittömän yhteyden saamista, mitä laissa
tarkoitetaan. OA esitti epäilyksensä siitä, täyttyy-
kö asiointilomaketta vankilassa käytettäessä se
lain vaatimus, että potilas voi saada arkipäivisin
virka-aikana välittömästi yhteyden perustervey-
denhuoltoa järjestävään terveydenhuollon yksik-
köön (5765/4/13).

176

laillisuusvalvonta asiaryhmittäin
4.7 rikosseuraamusala

4.8
Ulosotto ja muut maksukyvyttömyysmenettelyt

Saapuneet ja ratkaistut kantelut vuosina 2005–2014

Toimenpideprosentti vuosina 2005–2014

Asiaryhmään kuuluvat ulosottoa, konkurssia, yk-
sityishenkilön velkajärjestelyä ja yrityssaneeraus-
menettelyä koskevat asiat. Jos kantelu koskee esi-
merkiksi ulosottoa tai muuta täytäntöönpanoa,
se luetaan tähän ryhmään, vaikka kysymys olisi
menettelystä tuomioistuimessa. Asiaryhmässä
on käsitelty myös viranomaisten perintämenet-
telyä ja perintätoimintaa harjoittavien yhtiöiden
menettelyä julkisoikeudellisten saamisten perin-
nässä. Asiaryhmää koskevat asiat ratkaisi AOA
Maija Sakslin. Pääesittelijänä toimi esittelijäneu-
vos Riitta Länsisyrjä.

4.8.1
Keskeisiä huomioita
laillisuusvalvonnan kannalta

Vuonna 2014 saapui 122 asiaryhmään kuuluvaa
kantelua ja ratkaistiin 116 kantelua. Kanteluissa
korostuivat kysymykset velallisen kuulemisesta,
asianmukaisesta neuvonnasta ja tietojen saannis-
ta. Erilaisissa ulosottoasioiden kirjaamista koske-
vissa kanteluissa AOA kiinnitti ulosottoviraston
ja sen virkamiesten huomiota huolellisuuteen ja
tietojärjestelmään tallennettavien tietojen oikeel-
lisuuteen. Valvontaa suunnattiin yleisemminkin
ylivelkaantumisen vaikutuksiin henkilöiden pe-
rusoikeuksien toteutumisessa. Tämä tulee erityi-
sesti esille jäljempänä perintää ja talous- ja velka-
neuvontaa koskevissa osioissa.

Maksuhäiriöt ja ylivelkaantuminen

Julkisuudessa on raportoitu maksuhäiriöiden
määrän huolestuttavasta kasvusta. Pienlainat eli
pikavipit olivat yksi syy velkaantumiseen. Kulut-
tajansuojalain 7 lukua ja korkolakia muutettiin
1.6.2013 voimaan tulleella lailla. Siinä kuluttajaluo-

0

30

60

90

120

150

2014201320122011201020092008200720062005

ratkaistutsaapuneet

5

10

15

20

25

30

2014201320122011201020092008200720062005

kaikkiulosottoviranomaiset

177

laillisuusvalvonta asiaryhmittäin
4.8 ulosotto

tolle asetettiin korkokatto. Muutoksella pyrittiin
siihen, että kuluttaja saisi pieniä luottoja entistä
kohtuullisimmin ehdoin. Laki sisältää myös tiu-
kennuksia luotonantajan velvollisuuteen arvioida
asiakkaan luottokelpoisuus samoin kuin kiellon
käyttää luottosuhteeseen liittyvissä asioissa lisä-
maksullista viestipalvelua.

Tarkastuksilla talous- ja velkaneuvontayksik-
köihin tuli esille, että tämä lainsäädäntö oli vähen-
tänyt neuvonnan asiakkaiden määrää, mutta luo-
tanantoyhtiöiden kertaluoton rahamäärän kas-
vun vuoksi asiakkaiden velan määrät olivat kas-
vaneet. Jo aikaisemmin laillisuusvalvonnassa oli
katsottu, että luottotietolain sääntely ei kaikissa
tilanteissa ole täysin tyydyttävää, koska myös pe-
rustellusti riitaisessa asiassa annettu tuomio voi
jo sinänsä johtaa maksuhäiriömerkintään.

Merkittävä kysymys ylivelkaantumisessa on
perinnästä aiheutuvien kulujen kasaantuminen
usein jo muutoinkin haavoittuvassa asemassa ole-
ville henkilöille. Tarkastuksilla ulosottovirastois-
sa, talous- ja velkaneuvonnan yksiköissä sekä kun-
tien taloushallinnossa käsiteltiin keväällä 2013
voimaan tulleen saatavien perinnästä annetun
lainmuutoksen vaikutusta perintään ja velallisten
asemaan. Lainmuutos vähentää perintäkulujen
kokonaismäärää. Uudistus sisältää myös muita
elementtejä, joiden tarkoituksena on pienentää
perintäkuluja. Velallinen saa oikeuden pyytää pe-
rintälain mukaisen perinnän keskeyttämistä ja
asian siirtämistä oikeudelliseen perintään, mikä
merkitsee suoraan ulosottokelpoisten saatavien,
kuten kunnallisten maksujen, osalta ulosottope-
rintää ja muutoin velkomuskannetta tuomioistui-
messa. Ulosottoperinnästä aiheutuvat kulut velal-
liselle ovat usein pienemmät kuin perintätoimis-
tojen kulut.

Talous- ja velkaneuvonta

Vuonna 2014 säädettiin yksityishenkilön velkajär-
jestelystä annetun lain muutos, joka tuli voimaan
1.1.2015. Yksityisten elinkeinon- ja ammatinhar-
joittajien pääsyä velkajärjestelyyn parannettiin ja
mahdollistettiin yksityistalouden velkojen lisäksi

elinkeinotoiminnan velkojen järjestely velkajär-
jestelyssä. Talous- ja velkaneuvonnassa avustetaan
myös yrittäjävelallisia. Velkajärjestelyn edellytyk-
siä koskevia säännöksiä muutetaan niin, että työt-
tömien ja erityisesti työttömien nuorten pääsy
velkajärjestelyyn nopeutuu. Uudistuksen myötä
myös maksuohjelmien laadinta on enenevässä
määrin talous- ja velkaneuvonnan vastuulla. To-
teutuessaan uudistuksesta aiheutunee lisähaastei-
ta jo nyt aliresursoidulle kunnalliselle talous- ja
velkaneuvonnalle.

Jo vuoden 2012 lopulla AOA oli kiinnittänyt
huomiota lakisääteisen talous- ja velkaneuvonnan
pitkäkestoisiin ongelmiin, kuten aliresurssointiin,
valtionosuuksien jakoperusteiden kehittymättö-
myyteen, epäyhtenäisiin toimintatapoihin, liian
pieniin palvelun tuottamisyksikköihin sekä oh-
jauksen ohuuteen ja sopimusvalvonnan puutteel-
lisuuteen. Laillisuusvalvonnassa oli erityisesti
kiinnitetty huomiota yhdenvertaisuuden toteutu-
miseen palvelujen saatavuudessa. Tässä tarkoituk-
sessa tarkastuksilla oli kiinnitetty huomiota mit-
tarina käytettyyn ensikäynnin jonotusaikaan. AOA
selvittää, miten palvelujen kehittämisessä otetaan
huomioon yhdenvertaisuuden ja hyvän hallinnon
toteutuminen, koska edelleenkään koko maassa
ei ollut ryhdytty riittäviin toimenpiteisiin asiak-
kaiden yhdenvertaisuuden toteutumiseksi.

Kotkan ja Mikkelin seudun talous- ja velka-
neuvonnan tarkastuksella selvitettiin, miten val-
takunnallinen yksityinen neuvontapalvelu palveli
julkista velkaneuvontaa maksuohjelmien laadin-
nassa arvioimalla yritystoiminnan elinkelpoisuut-
ta. Mikkelissä tarkastettiin yksittäisiä vanhimpia
vireillä olevia asioita. AOA totesi, että hallintoasia
on käsiteltävä ilman aiheetonta viivytystä. Kun
asiakkaalle on asetettu velvollisuus hankkia selvi-
tys, talous- ja velkaneuvonnan tulee kohtuullisek-
si katsottavassa ajassa pyrkiä selvittämään mistä
viivästyminen johtuu. Samalla tulee selvittää, on-
ko aihetta pitää asiaa vireillä rekisterissä.

AOA totesi antamassaan ratkaisussa, että Nur-
mijärven kunnan talous- ja velkaneuvonnan ruuh-
kautumisen vuoksi kantelijan asian käsittely oli
viivästynyt. Viivästys ei johtunut talous- ja velka-
neuvojasta. Sen sijaan kunnan olisi tullut neuvo-

178

laillisuusvalvonta asiaryhmittäin
4.8 ulosotto

jan poissaolon aikana huolehtia, että näitä palve-
luja tarjotaan lain ja aluehallintoviraston kanssa
tehdyn sopimuksen mukaisesti. Kunnan selvityk-
sestä ei ilmennyt, että palvelujen järjestämisestä
vastuussa olevat virkamiehet olisivat arvioineet
keinoja, joilla pitkistä odotusajoista olisi voitu
välttyä poikkeustilanteessa (542/4/13*).

Julkisoikeudellisten maksujen perintä

AOA on jo useiden kunnan taloushallintoon suun-
tautuneiden tarkastusten yhteydessä selvittänyt
kuntien laskutusta ja ennen kaikkea perintäpro-
sessia. Useiden julkisoikeudellisten maksujen pe-
rintää koskevien kanteluiden pohjalta tarkastuk-
sissa selvitettiin perintäprosessin kulku ja erityi-
sesti sosiaali- ja terveydenhuollon maksujen lasku-
tusprosessista lähtien koko perintäketju. Kante-
luissa väitetään usein, että perinnän kustannukset
kohoavat kohtuuttomasti yksityisille perintäyh-
tiöille ulkoistetussa vapaaehtoisessa perinnässä.

Vuonna 2014 AOA otti – neuvoteltuaan Kil-
pailu- ja kuluttajaviraston, aluehallintovirastojen
ja Kuntaliiton edustajien kanssa – omana aloittee-
naan selvitettäväksi julkisoikeudellisten maksujen
ja muiden saatavien perinnän valvontaa ja erityi-
sesti julkisyhteisön toimeksiantosopimuksia pe-
rintäyhtiöiden kanssa. Kilpailu- ja kuluttajavirasto
teki selvityksen sopimusten sisällöstä. Asian kä-
sittely on kesken.

AOA totesi Pohjois-Pohjanmaan sairaanhoito-
piirin kuntayhtymälle, että kuntayhtymän on vel-
kojana valvottava perintäyhtiön menettelyä mak-
sujen perinnässä. Sen tulee siis myös valvoa, että
asiakas saa riittävästi tietoa käytettävissään olevis-
ta oikeussuojakeinoista. Tässä tarkoituksessa AOA
pyysi kuntayhtymää ilmoittamaan, miten se on
yhteistyössään perintäyhtiön kanssa toteuttanut
valvontavelvollisuuden erityisesti silloin, kun ve-
lallinen on kiistänyt maksun perusteen aiheelli-
suuden (5578/4/13).

Sairaanhoitopiiri totesi selvityksessään, että pe-
rintäyhtiön maksuvaatimuskirjeissä on ilmoitettu
oikeudesta tehdä perustevalitus.

AOA:n oma aloite kuntayhtymän valvontavelvol-
lisuuden täyttämisestä on edelleen vireillä.

AOA saattoi Helsingin kaupungin Taloushallin-
topalvelun (Talpa) tietoon käsityksensä siitä, että
velkojan tulee harkita kulujen kohtuullisuutta
perintälaissa tarkoitettujen kriteerien perusteella
eikä perimiskuluille voinut periä viivästyskorkoa.
AOA totesi, ettei Helsingin kokoisen kunnan ta-
loushallinnossa voida käsitellä yksilöllisesti jo-
kaista laskua ja määritellä sen osalta tarpeelliset
ja asiakkaan oikeusturvan kannalta parhaat toi-
menpiteet ainakaan ilman asiakkaan omaa aktii-
visuutta asiassa. Sen vuoksi olisikin tarpeellista,
että Talpassa määritellään saatavan suuruuteen
ja kertymään nähden aiheelliset toimenpiteet ja
sovitaan näiden linjausten noudattamisesta perin-
täyhtiön perintämenettelyssä (321/4/13*).

AOA otti kantaa myös Vantaan kaupungin
työterveysliikelaitoksen menettelyyn. Liikelai-
tos ilmoitti täydentävänsä ohjeitaan perintäme-
nettelystä siten, että asiakkaalle ilmoitetaan las-
kutuksen yhteydessä perustevalitusmahdolli-
suudesta. AOA totesi myös, että asiakasmaksu-
lain muutoksenhakusäännöksen soveltaminen
maksuihin, joista ei anneta erillistä päätöstä, on
tulkinnanvaraista. AOA saattoi kuitenkin liikelai-
toksen tietoon käsityksensä, että asiakkaan tulee
saada pyynnöstä valituskelpoinen päätös asiassa
(1929/4/13).

AOA katsoi, että Helsingin kaupungin Talpan
menettely ei kokonaisuutena arvioiden ollut hy-
vään hallintoon kuuluvan palveluperiaatteen mu-
kaista, kun se oli ensin palauttanut kantelijalle tä-
män ennakolta maksamat vuokrat ja sittemmin
lähettänyt hänelle palautuksista aiheutuneet
maksumuistutukset. Tämä oli tapahtunut aikana,
jona laskutus oli ollut poikkeuksellinen. AOA:n
mukaan menettely oli ollut myös maksuvelvol-
lisen luottamuksensuojan kannalta arvioiden ar-
vostelulle altis. Saatavan perusteesta annetut tie-
dot eivät AOA:n mielestä myöskään olleet maksu-
muistutuksissa riittävät saatavan oikeellisuuden
tarkistamiseksi. Lisäksi erään kuukauden vuokra-
lasku oli virheellisesti arvonlisäverollinen.

179

laillisuusvalvonta asiaryhmittäin
4.8 ulosotto

AOA saattoi esittämänsä käsitykset Talpan tie-
toon. AOA esitti Talpan harkittavaksi, miten se
voi hyvittää kantelijalle hyvän hallinnon vastai-
sesta menettelystä aiheutuneen perusoikeuslouk-
kauksen ja vahingon. AOA katsoi, että hyvän hal-
linnon mukaista olisi, että kantelijalle vielä tar-
koin selvitettäisiin hänellä mahdollisesti edelleen
maksamattomana olevat vuokrat (1270/4/14).

Helsingin kaupungin Taloushallintopalvelu-lii-
kelaitos toimitti oikeusasiamiehen kansliaan ilmoi-
tuksen, josta ilmenee, että Talpa on pyytänyt kan-
telijalta anteeksi kaikkea huolta ja vaivaa, joka sen
menettelystä on aiheutunut kantelijalle sekä hyvit-
tänyt kantelijalle kahden kuukauden vuokravelat
yhteismäärältään 455,20 euroa. Lisäksi Talpa on
toimittanut kantelijalle yhteenvedon hänelle osoi-
tetuista vuokralaskuista, niihin kohdistetuista suo-
rituksista tietyltä aikaväliltä sekä vielä tiedot ajan-
kohtaisesta vuokranmaksun tilanteesta.

Ulosottomenettely

AOA otti kantaa ulosottoperinnän kohdentami-
seen hakijan asiamieheen. Hakijan ulosottomak-
sua eli käsittelymaksua ei olisi tullut ryhtyä peri-
mään hakijan asiamieheltä tai tämän työnantajal-
ta. Maksun viivästyessä ulosottomiehen olisi tul-
lut tiedustella asiamieheltä maksun viivästymisen
syytä tai ryhtyä täytäntöönpanotoimiin hakijaa
vastaan. Koska lakiin perustumaton menettely
maksun perimisestä asiamieheltä oli selvityksen
mukaan yleisesti käytössä ulosottopiireissä, AOA
pyysi Valtakunnanvoudinvirastoa selvittämään
menettelyä (5046/4/13).

Valtakunnanvoudinvirasto ilmoitti, että käytän-
tö ulosottovirastoissa vaihteli, eli joissain virastois-
sa merkittiin velalliseksi hakijan asiamies, joissain
hakija. Valtakunnanvoudinvirasto on antanut asias-
sa menettelysuosituksen joulukuussa 2014. Valta-
kunnanvoudinviraston suosituksen mukaan ulosot-
toviraston on ennen ulosottomaksun perimistä var-
mistettava, että maksua peritään vain hakijalta.
Vastaisuudessa ulosottojärjestelmään on kirjattava
hakija velalliseksi perinnän alkaessa.

Ulosottomies ei ollut tehnyt kirjallista päätöstä
ulosmittauksen oikaisemista koskevan pyynnön
hyväksymisestä. AOA totesi, että koska ulosmit-
taus ei saadun selvityksen perusteella ollut vir-
heellinen, eikä pyyntöä ollut katsottu ulosottova-
litukseksi, pyyntö oli nähtävästi katsottu muuksi
ulosottomiehelle esitetyksi vaatimukseksi tai
väitteeksi. Vaikka kysymys ei olisikaan ollut itse-
oikaisupyynnöstä tai valituksesta, vaatimuksen
hyväksymisellä oli AOA:n toteaman mukaan to-
siasiassa ollut suoritettuun ulosmittaukseen sama
vaikutus kuin itseoikaisua koskevan vaatimuksen
tai valituksen hyväksymisellä. Asiassa olisi tullut
tehdä perusteltu kirjallinen päätös. AOA saattoi
käsityksensä kihlakunnanulosottomiehen tietoon
(3010/4/13).

Kahdessa toimenpideratkaisussa AOA otti
kantaa menettelyyn täytäntöönpanon varmistus-
toimissa. Ensimmäisessä asiassa oli kysymys sii-
tä, oliko koiranpentujen luovutustuomion täytän-
töönpanon varmistamiseksi suoritettu toimen-
pide – ilmoitus Suomen Kennelliitto ry:n ylläpitä-
mään jalostustietokantaan – ulosottokaaressa tar-
koitettu sopiva toimenpide. AOA katsoi, ettei il-
moitusta voida lähtökohtaisesti pitää ulosotto-
kaaren vastaisena, mutta asiassa tulee suorittaa
toimenpiteen tehokkuutta ja sen suhteellisuutta
koskeva arviointi. AOA arvosteli myös sitä, ettei
vastaajaa kuultu ennen varmistustoimenpidettä.
Asiassa oli myös kysymys siitä, voitiinko kutsussa
ulosottoselvitykseen käyttää noudon uhkaa. Saa-
dusta selvityksestä ei ilmennyt, että noudon edel-
lytyksenä olevaan epäilyyn kutsun noudattamat-
ta jättämisestä olisi ollut aihetta (385/4/13*).

Toisessa varmistustoimien asianmukaisuutta
koskeneessa asiassa AOA antoi huomautuksen
kihlakunnanulosottomiehelle ja kihlakunnanvou-
dille. Kihlakunnanulosottomies oli esimiehensä
kihlakunnanvoudin suostumuksella ja käyttäen
autoliikkeen edustajaa erehdyttänyt kantelijan
tuomaan autoliikkeeseen korjausta varten auton-
sa, jonka hän oli ostanut liikkeestä ulosmitatun,
hänen haltuunsa jätetyn auton sijaan.

AOA totesi, että oli jo viranomaistoiminnan
lainalaisuuden ja lakisidonnaisuuden periaatteesta
johdettavissa, että viranomainen ei voi erehdyttä-

180

laillisuusvalvonta asiaryhmittäin
4.8 ulosotto

mällä pyrkiä saavuttamaan täytäntöönpanossa
asetettuja, sinänsä lakiin perustuvia päämääriä.
Tällainen menettely voi vaarantaa luottamuksen
viranomaistoiminnan lainmukaisuuteen. Ulos-
oton pakkokeinojen käyttö on merkittävää julki-
sen vallan käyttöä, jolla rajoitetaan perusoikeuk-
sia, joten säännöksiä on tulkittava ahtaasti. Tätä
arviota ei muuttanut se, että kantelijalla ei ollut
oikeutta ilman ulosottomiehen lupaa myydä ulos-
mitattua autoa, eikä sekään, että ajoneuvoa oli yri-
tetty saada ulosottomiehen haltuun myyntiä var-
ten siinä kuitenkaan onnistumatta (2711/4/13).

Kihlakunnanulosottomiehen yksityiselle hen-
kilölle lähettämä sähköposti oli sisältänyt tiedon
luonnollisesta henkilöstä velallisena, mikä oli
AOA:n mukaan salassa pidettävä. Edes viestin lä-
hettäminen suojattuna ei olisi ollut riittävä salassa
pidettävän tiedon suojaamiseksi, koska tieto oli
ilmennyt sähköpostiviestin aihe-kentästä, johon
kirjoitettu teksti ei ole suojattu (863/4/13).

Valtakunnanvoudinvirasto lähetti 26.8.2014
tiedoksi viraston antaman ohjeistuksen, joka kos-
ki salassa pidettävien tietojen lähettämistä sähkö-
postitse.

Ulosmitatun omaisuuden myynnissä on muodos-
tunut tavaksi käyttää yksityisen huutokaupat.com
-sivustoa ns. nettihuutokaupan välineenä. Myyn-
tiesitteeseen liittyvät kuvat julkaistaan myös tällä
sivustolla. Kuvia on myös käytetty laajasti ilman
lainsäädännön tukea. AOA totesi omana aloittee-
naan tutkittavaksi ottamassaan asiassa, että koska
kuvien käyttäminen voi olla merkityksellistä pe-
rusoikeuksien kannalta, tulisi laissa – ja nimen-
omaan ulosottokaaressa – määritellä täsmällisesti
kuvien käyttö- ja julkaisutavat.

Sen sijaan ulosoton asianmukaisuusvaatimuk-
seen liittyvien yksityisyyden ja hienotunteisuu-
den vaatimusten huomioon ottaminen sekä hen-
kilöiden kuvaamisen kielto perustuvat osittain
henkilötietolain, tietoturvallisuussääntelyn tai
ulosoton yleisen ohjauksen piiriin. Kuvien julkai-
semiseen verkossa voi liittyä sellaisia tietoturva-
ongelmia, että kuvien käyttöä ei voida jättää viras-
tojen omien käytänteiden varaan. Asianmukaises-
ta menettelystä tulisi joka tapauksessa antaa Val-

takunnanvoudinviraston ohjeet. AOA saattoi kä-
sityksensä oikeusministeriön ja Valtakunnanvou-
dinviraston tietoon (2760/2/10).

4.8.2
Tarkastukset

Kertomusvuonna AOA kävi perehtymiskäynnillä
Valtakunnanvoudinviraston Helsingin yksikössä.
Tilaisuudessa keskusteltiin kanteluiden ja vahin-
gonkorvausasioiden käsittelystä virastossa ja
yhteistyöstä oikeusasiamiehen kanslian kanssa.
Vuonna 2014 muutama kantelu siirrettiin käsitel-
täväksi Valtakunnanvoudinvirastossa. Viraston
edustajat kertoivat vireillä olevista uudistushank-
keista.

AOA tarkasti Kotkan kaupungin talous- ja
velkaneuvontayksikön ja hänen määräyksestään
esittelijät tarkastivat Mikkelin seudun talous- ja
velkaneuvontayksikön sekä Etelä-Savon ulosot-
toviraston Mikkelissä.

181

laillisuusvalvonta asiaryhmittäin
4.8 ulosotto

4.9
Ulkomaalaisasiat

Ulkomaalaisasioiksi luetaan lähinnä ulkomaalais-
lakiin ja kansalaisuuslakiin liittyvät asiat. Kantelu-
kohteina ovat useimmiten lupa- ja lausuntoviran-
omaiset, etenkin sisäasiainministeriö (SM), Maa-
hanmuuttovirasto (Migri), poliisi, ulkoasiainmi-
nisteriö (UM) tai ulkomaanedustustot ja Rajavar-
tiolaitos. Sen sijaan ulkomaalaisasioihin ei tilastoi-
da kaikkia asioita, jotka koskevat ylipäänsä muita
kuin Suomen kansalaisia.

Ulkomaalaisasiat kuuluivat 31.3.2014 asti AOA
Maija Sakslinille ja tämän jälkeen OA Petri Jääs-
keläiselle. Pääesittelijänä toimi vanhempi oikeus-
asiamiehensihteeri Jari Pirjola.

4.9.1
Toimintaympäristö

Ulkomaalaislain mukaan ulkomaalaisella tarkoi-
tetaan henkilöä, joka ei ole Suomen kansalainen.
Suomessa asui vuoden 2013 lopussa noin 195 000
ulkomaalaista, mikä on noin 3,6 % koko väestöstä.
Pakolaisia ja suojelun tarpeen perusteella tai hu-
manitäärisistä syistä oleskeluluvan saaneita ulko-
maalaisia asui Suomessa arviolta runsaat 40 000.

Ulkomaalaislakiin tehtiin vuonna 2014 eräitä
muutoksia, joiden tavoitteena oli saattaa ulkomaa-
laislainsäädäntö paremmin vastaamaan Euroo-
pan unionissa hyväksyttyä maahantuloa ja maasta
poistamista koskevaa Schengenin rajasäännöstöä
ja EU:n paluudirektiiviä (2008/115/EY).

Vuoden 2014 alusta tuli voimaan kolmansien
maiden kansalaisten työntekoon ja oleskeluun
liittynyt ulkomaalaislain muutos, jolla pantiin täy-
täntöön kolmansien maiden kansalaisille jäsen-
valtion alueella oleskelua ja työskentelyä varten
myönnettävään yhdistelmälupaan liittyvä direk-
tiivi (2011/98/EU). Ulkomaalaislakiin tehtiin ker-
tomusvuonna myös eräitä muita 1.7.2014 voimaan
tulleita muutoksia, jotka liittyivät eurooppalai-

seen turvapaikkajärjestelmään liittyvien direktii-
vien täytäntöönpanoon. Muutokset liittyivät esi-
merkiksi kansainvälisen suojelun tarjoamiseen,
sisäisen paon mahdollisuuteen sekä vainon syiden
määrittelyyn.

Kertomusvuonna oli vireillä useita ulkomaa-
laisten oikeudelliseen asemaan liittyviä muutos-
hankkeita. Ne liittyvät esimerkiksi ulkomaalais-
valvonnassa noudatettaviin periaatteisiin ja toi-
mivaltuuksiin, säilöön otettujen ulkomaalaisten
kohteluun tai kansainvälistä suojelua hakevan
vastaanotosta annetun lain muutoksiin. Oikeus-
asiamies antoi seuraavista muutosehdotuksista
lausunnon:
– 	 26.3.2014 sisäasiainministeriölle luonnoksesta

hallituksen esitykseksi ulkomaalaislain sekä
säilöön otettujen ulkomaalaisten kohtelusta ja
säilöönottoyksiköstä annetun lain muuttami-
sesta (717/5/14)

– 	 9.6.2014 sisäasiainministeriölle luonnoksesta
hallituksen esitykseksi ulkomaalaislain muut-
tamiseksi (1861/5/14)

– 	 26.6.2014 sisäasiainministeriölle luonnoksesta
hallituksen esitykseksi ulkomaalaislain muut-
tamiseksi (2730/5/14)

– 	 6.11.2014 hallintovaliokunnalle hallituksen esi-
tyksestä 169/2014 vp eduskunnalle laiksi ulko-
maalaislain muuttamisesta (4472/5/14)

– 	 24.11.2014 hallintovaliokunnalle hallituksen
esityksestä 172/2014 vp eduskunnalle laeiksi
ulkomaalaislain sekä säilöön otettujen ulko-
maalaisten kohtelusta ja säilöönottoyksiköstä
annetun lain muuttamisesta (4682/5/14)

– 	 3.12.2014 hallintovaliokunnalle hallituksen esi-
tyksestä 218/2014 vp eduskunnalle laiksi ulko-
maalaislain muuttamisesta (5007/5/14)

Suomeen saapuneelle turvapaikanhakijalle voi-
daan ulkomaalaislain mukaan myöntää turvapaik-
ka, jos hänellä on perusteltu syy pelätä vainoa ko-

182

laillisuusvalvonta asiaryhmittäin
4.9 ulkomaalaisasiat

timaassaan. Jos turvapaikan saamisen edellytyk-
set eivät täyty, kansainvälistä suojelua hakevalle
voidaan myöntää oleskelulupa suojelun tarpeen
perusteella tai humanitaarisista syistä. Migri te-
kee asiasta ensi vaiheessa päätöksen.

Turvapaikanhakijoiden määrä Suomessa on
ollut vähäinen muihin EU-valtioihin verrattuna.
Vuonna 2014 Suomesta haki turvapaikkaa 3 651
henkilöä. Vuonna 2013 luku oli 3 238 henkilöä.

Suomeen tuli vuonna 2014 eniten turvapaikan-
hakijoita Irakista. Irakista tulleiden turvapaikan-
hakijoiden päätöksistä noin 45 % oli myönteisiä.
Kielteisen päätöksen saaneet turvapaikanhakijat
voivat lain mukaan valittaa päätöksestä hallinto-
oikeuteen, joka voi kumota päätöksen. Ukraina-
laisten turvapaikanhakijoiden määrä kasvoi mer-
kittävästi ja hakijoita oli 302. Vuonna 2013 ukrai-
nalaisia turvapaikanhakijoita oli viisi.

Turvapaikkahakemusten keskimääräinen kä-
sittelyaika oli noin kuusi kuukautta ja nopeute-
tussa menettelyssä noin kolme kuukautta. Suomi
vastaanottaa vuosittain myös YK:n pakolaisjärjes-
tö UNHCR:n hyväksymiä kiintiöpakolaisia. Kiin-
tiöpakolaisia valittiin yhteensä 1030, syyrialaisia
heistä oli 495. Valituista kiintiöpakolaisista Suo-
meen saapui kertomusvuonna 478 pakolaista.

4.9.2
Laillisuusvalvonta

Vuonna 2014 saapui 65 ulkomaalaiskantelua ja nii-
tä ratkaistiin 70 (vuonna 2013 saapui 62 ja ratkais-
tiin 78). Ulkomaalaisasioiden osuus kaikista saa-
puneista ja ratkaistuista kanteluista on vaihdellut
1–2 %:n välillä. Osuus on pienempi kuin ulkomaa-
laisten osuus väestöstä.

Tyypillisiä ulkomaalaiskanteluita ovat tyyty-
mättömyys viranomaisten kielteisiin viisumi-,
oleskelulupa- tai turvapaikkapäätöksiin ja tyyty-
mättömyys pitkiin käsittelyaikoihin.

Kanteluissa arvosteltiin myös viranomaisten
epäasianmukaista voiman- ja kielenkäyttöä ulko-
maalaisten maasta poistamisen yhteydessä. Erääs-
sä kantelukirjoituksessa arvosteltiin sitä, että ul-
komaalainen yritettiin käännyttää maasta vaik-

Saapuneet ja ratkaistut kantelut vuosina 2005–2014

Toimenpideprosentti vuosina 2005–2014

0

20

40

60

80

100

2014201320122011201020092008200720062005

ratkaistutsaapuneet

0

5

10

15

20

25

30

35

2014201320122011201020092008200720062005

kaikkiulkomaalaisviranomaiset

183

laillisuusvalvonta asiaryhmittäin
4.9 ulkomaalaisasiat

ka hän oli seitsemännellä kuukaudella raskaana.
Saadusta selvityksestä kävi ilmi, että lääkäreiden
lausuntojen mukaan ei ollut estettä maasta pois-
tamiselle eikä kantelu tältä osin antanut aihetta
oikeusasiamiehen toimenpiteisiin. Koska ulko-
maalaisen matkapuhelimen hallussapitoon ja
käyttöön liittyi edellä mainitun maastapoistamis-
yrityksen aikana tiettyä epäselvyyttä, pyysi oikeus-
asiamies Helsingin poliisilaitosta ilmoittamaan,
kuinka oikeus puhelimen käyttöön maasta pois-
tamisen aikana turvataan (2381/4/14).

Helsingin poliisilaitos ilmoitti 2.2.2015 päivä-
tyssä selvityksessään toimenpiteistä, joiden avulla
käytännössä turvataan ulkomaalaislain nojalla säi-
löön otetun oikeus puhelimen käyttöön.

Yhdessä kantelussa arvosteltiin Metsälän säilöön-
ottoyksikössä asuvien muslimien mahdollisuutta
harjoittaa ramadan-paastokuukautta. Samassa
kirjoituksessa arvosteltiin terveydenhuoltotieto-
jen salassapidon puutteita Metsälän säilöönotto-
yksikössä. AOA:n sijainen kiinnitti näihin kante-
luihin antamassaan ratkaisussa huomiota sekä us-
konnon vapauden harjoittamiseen liittyviin peri-
aatteisiin että terveydenhuoltotietojen salassapi-
toon (3101/4/13*).

OA kiinnitti omaan aloitteeseen perustuvassa
päätöksessään huomiota Metsälän säilöönottoyk-
sikössä maasta karkottamista odottavien vanki-
lasta vapautuneiden ulkomaalaisten maasta pois-
tamisen ajankohtaan. Metsälän säilöönottoyksik-
köön tehdyn tarkastuksen aikana kävi ilmi, että
säilöönottoyksikköön sijoitettujen vankilasta va-
pautuneiden ja maasta karkottamista odottavien
ulkomaalaisten vapaudenmenetys jatkui, koska
maasta poistamisen käytännön järjestelyjä ei ollut
aloitettu riittävän ajoissa. OA totesi päätöksessään,
että maasta poistettavan ulkomaalaisen vapauden-
riisto ei saa jatkua rangaistuksen suorittamisen
jälkeen sellaisesta syystä, joka olisi viranomaistoi-
min ratkaistavissa jo vankeusrangaistuksen suo-
rittamisen aikana (5576/2/13*).

Muutamassa kantelussa arvosteltiin Migrissä
tai Suomen ulkomaan edustustossa saatua palve-
lua, johon kantelija ei ollut tyytyväinen. Ulkomaa-
laiskanteluista varsin monet koskevat asiaa, joka

on vireillä toimivaltaisessa viranomaisessa tai
joista on mahdollista valittaa hallinto-oikeuteen.
Näihin asioihin laillisuusvalvoja ei yleensä puutu
asian ollessa kesken.

4.9.3
Tarkastukset

Oikeusasiamies teki tarkastuksen Metsälän vas-
taanottokeskukseen ja Metsälän säilöönottoyk-
sikköön. Tarkastuksella tutustuttiin näiden yksi-
köiden toimintaan ja keskusteltiin esimerkiksi
terveystietojen salassapitoon liittyvistä kysymyk-
sistä sekä ulkomaalaisten erillään säilyttämiseen
liittyvistä oikeussuojakeinoista.

4.9.4
Ratkaisuja

Ulkomaalaisen virheellinen
säilöönoton jatkaminen

Kantelija arvosteli Helsingin poliisilaitoksen me-
nettelyä siitä, että hänen säilössäpitoaan oli jat-
kettu ilman laillista perustetta. Kantelija pyysi oi-
keusasiamiestä arvioimaan oliko Helsingin polii-
silaitoksen päätös lykätä hänen maastapoistami-
sen täytäntöönpanoa ja jatkaa säilössäpitoa ul-
komaalaislain tai voimassa olevan ohjeistuksen
mukainen.

AOA katsoi Helsingin poliisilaitoksen mene-
telleen virheellisesti tehdessään päätöksen lykätä
kantelijan maasta poistamista keskeneräisen ri-
kostutkinnan takia ja jatkaa hänen säilöönottoaan
ulkomaalaislain perusteella.

AOA totesi päätöksessään, että ulkomaalais-
lain 151 §:n mukaan poliisin tai rajatarkastusviran-
omaisen on ryhdyttävä toimenpiteisiin ulkomaa-
laisen käännyttämiseksi tai maasta karkottami-
seksi, jos hän ei täytä maahantulon tai maassa
oleskelun edellytyksiä. Tapahtuma-aikaan voimas-
sa olleen Poliisihallituksen ohjeen (Käännyttämis-
tä ja maasta karkottamista koskevan päätöksen
täytäntöönpano, 2020/2013/674) mukaan, käännyt-

184

laillisuusvalvonta asiaryhmittäin
4.9 ulkomaalaisasiat

tämisen täytäntöönpanoon on ryhdyttävä ilman
aiheetonta viivytystä tarkoituksenmukaisia keino-
ja käyttäen. Täytäntöönpanoa mahdollisesti lyk-
käävät tai estävät seikat tulee ottaa huomioon.

Poliisihallituksen ohjeessa ei ole tarkemmin
eritelty mahdollisia täytäntöönpanoa lykkääviä
tai estäviä seikkoja. Siinä todetaan, että valitusvi-
ranomainen voi kieltää maasta poistamista koske-
van päätöksen täytäntöönpanon tai määrätä sen
keskeytettäväksi tai antaa muun täytäntöönpanoa
koskevan määräyksen. Myös Euroopan ihmisoi-
keustuomioistuin voi määrätä maasta poistettavan
henkilön valituksen käsittelyn yhteydessä, ettei
maasta poistamista saa panna täytäntöön.

Saadun selvityksen perusteella päätös kanteli-
jan maasta poistamisen täytäntöönpanon lykkää-
misestä ja säilössä pidon jatkamisesta tehtiin syyt-
täjän esittämän pyynnön perusteella. Kantelija
oli asianomistajana keskeneräisessä rikosasiassa
ja syyttäjä halusi saattaa sen loppuun ennen kuin
hänet poistetaan maasta. Poliisi ei esittänyt mui-
ta syitä täytäntöönpanon lykkäämiselle. Ratkai-
sun maasta poistamisen täytäntöönpanon lykkää-
misestä teki poliisi. Syyttäjällä ei ole toimivaltaa
asioissa, joissa ulkomaalaislakia sovelletaan.

AOA piti selvänä, että ulkomaalaisen säilöön-
otto ulkomaalaislain perusteella ei voi perustua
muuhun kuin mitä lain 118–121 §:ssä on säädetty.
Säilöönotto ei siis voi perustua keskeneräiseen ri-
kostutkintaan, riippumatta rikoksen laadusta ja
siitä, onko säilöön otettu epäilty tai asianomista-
ja. Säilöönotto ulkomaalaislain perusteella ei voi
myöskään perustua siihen, että säilöön otettu on
helpommin tavoitettavissa mahdollisia kuuluste-
luja varten. Tarkoitussidonnaisuuden periaate si-
sältää yleisen velvollisuuden käyttää toimivaltaa
vain siihen tarkoitukseen, johon se on lain mu-
kaan määritelty tai tarkoitettu käytettäväksi eikä
viranomainen saa ryhtyä edistämään muita tar-
koitusperiä kuin niitä, jotka kuuluvat sen tehtävä-
piiriin ja sisältyvät tapaukseen sovellettavan lain
tavoitteisiin (HE 72/2002 vp, s. 55).

Ulkomaalaisen säilöönottoa ei saa myöskään
jatkaa pidempään kuin mitä ulkomaalaislaissa on
säädetty. Ulkomaalaislaissa on säädetty, että kärä-
jäoikeuden on omasta aloitteestaan otettava säi-

löön ottamista koskeva asia uudelleen tutkitta-
vaksi aina viimeistään kahden viikon kuluttua
edellisestä päätöksestä. Viranomaisen on kuiten-
kin määrättävä säilöön otettu päästettäväksi heti
vapaaksi, kun edellytyksiä säilössä pitämiselle ei
enää ole. Käräjäoikeuden säilöönottopäätös ei siis
sellaisenaan anna poliisille perustetta pitää ulko-
maalaista säilössä automaattisesti kahta viikkoa
kerrallaan. Poliisin tulee viran puolesta jatkuvasti
arvioida säilössä pidon edellytykset. Mikäli edel-
lytykset säilössä pidolle jostain syystä lakkaavat,
säilöönotettu on heti päästettävä vapaaksi.

AOA:n mielestä asiassa ei esitetty hyväksyttä-
viä perusteita täytäntöönpanon lykkäämiselle
ja kantelijan vapaudenmenetyksen jatkamiselle.
Läsnäolon esitutkinnassa ei voida katsoa olevan
sellainen maasta poistamisen täytäntöönpanon
toteuttamista vaikeuttava tai estävä seikka, jolla
voisi perustella täytäntöönpanon lykkäämisen ja
vapaudenmenetyksen jatkamisen ulkomaalaislain
perusteella. Kuten Poliisihallitus lausunnossaan
totesi, esitutkintaan saapumisen pitää perustua
yksin esitutkintalain säännöksiin, eikä kantelun
kaltaisissa tilanteissa maasta poistamisen täytän-
töönpanon lykkäämispäätöksellä ja vapaudenme-
netyksen jatkamisella saa pyrkiä kiertämään näi-
hin liittyviä säännöksiä. Maasta poistamisen täy-
täntöönpanoa on jatkettava siitä huolimatta, et-
tä säilöön otettua tarvitaan esitutkinnassa esim.
kuulusteluja varten.

AOA saattoi käsityksensä poliisin virheelli-
sestä menettelystä Helsingin poliisilaitoksen tie-
toon. Hän kehotti poliisilaitosta harkitsemaan,
millä tavoin se voisi hyvittää kantelijalle vapau-
denmenetyksen, jolle ei esitetty oikeudellisesti
hyväksyttäviä perusteita (1730/4/13).

Helsingin poliisilaitos ilmoitti, että se maksaa
kantelijalle perusteettomasta vapauden menetyk-
sestä 400 euron korvauksen.

185

laillisuusvalvonta asiaryhmittäin
4.9 ulkomaalaisasiat

4.10
Sosiaalihuolto

Saapuneet ja ratkaistut kantelut vuosina 2005–2014

Toimenpideprosentti vuosina 2005–2014

Perustuslain 19 §:n mukaan julkisen vallan on tur-
vattava, sen mukaan kuin lailla tarkemmin sääde-
tään, jokaiselle riittävät sosiaalipalvelut. Jokaisella
on myös oikeus ihmisarvoisen elämän edellyttä-
mään välttämättömään toimeentuloon ja huolen-
pitoon. Sosiaalihuoltoa koskevissa kanteluissa on
kysymys näiden oikeuksien toteutumisesta kun-
tien järjestäessä palveluita ja toimeentulotuesta
päätettäessä.

Sosiaalihuoltoa koskevien asioiden ratkaisija-
na toimi AOA Maija Sakslin. Pääesittelijänä toimi
esittelijäneuvos Tapio Räty.

4.10.1
Laillisuusvalvonta

Sosiaalihuollon uusia kanteluita tuli vireille 705
(771 vuonna 2013). Kanteluja ratkaistiin 737 (871
vuonna 2013). Toimenpideratkaisuja oli 172. Toi-
meentulotukea koskevia kanteluratkaisuja oli 181
ja lastensuojelua koskevia ratkaisuja 87. Vammais-
palvelua koskevia kanteluita ratkaistiin 39. Van-
hustenhuoltoon liittyviä ratkaisuja oli 15. Muut
sosiaalihuollon alaan kuuluvat kantelut koskivat
asiakirjojen julkisuutta ja salassapitoa, hallinto-
menettelyä, omaishoitoa, päihdehuoltoa sekä
koti-, asumis- ja laitospalveluja.

Sen lisäksi, että toimenpideratkaisuissa kiinni-
tettiin huomiota viranomaisen tai muun valvot-
tavan virheelliseen menettelyyn, ratkaisuilla py-
rittiin entistä useammin ohjaamaan valvottavaa
viranomaista hyvään ja lainmukaiseen menette-
lyyn. Valvottavia pyydettiin muun muassa selvit-
tämään, mihin mahdollisiin toimenpiteisiin ne
ryhtyvät ratkaisun johdosta, tai korjaamaan ha-
vaittuja virheellisiä menettelytapojaan. Joissain
tapauksissa kantelijalle esitettiin virheellisen me-
nettelyn aiheuttaman haitan hyvittämistä.

0

200

400

600

800

1000

2014201320122011201020092008200720062005

ratkaistutsaapuneet

10

15

20

25

30

35

2014201320122011201020092008200720062005

kaikkisosiaalihuoltoviranomaiset

186

laillisuusvalvonta asiaryhmittäin
4.10 sosiaalihuolto

Lastensuojelua koskevia kanteluita käsitellään
kertomuksen lapsen oikeuksia koskevassa jaksos-
sa s. 213. Vammaisuuteen liittyviä sosiaalihuollon
ratkaisuja on käsitelty vammaisten henkilöiden
oikeuksia koskevassa jaksossa s. 222, joka on ker-
tomuksessa ensimmäistä kertaa.

Toimeentulotukeen liittyvät kantelut koski-
vat toimeentulotuen myöntämistä henkilön tai
perheen erityisistä tarpeista aiheutuviin menoi-
hin, asumismenoihin ja terveydenhuoltomenoi-
hin. Sosiaali- ja terveysalan lupa- ja valvontaviras-
to Valviran valtakunnalliseen valvontaohjelmaan
2012–2014 (Valvontaohjelmia 3:2012) sisältyi toi-
meentulotuen määräaikojen noudattamista kos-
keva ohjelma. Tämän vuoksi osa toimeentulotu-
kilain määräaikojen noudattamista koskevista
kanteluista siirrettiin aluehallintovirastojen käsi-
teltäväksi.

AOA kiinnitti useissa ratkaisuissaan kuntien
huomiota siihen, että toimeentulotuen järjestä-
misessä on kysymys kunnalle kuuluvasta lakisää-
teisestä tehtävästä. Julkisella vallalla on perustus-
lain mukaan velvollisuus toteuttaa perus- ja ih-
misoikeuksia. Tämä tarkoittaa muun muassa sitä,
että kunnan on osoitettava voimavaroja lakisää-
teisiin tehtäviinsä tarvittaessa henkilöresursseja
lisäämällä tai niitä kohdentamalla siten, että kun-
ta pystyy selviytymään sille laissa säädetyistä teh-
tävistä. Työnantajan on myös huolehdittava siitä,
ettei yksittäisen viranhaltijan tai työntekijän työ-
määrä muodostu kohtuuttomaksi ja ettei viran-
omaisille kuuluvien lakisääteisten tehtävien hoi-
to tämän takia vaarannu.

Vammaispalveluja koskevat kantelut liittyivät
lähinnä kuljetuspalvelujen ja henkilökohtaisen
avun järjestämiseen sekä vammaispalveluasioiden
käsittelyyn kunnassa. Vammaispalvelulaissa on
korostettu palvelusuunnitelman merkitystä pää-
töksenteossa. Kanteluratkaisuissa kiinnitettiinkin
erityistä huomiota palvelusuunnitelman laatimis-
velvollisuuden toteutumiseen. Kehitysvammai-
sia henkilöitä koskevissa kanteluissa oli kysymys
heidän kohtelustaan, rajoitustoimenpiteiden käy-
töstä, palvelujen muusta laadusta sekä palvelu-
suunnitelman laatimisesta.

Vanhusten hoitoon ja huolenpitoon liittyvissä
kanteluissa oli kysymys palveluita koskevasta pää-
töksentekovelvollisuudesta, maksuista, hoidon
ja huolenpidon hyvästä laadusta sekä iäkkäiden
henkilöiden asianmukaisesta kohtelusta. Keskei-
nen perusarvo vanhustenhoidossa on ihmisarvon
kunnioittaminen. Kanteluratkaisuissa ja tarkas-
tuksilla on arvioitu ihmisarvoisen vanhuuden tur-
vaa, itsemääräämisoikeutta ja osallisuutta. Lisäk-
si on arvioitu, miten toteutuu oikeus yksityisyy-
teen, asumisen ja hoidon turvallisuus ja sen mer-
kityksellisyys, asiakkaan hyvä kohtelu, vanhuk-
sen sosiaalisen vuorovaikutuksen ylläpitäminen
sekä muu tavanomaisen elämän, kuten ulkoilun
ja asioinnin tukeminen.

Omaishoidon tukea koskevissa kanteluissa ar-
vioitiin kuntien ohjeita, ensisijaisten tukien vai-
kutusta omaishoidon tuen myöntämiseen ja mak-
settavan palkkion määrään sekä hoitajalle kuulu-
vien vapaiden järjestämiseen.

Hyvään hallintoon liittyvät ratkaisut koskivat
julkisuusperiaatteen toteutumista, salassa pidettä-
vien asioiden käsittelyä, hyvän hallinnon periaat-
teiden noudattamista erityisesti asioiden käsitte-
lyssä ja viranomaiselle kuuluvan neuvonta- ja sel-
vitysvelvollisuuden toteutumista.

Toimeentulotuki

Toimeentulotukiasian käsittely

Uhkaavan käyttäytymisen vuoksi kantelijan asioin-
titapoja oli jouduttu rajoittamaan työturvallisuus-
syistä. Sosiaalipalvelukeskuksen ulkopuolella ei
ollut postilaatikkoa, jonne olisi voinut laittaa ha-
kemuksen laajoine liitteineen. Kantelija koki, että
häntä oli kohdeltu lainvastaisesti rajoittamalla pe-
rusteetta hänen oikeuttaan asioida sosiaalipalvelu-
keskuksessa ja kieltäytymällä selvittämästä asiaa
hänen kanssaan asianmukaisesti. Asiakkaalla on
oikeus hyvään sosiaalihuoltoon, mutta toisaalta
työnantajan on turvattava työntekijöidensä oikeus
työturvallisuuteen ja työhyvinvointiin.

AOA kiinnitti sosiaalitoimen huomiota siihen,
että kaupungin turvallisuusohjeiden tulee olla sel-

187

laillisuusvalvonta asiaryhmittäin
4.10 sosiaalihuolto

laiset, että ne mahdollistavat uhkaavaksi koetut
asiakastapaamiset niissä tilanteissa, joissa asiakas
on välttämättömän avun tarpeessa vaarantamatta
kuitenkaan henkilökunnan turvallisuutta. Sosiaa-
litoimessa työskentelevän johdon ja henkilökun-
nan on oltava tietoisia erilaisista käytettävissä ole-
vista keinoista.

AOA Sakslinin päätös 24.2.2014, dnro 3560/4/13,
esittelijä Pirkko Äijälä-Roudasmaa

Toimeentulotukiasiaan liittyvä neuvonta

Toimeentulotuen asiakas oli voinut saada kunnas-
sa tietoja hakemuksensa käsittelystä etuuskäsit-
telijöiden puhelinpalvelutunneilla, jos hän oli ns.
vanha asiakas. Kantelija kertoi, että uutena asiak-
kaana hänen ainoa keinonsa saada tietoa toimeen-
tulotukihakemuksensa käsittelystä oli käydä pai-
kan päällä toimeentulotuen neuvonnassa.

AOA totesi, että tiedottaminen tulee toteuttaa
niin, että asiakkaalla on tosiasiallinen mahdolli-
suus saada tieto hakemuksensa käsittelyvaiheesta
viivytyksettä. Annettavan tiedon tulee olla myös
riittävä. Menettelyllisenä velvoitteena vaatimus
tasapuolisesta kohtelusta merkitsee sitä, että hal-
linnossa asioiville pyritään turvaamaan yhdenver-
taiset mahdollisuudet asioidensa hoitamiseen ja
oikeuksiensa valvomiseen. Asiakkaiden asettami-
selle eri asemaan sen perusteella, ovatko he van-
hoja vai uusia toimeentulotuen asiakkaita, ei näyt-
täisi olevan hyväksyttäviä perusteita yhdenvertai-
sen kohtelun kannalta.

Kaupungin aikuissosiaalityön ja toimeentulo-
tuen puhelinneuvonnasta ei annettu asiakkaalle
tietoja hakemusten käsittelyvaiheesta. Tietojen
saaminen kiireellisiä tilanteita varten olevan so-
siaalityön puhelinpalvelun kautta oli myös vai-
keaa tai ei lainkaan mahdollista. Puhelinaika oli
joka päivä, mutta se oli vain tunnin mittainen
ja tarkoitettu kiiretapauksia varten. Kaupungin
verkkosivuilla oli palvelu, josta sai tiedon siitä,
minä päivänä tulleita hakemuksia kulloinkin kä-
sitellään. Palvelu ei kuitenkaan ollut sellaisen
henkilön käytettävissä, jolla ei ole mahdollisuus
käyttää verkkopalveluita.

AOA totesi, että yleisestä käsittelyaikaa koskevas-
ta arviosta tulisi saada tietoa myös muutoin kuin
verkosta. Verkkosivuilla ilmoitettu hakemusten
käsittelyaika-arvio ei korvaa tietoa yksittäisen
asiakkaan hakemuksen käsittelyajasta. Perusoi-
keutena turvattuun hyvään hallintoon kuuluu,
että viranomaisille osoitettuihin tiedusteluihin
vastataan asianmukaisesti ja ilman aiheetonta vii-
vytystä. Tämä koskee myös puhelimitse esitetty-
jä tiedusteluja. Asiakkaiden erilaiset tietotekniset
valmiudet ja mahdollisuudet käyttää verkkoyh-
teyksiä tulee ottaa huomioon, ja asiakkaille on an-
nettava mahdollisuus saada vastaus tiedusteluun-
sa myös puhelimitse.

AOA Sakslinin päätös 28.3.2014,
dnro 2569/4/13*, esittelijä Anne Kumpula

Toimeentulotukipäätöksen
tekeminen päämiehen nimellä

AOA:n tekemällä kuntatarkastuksella ilmeni, että
toimeentulotukipäätökset tehtiin avoliitossa ole-
ville naisen nimissä ja avioliitossa oleville miehen
nimissä. AOA otti omasta aloitteestaan tutkitta-
vaksi kuntien menettelyn asiassa. Joissakin kun-
nissa toimeentulotukipäätökset tehdään pääsään-
töisesti aina miehen nimellä, ja päätös annetaan
tiedoksi ja tuki maksetaan tietojärjestelmään mer-
kitylle päämiehelle.

AOA saattoi asian sosiaali- ja terveysministe-
riön (STM) tietoon ja pyysi ministeriötä ilmoit-
tamaan, miten se aikoo huolehtia siitä, että kun-
nat – tai mikäli toimeentulotuen tai sen osan
myöntäminen siirretään pois kunnilta, tehtävän
saanut taho – noudattavat toimeentulotukipää-
tösten antamisessa ja tuen maksamisessa tasa-
arvolakia, hallintolakia ja toimeentulotukilakia.

AOA Sakslinin päätös 25.6.2014,
dnro 2285/2/14, esittelijä Terhi Arjola-Sarja

STM ilmoitti, että se tulee kuntaohjauksessaan se-
kä aluehallintovirastojen ja Valviran kanssa käytä-
vissä ohjauskeskusteluissa nostamaan jatkossakin
esille toimeentulotuen maksamiseen liittyvät laki-

188

laillisuusvalvonta asiaryhmittäin
4.10 sosiaalihuolto

velvoitteet ja niiden noudattamisen. STM:ssä on
käynnissä perustoimeentulotuen siirron lainsäädän-
nön valmistelu. Kansaneläkelaitokselle siirtyvään
palveluun liittyvät yksityiskohdat selviävät valmis-
telun yhteydessä. Tuolloin varmistetaan myös toi-
meentulotukilain, hallintolainsäädännön ja muun
muassa tasa-arvolain vaatimuksia vastaava yhden-
mukainen menettely perustoimeentulotuen hake-
misen ja sen maksamisen suhteen.

Toimeentulotukipäätöksen perusteleminen

Toimeentulotukiasiakkaan päätökseen ei sisälty-
nyt laskelmaa tuloista ja varoista sekä hyväksyt-
tävistä menoista.

AOA katsoi, että asiakkaalle tehtyyn toimeen-
tulotukipäätökseen olisi tullut liittää laskelma.
Jos asiakkaan tilanne on kuitenkin säilynyt täy-
sin muuttumattomana verrattuna edellisen toi-
meentulotukipäätöksen ajankohtaan ja jos pää-
töksen lopputuloskin on sama, voitaisiin hyväk-
syä se, että päätöksen perusteluissa viitataan
edelliseen päätökseen liitettyyn laskelmaan. Pää-
töksen tulee tällöin kuitenkin aina sisältää mai-
ninta siitä, että laskelma on tehty, mutta että se
on sama kuin aiemmin, koska huomioon otetta-
vat tulot ja menot eivät ole muuttuneet. Päätök-
sessä todettiin lisäksi vain lyhyesti, että hakemus
on hylätty tulojen perusteella. Päätös oli jäänyt
tältä osin hallintolain vastaisesti perustelematta.

Oikeus saada asiassaan perusteltu hallintopää-
tös on turvattu perusoikeutena. Perustelujen esit-
täminen on tärkeää erityisesti silloin, jos päätös
on kielteinen. Päätöksen perustelut voidaan jättää
esittämättä esimerkiksi, jos perusteleminen on
erityisestä syystä ilmeisen tarpeetonta. Perustelu-
velvollisuuden tarpeellisuutta voidaan arvioida ta-
pauskohtaisesti asianosaisen oikeusturvan ja tie-
dontarpeen kannalta.

Poikkeaminen perusteluista edellyttää kuiten-
kin erityistä syytä. Poikkeuksia perusteluvelvolli-
suudesta on sovellettava suppeasti, koska niillä
rajoitetaan hyvään hallintoon keskeisesti kuulu-
vaa oikeutta saada perusteltu päätös. Toimeentu-
lotukilaissa ei ole säädetty poikkeuksia perustelu-

velvollisuudesta. Toimeentulotukipäätös olisi pe-
rusteltava, vaikka henkilö olisi toimeentulotuen
asiakkaana pitkäänkin, eikä hänen tilanteessaan
tapahtuisi asiakkuuden aikana suuria muutoksia.
Näin asiakkaalla on mahdollisuus saada selko sii-
tä, mihin hänen saamansa päätös perustuu.

AOA Sakslinin päätös 7.4.2014,
dnro 4337/4/13, esittelijä Anne Kumpula

Toimeentulotukiasiakkaiden
yhdenvertainen kohtelu

Kantelussa moitittiin muutoksenhakua käsitellyt-
tä jaostoa siitä, että se ei ottanut kantaa hänen oi-
kaisuvaatimuksessaan esiin nostamaansa, asiak-
kaiden yhdenvertaisuutta koskevaan asiaan.

Perustuslain 6 §:n mukaan ihmiset ovat yhden-
vertaisia lain edessä. Ketään ei saa ilman hyväksyt-
tävää perustetta asettaa eri asemaan sukupuolen,
iän, alkuperän, kielen, uskonnon, vakaumuksen,
mielipiteen, terveydentilan, vammaisuuden tai
muun henkilöön liittyvän syyn perusteella.

AOA:n mielestä lautakunnan jaoston ei ole
tarvinnut käsitellä oikaisuvaatimusta tästä näkö-
kulmasta, koska asiakkaiden vertaileminen rat-
kaisussa olisi edellyttänyt toisen henkilön salassa
pidettävien tietojen käsittelemistä päätöksessä ja
olisi ollut näin ollen mahdotonta. Toimeentulo-
tuesta tehtävät ratkaisut perustuvat yksittäista-
pauksittain tapahtuvaan harkintaan, johon vaikut-
tavat monet eri seikat ja asiakkaan kokonaistilan-
ne. Hallinnossa asioivia on kohdeltava tasapuoli-
sesti. Toimeentulotukea myönnettäessä viranhal-
tija käyttää päätöstä tehdessään lain asettamissa
rajoissa harkintavaltaansa. Tämän vuoksi kunnis-
sa on tärkeää huolehtia toimeentulotuen myön-
tämisen ohjeistamisesta niin, että asiakkaiden yh-
denvertainen ja tasapuolinen kohtelu turvataan.

AOA Sakslinin päätös 7.4.2014,
dnro 4337/4/13, esittelijä Anne Kumpula

189

laillisuusvalvonta asiaryhmittäin
4.10 sosiaalihuolto

Toimeentulotuen myöntäminen asumismenoihin

Kantelija kertoi, että hän oli muuttanut terveydel-
lisistä syistä kalliimpaan asuntoon, minkä jälkeen
hänen asumismenojaan ei ollut otettu toimeen-
tulotukea määrättäessä enää täysimääräisinä huo-
mioon.

AOA:n sijainen totesi, että toimeentulotuen
hakijalle on lähtökohtaisesti annettava riittävä ai-
ka hakeutua edullisempaan asuntoon ennen kuin
asumismeno voidaan ottaa kohtuullistettuna huo-
mioon tukea myönnettäessä. Oikeusasiamiehen
ratkaisukäytännössä kohtuullisena aikana on pi-
detty vähintään kolmea kuukautta. Asumismenot
on otettava huomioon todellisen suuruisina sinä
aikana, joka toimeentulotuen hakijalle on annet-
tu uuden asunnon hankintaa varten.

Mikäli toimeentulotuen hakija ei asetetussa
määräajassa hakeudu edullisempaan asumismuo-
toon, voidaan toimeentulotukea myöntää siihen
osuuteen asumismenoista, jonka kunta on mää-
ritellyt kohtuulliseksi asumismenoksi kunnassa.
Kunnan on asumismenoja arvioidessaan otettava
toimeentulotukea määrättäessä huomioon sellai-
set kohtuulliset asumismenot, jotka tosiasiassa
mahdollistavat toimeentulotuen hakijan asumi-
sen tai asunnon saamisen. Mikäli toimeentulo-
tuen hakija esittää erityisiä syitä tai perusteita
kunnassa kohtuullisiksi arvioituja suurempien
asumismenojen hyväksymiselle toimeentulotu-
kea määrättäessä, on hakijan erityiset olosuhteet
otettava huomioon päätettäessä kohtuullisena pi-
dettävistä asumismenoista. Tällaisia erityisperus-
teita voivat olla muun muassa hakijan sairaus tai
esimerkiksi erityiset liikkumisrajoitteet.

AOA:n sijainen totesi käsityksenään, että so-
siaalitoimen olisi neuvontavelvollisuutensa perus-
teella ohjattava asiakasta hankkimaan tavanomais-
ta korkeampien asumismenojen hyväksymiseksi
tarvittavaa selvitystä, jos hän ei ole sellaista selvi-
tystä osannut toimeentulotukea hakiessaan esit-
tää. Asiakkaan saama neuvonta asiassa tulisi olla
epäselvyyksien välttämiseksi kirjattuna asiakas-
tietojärjestelmään.

AOA:n sijainen Pölösen päätös 23.4.2014,
dnro 2325/4/13, esittelijä Anne Kumpula

Vanhuspalvelut ja omaishoito

Kotihoidon asiakasmaksujen
suorittamisen tulee olla helppoa

Kantelija kertoi, että pankkien asiakkailleen tarjo-
ama suoraveloitus oli poistumassa käytöstä, eikä
kaupunki hyväksynyt sen sijasta maksutapana
suoramaksua. Kaupungin entisille suoraveloitus-
asiakkaille, jotka eivät käyttäneet verkkopankkia,
oli ennen suoraveloituspalvelun loppumista tar-
jottu myös sellainen vaihtoehto, joka ei edellytä
verkkopalveluiden käyttämistä tai pankissa asioin-
tia laskun maksamiseksi. Uudet asiakkaat, jotka
eivät voineet käyttää laskun maksamisessa verk-
koyhteyksiä, eivät sen sijaan voineet siirtyä suora-
maksujärjestelmän piiriin, ja olivat siten eriarvoi-
sessa asemassa vanhoihin asiakkaisiin nähden.

AOA totesi, että tilanne oli kohtuuton monille
vanhuksille ja muille sellaisille sosiaali- ja terveys-
toimen asiakkaille, joilla ei ole mahdollisuutta
käyttää sähköistä, ns. e-laskua tai verkkopankkia,
jotka olisivat asiakkaalle ilmaisia maksutapoja.

AOA piti menettelyä lisäksi epäkohtana asiak-
kaiden yhdenvertaisen kohtelun näkökulmasta.
Mahdollisuus maksaa lasku kaupungin kassaan
ei ratkaise ongelmaa, koska esimerkiksi palvelu-
asumisasiakkaalla voi olla sellaisia toimintarajoit-
teita, jotka tekevät asioinnin kassatoimipisteessä
mahdottomaksi. Tekniseen toteuttamiseen liitty-
vät vaikeudet eivät ole hyväksyttävä peruste uu-
sien asiakkaiden asettamiseen muita huonompaan
asemaan. Asiakkaiden asiointimahdollisuuksien
ja -kykyjen erot on pyrittävä ottamaan huomioon
esimerkiksi asiointitilojen ja -yhteyksien järjestä-
misessä sekä palvelujen toteuttamistavoissa. Pal-
velujen käytettävyyteen liittyy myös tasapuoli-
suusvaatimus.

AOA piti tärkeänä, että sosiaali- ja terveyden-
huollon asiakkaille on tarjolla myös suoramaksu-
mahdollisuus, joka ei vaadi heiltä tietoteknisiä
valmiuksia ja josta ei aiheudu lisäkuluja. Palvelu-
periaate edellyttää, että palveluja järjestettäessä
on turvattava esimerkiksi sairaiden ja ikääntynei-
den henkilöiden yhtäläinen mahdollisuus saada
asiansa hoidettua. Kaupungin sopimusosapuolen
mahdolliset toimet ja tietojärjestelmissä olevat

190

laillisuusvalvonta asiaryhmittäin
4.10 sosiaalihuolto

puutteet eivät vaikuta kunnan velvollisuuteen
toteuttaa hallinnon palveluperiaatetta. Kaupun-
gin velvollisuutena on ollut ennakoida mahdol-
liset tietojärjestelmäongelmat ja etsiä vaihtoeh-
toisia ratkaisumalleja.

AOA Sakslinin päätös 15.4.2014,
dnro 5183/4/13*, esittelijä Anne Kumpula

Päätöksenteko omaishoitoasiassa

Kantelija kertoi, että hänen äitinsä (omaishoi-
dettava) omaishoidon tuesta tehty sopimus oli
purettu ilman perusteita. Äidille oli lähetetty kir-
je, jossa kerrottiin, että omaishoidon tuki oli lo-
petettu. Kirjeen mukaan kantelijan ei katsottu
olevan sopiva omaishoitajaksi, koska hän ei ollut
ilmoittanut poissaoloistaan ja toimintakykynsä
muutoksista omaishoitosopimuksen edellyttä-
mällä tavalla.

Omaishoidon tuen maksaminen oli lopetet-
tu kunnan yksipuolisella päätöksellä ilman irti-
sanomisaikaa. Omaishoidon tuen lakkauttamista
ei kuitenkaan perusteltu sillä, että omaishoidet-
tavan terveys tai turvallisuus olisi omaishoitajan
menettelyn vuoksi vaarantunut. Omaishoitoso-
pimuksen purkamisessa ei myöskään ollut kysy-
mys siitä, että omaishoidon tarve olisi lakannut
esimerkiksi sen vuoksi, että hoidettava siirtyy
laitoshoitoon.

Omaishoidettavalle ei ollut annettu päätöstä
omaishoidon tuen lakkauttamisesta. Hänelle oli
lähetetty asiasta ainoastaan kirje, jota ei ollut ot-
sikoitu päätökseksi ja johon ei ollut liitetty muu-
toksenhakuohjausta.

Perustuslain 21 §:n mukaan jokaisella on oi-
keus saada asiansa käsitellyksi asianmukaisesti
ja ilman aiheetonta viivytystä lain mukaan toi-
mivaltaisessa tuomioistuimessa tai muussa viran-
omaisessa sekä oikeus saada oikeuksiaan ja vel-
vollisuuksiaan koskeva päätös tuomioistuimen
tai muun riippumattoman lainkäyttöelimen kä-
siteltäväksi.

Perusturvakeskus oli menetellyt lainvastaises-
ti, kun se ei ollut antanut omaishoidettavalle kir-

jallista päätöstä omaishoidon tuen lakkauttami-
sesta. Perusturvakeskus oli toiminnallaan aiheut-
tanut sen, että omaishoidettava oli menettänyt
perustuslailla turvatun oikeutensa hakea muutos-
ta lakkautuspäätökseen.

Kaupunki muutti menettelyään siten, että
hoidettavalle lähetetään aina omaishoidon tu-
kea koskeva päätös, joka sisältää oikaisuvaati-
musohjeen.

AOA Sakslinin päätös 8.4.2014,
dnro 4428/4/13*, esittelijä Anne Kumpula

Kunnalla on velvollisuus huolehtia
omaishoitajan vapaan järjestämisestä

Sosiaali- ja terveysvirasto ei ollut järjestänyt
omaishoitajalle vapaata siinä laajuudessa kuin
laissa on edellytetty.

Omaishoitajalla on omaishoitolain mukaan
ehdoton oikeus saada vapaata kolme täyttä kalen-
teripäivää niinä kalenterikuukausina, jolloin hoi-
toon käytetty sidonnaisuus on täyttänyt omais-
hoitolain 4 §:n 1 momentin tarkoittamat edelly-
tykset. Omaishoitajalla on oikeus pitää kertyneet
vapaat joko kuukausittain tai kerätä niitä hoitajan
kunnan kanssa sopimalla tavalla pitempää vapaa-
ta varten. Vapaan järjestämisen yhtenä tarkoituk-
sena on hoidon jatkuvuuden ja omaishoitajan
työn tukeminen.

Kunnalla on sinänsä oikeus päättää siitä, mil-
lä tavoin hoidettavan hoito omaishoitajan vapaan
aikana tulee järjestää. Päätettäessä vapaan aikai-
sesta hoidosta ja sen toteuttamisesta on kuitenkin
otettava huomioon omaishoitajan yksilölliset tar-
peet ja hänen toivomuksensa. Kunnan on huoleh-
dittava hoidettavan hoidon tarkoituksenmukai-
sesta järjestämisestä hoitajan lakisääteisen vapaan
aikana.

Hoitojärjestelyn on aina turvattava hoidetta-
van hyvinvointi, terveys ja turvallisuus. Kunta
päättää viimesijassa siitä, miten omaishoitajan
vapaan tai poissaolon aikainen hoito järjestetään.
Kunnan tulee tuoksi ajaksi järjestää hoidettaval-
le tarkoituksenmukainen hoito. Kunta ei voi va-

191

laillisuusvalvonta asiaryhmittäin
4.10 sosiaalihuolto

pautua sille kuuluvasta järjestämisvastuusta pel-
kästään ilmoittamalla, ettei vapaan aikaiseen hoi-
toon ole hoidettavasta johtuvasta syystä mahdol-
lisuuksia.

Kunnan on tällaisessa tilanteessa yhteistyös-
sä sosiaalihuollon asiakkaan kanssa arvioitava ja
selvitettävä, millä tavoin hoito ja huolenpito olisi
asiakkaan edun mukaisella tavalla järjestettävis-
sä. Kaupungin sosiaali- ja terveysvirasto ei ollut
järjestänyt omaishoitajalle mahdollisuutta pitää
omaishoitajana vapaata omaishoitolaissa sääde-
tyllä tavalla.

AOA:n mielestä laiminlyönti oli vakava, koska
sillä on ollut vaikutusta omaishoitajalle kuuluvien
laissa säädettyjen oikeuksien toteutumiseen. So-
siaali- ja terveysviraston menettely oli vaikuttanut
myös hoidettavana olevan lapsen oikeuteen saada
laadultaan hyvää sosiaalihuoltoa siten kuin laissa
on edellytetty. Mikäli omaishoitolain mukaiseen
vapaaseen oikeutettu henkilö ei ole saanut oikeuk-
siaan täysimääräisenä toteutettua kunnan menet-
telyn vuoksi, kunta saattaa olla jälkikäteen velvol-
linen korvaamaan tai muutoin järjestämään pitä-
mättä jääneen vapaan.

AOA Sakslinin päätös 4.12.2014,
dnro 5375/4/13, esittelijä Tuula Aantaa

Kotihoidon järjestäminen

Kantelija kertoi olevansa sotainvaliditeetin perus-
teella oikeutettu saamaan kotihoidon järjestämää
ulkopuolista siivousapua kuusi tuntia neljässä
viikossa. Kuitenkin apua oli järjestynyt vain neljä
tuntia kahdessa kuukaudessa, eikä hänellä ollut
mitään tietoa palvelujen jatkosta.

Kotihoitoyksikön kotihoitopäällikkö oli asiaa
selvitettäessä ilmoittanut, että kun on kyse soti-
lasvammalain nojalla asiakkaalle annettavista pal-
veluista, asiakkaalle ei tehdä sosiaalihuollon asia-
kaslain mukaista päätöstä kotipalvelusta, koska
palvelun kustantaa Valtiokonttori. Asiassa tehtiin
vain kaupungin maksupäätös, josta ilmeni, että
kantelija oli oikeutettu saamaan siivouspalvelua
ulkopuoliselta tuottajalta kuusi tuntia neljässä vii-
kossa maksutta.

AOA:n sijainen totesi, että palvelua saavan asiak-
kaan kannalta on tärkeä saada tietää palvelua tuot-
tava taho. Näin on jo käytännöllisistä syistä, mut-
ta myös siksi, että asiakas voisi kääntyä mahdolli-
sissa ongelmatilanteissa palvelun järjestämisestä
viime kädessä vastuussa olevan kunnan puoleen.

Kunnalla on vastuu huolehtia siitä, että sosiaa-
lipalvelun saamiseen oikeutetun henkilön oikeu-
det ja avuntarpeet tulevat huomioitua myös pal-
veluiden häiriötilanteissa. Mikäli yksityinen pal-
veluntuottaja ei esimerkiksi kykene järjestämään
palvelua, on kunnan huolehdittava korvaavien
palveluiden järjestämisestä. Palvelun saamiseen
oikeutetun asiakkaan kannalta palveluiden käy-
tettävyyteen ja niihin liittyvien oikeussuojakeino-
jen kannalta ei tule olla merkitystä sillä, että eri
viranomaisten vastuut palvelun kustannuksista
on järjestetty normaalista poikkeavalla tavalla.

Kunnan tulee tehdä valituskelpoinen päätös
myös sotilasvammalain mukaisista palveluista
päätettäessä. Koska sosiaali- ja terveysvirasto oli
valinnut ulkopuolisen siivouspalvelun tuottajan,
täytyy asiakkaalla – vastaavalla tavalla kuin kun-
nan itsensä tuottamien palveluiden kohdalla – ol-
la todellinen mahdollisuus valittaa viraston toi-
minnasta tilanteissa, joissa palvelu ei vastaa mää-
rältään tai laadultaan asiakkaan odotuksia. Tästä
syystä myös palveluntuottaja olisi mainittava täs-
sä annettavassa päätöksessä.

Hyvän hallinnon kannalta perusteltua on
myös se, että päätöksestä kävisi ilmi, millä taval-
la palvelu on tosiasiassa tarkoitettu järjestää. Yk-
silöidyt tiedot ovat asiakkaalle merkityksellisiä
muun muassa siksi, että hän voisi harkita mah-
dollisen muutoksenhaun tarpeellisuutta.

AOA:n sijainen kiinnitti huomiota kunnan
päätöksentekovelvollisuuteen asiassa, joka on tär-
keätä asiakkaan kannalta, mutta myös Valtiokont-
torin etukäteen maksamien varojen valvonnan
kannalta.

AOA:n sijainen katsoi lisäksi kaupungin so-
siaali- ja terveysviraston kotihoitoyksikön laimin-
lyöneen valvontavelvollisuutensa, kun se hankki
ostopalveluna siivouspalveluita kantelijalle, mut-
ta ei seurannut palveluiden tosiasiallista toteutu-
mista ja selvittänyt asiaa palveluiden saamatta
jäämisestä myös asiakkaalta. Laiminlyönti aiheut-

192

laillisuusvalvonta asiaryhmittäin
4.10 sosiaalihuolto

ti asiakkaalle menetyksiä saamatta jääneiden sii-
vouspalveluiden takia. Kotihoidon ohjaaja laimin-
löi velvollisuutensa, kun hän vasta oikeusasiamie-
helle selvitystä antaessaan helmikuussa 2014 uu-
disti ostopalveluyrityksen tarvitseman maksusi-
toumuksen, jotta vuoden 2014 siivouspalvelut voi-
sivat alkaa. Asiakas menetti laiminlyönnin joh-
dosta useita tunteja hänelle päätöksen perusteella
myönnettyjä siivouspalveluita.

AOA:n sijainen esitti, että kaupungin sosiaali-
ja terveysvirasto harkitsisi, miten se voisi hyvittää
kantelijalle laiminlyönnit, joiden johdosta asiak-
kaalta oli jäänyt saamatta hänelle myönnettyjä sii-
vouspalveluja hänestä itsestään riippumattomista
syistä johtuen.

AOA:n sijainen Pölösen päätös 21.2.2014, dnro
5646/4/13*, esittelijä Pirkko Äijälä-Roudasmaa

Asumispalvelut ja vanhuksen oikeus ulkoiluun

Kunnissa asumispalveluja on joissain tapauksissa
pilkottu sillä tavoin, että asumiseen liittyviä pal-
veluja tai toimintoja on järjestetty maksullisena,
tai palveluihin hakeutuminen on jätetty hoidetta-
vana olevan henkilön omien ratkaisujen varaan.

AOA totesi, että järjestettävää palvelua ei voi
pilkkoa osiin sillä tavoin, että asumispalveluihin
oleellisesti sisältyvä toiminto erotettaisiin mak-
sulliseksi lisäpalveluksi. Toiminnosta, joka oleel-
lisesti liittyy järjestettävän palvelun sisältöön ja
vaikuttaa asiakkaan oikeuksiin ja palvelukokonai-
suuden laatuun, ei tulisi periä erikseen erityistä
asiakasmaksua tai jättää sitä palvelua saavan hen-
kilön itse hankittavaksi ja maksettavaksi.

Keskeiset perusarvot vanhusten hoidossa ovat
ihmisarvon kunnioittaminen, itsemääräämisoi-
keus ja osallisuus. Jokaisella on oltava oikeus ar-
vokkaaseen vanhuuteen ja hyvään kohteluun.
Vanhusten hoivayksiköissä ikäihmisille on taatta-
va mahdollisuus osallistua erilaisiin aktiviteettei-
hin fyysisen ja psyykkisen kunnon asettamissa
rajoissa.

Vanhuksilla on oikeus laadultaan hyvään hoi-
toon ja huolenpitoon. Pitkäaikaishoitona van-

hukselle järjestettävän autetun asumisen palve-
lukokonaisuuteen sisältyvät ne vanhuslain tar-
koittamat kunnan järjestämisvastuulle kuuluvat
toimenpiteet, jotka tukevat ja edistävät iäkkään
henkilön terveyttä ja toimintakykyä, kuten mah-
dollisuus ulkoiluun. AOA piti tärkeänä, että so-
siaalihuoltolain ja asiakasmaksulain valmistelus-
sa varmistetaan, että järjestettävät asumispalvelut
muodostavat asiakkaan tarpeiden mukaisen ko-
konaisuuden.

AOA Sakslinin päätös 24.6.2014,
dnro 3644/2/13*, esittelijä Tapio Räty

Julkisuus

Viranomaisen on vastattava
sille esitettyihin tietopyyntöihin

Kantelija oli jättänyt asiakirjojen julkisuutta kos-
kevassa asiassa henkilötietolain ja julkisuuslain
mukaiset vaatimukset. Hän ei ollut saanut vas-
tausta jättämiinsä selvityspyyntöihin ja vaatimuk-
siin. Perusturvatoimi oli selvityksessään ja lau-
sunnossaan todennut, ettei asiassa ole pystytty
selvittämään, miksi kantelijalle ei ole toimitettu
hänen pyytämiään tietojaan.

AOA totesi, että viranomaisen tulee hyvän
tiedonhallintatavan luomiseksi ja toteuttamisek-
si huolehtia asiakirjojen ja tietojärjestelmien sekä
niihin sisältyvien tietojen asianmukaisesta saata-
vuudesta, käytettävyydestä ja suojaamisesta sekä
eheydestä ja muusta tietojen laatuun vaikuttavis-
ta tekijöistä, sekä tässä tarkoituksessa erityisesti
muun muassa pidettävä luetteloa käsiteltäväksi
annetuista ja otetuista sekä ratkaistuista ja käsitel-
lyistä asioista tai muutoin huolehtia siitä, että sen
julkiset asiakirjat ovat vaivattomasti löydettävissä.

Viranomaisen on lisäksi suunniteltava ja to-
teutettava asiakirja- ja tietohallintonsa samoin
kuin ylläpitämänsä tietojärjestelmät ja tietojen-
käsittelyt niin, että asiakirjojen julkisuus voidaan
vaivattomasti toteuttaa ja että asiakirjat ja tieto-
järjestelmät sekä niihin sisältyvät tiedot arkistoi-
daan tai hävitetään asianmukaisesti.

193

laillisuusvalvonta asiaryhmittäin
4.10 sosiaalihuolto

Viranomaisen on huolehdittava, että asiakirjojen
ja tietojärjestelmien sekä niihin sisältyvien tieto-
jen suoja, eheys ja laatu turvataan asianmukaisin
menettelytavoin ja tietoturvallisuusjärjestelyin
ottaen huomioon tietojen merkitys ja käyttötar-
koitus sekä asiakirjoihin ja tietojärjestelmiin koh-
distuvat uhkatekijät ja tietoturvallisuustoimenpi-
teistä aiheutuvat kustannukset.

Viranomaisen on huolehdittava myös siitä,
että sen palveluksessa olevilla on tarvittava tieto
käsiteltävien asiakirjojen julkisuudesta sekä tieto-
jen antamisessa ja käsittelyssä sekä niiden asiakir-
jojen ja tietojärjestelmien suojaamisessa noudatet-
tavista menettelyistä, tietoturvallisuusjärjestelyis-
tä ja tehtävänjaosta samoin kuin siitä, että hyvän
tiedonhallintatavan toteuttamiseksi annettujen
säännösten määräysten ja ohjeiden noudattamis-
ta valvotaan.

Perusturvatoimi täsmensi toimintatapojaan
muun muassa kirjaamisen ja hyvän hallintotavan
noudattamiseksi perusturvatoimessa.

AOA Sakslinin päätös 27.1.2014,
dnro 4979/4/13, esittelijä Tapio Räty

Valtuutus tietojen pyytämiseen

Kantelija oli antanut valtakirjan asioidensa hoi-
toon. Valtakirjan perusteella oli pyydetty kunta-
yhtymän asiakkaasta laatimia asiakirjoja. Kunta-
yhtymän asumispalvelujen palvelujohtaja teki
päätöksen asiakirjojen luovuttamisesta. Päätöksen
mukaan ennen asiakirjojen luovutusta kuntayh-
tymän tulee vielä varmistaa asiakkaan suostumus
tietojen luovutukseen valtakirjasta huolimatta.

AOA totesi, että salassapitovelvollisuus väis-
tyy silloin, kun henkilö, jonka etuja salassapito-
velvollisuudella suojataan, on itse antanut suostu-
muksen tietojen paljastamiseen. Salassapitovel-
vollisuuden tarkoitus on suojata asianosaista, jon-
ka tiedoista on kyse. Asiakkaan salassapidettäviä
asiakastietoja saa antaa ensisijaisesti asiakkaan ni-
menomaisen suostumuksen perusteella. Nimen-
omaisella suostumuksella tarkoitetaan käytän-
nössä kirjallista suostumusta.

Mikäli viranomainen arvioi joko asiakirjapyyn-
nön tai valtakirjan puutteelliseksi, sen tulee pyy-
tää asiakirjan täydentämistä tai muuta lisäselvi-
tystä viipymättä. Kuntayhtymä oli sinänsä voinut
varmistaa, että valtuutuksen antaja oli suostunut
siihen, että häntä koskevia asiakirjoja luovutetaan
valtuutetulle. Tämä ei kuitenkaan tarkoittanut
sitä, että asianosaisen tulisi antaa suostumus jo-
kaiseen paperiin erikseen.

AOA Sakslinin päätös 8.4.2014,
dnro 302/4/13*, esittelijä Minna Verronen

Asiakirjojen antamisen toteuttaminen

Kantelun mukaan kuntayhtymä ei antanut pyy-
dettyjä asiakirjoja lain tarkoittamassa määräajas-
sa. Kantelijat olivat saaneet pyydetyt asiakirjat
ensimmäisen asiakirjapyynnön osalta yli kahden
kuukauden kuluttua ja toisen asiakirjapyynnön
osalta yli kuukauden kuluttua asian vireille tulos-
ta. Tältä osin julkisuuslaissa säädetty asian käsitte-
lyn ehdoton enimmäisaika oli ylitetty. Julkisuus-
lain mukaan asiakirjapyyntöön vastaaminen voi
enimmilläänkin kestää neljä viikkoa.

AOA piti asiakirjapyynnön kokonaiskäsitte-
lyaikaa selvästi kohtuuttomana ja asian asianmu-
kaiselle käsittelylle perustuslain 21 §:ssä säädetyn
vaatimuksen vastaisena. Asian käsittelyn viivästy-
misen syiksi esitetyt perusteet eli luovutettavan
aineiston poikkeuksellisen suuri määrä, tarpeel-
liseksi koettu keskustelu, sovitun tapaamisen pe-
ruuntuminen ja asiakirjojen läpikäynti kantelijan
kanssa, eivät oikeuttaneet poikkeamaan laissa
säädettyjen määräaikojen noudattamisesta. Tieto
asiakirjan sisällöstä on annettava pyydetyllä ta-
valla, jollei pyynnön noudattaminen asiakirjojen
suuren määrän tai asiakirjan kopioinnin vaikeu-
den tai muun niihin verrattavan syyn vuoksi ai-
heuta kohtuutonta haittaa virkatoiminnalle.

AOA antoi kuntayhtymälle huomautuksen
lainvastaisesta menettelystä ja kiinnitti sen huo-
miota vastaisen varalle hyvän tiedonhallintatavan
edistämiseen. Hyvä tiedonhallintatapa asettaa vi-
ranomaiselle velvollisuuden huolehtia siitä, että
sen palveluksessa olevilla on tarvittava tieto käsi-

194

laillisuusvalvonta asiaryhmittäin
4.10 sosiaalihuolto

teltävien asiakirjojen julkisuudesta sekä tietojen
antamisessa ja käsittelyssä sekä niiden ja asiakir-
jojen ja tietojärjestelmien suojaamisessa nouda-
tettavista menettelyistä, tietoturvallisuusjärjeste-
lyistä ja tehtävänjaosta samoin kuin siitä, että hy-
vän tiedonhallintatavan toteuttamiseksi annettu-
jen säännösten, määräysten ja ohjeiden noudat-
tamista valvotaan. Hyvän tiedonhallintatavan
tavoitteena on edistää julkisuusperiaatteen toteu-
tumista.

AOA Sakslinin päätös 8.4.2014,
dnro 302/4/13*, esittelijä Minna Verronen

Huoltajan oikeus saada lastaan koskevia tietoja

Kantelija pyysi lapsen huoltajana lastaan koskevia
tietoja. Hänen tietopyyntönsä ei koskenut lapsen
äidin olosuhteisiin liittyviä tietoja. Kantelija ar-
vosteli myös saamiaan neuvoja ja ohjausta asiakir-
jojen hyväksikäyttökieltoon liittyvässä asiassa.

Hakijalla, valittajalla sekä muulla, jonka oi-
keutta, etua tai velvollisuutta asia koskee (asian-
osainen), on oikeus saada asiaa käsittelevältä tai
käsitelleeltä viranomaiselta tieto muunkin kuin
julkisen asiakirjan sisällöstä, joka voi tai on voi-
nut vaikuttaa hänen asiansa käsittelyyn.

Asianosaisen edustajalla tai avustajalla on sa-
manlainen oikeus asiakirjan saamiseen kuin asian-
osaisellakin. Asianosaisen edustajalla tarkoitetaan
esimerkiksi alaikäisen huoltajaa, joka edustaa las-
ta lapsen huollosta ja tapaamisoikeudesta annetun
lain mukaan tämän henkilöä koskevissa asioissa,
jollei toisin ole säädetty.

Kantelijalle luovutettiin lapsen tietoihin liit-
tyvänä myös sellaisia tietoja, jotka koskivat lap-
sen äitiä.

AOA totesi, että lapsen ja hänen huoltajansa
tai muun kolmatta henkilöä koskevien tietojen
erottaminen toisistaan voi olla vaikeaa erityisesti,
kun arvioidaan lapsen kanssa asuvaa vanhempaa
koskevien tietojen luovuttamista. Tietojen erotta-
minen on erityisen vaikeaa, kun kysymys on las-
tensuojelua koskevasta asiasta. Vanhemman yksi-
tyiselämässä saattaa olla asioita, joilla on vaikutus-
ta lapsen jokapäiväiseen elämään, hänen etuunsa

ja oikeuksiinsa. Näitä koskevilla tiedoilla saattaa
olla merkitystä erityisesti suunniteltaessa lapselle
järjestettäviä palveluja sekä niistä päätettäessä.

Viranomaisella saattaa olla myös sellaista tie-
toa vanhemmista, joilla ei ole merkitystä lapsen
etua tai hänen oikeuksiaan ajatellen. Tällaisia tie-
toja ei voida luovuttaa toiselle vanhemmalle il-
man laissa olevaa perustetta. Sosiaalitoimi oli ar-
vioinut, että kantelijalle voidaan luovuttaa hänen
lastaan koskevina tietoina myös niitä lapsen äi-
din olosuhteisiin liittyviä tietoja, joilla on saatta-
nut olla merkitystä lapsen palveluiden tarpeen
arvioinnissa ja niitä toteutettaessa.

AOA totesi, että lasta koskevat tiedot oli pyy-
detty ja annettu alaikäisen lapsen edustajalle (lap-
sen huoltajalle) julkisuuslain mukaisesti lasta it-
seään koskevana tietona. Tietoja ei siis luovutettu
kantelijalle hänen asianosaisasemansa perusteel-
la. Tällaisessa tilanteessa julkisuuslain ja sosiaali-
huollon asiakaslain tarkoittamat tietojen hyväksi-
käyttöä koskevat säännökset eivät tule lasta kos-
kevien tietojen osalta sovellettaviksi.

Kun lasta koskeviin tietoihin oli sisältynyt
myös lapsen äitiä koskevia salassa pidettäväksi
säädettyjä tietoja, AOA piti asianmukaisena sitä,
että kantelijaa oli muistutettu näiden tietojen ar-
kaluonteisuudesta. AOA piti myös mahdollisena
sellaista tulkintaa, että julkisuuslain tarkoittama
hyväksikäyttökielto ulottuu ainakin niihin lapsen
huoltajaa koskeviin arkaluonteisiin tietoihin, jot-
ka pääasiassa ovat kuvanneet lapsen äidin henki-
lökohtaisia oloja.

AOA Sakslinin päätös 8.1.2014,
dnro 1795/4/13*, esittelijä Tapio Räty

Sosiaalihuollon asiakkaan oikeus dokumentoida
omassa asiassaan käytävä neuvottelu

Viranomaisella ei ole oikeutta kieltää sosiaalihuol-
lon asiakasta tallentamasta keskusteluja tai muuta
asiakastilannetta, kun kysymys on asiakastilan-
teessa tapahtuvasta sellaisten tietojen tallentami-
sesta, joista henkilö on voinut luvallisesti saada
tiedon ja jotka sosiaalihuollon asiakas saisi, jos ne
olisi merkitty asiakirjaan.

195

laillisuusvalvonta asiaryhmittäin
4.10 sosiaalihuolto

AOA piti perusteltuna, että sosiaalitoimi pyrkii
suojaamaan asiakkaittensa oikeutta yksityisyy-
teen ja toimimaan sillä tavoin, ettei salassa pidet-
täviä asiakirjoja ja tietoja luovuteta tai levitetä ul-
kopuolisten saataville. Pelkkä epäilys siitä, että
tiedot luovutettaisiin ulkopuolisille tai ne olisivat
muutoin ulkopuolisten käytettävissä, ei riitä kiel-
lon perusteeksi.

Joissain tilanteissa keskusteluissa voi tulla esil-
le sellaisia salassa pidettäviä tietoja, joiden käyttöä
ja luovuttamista ulkopuoliselle voidaan rajoittaa.
Sosiaalihuollon viranomainen harkitsee tällaises-
sa tilanteessa tiedon luovuttamisen edellytykset
julkisuuslain ja sosiaalihuollon asiakaslain perus-
teella. Pelkästään se, että henkilö tallentaa käy-
määnsä keskustelua viranomaisen kanssa, ei vielä
merkitse viranomaisessa työskentelevien yksityi-
syyden loukkausta. Tälläkään perusteella viran-
omaisella ei ole oikeutta kieltää asiakastilanteen
kuvaamista, sillä tallentaminen kohdistuu seik-
koihin, joista asiakas voi asiakastilanteessa tehdä
havaintoja. Eri asia on, että mikäli näitä tallenteita
luovutetaan eteenpäin ilman siihen oikeuttavaa
lupaa, sosiaalihuollon asiakas voi syyllistyä rikok-
seen. Kysymys on tällöin aina jälkikäteen tehtä-
västä arvioinnista.

AOA Sakslinin päätös 17.12.2014,
dnro 2276/4/13*, esittelijä Tapio Räty

Hyvä hallinto

Asiakasasiakirjojen laatiminen

Sosiaalihuollossa ei ole tarkempia säännöksiä tai
ohjeita siitä, millä tavoin viranomaisen on yllä-
pidettävä sosiaalihuollon asiakasta koskevia asia-
kirjoja.

AOA totesi, että asiakirjojen laatimisella to-
teutetaan osaltaan hyvän hallinnon vaatimuksia.
Asiakkaalla on mahdollisuus viranomaisten laati-
mien asiakirjojen perusteella valvoa viranomais-
ten toimintaa. Viranomainen tekee asiakasta kos-
kevia ratkaisuja ja päätöksiä asiakasasiakirjojen pe-
rusteella. Sosiaalihuollon järjestäjän ja toteuttajan

on tehtävä asiakirjaan merkintä, kun tietoja han-
kitaan ulkopuolisilta tai annetaan ulkopuolisille.

Kantelijaa koskevia tapahtumia ei ollut doku-
mentoitu kantelijaa koskeviin asiakasasiakirjoi-
hin. AOA piti tällaista menettelyä sosiaalihuollon
asiakaslain ja hallintolain vastaisena. Hyvään hal-
lintoon ja sosiaalihuollon asiakkaan oikeustur-
vaan liittyvät seikat eivät olleet toteutuneet kan-
telijan kohdalla. Ratkaisun jälkeen perusturvatoi-
mi täsmensi viranhaltijoiden toimintatapoja pää-
töksenteon, kirjaamisen ja asiakkaan kuulemisen
suhteen hyvän hallintotavan mukaiseksi.

AOA Sakslinin päätös 27.1.2014,
dnro 4979/4/13, esittelijä Tapio Räty

Sosiaalihuollon muutoksenhaut
on käsiteltävä kiireellisinä

Lukuisissa kanteluissa arvosteltiin sosiaali- ja ter-
veysviraston oikaisuvaatimusten käsittelyyn ku-
lunutta aikaa. Kantelut koskivat toimeentulotuen
sekä vammaispalvelujen järjestämistä. Oikaisu-
vaatimusten käsittelyaika oli 7–9 kuukautta. AOA
otti kunnan menettelyn omana aloitteena selvi-
tettäväksi.

Kunnalla on velvollisuus turvata perusoikeuk-
sien toteutuminen. Kunnan on osoitettava varo-
ja lakisääteisiin tehtäviinsä tarvittaessa henkilö-
resursseja lisäämällä tai niitä kohdentamalla tai
muulla tavoin esimerkiksi työjärjestelyjä tekemäl-
lä siten, että kunta pystyy selviytymään sille lais-
sa säädetyistä tehtävistä. Henkilökunnan vähäi-
syydestä tai vuosilomista mahdollisesti aiheutuva
oikaisuvaatimusten ruuhkautuminen ei oikeuta
käsittelyn viivästymistä. Kunnan on varaudutta-
va tiedossaan oleviin muutoksiin ja ennakoitava
työnteossa mahdollisesti tapahtuvia häiriötilan-
teita esimerkiksi suunnittelemalla erilaisia sijais-
järjestelyitä.

Kunnalla on vastuu ylläpitämiensä tietojärjes-
telmien toimivuudesta ja mahdollisista tietojär-
jestelmäongelmista. Tämä edellyttää myös varau-
tumista etukäteen tietojärjestelmistä johtuviin
odottamattomiin ongelmiin. Asiointi on pyrittä-

196

laillisuusvalvonta asiaryhmittäin
4.10 sosiaalihuolto

vä järjestämään siten, että hallinnossa asioiva saa
asianmukaisesti palveluja, ja viranomainen voi
suorittaa tehtävänsä tuloksellisesti.

Hallintolain mukaan oikaisuvaatimus on kä-
siteltävä kiireellisenä. Toimeentulotuesta annetun
lain mukaan toimeentulotukiasia on käsiteltävä
kunnassa siten, ettei asiakkaan oikeus välttämät-
tömään toimeentuloon ja huolenpitoon vaaran-
nu. Asian luonteella on merkitystä kun arvioidaan
kuinka nopeasti viranomaisen on käsiteltävä ja
päätettävä sosiaalihuollon asiakkaan tekemä ha-
kemus tai asiakkaan tekemä muutoksenhaku. Mi-
tä tärkeämmästä yksilön oikeuksiin tai etuihin
vaikuttavasta asiasta on kysymys, sen nopeampaa
käsittelyä viranomaiselta edellytetään. Asian kä-
sittelyyn kuluvaa aikaa arvioitaessa on annettava
merkitystä myös sille, kuka on saattanut asian vi-
reille, onko esimerkiksi kysymys haavoittuvassa
asemassa olevasta henkilöstä.

AOA totesi, että oikaisuvaatimusten pitkät kä-
sittelyajat sosiaali- ja terveysvirastossa ovat saat-
taneet ainakin joissain tapauksissa vaarantaa tuen
tarpeessa olevan henkilön oikeuden perustuslain
turvaamaan välttämättömään toimeentuloon ja
huolenpitoon. Erityisen vakavana AOA piti muu-
toksenhakujen käsittelyyn kulunutta aikaa haa-
voittuvassa asemassa olevien vaikeavammaisten,
mielenterveysongelmaisten sekä pelkästään toi-
meentulotuen varassa elävien sosiaalihuollon
asiakkaiden kannalta. AOA antoi huomautuksen
sosiaali- ja terveysvirastolle sen lainvastaisesta
menettelystä.

AOA Sakslinin päätös 22.8.2014,
dnro 5105/4/13*, esittelijä Tapio Räty

4.10.2
Tarkastukset

Tarkastuskohteita oli kertomusvuonna yhteensä
21, niistä oli lastensuojelulaitoksia 6, vanhusten
hoivayksiköitä 11, yksi vaikeavammaisten henki-
löiden asumisyksikkö ja yksi asunnottomien asu-
mispalveluyksikkö. Lisäksi tarkastettiin Oravais-
ten vastaanottokeskuksen alaisuudessa toimiva

ryhmäkoti Ruths, joka on tarkoitettu ilman saat-
tajaa tulleille alaikäisille turvapaikanhakijoille ja
Vöyrin pakolaistoimiston alaisuudessa toimivat
perheryhmäkodit: Taberna, Stella, Stödis ja Villa
Miranda (ks. liite 5).

Tarkastuksia tehtiin sekä viranomaisen omiin
että yksityisten palveluntuottajien ylläpitämiin
ostopalveluyksiköihin. Tarkastukset olivat entis-
tä useammin ennalta ilmoittamattomia. AOA:n
määräyksestä suoritettiin 11 ennalta ilmoittama-
tonta tarkastusta vanhusten tehostettua ja ympä-
rivuorokautista hoivaa antaviin yksiköihin. Van-
hainkotien ja palvelutalojen tarkastuksilla pyrit-
tiin arvioimaan, millä tavoin kunnat huolehtivat
vanhusten oikeudesta hyvään huolenpitoon. Tar-
kastuksilla pyrittiin arvioimaan erityisesti, millä
tavoin hoivayksiköissä on toteutettu vanhusten
oikeutta yksityisyyteen, miten yksiköissä asuvien
vanhusten kuntoutuspalveluja oli järjestetty ja
millä tavoin yksiköissä järjestettiin saattohoitoa ja
siihen liittyvää kivun lievitystä. Tarkastuksella ar-
vioitiin myös vanhusten oikeutta ulkoiluun ja hei-
dän mahdollisuuksiaan osallistua erilaisiin aktivi-
teetteihin oman fyysisen ja psyykkisen kunnon
asettamissa rajoissa. Niillä seurattiin myös esimer-
kiksi henkilöstön määrää, paloturvallisuutta ja
vessassa käynteihin liittyviä käytäntöjä.

Muussa sosiaalihuollossa tehtiin ennalta il-
moittamaton tarkastus Sininauhasäätiön Ruusu-
lankadun asumispalveluyksikköön. Tarkoitukse-
na oli arvioida, millä tavoin yksikössä järjestettiin
päihde- ja mielenterveysongelmaisille asunnotto-
mille nuorille asumispalveluja.

Lastensuojeluyksiköiden ja muita lapsille tar-
koitettujen yksiköiden tarkastuksia on käsitelty
lapsen oikeuksia koskevassa jaksossa s. 221.

Vammaisten henkilöiden palveluja koskevia
tarkastushavaintoja on käsitelty jaksoissa 3.3 s. 71
ja 3.6 s. 90.

Siltä osin kuin tarkastukset ovat kohdistuneet
yksiköihin, joissa on tai saattaa olla vapautensa
menettäneitä sosiaalihuollon asiakkaita, on tar-
kastuksia käsitelty myös jaksossa 3.3 Kidutuksen
vastainen kansallinen valvontaelin s. 64.

197

laillisuusvalvonta asiaryhmittäin
4.10 sosiaalihuolto

4.11
Terveydenhuolto

Oikeusasiamies valvoo julkista terveydenhuoltoa.
Valvonta kohdistuu erityisesti perustuslain 19 § 3
momentissa perusoikeuksina turvattujen riittä-
vien terveyspalveluiden toteutumiseen. Tahdosta
riippumaton psykiatrinen sairaalahoito on tärkeä
laillisuusvalvonnan alue. Itsenäisesti ammattiaan
harjoittavien terveydenhuollon ammattihenkilöi-
den valvonta ei sen sijaan kuulu oikeusasiamiehen
toimivaltaan, ei myöskään yksityisten terveyden-
huollon palvelujen tuottajien valvonta paitsi sil-
loin, kun kunta tai kuntayhtymä ostaa niiltä pal-
veluja. Oikeusasiamies valvoo myös puolustus-
voimien ja vankeinhoidon terveydenhuoltoa (ks.
edellä jaksot 4.4 ja 4.7).

Terveydenhuoltoa koskevat asiat kuuluivat
OA Petri Jääskeläisen tehtäviin. Pääesittelijänä toi-
mi esittelijäneuvos Kaija Tanttinen-Laakkonen.
Kaikki kohdassa 4.11.2 esitellyt tapaukset ovat
OA:n ratkaisemia ja pääesittelijän esittelemiä,
el-lei toisin mainita.

4.11.1
Laillisuusvalvonta

Monet kantelut koskivat riittävien terveyspalve-
luiden järjestämistä, potilaan oikeutta hyvään hoi-
toon ja kohteluun, hänen itsemääräämisoikeut-
taan ja tiedonsaantioikeuttaan sekä potilasasiakir-
jamerkintöjä. Aikaisempien vuosien tapaan esillä
oli myös asian asianmukainen käsittely terveyden-
huollon viranomaisissa ja toimintayksiköissä.

Hoitoa joudutaan laillisuusvalvonnassa arvioi-
maan myös lääketieteellisillä ja hammaslääke-
tieteellisillä perusteilla. Näissä tilanteissa OA on
kuullut ennen asian ratkaisemista asiantuntijoita,
yleensä Sosiaali- ja terveysalan lupa- ja valvonta-
virastoa (Valvira).

Terveydenhuoltoon kohdistuvia kanteluita
ratkaistiin 557 ja 3 omasta aloitteesta tutkittavaksi

Saapuneet ja ratkaistut kantelut vuosina 2005–2014

Toimenpideprosentti vuosina 2005–2014

0

100

200

300

400

500

600

700

800

2014201320122011201020092008200720062005

ratkaistutsaapuneet

5

10

15

20

25

30

2014201320122011201020092008200720062005

kaikkiterveydenhuoltoviranomaiset

198

laillisuusvalvonta asiaryhmittäin
4.11 terveydenhuolto

otettua asiaa. Toimenpideratkaisujen osuus asia-
ryhmän kanteluista ja omista aloitteista oli 17,7 %.

Saapuneiden kanteluiden trendi on tasaisesti
nouseva. Vuonna 2009 saapuneiden kanteluiden
määrä kaksinkertaistui edelliseen vuoteen verrat-
tuna: kanteluita saapui 800. Kasvu selittyi suurel-
ta osin siitä, että suunnitelma sulkea Helsingin
ja Uudenmaan sairaanhoitopiirin (HUS) Länsi-
Uudenmaan sairaalan osastoja, lähinnä synnytys-
osasto, Tammisaaressa tuotti 345 kantelua.

4.11.2
Esitykset ja omat aloitteet

Seuraavassa selostetaan omia aloitteita ja kante-
luratkaisuja, jotka johtivat esityksen tekemiseen.
Kaikkiin esityksiin ei vielä ollut saatu vastauksia.

Vaikeasti kehitysvammaisen potilaan
kiireellinen hammashoito laiminlyötiin

Kanta-Hämeen keskussairaalan suukirurgian eri-
koishammaslääkäri ja sairaanhoitopiiri saivat
OA:lta huomautuksen, koska ne laiminlöivät kii-
reellisen suun terveydenhuollon järjestämisen
vaikeasti kehitysvammaiselle potilaalle. OA kat-
soi, että laiminlyönnistä aiheutui potilaalle sellais-
ta tarpeetonta kipua ja kärsimystä, jota ei voida
hyvittää pelkästään moitteilla. Hän esitti, että
Kanta-Hämeen sairaanhoitopiirin kuntayhtymä
hyvittää potilaalle tämän kokemat perus- ja ih-
misoikeuksien loukkaukset. Kuntayhtymän tuli
ilmoittaa toimenpiteistään OA:lle.

Potilas asuu palvelukodissa. Hänellä on diag-
nosoitu syvä älyllinen kehitysvammaisuus, autis-
tinen häiriö sekä puheen ja kielen kehityshäiriö.
Hän ei pysty puhumaan ja ilmaisemaan kipuaan
kielellisesti. Asiasta kanteli hänen sisarensa, jo-
ka toimii hänen edunvalvojanaan.

Potilaan hoidon tarpeen arviointi epäonnis-
tui monin tavoin. Terveyskeskuslääkäri antoi hä-
nelle 7.8.2013 lähetteen anestesiahammashoitoon
keskussairaalaan, mutta määritteli lähetteen kii-

reellisyysluokaksi yli 30 päivää. Keskussairaalan
erikoishammaslääkäri asetti potilaan lähetteen
perusteella kiireettömän hoidon jonoon odotta-
maan hoitoon pääsyä epämääräiseksi ajaksi. Näin
ei voi lain mukaan tehdä, lääkärin olisi tullut il-
moittaa potilaan edunvalvojalle hoitoon pääsyn
ajankohta. Lisäksi hänen olisi tullut ottaa huo-
mioon lähetteeseen kirjatut oireet ja järjestää hoi-
toaika kiireellisenä etenkin, koska potilaan tilas-
ta ei ollut konsultoitu hammaslääkäriä.

Kun potilaan kivut kovenivat, toinen terveys-
keskuslääkäri laati kiirehtimislähetteen. Potilas
pääsi vasta moninaisten vaiheiden jälkeen 19.9.2013
anestesiahammashoitoon terveyskeskukseen. Tä-
män jälkeen hänen kipunsa hellittivät ja vahva ki-
pulääkitys voitiin lopettaa.

OA katsoi, että potilas tarvitsi kiireellistä suun
terveydenhuoltoa, jonka järjestämisen laiminlyön-
nistä tälle aiheutui tarpeetonta kipua ja kärsimys-
tä. Potilaan oikeudet perustuslaissa turvattuihin
välttämättömään huolenpitoon ja riittäviin ter-
veyspalveluihin eivät toteutuneet. Hän ei myös-
kään saanut osakseen perustuslaissa turvattua ih-
misarvoista kohtelua.

OA:n mukaan hoidon tarpeen arvioinnissa
olisi tullut ottaa paremmin huomioon palveluko-
din henkilökunnalta saadut tiedot potilaan ham-
masperäisistä kivuista. Potilas oli muun muas-
sa vahingoittanut itseään hakkaamalla päätään
seinään.

OA:lle antamassaan lausunnossa Valvira tote-
si, että anestesiahammashoitojen järjestely Kanta-
Hämeen sairaanhoitopiirin alueella on hajanaista
ja kirjavaa. Lisäksi palveluiden tarjonta on niukkaa
eikä akuutteihin tarpeisiin pystytä vastaamaan.
OA korosti päätöksessään, että kunnalla tai sai-
raanhoitopiirin kuntayhtymällä on ollut velvolli-
suus järjestää terveydenhuoltolain mukainen ym-
pärivuorokautinen päivystys kiireellisen suun ter-
veydenhuollon antamista varten jo lain voimaan-
tulosta eli 1.5.2011 lähtien. OA on kiinnittänyt
useita kertoja terveydenhuollon viranomaisten
huomiota asiaan (4915/4/13*).

Kanta-Hämeen sairaanhoitopiirin kuntayhty-
mä ilmoitti, että sairaanhoitopiiri oli antanut asian

199

laillisuusvalvonta asiaryhmittäin
4.11 terveydenhuolto

sen käyttämän vakuutusyhtiön selvitettäväksi. Sai-
raanhoitopiirillä on vastuuvakuutus, jonka korvaus-
piiriin kuuluu kolmannelle osapuolelle aiheutetut
vahingot. Sairaanhoitopiiri päätti suorittaa 1 500
euron korvauksen potilaalle aiheutuneesta aiheet-
tomasta kivusta ja särystä.

Oikeusasiamies esittää
valtakunnallista ohjeistusta hoidon
kiireellisyyden ensiarvioon

Pikkulapsi, jolla epäiltiin olevan vierasesine hen-
gitysteissä, joutui odottamaan terveyskeskuspäi-
vystyksessä lääkärille pääsyä yli tunnin. OA esitti
Valviralle harkittavaksi, olisiko tarpeen kehittää
selkeä valtakunnallinen ohjeistus hoidon kiireelli-
syyden ensiarvioon. OA pitää ohjeistusta tärkeänä
potilasturvallisuuden, potilaiden yhdenvertaisuu-
den ja hoidon jatkuvuuden turvaamiseksi.

Hoidon kiireellisyyden ensiarvio, triage, kos-
kee hoidon aloittamisen kiireellisyyttä. Terveys-
keskuksen triage-luokituksesta puuttui kohta,
jonka mukaan vierasesine-epäily hengitysteissä
kuuluu kiireellisinä hoidettaviin tapauksiin.

Valviran pysyvän asiantuntijan läpikäymistä
triage-luokituksista Suomessa vain Pohjois-Karja-
lan keskussairaalan luokituksessa mainitaan erik-
seen kiireellisyysluokkaan A tai B kuuluvana vie-
rasesineen epäily hengitysteissä. Potilas on otetta-
va lääkärin hoidettavaksi 10 minuutin kuluessa.

Hoidon kiireellisyyden ensiarvion tulisi OA:n
mukaan olla yhdenmukainen eri päivystysyksi-
köissä, jotta potilaat eivät olisi hoitopaikastaan
riippuen eriarvoisessa asemassa hoidon kiireelli-
syyden ensiarviota tehtäessä. Esimerkiksi hengi-
tysteissä olevan vierasesine-epäilyn suhteen hoi-
don kiireellisyyden ensiarvion luokituksissa näyt-
tää olevan eroavuutta, mikä ei ole hyväksyttävää.
Eri asia on, että paikallisiin triage-ohjeistuksiin
voidaan liittää työnjakoon ja hoitoon liittyviä tar-
kentavia ohjeita. Hoidon kiireellisyyden ensiar-
vioon ei ole tarkempaa lainsäädäntöä eikä valta-
kunnallista ohjeistusta (2704/4/13*).

Valvira ilmoitti järjestäneensä työkokouksen,
jonka osanottajat olivat yksimielisiä siitä, että val-

takunnallinen ohjeistus hoidon kiireellisyyden ar-
vion (triage) tekemisestä on tarpeellinen. Valvira
esitti, että STM huolehtisi valtakunnallisen perus-
terveydenhuoltoa ja yhteispäivystyspisteitä koske-
van ohjeistuksen laatimisesta, ja että täsmennettäi-
siin terveyskeskustoiminnassa noudatettavia peri-
aatteita hoitajien ja lääkäreiden työnjaosta ja hoi-
don tarpeen arvioinnista.

Suulakihalkiolasten seuranta
julkisessa terveydenhuollossa

OA esitti Valviralle, että se ohjaa käytettävissään
olevin keinoin julkista terveydenhuoltoa järjestä-
mään suulakihalkiolasten seurannan foniatrian
erikoislääkäreille. Hän pyysi Valviraa ilmoitta-
maan hänelle toimenpiteistään asiassa.

OA tutki asiaa kantelun johdosta. Valviran fo-
niatrian alan pysyvä asiantuntija totesi, että kaik-
kien halkiolasten tulisi olla foniatrian eli puhe- ja
äänihäiriöiden erikoislääkärin seurannoissa oman
alueen keskus- tai yliopistosairaaloissa. Foniatri
on perehtynyt niin halkion aiheuttamiin puheon-
gelmiin kuin myös muihin puheen, kielen ja op-
pimisen vaikeuksiin.

OA katsoi, että suulakihalkiolasten kuulumi-
nen foniatrian erikoislääkärin seurantaan julkises-
sa terveydenhuollossa olisi omiaan turvaamaan
lapsen oikeuksien yleissopimuksessa tarkoitet-
tujen terveyspalveluiden ja perustuslaissa turvat-
tujen riittävien terveyspalveluiden toteutumista
(976/4/13).

Valvira ilmoitti antaneensa sairaanhoitopiireil-
le ja kunnille kirjeen, jossa se kehottaa niitä huo-
lehtimaan siitä, että kaikki lapset, joilla on synnyn-
näinen suun halkio, ovat foniatrian erikoislääkärin
seurannassa.

200

laillisuusvalvonta asiaryhmittäin
4.11 terveydenhuolto

Lääkinnällisen kuntoutuksen apuvälineitä
luovutetaan vaihtelevin perustein

OA moitti käytäntöjä ja ohjeita, joita jotkut sai-
raanhoitopiirit ja terveyskeskukset ovat noudat-
taneet antaessaan peruukkeja henkilöille, jotka
tarvitsevat niitä lääkinnällisen kuntoutuksen apu-
välineenä. OA korosti sosiaali- ja terveysminis-
teriön (STM) ohjaus- ja valvontavelvollisuuden
tärkeyttä.

Terveyden- ja hyvinvoinnin laitos (THL) sel-
vitti ministeriön pyynnöstä sairaanhoitopiirien ja
suurimpien terveyskeskusten käytäntöjä lääkin-
nällisen kuntoutuksen apuvälineinä luovutettujen
peruukkien luovutuksessa. Selvityksen perusteel-
la joidenkin sairaanhoitopiirien ja terveyskeskuk-
sen hoitokäytännöt rajoittavat apuvälineinä an-
nettavien peruukkien luovuttamista tavalla, jota
ei voida pitää lainmukaisena. Peruukit olivat pää-
asiassa keinokuituisia ja niiden hinnoille oli yleen-
sä asetettu ylärajat. Hintarajoissa oli huomattavia
eroja eri tahojen välillä. Lisäksi yksi taho oli mää-
ritellyt naisten peruukkien hintarajan alemmaksi
kuin miesten. Kaikki eivät myöskään olleet otta-
neet huomioon, että lain mukaan apuvälineenä
luovutetun peruukin huolto on potilaalle maksu-
ton. Lähes kaikissa organisaatioissa saattoi myös
hankkia peruukin mittatilaustyönä.

OA korosti päätöksessään perustuslain yhden-
vertaisuussäännöstä. Terveyspalvelujen toteutu-
mista arvioitaessa tulee kiinnittää huomiota paitsi
kunnan asukkaiden yhdenvertaisuuteen, myös
yhdenvertaisuuteen eri kuntien asukkaiden välil-
lä. Hän korosti, että riittävien terveyspalvelujen
toteutumisen valvonta on keskeisen tärkeä keino
turvata tämä perusoikeus. OA pyysi ministeriötä
ilmoittamaan toimenpiteistään (1077/4/13*).

STM ilmoitti lähettäneensä 2.12.2014 sähköisen
tiedotteen sairaanhoitopiireille, jossa muistutettiin
sairaanhoitopiirejä peruukkien lainmukaisista luo-
vutuskäytännöistä. STM pyysi, että sairaanhoito-
piirit välittävät tiedon myös alueensa terveyskes-
kusten niille tahoille, jotka päättävät peruukkien
luovuttamiskriteereistä ja niille, jotka toteuttavat
luovutukset käytännössä.

OA on puuttunut aiemminkin apuvälineiden luo-
vuttamisessa havaittuihin puutteisiin.

Vuonna 2011 Keski-Satakunnan terveyden-
huollon kuntayhtymä ei myöntänyt potilaalle
peruukkia yksilöllisin perustein, ja sai moitteet
OA:lta. OA piti välttämättömänä, että ministeriö
antaa asetuksen, jotta lääkinnällisen kuntoutuk-
sen apuvälineiden yhdenvertainen saatavuus tur-
vataan. Asetus lääkinnällisen kuntoutuksen apu-
välineiden luovutuksesta (1363/2011) tuli voimaan
vuoden 2012 alusta.

Samana vuonna Invalidiliitto ry kanteli OA:lle
siitä, että sairaanhoitopiirit epäsivät vaikeavam-
maisilta, asumispalveluyksiköissä asuvilta henki-
löiltä heidän tarvitsemiaan apuvälineitä, kuten
suihkutuoleja, sähkösänkyjä ja henkilönostimia.
Myös tuolloin OA pyysi ministeriötä ohjaamaan
sairaanhoitopiirit apuvälineasetuksen mukaiseen
käytäntöön. Ministeriö ilmoitti laativansa aihees-
ta yksityiskohtaisia ohjeita ja seuraavansa asetuk-
sen soveltamista (2495/4/12*).

Silmäsairauden seuranta tulee järjestää
julkisessa terveydenhuollossa

Tarpeelliseksi arvioitu potilaan silmäsairauden
seuranta kuuluu OA:n mukaan julkisen terveyden-
huollon järjestämisvastuulla olevaan terveyden-
ja sairaanhoitoon. Julkisen terveydenhuollon toi-
mintayksiköissä noudatettu sellainen käytäntö on
lainvastainen, jossa silmäsairauden seuranta sul-
jetaan järjestämisvastuun ulkopuolelle ja ohjataan
seurantaa tarvitsevat potilaat yksityissektorille
omalla kustannuksellaan.

Potilaalla on oikeus itse valita, käyttääkö hän
julkisen terveydenhuollon palveluita vai yksityi-
sen terveydenhuollon palveluita. Potilaan valin-
nanvapaus kuitenkin edellyttää, että hänelle an-
netaan oikea informaatio sairauden tarpeellisen
seurannan kuulumisesta julkisen terveydenhuol-
lon järjestämisvastuulle.

Julkisen terveydenhuollon toimintayksikkö
voi järjestää tällaisen sairauden seurannan itse tai
käyttämällä sosiaali- ja terveydenhuollon suun-
nittelusta ja valtionavustuksesta annetussa laissa

201

laillisuusvalvonta asiaryhmittäin
4.11 terveydenhuolto

säädettyjä muita vaihtoehtoisia tapoja järjestää la-
kisääteiset terveyspalvelut, esimerkiksi ostamalla
tällaisen sairauden seurannan yksityiseltä palvelu-
jen tuottajalta. Jos palveluita ostetaan yksityiseltä
palvelujen tuottajalta, palveluiden käyttäjältä pe-
ritään sosiaali- ja terveydenhuollon asiakasmak-
suista annetun lain mukaan samat maksut ja kor-
vaukset kuin julkisen terveydenhuollon toimin-
tayksikön itse järjestämistä palveluista.

OA:n mukaan Helsingin ja Uudenmaan sai-
raanhoitopiirin kuntayhtymän (HUS) Helsingin
yliopistollisen keskussairaalan (HYKS) Silmätau-
tien klinikka ei olisi saanut ohjata sarveiskalvon
kartiopullistumaa sairastavaa potilasta silmäsai-
rauden seurantaan yksityiselle silmälääkärille
omalla kustannuksellaan, jos silmäsairauden täl-
lainen seuranta oli potilaan kohdalla lääketieteel-
lisesti tarpeellista. OA katsoi, että Silmätautien
klinikalla olisi tullut tehdä potilaalle potilaslaissa
tarkoitettu selkeä hoitosuunnitelma siitä, millai-
nen seuranta ja hoito oli hänelle tarpeellista.

OA saattoi käsityksensä potilaan silmäsairau-
den seurannassa ja hoidossa olevista puutteista
HUS:n ja HYKS Silmätautien klinikan tietoon.
OA lähetti päätöksensä tiedoksi Valviralle ja pyysi
sitä arvioimaan sarveiskalvon kartiopullistumaa
sairastavien potilaiden seurantaa koskevan uuden,
HUS:n sekä Helsingin sosiaali- ja terveysviraston
välisen työnjaon asianmukaisuutta. Hän pyysi
Valviraa ilmoittamaan hänelle mahdollisista toi-
menpiteistään asiassa (2846/4/13*).

Valvira ilmoitti, että uusi työnjako sarveiskal-
von kartiopullistumaa sairastavien potilaiden seu-
rannaksi HUS:n ja Helsingin sosiaali- ja terveysvi-
raston välillä oli asianmukainen. Valvira totesi saat-
taneensa OA:n päätöksen HUS:n hallintoylilääkä-
rin tietoon siinä tarkoituksessa, että tämä huolehti-
si näille potilaille annettavaan potilasohjeeseen eh-
dotettujen sisällöllisten muutosten tekemisestä.

Hoitotakuun noudattaminen
perheneuvolassa

AOA:n mukaan lapsen tai nuoren tulee saada tar-
peelliset mielenterveyspalvelut viimeistään kol-
men kuukauden kuluessa siitä, kun hoidon tarve
on todettu ja jo tätä ajankohtaa aikaisemminkin,
jos hoidon kiireellisyys tai lääketieteelliset, hoi-
dolliset tai muut vastaavat seikat tätä edellyttävät.
Näin on meneteltävä riippumatta siitä, järjestää-
kö kunta nämä palvelut terveydenhuollon toimin-
tayksikössä vai perheneuvolassa. Kunnan velvol-
lisuutena on huolehtia siitä, että sosiaali- ja ter-
veyspalveluita järjestetään niiden tarpeen edellyt-
tämällä tavalla ja tarvittavassa laajuudessa.

Jos tarpeellisia mielenterveyspalveluita ei voi-
da järjestää perheneuvolassa lapsen tai nuoren
terveydentilan edellyttämässä ajassa tai viimeis-
tään kolmen kuukauden kuluessa hoidon tarpeen
arvioinnista, kunnan tulee järjestää tarvittava pal-
velu muilla tavoin, esimerkiksi lähettämällä lapsi
tai nuori julkisen terveydenhuollon toimintayk-
sikköön tai hankkimalla palvelu esimerkiksi os-
topalveluna.

AOA:n mukaan hoitotakuun soveltaminen
perheneuvolassa on ja on ollut lainsäätäjän tarkoi-
tus. Hän korosti sitä, että lasten ja nuorten mie-
lenterveyspalveluissa hoitotakuu on ollut voimas-
sa jo 1.1.2001 lukien. Lainsäädännön selkeyden
vuoksi AOA piti kuitenkin perusteltuna lainsää-
dännön täsmentämistä esimerkiksi siten, että so-
siaalihuoltolaissa viitattaisiin terveydenhuoltolain
hoitotakuuta koskeviin säännöksiin perheneuvo-
lassa annettavan lääketieteellisen tutkimuksen ja
hoidon osalta.

AOA piti runsaat 10 kuukautta kestänyttä lap-
sen odotusaikaa Hyvinkään perheneuvolan tut-
kimusjaksolle kohtuuttoman pitkänä huomioon
ottaen lasten ja nuorten mielenterveyspalvelujen
järjestämistä koskevat säännökset ja lainsäätäjän
tarkoitus. Näin pitkä odotusaika ei turvannut lap-
sen oikeutta nauttia lapsen oikeuksien yleissopi-
muksessa tarkoitetuista terveyspalveluista eikä
perustuslaissa tarkoitetuista riittävistä sosiaali- ja
terveyspalveluista.

202

laillisuusvalvonta asiaryhmittäin
4.11 terveydenhuolto

AOA:n huomio kiinnittyi HUS:n Hyvinkään sai-
raanhoitoalueen lastenpsykiatrian ylilääkärin sel-
vitykseen, jonka mukaan Hyvinkään sairaalan las-
tenpsykiatrian yksikön henkilöstöresurssit ovat
vastuuväestön tarpeisiin niukat verrattuna esi-
merkiksi HYKS lastenpsykiatrian aluepoliklini-
koiden henkilöstöresursseihin. AOA korosti ter-
veydenhuoltolaissa säädettyjä terveydenhuollon
toimintaedellytyksiä, joiden mukaan sairaanhoi-
topiirin terveydenhuollosta vastaavan henkilös-
tön rakenteen ja määrän on vastattava alueen
väestön terveydenhuollon palveluiden tarvetta.

AOA saattoi Hyvinkään perheneuvolan tie-
toon käsityksensä lapsen kohtuuttoman pitkästä
odotusajasta perheneuvolan tutkimusjaksolle.
Hän kiinnitti HUS:n huomiota siihen, mitä hän
oli todennut terveydenhuollon toimintaedelly-
tyksistä. Hän saattoi STM:n tietoon käsityksen-
sä lainsäädännön täsmentämistarpeesta. AOA
pyysi ministeriötä ilmoittamaan, mihin toimen-
piteisiin hänen esityksensä oli antanut aihetta.

AOA Sakslinin päätös 3.7.2014, dnro 182/4/13,
esittelijä Kaija Tanttinen-Laakkonen

STM totesi, että asia koskettaa perheneuvolatoi-
minnan lisäksi myös muita sektoreita, joissa tervey-
denhuollon palveluita annetaan sosiaalihuollon
toimintayksiköissä. Muun muassa päihdehuollossa
on ollut ongelmana, ettei hoitotakuuta koskevia
säännöksiä ole noudatettu, jos yksikkö on nimetty
sosiaalihuollon yksiköksi. Koska tarkoituksena on,
että sosiaali- ja terveydenhuollon yhteiset yksiköt
edelleen lisääntyisivät ja että kaikissa niissä nouda-
tettaisiin voimassa olevaa lainsäädäntöä asianmu-
kaisesti, uuteen sosiaalihuoltolakiin on sisällytetty
selkeyttävä säännös (2 §), joka koskee kaikkea so-
siaali- ja terveydenhuollon yhteistä toimintaa. Vas-
taava säännös on selkeyden vuoksi otettu myös ter-
veydenhuoltolakiin (8 a §).

Potilaan tulee voida antaa tietoon
perustuva suostumuksensa opiskelijoiden
läsnäoloon

OA moitti Pohjois-Pohjanmaan sairaanhoitopii-
rin kuntayhtymän menettelyä olla korjaamatta
ohjettaan, joka koskee opetuspotilaan asemaa
opetussairaalassa. OA oli jo aikaisemmin moitti-
nut sairaanhoitopiiriä samasta asiasta (ks. OA:n
kertomus vuodelta 2012, s. 256). OA:n käsitys oli
edelleen se, että potilaan tulee antaa tietoon pe-
rustuva suostumuksensa opiskelijoiden läsnä-
oloon. Opiskelijoiden osallistuminen potilaskier-
roille ei sairaalan ohjeen mukaan edellyttänyt
erillistä suostumuksen kysymistä potilaalta.

OA viittasi Euroopan ihmisoikeustuomiois-
tuimen (EIT) viimeaikaiseen ratkaisukäytäntöön,
jossa on todettu, että opiskelijoiden läsnäolo il-
man potilaan nimenomaista suostumusta rikkoi
potilaan yksityisyyden suojaa (ratkaisu Konova-
lova v. Venäjä 9.10.2014). Tuomion mukaan poti-
lasta olisi tullut informoida täsmällisesti ja varmis-
taa hänen suostumuksensa siihen, että synnytys-
tä seurasi myös lääketieteen opiskelijoita. Kun
näin ei ollut tehty, valittajan oikeutta Euroopan
ihmisoikeussopimuksen 8 artiklan mukaiseen yk-
sityisyyden suojaan oli loukattu.

OA lähetti päätöksensä Pohjois-Pohjanmaan
sairaanhoitopiirin kuntayhtymälle. Hän pyysi
kuntayhtymää ilmoittamaan, miten hänen kan-
nanotoissaan ja EIT:n tuomiossa edellytetty poti-
laan yksityisyyden suoja on otettu Oulun yliopis-
tollisen sairaalan ohjeissa ja käytännössä huo-
mioon (1349/4/13*).

Pohjois-Pohjanmaan sairaanhoitopiirin kunta-
yhtymä ilmoitti seuraavaa: käytännössä myös vas-
taanottotilanteissa potilaille kerrotaan ennen vas-
taanottoa, että mukana on opiskelijoita, jotka sitten
esittäytyvät. Samalla potilailta kysytään suostumus,
esimerkiksi ”Sopiiko, että opiskelijat seuraavat ti-
lannetta?” Vuodeosastoilla kierrolla potilaille ker-
rotaan opiskelijoiden osallistumisesta ja kysytään
suostumus samoin kuin edellä.

203

laillisuusvalvonta asiaryhmittäin
4.11 terveydenhuolto

Niuvanniemen sairaalan eristetyt potilaat

Niuvanniemen sairaalaan 19.–22.10.2010 tehdyn
tarkastuksen johdosta OA päätti pyytää lisäselvi-
tystä seuraavista asioista:
–	 Voitaisiinko Niuvanniemen sairaalan potilai-

den pitkiä eristämisiä vähentää rakenteellisilla
ratkaisuilla, kuten pienempiä yksikköjä perus-
tamalla, tai muulla tavoin?

–	 Oliko erään potilaan eristämiselle karkumat-
kan jälkeen lainmukaiset perusteet?

–	 Oliko eräiden potilaiden vaatetus ja muu va-
rustus eristämisen aikana ollut lainmukaista?
OA piti huolestuttavana sitä, että eräät potilaat

joutuvat viettämään hyvin pitkiä aikoja eristettyi-
nä muista potilasta. Silloin kun eristäminen kui-
tenkin on potilaan oireilun kannalta välttämätön-
tä, potilaan olosuhteisiin eristämisen aikana on
kiinnitettävä erityistä huomiota. OA:n mukaan
sairaalassa onkin viime aikoina myönteisellä ta-
valla pyritty parantamaan erityshuoneiden varus-
tusta silloin, kun se on potilaan tilan kannalta
mahdollista. OA totesi, että niukasti varusteltu
eristämishuone ei sovellu pitkäaikaiseen oleske-
luun, ellei menettelylle ole erityisiä turvallisuu-
teen liittyviä perusteita. OA on THL:n kanssa sa-
maa mieltä siitä, että olisi toivottavaa luopua ns.
paljujen ja muiden alusastioiden käyttötarpeesta,
jolleivät turvallisuusnäkökohdat muuta edellytä.
Oikeusasiamiehen ratkaisukäytännössä on edelly-
tetty, että potilaalla on eristystilasta aina niin ha-
lutessaan mahdollisuus saada yhteys soittokellol-
la tai muutoin hoitohenkilökuntaan. OA katsoi
THL:n tavoin myös, että potilaan ruokailun järjes-
tämismahdollisuutta muualla kuin eristystilassa
tulee edistää.

OA korosti sitä, että potilasta ei saa eristää
alastomana. OA:n mielestä se voi olla hyväksyttä-
vää vain aivan poikkeuksellisissa tilanteissa, jois-
sa potilasta ei voi jättää yksin edes erityisvalmis-
teisiin vaatteisiin pukeutuneena. Kun otetaan
huomioon, että potilaan eristäminen alastomana
saattaa merkintä perustuslaissa ja ihmisoikeusso-
pimuksessa kiellettyä halventavaa kohtelua, OA
piti välttämättömänä, että potilaan poikkeavasta

vaatetuksesta esitetään riittävät perustelut poti-
lasasiakirjoissa. Hän pyysi sairaalaa harkitsemaan
rajoitustoimenpiteitä koskevien ohjeidensa täy-
dentämistä tältä osin. OA piti myös tärkeänä, että
sairaalaan hankitaan sekä mies- että naispotilaita
varten sellaisia vaatteita, joita itsetuhoiset eriste-
tyt potilaat voivat käyttää turvallisesti.

OA Jääskeläisen päätös 6.3.2014,
dnro 1220/2/11*, esittelijä Håkan Stoor

Potilaskertomuksen
käyttäjälokin selvittäminen

Potilas oli pyytänyt kuntayhtymältä potilasker-
tomuksensa käyttäjälokin selvittämistä. Selvityk-
sessä kävi ilmi, että osastosihteeri oli katsonut po-
tilaan tietoja. Osastosihteerin selvityksestä kun-
tayhtymälle ilmeni, että hän oli maininnut loki-
merkintöjen mahdolliseksi syyksi kuntalaskutus-
ta koskevan kyselyn. Kuntayhtymän tietoturva-
ryhmä ei selvittänyt tätä asiaa, vaikka tiedot olivat
saatavissa. Oli ilmeistä, että tiedot olivat merki-
tyksellisiä osastosihteerin menettelyn arvioinnin
kannalta. Jos tietoturvaryhmä olisi hankkinut nä-
mä tiedot, OA piti todennäköisenä, että osastosih-
teerin uudelle työnantajalle ja potilaalle lähetetyt
kirjeet olisi muotoiltu toisin. Nyt niistä sai sen
käsityksen, että kuntayhtymä oli katsonut osas-
tosihteerin menetelleen virheellisesti.

OA:n mielestä kuntayhtymän tietoturvaryh-
mä selvitti asiaa puutteellisesti. Koska lokitietojen
taustalla olevista tapahtumista oli kulunut pitkä
aika, selvitystyö olisi tullut suorittaa mahdollisim-
man huolellisesti ja johtopäätökset esittää varo-
vaisesti. OA:n mukaan osastosihteeri oli voinut
tietoturvatyöryhmän menettelyn seurauksena pe-
rustellusti kokea, että hänet on aiheettomasti ase-
tettu epäilyksen alaiseksi tietoturvan rikkomises-
ta, mikä loukkasi hänen kunniaansa ja aiheutti
hänelle kärsimystä. OA pyysi kuntayhtymää har-
kitsemaan, voisiko se hyvittää osastosihteerille
tälle aiheutetun henkisen kärsimyksen. Lisäksi
OA pyysi kuntayhtymää tarkistamaan menettely-

204

laillisuusvalvonta asiaryhmittäin
4.11 terveydenhuolto

tapojaan lokitietojen selvittämisessä ja tarvittaes-
sa korjaamaan ohjeistustaan. OA pyysi kuntayh-
tymää ilmoittamaan hänelle toimenpiteistään.

OA Jääskeläisen päätös 26.3.2014,
dnro 1211/4/13*, esittelijä Håkan Stoor

Kuntayhtymä ilmoitti lähettäneensä osastosihtee-
rille kirjallisen pahoittelun ja anteeksipyynnön
asian puutteellisen käsittelyn hänelle aiheuttamas-
ta kärsimyksestä ja mielipahasta.

Asiantuntijalääkäreiden valvonta

Oikeusasiamiehen ratkaisukäytännössä on va-
kiintuneesti katsottu, että asiantuntijalääkäri vas-
taa lääkärinkoulutuksensa ja ammatinharjoitta-
misvastuunsa perusteella yksittäisen henkilön
terveydentilaa koskevista lausunnoistaan ja kan-
nanotoistaan myös silloin, kun ne liittyvät etuus-
asiaan. Valvontaviranomaisten, STM:n, Valviran
ja aluehallintovirastojen, oma käsitys toimivaltan-
sa rajoista tässä asiassa on vaihdellut. OA selvitti
asiaa omana aloitteenaan.

Valvontaviranomaisten käsitys on, että am-
mattihenkilölain 1 §:n mukaan valvonta koskee
terveydenhuollon ammattihenkilöiden toimimis-
ta terveyden- ja sairaanhoidossa. Valvontaviran-
omaisten toimivaltaan ei sen sijaan kuuluisi ter-
veydenhuollon ammattihenkilön toiminta sil-
loin, kun tämä toimii varsinaisen terveyden- ja
sairaanhoidon ulkopuolella. Valvira viittaa lisäk-
si ammattihenkilölain 24 §:n yksityiskohtaisiin
perusteluihin, joiden mukaan terveydenhuollon
oikeusturvakeskus ohjaisi ja valvoisi terveyden-
huollon ammattihenkilöiden toimintaa tervey-
den- ja sairaanhoidossa (HE 33/1994 vp).

OA totesi, että ammattihenkilölain 1 §:n sään-
nös lain tarkoituksesta ei ole toimivaltasäännös
eikä soveltamisalasäännös. Sen sijaan lain 24 § on
toimivaltasäännös, jossa on nimenomaisesti sää-
detty terveydenhuollon ammattihenkilöiden oh-
jauksesta ja valvonnasta. Säännöksen sanamuo-
dossa terveydenhuollon ammattihenkilöiden val-
vontaa ei ole rajattu terveyden- ja sairaanhoidossa

toimimiseen. Jos tällaista toimivallan rajausta oli-
si tarkoitettu, OA pitää selvänä, että se olisi tullut
ottaa säädöstekstiin.

Ammattihenkilölain 5 luvun säännökset ter-
veydenhuollon ammattihenkilöiden valvonnasta
koskevat ammattihenkilöiden ammattitoimintaa
yleisesti. Lain 26 §:n säännöksestä ”Seuraamukset
virheellisestä toiminnasta” ilmenee selvästi, että
valvonta ei rajoitu ainoastaan ammattihenkilön
toimimiseen terveyden- ja sairaanhoidossa, vaan
kattaa ammattihenkilön kaiken ammattitoimin-
nan. Myös ammattihenkilölain 19 §:n säännös
terveydenhuollon ammattihenkilön velvollisuu-
desta noudattaa Valviran ja aluehallintoviraston
määräyksiä ja antaa niille tarpeelliset ilmoitukset,
selitykset ja selvitykset, kattaa ammattihenkilön
kaiken ammattitoiminnan.

Eduskunnan sosiaali- ja terveysvaliokunta on
toistuvasti ja selkeästi ottanut kantaa sen puoles-
ta, että etuuslaitosten asiantuntijalääkäreiden tu-
lee kuulua ammattihenkilölain tarkoittaman val-
vonnan piiriin (StVM 11/2004 vp, StVM 12/2004
vp ja StVM 7/2014 vp).

Ammattihenkilölain ja eduskunnan sosiaali-
ja terveysvaliokunnan kannanottojen perusteel-
la OA pitää selvänä, että asiantuntijalääkäreiden
toiminta on sellaista ammattihenkilölaissa tar-
koitettua ammattitoimintaa, jota Valviran ja alue-
hallintovirastojen tulee valvoa. Tämän valvonnan
laajuus ja konkreettinen sisältö on toinen kysy-
mys, joka riippuu käsiteltävänä olevan asian laa-
dusta. Asiantuntijalääkärin valvonta ei tarkoita
esimerkiksi sitä, että Valviran tai aluehallintovi-
raston tulisi antaa ikään kuin uusi lausunto siitä
asiasta, jota asiantuntijalääkäri on arvioinut. Val-
vonnan näkökulmasta asiantuntijalääkärin lääke-
tieteellisen arvion sisältöön on tarvetta puuttua
vain poikkeuksellisesti esimerkiksi silloin, kun
tuo arvio on ilmeisen virheellinen.

Asiantuntijalääkäreiden valvontaa puoltavat
myös reaaliset argumentit. Valvontaa tarvitaan
ja muut tahot kuin Valvira ja aluehallintovirastot
eivät pysty arvioimaan asiantuntijalääkäreiden
ammattitoiminnan asianmukaisuutta. Vaikka esi-
merkiksi etuuden hakijan oikeusturvan yhtenä

205

laillisuusvalvonta asiaryhmittäin
4.11 terveydenhuolto

takeena on etuusasioiden muutoksenhakujärjes-
telmä, hakijan oikeusturva edellyttää, että hänen
asioitaan ratkaisevia viranomaisia tai julkista teh-
tävää hoitavia valvotaan tehokkaasti. Silloin, kun
julkinen hallintotehtävä annetaan yksityisen hoi-
dettavaksi, kuten sosiaalivakuutusjärjestelmässä
on suurelta osin tehty, järjestely ei perustuslain
mukaan saa vaarantaa perusoikeuksia, oikeustur-
vaa tai muita hyvän hallinnon vaatimuksia.

OA saattoi käsityksensä asiantuntijalääkärei-
den valvonnasta STM:n, Valviran ja aluehallinto-
virastojen tietoon ja huomioon otettavaksi. Hän
lähetti päätöksensä tiedoksi Finanssivalvontaan
(1836/2/10).

4.11.3
Tarkastukset

Tarkastuksillaan psykiatrista sairaalahoitoa an-
taviin toimintayksikköihin OA valvoo erityisesti
hoitoon määrättyjen potilaiden oloja ja kohtelua
sekä heidän perusoikeuksiensa toteutumista. Tar-
koituksena on myös selvittää, miten potilaita neu-
votaan ja heille tiedotetaan heidän oikeuksistaan
ja miten heidän omaisensa otetaan huomioon
tässä yhteydessä. Lisäksi tarkoituksena on saada
selvitystä hoitotakuun toteutumisesta. OA ja hä-
nen esittelijänsä keskustelevat sairaalan johdon,
potilasasiamiehen, henkilökunnan ja potilaiden
kanssa, perehtyvät asiakirjoihin sekä tarkastavat
suljetut osastot ja niiden eristystilat. OA:n tarkas-
tuksilla tekemiään havaintoja ja kannanottoja on
selostettu yksityiskohtaisesti esimerkiksi OA:n
kertomuksessa vuodelta 2012 (ks. s. 246–251).

Vuonna 2014 OA tarkasti HUS:n HYKS Psy-
kiatrian tulosyksikön Jorvin klinikkaryhmän,
Forssan seudun terveydenhuollon kuntayhtymän
aikuispsykiatrian, Lapin sairaanhoitopiirin kun-
tayhtymän Muurolan sairaalan ja Länsi-Pohjan
sairaanhoitopiirin kuntayhtymän Keroputaan sai-
raalan. Tarkastuksista muut paitsi Jorvin klinik-
karyhmän tarkastus toteutettiin ennalta ilmoitta-
mattomina ja esittelijöiden toimesta. Tarkastuk-
sella tehtyjä havaintoja kuvataan jaksossa 3.3.

4.11.4
Ratkaisuja

Riittävät terveyspalvelut

Hoitotakuun toteutuminen

Hoitotakuun toteutumista koskevat kantelut ovat
muutamana viime vuotena vähentyneet. Seuraa-
vissa ratkaisuissa OA arvosteli puutteita hoitota-
kuun toteutumisessa.

Kainuun sosiaali- ja terveydenhuollon kunta-
yhtymässä hoitoon pääsy suun terveydenhuol-
toon ei toteutunut terveydenhuoltolain edellyttä-
mällä tavalla, koska esimerkiksi Kajaanissa oireet-
tomat, kiireettömään hammashoitoon jonottavat
potilaat joutuivat odottamaan hoitoon pääsyä
hieman reilun vuoden. OA korosti sitä, että kuu-
den kuukauden määräaika suun terveydenhuol-
lossa on enimmäisaika: potilaan tulee päästä hoi-
toon tätä ajankohtaa aikaisemminkin, jos hoitoa
ei voida lykätä lääketieteellisistä, hoidollisista tai
muista vastaavista perustelluista syistä potilaan
terveydentilan vaarantumatta (1008/4/13).

Vammaisen henkilön lääkinnällisen kuntou-
tuksen apuvälineen, lähikommunikoinnin apu-
välineen, tarpeen arvioinnin aloittaminen viiväs-
tyi HUS:n Apuvälinekeskuksessa terveydenhuol-
tolain vastaisesti, koska apuvälineen tarpeen ar-
viointi aloitettiin vasta noin seitsemän viikon ku-
luttua lähetteen saapumisesta Apuvälinekeskuk-
seen (4321/4/13).

Runsaan vuoden kestänyt lapsen odotusaika
perheneuvolaan Akaan kaupungissa oli kohtuut-
toman pitkä lasten ja nuorten mielenterveyspal-
veluiden järjestämistä koskevat säännökset huo-
mioon ottaen (2785/4/13).

206

laillisuusvalvonta asiaryhmittäin
4.11 terveydenhuolto

Lääkinnällisen kuntoutuksen
järjestämisessä edelleen puutteita

Vaikeavammaisen lapsen lääkinnällisen kuntou-
tuksen järjestämisvastuun siirryttyä Kansaneläke-
laitokselta Raahen seudun hyvinvointikuntayhty-
mälle, hänen kuntoutussuunnitelmansa olisi ollut
perusteltua päivittää ja laatia yhteistyössä erikois-
sairaanhoidon ja perusterveydenhuollon kanssa.
OA korosti sitä, että kuntoutuksen suunnittelulla
ja kuntoutussuunnitelmalla on keskeinen merki-
tys potilaan kuntoutusprosessissa. Lääkinnällinen
kuntoutus tulee suunnitella siten, että se muodos-
taa potilaan hoidon ja mahdollisen muun kuntou-
tuksen kanssa toiminnallisen kokonaisuuden.

OA:n mukaan Pohjois-Pohjanmaan sairaan-
hoitopiirin olisi ollut asianmukaista tehdä yhteis-
työtä Raahen seudun hyvinvointikuntayhtymän
kanssa sen selvittämiseksi, miten eri ammattiryh-
mien osaamista olisi voitu parhaiten hyödyntää
lapsen lääkinnällisessä kuntoutuksessa. Sairaan-
hoitopiirissä oli tarve lääkinnällisen kuntoutuk-
sen kehittämisen ohjaukselle, ja sairaanhoitopii-
rin oli aiheellista ryhtyä asiassa toimenpiteisiin
alueensa lääkinnällisen kuntoutuksen asianmu-
kaisen toteutuksen varmistamiseksi (3525/4/13*).

OA:n mukaan ruokailuapuvälineen, ruokailu-
robotin, epääminen Varsinais-Suomen sairaanhoi-
topiirin kuntayhtymän yleisen hallinnollisen ra-
jauksen perusteella arvioimatta lapsen yksilöllistä
apuvälineen tarvetta ei ollut lääkinnällisen kun-
toutuksen apuvälineiden luovuttamista koskevan
lainsäädännön mukaista (2250/4/13*).

Hoitotarvikejakelu kuuluu
kunnan lakisääteisiin tehtäviin

Helsingin kaupungin terveyskeskuksen hoitotar-
vikejakelua koskeva pysyväisohje oli ristiriidassa
lainsäädännön kanssa. OA totesi, että hoitotar-
vikkeet on aina annettava potilaalle maksutta, jos
ne on kirjattu hänen yksilölliseen hoitosuunni-
telmaansa ja jos hänen oikeutensa hyvään hoi-
toon niitä edellyttävät. Oikeutta maksuttomiin
hoitotarvikkeisiin ei voida myöskään rajata siten,

että kaupungin kustantamien hoitotarvikkeiden
enimmäismäärät voitaisiin ylittää vain pakotta-
vissa poikkeustapauksissa, vaan ohjeellinen mää-
rä voi ylittyä muulloinkin perustellusta potilas-
kohtaisesti arvioidusta hoidollisesta syystä. Läh-
tökohtana on pidettävä potilaan yksilöllisiä tarpei-
ta ja laadultaan hyvän (ei vain välttämättömän)
hoidon määrittelyä. OA saattoi Helsingin sosiaa-
li- ja terveysviraston tietoon käsityksensä hoito-
tarvikkeiden antamisesta potilaalle ja tarpeesta
selventää ja muuttaa sitä koskevaa ohjeistusta
(4655/4/13).

Helsingin sosiaali- ja terveysvirasto ilmoitti
muuttaneensa ohjeistusta OA:n päätöksen edellyt-
tämällä tavalla.

Lääkärinlausunnon antaminen ajoterveydestä
on kunnan lakisääteinen tehtävä

Kunta on velvollinen huolehtimaan siitä, että sen
asukas saa terveydentilaansa koskevan lausunnon
muun muassa silloin, kun lausunnon tarve perus-
tuu lakiin. Henkilön kohdalla lääkärinlausunnon
tarve perustui ajokorttilakiin ja STM:n asetukseen
ajoterveydestä. Turun kaupungin terveyskeskus
ei olisi saanut ohjata tällaista lääkärinlausuntoa
pyytävää asukasta yksityissektorille todistuksen
hankkimiseksi. Vaikka ajoterveyttä koskevan lää-
kärinlausunnon antaminen ei kuulu hoitotakuun
piiriin, perustuslaista johtuu, että tällainen lausun-
to on kuitenkin annettava sitä pyytävälle kunnan
asukkaalle ilman aiheetonta viivytystä (1106/4/13*).

Ensihoito tulee järjestää yhdenvertaisesti

Sairaanhoitopiirin kuntayhtymän on terveyden-
huoltolain mukaan järjestettävä alueensa ensihoi-
topalvelu. Sairaanhoitopiiri on velvollinen teke-
mään alueensa ensihoidon palvelutasosta päätök-
sen, joka on keskeisin ensihoidon toimintaa oh-
jaava asiakirja. OA korosti, että palvelutasopäätök-
sen rakenteen tulee olla koko maassa samanlai-
nen ja perustua samoihin asioihin, jotta sen
avulla pystytään seuraamaan ensihoitopalvelun

207

laillisuusvalvonta asiaryhmittäin
4.11 terveydenhuolto

laatua, vaikuttavuutta ja kustannusrakennetta
sekä valtakunnallisesti että eri sairaanhoitopii-
rien välillä.

OA havaitsi Keski-Suomen sairaanhoitopiirin
palvelutasopäätöksessä puutteita, jotka koskivat
ensihoitopalvelun järjestämistapaa, ensihoitopal-
velun sisältöä, tavoitteita potilaiden tavoittamis-
ajoista sekä muita alueen ensihoitopalvelun järjes-
tämisen kannalta tarpeellisia seikkoja. OA korosti
sitä, että ensihoitoasetuksen mukaan saman ris-
kialueluokan väestön tulee saada yhdenvertainen
palvelu koko sairaanhoitopiirin alueella ensihoi-
topalvelun järjestämistavasta riippumatta.

Valviran valtakunnallinen kysely paljasti, että
ensihoidon saatavuudessa ja yhdenvertaisuudessa
on huomattavia eroja sairaanhoitopiirien välillä.
Kyselystä saatuja tietoja hyödynnetään Valviran
laatimassa ensihoitopalvelun valvontaohjelmas-
sa. OA piti valvontaohjelmaa tärkeänä. Valvonta-
ohjelmalla on hänen mielestään merkitystä pe-
rustuslain yhdenvertaisuussäännöksen kannalta,
koska säännös rajoittaa erilaisuutta sairaanhoi-
topiirien ensihoitopalvelun järjestämistavoissa
(4410/4/13).

HUS:n ensihoidon pysyväisohjeiden mukaan
ensihoitajalla oli velvoite konsultoida päivystävää
ensihoitolääkäriä silloin, kun ensihoitaja ei pysty
valitsemaan hoitopaikkaa, kun intoksikaatio/mie-
lenterveys/itsetuhoinen potilas kieltäytyy kulje-
tuksesta tai kun välittömän somaattisen hoidon
tarpeessa oleva potilas kieltäytyy hoidosta. Pysy-
väisohjeet oli päivitetty 2.4.2013. Valvira oli anta-
nut 19.4.2013 sairaanhoitopiirien kuntayhtymille
ohjeen ensihoitohenkilöstön velvollisuudesta pyy-
tää hoito-ohjetta lääkäriltä vähänkin epäselvissä
tilanteissa. Näihin tilanteisiin sisältyvät myös ris-
tiriitatilanteet, joissa esimerkiksi omainen tai po-
tilas on eri mieltä ensihoitohenkilöstön tekemäs-
tä päätöksestä kuljetuksen tarpeellisuudesta. OA
piti tarpeellisena, että HUS:n ensihoidon pysyväis-
ohjeita täydennetään Valviran ohjeessa edellyte-
tyllä tavalla (4582/4/13).

Riittävien terveyspalveluiden järjestäminen oli
esillä myös muun muassa seuraavissa ratkaisuissa.

Pirkkalan kunta ei antanut palveluseteleitä eri-
koissairaanhoitoon vieraspaikkakuntalaisille, jotka
olivat listautuneet perusterveydenhuollon asiak-
kaiksi. Kunnan mukaan yksityisen erikoissairaan-
hoidon palvelut eivät kuulu perusterveydenhuol-
lon kiireettömän hoidon valinnanvapauden piiriin.

OA totesi, että potilaalla on terveydenhuolto-
lain mukaan oikeus valita terveyskeskuksensa
mistä tahansa kunnasta ja tällöin hoitovastuu siir-
tyy valitun kunnan terveyskeskukselle. Lain tar-
koituksena on, että kokonaisvastuu potilaan hoi-
dosta siirtyy sille terveydenhuollon yksikölle, jon-
ka hän on valinnut. Laissa ja sen esitöissä oleva
yksityistä erikoissairaanhoitoa koskeva poikkeus
tarkoittaa sitä, että potilas ei voi valita ”suoraan”
yksityistä erikoissairaanhoidon palveluntuottajaa,
vaan potilas valitsee julkisen terveydenhuollon
yksikön, joka päättää palvelun tuottamistavasta.
Jos kunta on päättänyt hankkia erikoissairaanhoi-
don palveluita palvelusetelillä, sen on kohdeltava
kaikkia potilaita yhdenvertaisesti, laissa nimen-
omaan mainittuja poikkeuksia lukuun ottamatta
(5760/4/13).

OA piti lainvastaisena Espoon terveyskeskuk-
sen Puolarmetsän terveysaseman menettelyä oh-
jata potilaat, joilla on vakuutus, yksityisen sekto-
rin hoitoon. OA korosti, että potilaalla on oikeus
itse valita, käyttääkö hän julkisia vai yksityisiä ter-
veyspalveluja. OA pyysi johtavaa ylilääkäriä ohjaa-
maan terveysasemat lainmukaiseen käytäntöön
asiassa ja ilmoittamaan hänelle toimenpiteistään
asiassa. OA lähetti päätöksensä Espoon kaupun-
ginhallitukselle tiedoksi (1456/4/13*).

Espoon kaupungin terveyspalvelut ilmoitti
muuttaneensa käytännön OA:n päätöksen mukai-
seksi.

Lapsen kotisairaalahoidon järjestämistä koskevas-
sa päätöksessään OA totesi seuraavaa.

Pirkanmaan sairaanhoitopiirin kuntayhtymä
ei voinut kategorisesti sulkea lakisääteisen tehtä-
vänsä, kotisairaalahoidon järjestämisen, ulkopuo-
lelle kyseisen hoidon tarpeessa olevia lapsia, joi-
den vanhempi on vanki. Tällaista erottelua ei voi-
da perustella perusoikeusjärjestelmän kannalta
hyväksyttävällä tavalla. OA:n mukaan kantelijan

208

laillisuusvalvonta asiaryhmittäin
4.11 terveydenhuolto

lapsen kohdalla päätöksenteossa oli painanut voi-
makkaasti tieto siitä, että hänen isänsä oli suorit-
tamassa vankeusrangaistusta (129/4/13).

OA tutki kantelun perusteella transsukupuo-
lisen henkilön tutkimusta ja hoitoa. Sukupuolen
korjausprosessin keskeyttäminen oli jättänyt hen-
kilön sukupuoliseen ”välitilaan”, mikä aiheutti
hänelle voimakasta päivittäistä kärsimystä. OA:n
mukaan perustuslaissa säädettyjen riittävien ter-
veyspalveluiden turvaamisvelvollisuudesta joh-
tuu, että transsukupuolisen henkilön sukupuolen
korjausprosessin keskeyttäminen ja sukuelinki-
rurgisista toimenpiteistä luopuminen oli voinut
olla mahdollista vain aivan välttämättömistä lää-
ketieteellisistä syistä. OA ei ollut täysin vakuuttu-
nut siitä, että kantelun tarkoittamassa tapaukses-
sa olisi ollut tällaisia syitä. Henkilön tilannetta oli
pidettävä perustuslaissa ja potilaslaissa turvatun
ihmisarvon loukkaamattomuuden kannalta hy-
vin ongelmallisena (1883/4/13).

Oikeus hyvään hoitoon

Potilaslaissa säädetään potilaan oikeudesta hy-
vään hoitoon ja kohteluun. Kanteluissa oli kysy-
mys siitä, oliko hoito täyttänyt lain velvoitteet.

Potilaslain mukaiseen hyvään terveyden- ja
sairaanhoitoon sekä siihen liittyvään potilaan
kohteluun olisi kuulunut, että vs. terveyskeskus-
lääkäri, lääketieteen kandidaatti, olisi varmistunut
toistuvaa kohtauksittaista eteisvärinää sairastavan
potilaan asianmukaisesta kuljetuksesta kotipaik-
kakuntansa sairaalaan siten, että tämä saattoi sy-
dämen sisäisten verihyytymien estämiseksi pääs-
tä sinne sydämen rytminsiirtoon viimeistään 48
tunnin sisällä oireidensa alkamisesta (4669/4/13).

OA:n mukaan psykiatrisessa sairaalahoidossa
olevan potilaan ihmisarvoinen kohtelu ja laadul-
taan hyvä terveyden- ja sairaanhoito edellyttävät,
että eristyksessä olevalla potilaalla on aina mah-
dollisuus päästä wc:hen. OA korosti että eriste-
tyllä potilaalla tulee tästäkin syystä olla mahdol-
lisuus saada viivytyksettä yhteys hoitohenkilö-
kuntaan. Potilaalle tulee myös tarjota aktiivisesti

mahdollisuutta pääsyä wc:hen, ilman että poti-
laan aina itse tarvitsee sitä pyytää. OA:n mukaan
eristyshuoneen tavanomaiseen varustukseen ei
kuulu ämpäri. Ihmisarvoiseen kohteluun kuuluu
myös asianmukainen vaatetus eristystilanteissa.
Potilaalla oli eristettynä olleessaan yllään alushou-
sut ja paita. OA totesi, että potilaan vaatetus eris-
tyksessä ei ollut asianmukainen. Eristetylle po-
tilaalle tulee antaa soveltuva vaatetus ilman, että
hän sitä erikseen pyytää (1513/4/13*).

Ensihoitajat tekivät vaikeaa perussairautta sai-
rastavan, väsyneen ja korkeakuumeisen vanhuk-
sen tilasta virheellisen johtopäätöksen ja jättivät
tämän kuljettamatta sairaalaan. Ensihoitajille jäi
epäselväksi vanhuksen oireiden todellinen kesto
ja hänen toimintakykynsä. He eivät konsultoineet
päivystävää ensihoitolääkäriä, mikä olisi ollut pe-
rusteltua kyseisessä tilanteessa (4582/4/13).

Tiedonsaanti- ja itsemääräämisoikeus

Edellisten vuosien tapaan tulivat esiin myös ky-
symykset potilaan oikeudesta saada selvitystä hä-
nen hoitoonsa liittyvistä seikoista ja hoidosta
päättämisestä yhteisymmärryksessä hänen kans-
saan niin kuin potilaslaissa säädetään.

OA piti perusteltuna sitä, että potilaalle anne-
taan kirjalliset hoito-ohjeet potilaan keskenme-
non hoidon tapahtuessa lääkkeellisesti kotona.
Koska potilas ei kuitenkaan todennäköisesti ym-
märtänyt suomenkielisiä hoito-ohjeita, HUS:n
HYKS Naistenklinikalla olisi tullut kiinnittää hä-
nen ohjaukseensa erityistä huomiota ja varmis-
taa, että hän oli ymmärtänyt hoito-ohjeet oikein
(1655/4/13).

OA totesi, että Varsinais-Suomen sairaanhoi-
topiirin ohjepankin potilasohjeet saattoivat sellai-
senaan ohjata potilasta olemaan valitsematta ka-
joavaa hengityslaitehoitoa. Ohjeissa todettiin, että
”hengityksen tukeminen hengityskoneella hen-
kitorviavanteen kautta on pysyvä ratkaisu, jota
lain mukaan ei saa keskeyttää edes potilaan toivo-
muksesta”. OA piti aiheellisena Kynnys ry:n huol-
ta siitä, että potilasohjeet saattoivat ohjata potilai-

209

laillisuusvalvonta asiaryhmittäin
4.11 terveydenhuolto

den päätöksentekoa epäasianmukaisesti. OA yhtyi
Kynnys ry:n näkemykseen siitä, että vain potilas
itse voi arvioida, mikä on hänen elämänsä laatu ja
arvo. Tämän vuoksi on välttämätöntä, että potilas
saa päätöksentekoaan varten riittävän, objektiivi-
sen ja monipuolisen tiedon hoitopäätöksen perus-
teista. Sairaanhoitopiiri oli sittemmin poistanut
kyseiset ohjeet käytöstä (1986/4/13).

Potilas oli tyytymätön Niuvanniemen sairaa-
lan menettelyyn kieltää sähkötupakan ostaminen.
Sairaalan perusteli sähkösavukkeiden käytön kiel-
tämistä tutkimusnäytön puutteella ja joidenkin
sähkösavukevalmisteiden mahdollisilla haitallisil-
la vaikutuksilla terveydelle. OA totesi, että nikotii-
nittomien sähkösavukkeiden käyttö on Suomessa
sallittua, joten niiden käyttöä ei voida kieltää ylei-
sesti sairaalan omilla säännöillä tai käytännöillä,
vaan rajoitusten on kussakin yksittäistapauksessa
perustuttava lakiin. Mielenterveyslain perusteel-
la ei voida OA:n mielestä puuttua kaikkien epäter-
veellisten aineiden käyttöön. Selvityksistä ei tul-
lut esille mielenterveyslain tai muunkaan lain
mukaista perustetta kieltää sähkösavukkeen käyt-
töä. OA totesi, että jos sairaala ottaa haltuun po-
tilaan hankkiman sähkösavukkeen, haltuunotos-
ta on tehtävä kirjallinen, valituskelpoinen päätös
(3956/4/13).

Potilaalla on mielenterveyslain mukaan oi-
keus pitää yhteyttä sairaalan ulkopuolelle muun
muassa käyttämällä puhelinta. Potilas ei näin ol-
len tarvitse ”lupaa” soittaakseen. Poikkeustapauk-
sissa potilaan yhteydenpitoa voidaan rajoittaa
laissa mainituin edellytyksin. Oli ilmeistä, että
hoitajan ilmoittama syy rajoitukselle (myöhäinen
ajankohta klo 18:30) ei ollut lainmukainen. Hoi-
tajalla ei ollut myöskään oikeutta päättää asiasta,
vaan mahdollisen rajoittamispäätöksen tekee sai-
raalan psykiatrisesta hoidosta vastaava ylilääkäri
(489/4/13).

Potilasasiakirjat

Potilasasiakirjamerkintöjen puutteellisuudet oli-
vat kanteluissa esillä niin kuin edellisinäkin vuosi-
na. Potilasasiakirjojen laatimista koskevien sään-
nösten noudattamisella turvataan oikeusturvaa ja
riittäviä terveyspalveluja koskevien perusoikeuk-
sien toteutumista.

Tampereen kaupungin ja palvelusetelituottaja-
na toimivan Lääkärikeskus Mehiläisen menettely
oli virheellistä, kun palvelusetelituottajan laatimia
potilasasiakirjamerkintöjä potilaan vastaanotto-
käynniltä ei ollut siirretty Tampereen kaupungin
potilastietojärjestelmään. AOA:n sijainen totesi
pitävänsä tämän tyyppisiä tilanteita vakavina, kos-
ka niihin liittyy potentiaalinen potilasturvallisuu-
den vaarantumisen riski. Terveyskeskus on rekis-
terinpitäjä riippumatta siitä, toteuttaako se järjes-
tämisvastuunsa tuottamalla palvelun itse, anta-
malla potilaalle palvelusetelin tai hankkimalla pal-
velun ostopalveluna. Terveydenhuollon toiminta-
yksikön johdon on huolehdittava, että toiminta-
yksikössä työskentelevät ja sen toimeksiannosta
potilasasiakirjoihin liittyviä tehtäviä hoitavat ovat
perillä potilastietojen käsittelyyn liittyvistä me-
nettelytavoista ja ohjeista. AOA:n sijainen pyysi
ilmoittamaan, mihin toimenpiteisiin asiassa oli
ryhdytty (5081/4/13).

Psykiatriseen sairaalahoitoon määrätty poti-
las siirrettiin Kellokosken sairaalasta Vanhan Vaa-
san sairaalaan ja hänet sidottiin kuljetuksen ajak-
si. OA:n mukaan sitomisen lääketieteellisten pe-
rusteiden arviointia vaikeutti se, että hoitomer-
kinnät kuljetuspäivältä ja kuljetuksen ajalta puut-
tuivat kokonaan. Myöskään sitomista koskevasta
päätöksestä ei ollut tehty merkintää, josta olisi
voitu päätellä muun muassa sitomisen syy. Kello-
kosken sairaalan henkilökunnan perehdyttämi-
nen oikeisiin menettelytapoihin ja kirjaamisiin
oli ollut puutteellista, mistä sairaala oli vastuussa
(2532/4/13).

210

laillisuusvalvonta asiaryhmittäin
4.11 terveydenhuolto

Hyvän hallinnon vaatimukset

Menettelyn asianmukaisuus

Tarkkailulähetteen laatinut lääkäri oli ns. vuokra-
lääkäri. Vantaan terveyspalveluiden selvityksen
mukaan kaupungin terveyskeskuspäivystys oli ul-
koistettu Attendo Terveyspalveluille. Lääkäri laati
paikallisen käytännön mukaan tarkkailulähetteen,
koska virkalääkäreitä ei ollut saatavilla tuohon ai-
kaan päivästä. Virka-aikana tarkkailulähetteet laa-
dittiin terveysasemilla, joissa oli virkalääkärit. Lä-
hete laadittiin 17.1.2013. OA oli jo 5.3.2010 antamas-
saan päätöksessä (711/2/09*) todennut, että tark-
kailulähetteen laatiminen voidaan katsoa julkisen
vallan käytöksi, jonka tulee perustua nimenomai-
seen toimivaltasäännökseen. Korkein hallinto-
oikeus päätyi samaan lopputulokseen 10.8.2012
antamassa ratkaisussaan (KHO 2012:63). Vantaan
terveydenhuolto menetteli lainvastaisesti, kun se
vielä vuonna 2013 oli järjestänyt terveyskeskus-
päivystyksensä siten, että tarkkailulähetteen laa-
timinen saattoi jäädä muun kuin virkasuhteisen
lääkärin tehtäväksi (1222/4/13).

Hoidon jatkamista koskevaa päätös psykiatri-
seen sairaalahoitoon määrätylle potilaalle annet-
tiin tiedoksi suullisesti samana päivänä, jolloin
hoitoa päätettiin jatkaa, ja samassa yhteydessä hä-
nelle kerrottiin valitusoikeudesta. Jäljennös pää-
töksestä toimitettiin potilaalle kuuden vuorokau-
den kuluttua päätöksen tekemisestä. Mielenter-
veyslain mukaan hoidon jatkamista koskeva pää-
tös on annettava potilaalle tiedoksi viipymättä.
Hallintolaissa säädetään ainoastaan kirjallisesta
tiedoksiannosta. Tiedoksianto toteutetaan luovut-
tamalla päätösasiakirjat asianomaiselle joko alku-
peräisenä tai jäljennöksenä. OA totesi, että suulli-
nen tiedoksianto ei korvaa hallintolain mukaista
tiedoksiantoa siitäkään huolimatta, että potilas
saa nähtäväkseen kaikki asiaan liittyvät asiakirjat.
Myöskään jälkikäteen sisäisessä postissa toimitet-
tu jäljennös päätöksestä ei täyttänyt hallintolain
vaatimuksia päätöksen todisteellisesta tiedoksi-
annosta (3827/4/14).

Potilas sai ajan lääkärin vastaanotolle vasta kaksi
päivää sairausloman päättymisen jälkeen eikä lää-
käri suostunut kirjoittamaan sairauslomaa takau-
tuvasti. OA:n mukaan lääkäri toimi asiassa har-
kintavaltansa rajoissa. Suomen Lääkäriliiton oh-
jeistuksen mukaan todistuksia ei pääsääntöisesti
pidä kirjoittaa takautuvasti. Vastaanottoaika tulisi
kuitenkin pyrkiä järjestämään potilaan sairauslo-
man puitteissa. Näin vältytään sairausloman kat-
koksista potilaalle mahdollisesti aiheutuvilta ta-
loudellisilta menetyksiltä ja muilta ongelmilta.
Tällainen menettely olisi ollut potilaslaissa sääde-
tyn hyvän hoidon ja hallintolaissa säädetyn pal-
veluperiaatteen mukaista (1420/4/13).

OA katsoi, että Valvira toimi julkisuuslain mu-
kaisesti, kun salassa pidettävästä asiakirjasta oli
poistettu kantelijaa koskevat tunnistetiedot eli
nimi ja henkilötunnus ennen asiakirjan luovutta-
mista. Näin huolehdittiin siitä, etteivät henkilöt,
jotka eivät ennestään tienneet asiasta – mukaan
lukien asiakirjoja pyytänyt toimittaja – kyenneet
tunnistamaan kantelijaa. Tämän lisäksi asiakirjas-
ta poistettiin asianmukaisesti niiden terveyden-
huollon yksiköiden nimet, joissa kantelija oli
työskennellyt, jotta lääkärin kanssa samassa työ-
paikassa toimineet henkilöt eivät voisi tunnistaa
kantelijaa. Asiakirjaan oli kuitenkin jätetty sellai-
sia ehdottomasti salassa pidettäviä tietoja, jotka
eivät OA:n mielestä olleet välttämättömiä asian ja
Valviran päätöksen ymmärtämiseksi ja jotka olisi
tullut jättää pois sen vuoksi, että kantelija on tun-
nistetietojen ja työpaikkatietojen poistamisesta
huolimatta ollut tiettyjen henkilöpiirien tunnis-
tettavissa (4695/4/13).

Kanteluasian käsittely aluehallintovirastossa
oli virheellistä, koska kantelun kohteelle ei varat-
tu mahdollisuutta selityksen antamiseen ennen
aluehallintoviraston antamaa huomautusta. Val-
vira oli antanut menettelytapaohjeen aluehallin-
tovirastojen kantelu- ja muiden päätösten yhden-
mukaistamiseksi. Ohjeen mukaan kantelun koh-
detta on kuultava (selityspyyntö) aina ennen pää-
töksen tekemistä, jos harkitaan huomautuksen
tai sitä vahvemman seuraamuksen antamista.

211

laillisuusvalvonta asiaryhmittäin
4.11 terveydenhuolto

OA totesi, että Valviran ohje on suositusluontei-
nen, eikä se sellaisenaan velvoita aluehallintovi-
rastoja. Ohjeen noudattamiselle olisi tässä tapauk-
sessa kuitenkin ollut lakiin nojautuvat perusteet,
kun otetaan huomioon hallintolain kuulemista ja
asian selvittämistä koskevat säännökset sekä se,
että terveydenhuollon ammattihenkilölle annet-
tava huomautus merkitään Terveydenhuollon am-
mattihenkilöiden keskusrekisteriin (TERHIKKI).
Lisäksi kuuleminen olisi toteuttanut paremmin
kantelun kohteen oikeutta oikeusturvaan huo-
mioiden sen, että huomautukseen ei saa hakea
muutosta valittamalla. OA piti kantelun kohteena
olevien terveydenhuollon ammattihenkilöiden
kannalta ongelmallisena myös sitä, että kuulemis-
säännöksiä tulkitaan eri tavalla maan eri alueilla.
OA:n mukaan vastineen pyytämisessä kantelun
kohteelta on kysymys myös asian selvittämisestä
ja kantelun kohdetta olisi tullut kuulla kantelijan
vastineesta jo pelkästään tälläkin perusteella. OA
saattoi aluehallintoviraston tietoon käsityksensä
kantelukäsittelyn virheellisyydestä ja esitti alue-
hallintoviraston harkittavaksi, olisiko aihetta pois-
taa kantelun kohteelle annettu huomautus ja rat-
kaista asia uudelleen (1294/4/13).

Aluehallintovirasto on poistanut päätöksen ja
huomautuksen ja ratkaissut asian uudestaan sekä
kiinnittänyt terveydenhuollon ammattihenkilön
huomiota lainmukaiseen menettelyyn.

OA totesi, että vaikka asiantuntijalausuntojen
tarpeellisuuden arviointi kuuluu Lääkkeiden hin-
talautakunnan harkintavaltaan, perusoikeuksien
toteutumisen kannalta on kuitenkin tärkeää, että
hintalautakunta arvioi potilasjärjestöjen kuule-
misen tarpeellisuutta yksittäistapauksissa aidosti.
Näin toteutetaan osaltaan perustuslain julkiseen
valtaan kohdistuvaa velvoitetta edistää yksilön
osallistumisoikeutta (4932/4/13).

Pitkät käsittelyajat

Oikeuslääketieteelliseen kuolemansyyn selvittä-
miseen liittyvien asiakirjojen laatiminen viiväs-
tyi kohtuuttomasti, kun ne valmistuivat vasta
runsaan vuoden kuluttua henkilön kuolemasta
(320/4/14). Toisessa tapauksessa asiakirjat valmis-
tuivat vasta kuuden kuukauden kuluttua ruumiin-
avauksesta. Viivästys johti myös poliisitutkinnan
ja vakuutusyhtiön korvauskäsittelyn viivästymi-
seen (4564/4/13). Kuolemansyyn selvittämisasia-
kirjojen viivytyksetöntä käsittelyä ja OA:n pyyn-
nöstä STM:n asiassa antamaa lausuntoa on selos-
tettu OA:n kertomuksessa vuodelta 2010 (s. 250).

Lääkärin ammatinharjoittamisoikeutta kos-
kevan asian käsittely kesti Valvirassa noin 18 kuu-
kautta, josta suurimman osan aikaa lääkäriä oli
kielletty harjoittamasta lääkärin ammattiaan. OA
piti käsittelyaikaa kohtuuttoman pitkänä lääkä-
rin oikeusturvan kannalta (2255/4/13).

Kanteluasian käsittely Valvirassa kesti noin
vuoden ja 10 kuukautta. Käsittelyaika oli kohtuut-
toman pitkä. Käsittelyaika johtui samanaikaisesti
selvitettävinä olleiden valvonta-asioiden erittäin
suuresta määrästä sekä resurssipulasta (491/4/13).

Muistutukseen vastaaminen HUS:n HYKS Sil-
mätautien klinikalla kesti runsaat kuusi kuukaut-
ta, mikä oli kohtuuton käsittelyaika (2846/4/13).

212

laillisuusvalvonta asiaryhmittäin
4.11 terveydenhuolto

4.12
Lapsen oikeudet

Lapsen oikeuksia koskevat asiat ovat yksi oikeus-
asiamiehen kanslian painopistealueista. Eduskun-
nan oikeusasiamies ja lapsiasiavaltuutettu muo-
dostavat yhdessä YK:n lapsen oikeuksien sopimuk-
sen kansallisen valvontaelimen. Asiaryhmän rat-
kaisijana toimii AOA Maija Sakslin ja pääesitte-
lijänä vanhempi oikeusasiamiehensihteeri Kirsti
Kurki-Suonio.

Kaikki kanteluasiat tilastoidaan ensisijaisesti
niiden viranomaistahojen (sosiaalihuolto, poliisi,
sosiaalivakuutus, opetus- ja kulttuuriviranomaiset
jne.) mukaan, joita ratkaisuissa arvioidaan. Tämä
koskee myös niitä asioita, joissa on kysymys lap-
sen oikeuksien toteutumisesta. Koska tilastoin-
nin perusteena on viranomainen, tilasto ei sellai-
senaan tuota tietoa lapsiin liittyvistä kanteluista
ja muista laillisuusvalvonta-asioista, vaan nämä
tapaukset poimitaan erikseen.

Vuonna 2014 ratkaistiin yhteensä 303 lapsen
oikeuksia koskenutta asiaa. Määrä on lähes kol-
manneksen pienempi kuin vuonna 2013, jolloin
ratkaisuja oli 392, mutta selvästi enemmän kuin
vuonna 2012 (276). Jonkin verran vaikutusta saat-
toi olla myös tilastointiin liittyneiden työtapo-
jen muutoksella.

Lapsia koskevien asioiden tilastointiin vaikut-
taa jonkin verran myös uusi vammaisten henki-
löiden oikeuksia koskeva asiaryhmä. Koska vuo-
si 2014 oli erityisesti vammaisten oikeuksien tee-
mavuosi, vammaisia lapsia koskevat ratkaisut
on tilastoitu ensisijaisesti vammaisia koskevaan
asiaryhmään. Lapsen oikeuksia koskevien asioi-
den kokonaismäärä on sen vuoksi tässä esitettyä
suurempi.

4.12.1
Toimintaympäristö

Vuonna 2014 tuli kuluneeksi 25 vuotta siitä, kun
YK:n lapsen oikeuksien sopimus hyväksyttiin
New Yorkissa 20.11.1989. Juhlavuoden kunniaksi
oikeusasiamies ja Ihmisoikeuskeskus järjestivät
4.12.2014 seminaarin sopimuksen toimeenpanos-
ta yhteistyössä lapsiasiavaltuutetun, Lastensuo-
jelun Keskusliiton, Suomen UNICEF ry:n sekä
ulkoasiainministeriön kanssa eduskunnan Pikku-
parlamentin auditoriossa. Pääpuhujana oli kan-
sainvälisen lapsen oikeuksien komitean puheen-
johtaja, professori Kirsten Sandberg Oslosta.

Eduskunta hyväksyi 15.12.2014 uuden isyyslain
(11/2015), joka tulee voimaan 1.1.2016. Laki mah-
dollistaa muun muassa isyyden tunnustamisen
neuvolassa ennen lapsen syntymää. Laki herätti
kriittistä keskustelua, sillä sen ei katsottu olevan
sopusoinnussa ihmisoikeussopimuksen ja perus-
tuslain kanssa niiltä osin kuin se koski ennen ai-
emman isyyslain (700/1975) voimaantuloa synty-
neiden henkilöiden isyyden vahvistamista ja pe-
rintöoikeutta. AOA antoi isyyslain uudistamisesta
lausunnon oikeusministeriölle (5018/5/13). Kor-
kein oikeus antoi vuonna 2014 viisi lapsioikeudel-
lista ennakkoratkaisua, joista kolme koski ennen
vuoden 1975 isyyslain voimaantuloa syntyneen
henkilön isyyttä (KKO 2014:13, 2014:14 ja 2014:35).
Kaksi muuta koskivat oikeudenkäyntikuluja huol-
toriidassa (KKO 2014:96) ja adoption vahvistamis-
ta koskevan päätöksen purkamista (KKO 2014:19).

AOA antoi lausuntoja myös sosiaalihuolto-
lain uudistamisesta (1949 ja 4568/5/14). Eduskun-
ta hyväksyi uuden sosiaalihuoltolain 30.12.2014
(1301/2014), joka tulee voimaan 1.4.2015. Lakiuu-
distus heijastui myös lastensuojelulakiin (27/2015).

Vuonna 2014 julkaistujen lastensuojelutilasto-
jen mukaan huostaan otettujen lasten määrässä

213

laillisuusvalvonta asiaryhmittäin
4.12 lapsen oikeudet

ei tapahtunut suuria muutoksia. Kiireellisten si-
joitusten lukumäärän kasvu oli pysähtynyt en-
simmäisen kerran sen jälkeen, kun niiden määrä
vuonna 2008 alkoi voimakkaasti nousta. Huos-
taan otettujen lasten määrän merkittävää vähe-
nemistä ei kuitenkaan tapahtunut. (Terveyden ja
hyvinvoinnin laitos tilastoraportti 26/2014, Las-
tensuojelu 2013).

Lapsia koskevia perheoikeudellisia sopimuksia
tehtiin uusimpien tilastojen mukaan jälleen entis-
tä enemmän: noin 48 600 elatussopimusta ja yli
46 000 sopimusta lapsen huollosta ja tapaamisoi-
keudesta. Elatussopimusten määrä säilyi jonkin
verran huoltosopimusten määrää suurempana.
Viidesosa sopimuksista oli sellaisia, joissa muutet-
tiin aiempaa sopimusta, ja näistä tapauksista 70
%:ssa alennettiin elatusapua. Vuonna 2013 vahvis-
tettiin isyys vähän yli 23 500 lapselle (Terveyden
ja hyvinvoinnin laitos tilastoraportti 10/2014, Lap-
sen elatus ja huolto 2013).

4.12.2
Laillisuusvalvonta

Lapsen oikeuksia koskeneista laillisuusvalvonta-
ratkaisuista suurin osa koski lastensuojelua, kuten
aiempinakin vuosina. Koulua, varhaiskasvatusta
ja koulukuljetusta koskevia ratkaisuja oli vuonna
2014 aiempaa enemmän. Niitä on käsitelty ope-
tusta ja kulttuuria koskevassa jaksossa. Myös lap-
sen elatusavun perintää koskevien ratkaisujen
määrä kasvoi hieman. Nämä, samoin kuin elatus-
tukea ja lapsilisää koskevat ratkaisut, selostetaan
sosiaalivakuutusta koskevassa jaksossa. Lapsen
oikeuksia koskevia ratkaisuja sisältyy terveyden-
huoltoa koskevaan jaksoon. Niitä oli jonkun ver-
ran edellisvuotista enemmän. Myös jaksossa, joka
koskee vammaisten henkilöiden oikeuksia, on se-
lostettu lapsen oikeuksiin liittyviä tapauksia.

Lastensuojelun avohuolto

AOA moitti kunnan lastensuojelua lastensuojelu-
tarpeen selvityksen viivästymisestä. Lastensuo-
jelulain mukaan selvityksen tulee valmistua vii-
meistään kolmen kuukauden kuluttua lastensuo-
jeluasian vireille tulosta esimerkiksi lastensuoje-
luilmoituksella. Lastensuojeluilmoitus oli tehty
marraskuun alussa, mutta lastensuojelutarpeen
selvitys oli aloitettu vasta seuraavan kalenterivuo-
den puolella. Selvitys valmistui toukokuussa noin
puolen vuoden kuluttua ilmoituksen tekemisestä
(4386/4/14*).

Noin 16-vuotiaan nuoren huoltaja kanteli sii-
tä, että lastensuojelun avohuollon perhetyönteki-
jä oli avannut nuorelle pankkitilin huoltajalta ky-
symättä. Selvitys osoitti, että lapsi oli itse toimi-
nut omassa asiassaan, ja hän saattoi tehdä sen it-
senäisesti. Lastensuojelun työntekijä oli kuitenkin
ollut hänen mukanaan. Huoltaja oli lopettanut
tilin. Nuorella oli pankkitili jo ennestään. AOA
kiinnitti lastensuojelun avohuollon huomiota
kuitenkin siihen, että avohuollon tehtävänä on
tukea nimenomaan huoltajaa tämän tehtävässä
(5246/4/13).

Sijaishuolto

Terveydenhuollon palvelut

Kantelija arvosteli sitä, ettei hänen lastenkotiin
sijoitetun lapsensa terveydenhuollon palveluja ol-
lut järjestetty lastensuojelulain mukaisella tavalla.
Selvitys osoitti, että kantelijan huostaan otettu
lapsi tarvitsi psykiatrisen hoidon lisäksi terveyden-
huollon palveluita myös lievän kehitysvamman
vuoksi. Palvelujen järjestämisessä oli ollut ongel-
mia. Terveydenhuollon palveluista vastuussa ole-
vat tahot lastenkodin sijaintikunnassa katsoivat,
etteivät he voi ottaa lasta vastaan ennen kuin ovat
saaneet lapsen sijoittajakunnan vammaispalvelui-
den maksusitoumuksen. Lapsen sijoittaneen kun-
nan sosiaalitoimi oli selvityksensä mukaan yrittä-
nyt edistää lapsen terveydenhuollon palveluiden

214

laillisuusvalvonta asiaryhmittäin
4.12 lapsen oikeudet

järjestämistä ja pahoitellut viivästystä, mutta ei
nähnyt mahdollisuutta puuttua asiaan enempää.

AOA totesi, että lastensuojelulain mukaan en-
sisijainen vastuu palveluiden järjestämisestä on
sillä kunnalla, jonka alueelle lapsi on sijoitettu si-
jaishuoltoon. Tämä kunta on oikeutettu perimään
kustannukset lapsen sijoittaneelta kunnalta. Vii-
me kädessä huostaan otetun lapsen palveluiden
järjestämisestä vastaa kuitenkin aina sijoittajakun-
nan lapsen asioista vastaava sosiaalityöntekijä sil-
lä tavoin kuin lastensuojelulaissa on säädetty. Tä-
män sosiaalityöntekijän on muun muassa tehtävä
yhteistyötä kunnan muiden hallintokuntien vi-
ranomaisten kanssa. Mikäli asia ei järjesty muulla
tavoin, sijoittajakunnan sosiaalihuollon toimieli-
men tulee antaa tarvittava maksusitoumus. Koska
lapsen tarvitsemia terveydenhuollon palveluita oli
kantelun käsittelyn aikana ryhdytty järjestämään,
AOA tyytyi kiinnittämään asianomaisen sijoitta-
jakunnan huomiota asiaan (775/4/14*).

AOA kiinnitti lastensuojelun sijaishuollon pal-
veluiden puutteellisuuteen huomiota myös ratkai-
sussaan 1475/4/13. Hänen mukaansa lastenkodin
työntekijät olivat laiminlyöneet velvollisuutensa
ilmoittaa lapsen asioista vastaavalle sosiaalityön-
tekijälle lapsen tarvitsemista palveluista. Jäljem-
pänä selostetaan tarkemmin kahta AOA:n päätös-
tä huostaan otetun sijaishuollossa olevan lapsen
terveydenhuollon palveluiden järjestämisestä
(5166/4/13* ja 1320/4/14*).

Lapsen oikeus pitää yhteyttä läheisiinsä

AOA moitti lapsen asioista vastaavaa sosiaalityön-
tekijää, koska lasta koskevaa asiakassuunnitelmaa
ei ollut lähetetty tiedoksi lapsen vanhemmalle.
Vanhempi, joka ei ollut voinut tulla sairaalasta
asiakassuunnitelmaneuvotteluihin, ei ollut saanut
tietoa lapsen ja hänen välisestä tapaamiskerrasta.
Sen vuoksi tapaaminen oli jäänyt toteutumatta.
Tämä oli erityisen merkittävää siksi, että tapaami-
set oli sovittu poikkeuksellisen harvoin tapahtu-
viksi (3269/4/14).

Lapset oli otettu huostaan avohuollon tuki-
toimena ja sijoitettu kahteen eri sijaisperheeseen,

minkä jälkeen lasten asioista sopiminen oli vai-
keutunut. Toiseen perheeseen sijoitetuille lapsille
oli tehty asiakassuunnitelmat kolme kuukautta
huostaanoton jälkeen. Niistä kävi ilmi, että lasten
äiti oli jyrkästi eri mieltä tapaamisista. Toiseen
perheeseen sijoitetuille lapsille oli tehty asiakas-
suunnitelmat vasta yhdeksän kuukautta huos-
taanoton jälkeen. Yhteydenpidosta tuona aikana
ei ollut sovittu myöskään muulla tavalla, eikä pää-
töksiä yhteydenpidon rajoittamisesta ollut tehty.
Lasten asioista vastannut sosiaalityöntekijä oli jat-
kanut neuvotteluja ja pyrkinyt niiden avulla löy-
tämään ratkaisua vaikeaan tilanteeseen siinä on-
nistumatta.

AOA:n käsityksen mukaan vanhemmalla on
oikeus saada päätös yhteydenpidon rajoittami-
sesta jo hyvissä ajoin ennen kuin yhteydenpitoa
ryhdytään toteuttamaan hänen näkemyksestään
poikkeavalla tavalla, – ja jos tämä ei ole mahdollis-
ta, viimeistään silloin, kun käytäntöä ryhdytään
toteuttamaan.

Sijaishuoltopaikan muuttamista koskenee-
seen päätökseen oli kirjattu, että vanhemmille on
kerrottu ensimmäisen kuukauden ”rauhoittami-
sesta”. Vanhempia ei ollut voitu kuulla, koska he
eivät saapuneet kuulemistilaisuuteen, eikä yhtey-
denpidosta ollut sovittu muullakaan tavoin. En-
simmäisen kuukauden rauhoittaminen ei myös-
kään ollut sellainen peruste, joka lastensuojelulain
mukaan olisi oikeuttanut rajoittamaan yhteyden-
pitoa vastoin vanhemman tai muun läheisen kan-
taa. AOA katsoi, että asiassa oli menetelty lain-
vastaisesti, kun yhteydenpidon rajoittamisesta ei
ollut tehty päätöksiä, vaikka vanhemman vastus-
tuksen vuoksi yhteydenpidosta ei ollut sovittu
asiakassuunnitelmassa, eikä toisten lasten osalta
yhteydenpidosta ollut voitu sopia muutoinkaan.

Asiakassuunnitelmissa ei myöskään ollut mai-
nintaa sisarusten keskinäisestä yhteydenpidosta.
Euroopan ihmisoikeustuomioistuin on katsonut
ratkaisuissaan, että sisarusten välinen suhde naut-
tii perhe-elämän suojaa (I ja U v. Norja 21.10.2004,
Mustafa ja Armagan Akin v. Turkki 6.4.2010, Ols-
son-tapaus, Hirvelä–Heikkilä Ihmisoikeudet 2013
s. 425). AOA katsoi, että lastensuojelulaki sekä las-
ten perus- ja ihmisoikeudet edellyttävät, että si-

215

laillisuusvalvonta asiaryhmittäin
4.12 lapsen oikeudet

joittajakunnan sosiaalitoimi ja erityisesti lasten
asioista vastaava sosiaalityöntekijä varmistuu yh-
teydenpidon toteutumisesta lasten etujen mukai-
sesti. Hän kiinnitti vastaisten varalta huomiota
sisarusten keskinäisen yhteydenpidon turvaami-
seen ja lasten päätöksentekoon osallistumista
koskevan oikeuden toteutumiseen lastensuojelu-
lain sekä lasten perus- ja ihmisoikeuksien mukai-
sesti. Lastensuojelulain mukaan lasten mielipi-
teen selvittämisen tapa ja pääasiallinen sisältö on
kirjattava lasta koskeviin asiakirjoihin (1572/4/13).

AOA:n kanteluratkaisussa (927/4/13 ym.) oli
kysymys muun muassa siitä, että kantelijalle ei
ollut tehty hänen vaatimiaan päätöksiä hänen ja
hänen lapsensa yhteydenpidon rajoittamisesta.
Perusturvakuntayhtymän mukaan kantelija oli
halunnut päätöksen vain voidakseen valittaa, ei
sen vuoksi, että päätös turvaisi hänen ja hänen
lapsensa yhteydenpitoa. Kuntayhtymän mukaan
kantelija kuitenkin todennäköisesti laiminlöisi
tapaamiset, jolloin lapsi kärsisi, sillä lapsen pitäisi
kuitenkin aina olla valmiina tapaamisiin. AOA
katsoi, että tapaamiset tuli jaksottaa tai muuten
suunnitella niin, ettei niiden toteutumiseen liit-
tyvillä näkökohdilla vaaranneta kohtuuttomasti
lapsen etua. Ratkaisu, jossa tapaaminen on kui-
tenkin suunniteltu tapahtuvan harvoin tai muu-
ten ehdoiltaan sellaiseksi, ettei vanhempi voi sitä
hyväksyä, on kuitenkin voitava saattaa tuomiois-
tuimen arvioitavaksi. Ainoastaan sillä on toimi-
valta ratkaista tällainen erimielisyys. Esimerkiksi
tapauksessa R v. Suomi (30.5.2006) yhteydenpidon
rajoittamista koskevan päätöksen tekemättä jät-
täminen oli Euroopan ihmisoikeussopimuksen
mukaan loukannut valittajan oikeutta perhe-elä-
män suojaan.

AOA totesi myös, että lapsen isovanhempia
tuli lähtökohtaisesti pitää sellaisina henkilöinä,
joihin lapsella on oikeus pitää yhteyttä tai muu-
ten tavata. Jos isovanhemman kanssa ei päästä so-
pimukseen yhteydenpidosta, asiassa tulisi tehdä
valituskelpoinen päätös yhteydenpidon rajoitta-
misesta.

Myös ratkaisussa 5126/4/13 ym. katsottiin, että
viranomainen oli menetellyt lainvastaisesti, kun
valituskelpoista päätöstä yhteydenpidon rajoitta-
misesta ei ollut tehty.

Asiakirjat ja tietopyyntöihin vastaaminen

AOA antoi vuoden 2013 lopulla ja vuonna 2014
ratkaisut lapsen huoltajan oikeudesta saada lasta
koskevia tietoja (2069/4/12 ja 1795/4/13*). Lapsen
huoltaja käyttää lapsen puhevaltaa myös pyytäes-
sään lasta koskevia tietoja viranomaiselta. Jos lap-
sella on kaksi huoltajaa, kumpikin heistä voi itse-
näisesti tehdä lasta koskevan tietopyynnön. Myös
sellaisella vanhemmalla, joka ei ole huoltaja, mut-
ta jolle tuomioistuin on antanut oikeuden käyttää
huoltajalle kuuluvaa tiedonsaantioikeutta ja pyy-
tää tietoja päätöksessä usein erikseen nimetyiltä
viranomaisilta, on samanlainen oikeus tehdä jul-
kisuuslain mukainen tietopyyntö tai henkilötie-
tolaissa tarkoitettu omia tietoja koskeva tarkas-
tuspyyntö.

Huoltaja arvosteli sosiaalihuollon viranomais-
ta sen vuoksi, että hänen mielestään toiselle huol-
tajalle oli annettu tietoja, jotka koskivat vain lap-
sen toista huoltajaa ja jotka olivat salassa pidettä-
viä. Viranomainen totesi selvityksessään, että an-
netut tiedot liittyivät lapsen lastensuojeluasiaan.
Tietoja pyytäneelle huoltajalle oli kerrottu, että
tiedot olivat salassa pidettäviä.

AOA totesi, että lapsen ja erityisesti hänen
kanssaan asuvan huoltajan tai muun kolmannen
henkilön yksityiselämää koskevilla tiedoilla voi
olla merkitystä arvioitaessa esimerkiksi lasten-
suojelun tarvetta tai lapsen edun ja oikeuksien
toteutumista. Silloin niitä on mahdollista pitää
lasta koskevina tietoina. AOA katsoi, että sosiaali-
huollon viranomainen oli käyttänyt harkintaval-
taansa tietoja antaessaan, eikä pitänyt tietojen an-
tamista lain vastaisena.

AOA arvioi kuitenkin menettelyä tietojen an-
tamisessa. Korkein hallinto-oikeus on katsonut,
että myös päätös, jolla asiakirjoja on luovutettu,
voi olla valituskelpoinen (KHO 2000:46). Valitus-
oikeus on sillä, jonka oikeuteen, velvollisuuteen

216

laillisuusvalvonta asiaryhmittäin
4.12 lapsen oikeudet

tai etuun päätös välittömästi vaikuttaa. Tällaisel-
la henkilöllä on myös oikeus tulla kuulluksi en-
nen asian ratkaisua. Jos siis sosiaalihuollon viran-
omainen arvioi, että lapsen lastensuojeluasiak-
kuutta koskeviin tietoihin sisältyy myös esimer-
kiksi muuta kuin tietopyynnön tehnyttä huolta-
jaa koskevia arkaluontoisia tietoja, tulisi tuota
muuta huoltajaa tai vanhempaa kuulla ennen rat-
kaisun tekemistä. Mitä arkaluontoisempia tiedot
ovat, sitä tärkeämpää on kuulla asianosaista. Jos
hän vastustaa tietojen antamista, asiasta tulee
tehdä valituskelpoinen päätös.

Kantelutapauksessa viranomainen oli tietoja
antaessaan huomauttanut niiden arkaluontoisuu-
desta. AOA piti menettelyä asianmukaisena, vaik-
ka julkisuuslain mukainen ns. hyväksikäyttökiel-
to ei tulekaan välittömästi sovellettavaksi tällai-
sessa yhteydessä. Tietoihin olisi ollut myös perus-
teltua tehdä julkisuuslaissa tarkoitettu salassapi-
tomerkintä muistuttamaan siitä, että tiedot eivät
ole julkisia.

Tapauksessa 348/4/13 AOA kiinnitti kaupun-
gin lastensuojelun huomiota vastaisen varalta sii-
hen, että tietopyyntöihin tulisi yleensä vastata
viipymättä ja viimeistään kahden viikon kuluessa.
Ainoastaan siinä tapauksessa, että tietopyynnön
käsittely erityisestä syystä vaatii tavanomaista
suuremman työmäärän, asia voidaan hänen mu-
kaansa ratkaista ja tiedot antaa viimeistään kuu-
kauden kuluessa pyynnön saamisesta. Kantelijan
mukaan asiakirjoissa, joiden saaminen oli viipy-
nyt, oli myös vakavia puutteita. Kaupunki myönsi
kirjaamisten viipymisen ja senkin, että kirjatuissa
tiedoissa oli saattanut olla puutteita. AOA katsoi,
että vaikka lastensuojelulaissa ei ole määräaikaa
asiakastietojen kirjaamiselle, kahden kuukauden
viive oli ollut kohtuuttoman pitkä ja muodosta-
nut varteenotettavan riskin sekä asiakkaiden että
työntekijöiden oikeusturvalle. AOA totesi myös,
että viranomaisen tuli varata tehtäviensä hoitami-
seen riittävät resurssit. Hän pyysi kaupungin las-
tensuojelua ilmoittamaan toimenpiteistään epä-
kohtien korjaamiseksi.

Kaupunki ilmoitti määräaikaan mennessä, että
lastensuojelussa oli otettu dokumentoinnin paran-
taminen vuoden 2014 painopistealueeksi. Siihen oli

kiinnitetty huomiota henkilöstökoulutuksessa, asia-
kassuunnitelmin rakenteissa, lastensuojeluilmoitus-
ten käsittelyssä ja muussa lastensuojelun asiakkuu-
den prosesseissa. Kaupunki oli antanut myös alue-
hallintovirastolle asiaa koskevan selvityksen.

Menettely ns. olosuhdeselvityksen
antamisessa tuomioistuimelle

Lastensuojeluasioiden ohella oikeusasiamiehelle
kannellaan usein myös lasten huoltoa, tapaamis-
oikeutta ja elatusta koskevissa asioissa lastenval-
vojan ja tuomarin menettelystä sekä sosiaalitoi-
men menettelystä ns. olosuhdeselvitystä valmis-
teltaessa tai tapaamisoikeuden täytäntöönpanos-
ta ja tapaamisten valvonnasta.

Kantelun jättäneen vanhemman mukaan so-
siaalijohtaja oli pitkittyneessä huoltoriidassa aset-
tunut toisen vanhemman puolelle ja jopa soitta-
nut käräjätuomarille pyrkien vaikuttamaan asian
ratkaisuun. Saadun selvityksen perusteella asias-
sa ei havaittu puolueellisuutta. Sosiaalijohtaja oli
ollut puhelimitse yhteydessä käräjätuomariin il-
moittaakseen, ettei kantelijan vaatimia korjauksia
ja uutta olosuhdeselvitystä tulla antamaan. Kärä-
jätuomari oli kuitenkin kirjannut, että sosiaalijoh-
taja oli valittanut painostusta ja jatkuvia yhtey-
denottoja. Käräjätuomarin mukaan soitto ei ehkä
ollut ihan tarpeellinen, mutta sillä ei hänen mu-
kaansa ollut vaikutusta asian käsittelyyn. AOA
arvioi sosiaalijohtajan jossain määrin ylittäneen
toimivaltansa. Hän kiinnitti sosiaalijohtajan huo-
miota hyvän hallinnon tasapuolisuuteen ja puo-
lueettomuuteen. Sosiaalijohtaja oli jo pyytänyt
anteeksi kantelijalta aiheuttamaansa mielipahaa
(3990/4/13).

217

laillisuusvalvonta asiaryhmittäin
4.12 lapsen oikeudet

4.12.3
Yksittäisiä ratkaisuja

Moniongelmaisen lapsen kohtelu
sijaishuollossa ja mahdollisuus erityiseen
huolenpitoon

Huostaan otetun lapsen vanhempi kanteli muun
muassa moniongelmaisen murrosikäisen lapsen-
sa kohtelusta lastenkodissa.

Kantelijan mielestä hänen lapseensa oli koh-
distettu neljän kuukauden mittainen vapauden-
riisto. Lapsi oli tullut lastenkotiin erityisen huo-
lenpidon 30 vuorokautta kestävälle jaksolle suo-
raan nuorisopsykiatrian osastolta. Jakson jälkeen
lapsi osallistui väkivaltaiseen, mutta lyhyeen päät-
tyneeseen karkumatkaan, minkä jälkeen hän jäi
asumaan samaan yksikköön. Erityinen huolen-
pito oli kuitenkin hänen osaltaan päättynyt. Sen
sijaan lapsen liikkumisvapautta rajoitettiin aluksi
laitoksen johtajan ja myöhemmin viranhaltijan
päätöksellä niin pitkään kuin laki salli.

AOA katsoi, että sekä laitoksen johtajan että
asianomaisen viranhaltijan päätöksen perusteel-
la lapsen liikkumisvapautta oli rajoitettu tavan-
omaista enemmän. Toimenpiteillä oli ollut eri-
tyistä huolenpitoa muistuttavia piirteitä, ja jakso
olisikin lapsen perus- ja ihmisoikeuksien toteutu-
misen kannalta tullut mieluummin tullut toteut-
taa erityisenä huolenpitona.

Liikkumisrajoituksen päättymisen jälkeen
seuraavan kolmen kuukauden ajan lapsi sai pitää
yhteyttä läheisiinsä vain puhelimitse tai vastaan-
ottamalla vieraita. Yhteydenpidon rajoittamispää-
töksellä rajoitettiinkin tosiasiallisesti myös lapsen
liikkumista. Sitä koskevassa päätöksessä todettiin,
ettei lapsi ollut siinä kunnossa, että hän voisi mat-
kustaa sijaishuoltoyksikön ulkopuolelle ilman tii-
vistä ammatillista ohjausta. AOA katsoi, että pää-
tös oli lainvastainen siltä osin kuin sillä tosiasias-
sa samalla rajoitettiin lapsen liikkumisvapautta.

Koska lapsella ja huoltajilla oli ollut mahdol-
lisuus saattaa lapsen rajoittamista koskeneet pää-
tökset hallinto-oikeuden arvioitavaksi, AOA kat-
soi, ettei asiassa ollut muilta osin menetelty lain-
vastaisesti. Hän kiinnitti huomiota siihen, että

päätökset olisi ollut syytä perustella tarkasti. Pää-
töksen asianmukainen perustelu on osa oikeus-
turvaa koskevaa perus- ja ihmisoikeutta.

Lapsen oireina oli kantelun mukaan impulssi-
kontrollin puute ja väkivaltaisuus. Ennen huos-
taanottoa ja sijaishuoltoon sijoittamista häntä oli
hoidettu muun muassa psykoterapiassa ja lasten-
psykiatrisella osastolla. Lapsen kantelun aikainen
lastenkoti oli hänen neljäs sijaishuoltopaikkansa,
ja kantelun käsittelyn aikana hänen sijaishuolto-
paikkansa muuttui vielä viidennen kerran. Van-
hemmat olivat valittaneet yhdestä sijaishuollon
muutospäätöksestä hallinto-oikeuteen, joka kui-
tenkin oli hylännyt valituksen. Hallinto-oikeuden
mukaan sijoitus oli ollut tuolloin ainoa vaihtoeh-
to lapsen turvallisuuden takaamiseksi. Näin oli
hallinto-oikeuden mukaan siitä huolimatta, että
sittemmin oli osoittautunut, ettei valittu sijais-
huoltopaikkakaan ollut kyennyt vastaamaan lap-
sen tuen tarpeeseen.

Hallinto-oikeus oli ratkaissut asian lainvoi-
maisesti, eikä AOA:lla ollut sen vuoksi aihetta
puuttua asiaan. Hän kuitenkin kiinnitti huomio-
ta siihen, että vanhemmat olivat jo aiemminkin
toivoneet sijoitusta erityiseen huolenpitoon. Sitä
ei selvityksen mukaan voitu toteuttaa siksi, että
tarvittava psykiatrin tai psykologin lausunto puut-
tui. Lausuntoa oli pyydetty kolmelta lasta hoita-
neelta lääkäriltä, joista jokainen siirsi asian seuraa-
valle. Myös AOA:n määräämillä tarkastuksilla oli
kerrottu ongelmasta saada lausuntoja. Hän saat-
toi asian sosiaali- ja terveysministeriön tietoon
(929/4/13*).

Palveluiden laadun ja jatkuvuuden
turvaaminen vaikeahoitoisten lasten
sijaishuollossa

Kahdessa toisistaan riippumattomassa kantelussa
lastenpsykiatrisen sairaalanhoidon johtavissa ase-
missa olevat psykiatrian erikoislääkärit kantelivat
oikeusasiamiehelle sosiaalihuollon viranomaisen
menettelystä huostaan otetun ja sijaishuollossa
olevan lapsen asioissa.

218

laillisuusvalvonta asiaryhmittäin
4.12 lapsen oikeudet

Kantelija piti kuntayhtymän menettelyä lainvas-
taisena, kun se oli sijoittanut päätöksellään lapsen
sairaalaan. Aluehallintovirasto, jolle asiasta oli en-
sin kanneltu, ei pitänyt menettelyä moitittavana.
Huostaan otetun lapsen sijoittaminen laitokseen
perustuu lastensuojelulain 49 §:n 2 momenttiin.
Sen mukaan lapsen hoito voidaan järjestää perhe-
hoitona, laitoshuoltona taikka muulla lapsen tar-
peiden edellyttämällä tavalla. Lainkohdan perus-
teiden mukaan ”joissain tilanteissa lapsen tilanne
voi vaatia hänen sijoittamistaan esimerkiksi ter-
veydenhuollon yksikköön hänen välttämättömän
hoitonsa järjestämiseksi” (HE 252/2006 vp s. 176).
Aluehallintovirasto perusteli ratkaisuaan myös oi-
keuskirjallisuudessa esitetyllä kannanotolla. AOA
katsoi, ettei hänellä ollut aihetta epäillä aluehal-
lintoviraston menetelleen asiassa lainvastaisesti.

Toinen kantelija piti yksityisen lastenkodin
menettelyä lainvastaisena, kun toimeksiantosopi-
mus oli irtisanottu päättymään ennen kuin lapsel-
le oli löytynyt toinen sijaishuoltopaikka. Tätä en-
nen lapsella ei ollut muuta paikkaa kuin sairaala.
Koska lapsi oli lastenpsykiatrisella osastolla, joka
ei toiminut viikonloppuisin, hän vietti viikonlo-
pun pahimmassa tapauksessa sairaalan kriisiosas-
tolla. Kantelussa myös epäiltiin erään yksityisen
lastenkodin menetelleen lainvastaisesti, kun se
edellytti lapsen arviointia yksityisessä sairaalassa
ennen lapsen muuttoa lastenkotiin.

AOA:n mukaan yksityinen lastenkoti tai muu
sijaishuoltopaikka saattoi irtisanoa toimeksianto-
sopimuksen sopimusehtojen mukaisesti. AOA:lla
ei ollut aihetta epäillä lainvastaista menettelyä
pelkästään sen vuoksi, että kunta teki toimeksian-
tosopimuksen sellaisen yksityisen lastensuojelu-
laitoksen kanssa, joka asetti yhteistyön yksityisen
sairaalan kanssa sopimuksensa ehdoksi, jos tällai-
nen yhteistyö oli kyseisen lapsen edun mukaista.

AOA oli pyytänyt sosiaali- ja terveysalan lupa-
ja valvontavirastoa Valviraa antamaan lausunnon
kanteluiden johdosta. Valviran mukaan ”palvelu-
järjestelmässä näyttää olevan puutteita, jotka voi-
vat yksilötasolla aiheuttaa epätarkoituksenmu-
kaisia ratkaisuja. Kehittämistä tarvitaan niin psy-
kiatrisen hoitojärjestelmän kuin lastensuojelun

sijaishuollon osalta. Lapsi- ja nuorisopsykiatrisen
sairaanhoidon ja avohuollon välimaastoon tarvi-
taan kuntouttavia lapsi- ja nuorisopsykiatriaan
erikoistuneita hoitopaikkoja”.

AOA totesi, että vaikka hänen käsiteltävänään
olleissa asioissa ei ollut aihetta epäillä lainvastai-
suutta, osoittivat tehdyt havainnot, yhdessä nii-
den kanssa, joita hänellä oli aiempien kanteluiden
ja tehtyjen tarkastusten perusteella, että palvelu-
järjestelmässä on sellaisia puutteita, jotka estävät
lapsen sijaishuollon toteutumisen lapsen edun ja
lapsen oikeuksien mukaisesti.

AOA saattoi seuraavat havaintonsa sosiaali- ja
terveysministeriön tietoon.

1. 	 Lapset joutuivat toistuvasti
muuttamaan sijaishuoltopaikkaa.

Lasten sijaishuoltopaikat vaihtuvat valitettavan
usein. Erityisen usein vaihtuvat vaikeahoitoisten
lasten sijaishuoltopaikat. AOA:n näkemyksen mu-
kaan vakaat olosuhteet ja pysyvät ihmissuhteet
olisivat heille kuitenkin erityisen tärkeitä. Hän
onkin kiinnittänyt useissa kanteluratkaisuissaan
kuntien lastensuojelun viranomaisten huomiota
siihen, etteivät toistuvat sijaishuoltopaikan muu-
tokset ole lapsen edun ja oikeuksien mukaisia.
Lapsen hoidon ja kasvatuksen jatkuvuuteen on
kiinnitetty huomiota myös lapsen oikeuksien so-
pimuksen 20 artiklassa. Lastensuojelun tulisikin
kiinnittää suurempaa huomiota erityisesti kaik-
kein huonoimmin voivien ja vaikeimmin hoidet-
tavien lasten sijaishuoltopaikan valintaan, sillä he
ovat myös kaikkein haavoittuvimmassa asemassa.

Sijaishuoltopaikkaa tulee voida vaihtaa, jos
lasta on esimerkiksi kohdeltu huonosti sijaishuol-
topaikassa tai jos se olisi muusta syystä lapsen toi-
vomusten mukaista tai erityisen perusteltua. Vi-
ranomaisen tulee AOA:n mukaan kuitenkin pyr-
kiä ratkaisemaan sijaishuollossa olevien lasten
ongelmia ensisijaisesti tukemalla sijaishuoltopai-
kan hoito- ja kasvatustyötä ja sinne muodostunei-
ta pysyviä ihmissuhteita yhdessä sijaishuoltopai-
kan henkilökunnan kanssa. Tämä saattaa edellyt-

219

laillisuusvalvonta asiaryhmittäin
4.12 lapsen oikeudet

tää esimerkiksi tiivistä vuorovaikutusta lapsen
psykiatrisen hoitotahon kanssa. Lapsen tarpeiden
mukaista erityisasiantuntemusta tulisi voida yh-
distää lapsen vakituiseen hoitoon ja kasvatukseen
tämän sijaishuoltopaikassa. Kantelut ja niihin
saadut selvitykset osoittivat kuitenkin, ettei yh-
teistyö niissä tapauksissa ollut toiminut saumat-
tomasti.

2. 	 Lapsia hoitavien lastensuojelun
ja terveydenhuollon viranomaistahojen
yhteistyössä oli ongelmia.

Lapsen edun mukaisen hoidon toteutumisen kan-
nalta on välttämätöntä, että vaikeahoitoisten las-
ten hoidossa kaikki lapsen hoitoon ja kasvatuk-
seen osallistuvat viranomaiset ja muut tahot toi-
mivat yhteistyössä. Lastensuojeluviranomaisten,
lasten psykiatristen hoitotahojen ja lapsen perus-
opetuksesta sekä sijaishuollosta vastaavien taho-
jen välisen yhteistyön tulisi olla säännöllistä, joh-
donmukaista ja jatkuvaa. Yhdessä laaditut suun-
nitelmat tulisi voida toteuttaa yhteistyössä jous-
tavasti ja joutuisasti.

Lastensuojelulain 14 §:ssä on pyritty turvaa-
maan, että lastensuojelutoimenpiteistä päättävällä
viranhaltijalla olisi käytettävissään lapsen kasvun,
kehityksen ja terveydenhuollon asiantuntemusta
kuten myös oikeudellista ja muuta lastensuojelu-
työssä tarvittavaa asiantuntemusta. Kanteluiden
ja selvitysten perusteella näytti kuitenkin siltä,
ettei säännös turvaa riittävällä tavalla eri tahojen
saumatonta ja tuloksellista yhteistyötä.

Kanteluiden valossa lastensuojelun ja lasten
psykiatrisen hoidon palvelujärjestelmiä on käy-
tännössä ilmeisen vaikea sovittaa yhteen. Myös
päätöksentekoa ja suunnittelua koskeva lainsää-
däntö ja vakiintuneet käytännöt näyttävät olevan
vaikeasti yhteen sovitettavia.

3. 	 Lasten sijaishuollon ongelmat näyttivät
ainakin osittain liittyvän siihen, ettei vaikea-
hoitoisten lasten sijaishuoltoa varten ollut
olemassa muuta paikkaa kuin psykiatrinen
osasto, joka ei kuitenkaan lääkärien mukaan
ollut tarkoitettu korvaamaan lapsen sijais-
huoltopaikkaa.

Sijaishuollossa oleville vaikein käytöshäiriöin oi-
reileville lapsille on hankalaa löytää oikeaa sijoi-
tuspaikkaa sen paremmin lastenkodeista kuin psy-
kiatrisista sairaaloistakaan. Lapsia voidaan palaut-
taa lastenpsykiatrisista sairaaloista lyhyiden tark-
kailujaksojen jälkeen lastensuojelulaitoksiin tai
muihin sijaishuoltopaikkoihin, joissa ei henkilö-
kunnan näkemyksen mukaan kuitenkaan ole riit-
tävästi asiantuntemusta ja taitoa tukea heitä.

Yhdessä ratkaistuista kanteluista lapsi palasi
aina uudelleen sairaalaan, joskus jo yhden päivän
jälkeen kotiuttamisestaan. Lastensuojelun sijais-
huollon piirissä näyttäisi siten olevan vaikeasti
oireilevia lapsia, jotka putoavat lastensuojelun si-
jaishuollon ja lasten psykiatrisen sairaalahoidon
väliin.

Kanteluiden perusteella näytti myös siltä, että
lasten psykiatrinen osastohoito pyritään nykyisin
kohdentamaan lähinnä tavallista perusteellisim-
piin tutkimuksiin tai vaikeampiin oireisiin ja sil-
loinkin vain lyhyinä jaksoina. Samalla yhteistyö
lapsen perheen tai sijaishuoltopaikan kanssa voi
olla osa lapsen saamaa laitoshoitoa. Lastensuoje-
lulaissa omaksuttu mahdollisuus sijoittaa lapsi
sairaalaan ei vaikuttaisi olevan sopusoinnussa tä-
män hoitotavan kanssa. Lastensuojelulaitosten ja
psykiatristen osastojen yhteistyö on AOA:n tar-
kastuksillaan saamien tietojen mukaan ollut osin
myös sujuvaa, ja se on mahdollistanut hoidollisen
vuorovaikutuksen sijaishuoltopaikan ja psykiatri-
sen osaston välillä.

AOA katsoi, että olisi syytä selvittää, millä ta-
voin lastensuojelun ja lastenpsykiatrian välisellä
yhteistyöllä voidaan luoda sellainen sijaishuolto-
paikka ja hoidollinen yhteistyö, jonka avulla vai-
keasti käytöshäiriöiselle lapselle voitaisiin turvata
hyvä huolenpito, turvalliset pysyvät hoitosuhteet,

220

laillisuusvalvonta asiaryhmittäin
4.12 lapsen oikeudet

lapsen erityistarpeet huomioon ottava opetus se-
kä läheiset ja pysyvät ihmissuhteet (5166/4/13* ja
1320/4/14*).

4.12.4
Tarkastukset

Lapsia koskevissa asioissa tehtiin seuraavat tarkas-
tukset: Etelärinteen lapsi- ja nuorisokoti ja Palve-
lukeskus Hiekkarinne Rovaniemellä, Tiirakallion
nuorisokoti (asuinyksiköt Ankkuri ja Luotsi), Es-
poossa sekä samassa yhteydessä toimiva Espoon
kaupungin Merisaappaan koulu. Nämä tarkastuk-
set tehtiin ennalta ilmoittamatta. Lisäksi tarkas-
tettiin Koulukoti Lagmansgården Pännäisissä,
Psykiatrinen asumiskoti Puro Vähäkyrössä ja Me-
rikaarrossa, Oravaisten perheryhmäkodit Taberna
ja Stella, tukiasumisyksikkö Stödis sekä Pietarsaa-
ressa sijaitseva yksikkö Mirella ilman huoltajaa
tulleille alaikäisille ja Oravaisten vastaanottokes-
kuksen ryhmäkoti Ruhts ilman huoltajaa tulleille
turvapaikanhakijalapsille.

Lastenkoteihin tehdyillä tarkastuksilla kartoi-
tettiin huostaanotettujen lasten sijaishuollon olo-
suhteita ja heille tarjottuja palveluita sen selvittä-
miseksi, miten lapsen etu ja oikeudet toteutuvat
sijaishuollossa. Osa tarkastuksista antoi aihetta
toimenpiteisiin.

Hiekkarinteen palvelukeskuksen tarkastuksen
johdosta AOA otti omana aloitteenaan tarkem-
min selvitettäväksi, oliko lapsille turvattu riittävä
mahdollisuus tavata lastensuojelun sosiaalityönte-
kijää, miten oli varmistuttu rajoituspäätösten tie-
doksiannosta ja miten sijoittajakunnissa oli valvot-
tu rajoitustoimenpiteiden lainmukaisuutta. Lisäk-
si hän otti samassa yhteydessä selvitettäväkseen
rajoituspäätöksen tiedoksiannon eräässä yksittäis-
tapauksessa, erityistä huolenpitoa koskevien pää-
tösten tekemisen, erityisen huolenpidon toteutta-
misen ja päätöslomakkeen virheen korjaamisen.

Nuorisopsykiatrisen asumiskoti Puron tarkas-
tuksen perusteella AOA otti omana aloitteena sel-
vitettäväksi laitoksen ruotsinkielisen opetuksen
järjestämisen sekä laitoksen vastaanottoyksikön
eräiden käytänteiden ja tilojen lainmukaisuuden.

Ilman huoltajaa tulleiden lasten asumisyksikköi-
hin tehdyillä tarkastuksilla tutustuttiin näiden
lasten tilanteeseen, heidän asuinolosuhteidensa ja
heidän saamiensa palveluiden lainmukaisuuden
valvontaan sekä heidän etunsa ja oikeuksiensa to-
teutumiseen muutoinkin. AOA pyysi Vöyrin kun-
taa selvittämään, mihin toimenpiteisiin se ryhtyy
erään asumisyksikön tilojen saattamiseksi vastaa-
maan paremmin lasten tarpeita.

Opetusta ja vammaisten henkilöiden oikeuk-
sia koskevissa luvuissa on kerrottu tarkastuskoh-
teista, jotka liittyvät myös lasten oikeuksien val-
vontaan, kuten peruskoulut ja Rinnekoti-säätiön
tutkimus- ja kuntoutusyksiköt.

Vuoden aikana annettiin seitsemän lapsen oi-
keuksiin liittyvää lausuntoa.

Tiirakallion nuorisokotiin Espoossa tehtiin 16.4.
ennalta ilmoittamaton tarkastus. – Lastenkotien
tarkastusten tavoitteena on selvittää, miten lapsen
etu ja oikeudet toteutuvat sijaishuollossa.

221

laillisuusvalvonta asiaryhmittäin
4.12 lapsen oikeudet

4.13
Vammaisten henkilöiden oikeudet

Kertomuksessa on ensimmäistä kertaa oma jakso
vammaisten henkilöiden oikeuksista. Oikeusasia-
mies muutti oikeusasiamiehen ja apulaisoikeus-
asiamiesten välistä työnjakoa 1.4.2014 lukien siten,
että hänen ratkaistavakseen tulevat asiaryhmästä
riippumatta kantelut, joissa on kyse vammaisten
henkilöiden oikeuksista. Tämän jakson on laatinut
oikeusasiamiehensihteeri Minna Verronen.

Vammaisten henkilöiden oikeuksien toteutu-
minen on ollut kertomusvuonna myös teemana
tarkastuksilla ja perehtymiskäynneillä. Teemaa kä-
sitellään tarkemmin jaksossa 3.6. Teema oli erityi-
sen ajankohtainen YK:n vammaisten henkilöiden
oikeuksia koskevan yleissopimuksen (vammais-
sopimus) ratifiointia valmistelleen työryhmän
ehdotettua vammaissopimuksen 33.2 artiklan mu-
kaisia tehtäviä Suomen kansalliselle ihmisoikeus-
instituutiolle, joka muodostuu eduskunnan oi-
keusasiamiehestä, Ihmisoikeuskeskuksesta ja sen
ihmisoikeusvaltuuskunnasta. Vammaissopimuk-
sessa määritellyt tehtävät ovat yleissopimuksen
täytäntöönpanon edistäminen, suojelu ja seuran-
ta. Hallituksen esityksessä (HE 284/2014 vp) esi-
tetään oikeusasiamiehen hoitavan oman toimival-
tansa puitteissa näitä tehtäviä. Oikeusasiamies toi-
mii sekä laillisuusvalvojana että perus- ja ihmisoi-
keuksien toteutumisen valvojana ja edistäjänä.

4.13.1
Vammaisuuden käsite

Suomen lainsäädännössä vammaisuutta määritel-
lään eri tavoin eri laeissa ja tilanteissa. Vammai-
suuden perusteella järjestettävistä palveluista ja
tukitoimista annetussa laissa (380/1987, vammais-
palvelulaki) vammaisella henkilöllä tarkoitetaan
henkilöä, jolla vamman tai sairauden vuoksi on
pitkäaikaisesti erityisiä vaikeuksia suoriutua ta-
vanomaisista elämän toiminnoista.

Suomen vammaispolitiikan lähtökohtana on vam-
maisuuden määrittäminen ympäristössä olevien
esteiden ja yksilön välisestä vuorovaikutuksesta
johtuvaksi asiantilaksi. Vammaisuus ei ole tila,
vaan se muodostuu asiantilaksi. Myös vammais-
sopimuksen lähtökohta korostaa vammaisuuden
olevan kehittyvä käsite ja seurausta sellaisesta
vuorovaikutuksesta vammaisten henkilöiden ja
asenteista ja ympäristöstä johtuvien esteiden vä-
lillä, joka estää näiden henkilöiden täysimääräisen
ja tehokkaan osallistumisen yhteiskuntaan yh-
denvertaisesti muiden kanssa.

Vammaissopimus määrittelee vammaisiksi
henkilöiksi ne, joilla on sellainen pitkäaikainen
ruumiillinen, henkinen, älyllinen tai aisteihin liit-
tyvä vamma, joka voi vuorovaikutuksesta erilais-
ten esteiden kanssa estää heidän täysimääräisen
ja tehokkaan osallistumisensa yhteiskuntaan yh-
denvertaisesti muiden kanssa. On huomattava,
että vammaisuuden kuvaamisen lähtökohtana on
oltava henkilön suhde ympäröivään yhteiskun-
taan eikä lääketieteellinen diagnoosipohjainen
määrittely. Vammaisuuden käsite ei ole myöskään
muuttumaton. Vammaissopimus sisältää laaja-
alaisen vammaisuuden määrittelyn, jonka turvin
voidaan mahdollisimman hyvin varmistaa eri
tavoin vammaisten ihmisten oikeudet ja yhden-
vertaisuus. Vammaissopimus edellyttää ihmis-
oikeuksien huomioon ottamista kaikilla elämän
osa-alueilla.

222

laillisuusvalvonta asiaryhmittäin
4.13 vammaisten henkilöiden oikeudet

4.13.2
Toimintaympäristö
ja säädösmuutoksia

Eduskunnan käsiteltäväksi tuli 4.12.2014 hallituk-
sen esitys (HE 284/2014 vp) YK:n vammaisten
henkilöiden oikeuksista joulukuussa 2006 tehdyn
yleissopimuksen ja sen valinnaisen pöytäkirjan
hyväksymisestä ja laiksi yleissopimuksen ja sen
valinnaisen pöytäkirjan lainsäädännön alaan kuu-
luvien määräysten voimaansaattamisesta ja laiksi
eduskunnan oikeusasiamiehestä annetun lain
muuttamisesta. OA antoi ulkoasiainministeriölle
lausunnon asiasta (305/5/14). OA on useissa eri
yhteyksissä korostanut vammaissopimuksen ra-
tifioinnin tärkeyttä ja sen edellyttämien lainsää-
däntömuutosten sekä siihen liittyvien muiden
toimenpiteiden pikaista valmistelua.

Uusi yhdenvertaisuuslaki on tullut voimaan
1.1.2015. Viranomaisen, koulutuksen järjestäjän ja
työnantajan on tarvittaessa kohtuullisia mukau-
tuksia tekemällä varmistettava vammaiselle hen-
kilölle muiden kanssa yhdenvertaisesti asiointi-,
koulutus- ja työnsaantimahdollisuudet. Laissa
määritellään syrjinnäksi kohtuullisten mukautus-
ten epääminen.

Sosiaali- ja terveysministeriön asettama työ-
ryhmä (Valas-työryhmä) jatkaa vammaislainsää-
dännön kehittämistarpeiden selvittämistä eten-
kin sosiaalihuollon lainsäädännön kokonaisuudis-
tuksen sekä vammaispalvelulain ja kehitysvam-
malain yhdistämisen näkökulmasta. Työryhmän
toimikausi on 31.3.2015 asti. Työryhmän tehtävä-
nä on muun muassa sovittaa yhteen nykyinen
vammaispalvelulaki ja kehitysvammalaki uudeksi
vammaispalveluja koskevaksi erityislaiksi eri vam-
maryhmien yhdenvertaisten palvelujen turvaami-
seksi ja selvittää vammaisia henkilöjä koskevan
erityislainsäädännön muut uudistamistarpeet.
Selvityksessä tulee ottaa huomioon toimintaym-
päristössä tapahtuneet muutokset, vammaisso-
pimuksen kansalliselle lainsäädännölle asetta-
mat velvoitteet, kehitysvammaisten asumista ja
palveluja koskeva periaatepäätös sekä sosiaali- ja
terveydenhuollon lainsäädännön uudistamiseen
liittyvä työ.

Valtioneuvosto on tehnyt ensimmäisen periaate-
päätöksen kehitysvammaisten henkilöiden asumi-
sen ja siihen liittyvien palvelujen järjestämiseksi
vuosina 2010–2015. Asumisohjelman tavoitteena
on mahdollistaa yksilöllinen asuminen laitoksista
ja lapsuudenkodeista muuttaville kehitysvammai-
sille henkilöille sekä vahvistaa heidän osallisuut-
taan yhteisössä ja yhteiskunnassa. Tavoitteena
on vähentää laitospaikkoja sekä mahdollistaa
muuttaminen lapsuudenkodeista tuottamalla ke-
hitysvammaisten henkilöiden tarpeita ja toiveita
vastaavia asumisratkaisuja ja tarjoamalla yksilöl-
lisiä palveluja ja tukea.

Valtioneuvosto on toisella periaatepäätöksel-
lään (8.11.2012) määritellyt asumisohjelman seu-
raavan vaiheen. Periaatepäätöksessä asetetaan
tavoitteeksi asumisohjelman toimeenpanon jat-
kaminen siten, että vuoden 2020 jälkeen kukaan
vammainen henkilö ei asu laitoksessa. Periaate-
päätöksellä hallitus sitoutuu jatkamaan kehitys-
vammahuollon rakennemuutosta ja kehittämään
palveluja, jotka mahdollistavat myös vaikeimmin
vammaisten henkilöiden asumisen lähiyhteisös-
sä. Päätöksentekohetkellä arvioitiin lähes kahden-
tuhannen kehitysvammaisen asuvan laitoksissa.

Eduskunnan käsiteltävänä on itsemääräämis-
oikeuden edistämistä koskeva lainsäädäntö. Hal-
lituksen esityksessä (HE 108/2014 vp) ehdotetaan
säädettäväksi uusi laki sosiaalihuollon asiakkaan
ja potilaan itsemääräämisoikeuden vahvistamises-
ta ja rajoitustoimenpiteiden käytön edellytyksis-
tä. Tässä itsemääräämisoikeuslaissa säädettäisiin
itsemääräämisoikeuden vahvistamisesta sosiaa-
li- ja terveydenhuollossa sekä näihin palveluihin
liittyvien rajoitustoimenpiteiden käytön yleisistä
ja erityisistä edellytyksistä. Lisäksi muutettaisiin
sosiaalihuoltolakia, kehitysvammaisten erityis-
huollosta annettua lakia ja kunnan peruspalvelu-
jen valtionosuudesta annettua lakia. Lakiehdotus
on sittemmin rauennut.

Sosiaali- ja terveysministeriön asettama sosi-
aalihuollon työelämäosallisuutta tukevan lainsää-
dännön ja palvelujärjestelmän uudistamistarpei-
ta selvittänyt työryhmä esitti loppuraportissaan
(Sosiaali- ja terveysministeriön raportteja ja muis-
tioita 2014:32), että vaikeasti työllistyvien ihmis-

223

laillisuusvalvonta asiaryhmittäin
4.13 vammaisten henkilöiden oikeudet

ten toimintakykyä tulisi parantaa ja heidän pää-
syään osaksi yhteiskuntaa olisi tehostettava. Työ-
ryhmän esityksen mukaan sosiaalihuollon lain-
säädäntöä uudistettaisiin siten, että luovuttaisiin
erillisistä palveluista vammaisille ja vammatto-
mille henkilöille työelämäosallisuutta edistävissä
sosiaalihuollon palveluissa. Uudessa lainsäädän-
nössä luovuttaisiin työtoiminta-termin käytöstä
ja puhuttaisiin ilman ansiotarkoitusta suoritetta-
vista työtehtävistä.

Julkisessa keskustelussa on herättänyt huolta
nuorten vammaisten henkilöiden kohdalla toteu-
tumattomat työvoimapoliittiset toimenpiteet.
Ammattiin valmistuneita osatyökykyisiä nuoria
ohjataan työvoiman palvelukeskuksista ja työ- ja
elinkeinotoimistoista yhä edelleen sosiaalihuol-
lon toimintoihin, kuten päivä- tai työtoimintaan.
Näin muodostuu joukko nuoria, jotka kuuluisivat
nuorisotakuun piiriin, mutta ovat jääneet koko-
naan sen ja työvoimapoliittisten toimenpiteiden
ulkopuolelle. Työvoima- ja elinkeinopalveluiden
virkailijat ja työnantajat saattavat huomata vain
vamman, eivät osatyökykyisen nuoren työkykyä.
Lisäksi nuorta palvelevalla virkailijalla on paljon
valtaa asiakkaansa taitojen arvioinnissa ja nuoren
motivaation lannistamisessa tai tukemisessa.

Vammaisetuuksien myöntämisedellytyksiin
tehdään muutoksia, jotta etuudet kohdentuvat
nykyistä oikeudenmukaisemmin ja yhdenvertai-
semmin eri puolilla Suomea asuville. Muutoksen
myötä erityiskustannusten merkitys vähenee, ja
etuuden myöntämisessä arvioidaan selkeämmin
hakijan tuen tarvetta. Jatkossa laissa säädetään,
mitkä sairaudesta tai vammasta aiheutuneet eri-
tyiskustannukset Kela ottaa huomioon arvioides-
saan vammaisetuuden tasoa. Muutos tulee voi-
maan 1.6.2015.

Liikenne- ja viestintäministeriö on laatinut
tietoyhteiskunnan esteettömyyskysymyksistä
toimenpideohjelman vuosiksi 2011–2015 (Liiken-
ne- ja viestintäministeriö, Ohjelmia ja strategioita
1/2011). Ohjelmassa on pyritty tunnistamaan nii-
tä epäkohtia, jotka toimivat esteenä kansalaisten
tasa-arvoiselle ja yhdenvertaiselle osallistumiselle
tietoyhteiskunnassa. Sen tavoitteena on parantaa
tietoyhteiskunnan esteettömyyttä kaikille kansa-

laisille. Ohjelman toimenpidelinjauksilla pyritään
muun muassa kehittämään laitteiden, ohjelmis-
tojen ja apuvälineiden käytettävyyttä sekä edistä-
mään verkkosisältöjen esteettömyyttä ja ymmär-
rettävyyttä.

4.13.3
Laillisuusvalvonta

Laillisuusvalvonnassa voi tulla kaikilla hallinnon
aloilla tarkasteltavaksi vammaisten henkilöiden
oikeuksien toteutuminen. Vuonna 2014 ratkais-
tiin 161 asiaa, jotka liittyivät vammaisten henkilöi-
den oikeuksiin. Lisäksi AOA ratkaisi yhden oman
aloitteen. Toimenpiteisiin johti 67 kantelua (41 %).
Toimenpideprosentti on kanslian keskiarvoa huo-
mattavasti korkeampi. Seitsemässä asiassa annet-
tiin huomautus ja kahdessa asiassa tehtiin esitys.
Käsityksen lausumiseen johti 39 ja muuhun toi-
menpiteeseen 19 asiaa. Vammaisia henkilöitä kos-
kevat asiat eivät näy kertomuksen kokonaistilas-
toissa omana ryhmänään, sillä tilastot perustuvat
ratkaisujen kohteena olevien viranomaisten mu-
kaisiin asiaryhmiin.

Monet ratkaisut koskivat kuntien sosiaalivi-
ranomaisia. Tämä johtuu siitä, että kunnan tehtä-
vänä on huolehtia sosiaalipalvelujen, kuten kehi-
tysvammaisten erityishuollon ja vammaisuuden
perusteella järjestettävien palvelujen ja tukitoi-
mien järjestämisestä. Eniten vammaisia henkilöi-
tä koskevia ratkaisuja (yhteensä 105) oli siten so-
siaalihuollon asiaryhmässä. Sosiaalivakuutuksen
piiriin kuuluvia asioita oli 25 (tulkkauspalvelu ja
vammaistuki).

Vammaispalvelulain mukaisiin palveluihin
liittyvissä kanteluissa oli kysymys muun muassa
palveluita koskevasta päätöksentekovelvollisuu-
den laiminlyönnistä, asiakasmaksuista, asianmu-
kaisesta kohtelusta asiakaspalvelutilanteessa, ha-
kemuksen käsittelyn viivästymisestä ja vaikea-
vammaisen kuljetuspalveluista ja henkilökohtai-
sen avun järjestämisestä. Sosiaalivakuutuksessa
arvioitavina olivat Kelan menettely tulkkauspal-
velun järjestäjänä ja sen ratkaisut vammaisetuuk-
sissa. Opetuksen alalla nousi erityisesti esille vam-
maisten lasten koulu- ja päiväkotikuljetukset.

224

laillisuusvalvonta asiaryhmittäin
4.13 vammaisten henkilöiden oikeudet

4.13.4
Ratkaisuja

Vammaispalvelujen järjestämisvelvollisuus

Vammaispalveluita koskevissa kanteluissa on
usein kyse hakemuksen käsittelyn viipymisestä
tai oikeusturvan toteutumattomuudesta muulla
tavoin.

Lain mukaan vammaispalvelulain mukaisia
palveluita ja tukitoimia koskevat päätökset on
tehtävä ilman aiheetonta viivytystä ja viimeistään
kolmen kuukauden kuluessa siitä, kun vammai-
nen henkilö tai hänen edustajansa on esittänyt
palvelua tai tukitointa koskevan hakemuksen.

OA katsoi kaupungin epäonnistuneen vaikea-
vammaisen lapsen vammaispalveluasian käsitte-
lyssä ja antoi kaupungille huomautuksen. Vaikea-
vammaisen lapsen perhettä ei ollut heti hakemus-
ten saavuttua neuvottu kuljetuspalveluhakemuk-
sen täydentämisessä, jotta asia olisi voitu ratkaista
viipymättä. Sosiaalihuollon asiakkaan oikeuksien
ja oikeusturvan toteutumisen kannalta on ensiar-
voisen tärkeää, että asian käsittelyn alkuvaiheessa
viranomainen kiinnittää huomiota riittävän lisä-
selvityksen hankkimiseen. Kirjalliset vammais-
palvelupäätökset on tehtävä erityisen joutuisasti
vammaispalvelulain mukaisessa palveluasumises-
sa, koska kysymys on subjektiivisesta oikeudesta
ja sellaisesta perustavanlaatuisesta palvelusta, jolla
turvataan vaikeavammaiselle henkilölle perustus-
lain 19 §:n 1 momentin mukainen oikeus välttä-
mättömään huolenpitoon (5061/4/13*).

Vaikeavammaisen kuljetuspalveluhakemuk-
sen käsittelystä AOA korosti, että kun on kysymys
haavoittuvassa asemassa olevasta vanhusväestöön
kuuluvasta henkilöstä, viranomaisella on koros-
tettu velvollisuus selvittää sosiaalihuollon asiak-
kaalle hänen oikeuksiaan ja viranomaisen velvol-
lisuuksia asian käsittelyssä. Tämä selvitys on an-
nettava asiakkaan ymmärtämällä tavalla. Jos asia-
kas on hakenut kuljetuspalveluja esimerkiksi vam-
maispalvelulain perusteella, ja hakemus tulee tältä
osin hylättäväksi, on hyvän hallinnon mukaista,

että hakemus tämän jälkeen käsitellään sosiaali-
huoltolain mukaisesti kuljetustukea koskevana
hakemuksena (4094/4/13).

Tapauksessa 4296/4/13* kunta oli viivytellyt
vammaispalvelupäätöksen täytäntöönpanossa.
Kyseessä oli vaikeavammaisen alaikäisen lapsen
tarvitsemien välttämättömäksi katsottujen talou-
dellisten tukitoimien järjestäminen. Sosiaalitoimi
oli tehnyt asiassa päätöksen, mutta ei ollut huo-
lehtinut sen täytäntöönpanosta. Kantelijalla ja
hänen lapsellaan ei ollut mahdollisuutta saattaa
asiaa tuomioistuimen tai muun tahon käsiteltä-
väksi. Sosiaalitoimen ja sen viranhaltijoiden pas-
siivisuus asiassa oli voinut vakavasti vaarantaa
kantelijan vaikeavammaisen lapsen tärkeiden etu-
jen toteutumisen. AOA antoi sosiaali- ja terveys-
toimelle huomautuksen. Hän katsoi, että sosiaali-
ja terveystoimi oli menetellyt asiassa hallintolain,
sosiaalihuollon asiakaslain sekä vammaispalvelu-
lain vastaisella tavalla. AOA korosti, että sosiaali-
huollon asiakkaalla on oikeus luottaa siihen, että
viranomainen huolehtii oma-aloitteisesti päätök-
sensä täytäntöönpanosta.

Myös OA:n toisessa ratkaisussa oli kyse asun-
nonmuutostöiden täytäntöönpanon viipymisestä.
Jos toimeksisaaja ei pidä aikataulusta kiinni eikä
esitä syytä viivästymiselleen, kaupungin on käy-
tettävä muita toimeksisaajia (4086/4/13).

OA:n käsityksen mukaan vaikeavammaisen
kuljetuspalveluista perittävä maksu (omavastuu-
osuus) voidaan periä vain siltä osin kuin asiakas
on tosiasiassa käyttänyt hänelle myönnettyä pal-
velua, ellei asiakasmaksulaissa tai sen perusteella
annetussa asetuksessa ole muuta säädetty. Mak-
sun periminen käyttämättömistä kuljetuspalve-
luista on asiakasmaksulain vastaista (454/4/14*).

Kunnan kuljetuspalvelujen soveltamisohjeissa
ei ollut mainittu mahdollisuudesta yksilökohtai-
seen harkintaan lähikuntiin suuntautuvien mat-
kojen osalta. Jossain tilanteissa tämä voi johtaa
siihen, että kaupungin soveltamisohjeet rajoitta-
vat vaikeavammaisen henkilön subjektiivista oi-
keutta kuljetuspalveluihin. OA korosti, että vai-
keavammaisella henkilöllä on oikeus itse päättää
siitä, miten hän hänelle myönnettyjä kuljetuspal-

225

laillisuusvalvonta asiaryhmittäin
4.13 vammaisten henkilöiden oikeudet

veluja käyttää. Kunnalla ei siten ole oikeutta vai-
keavammaisen puolesta määritellä ilman laissa
siihen olevaa perustetta esimerkiksi siitä, mihin
kuljetuspalvelut ulottuvat. Kunnalla ei ole oikeut-
ta kaventaa tai estää omilla ohjeillaan henkilölle
kuuluvien ehdottomien oikeuksien toteutumista
(2177/4/14*).

Oikeus saada päätös

Useassa kantelussa tuli esille puutteita valituskel-
poisen päätöksen tekemisessä.

OA katsoi Vantaan vammaispalvelujen mene-
telleen perustuslain 21 §:n vastaisesti, koska kan-
telijan ja hänen täysi-ikäisen autistisen lapsensa
yhteydenpidon rajoittamisesta ei ollut tehty muu-
toksenhakukelpoista päätöstä. OA korosti, että
ennen päätöksen tekemistä tulee kuulla niitä hen-
kilöitä, joita rajoitus koskee. Niillä, joiden oikeuk-
sia päätöksellä rajoitetaan, tulee olla oikeus hakea
muutosta päätökseen viime kädessä tuomioistui-
melta. Näin menetellen asianosaiset voivat saat-
taa yhteydenpitoa ja siten asianosaisten perus- ja
ihmisoikeuksia rajoittavien toimenpiteiden lain-
mukaisuuden ainakin jälkikäteen tuomioistuimen
arvioitavaksi eli tässä tapauksessa hallinto-oikeu-
den tutkittavaksi (1956/4/13*).

OA päätöksen mukaan erityishuollossa oleval-
le kehitysvammaiselle henkilölle olisi tullut tehdä
perhehoitopaikan vaihtumisesta valituskelpoinen
päätös tilanteessa, jossa kehitysvammaisen henki-
lön perhehoitaja ja asuinpaikka vaihtui. Kehitys-
vammaisella henkilöllä tai hänen edunvalvojal-
laan tulee olla tosiasiallinen mahdollisuus hakea
muutosta itseään koskevaan päätökseen. OA ko-
rosti, että perhehoitopaikkaa koskevalla ratkaisul-
la on erityinen merkitys kehitysvammaiselle hen-
kilölle hänen oikeuksiensa ja etujensa toteutumi-
sen kannalta (3328/4/13*).

Päätöksenteon laiminlyönnistä oli kyse myös
vammaispalveluasiassa, jossa kantelijan henkilö-
kohtainen apu oli lakkautettu (1397/4/14*).

Kunnan opetustoimi oli päättänyt järjestää
lapsen avustajapalvelut käyttäen luokkakohtaista
avustajaa. Kun vanhemmat tämän jälkeen olivat

hakeneet lapselleen henkilökohtaista avustajaa,
kunnan opetustoimen olisi tullut tehdä valitus-
kelpoinen päätös (219/4/13*).

Käsittelyn viivästyminen

OA antoi Pohjois-Suomen ja Etelä-Suomen alue-
hallintovirastojen työsuojelun vastuualueille huo-
mautukset syrjintäasian käsittelyn viipymisestä.
Kantelija oli kokenut, että häntä ei ollut valittu
hoitamaan erityisluokanopettajan sijaisuutta hä-
nen näkövammansa vuoksi. OA:n mielestä ylitar-
kastaja ei ollut tarkastuskertomuksessaan riittä-
västi arvioinut, minkälaisiin kohtuullisiin toimiin
tarkastuksen kohteena olevassa asiassa työnanta-
ja olisi voinut ryhtyä vammaisen hakijan työhön
pääsemiseksi. OA katsoi tämän kuulemisen puut-
teen osaltaan aiheuttaneen sen, että tarkastusker-
tomus oli jäänyt perusteluiltaan puutteelliseksi.
OA katsoi ylitarkastajan laiminlyöneen kantelijan
toimenpidepyynnön käsittelyn ilman aiheetonta
viivytystä, koska asian käsittely oli kestänyt rei-
lun kaksi vuotta (3024/4/13*).

Toisessa tapauksessa OA antoi huomautuk-
sen Etelä-Suomen aluehallintoviraston työsuoje-
lun vastuualueelle, koska se laiminlöi kantelijan
toimenpidepyynnön käsittelyn ilman aiheetonta
viivytystä. Menettelyn moitittavuutta lisäsi OA:n
mukaan se, että mahdollisena käräjäoikeudessa
ratkaistavana yhdenvertaisuuslain mukaisena hy-
vitysasiana kantelijan asian kanneaika oli ollut
vuosi siitä, kun hän oli saanut tiedon valintapää-
töksestä. Kantelija ei ollut uskaltanut nostaa kan-
netta asian ollessa vireillä aluehallintovirastossa.
Kantelija koki Helsingin työ- ja elinkeinotoimis-
ton syrjineen häntä vammaisuuden perusteella
hierojan työhön otettaessa, koska työnantajan
vastuualueelle antaman ilmoituksen mukaan kan-
telijan opaskoiralle ei ollut toimistossa sijoitus-
paikkaa, ja siksi kantelijaa ei voitu palkata. Vastuu-
alue ei ollut kuitenkaan kuullut kantelijaa työn-
antajan näkemyksestä. Tästä menettelyvirheestä
aiheutui se, että tarkastuskertomus oli jäänyt pe-
rusteluiltaan puutteelliseksi (380/4/13).

226

laillisuusvalvonta asiaryhmittäin
4.13 vammaisten henkilöiden oikeudet

OA katsoi sosiaalitoimen menetelleen hallinto-
lain vastaisella tavalla, koska alaikäistä ja vaikea-
vammaista lasta koskeva päätös pantiin täytän-
töön vasta noin neljän kuukauden kuluttua hal-
linto-oikeuden päätöksestä ja täytäntöönpanoon
ryhdyttiin vasta kun kaupunki sai selvityspyyn-
nön OA:n kansliasta (2514/4/14*).

Tulkkauspalvelun järjestäminen

Vammaisten henkilöiden tulkkauspalveluiden jär-
jestämis- ja rahoitusvastuu siirtyi kunta- ja palve-
lurakenneuudistuksen yhteydessä sovitulla tavalla
kunnilta Kelalle 1.9.2010 vammaisten henkilöiden
tulkkauspalvelusta annetun lain (133/2010) mu-
kaisesti. Hallituksen esityksen (HE 220/2009 vp)
mukaan siirron tavoitteena on edistää vammais-
ten henkilöiden yhdenvertaisuutta suhteessa
vammattomiin henkilöihin. Tavoitteena on myös
lisätä vammaisten henkilöiden keskinäistä yhden-
vertaisuutta asuinpaikasta riippumatta, kun kun-
tien vaihtelevan käytännön sijaan Kela vastaa
tulkkauspalvelun järjestämisestä yhtenäisin pe-
rustein ja käytännöin koko maassa. Tulkkauspal-
velulla turvataan ja edistetään vammaisuutensa
vuoksi tulkkausta tarvitsevien henkilöiden perus-
tuslaissa turvattuja oikeuksia, oikeutta omaan kie-
leen ja vuorovaikutukseen toisten ihmisten kans-
sa, osallistumisoikeutta, sananvapautta ja tiedon-
saantia.

Kela voi järjestää tulkkauspalvelun joko tuot-
tamalla palvelun itse tai hankkimalla sen muilta
palveluntuottajilta. Tulkkauspalveluiden välitys-
keskustoiminta muuttui Kelan omaksi toimin-
naksi 1.1.2014.

Useassa kantelussa ja myös järjestöjen teke-
mässä kantelussa kerrottiin tilanteista, joissa asia-
kas ei ollut saanut tilaamaansa tulkkia, koska Kela
oli katsonut, ettei tulkin järjestäminen kuulunut
sen järjestämisvelvollisuuteen. Kelan käytännön
mukaan asiakkaalle ei anneta yksittäisestä tulk-
kaustilauksesta tai tilauksen hylkäämisestä pää-
töstä, josta voisi valittaa vaan tilaukset perustuvat
aiemmin annettuun päätökseen, jossa on päätet-
ty henkilön oikeudesta tulkkauspalveluun.

AOA ja OA ovat päätöksissään katsoneet, että Ke-
lan tulisi antaa tulkkauspalvelun epäämisestä va-
lituskelpoinen päätös ainakin silloin, kun se kat-
soo, että asiakkaan tulkkitilaus ei kuulu sen järjes-
tämisvelvollisuuteen. Kyseessä on ratkaisu, joka
koskee hakijan etua ja oikeutta. Päätöksestä tulisi
käydä selkeästi ilmi ne perusteet, joiden vuoksi
asiakas ei ole oikeutettu saamaan tulkkia. Viime
kädessä vakuutusoikeus ratkaisee sen, kuuluuko
tulkin järjestäminen Kelan vastuulle (1404*, 3704*
ja 2205/4/13*).

Viranomaisen tiedottamisvelvollisuus

Seitsemän vammaisjärjestöä teki oikeusasiamie-
helle yhteisen kantelun Kelan tulkkauspalveluis-
sa koetuista epäkohdista.

Ratkaisussaan OA totesi palveluista tiedotta-
misessa olevan parannettavaa. Hän kiinnitti Ke-
lan huomiota vastaisen varalle siihen, että tulk-
kauspalvelun toimeenpanossa tapahtuvista muu-
toksista tiedottamisessa on pyrittävä siihen, että
viranomainen toteuttaa velvollisuutensa tuottaa
ja jakaa tietoa toiminnastaan ja palveluistaan se-
kä yksilöiden ja yhteisöjen oikeuksista ja velvolli-
suuksista toimialaansa liittyvissä asioissa mahdol-
lisimman hyvin. Viranomaisen on huolehdittava
siitä, että yleisen tiedonsaannin kannalta keskei-
set seikat ovat saatavissa yleisessä tietoverkossa
taikka muulla yleisön helposti käytettävissä ole-
vin keinoin (5337/4/13*).

Perusturvalautakunta oli päättänyt, että uu-
sille tukihenkilöille ei makseta palkkiota, vaan ai-
noastaan kulukorvaus. OA katsoi, että kaupungin
eli kehitysvammaisten erityishuollon järjestäjän
olisi tullut tiedottaa päätöksestä ainakin niille eri-
tyishuollon asiakkaille, joilla oli tapahtumahet-
kellä tukihenkilöpalvelu käytössä (3816/4/13*).

227

laillisuusvalvonta asiaryhmittäin
4.13 vammaisten henkilöiden oikeudet

Muita ratkaisuja

Kunnissa ei välttämättä ole hakemushetkellä tar-
jolla oikeanlaista hoito- tai asumispalvelupaikkaa,
ja on tavanomaista, että palvelupaikkaa hakevat
henkilöt joutuvat odottamaan paikan järjestymis-
tä jonkin aikaa. Näin ollen oli OA:n mukaan lain-
mukaista tehdä ns. jonoonottamispäätös, jossa ei
heti osoitettu hoitopaikkaa. Oikeuskäytännössä
on katsottu, että hallintopäätös tulisi tehdä jo ns.
jonoon ottamisen yhteydessä, koska tällöin asial-
lisesti päätetään siitä, pystytäänkö asiakkaalle jär-
jestämään hänen hakemansa palvelu ja sijoitus-
paikka vai ei. Mikäli kunta ei pysty järjestämään
hakijalle sijoituspaikkaa tai sen vapautuminen ei
ole ajallisesti yksilöitävissä, päätös on tältä osin
kielteinen, ja siihen voi hakea muutosta (822/4/14).

OA katsoi, että liikuntarajoite ei saa johtaa sii-
hen, että vanki viettää rangaistusaikansa eristyk-
senomaisissa olosuhteissa vammaisuutensa takia.
Liikuntarajoitteisella vangilla tulee olla mahdol-
lisuus sijoittua avolaitokseen samoin perustein
kuin muillakin vangeilla (2391/4/13*). Tätä tapaus-
ta selostetaan tarkemmin jaksossa 4.7.

AOA katsoi erityisen tuen tarpeessa olleen
vammaisen lapsen huolenpitoa ja hyvinvointia
tukevan korjausavustusmenettelyn epäonnistu-
neen Asumisen rahoitus- ja kehittämiskeskuk-
sen (ARA) laiminlyöntien vuoksi (328/4/13*). Tä-
tä tapausta selostetaan tarkemmin jaksossa 4.17.

OA antoi huomautuksen Helsingin kaupun-
gin sosiaali- ja terveysvirastolle vastaisen varalle
laiminlyönnistä arvioida ja selvittää vaikeavam-
maisen lapsen ja perheen tilannetta siten kuin
lastensuojelulaki edellyttää sekä laiminlyönnis-
tä huolehtia riittävällä tavalla siitä, että vaikeasti
vammaisen lapsen asuminen olisi järjestetty hä-
nen välttämättömän etunsa edellyttämällä taval-
la (635/4/13*).

OA otti kanteluiden perusteella kantaa ope-
tustoimen menettelyyn erityistä tukea tarvitse-
vien vammaisten lasten koulu- ja päiväkotikulje-
tusten ongelmiin Tampereella (ks. jakso Opetus
ja kulttuuri 5692* ja 5695/4/13*).

OA:n mukaan hoidon tarpeen arvioinnissa olisi
tullut ottaa paremmin huomioon palvelukodin
henkilökunnalta saadut tiedot potilaan hammas-
peräisistä kivuista. Potilas oli muun muassa va-
hingoittanut itseään hakkaamalla päätään seinään.
OA katsoi, että vaikeasti kehitysvammaisen poti-
laan kiireellinen hammashoito oli laiminlyöty, ja
esitti asiassa hyvitystä potilaan kokemista perus-
ja ihmisoikeusloukkauksista (ks. s. 199).

Kantelija arvosteli VR-yhtymä Oy:n menet-
telyä vammaisen henkilön oikeudesta avustajan
maksuttomaan matkaan junaliikenteessä. OA il-
moitti kantelijalle, että hän pitää tämän esille ot-
tamaa asiaa tärkeänä ja tulee toimivaltansa puit-
teissa jatkossakin seuraamaan vammaisten hen-
kilöiden tilanteen huomioimista junaliikentees-
sä. OA ei voi kuitenkaan suoraan puuttua VR-
yhtymä Oy:n menettelyyn (3613/4/13*).

OA piti tärkeänä, että tulevassa lainsäädännön
uudistamistyössä ja julkisen vallan toiminnassa
otetaan riittävästi huomioon kehitysvammaisten
henkilöiden oikeus työhön ja siitä maksettavaan
palkkaan. Tämä edellyttää myös ns. avotyötoimin-
nan oikeudellisen luonteen täsmentämistä.

Sosiaalihuollon työelämäosallisuutta tukevan
lainsäädännön ja palvelujärjestelmän uudistamis-
tarpeita selvittänyt työryhmä esitti loppuraportis-
saan (Sosiaali- ja terveysministeriön raportteja ja
muistioita 2014:32), että henkilöille, joiden toi-
meentulo perustuu sairauden tai työkyvyttömyy-
den perusteella myönnettyihin etuuksiin, makset-
taisiin yhdeksän euron kulukorvaus työelämäval-
miuksia edistävän sosiaalisen kuntoutuksen osal-
listumispäiviltä. Tällöin luovuttaisiin työosuus-
rahasta. Uudistuksella varmistettaisiin sekä yh-
denvertaisuus kulukorvausten maksamisessa että
kannustettaisiin työkyvyttömyysetuuksilla ole-
via henkilöitä osallistumaan työelämävalmiuksia
edistävään sosiaaliseen kuntoutukseen. OA seuraa
uudistussuunnitelmien etenemistä (5026/4/13).

228

laillisuusvalvonta asiaryhmittäin
4.13 vammaisten henkilöiden oikeudet

4.13.5
Tarkastukset

Kehitysvammalaitoksiin ja muihin asumisyksi-
köihin tekemillään tarkastuksilla OA valvoo eri-
tyisesti asiakkaiden oloja ja kohtelua sekä heidän
perusoikeuksiensa toteutumista.

OA tarkasti Rinnekoti-säätiön tutkimus- ja
kuntoutusyksiköt sekä tutustui säätiön yksityi-
seen kouluun (4467/3/13).

OA:n määräyksestä tarkastettiin vammaisille
henkilöille palveluasumista tarjoava palvelukoti
Rauha (3517/3/14).

Tarkastushavaintoja käsitellään tämän kerto-
muksen jaksoissa 3.6 (Vuoden 2014 erityisteema)
ja 3.3 (Kidutuksen vastainen kansallinen valvon-
taelin).

Helsingin poliisilaitoksen Pasilan poliisivankilaan tehtiin 22.9. ennalta
ilmoittamaton tarkastus, jolla pyrittiin selvittämään käynnissä olleen
remontin vaikutuksia poliisivankilan oloihin. Kuvassa uusi liikuntara-
joitteisten henkilöiden sellin wc.

229

laillisuusvalvonta asiaryhmittäin
4.13 vammaisten henkilöiden oikeudet

4.14
Edunvalvonta

Edunvalvonta-asioissa on kyse yleisten edunval-
vojien, holhousviranomaisina toimivien maist-
raattien sekä yleisten tuomioistuinten ja hallin-
totuomioistuinten menettelystä niiden hoitaessa
holhoustoimeen ja edunvalvontaan liittyviä teh-
täviään.

Edunvalvonta-asiat kuuluivat OA Petri Jääske-
läisen ratkaistaviin asioihin. Pääesittelijänä toimi
vanhempi oikeusasiamiehensihteeri Mikko Sarja.
Kaikki kohdassa 4.14.4 esitellyt tapaukset ovat
OA:n ratkaisemia ja pääesittelijän esittelemiä, el-
lei toisin mainita.

4.14.1
Yleistä

Edunvalvontaa koskevat holhoustoimilain ja -ase-
tuksen ohella useat säädökset, kuten laki holhous-
toimen edunvalvontapalveluiden järjestämisestä
ja laki edunvalvontavaltuutuksesta. Myös lapsia
koskeva lainsäädäntö, potilaslainsäädäntö ja hen-
kilön edustamista erilaisissa viranomaismenette-
lyissä koskevat säädökset ovat edunvalvonnassa
keskeisiä.

Edunvalvonta on viimesijainen keino hoitaa
ihmisen asioita, jos niitä ei ole mahdollista hoitaa
muilla tavoin, kuten omaisten avustuksella tai
edunvalvontavaltuutuksella. Edunvalvoja hoitaa
päämiehensä omaisuutta ja taloudellisia asioita
sekä edustaa tätä näitä asioita koskevissa oikeus-
toimissa. Erikseen määrättäessä edunvalvoja edus-
taa päämiestään tämän henkilöä koskevassa asias-
sa. Kaikissa tilanteissa edunvalvojan tulee pitää
tunnollisesti huolta päämiehensä oikeuksista ja
edistää tämän parasta. Edunvalvontalainsäädän-
nön keskeinen periaate on päämiehen perus- ja
ihmisoikeuksien kunnioittaminen, vaikka oikeus
määrätä omaisuudesta siirretäänkin osittain toi-

selle henkilölle. Edunvalvonnassa korostuu toi-
saalta myös päämiehen suojan tarve, kun hän ei
kykene itse valvomaan etuaan.

Edunvalvonta koskettaa monia: yli 60 000
henkilöllä on edunvalvoja. Edunvalvoja voi olla
joko yleinen edunvalvoja tai yksityishenkilö, esi-
merkiksi päämiehen omainen. Yksityisiä edunval-
vojia OA ei voi valvoa. Yleiset edunvalvojat hoita-
vat puolet kaikista edunvalvonnoista. Aikuisten
edunvalvonnoista he hoitavat kaksi kolmasosaa.
Pääsääntöisesti oikeusaputoimistot hoitavat ylei-
sen edunvalvonnan itse. Oikeusaputoimistojen ja
palveluntuottajien välisellä ostopalvelusopimuk-
sella hoidetaan runsaan 3 000 päämiehen asioita.
Palveluntuottajana voi olla esimerkiksi kunta, jär-
jestö tai lakiasiain- tai asianajotoimisto.

Edunvalvonta on kanslian asiaryhmänä ver-
raten pieni. Se on kuitenkin monien perusoikeus-
kytkentöjensä johdosta hyvin tärkeä asiakokonai-
suus. Kyse on sellaisten ihmisten perusoikeuksis-
ta, jotka eivät itse aina kykene huolehtimaan oi-
keuksistaan, kuten esimerkiksi muistihäiriöistä
ja päätöskyvyn ongelmista sekä mielenterveys- ja
päihdeongelmista kärsivät ihmiset. Huolehties-
saan päämiehensä asioista ja oikeuksista edunval-
voja edistää samalla päämiehensä yhdenvertai-
suutta niihin nähden, jotka kykenevät huolehti-
maan itse asioistaan.

4.14.2
Lainsäädäntömuutoksia

Kertomusvuonna muutettiin holhouslupaa
koskevaa holhoustoimilain 34 §:ää (184/2014) ja
eräiltä yleisiltä edunvalvojilta vaadittavaa kielitai-
toa koskevaa sääntelyä (valtioneuvoston asetus
136/2014).

230

laillisuusvalvonta asiaryhmittäin
4.14 edunvalvonta

Saapuneet ja ratkaistut kantelut vuosina 2005–2014

Toimenpideprosentti vuosina 2005–2014

4.14.3
Laillisuusvalvonta

Edunvalvonta-asioita tuli vireille 108, joista kan-
teluita oli 105, omia aloitteita yksi ja tarkastuksia
kaksi. Asioita päätettiin 112. Toimenpiteisiin kan-
teluista ja omista aloitteista johti 16 (14,3 %).

Yleisimmin kantelut koskevat edunvalvojia.
Maistraatteja koskee noin kolmannes kanteluista.
Kanteluita tekevät niin päämiehet kuin heidän lä-
heisensäkin. Päämiesten kannellessa kyse on ylei-
simmin päämiehelle annettavista käyttövaroista,
edunvalvonnan tarpeellisuudesta tai tarpeetto-
muudesta, edunvalvojan yhteydenpidosta päämie-
heen ja yleensä asioiden hoitamisesta. Läheisten
kannellessa on usein kyse tiedonsaantioikeudes-
ta, päämiehen omaisuuden myymisestä ja irtai-
men käsittelystä, päämiesten erilaisten käytännön
asioiden hoitamisesta sekä holhouslupa-asioiden
käsittelystä ja hyvän hallinnon noudattamisesta,
muun muassa neuvonnasta, kuulemisesta, käsit-
telyajoista ja virkamiehen käytöksestä.

OA tarkasti Ahvenanmaan oikeusaputoimis-
ton yleisen edunvalvonnan (4980/3/14) ja Ahve-
nanmaan valtionviraston maistraattiosaston
(4984/3/14).

Asiaryhmän pääesittelijä luennoi Pohjois-Suo-
men holhouspäivillä oikeusasiamiehen ratkaisuis-
ta edunvalvonta-asioissa ja yleisen edunvalvon-
nan ulkoistamisesta. Lisäksi hän luennoi hyvästä
edunvalvontatavasta oikeusministeriön (OM) jär-
jestämillä yleisten edunvalvojien kehittämispäi-
villä ja edunvalvonnan sihteeripäivillä.

0

20

40

60

80

100

120

2014201320122011201020092008200720062005

ratkaistutsaapuneet

5

10

15

20

25

30

35

2014201320122011201020092008200720062005

kaikkiedunvalvontaviranomaiset

231

laillisuusvalvonta asiaryhmittäin
4.14 edunvalvonta

4.14.4
Ratkaisuja

Yleisen edunvalvonnan
ulkoistamista koskevat ratkaisut

Edunvalvontapalveluiden ulkoistamisesta
yhdenvertaisuusongelmia

OA:n mukaan yleisessä edunvalvonnassa päämies-
ten yhdenvertaisuus ei toteudu, kun ulkoistetussa
edunvalvonnassa edunvalvontapalkkioon lisätään
arvonlisävero. OA tutki edunvalvonnan ulkoista-
mista omana aloitteenaan.

Oikeusaputoimistot ovat viime vuosina ene-
nevästi ostaneet yleisen edunvalvonnan palvelui-
ta erilaisilta palveluntuottajilta, kuten kunnilta,
asianajotoimistoilta ja muilta yksityisiltä yrityk-
siltä. Yleisessä edunvalvonnassa on noin 36 000
henkilöä, joista palveluntuottajien tarjoaman pal-
velun piiriin kuuluu runsaat 3 000 päämiestä.

Sittemmin korkein hallinto-oikeus on linjan-
nut, että edunvalvontapalvelua tarjoavan yhtiön
perimästä edunvalvontapalkkiosta pitää suorittaa
arvonlisäveroa. Ainakin yhden palveluntuottajana
toimivan kunnan osalta verohallinnon kanta on
ollut sama. Tästä on seurannut, että nämä palve-
luntuottajat ovat lisänneet veron määrän päämie-
hiltään perimiinsä palkkioihin. Jos edunvalvon-
nasta huolehtii oikeusaputoimisto itse, palkkio
on veroton. Päämiesten maksuvelvollisuus on si-
ten erilainen siitä riippuen, miten oikeusaputoi-
mistot ovat järjestäneet yleisen edunvalvonnan
palvelut alueellaan.

Mahdollisuus yleisen edunvalvonnan palvelui-
den ostamiseen perustuu lakiin. Myös palvelun-
tuottajien velvollisuus suorittaa arvonlisäveroa
päämiehiltä perittävistä edunvalvontapalkkioista
perustuu lakiin ja sen nojalla annettuihin tuomio-
istuin- ja viranomaisratkaisuihin. Nämä lakiin si-
nänsä perustuvat menettelyt ovat kuitenkin yh-
teisvaikutukseltaan johtaneet sellaiseen selvään
rakenteelliseen epäkohtaan, joka loukkaa edun-
valvonnassa olevien yhdenvertaisuutta. Henkilö
ei käytännössä voi itse vaikuttaa siihen, hoitaako

hänen asioitaan oikeusaputoimisto vai palvelun-
tuottaja. Hän on siten voinut joutua arvonlisäve-
rovelvollisen palveluntuottajan palvelun piiriin
käytännössä hyvinkin sattumanvaraisesti ja tah-
tomattaan sekä tietämättä tai ymmärtämättä ar-
vonlisäverovelvollisuuden merkitystä.

Epäkohta on OA:n mukaan vakava, koska se
kohdistuu haavoittuvassa asemassa oleviin hen-
kilöihin, jotka ovat itse kykenemättömiä valvo-
maan etuaan tai huolehtimaan itseään tai varal-
lisuuttaan koskevista asioista. Kyse on sellaisesta
yhdenvertaisuuden loukkauksesta, joka tulee hy-
vittää asianomaisille päämiehille.

OM:n mukaan valtion vuoden 2015 talousar-
vioon on sen aloitteesta sisällytetty määräraha
yleisen edunvalvonnan ostopalveluiden päämie-
hille suoritettavaan hyvitykseen. OA piti tätä
myönteisenä. Vastausta vaille kuitenkin jäi, on-
ko hyvitys tarkoitus toteuttaa vain vastaisuudes-
sa. OA katsoi, että hyvittämisen tulee kohden-
tua tulevaisuuden ohella kaikkiin sellaisiin pää-
miehiin, jotka jo ovat tahtomattaan, tietämät-
tään tai ymmärtämättään joutuneet maksamaan
arvonlisäverolla korotettua edunvalvontapalk-
kiota. OA pyysi ministeriötä ilmoittamaan toi-
menpiteistään (3108/2/12*).

OM ilmoitti, että sen jo aiemmin asettamalle
edunvalvonnan ostopalveluiden yhteistyöryhmälle
on annettu tehtäväksi selvittää myös se, miten ar-
vonlisävero hyvitetään päämiehille. Työryhmän tu-
lee valmistella oikeusaputoimistoille malli ja ohjeis-
tus hyvityksen maksamisen menettelytavoista.

Muut ratkaisut

OA tutki erään yksittäistapauksen pohjalta omas-
ta aloitteestaan ostopalvelusopimuksen purkami-
seen liittyviä yleisiä kysymyksiä. Kyse oli yhtääl-
tä siitä, miten hyvinkin suuren päämiesmäärän
palautuessa oikeusaputoimistoon turvataan sen
resurssit ja saadaan päämiesten edut turvatuiksi.
Tältä osin saatu selvitys ei antanut aihetta toi-
menpiteisiin. Toisaalta tuli ilmi, että ostopalve-
lusopimuksen purkautuminen on monitahoinen

232

laillisuusvalvonta asiaryhmittäin
4.14 edunvalvonta

kokonaisuus, johon liittyy sekä sopimuksen pur-
kamisen edellytysten arviointi hallintotuomiois-
tuimessa että kunkin yksittäisen edunvalvonnan
siirtämisestä päättäminen yleisessä tuomioistui-
messa. OA:n mielestä OM:n olisi perusteltua
laatia esiin tulleen yksittäistapauksen pohjalta
tarkempi analyysi, jonka pohjalta olisi mahdollis-
ta arvioida tarpeellisia kehittämistoimenpiteitä
(2695/2/13).

OM ilmoitti, että sen sisäinen valvonta on tar-
kastanut yleisen edunvalvonnan ostopalveluiden
sisäistä valvontaa ja riskienhallintaa. Lisäksi on
asetettu edunvalvonnan ostopalveluiden yhteistyö-
ryhmä valmistelemaan ohjeita valvonnan menet-
telytavoista ja arvioimaan lainsäädännön toimi-
vuutta ulkoistamistilanteissa. Lainsäädännön
muutostarpeet arvioidaan vireillä vielä olleen os-
topalvelusopimuksen purkuoikeudenkäynnin tul-
tua päätökseen.

OA selvitti omasta aloitteestaan myös palvelun-
tuottajan merkitsemistä väestötietojärjestelmään.
Yhdessä kanteluasiassa kantelija oli ilmoittanut
edunvalvontansa hoidettavan asianajotoimistossa,
vaikka väestötietojärjestelmän mukaan edunval-
vonta hoidettiin oikeusaputoimistossa. Ilmeni,
että kyse oli yhden maistraatin virheestä tietojen
kirjaamisessa. Maistraatteja oli myös jo ohjeistet-
tu ostopalveluiden kirjaamisessa. Esille tulleen
tapauksen johdosta Itä-Suomen aluehallintovi-
raston maistraattien ohjaus- ja kehittämisyksik-
kö oli kuitenkin vielä sopinut OM:n kanssa, että
maistraateille ja oikeusaputoimistoille laaditaan
yhteinen ohje siitä, miten ostopalveluna tuotet-
tavaan yleiseen edunvalvontaan siirryttäessä toi-
mitaan. Asia ei enää edellyttänyt OA:n toimenpi-
teitä (1097/2/12).

Edelleen OA tutki palveluntuottajaan tehdyn
tarkastuksen johdosta omasta aloitteestaan edun-
valvojien sijaisuuksien järjestämistä palveluntuot-
tajissa. Asia otettiin tutkittavaksi, kun tarkastus-
kohteessa sijaisuudet oli aiottu järjestää keskinäi-
sin valtakirjoin. OA suhtautui tähän kriittisesti,
koska edunvalvoja ei voi siirtää tehtäväänsä koko-
naisuudessaan toiselle. Sen sijaan hän voi antaa
yksittäisiä toimeksiantoja toisen hoidettavaksi.

OM:n selvityksen perusteella asiassa ei kuiten-
kaan ollut aihetta epäillä, että sijaisuuksien järjes-
tämisessä vallitsisi ainakaan laajamittaista epätie-
toisuutta menettelytavoista tai että mahdolliset
epäselvyydet olisivat johtaneet lainvastaisiin toi-
miin ja päämiehen edun vaarantumiseen. OM il-
moitti ottavansa asian vielä esiin ohjeistuksessaan
(1052/2/13).

Päämiehen perusoikeuksia
koskevia ratkaisuja

Verkkopankkitunnukset
ja päämiehen itsemääräämisoikeus

OA arvioi omasta aloitteestaan päämiehen itse-
määräämisoikeuden toteutumista verkkopankki-
tunnusten myöntämisessä. OA:n mukaan ei ole
hyväksyttävää, jos edunvalvoja yleisesti epää pank-
kitunnukset päämieheltään. Se taas ei ole ongel-
mallista, jos päämiehellä ei ole yksinomaan edun-
valvojan vallinnassa olevan edunvalvontatilin
käyttöön oikeuttavia tunnuksia. Toisaalta pelk-
kä katseluoikeuskin tällaiseen tiliin edistäisi pää-
miehen tietojensaantioikeutta asioiden hoidosta.
Pankkitunnusten hankkimisesta päämiehen val-
linnassa olevaan käyttövaratiliin OA totesi, että
koska päämiehellä on oikeus käyttää käyttövaro-
jaan haluamallaan tavalla, edunvalvojan asia ei
ole määrittää, millä välineillä päämies voi käyttää
käyttövaratiliään.

Oikeusaputoimistoista ja maistraateista saa-
duissa selvityksissä tuotiin keskeisesti esiin pää-
miehen suojaaminen perusteena verkkopankki-
tunnusten epäämiselle. OA suhtautui kriittisesti
siihen, että edunvalvoja kieltäytyy täysivaltaisen
päämiehen suojelemiseksi pankkitunnusten hank-
kimisesta päämiehen käyttövaratiliin tai muuhun
päämiehen omassa käytössä olevaan tiliin, vaikka
kieltäytymisen perusteena olisivatkin päämiehen
näillä verkkotunnuksilla mahdollisesti tekemät
haitalliset oikeustoimet. Pääpainon tulisi olla pää-
miehen toimintakelpoisuuden rajoittamisen tar-
peen arvioinnissa. Toisaalta päämiehiltä ei tulisi
evätä tietoturvallista pääsyä yhteiskunnan palve-

233

laillisuusvalvonta asiaryhmittäin
4.14 edunvalvonta

luihin edes silloin, kun toimintakelpoisuuden ra-
joitus ehkä johtaisi myös verkkopankkitunnusten
käytön estämiseen. Saatavilla on myös muita vah-
van tunnistautumisen välineitä, jotka voivat tilan-
teesta ja käyttötarkoituksen määrittelystä riippu-
en olla käyttökelpoisia myös tällaisissa tilanteissa
(2617/2/13*).

Oikeutta verkkopankkitunnuksiin käsiteltiin
myös kahdessa kanteluratkaisussa, joista toisessa
OA piti edunvalvojan menettelyä kritiikille alttii-
na kun tämä ei ollut myötävaikuttanut pankkitun-
nusten saamiseen edes päämiehen omassa käytös-
sä olevaan tiliin. OA kiinnitti edunvalvojan huo-
miota edellä selostetussa päätöksessä esitettyihin
näkökohtiin (754/4/13).

Käyttövarat ja itsemääräämisoikeus

OA tutki omasta aloitteestaan, voidaanko päämie-
hen oikeutta vapaasti määrätä käyttövaroistaan
rajoittaa hoidollisista tai huolenpidollisista syistä.
Tutkinnan taustalla olleessa tapauksessa päämies
oli saanut käyttää hoitokodin tilille maksettuja ra-
hojaan vain hoitajien kanssa yhdessä. Edunvalvoja
ja maistraatti korostivat päämiehen suojaamisen
tarvetta. OA totesi, että päämiehen suojaamisen
aste määräytyy tuomioistuimen päättämin toi-
mintakelpoisuuden rajoituksin. Ne eivät kuiten-
kaan ratkaise tilanteita, joissa päämies käyttöva-
roillaan toimii omien etujensa vastaisesti. Oikeus
käyttövaroihin on hyvin vahva, koska edes vajaa-
valtaiseksi julistaminen ei vaikuta siihen.

Tässä tapauksessa päämiehen aiempi käyttö-
varojen käyttö oli vaarantanut hänen asumisensa
järjestämisen sekä hänen terveyttään ja jopa hen-
keään. Edunvalvoja oli tässä vaikeassa tilanteessa
pyrkinyt etsimään tasapainoa päämiehen itsemää-
räämisoikeuden ja hänen suojelemisensa välillä,
eikä OA:lla ollut syytä puuttua edunvalvojan me-
nettelyyn (ks. myös 1993/4/06*, jossa käyttövarat
oli annettu tavarana). Asian yleisemmän merki-
tyksen vuoksi OA lähetti päätöksensä OM:lle tie-
doksi mahdollisia toimenpiteitä varten (2511/2/13*).

Päämiehen yhdistymisvapaus

Edunvalvoja ei ollut suostunut maksamaan pää-
miehen jäsenmaksuja. OA totesi muun muassa,
että edunvalvontaan määrääminen ei vaikuta hen-
kilön yhdistymisvapauteen vaan edunvalvojan
tulee mahdollisuuksien mukaan ja toimivaltansa
rajoissa tarvittaessa pyrkiä edistämään päämiehen
oikeutta nauttia tästä vapaudestaan. Toisaalta pää-
miehen, kuten kenen muun tahansa, yhdistymis-
vapauden käyttöön vaikuttaa tosiasiallisesti hä-
nen taloudellinen tilanteensa. Siten henkilö voi
itsemääräämisoikeutensa puitteissa käyttää yh-
distymisvapauttaan sen mukaan kuin hänellä on
mahdollisuus suoriutua jäsenyyden mukanaan
tuomista taloudellisista velvoitteista. Niistä huo-
lehtiminen puolestaan kuuluu edunvalvojalle.

Päämiehen kanssa oli sovittu, että hän maksaa
jäsenmaksut käyttövaroistaan. Hän ei kuitenkaan
ollut tehnyt niin. Edunvalvoja ei voi määrätä, mi-
hin päämiehen tulisi käyttövaransa käyttää. Sen
sijaan käyttövarojen määrää arvioidessaan edun-
valvojan tulee ottaa huomioon päämiehen henki-
lökohtaiset tottumukset, kuten yhdistystoiminta.
Päämiehelle oli annettu käyttövaroja mahdolli-
suuksien rajoissa. Asiassa ei ollut aihetta epäillä,
etteikö käyttövarojen määrää arvioitaessa olisi py-
ritty ottamaan huomioon päämiehen mahdolli-
suus käyttää yhdistymisvapauttaan (1723/2/13*).

Käyttövarojen maksatusta
koskevia ratkaisuja

Tietojärjestelmäongelmien
vaikutus käyttövarojen saamiseen

OA:n käyttövaroja koskevassa ratkaisukäytännös-
sä on korostettu varojen maksamisen säännölli-
syyttä. OA selvitti omana aloitteena tietojärjestel-
mäongelmien mahdollista vaikutusta käyttövaro-
jen maksuun. Asiassa selvitettiin ensinnäkin, mil-
laisia ja miten pitkiä käyttövarojen maksamiseen
vaikuttavia tietojärjestelmäongelmia mahdollises-
ti on ilmennyt. Toiseksi selvitettiin mahdollisiin

234

laillisuusvalvonta asiaryhmittäin
4.14 edunvalvonta

pitempiin käyttökatkoksiin varautumista. Kol-
manneksi selvitettiin, ilmoitetaanko maksatusten
viivästymisestä päämiehille. Neljänneksi selvitet-
tiin, millaisia menettelyjä noudatetaan, jos aiem-
min ennalta sovittu käyttövaran maksupäivä sat-
tuu olemaan pyhäpäivä.

AOA:n sijainen totesi OM:n selvityksen perus-
teella muun muassa, että oikeushallinnon tieto-
järjestelmät eivät yleisesti ole vaarantaneet pää-
miesten oikeutta käyttövaroihin tai ainakaan ne
eivät ole aiheuttaneet ratkaisemattomia ongel-
mia. Lyhytaikaiset käyttökatkokset eivät ole jär-
jestelmän toiminnallisuuksien ansiosta aiheutta-
neet ongelmia, kun taas pitempien katkosten va-
ralle ei ole keskitettyä varajärjestelmää. Edunval-
vojat ovat kuitenkin mieltäneet käyttövarojen
merkityksen päämiehilleen ja luoneet yllättävien
tilanteiden varalle monia varakäytäntöjä. Selvi-
tyksestä välittyi se myönteinen kuva, että edun-
valvojilla on kokemusta yllättävistä tilanteista
sekä kykyä ja halua löytää kunkin päämiehen ti-
lanteeseen sopiva ratkaisu.

Myöskään siinä ei yleisellä tasolla ilmennyt
ongelmia, että käyttövarojen maksupäivä sattuu
pyhäpäivälle, koska maksupäivä on mahdollista
siirtää yksilöllisesti etukäteiseksi, ja näin yleensä
toimitaan. Samoin yhteistoiminta päämiehiin
nähden maksatuksen mahdollisissa viivetilanteis-
sa vaikutti asianmukaiselta. Oli sinänsä ymmär-
rettävää, jos aivan lyhyistä viiveistä maksatuk-
sessa ei ollut mahdollista ilmoittaa päämiehille.
AOA:n sijainen piti asianmukaisena sitä selvityk-
sestä ilmennyttä lähtökohtaa, että mikäli maksa-
tus viivästyy sovitun maksupäivän yli, siitä ilmoi-
tetaan päämiehille (4826/2/13).

Käyttövaroja ei maksettu asianmukaisesti

Käyttövarojen saamista koski kaksi ratkaisua. En-
simmäisessä tapauksessa yksi maksuerä oli jäänyt
päämiehen heikon rahatilanteen vuoksi ennalta
ilmoitettua pienemmäksi, mistä oli unohdettu
ilmoittaa päämiehelle. Toisessa tapauksessa käyt-
tövarojen saaminen oli viivästynyt maksatukses-
sa tapahtuneen erehdyksen vuoksi. OA kiinnitti
edunvalvontatoimistojen huomiota hyvään edun-
valvontatapaan, joka edellyttää muun muassa
käyttövarojen saamisen ennustettavuutta
(754/4/13 ja 1900/4/14).

Muita ratkaisuja

Päämiehen maksuasioiden hoidossa ilmeni puut-
teita kolmessa tapauksessa. Ensimmäisessä ta-
pauksessa puutteellinen laskujen seuranta oli vel-
kaannuttanut päämiestä eikä asiaan ollut puutut-
tu ajoissa, vaikka edunvalvontatoimistolla olisi
ollut siihen mahdollisuus käytettävissään olleiden
tietojen perusteella (2451/4/13*). Toisessa tapauk-
sessa edunvalvontatoimiston toiminta oli ollut
huolimatonta, kun päämiehen tililtä oli makset-
tu hänelle kuulumaton lasku (515/4/14). Näissä ta-
pauksissa OA saattoi käsityksensä edunvalvonnan
tietoon. Kolmannessa tapauksessa päämiehen
luottokorttilaskun maksaminen oli viivästynyt.
Kun maistraatti oli jo saattanut oikeusaputoimis-
ton tietoon käsityksensä siitä, että laskun mak-
samatta jäämisestä aiheutunut vahinko tulisi
korvata, asia ei edellyttänyt OA:n toimenpiteitä
(1900/4/14).

Viimeksi mainitussa tapauksessa OA kuiten-
kin kiinnitti aiempiin ratkaisuihinsa (esim. 2586*
ja 4208/4/08*) viitaten edunvalvojan huomiota
päämiehen tiedonsaantioikeuden toteuttamises-
sa noudatettavaan menettelyyn. Päämiehellä on
oikeus käyttää tietojenhankinnassaan asiamiestä,
ja valtuutuksen pätevyyteen voidaan kiinnittää
huomiota. Hyvän edunvalvontatavan mukaista

235

laillisuusvalvonta asiaryhmittäin
4.14 edunvalvonta

on, että epäillessään valtuutusta edunvalvoja ot-
taa päämieheensä yhteyttä asian selvittämiseksi
(1900/4/14).

Edunvalvonnan tarpeen selvittämisen kestoa
koski kaksi ratkaisua (3386/4/13* ja 2590/2/13). En-
simmäisessä tapauksessa käsittely oli kestänyt
10,5 kuukautta. Vaikka selvittämistoimia oli ollut
määrällisesti paljon, selvittämisen perusteellisuus
ei yksinään voinut selittää näin pitkää käsittelyai-
kaa, eikä resurssipulakaan ollut hyväksyttävä syy
viipymiselle. Toisessa tapauksessa asia oli ollut vi-
reillä kahdeksan kuukautta. Maistraatti vetosi lää-
kärinlausunnon viipymiseen. Lausunnolle ei kui-
tenkaan ollut asetettu määräaikaa eikä maistraatti
ollut kiirehtinyt sitä. Lausunnon saavuttua käsit-

tely oli kestänyt vielä yli kaksi kuukautta, vaikkei
asiassa enää juurikaan ollut tehty toimenpiteitä.
Kummankaan asian käsittely ei ollut hyvän hal-
linnon mukaista.

Yksi ratkaisu koski kantelun käsittelyä. Hen-
kilö oli kannellut edunvalvojan menettelystä
maistraattiin, joka oli siirtänyt kantelun edunval-
vojan työnantajan eli kunnan käsiteltäväksi. Asia
oli ratkaistu, mutta kantelija ei ollut saanut kenel-
täkään vastausta. OA:n kanslian esittelijän otettua
yhteyttä asian ratkaisseeseen virkamieheen tämä
ilmoitti lähettävänsä päätöksensä tiedoksi kante-
lijalle. Asia ei edellyttänyt enempiä toimenpiteitä
(460/4/14).

236

laillisuusvalvonta asiaryhmittäin
4.14 edunvalvonta

4.15
Sosiaalivakuutus

Sosiaalivakuutus on osa toimeentuloturvajärjes-
telmää ja sillä tarkoitetaan lailla taattua turvaa
työttömyyden, sairauden, työkyvyttömyyden ja
vanhuuden aikana sekä lapsen syntymän ja huol-
tajan menetyksen perusteella. Sosiaalivakuutusta
koskevat asiat kuuluivat AOA Jussi Pajuojalle. OA
Petri Jääskeläinen ratkaisi kuitenkin asiaryhmään
kuuluvat vammaisten henkilöiden oikeuksia kos-
kevat asiat (jakso 4.13). Pääesittelijänä toimi esit-
telijäneuvos Juha Niemelä. Kaikki selostetut rat-
kaisut ovat AOA Pajuojan ratkaisemia ja pääesit-
telijän esittelemiä.

4.15.1
Toimintaympäristö

Sosiaali- ja terveysministeriön (STM) asettama
työryhmä etsi keinoja lisätä luottamusta vakuu-
tuslääkärijärjestelmään. Se ehdotti hoitavan lää-
kärin ja vakuutuslaitoksen välisen tiedonkulun
lisäämistä. Hoitavien lääkäreiden tietämystä va-
kuutuslääketieteestä on lisättävä ja lääkärinlau-
suntolomakkeita kehitettävä. Päätöksen peruste-
lemisesta tulisi säätää tarkemmin. Esitys johti la-
kimuutokseen, jonka mukaan vakuutuslaitosten
on kirjattava hylkäävien etuuspäätösten peruste-
luihin, mitkä asiat ovat vaikuttaneet arviointiin
ja mitä johtopäätöksiä on tehty, kun arvioitavana
ovat olleet lääketieteelliset seikat.

Työeläkeyhtiöiden on ryhdyttävä pitämään
julkista sisäpiirirekisteriä, mikä vahvistaa läpinä-
kyvyyttä. Myös työeläkeyhtiöiden palkitsemis-
järjestelmästä säädetään uudessa laissa. Korkein
hallinto-oikeus päätti puolestaan, että vakuutus-
yhtiöiden palveluksessa olevien vakuutuslääkärei-
den nimet ovat julkista tietoa, koska he käyttävät
julkista valtaa osallistuessaan päätöksentekoon.

Asianosaisella on jo pitkään ollut oikeus saada tie-
tää hänen asiaansa käsitelleen vakuutuslääkärin
nimi.

Vakuutusoikeuslain uudistus eteni eduskun-
taan. Siinä on tarkoitus tehostaa oikeuden toimin-
taa keventämällä ratkaisukokoonpanoja ja lisätä
vakuutusoikeutta kohtaan tunnettavaa luotta-
musta kehittämällä vakuutuslääkärijärjestelmää.
AOA antoi oikeusministeriölle ja lakivaliokunnal-
le lausunnon asiasta (1161/5/14).

Uusitun pohjoismaisen sosiaaliturvasopimuk-
sen tarkoituksena on helpottaa ihmisten liikku-
mista Pohjoismaiden välillä ja yksinkertaistaa vi-
ranomaisten yhteistyötä.

Kela-etuuksien asumistukijärjestelmää yk-
sinkertaistettiin ja selkeytettiin. Hyväksyttävien
asumismenojen määrään vaikuttavat jatkossa
vain asunnon sijainti ja ruokakunnan koko. Omai-
suutta, alaikäisten lasten tuloja ja omaishoidon
tukea ei enää lasketa tuloksi tuen suuruutta mää-
rättäessä.

Hallituksen yhteensä 75 miljoonan euron
säästötavoitteet johtivat sairausvakuutuskorvauk-
sien leikkauksiin. Korvattavien matkojen, kuten
yksittäisten taksimatkojen, omavastuuta nostet-
tiin 16 euroon ja vuosittaista omavastuuta eli ns.
matkakattoa 272 euroon. Potilaita ohjataan tilaa-
maan tarvitsemansa taksimatkat Kelan kanssa
suorakorvaussopimuksen tehneiden välityskes-
kusten kautta. Jos matkan tilaa muualta, sen oma-
vastuu on 32 euroa, eikä sitä lasketa mukaan mat-
kakattoon. Myös hammashoidosta maksettavia
korvauksia alennettiin 5 %.

237

laillisuusvalvonta asiaryhmittäin
4.15 sosiaalivakuutus

4.15.2
Kantelumäärä ja
toimenpideprosentti

Sosiaalivakuutuksessa saapui 319 kantelua, mikä
oli hieman edellisvuotta vähemmän. Ratkaistujen
kanteluiden määrä säilyi aikaisemmalla tasolla,
355. Lisäksi AOA ratkaisi yhden oman aloitteen.

Yleensä arvioitavana oli Kelan ratkaisu tai me-
nettely. Se oli taustalla myös osassa muutoksen-
hakuasteisiin ja toisiin viranomaisiin kohdistu-
neissa kanteluissa. Kela esiintyi yhteensä yli 200
kantelussa. Määrä kuvaa hyvin Kelan keskeistä
asemaa sosiaalivakuutuksessa. Eniten olivat esillä
sairaus-, elatustuki-, asumistuki- sekä vammais-
etuudet.

Muiden vakuutuslaitosten toiminta oli arvioi-
tavana noin 70 ratkaisussa. Näistä suurin osa kos-
ki eläkelaitoksia. Tapaturma- ja liikennevakuutus-
laitokset olivat kohteena 10 ratkaisussa kumpikin.
Muutoksenhakuasteita käsiteltiin 40 ratkaisussa.

Suuri osa kanteluista jäi jälleen tutkimatta,
koska asia oli vireillä. Kirjoittajalla oli vielä mah-
dollisuus hakea muutosta saamaansa ratkaisuun
tai hän oli näin jo tehnyt. Tutkituissa asioissa tar-
kasteltiin useimmiten asioiden käsittelyn kestoa,
niiden asianmukaista ja huolellista käsittelyä sekä
viranomaisten antamaa neuvontaa ja palvelua.

Ratkaisuista 31 eli 8,7 % johti viranomaista ar-
vostelevaan toimenpiteeseen. Toimenpideratkai-
sujen osuus laski viime vuodesta. Yhtenä syynä tä-
hän voi olla se, että yhdenkään vakuutuslaitoksen
tai muun valvottavan toiminta ei ruuhkautunut
tavalla, joka olisi johtanut suureen määrään kante-
luita ja mahdollisesti toimenpideratkaisuihin.

Saapuneet ja ratkaistut kantelut vuosina 2005–2014

Toimenpideprosentti vuosina 2005–2014

0

50

100

150

200

250

300

350

400

2014201320122011201020092008200720062005

ratkaistutsaapuneet

5

10

15

20

25

2014201320122011201020092008200720062005

kaikkisosiaalivakuutus

238

laillisuusvalvonta asiaryhmittäin
4.15 sosiaalivakuutus

4.15.3
Tarkastukset

Muutoksenhakulautakuntien tarkastuskierros
päätettiin sosiaaliturvan muutoksenhakulauta-
kuntaan. Lautakunta on saanut valitusruuhkansa
purettua ja valitusten keskimääräinen käsittelyai-
ka siellä on nyt noin 7 kuukautta. Lautakunnan
edustajien mukaan resurssit ovat nykyisin asian-
mukaiset. Henkilökunnan työtyytyväisyys on li-
sääntynyt ja sairauspoissaolot vähentyneet. Tar-
kastuksella keskusteltiin lisäksi päätösten perus-
telemisesta, ns. liitepäätösten käytöstä, istuntojen
järjestämisestä ja päätösten lähettämisestä. Lau-
takunta kertoi olleensa kohteena tutkimushank-
keessa ”Sosiaaliturvan muutoksenhakulautakun-
ta lainkäyttäjänä”.

Kelan toiminnassa tutustuttiin Kymenlaak-
son vakuutuspiiriin ja Kouvolan toimistoon. Nä-
kökulma oli asiakaslähtöinen: kenet asiakas koh-
taa saapuessaan toimistoon ja mitä palvelumuo-
toja hänelle on tarjolla. Lisäksi keskusteltiin asu-
mistukeen ja vammaisetuuksiin liittyvistä ongel-
mista sekä Kelan ja Työvoiman palvelukeskuksen
yhteistyöstä.

4.15.4
Ratkaisuja

Asiakkaan sinuttelu Kelan vakiokirjeissä
ei ole vastoin lakia

Kantelija katsoi, että sinuttelumuodon käyttö
asiakaskirjeissä on vastoin perustuslaissa säädet-
tyä yhdenvertaisuutta. Sinuttelu vaati kantelijan
mielestä kummankin osapuolen suostumusta.

AOA totesi ratkaisussaan, että Kela ei ollut
menetellyt lainvastaisesti, kun se oli ryhtynyt
käyttämään sinuttelumuotoa päätöksissään ja
asiakaskirjeissään. Hänen mukaansa oli keskeistä,
miten Kelan käytäntö suhtautuu hallintolakiin.
Se velvoittaa viranomaisia käyttämään asiallista,
selkeää ja ymmärrettävää kieltä.

Kotimaisten kielten keskus (Kotus) katsoi lausun-
nossaan, että sinuttelun yleistyminen ei voi olla
vaikuttamatta virastojen kielenkäyttöön. Sinut-
telu tai teitittely ei yksin tee tekstistä kohteliasta,
vaan kyse on usein monista kielellisistä valinnois-
ta. Viranomaisen käyttämä kieli on asiallista, kun
se on kohteliasta ja tasapuolista.

Kela ryhtyi vuonna 2011 selkeyttämään asiak-
kaille lähetettäviä asiakirjoja ja lomakkeita. Yh-
deksi keinoksi valittiin sinuttelumuoto, jonka oli
havaittu selkeyttävän tekstiä merkittävästi. Tei-
tittely oli todettu epäselväksi, kun asiakas ei aina
hahmota ketä tai keitä tarkoitetaan.

Kela käyttää teksteissään ns. kohteliasta si-
nuttelua, jossa sinuttelu ilmaistaan pääasiassa
muutoin kuin persoonapronominin avulla. Sinut-
telu koskee asteittain kaikkia etuuksia ja kaikkia
vakuutettuja. Kelan 40 etuudessa on noin 12 000
vakiomuotoista tekstiä.

AOA:n ratkaisu koski vain massajakelua, ei
henkilökohtaisia palvelutilanteita. Yksilöllisessä
asiakaspalvelussa on otettava mahdollisuuksien
mukaan huomioon, että asiakas saattaa kokea
sinuttelun loukkaavana (4505/4/13*).

Lääkekustannusten
suorakorvausmenettely tehostuu

Kantelija-apteekit, jotka eivät kuuluneet Suomen
Apteekkariliittoon, arvostelivat Kelaa siitä, että
se oli syrjäyttänyt heidät sopimusneuvotteluista.
Niissä sovitaan lääkkeiden suorakorvausmenette-
lystä ja apteekeilta perittävistä vakuuksista. Kan-
telijoiden mukaan neuvotteluissa oli sovittu myös
heidän oikeuksistaan ja velvollisuuksistaan. Kela
ei ollut antanut heille myöskään mahdollisuutta
tehdä varaumia sopimukseen. He pitivät Kelan
vaatimaa vakuutta kohtuuttoman suurena.

AOA katsoi Kelan menetelleen sille sairaus-
vakuutuslaissa säädetyn harkintavallan puitteissa
sopiessaan suorakorvausjärjestelmästä ja aptee-
keilta perittävistä vakuuksista. Kelan tulee kuiten-
kin varmistua, että neuvotteluihin osallistuvien
näkemykset edustavat kattavasti apteekkien näke-

239

laillisuusvalvonta asiaryhmittäin
4.15 sosiaalivakuutus

myksiä. AOA pyysi vielä erikseen selvitystä, kuin-
ka paljon sähköisellä suorakorvaustietojen välit-
tämisellä olisi mahdollista nopeuttaa tai tehostaa
tilitysten käsittelyä Kelassa (1801/4/13*).

Kela ilmoitti, että suorakorvaustietojen välittä-
minen vähentää virheitä, mutta ei itsessään nopeu-
ta tilityksiä. Sen sijaan vakuutetuille suunnitteilla
olevan vuotuisen alkuomavastuun ja reaaliaikaisen
tiedonsiirron käyttöönotolla pyritään tehostamaan
toimintaa ja vähentämään apteekkien työtä. Pitkän
tähtäimen tavoitteena Kelalla on siirtyä nykyistä
tiheämpään laskutusväliin ja luopua apteekeille
maksettavista ennakkomaksuista. Tämä edellyttää
kuitenkin sitä, että tilitysten tarkistaminen on sekä
Kelassa että apteekeissa pääosin ohjelmallista.

Kevan toimitusjohtajan
erokorvauksesta säädettiin lailla

Kevan entiselle toimitusjohtajalle osapuolten sol-
miman johtajasopimuksen perusteella maksettu
erokorvaus ei antanut aihetta toimenpiteisiin. Joh-
tajasopimuksia on solmittu erityisesti kuntapuo-
lella jo pitkään ilman nimenomaisia säännöksiä.
Kevan toimitusjohtajan aseman on katsottu rin-
nastuvan kunnallissektoriin. Eduskunnassa oli
syksyllä 2014 käsiteltävänä hallituksen esitys kun-
nallisen eläkelain muuttamiseksi (HE 208/2014
vp). Lakia muutettiin niin, että johtajasopimuk-
sesta on erityissäännös. Laki tuli voimaan 1.1.2015.

Koska uudessa laissa toimitusjohtajan erokor-
vauksesta on säädetty, AOA ei puuttunut Kevan
aikaisempaan johtajasopimukseen, vaikka sopi-
muksen tekohetkellä asiasta ei vielä ollut nimen-
omaista säännöstä (5425/4/13*).

Kelan menettelystä tuli esille eräissä tapauk-
sissa myös kysymys, pitäisikö Kelan hyvittää
asiakkaalle jollakin tavoin asian käsittelyn viiväs-
tyminen tai muu huolimaton käsittely. Näitä ta-
pauksia on selostettu s. 82.

240

laillisuusvalvonta asiaryhmittäin
4.15 sosiaalivakuutus

4.16
Työvoima ja työttömyysturva

Asiaryhmään kuuluvat työhallinto, työttömyys-
turva, työsuojelu ja siviilipalvelus. Työttömyys-
turva on perustuslain 19 §:n mukaista perustoi-
meentulon turvaa, ja siinä on kyse lailla säädetyn
perusoikeuden toteutumisesta. Työttömyystur-
va on myös osa sosiaalivakuutusta, jota muutoin
käsitellään s. 237.

Ratkaisijana asiaryhmässä toimi AOA Jussi
Pajuoja ja pääesittelijänä esittelijäneuvos Juha
Niemelä. Kohdassa 4.16.4 esitellyt tapaukset ovat
AOA:n ratkaisemia ja pääesittelijän esittelemiä,
ellei toisin mainita.

4.16.1
Toimintaympäristö

Työttömien työnhakijoiden määrä työ- ja elinkei-
notoimistoissa (TE-toimistot) pysyi koko kerto-
musvuoden ajan suurena yli 300 000:ssa. Pitkä-
aikaistyöttömien ja yli 50-vuotiaiden työttömien
määrät jatkoivat kasvuaan (lähes 100 000 ja yli
130 000). Nuorisotakuusta huolimatta myös alle
25-vuotiaiden työttömien määrä lisääntyi noin
6 000 työttömällä. Tilastokeskuksen mukaan
työttömyysaste, jonka laskentaperusteet poik-
keavat edellä mainituista työ- ja elinkeinominis-
teriön (TEM) luvuista, nousi 8,8 %:iin.

TEM kiinnitti huomiota siihen, että pitkitty-
nyt taantuma vaikeutti erityisesti nuorten, maa-
hanmuuttajien ja osatyökykyisten työllistymistä.
Heidän työllistymisensä vaatii valikoituja, hyvin
tuettuja ja integroituja toimenpiteitä. TE-toimis-
tot pyrkivät kuitenkin tehostamaan työpaikko-
jen täyttöä lisäämällä työtarjouksia esimerkiksi
nuorille.

Pitkään työttömänä olleiden asemaa pyrittiin
parantamaan palkkatukea koskevalla lainmuutok-
sella, joka tuli voimaan 1.1.2015. Uudistuksen myö-

tä palkkatukea maksetaan eniten niille, joiden on
vaikeinta saada töitä ilman tukea. Pitkäaikaistyöt-
tömille perustettiin myös monialainen yhteispal-
velu, jossa TE-toimistot, kunnan sosiaalitoimi ja
Kela arvioivat yhdessä työttömän palvelutarvet-
ta ja vastaavat työllistymisen etenemisestä ja seu-
rannasta.

Niillä alueilla, joihin irtisanomiset ovat koh-
distuneet erityisen voimakkaasti, laaditaan paikal-
lisia selviytymisohjelmia. Ohjelmilla pyritään yh-
distämään paikalliset voimat valtion tukitoimien
kanssa. Äkillisen rakennemuutoksen alueille osoi-
tetaan kattavampia investointitukia. Nämä alueet
ovat saaneet tukea myös EU:n rahastoista.

EU:n uuden täytäntöönpanodirektiivin myö-
tä niin sanottujen lähetettyjen työntekijöiden työ-
ehtojen valvonta tehostuu. Keinoina ovat muun
muassa sähköinen tiedonvaihto jäsenvaltioiden
välillä ja informaation lisääminen.

Myös vuorotteluvapaan ehtoja muutettiin.
Työhistoriavaatimus nousi 10 vuodesta 16 vuo-
teen. Vuorotteluvapaalle jäävälle säädettiin 60
vuoden yläikäraja, mikä ei koske ennen 1957 syn-
tyneitä. Korvauksen suuruus säilyi ennallaan.

Työsuojelualalla selviteltiin keinoja, joilla työ-
suojelu voidaan ottaa osaksi työpaikan johtamista
ja päivittäistä toimintaa. Työsuojelun ja työtervey-
den toimijoiden yhteistyön tiivistämistä koske-
van selvityksen mukaan Suomessa käytettävissä
olevilla voimavaroilla olisi mahdollista tuottaa
selvästi nykyistä enemmän työhyvinvointipalve-
luja. Lisäksi kansainvälinen asiantuntijaryhmä
arvioi Suomen työsuojeluhallinnon valmiuksia
panna toimeen ja valvoa EU:n työsuojelulainsää-
däntöä. Ryhmä osallistui muun muassa työsuoje-
lutarkastuksiin.

241

laillisuusvalvonta asiaryhmittäin
4.16 työvoima ja työttömyysturva

Saapuneet ja ratkaistut kantelut vuosina 2005–2014

Toimenpideprosentti vuosina 2005–2014

4.16.2
Kantelumäärä ja
toimenpideprosentti

Vuoden 2014 aikana tuli vireille 185 asiaryhmän
kantelua. Kanteluita ratkaistiin 185. Luvut ovat
pysyneet samalla tasolla jo muutaman vuoden.

TE-toimistojen menettely tai ratkaisu oli koh-
teena selvästi yli puolessa ratkaisuissa. Työsuoje-
luviranomaisten menettelyä arvioitiin noin 20 rat-
kaisussa. Työttömyyskassojen, Kelan ja muutok-
senhakuelinten toiminta oli arvioitavana edellis-
vuosia harvemmin, ratkaisuja oli yhteensä alle 20.

Ratkaisuista 36 eli 19,5 % johti viranomaisen
toimintaa arvostelevaan toimenpiteeseen. Toi-
menpiteiden määrä oli korkeampi kuin keskimää-
rin laillisuusvalvonnassa. Syynä tähän ovat lähin-
nä ne verkko- ja puhelinpalveluongelmat, joita
työhallinnossa on esiintynyt vuoden 2013 alussa
käyttöön otetun uuden asiakaspalvelumallin
vuoksi. Asiakaspalvelu on ajoittain pahasti ruuh-
kautunut. Työhallinnon asiakkaat ovat myös hy-
vin tietoisia oikeuksistaan ja muun muassa työ-
voimapoliittisen lausunnon antamiselle säädetys-
tä määräajasta. TE-toimistojen arvosteluun joh-
tivat myös viivästykset, puutteet neuvonnassa ja
huolimattomuus. Työsuojeluviranomaisia muis-
tutettiin muun muassa tarkastuskertomusten pe-
rustelujen puutteista ja viivästyksistä työsuojelu-
ilmoituksen käsittelyssä.

4.16.3
Tarkastukset

TE-toimistojen tarkastuksilla painopisteenä oli
edelleen asiakaspalvelu (vrt. vuoden 2013 kerto-
mus, s. 264). Tarkastuksia suoritettiin Hämeen ja
Kaakkois-Suomen TE-toimistoissa. Hämeessä
kohteena oli myös Elinkeino-, liikenne- ja ympä-
ristökeskus (ELY-keskus). Tarkastuksilla pyrittiin
arvioimaan työhallinnon palveluita nimenomaan
asiakkaan näkökulmasta. Tämä tarkoittaa muun
muassa toimistojen asiakaspalvelutilojen toimi-
vuuden ja käytännön palvelumallin arvioimista.

0

50

100

150

200

250

2014201320122011201020092008200720062005

ratkaistutsaapuneet

5

10

15

20

25

30

35

2014201320122011201020092008200720062005

kaikkityöhallinnon viranomaiset

242

laillisuusvalvonta asiaryhmittäin
4.16 työvoima ja työttömyysturva

Lisäksi tarkastettiin toimistojen yhteydessä toi-
mivat työvoiman palvelukeskukset. Ne ovat eri-
koistuneet vaikeasti työllistettävien asiakkaiden
palveluun. Työvoimapalveluiden ohella asiakkail-
le tarjotaan sosiaali-, kuntoutus- ja terveydenhoi-
topalveluita työhallinnon, kunnan ja Kelan yh-
teistyönä.

Hämeen TE-toimiston edustajia kuultiin
myös Hämeenlinnan vankilan tarkastuksella. Ky-
symys oli vankilan ja TE-toimiston yhteistyöstä,
jotta vangit saataisiin tehokkaasti työvoimapal-
veluiden piiriin jo vankeusaikana. Tarkastuksella
tutustuttiin Hämeenlinnan vankilan lähellä si-
jaitsevaan toimintakeskus Monikkoon, jossa on
tarkoitus käynnistää vankien kuntouttavaa työ-
toimintaa.

Lisäksi tarkastettiin Etelä-Suomen aluehallin-
toviraston työsuojelun vastuualue. Vastuualueel-
la on valvottavanaan 121 000 työpaikkaa, joissa
työskentelee yli miljoona työntekijää. Alueen 150
tarkastajaa tekevät vuosittain noin 10 000 tarkas-
tusta. Käsiteltävinä olivat asiakaspalvelun järjestä-
minen, tarkastustoiminta ja työpaikoilla esiintyvä
häirintä ja syrjintä. Alue otti vuonna 2014 käyt-
töön työhyvinvointiasioiden päivystyspalvelun.
Työpaikalle tehdään tarkastus, mikäli asiakkaan
selvityksen perusteella voidaan epäillä syrjintää.

4.16.4
Ratkaisuja

Työhallinnon puhelinpalvelussa
esiintyi edelleen ongelmia

Kantelijan mukaan virkailijan tavoittaminen pu-
helimitse Pirkanmaan TE-toimistosta oli vaikeaa
ja myös jonotusajat valtakunnallisen Työlinjan
palveluun olivat pitkiä. Kantelija oli asioinut Työ-
linjalla, josta hänen jättämänsä soittopyyntö väli-
tettiin Pirkanmaan TE-toimistolle. Toimisto lai-
minlöi yhteydenoton kantelijan soittopyyntöön,
ja asia eteni vasta uuden yhteydenoton jälkeen.
AOA katsoi toimiston laiminlyöneen neuvonta-
velvollisuutensa (1085/4/14*).

Puhelinpalveluihin liittyvät ongelmat olivat esillä
myös muissa kanteluissa ja tarkastuksilla. Erityi-
sesti Pirkanmaan TE-toimiston puhelinpalvelut
olivat ruuhkautuneet jo aiemmin teknisten ongel-
mien ja samanaikaisen asiakasmäärän merkittä-
vän kasvun vuoksi. Toimisto sai tilannetta väliai-
kaisesti parannettua, mutta saatujen selvitysten
mukaan Pirkanmaan, kuten eräiden muidenkin
toimistojen puhelinpalvelussa, jonotusajat olivat
pitkiä ja puheluiden vastausprosentit alhaisia.

Työhallinto pyrki paikkaamaan puutteita lisää-
mällä henkilöstöä. Toimistoissa otettiin 1.1.2015 al-
kaen käyttöön myös uusi puhelinjärjestelmä, jos-
sa on omat erilliset asiakaspalvelunumerot henki-
lö- ja työnantaja-asiakkaille. TEM:n mukaan jär-
jestelmä mahdollistaa asiakkaiden entistä parem-
man puhelinpalvelun. Järjestelmässä puhelut tul-
laan tallentamaan, mikä parantaa asiakkaiden ja
henkilökunnan oikeusturvaa.

Puhelinpalveluiden toimivuus on erittäin tär-
keää, koska työhallinnon uuden palvelumallin
tavoitteena on siirtää asiointia toimistoista verk-
ko- ja puhelinpalveluun. AOA seuraa aktiivisesti
uuden puhelinjärjestelmän käyttöönoton vaiku-
tuksia. TEM:ltä on pyydetty 30.4.2015 mennes-
sä tiedot sekä toimistojen että valtakunnallisen
puhelinpalvelun alkuvuoden 2015 puheluiden
määristä, jonotusajoista ja vastausprosenteista
(4992/2/14).

Työttömyyskassan jäsenyysehtojen
täyttyminen tulee selvittää

IAET-kassan asiamies oli hyväksynyt kantelijan
kassan jäseneksi syyskuussa 2012 tarkistamatta
sitä, täyttikö tämä jäseneksi pääsyn ehtoja.

Työttömyyskassalain mukaan palkansaajakas-
san jäseneksi pääsee työttömyysturvalain sovel-
tamisalaan kuuluva palkkatyöntekijä, joka ei ole
täyttänyt 68 vuotta ja joka työskentelee sellaises-
sa ammatissa tai sellaisella työalalla, joka kuuluu
kassan toiminnan piiriin. Sosiaali- ja terveysmi-
nisteriö (STM) on ohjeissaan painottanut erityi-
sesti palkkatyöntekijän aseman selvittämistä.

243

laillisuusvalvonta asiaryhmittäin
4.16 työvoima ja työttömyysturva

Lain mukaan jäseneksi ottaminen on kassan hal-
lituksen asia, jollei säännöissä ole toisin määrät-
ty. IAET-kassan sääntöjen mukaan jäsenyyden
hyväksyy kassanjohtaja tai hallituksen nimeämä
asiamies. Kassa vastaa lähtökohtaisesti käyttä-
mästään asiamiehestä. Sosiaali- ja terveysminis-
teriön (STM) ohjeen mukaan kassan velvollisuu-
tena on valvoa asiamiesten toimintaa ja huolehtia
muun muassa siitä, että asiamiehet ovat riittävän
hyvin koulutettuja tehtäviinsä.

AOA katsoi, että kantelija oli hyväksytty kas-
san jäseneksi selvittämättä riittävästi jäsenyysedel-
lytysten täyttymistä. Finanssivalvonta oli kiinnit-
tänyt kassan huomiota jo aiemmin samaan asiaan.
Kantelijan asia ratkesi lopulta siten, että IAET-kas-
sa palautti hänen maksamansa jäsenmaksut ja
Yleinen työttömyyskassa YTK otti hänet takaisin
jäsenekseen.

AOA Pajuojan päätös 18.9.2014,
dnro 1270/4/13*, esittelijä Kari Muukkonen

Neuvonta ja työttömyyspäivärahan
määrä olivat virheellisiä

Kantelija oli sopinut Hämeen TE-toimiston kans-
sa velvoitetyön vaihtamisesta velvoitteen täyttä-
vään työvoimakoulutukseen. Toimisto ei kuiten-
kaan informoinut kantelijaa siitä, mikä vaikutus
vaihdolla on hänen työttömyysturvaansa eikä
ohjannut selvittämään asiaa työttömyysturvan
maksajalta. AOA piti erittäin tärkeänä, että työl-
listämisvelvoitteen piiriin kuuluvia informoidaan
riittävästi.

Kantelija oli tyytymätön myös siihen, että
Yleinen työttömyyskassa YTK oli maksanut hä-
nelle koulutuksen jälkeen pienempää päivärahaa
kuin koulutusajalta. Kassa ilmoitti selvitykses-
sään, että kantelijan päiväraha oli määritelty vir-
heellisesti. Kassa oikaisi virheellistä päätöstään
kantelijan eduksi. AOA kiinnitti vakavaa huo-
miota kassan menettelyyn ja korosti huolellisen
käsittelyn tärkeyttä.

AOA Pajuojan päätös 20.5.2014,
dnro 1181/4/13*, esittelijä Kari Muukkonen

Työttömyyskassan mainonta
oli asianmukaista

Kantelija katsoi Yleinen työttömyyskassa YTK:n
käyttäneen toimintansa mainostamisessa vir-
heellisiä ja harhaanjohtavia ilmaisuja. Hänen mu-
kaansa mainonnasta sai käsityksen, että kassan
99 euron suuruinen vuosijäsenmaksu olisi aina
edullisempi kuin muiden kassojen. Kantelija ko-
rosti myös sitä edunvalvontakokonaisuutta, jon-
ka ammattiliton jäsenyys antaa yhdistettynä kas-
san jäsenyyteen.

AOA arvioi asiaa hallinto- ja julkisuuslakien
näkökulmasta siten, että kassan mainonnassaan
antaman informaation tulee olla oikeaa ja asian-
mukaista. Hän ei katsonut kassan menetelleen
lainvastaisesti tai laiminlyöneen velvollisuuksiaan.
Kassojen jäsenmaksuissa on suuria vaihteluita, ja
mainonnassa mainitut jäsenmaksut mahtuivat
vaihteluväliin. Mainonnassa ei mainittu muita
kassoja nimeltä.

AOA totesi lisäksi viitaten laillisuusvalvonnas-
sa aiemmin esitettyihin kantoihin, että kassojen
tulisi tiedottaa avoimesti myös mahdollisuudesta
liittyä kassaan pelkästään yksilöjäseneksi ja että
työttömyyskassan jäsenmaksu tulee selkeästi
erottaa ammattiliiton jäsenmaksusta (313/4/14*).

Työsuojelutarkastuspöytäkirjassa
oli virheitä

Lounais-Suomen aluehallintoviraston työsuoje-
lun vastuualueen työsuojelutarkastaja oli laatinut
tarkastuskertomuksen louhintatyömaalla tapah-
tuneesta kuolemaan johtaneesta onnettomuudes-
ta. Hänellä oli kertomusta laatiessaan virheellinen
käsitys työmaan päätoteuttajasta.

AOA katsoi, että tarkastajan olisi tullut selvit-
tää vastuunjako ennen tarkastuskertomuksen laa-
timista. Tarkastaja ei ollut ottanut kertomukseen
nimenomaisia mainintoja työmaan eri toimijoi-
den asemasta. Näin myös vastuualueen poliisille
antamissa lausunnoissa säilyi virheellinen käsitys
päätoteuttajasta.

244

laillisuusvalvonta asiaryhmittäin
4.16 työvoima ja työttömyysturva

Tarkastaja oli lisäksi sisällyttänyt kertomukseen
omia näkemyksiään kantelijayrityksestä ja esittä-
nyt arvioitaan sen turvallisuusjohtamisesta. Hän
oli kyseenalaistanut yrityksen työturvallisuus-
toiminnan tason ja viittasi yrityksen toisella työ-
maalla tapahtuneeseen kuolemaan johtaneeseen
työtapaturmaan. Myöhemmin ilmeni, että tuolla
tapaturmalla ei ollut liityntää kertomuksessa esi-
tettyyn tapaukseen, eikä kantelijayrityksen ollut
katsottu syyllistyneen säännösten tai määräysten
rikkomiseen.

AOA totesi, että työsuojelutarkastajalla on
merkittävä ja suurta luottamusta nauttiva asian-
tuntija-asema. Tämän vuoksi tarkastuskertomuk-
silta on voitava edellyttää perusteellisuutta ja puo-
lueettomuutta. Kirjattavien seikkojen tulee perus-
tua tarkastushavaintoihin ja muihin luotettaviin
tietoihin. AOA:n mukaan tarkastajan ei olisi tul-
lut kirjoittaa kertomukseen omia mielipiteitään
kantelijayrityksestä. Myös viittaus toiseen on-
nettomuuteen oli tarpeeton ja perustelematon
(4885/4/14*).

245

laillisuusvalvonta asiaryhmittäin
4.16 työvoima ja työttömyysturva

4.17
Yleiset kunnallisasiat

Asiaryhmään on tilastoitu lähinnä kuntien ja kun-
tayhtymien yleishallintoa sekä kunnallista pää-
töksenteko- ja hallintomenettelyä koskevat asiat.
Myös valtion arava- tai korkotukilain nojalla tuet-
tujen vuokra-asuntojen asukasvalintaa ja kunnal-
lista pysäköinninvalvontaa koskevat kantelut kuu-
luvat tähän asiaryhmään. Kunnan henkilöstön
työ- tai virkasuhdetta koskevat asiat on niin ikään
usein tilastoitu yleisiksi kunnallisasioiksi. Lisäksi
vaaleja ja kuntien vaaliviranomaisten menettelyä
koskevat kanteluasiat kuuluvat tähän ryhmään.

Sen sijaan kunnallisten sosiaali-, terveys-, ope-
tus- ja ympäristöviranomaisten toimiin kohdis-
tuvat kantelut on tilastoitu omiin asiaryhmiinsä.
Rajanveto on kuitenkin liukuva. Jos kantelussa
korostuu esimerkiksi kunnan itsehallintoon tai
sen yleiseen toimialaan liittyvä kysymys, se on
voitu tilastoida yleiseksi kunnallisasiaksi siitä
huolimatta, että kantelu on kohdistunut jonkin
erityisalan viranomaiseen.

Asiaryhmän ratkaisijana oli AOA Maija Saks-
lin. Pääesittelijänä oli vanhempi oikeusasiamie-
hensihteeri Ulla-Maija Lindström. Kohdassa 4.17.3
laajemmin esitellyt tapaukset ovat AOA:n ratkai-
semia ja pääesittelijän esittelemiä.

4.17.1
Kunnallishallinnon perusteet

Perustuslailla suojattu kunnallinen itsehallinto
merkitsee kuntalaisille kuuluvaa oikeutta päättää
kuntansa hallinnosta ja taloudesta. Kunnan asuk-
kaiden itsehallinnon periaatteeseen kuuluu, että
kunnan tulee voida itse päättää tehtävistä, jotka
se itsehallintonsa nojalla ottaa hoidettavakseen,
ja että muuten kunnalle voidaan antaa tehtäviä
vain lailla. Kunnallishallinto on osa julkista valtaa,
jota myös perustuslain perusoikeussäännökset
velvoittavat.

Kuntalaki sisältää perussäännökset kunnallishal-
linnon yleisestä järjestysmuodosta. Kunnallisesta
viranhaltijasta annetulla lailla säädetään kattavas-
ti viranhaltijan oikeudellisesta asemasta. Kunnan
hallinnossa noudatetaan myös hallintolakia, jossa
säädetään hyvän hallinnon perusteista ja hallin-
toasiassa noudatettavasta menettelystä. Kunnal-
liselle hallintotoiminnalle asettavat vaatimuksia
myös viranomaisten toiminnan julkisuudesta
annettu laki (julkisuuslaki), kielilaki ja yhdenver-
taisuuslaki.

Suomessa kunnilla on hyvin laaja tehtäväala.
Suurin osa niiden tehtävistä on lakisääteisiä. Kun-
nat toimivat yhteistyössä kuntarajat ylittäviä toi-
mintoja järjestettäessä. Kuntien yhteistoiminnas-
ta säädetään pääosin kuntalaissa. Merkittävin
kuntalain mukainen yhteistyömuoto on edelleen
kuntayhtymä. Lisäksi kuntien yhteistoimintaa
voi tapahtua yksityisoikeudellisten sopimusten
perusteella, kuntien ja mahdollisesti muiden yh-
teisöjen muodostamien yhdistysten, säätiöiden,
osuuskuntien ja osakeyhtiöiden puitteissa sekä
ostopalvelu- ja muiden sopimusten pohjalta.

Kunta-asioita hoitaa usea ministeriö. Valtio-
varainministeriö (VM) seuraa yleisesti kuntien
toimintaa ja taloutta sekä huolehtii kunnallisen
itsehallinnon huomioon ottamisesta kuntia kos-
kevan lainsäädännön valmistelussa. VM huoleh-
tii kuntia yleisesti koskevasta lainsäädännöstä ja
hallinnon kehittämisestä, kuntatalouden lasken-
ta- ja analysointitehtävistä sekä valtion ja kuntien
yhteistyön toimivuudesta. Se vastaa myös kun-
nallisista verokysymyksistä.

Vuonna 2011 käynnistetyn kuntauudistuksen
keskeisiä elementtejä ovat kuntarakennelaki, so-
siaali- ja terveydenhuollonjärjestämislaki, kuntien
valtionosuus- ja rahoitusjärjestelmän uudistus,
kuntalain kokonaisuudistus, kuntien tehtävien ar-
viointi sekä metropolialueen hallintoratkaisut.

246

laillisuusvalvonta asiaryhmittäin
4.17 yleiset kunnallisasiat

Kuntarakennelaki tuli voimaan 1.7.2013. Laissa
säädetään kuntarakenneuudistuksen toteuttami-
sesta eli kuntien yhdistymiseen liittyvästä selvi-
tysvelvollisuudesta, selvitysperusteista, selvitys-
alueesta ja saatavilla olevasta taloudellisesta tues-
ta. Hallitus antoi marraskuun lopulla 2014 esityk-
sen uudeksi kuntalaiksi ja siihen liittyviksi laeik-
si. Uuden kuntalain on tarkoitus tulla voimaan
vuonna 2015 niin pian kuin eduskunta on käsitel-
lyt lakiesitykset. Osaa säännöksistä sovellettaisiin
vasta vuonna 2017 valittavan valtuuston toimi-
kauden alusta.

Laki kunnan peruspalvelujen valtionosuudes-
ta annetun lain muuttamisesta hyväksyttiin edus-
kunnassa 24.6.2014 ja laki tuli voimaan 1.1.2015.

Hallituksen esitys laiksi sosiaali- ja terveyden-
huollon järjestämisestä ja eräiksi siihen liittyviksi
laeiksi annettiin eduskunnalle joulukuussa 2014.
Esityksen tarkoituksena on uudistaa kunnallisen
sosiaali- ja terveydenhuollon järjestämistä, tuotta-
mista, hallintoa, suunnittelua, rahoitusta ja val-
vontaa koskevat säännökset. Ehdotuksessa koo-
taan nykyisin usealle eri kunnalliselle organisaa-
tiolle kuuluvien palvelujen kattava järjestämisvas-
tuu viidelle sosiaali- ja terveysalueelle.

Seitsemän viimeisen vuoden aikana, vuosina
2007–2013, Suomessa on toteutunut 69 kuntalii-
tosta. Kuntien lukumäärä on vähentynyt tänä ai-
kana 111:llä eli noin neljänneksellä. Vuonna 2006
Suomessa oli Ahvenanmaa mukaan lukien yh-
teensä 431 kuntaa ja vuonna 2014 kuntia oli 320.
Vuoden 2015 alussa toteutuu kolme kuntaliitos-
ta eli Kuopion ja Maaningan, Porin ja Lavian sekä
Liedon ja Tarvasjoen yhdistymiset. Kuntajakosel-
vityksiä on käynnissä 44. Niissä on mukana yh-
teensä 189 kuntaa. VM:n erityisissä selvityksissä
on mukana 82 kuntaa. Useampaa kuin yhtä selvi-
tyssuuntaa selvittää 26 kuntaa. Käynnissä olevissa
selvityksissä tähtäin on asetettu pääsääntöisesti
vuoteen 2017.

4.17.2
Laillisuusvalvonta

Kunnan viranomaisen päätökseen tyytymättö-
mällä asianosaisella ja jokaisella kunnan jäsenellä
on mahdollisuus tehdä hallinto-oikeudelle kun-
nallisvalitus. Sitä edeltää yleensä oikaisumenette-
ly. Kunnallisvalitus on laillisuusvalitus. Kunnalli-
sen itsehallinnon periaate, kunnan jäsenten val-
vontamahdollisuuksien toteuttaminen ja valtion
viranomaisen harjoittaman valvonnan rajoittami-
nen antavat kunnalliselle muutoksenhakujärjes-
telmälle hallintovalituksesta poikkeavia piirteitä.
Näitä ovat laaja muutoksenhakuoikeus, rajoitetut
valitusperusteet sekä valitusviranomaisen rajoi-
tettu tutkimis- ja ratkaisuvalta. Erityislakien pe-
rusteella kunnallisen viranomaisen päätöksistä
voidaan valittaa myös hallintovalituksella.

Kunnanhallituksen tulee kuntalain mukaan
valvoa kunnanvaltuuston päätösten laillisuutta.
Aluehallintovirasto voi kuntalain mukaan kante-
lun johdosta tutkia, onko kunta toiminut voimas-
sa olevien lakien mukaan. Oikeusasiamiehen lail-
lisuusvalvonta täydentää kuntalakiin perustuvaa
kuntalaisten ja kunnan toimielinten toteuttamaa
kunnallishallinnon oikeussuoja- ja valvontajärjes-
telmää.

Kertomusvuonna ratkaistuja kanteluita ja
omia aloitteita oli 171. Toimenpiteisiin johti 24 rat-
kaisua. Ratkaisujen ja toimenpiteiden määrä oli
hieman pienempi edelliseen vuoteen verrattuna.

Useissa kunnallista päätöksentekoa koskevis-
sa kanteluissa arvosteltiin lähinnä tarkoituksen-
mukaisuussyihin nojautuen kunnan toimielinten
päätöksiä. Oikeusasiamies ei hänelle kuuluvan
laillisuusvalvonnan puitteissa voi puuttua tapaan,
jolla kunta itsehallintoonsa perustuen järjestää
hallintonsa ja hoitaa tehtävänsä. Kunnalliseen
edustukselliseen demokratiaan kuuluu, että val-
tuutetut kantavat vastuun kunnan toimielinten
päätösten tarkoituksenmukaisuudesta kuntalai-
siin nähden vaaleissa. Monissa kanteluissa toivot-
tiin oikeusasiamiehen muuttavan kunnan viran-
omaisten päätöksiä. Oikeusasiamies ei kuitenkaan
voi toimia lakiin perustuvan muutoksenhakujär-
jestelmän korvaavana eikä sitä täydentävänä vaih-

247

laillisuusvalvonta asiaryhmittäin
4.17 yleiset kunnallisasiat

Saapuneet ja ratkaistut kantelut vuosina 2005–2014

Toimenpideprosentti vuosina 2005–2014

toehtona. Kantelijoita ohjattiin käyttämään laissa
säädettyjä muutoksenhakukeinoja muutoksen
saamiseksi kunnan viranomaisten päätöksiin.

Kertomusvuonna annettiin useita kannanot-
toja, joissa arvioitiin valtion tuella rakennettujen
asuntojen asukasvalintaa ja menettelyä asumi-
seen liittyvien korjausavustusten käsittelyssä. Jäl-
jempänä kohdassa 4.17.3 selostetuissa ratkaisussa
otettiin kantaa muun ohella pitkäaikaisasunnot-
tomuuden huomioimiseen asukasvalinnoissa,
korjausavustusasioiden käsittelyyn ja asuntoasioi-
ta koskevaan jälkikäteiseen oikeusturvaan.

AOA:n mukaan ARA-asuntojen vuokraukses-
sa työsuhdeasunnoiksi ei ilmennyt moitittavaa.
Asiassa saadun selvityksen perusteella ARA-asun-
toja oli vuokrattu vähäisessä määrin työsuhde-
asunnoiksi Tampereen, Helsingin ja Jyväskylän
kaupungeissa. Vuokraaminen oli perustunut asu-
kasvalintanormistossa säädettyihin perusteisiin.
Se ei myöskään ollut haitannut valintaperusteet
täyttävien hakijoiden asunnonsaantia. Vuosina
2000–2011 yrityksille oli vuokrattu muun ohella
tyhjillään olleita tai vaikeasti vuokrattavia asun-
toja. Poikkeusluvalla asuntoja oli muun muassa
vuokrattu vuokrataloyhtiössä peruskorjausta te-
kevien yritysten työntekijöille taikka huonokun-
toisille vanhuksille heidän varsinaisten asunto-
jensa korjaustyön ajaksi. AOA tutki asiaa omasta
aloitteestaan julkisuudessa olleen artikkelin pe-
rusteella (3718/2/11*).

Helsingin kaupunginhallituksen päätöksiin,
joilla korotettiin kaupunginjohtajan ja apulaiskau-
punginjohtajien palkkoja, oli liitetty muutoksen-
hakukielto. AOA pyysi kaupungilta selvitystä mil-
lä perusteella päätöksiä pidettiin sellaisina, joihin
ei saanut kuntalain nojalla hakea muutosta. Kau-
pungin selvityksen mukaan virheellinen muutok-
senhakukielto korjattiin hallintolaissa säädettynä
kirjoitusvirheenä. Kaupungin verkkosivuilta ilme-
ni, että päätöksistä tehtiin oikaisuvaatimukset.
Niihin antamissaan päätöksissä kaupunginhalli-
tus päätti palauttaa palkankorostusasiat uuteen
valmisteluun. Myöhemmin kaupunginhallitus
päätti, ettei se käsittele korotusasioita uudelleen,
koska edellytyksiä korotusten hyväksymiselle
enemmistöpäätöksellä ei ollut.

0

50

100

150

200

2014201320122011201020092008200720062005

ratkaistutsaapuneet

5

10

15

20

25

2014201320122011201020092008200720062005

kaikkikunnalliset viranomaiset

248

laillisuusvalvonta asiaryhmittäin
4.17 yleiset kunnallisasiat

Päätöksessään AOA kiinnitti kaupunginhallituk-
sen huomiota selostamiinsa asiassa sovellettaviin
oikeusohjeisiin. Hän korosti, että kuntalaissa sää-
detyllä oikaisuvaatimuksella ja kunnallisvalituk-
sella turvataan kunnan jäsenten oikeutta valvoa
kunnallista päätöksentekoa ja sen laillisuutta. Vir-
heellinen muutoksenhakuohjaus voi estää muu-
toksenhaun perusteella tapahtuvan kunnan toi-
mielimen päätöksen tarkoituksenmukaisuuden ja
laillisuuden arvioinnin. Virheelliset muutoksen-
hakuohjeet herättävät epäluottamusta kunnan
päätöksentekoa kohtaan ja vaarantavat siten edus-
tuksellisen kunnallisen itsehallinnon toimivuut-
ta. Koska kuitenkin kaupunki oli ilmoittanut, että
se jatkossa tulee liittämään vastaaviin päätöksiin
oikaisuvaatimusohjeen ja tehostavansa muutok-
senhakuohjausta koskevaa ohjausta ja koulutusta,
AOA tyytyi saattamaan edellä selostetut näke-
mykset kaupunginhallituksen tietoon (157/2/13*).

Useissa kanteluissa arvosteltiin menettelyä
tietopyyntöihin vastaamisessa. Juankosken kau-
pungissa pyydettyjä tietoja pidettiin salassa pidet-
tävinä, minkä vuoksi katsottiin, että asiakirjoja tai
tietoa niistä ei voitu antaa. Juankosken kaupungin
menettely tietopyyntöön vastaamisessa ei täyttä-
nyt viranomaisten toiminnan julkisuudesta anne-
tun lain (julkisuuslain) vaatimuksia. Julkisuuslain
mukaan silloin, kun pyydettyä tietoa ei anneta,
tiedon pyytäjälle on ilmoitettava tieto siitä, että
asian voi saattaa viranomaisen päätettäväksi ja tie-
dusteltava kirjallisesti asian vireille saattaneelta,
haluaako hän siirtää asian viranomaisen ratkais-
tavaksi. AOA totesi, että viranomaisen velvolli-
suuksia menetellä tietopyyntöön vastaamisessa
laissa säädetyllä tavalla ei poista tietopyynnön te-
kijän mahdollinen tietoisuus oikeussuojakeinois-
taan (1771/4/13).

Vantaan kaupungin luottamushenkilön näke-
myksen mukaan kaupungin tilakeskus kieltäytyi
antamasta pyydettyjä tietoja. Kaupunginhallituk-
sen selvityksen mukaan tilakeskukselle jäi perus-
tellusti käsitys, että luottamushenkilö oli jo saa-
nut kaiken haluamansa materiaalin. Koska hänel-
le oli toimitettu kaikki hänen pyytämänsä kun-
toarviot, kyseessä ei ollut julkisuuslaissa tarkoi-

tetusta kielteisesti menettelystä, josta olisi tullut
tehdä kirjallinen valituskelpoinen päätös. AOA:n
mukaan luottamushenkilön tilakeskukselle lähet-
tämät viestit olivat selvä osoitus siitä, ettei hän ol-
lut tyytyväinen saamiinsa tietoihin. Tilakeskuk-
sen olisi niiden perusteella tullut selvittää ja tie-
dustella luottamushenkilöltä, mitä tietoja hänen
näkemyksensä mukaan hänelle ei annettu. Kun
tilakeskus laiminlöi selvittämisvelvollisuutensa,
luottamushenkilö jäi siihen käsitykseen, ettei hä-
nelle annettu kaikkia hänen pyytämiään tietoja.
Tämän vuoksi hän joutui kantelemaan asiasta oi-
keusasiamiehelle (4819/4/13).

Joissakin kanteluissa epäiltiin kuntien tiedot-
tamisen lainmukaisuutta. Kanteluissa arvosteltiin
kuntien tapaa käyttää ns. salaisia esityslistoja eli
B-listoja. Lisäksi oli julkaistu esityslistoja, joissa
ei ole tietoa kaikista käsiteltävistä asioista juokse-
valla numerolla tai asian otsikolla.

AOA totesi, että kantelijoiden arvostelu koh-
distui kunnan verkkoviestintään eli siihen, miten
se on päättänyt julkaista toimielinten esityslistoja
ja pöytäkirjoja kaupungin verkkosivuilla sekä tie-
dottaa niistä tiedotusvälineille. Kysymys ei ollut
julkisuuslaissa säädetystä tiedonsaantioikeuden
toteuttamisesta eli oikeudesta saada pyydettäessä
tieto viranomaisen julkisesta asiakirjasta.

Kunnan verkkoviestintä on osa kuntalaissa
säädettyä kunnan tiedottamisvelvollisuutta eikä
laissa säädetä sen tavasta tai laajuudesta. Tämän
vuoksi verkkoviestinnän tavat ja laajuus ovat läh-
tökohtaisesti kunnan harkinnassa. Kunta voi tä-
män harkintansa mukaan tiedottaa myös sellai-
sista asioista, joita koskevat asiakirjat eivät julki-
suuslain mukaan ole vielä julkisia.

Verkkoviestinnässä on kuitenkin aina varmis-
tettava, ettei verkkosivuilla julkaista tai tiedotus-
välineille anneta salassa pidettävää tietoa tai hen-
kilötietoja henkilötietolain vastaisesti. AOA:n
mukaan asiassa ei ollut ilmennyt hänen toimen-
piteitään edellyttävää lainvastaista menettelyä tai
velvollisuuden laiminlyöntiä (2468 ja 2900/4/13).

249

laillisuusvalvonta asiaryhmittäin
4.17 yleiset kunnallisasiat

4.17.3 Ratkaisuja

Päätökset pitkäaikaisasunnottomuuta
koskeviin kanteluihin

AOA totesi, että Espoon kaupunki oli sitoutunut
valtioneuvoston pitkäaikaisasunnottomuuden
vähentämisohjelmaan. Sen mukaan pitkäaikais-
asunnottomalla tarkoitetaan henkilöä, jonka
asunnottomuus on pitkittynyt tai uhkaa pitkittyä
sosiaalisten tai terveydellisten syiden vuoksi yli
vuoden mittaiseksi tai asunnottomuutta on esiin-
tynyt toistuvasti viimeisen kolmen vuoden aika-
na. Pitkäaikaisasunnottomuuden vähentämisoh-
jelman mukaan siihen osallistuvat kaupungit laa-
tivat pitkäaikaisasunnottomuuden poistamisen
toimenpidesuunnitelman. Tämä suunnitelma on
kokonaissuunnitelma, johon sisältyy yksilöity
aikataulu käynnistettävistä hankkeista ja muista
toimenpiteistä.

Kantelun johdosta saaduissa Espoon Asun-
not Oy:n selvityksessä sekä teknisen ja ympäris-
tötoimen lausunnossa ei kuitenkaan kiinnitetty
huomiota kantelijan vuodesta 2011 alkaneeseen
pitkäaikaisasunnottomuuteen eikä selvityksessä
ja lausunnossa selostettu niitä toimenpiteitä, joil-
la kaupungin toimenpanosuunnitelmassa pyri-
tään vähentämään asunnottomuutta. Ohjelman
tavoitteiden toteuttaminen edellyttää, että myös
Espoon kaupungin vuokra-asuntojen asukasva-
linnoista huolehtiva Espoon Asunnot Oy ja näitä
valintoja valvova tekninen ja ympäristötoimi suo-
rittaessaan näitä tehtäviään tunnistavat erityisen
asumispalvelun tarpeessa olevat pitkäaikaisasun-
nottomat ja ryhtyvät niihin toimeenpanosuun-
nitelman mukaisiin toimenpiteisiin, joihin kau-
punki on sitoutunut heidän asumispalvelujensa
järjestämiseksi.

AOA:n mukaan pitkäaikaisasunnottomia asun-
non hakijoita tulee myös ohjata ja avustaa tiedot-
tamalla heille kaupungin toimenpanosuunnitel-
maan sisältyvistä hankkeista ja toimenpiteistä.
Pitkäaikaisasunnottomuuden poistaminen edel-
lyttää kunnan eri viranomaisten yhteistyötä.

AOA saattoi Espoon teknisen ja ympäristötoi-
men sekä Espoon Asunnot Oy:n tietoon käsityk-
senä niiden laiminlyönnistä selvittää toimenpi-
teitä, joilla kantelijan pitkäaikaisasunnottomuus
olisi mahdollisesti poistettavissa.

AOA oli sosiaalihuoltolain uudistamista kos-
kevaan luonnokseen antamassaan lausunnossa
(1949/5/14) esittänyt, että myös kunnan asukas-
valintaa suorittavat viranomaiset ja muut tahot
lisättäisiin niihin eri viranomaisiin ja tahoihin,
joilla olisi velvollisuus ottaa yhteyttä sosiaali-
huoltoon henkilön tuen tarpeen arvioimiseksi.
Kunnan asuntoviranomaisilla voi olla tietoa pit-
käaikaisasunnottomuudesta tai erityisen haa-
voittuvassa asemassa olevien henkilöiden ja lap-
siperheiden kiireellisestä asumisen järjestämisen
tarpeesta. Pitkäaikaisasunnottomuuden vähen-
tämisohjelman johtamisesta ja koordinoinnista
vastaa ympäristöministeriö (YM) yhteistyössä
sosiaali- ja terveysministeriön, oikeusministeriön
sekä Asumisen rahoitus- ja kehittämiskeskuksen
(ARA) ja Raha-automaattiyhdistyksen (RAY)
kanssa. Tämän vuoksi AOA lähetti päätöksensä
tiedoksi myös YM:lle (3309/4/13).

Myöskään Helsingin kaupungin kiinteistövi-
raston asunto-osaston selvityksessä ei ollut kiin-
nitetty huomiota kantelijan pitkäaikaisasunnot-
tomuuteen. Selvityksessä selostettiin vain yleisiä
asukasvalintaperusteita ja kaupungin vaikeaa
vuokra-asuntotilannetta. Koska saadun selvityk-
sen mukaan kantelijalle oli varattu aika tuetun
asumisen arvioon, mutta hän ei ollut saapunut so-
vittuun tapaamiseen, kantelu ei johtanut AOA:n
muihin toimenpiteisiin kuin, että hän kiinnitti
yleisellä tasolla asunto-osaston huomiota näke-
mykseensä, jonka mukaan kunnan asukasvalin-
taa hoitavan viranomaisen tulee ryhtyä aktiivi-
siin toimenpiteisiin pitkäaikaisasunnottomuuden
poistamiseksi (3975/4/13).

250

laillisuusvalvonta asiaryhmittäin
4.17 yleiset kunnallisasiat

Asuntojen korjausavustusasioiden
lainvastainen käsittely

Vammaisen lapsen asumisen parantamista
koskevan avustusasian käsittely epäonnistui

AOA:n mukaan korjausavustuksen maksatusta
hakeneen kunnan ja Asumisen rahoitus- ja kehit-
tämiskeskuksen (ARA) menettely oli lainvastai-
nen. Kunta jätti avustusasian käsittelyn kesken ja
ARA poisti kunnan rahatilauksen selvittämättä
asiaa asianmukaisesti. Asiasta kantelivat oikeus-
asiamiehelle lapsen vanhemmat. He olivat vuon-
na 2010 hakeneet kunnalta avustusta lapsensa
hoidon tarpeen edellyttämään omakotitalonsa
korjaukseen.

AOA totesi saamiensa selvitysten perusteella,
että tapahtumien kulussa ja asian tulkinnassa oli
ollut selkeää ristiriitaa. Kunnan selvityksen mu-
kaan vammaispalvelulain nojalla hankkeeseen
olisi saanut avustusta vain muutamia tuhansia
euroja. Tämän vuoksi kunta myönsi korjausavus-
tuslain nojalla korjausavustusta 41 % hyväksy-
tyistä kustannuksista eli noin 40 000 euroa. Van-
hemmat hakivat vuonna 2011 korjausavustuksen
maksatusta ja kunta teki rahatilauksen ARAlle.
Selvityksensä mukaan kunta oli vastannut ARAn
lisäselvityspyyntöön ja lähettänyt sille pyydetyt
asiakirjat. Lisäksi kunta oli myöntänyt kantelijoil-
le vammaispalvelulain nojalla avustusta asunnon
muutostöihin 3 000 euroa. Kunnan selvityksen
mukaan sillä ei ollut mitään oikeudellista perus-
tetta jättää avustus maksamatta. Koska ARA ei
myöntänyt kunnan tilaamaa avustusta, asia oli
jäänyt keskeneräiseksi.

ARA oli selvityksensä mukaan poistanut kun-
nan rahatilauksen, koska korjausavustus on tois-
sijainen avustus, eikä kunta ollut selvittänyt vam-
maispalvelulain nojalla myönnettävää avustusta.
ARAn mukaan kunta ei olisi myöskään antanut
pyydettyä lisäselvitystä määräajassa. ARA katsoi
selvityksessään myös, että sen tehtäviin ei kuulu
suoraan ohjata avustuksensaajia eikä vastata avus-
tuspäätöksiin liittyviin kyselyihin. Se antaa kun-
nille ohjausta vain vuosittain annettavilla ohjeilla.

AOA totesi, että ARAn selvityksistä ei ilmennyt,
mihin asiakirjoihin tai asiakirjarekisterin tietoon
perustui sen näkemys, että kunta vastoin ilmoi-
tustaan ei olisi antanut pyydettyjä lisäselvityksiä
määräajassa eikä sitä, millä perusteella ARAlla oli
ollut oikeus poistaa kunnan määrärahatilaus.

AOA:n mukaan perustuslaissa turvattuun so-
siaaliturvaan kuuluu, että julkinen valta turvaa
lapsen huolenpidosta vastaavien mahdollisuuksia
turvata lapsen hyvinvointi ja yksilöllinen kasvu.
Erityisen tuen tarpeessa olleen vammaisen lapsen
huolenpitoa ja hyvinvointia tukeva korjausavus-
tusmenettely epäonnistui ARAn laiminlyöntien
vuoksi. ARAn olisi tullut käsitellä kunnan kor-
jausavustuslain mukainen rahatilaus muulta osin
viimeistään silloin, kun kunta oli ilmoittanut
myöntäneensä kantelijoille avustusta vammais-
palvelulain nojalla. ARAlla ei myöskään ollut oi-
keudellista perustetta poistaa kunnan rahatilaus-
ta, vaan asian asianmukainen käsittely olisi edel-
lyttänyt asian riittävää ja asianmukaista selvittä-
mistä. Lisäksi ARAlla oli korjausavustuslain mu-
kaan velvollisuus ohjata ja valvoa kuntia avustuk-
sen myöntämisessä ja siihen liittyvässä menette-
lyssä. ARAn laiminlöi tämän, kun se ei vastan-
nut kunnan eikä myöskään kantelijoiden tiedus-
teluihin.

AOA esitti, että ARA, YM ja kunta harkitsevat
yhdessä, miten ne voisivat taloudellisesti kohtuul-
lisella tavalla hyvittää kantelijoille asian käsitte-
lyssä tapahtuneet laiminlyönnit (328/4/13*).

YM ilmoitti AOA:lle, että tarpeellisten hyvitys-
toimenpiteiden selvittämiseksi ministeriön, ARAn
ja kunnan kesken oli ollut useita yhteydenottoja.
Niiden perusteella ryhdyttiin seuraaviin toimenpi-
teisiin, jotka muodostavat kokonaisuuden tapahtu-
neiden laiminlyöntien hyvittämiseksi kantelijoille.
Kunta maksaa kantelijoille alkuperäisen päätök-
sen mukaisen avustuksen 38 886 euroa korkoineen.
ARA maksaa koko summan viivästyskorkoineen
kunnalle. ARA ja kunta olivat esittäneet kanteli-
joille kirjallisen anteeksipyynnön. Lisäksi kunta oli
maksanut heille hyvitystä 400 euroa. Kunta oli esi-
tellyt nämä toimenpiteet kantelijoille ja he ovat hy-
väksyneet ne riittäväksi. Edellisten lisäksi kunnan

251

laillisuusvalvonta asiaryhmittäin
4.17 yleiset kunnallisasiat

selvityksestä ilmenee, että kantelijoille maksetaan
vammaispalvelulain mukainen korvaus vielä lisäksi
eräistä toimenpiteistä.

ARA ilmoitti, että sen ja kuntien välisen ohjauk-
sen ja tiedon kulun lisäämiseksi sekä käsittelyn luo-
tettavuuden parantamiseksi otetaan vuoden 2015
aikana käyttöön uusi sähköinen määrärahajärjes-
telmä korjaus- ja energia-avustuksille. Siinä sekä
kunta että ARA pystyvät seuraamaan rahatilauk-
sen käsittelyä ja siihen liittyviä selvityksiä reaali-
ajassa. Näin mahdolliset tietokatkokset voidaan
välttää. ARA tulee jatkossa kiinnittämään huomio-
ta kuntien ohjaukseen sekä koulutuksen hakemalla
uusia ja parempia ohjausmuotoja. YM:n mukaan se
tulee jatkossa tulosohjauksessaan painottaman hy-
vän hallinnon periaatteiden, kuten palveluperiaat-
teen ja neuvonnan, toteutumista korjausavustusten
myöntämismenettelyssä.

Hissiavustuksen käsittely vastoin lakia

Toisessa kanteluasiassa asunto-osakeyhtiön hal-
lituksen jäsenet olivat tiedustelleet vuosina 2012
ja 2013 puhelimitse, sähköpostitse ja kirjatulla kir-
jeellä ARAlta asunto-osakeyhtiön vuonna 2010
jättämän hissiavustushakemuksen käsittelyä.
ARA ei ollut vastannut yhteenkään kirjalliseen
tiedusteluun. Tänä aikana yhtiössä jouduttiin
päättämään tilinpäätöksestä ja vastuuvapauden
myöntämisestä puutteellisten tietojen perusteel-
la. ARA antoi selvitystä asian käsittelystä vasta
kantelun johdosta oikeusasiamiehelle antamas-
saan selvityksessä.

AOA katsoi, että ARAn olisi korjausavustus-
lain mukaisena valtionapuviranomaisena tullut
täyttää hallintolain mukaiset vaatimukset palve-
lun asianmukaisuudesta ja asiakkaan neuvonta-
velvollisuudesta. Lisäksi sen olisi tullut vastata
asianosaisille käsittelyn etenemistä koskeviin tie-
dusteluihin. Hallintolaki ja siinä säädetyt hyvän
hallinnon vaatimukset asianmukaisesta ja tehok-
kaasta viranomaistoiminnasta ovat olleet voi-
massa jo kymmenen vuotta. AOA piti huolestut-
tavana sitä, että tästä huolimatta ARA laiminlöi

velvollisuutensa järjestää palvelunsa siten, että
hallinnon asiakas olisi saanut palvelua asianmu-
kaisesti. Se ei myöskään antanut hallintoasian
hoitamista koskevaa neuvontaa eikä vastannut
asian käsittelyä koskeviin tiedusteluihin. AOA
antoi ARA:lle huomautuksen sen lainvastaisesta
menettelystä ja saattoi päätöksensä tiedoksi myös
YM:lle, joka vastaa toimialallaan hallinnon asian-
mukaisesti toiminnasta (1657/4/13*).

ARAn ja YM:n menettely keventää
kanteluasioiden käsittelyä

AOA antoi YM:lle ja ARAlle huomautuksen, kun
ne olivat keventäneet ARAlle tehtyjen kantelui-
den käsittelyä päättäessään ARAn tulostavoitteis-
ta vuosille 2013 ja 2014. Vuokravalvontaa koskevia
kirjeitä ei enää käsitelty kanteluina, vaan vastauk-
sissa annettiin vain yleisluonteista ohjausta eikä
otettu kantaa yksittäistapauksiin.

AOA:n mukaan YM ja ARA laiminlöivät asun-
toasioita koskevien hallintokanteluiden asianmu-
kaisen käsittelyn ARAssa. Tulosohjausasiakirjal-
la ei ole voitu poiketa siitä, mitä lainsäädännös-
sä edellytetään kanteluasioiden asianmukaiselta
käsittelyltä. ARAn tehtävänä on sitä koskevan
lain mukaan ohjata ja valvoa arava- ja korkotuki-
lainoitetun asuntokannan käyttöä. Aravarajoitus-
lain mukaan ARA antaa kunnille yleistä ohjausta
vuokranmäärityksestä. Lain esitöiden mukaan
ohjaukseen kuuluu myös kanteluiden käsittely.
ARA:n velvollisuus käsitellä kanteluita perustuu
siten tähän lainsäädäntöön ja hallintolakiin, jonka
mukaan hallintokanteluita käsiteltäessä on nou-
datettava hyvän hallinnon perusteita ja turvattava
niiden oikeudet, joita asia välittömästi koskee.

AOA piti huolestuttavana sitä, että asunto-
asioista vastaava virasto oli rajannut toimivaltaan-
sa siten, että vuokrataloyhtiön asukkailla ei ole
vuokrien määräytymistä ja tasaamista koskevissa
asioissa ollut käytettävissään asianmukaista oi-
keussuojakeinoa. AOA oli siirtänyt erään vuokrien
tasausta koskeneen kantelun ARAn ratkaistavak-
si. ARA oli vastannut, että keskus ei ole kanteluvi-

252

laillisuusvalvonta asiaryhmittäin
4.17 yleiset kunnallisasiat

ranomainen vuokrien valvontaan liittyvissä asiois-
sa ja siirsi kantelun takaisin oikeusasiamiehelle.
AOA ryhtyi omana aloitteenaan selvittämään,
millä oikeudellisella perusteella YM ja ARA olivat
voineet rajoittaa ARAn valvontatehtävää siten, et-
tei sille kuulu kanteluasioiden käsittely.

AOA pyysi YM:ltä toukokuun 2015 loppuun
mennessä selvitystä ARAlle tulleiden kirjeiden,
selvityspyyntöjen ja kantelujen määristä vuosina
2013 ja 2014 sekä niiden johdosta hankituista sel-
vityksistä, niihin liittyneestä ohjauksesta ja muis-
ta toimenpiteistä. Lisäksi YM:n tulee antaa oma
lausuntonsa siitä, millä tavoin kantelujen käsitte-
ly ARAssa on sen näkemyksen mukaan täyttänyt
hallintolaissa säädetyt kantelun käsittelyä koske-
vat vaatimukset (4002/2/13*).

253

laillisuusvalvonta asiaryhmittäin
4.17 yleiset kunnallisasiat

4.18
Opetus ja kulttuuri

Opetuksen hallinnonalaan kuuluu opetus- ja
kulttuuritoimi. Asiaryhmän laillisuusvalvonnas-
ta vastasi AOA Jussi Pajuoja ja sen pääesittelijänä
toimi esittelijäneuvos Jorma Kuopus. Kohdassa
4.18.5 esitellyt tapaukset ovat AOA:n ratkaisemia
ja pääesittelijän esittelemiä, ellei toisin mainita.
OA Petri Jääskeläisen opettajan sananvapautta
käsittelevä ratkaisu esitetään jaksossa muut asiat
(4.25). Lisäksi AOA Maija Sakslin huolehti muun
muassa niistä opetusalan asioista, jotka koskivat
lastensuojelua ja kunnallista päätöksentekoa.

4.18.1
Toimintaympäristö
ja lainsäädäntömuutokset

Valtion ja kuntien tiukka talous näkyi sekä suo-
raan että välillisesti koulutuksessa ja tutkimuk-
sessa. Ajankohtaisia asioita olivat muun muassa
opetusta järjestävien kuntien, ammattikorkeakou-
lujen ja yliopistojen taloudelliset vaikeudet ja op-
pilaitosverkon karsimissuunnitelmat. Niukassa
taloustilanteessa keskusteltiin varsinkin lukioiden
ja ammatillisen koulutuksen vähentämistarpeista.
Talous vaikutti osaltaan siihen, että oppivelvolli-
suusajan pidennysehdotus kariutui. Voidaan myös
ennakoida, että koulu- ja ryhmäkoot suurenevat
tulevaisuudessa.

Uutta oli, että opetuksessa kannustettiin hyö-
dyntämään erilaisia teknologioita, koska sähköi-
nen ylioppilastutkinto on tulossa vuonna 2016.

Opettajien lomautukset ja palkkaus nousivat
jälleen esille. Opettajien lomautuksia oli vuoden
aikana 14 kunnassa, ja vuodelle 2015 niitä on enna-
koitavissa ainakin sama määrä.

Vuoden kuluessa pantiin täytäntöön ns. kou-
lurauhapaketti. Edelleen perusopetuksen kannal-
ta oli tärkeätä lisätä oppilashuollon keinoja lain-
muutoksella 1.8.2014 lukien.

Varhaiskasvatuksen ja päivähoitopalvelujen lain-
säädännön valmistelu eteni vaivalloisesti, vaikka
niiden hallinto ja ohjaus siirtyivät jo 1.1.2013 so-
siaali- ja terveysministeriöstä (STM) opetus- ja
kulttuuriministeriön (OKM) hallinnonalalle. Vuo-
den aikana annettiin eduskunnalle useita hallituk-
sen esityksiä, jotka koskivat muun ohella yliopis-
tolain ja ammattikorkeakoululain muuttamista
sekä toisen asteen koulutuksen ja vapaan sivistys-
työn lainsäädännön uudistamista.

4.18.2
Laillisuusvalvonta

Vuonna 2014 saapui 186 opetusalan kantelua, mi-
kä on hieman vähemmän kuin vuonna 2013 (213).
Ratkaistujen kanteluiden määrä 212 oli enemmän
kuin edellisenä vuonna (189).

Kanteluista johti toimenpiteisiin 36 asiaa. Niis-
tä huomautuksia oli 2, käsitys esitettiin 19 asiassa,
14 tapauksessa tapahtui korjaus ja esityksiä tehtiin
1. Oma-aloitteisesti otettiin tutkittavaksi yksi asia.
Opetusalan kanteluissa toimenpideprosentti oli
17 % (2013 vastaavasti 12,7).

Kanteluiden pääosa käsitteli perusopetuksen
toteutusta. Niiden aiheina olivat muun muassa
koulumatkojen järjestelyt, koulujen lakkauttami-
nen, koulukiusaamisen selvittäminen ja siihen
puuttuminen sekä päivänavauksen sisältö ja to-
teutus.

Ylioppilaskokeeseen liittyen selvitettiin vam-
maisen kokelaan tarvitsemaa erityistä tukea koe-
järjestelyissä, ylioppilastutkintolautakunnan pu-
heenjohtajan nimittämistä ja ylioppilaskokeen
arviointia.

Ammatillisen koulutuksen ja aikuiskoulutuk-
sen puolella tutkittiin esimerkiksi harjoittelupaik-
kojen saantivaikeuksia ja sitä, voidaanko työhar-
joitteluun tuleville opiskelijoille tehdä huumetesti.

254

laillisuusvalvonta asiaryhmittäin
4.18 opetus ja kulttuuri

Saapuneet ja ratkaistut kantelut vuosina 2005–2014

Toimenpideprosentti vuosina 2005–2014

Yliopistoihin kohdistuvissa kanteluissa tulivat
esille yliopistojen opiskelijavalinnat, ylioppilas-
kunnan pakkojäsenyys, yksityisessä verkkoyli-
opistossa suoritetun väitöksen pätevyys, yliopis-
ton henkilöstöhallinto ja professuurien virantäy-
tön julkisuus.

4.18.3
Tarkastukset

Opetushallituksessa (OPH) toimitettiin 25.3.2014
tarkastus ja pidettiin 12.12.2014 neuvottelu, joissa
pohdittiin myös opetusalan ylimmille laillisuus-
valvojille tehtyjen kanteluiden ja muun laillisuus-
valvonnan päällekkäisyyttä. Vähäisten valvonta-
resurssien kohdentamisella ja tietojenvaihdolla
valvontaviranomaisten kesken on saavutettavissa
tehokkuutta ja säästöjä. Hallintolakia selkiytettiin
hallintokanteluiden käsittelyn osalta niin, että
ylimpien laillisuusvalvojien ja muun laillisuusval-
vonnan säännökset vastaavat hyvin toisiaan.

OPH:ssa esi- ja perusopetuksen opetussuun-
nitelman perusteiden uudistaminen on loppusuo-
ralla, ja lukion opetussuunnitelman perusteiden
päivittämistyö on aloitettu. Myös ammatillisten
perustutkintojen perusteet uudistettiin syksyn
aikana.

Opetusalalla tehtiin tarkastuksia (9) Opetus-
hallituksessa, aluehallintovirastoissa, kuntien si-
vistystoimessa ja peruskouluissa. Tarkastuskoh-
teina olivat muun muassa Helsingin, Lappeenran-
nan, Tampereen ja Kauniaisten sivistystoimi ja
niiden eräät perus- ja erityisopetuksen koulut.

Keskusteluaiheita olivat muun ohella erityistä
tukea tarvitsevien oppilaiden asema ja oppilaiden
omien päätelaitteiden käyttö perusopetuksessa.
Tampereella ja Kauniaisissa pohdittiin sitä, mikä
on peruskoulun oppilaiden oikeus ja velvollisuus
käyttää omaa älypuhelinta opetussuunnitelman
mukaisessa, maksuttomassa perusopetuksessa.

Lisäksi sosiaalihuollon alalla tehtiin useita tar-
kastuksia koulu- ja nuorisokoteihin, joiden yhtey-
dessä käsiteltiin myös opetuksen järjestämistä.

0

50

100

150

200

250

2014201320122011201020092008200720062005

ratkaistutsaapuneet

5

10

15

20

25

30

20142201320122011201020092008200720062005

kaikkiopetusviranomaiset

255

laillisuusvalvonta asiaryhmittäin
4.18 opetus ja kulttuuri

Apulaisoikeusasiamies Jussi Pajuoja tutustui 13.5. Solakallion erityiskouluun
Helsingissä. Koulussa opetellaan erityisesti sosiaalisia taitoja, joilla turvataan
arjessa selviytymistä. Kuvassa oppilaille tehty tietoisku vierailusta.

Laillisuusvalvonnan kannalta merkittävää on li-
säksi se, että opetustoimen alalla aluehallintoviras-
tot eivät tee tarkastuksia, vaan valvonta tapahtuu
muilla keinoin, kuten kanteluita käsittelemällä.

4.18.4
Lausunnot

AOA Pajuoja antoi OKM:lle lausunnon varhais-
kasvatuksen uudistamistyöryhmän mietinnöstä,
oppivelvollisuusiän nostamista koskevasta halli-
tuksen esityksestä ja hallituksen esityksestä mui-
den uskontojen kuin evankelisluterilaisen ja or-
todoksisen uskonnon opetusperusteiden tiuken-
nuksesta perusopetuksessa. Viimeksi mainitusta
asiasta AOA antoi myös lausunnon eduskunnan
perustuslakivaliokunnalle.

Joulukuussa 2013 ratkaistuun kanteluun
(3958/4/12) liittyen OKM ilmoitti 19.12.2014, että
suu- ja leukakirurgian vastaavat kouluttajat teke-
vät esityksen OKM:lle ja STM:lle yhteisen ham-
maslääkärikoulutuksen kehittämisestä AOA:n
edellyttämällä tavalla. Koulutuksen kehittämistä
jatketaan vuonna 2015 ottaen huomioon yliopis-
tojen autonomia.

4.18.5
Ratkaisuja

Huoltajien kouluavustajahakemukseen ei
annettu päätöstä eikä valitusosoitusta

Tukea tarvinneen lapsen huoltajat hakivat syksyl-
lä 2012 kouluavustajaa lapselleen. Lapsi oli siirty-
mässä toiseen kouluun erityisopetukseen. Van-
hemmat kantelivat muun ohella siitä, ettei ala-as-
teen rehtori antanut heidän hakemukseensa pää-
töstä valitusosoituksineen. Tilannetta oli käsitelty
myös aluehallintoviraston opetusalan palveluissa.

AOA katsoi, että ala-asteen rehtorin olisi tul-
lut antaa huoltajien avustajahakemukseen valitus-
kelpoinen päätös valitusosoituksineen. Hallinto-
kantelun ratkaissut aluehallintovirasto yhtyi sit-
temmin oikeusasiamiehen näkökantaan (109/4/13).

Professorin tehtävää hakeneen asiakirja-
pyyntö viivästyi neljällä kuukaudella

Kantelija pyysi 23.10.2012 ja 8.11.2012 yksilöidysti
yliopistolta hakuun liittyneitä asiakirjoja. Hän oli
joutunut odottamaan yli neljä kuukautta asiakir-
joja, joita hänelle ei ollut ensin lähetetty. Asiakir-
jat olisivat olleet tarpeen muun ohella tasa-arvo-
asiaa varten.

256

laillisuusvalvonta asiaryhmittäin
4.18 opetus ja kulttuuri

AOA katsoi, että julkisuuslain mukainen aineis-
ton toimittamisesta annettu kahden viikon mää-
räaika voidaan ylittää, jos asiakirjoja on paljon,
asiakirjoihin sisältyy salassa pidettäviä osia tai
asian käsittely ja ratkaisu vaativat erityistoimen-
piteitä tai tavanomaista suuremman työmäärän
jonkin muun näihin rinnastettavan syyn takia.
Muissa tapauksissa asia on käsiteltävä mahdolli-
simman pian. Yliopiston ja sen lakimiehen esittä-
mät syyt viivästykselle ja suhteellisen rajatun tie-
topyynnön määräajan ylitykselle eivät olleet asial-
lisia. AOA:n mukaan on perusteltua, että julkisuus-
periaatteen toteuttamiseksi henkilökunnan saata-
villa olisi tietopyyntöjä koskevia laintulkintoja.

Yliopiston menettelyn moitittavuutta lisäsi se,
että pyydetyt asiakirjat olivat tietopyynnön täs-
mentämisestä huolimatta jääneet kokoamatta ja
antamatta. Tässä tilanteessa hakijalla oli ollut pe-
rusteltua aihetta odottaa saavansa pyydetyt asia-
kirjat viipymättä. Tietopyynnön pikainen ensikä-
sittely on tärkeää, koska viranomaisen kielteisistä
päätöksistä tehtyjen valitusten käsittely kestää oi-
keusasteissa useita kuukausia tai jopa vuosia.

AOA esitti yliopistolle ja erityisesti sen laki-
miehelle käsityksensä. Myös tasa-arvovaltuutettu
arvosteli yliopistoa kantelijan pyytämän tasa-ar-
voselvityksen saannin viivästyksestä (1291/4/13).

Esteellisyys ja muutoksenhaku
liikenneopettajan ammattitutkinnossa

Liikenneopettajan erikoisammattitutkintoa suo-
rittanut aikuisopiskelija kanteli ammatti-instituu-
tin menettelystä näyttötutkinnon suorittamises-
sa. Hän kiinnitti huomiota muun ohella näyttö-
tutkinnon vastaanottajien ja tutkintotoimikun-
nan jäsenten esteellisyyteen ja vaikeuksiin hakea
oikaisukeinolla muutosta osasuorituksen hylkää-
mispäätökseen.

AOA tähdensi, että esteellisyysongelmia ilme-
ni sekä näyttötutkinnon vastaanottamisessa am-
matti-instituutissa että liikenneopetuksen tutkin-
totoimikunnassa. Koulutettavien perus- ja ihmis-
oikeuksien toteutuminen edellyttäisi näyttötut-

kintojärjestelmän selkeyttämistä ja liikenneope-
tuksen tutkintotoimikunnan riittävää tutustu-
mista käytännössä näyttöjen vastaanottamiseen.
OKM onkin asettanut työryhmän selkeyttämään
näyttötutkintojärjestelmää (1370/4/14).

Opinnäytetyössä ei otettu huomioon
hyvää hallintoa ja julkisuusperiaatetta

Ammattikorkeakoulu oli keväällä 2010 hyväksy-
nyt opiskelijan opinnäytetyön, jota hänen toimi-
tusjohtaja-isänsä oli ohjannut. Opiskelija oli sen
yrityksen palveluksessa, jota tutkimuksen liit-
teeksi oheistettu, salassa pidettäväksi määrätty
asiakastyytyväisyystutkimus palveli. Ammatti-
korkeakoulu ei nähnyt asetelmassa ongelmia hy-
vän hallinnon ja julkisuusperiaatteen kannalta.

AOA ei voinut sekä toimivaltasyistä että kan-
telun vanhentumisen perusteella tutkia opiskeli-
jan ja hänen isänsä menettelyä. Hän piti kuiten-
kin ammattikorkeakoulun menettelyä monin ta-
voin ongelmallisena.

Ensiksikin työtä ohjannut toimitusjohtaja-isä
oli sellaisessa asemassa suhteessa tutkimuskoh-
teena olleeseen yritykseen, kyselytutkimuksen
toteutustapaan, omaan opiskelijapoikaansa ja yri-
tyksessä hyödynnettyyn tulokseen eli asiakasky-
selytutkimukseen, ettei häntä olisi tullut valita
tutkimustyön ohjaajaksi tai kommentoijaksi. Toi-
seksi ammattikorkeakoulussa tilanne oli opiske-
lijoiden oikeusturvan kannalta niin epäselvä sekä
tutkimustyön arvioinnin että siitä kertyneen do-
kumentaation suhteen, ettei se vastannut hyvän
hallinnon vaatimuksia. Myös julkisuusperiaatteen
kannalta tilanne oli pulmallinen.

Hyvän tiedonhallintatavan vaatimusten vuok-
si ammattikorkeakoulun on pidettävä luetteloa
käsiteltävistä ratkaistuista ja asioista tai muutoin
huolehdittava siitä, että sen julkiset asiakirjat ovat
vaivattomasti löydettävissä. Julkisuus edistää opin-
näytetöiden ja opetuksen saattamista riittävän
laajan tieteellisen ja muun arvioinnin kohteeksi.
Se, ettei kantelija ole ollut asianosaisasemassa,
ei estänyt häntä julkisuusperiaatteen puitteissa

257

laillisuusvalvonta asiaryhmittäin
4.18 opetus ja kulttuuri

ja vastoin ammattikorkeakoulun esittämää kan-
taa pyytämästä arkistoituja asiakirjoja ja toimit-
tajaa kiinnostavia tietoja ammattikorkeakoululta
(2457/4/13*).

Suomenlinnan hoitokunta muutti
johtokunnan asukasedustajien vaalitapaa
vastoin hyvää hallintoa

AOA katsoi, että Suomenlinnan hoitokunnan joh-
tokunnan asukasedustajien vakiintuneeseen vaa-
litapaan tekemä muutos olisi kaivannut OKM:ltä
selkeämpiä ja ajoissa annettuja ohjeita.

Hoitokunta oli aiemmin työjärjestyksensä
mukaisesti järjestänyt vaalit, mutta ei tehnyt sitä
keväällä 2013. Hallintolain mukaan viranomaisen
toimien on suojattava oikeusjärjestyksen perus-
teella oikeutettuja odotuksia (2933/4/13*).

Vastaavalla tavalla kunnan olisi tullut tehdä hal-
lintopäätös ja antaa valitusosoitus hakemuksesta,
joka koski varhennettua esiopetusta (1794/4/13).
Niin olisi tullut menetellä myös tilanteessa, jossa
kunnan opetustoimi oli päättänyt järjestää lap-
sen avustajapalvelut luokkakohtaisen avustajan
turvin. Kun vanhemmat tämän jälkeen hakivat
nimenomaan henkilökohtaista avustajaa, hake-
muksen johdosta olisi tullut tehdä valituskelpoi-
nen päätös (219/4/13*).

Koulun on järjestettävä vaihtoehto
uskonnolliselle päivänavaukselle

Oikeusasiamiehelle kannellut peruskoulun ja sit-
temmin lukion oppilas oli oman ilmoituksensa
perusteella vapautettu päivänavauksista. Niiden
ajaksi ei ollut järjestetty korvaavaa toimintaa.

AOA totesi, että oppilaalla ja hänen huolta-
jallaan tulee olla aito ja todellinen vapaus valita
osallistuuko oppilas koulun tilaisuuksiin, joissa
on uskonnollista ainesta. AOA:n mukaan ongel-
mallista oli myös, että huoltajien kantaa ei ollut
selvitetty.

Uskonnolliselle päivänavaukselle vaihtoehtoi-
nen toiminta tulisi järjestää eduskunnan perus-
tuslakivaliokunnan kannan (PeVM 2/2014 vp) ja
OPH:n ohjeiden mukaisesti niin, että oppilaiden
omantunnon- ja uskonnonvapaus toteutuu täy-
simääräisesti.

AOA Pajuojan päätös 13.11.2014, dnro 3994/4/13*,
esittelijä Piatta Skottman-Kivelä

Myös päiväkodeissa uskonnon
harjoittaminen tulee järjestää perustuslaki-
valiokunnan edellyttämällä tavalla

Kantelussa arvosteltiin päiväkodeissa järjestettäviä
uskonnollisia tilaisuuksia ja uskonnon opetusta.

AOA viittasi tässäkin perustuslakivaliokunnan
mietintöön (2/2014 vp). Hänen mukaansa varhais-
kasvatuksen järjestäjille ja päiväkodeille tulee an-
taa asianmukainen katsomuskasvatukseen ja päi-
väkotien muuhun uskonnolliseen ja katsomuksel-
liseen toimintaan liittyvä ohjaus perustuslakiva-
liokunnan esittämien suuntaviivojen mukaisesti.

Kunnan tehtävänä on valvoa, että päiväkodeis-
sa järjestettävä hoito, kasvatus ja opetus ovat toi-
mintaa säätelevän lainsäädännön ja sen perusteel-
la asetettujen katsomuksellisen kasvatuksen ta-
voitteiden mukaisia.

AOA Pajuojan päätös 26.6.2014, dnro 4412/4/13*,
esittelijä Piatta Skottman-Kivelä

Vammaisten lasten koulu- ja
päiväkotikuljetuksissa ongelmia

Useissa kanteluissa arvosteltiin kaupungin me-
nettelyä vaikeasti vammaisten lasten koulu- ja
päiväkotikuljetusten järjestämisessä.

Erässä tapauksessa lapsi, joka terveydentilan-
sa vuoksi tarvitsi jatkuvaa aikuisen valvontaa, oli
kuljetettu koulun jälkeen väärään kotiosoittee-
seen ja jätetty sinne yksin. OA totesi, että kunnan
on huolehdittava ostamiensa palvelujen laadusta
ja asianmukaisuudesta. Opetuksen järjestäjällä on

258

laillisuusvalvonta asiaryhmittäin
4.18 opetus ja kulttuuri

kokonaisvastuu huolehtia siitä, että koulukulje-
tukset toimivat lapsen edun mukaisesti ja että
koulukuljetuksia hoitava yrittäjä noudattaa kou-
lukuljetuksista annettuja säädöksiä, määräyksiä
ja ohjeita.

OA Jääskeläisen päätös 16.12.2014, dnro
5692/4/13*, esittelijä Piatta Skottman-Kivelä

Toisessa tapauksessa oli kyse kantelijan kehitys-
ja monivammaisesta lapsesta, jonka terveydentila
edellytti mahdollisimman lyhyitä, enintään puo-
len tunnin kestoisia koulukuljetuksia. Opetuksen
järjestäjä oli kantelijan selvitysten perusteella päät-
tänyt alkuvuodesta 2012 järjestää lapsen koulukul-
jetukset erilliskuljetuksena. Lasta oli kuitenkin
seuraavien lukukausien aikana kuljetettu vuoroin
yhteiskuljetuksessa ja vuoroin ns. pikkutaksilla.
Kantelijalta oli vuosittain edellytetty uusia lasta
koskevia lääkärintodistuksia.

OA totesi, että kun kyse on vammaisesta ja eri-
tyisen haavoittuvassa asemassa olevasta lapsesta,
tulee kuljetusjärjestelyjä koskevan päätöksenteon
aina perustua ensisijassa lapsen etuun, lasta kos-
kevaan tietoon ja tapauskohtaiseen harkintaan.
Lapsen yksilöllistä tarvetta selvitettäessä ja kulje-
tusjärjestelyjä tehdessä on pyrittävä hyvään yh-
teistyöhön lapsen huoltajien tai muiden hänen
hoidostaan vastaavien henkilöiden kanssa.

Kaupungilta saadusta selvityksestä ei myös-
kään ilmennyt hyväksyttäviä perusteita sille, et-
tä kantelijalta oli kuljetuspäätöksen tekemiseksi
edellytetty toistuvasti uusia lääkärintodistuksia,
kun kyse oli ollut vaikeavammaisesta, pysyvästi
sairaasta lapsesta.

OA Jääskeläisen päätös 17.12.2014, dnro
5695/4/13*, esittelijä Piatta Skottman-Kivelä

259

laillisuusvalvonta asiaryhmittäin
4.18 opetus ja kulttuuri

4.19
Kieliasiat

Kieliasiat kuuluivat OA Petri Jääskeläisen vastuu-
alueelle. Pääesittelijänä toimi vanhempi oikeus-
asiamiehensihteeri Mikko Sarja. Kaikki kohdassa
4.19.4 laajemmin esitellyt tapaukset ovat OA:n
ratkaisemia ja pääesittelijän esittelemiä, ellei toi-
sin mainita.

4.19.1
Yleistä

Kieliasioissa on kyse perustuslain 17 §:n alaan kuu-
luvista asioista. Useimmin kyse on 1 ja 2 momen-
tissa turvatusta oikeudesta käyttää omaa kieltään,
joko suomea tai ruotsia, sekä julkisen vallan vel-
vollisuudesta huolehtia maan suomen- ja ruotsin-
kielisen väestön sivistyksellisistä ja yhteiskunnal-
lisista tarpeista samanlaisten perusteiden mukaan.
Näiden oikeuksien toteutumista tarkennetaan en-
nen muuta yleislakina noudatettavassa kielilaissa
ja laissa julkisyhteisöjen henkilöstöltä vaadittavas-
ta kielitaidosta, mutta myös hallinnonaloittaises-
sa erityislainsäädännössä.

Kieliasioita ovat myös perustuslain 17 §:n 3
momentissa mainittujen muiden kielten asemaa
ja käyttöä koskevat asiat, jotka ovat kuitenkin
käytännössä olleet vähälukuisia. Saamelaisilla ja
romaneilla sekä muilla ryhmillä on oikeus ylläpi-
tää ja kehittää omaa kieltään ja kulttuuriaan. Saa-
men kielen asemasta säädetään erikseen saamen
kielilaissa. Viittomakieltä käyttävien sekä vam-
maisuuden vuoksi tulkitsemis- ja käännösapua
tarvitsevien oikeudet turvataan lailla. Kieliasioita
ovat myös asiat, jotka koskevat oikeutta käyttää
vieraita kieliä viranomaisissa.

Oikeusministeriö (OM) seuraa kielilain täytän-
töönpanoa yhdessä kieliasiain neuvottelukunnan
kanssa. OM voi antaa suosituksia kansalliskieliä
koskevaan lainsäädäntöön liittyvissä kysymyk-
sissä ja tehdä tarvittaessa aloitteita ja ryhtyä mui-
hin toimenpiteisiin epäkohtien korjaamiseksi. Se

myös valmistelee eduskunnalle vaalikausittain an-
nettavan kielilainsäädäntöä koskevan valtioneu-
voston kertomuksen. Kertomus on annettu vuo-
sina 2006, 2009 ja 2013.

4.19.2
Lainsäädäntömuutoksia

Kertomusvuonna muutettiin kielilain 5 §
(1039/2014). Kunnanvaltuuston esityksestä yksi-
kielinen kunta voidaan nyt säätää valtioneuvos-
ton asetuksella kaksikieliseksi kesken sen kym-
menvuotiskauden, jonka ajaksi kunta on säädetty
yksikieliseksi. Julkisten oikeusavustajien ja yleis-
ten edunvalvojien kielitaitovaatimuksia täsmen-
nettiin päämiesten kielellisten oikeuksien turvaa-
miseksi (valtioneuvoston asetus 136/2014). Edus-
kunnalle annettiin hallituksen esitys viittoma-
kielilaiksi (HE 294/2014 vp). Se olisi uusi suppea
yleislaki, jolla edistettäisiin viittomakieltä käyttä-
vien kielellisten oikeuksien toteutumista. Aineel-
liset säännökset näistä oikeuksista sisältyisivät
eri hallinnonalojen lainsäädäntöön. Lain on kaa-
vailtu tulevan voimaan keväällä 2015.

4.19.3
Laillisuusvalvonta
ja muu toiminta

Vuonna 2014 kieliasioita ratkaistiin 60 (kantelui-
ta 58 ja omia aloitteita kaksi), joista toimenpitei-
siin johti 24 (40 %). Kieliasioiden toimenpidepro-
sentti on vanhastaan ollut kanslian keskiarvoa
korkeampi.

Suurin osa ratkaisuista koski aiempien vuosien
tapaan oikeutta käyttää ruotsin kieltä (ks. 4.18.4).
Suomenkielisen palvelun saatavuutta koski kak-
si asiaa. Toisessa ei ilmennyt virhettä (2382/4/13),

260

laillisuusvalvonta asiaryhmittäin
4.19 kieliasiat

toisessa viranomainen ilmoitti korjaavansa puhe-
linnauhoitteen kielelliset puutteet (5033/4/14).
Saamea ja viittomakieltä koski kumpaakin yksi
asia. Saamelaisten kotiseutualueen koulujen ope-
tuskieltä koskenut asia siirrettiin opetushallituk-
selle (2621/4/14). Toinen asia taas ei johtanut toi-
menpiteisiin, kun viranomainen ilmoitti kiinnit-
tävänsä verkkosivujensa tulevissa uudistuksissa
huomiota suomenruotsalaisella viittomakielellä
julkaistavaan aineistoon (4208/4/13).

Vieraiden kielten (yleisimmin englannin)
käyttöä koski kahdeksan asiaa. Vankilan myymä-
län ostoslistojen kääntämistä laitoksen vankien
yleisimmin käyttämille kielille pidettiin aiheelli-
sena, koska ulkomaalaistaustaisia vankeja oli pal-
jon (3223/4/14). Terveysaseman huomiota kiinni-
tettiin siihen, että potilaalle ei saa ilmoittaa, että
vastaanotolla ei puhuta englantia, jos henkilökun-
ta sitä osaa (903/4/13).

Eri hallinnonalojen tarkastuksilla kiinnitetään
vakiintuneesti muun tarkastustoiminnan ohella
huomiota asiakkaan kielellisten oikeuksien toteu-
tumiseen.

OA kertoi kielellisten oikeuksien laillisuus-
valvonnasta Ahvenanmaan maakunnan hallituk-
sen kielineuvoston järjestämässä tapaamisessa
(4982/3/14).

OA antoi Euroopan oikeusasiamiehelle vasti-
neen komission selvitykseen, joka koski rakennus-
tuotealan eurooppalaisten standardien kielikysy-
mystä (4212/2/13*). OA oli edellisvuonna toimitta-
nut asiassa antamansa ratkaisun tiedoksi ja mah-
dollisia toimenpiteitä varten Euroopan oikeusasia-
miehelle, joka ryhtyi selvittämään asiaa (ks. vuo-
den 2013 kertomus, s. 286–287).

4.19.4
Ratkaisuja

Esitys ulosoton
kielisääntelyn kehittämiseksi

OA esitti OM:lle ulosottoasioiden kielisääntelyn
kehittämistä, kun lainsäädäntö vaikenee esimer-
kiksi siitä, miten käsittelykieli ja oikeus asiakirjan
käännökseen määräytyvät. Valtakunnanvoudin-
virasto oli kanteluasiassa katsonut, että kielilain
säännökset hallintoasian käsittelykielestä ja oi-
keudesta käännökseen oikeuttivat velallisen saa-
maan maksutta käännöksen osamaksukauppalain
mukaista virka-apua ja tilitystä koskevasta pöytä-
kirjasta. OA kuitenkin katsoi, ettei edes asioiden
käsittelykielen määräytymistä koskevan kielilain
sääntelyn perusoikeusmyönteisellä tulkinnalla
ollut ratkaistavissa, mitä sääntelyä ulosotossa olisi
sovellettava, kun pakkotäytäntöönpanon peruste
voi olla sekä siviili- että rikosoikeudellinen. Siten
voimassa olevasta sääntelystä ei myöskään voitu
johtaa ulosottoasian asianosaiselle ehdotonta
oikeutta maksuttomaan viralliseen käännökseen
esimerkiksi ulosottopöytäkirjasta.

OA piti oikeusturvan ja erityisesti kielellisten
oikeuksien näkökulmasta hyvin epätyydyttävänä,
ettei sen paremmin ulosottokaaressa kuin kieli-
laissakaan säädetä ulosottoasioiden kielestä, vaik-
ka kyse on hyvin keskeisestä ja tärkeästä viran-
omaistoiminnasta. Oli selvää, ettei ulosotto voi
olla kielellisten oikeuksien ulkopuolella. Päinvas-
toin niiden merkitys korostuu, kun yksilö on
valtion pakkotäytäntöönpanotoimien kohteena
(3254/4/13 ja 2330/2/14*).

OM ilmoitti ryhtyvänsä tarvittaviin toimenpi-
teisiin lainsäädännön selkeyttämiseksi siten, että
hallituksen esitys voidaan antaa seuraavan hallitus-
kauden aikana esimerkiksi siinä yhteydessä, kun
ulosottolainsäädäntöön seuraavan kerran valmis-
tellaan muutoksia.

261

laillisuusvalvonta asiaryhmittäin
4.19 kieliasiat

Kaksikielisyys viranomaisen Facebookissa

OA arvioi kielilain tiedottamista koskevan säänte-
lyn soveltuvuutta Poliisihallituksen ylläpitämään
Facebook-sivuun (Suomen poliisi). Sosiaalinen
media tiedottamisen keinona eroaa perinteisistä
tiedotuskanavista, kuten kunnan tiedotuslehdestä
tai viranomaisen virallisista verkkosivuista. Siksi
voitiin kysyä, soveltuvatko viranomaisen tiedotta-
mista koskevat kielelliset velvoitteet sellaisenaan
Facebookiin. Toisaalta olisi vaikea perustella oi-
keudellisesti kestävästi, miksi kansalliskieliä ei
tulisi kohdella tasapuolisesti myös Facebookissa.
Siksi kielilain lähtökohdat soveltuvat OA:n mu-
kaan myös siellä tiedottamiseen. Yksikielinen vi-
ranomainen voi siten tiedottaa omalla kielellään.
Kaksikielisen viranomaisen taas tulee käyttää
molempia kansalliskieliä. Niillä ei kuitenkaan ole
pakko tiedottaa sisällöltään ja laajuudeltaan sa-
malla tavalla.

Tutustuttuaan poliisin Facebookin tietosisäl-
töön OA totesi, että sivustoja koskevaa yleistietoa
oli saatavilla molemmilla kansalliskielillä. Kaikki
muu – myös yleisesti mielenkiintoinen – aineisto
oli kuitenkin vain suomeksi. OA:n mukaan kaksi-
kielisyyden tulisi näkyä paremmin. Poliisihalli-
tuksen asia oli arvioida, miten tämä toteutetaan
käytännössä. Siksi OA saattoi käsityksensä Polii-
sihallituksen tietoon ja pyysi sitä ilmoittamaan
toimenpiteistään (3746/4/13*).

Poliisihallitus ilmoitti tehneensä ylläpitämään-
sä Facebook-sivuun toiminnallisia muutoksia, oh-
jeistaneensa poliisilaitoksia kaksikielisyyden aset-
tamista vaatimuksista sosiaalisessa mediassa ja
ottaneensa asian esiin sekä poliisiin viestintäver-
koston kokouksissa että sosiaalista mediaa koske-
vassa käsikirjassa.

Kansalliskielten yhdenvertaisuus
hoidon järjestämisessä

OA tutki suomen- ja ruotsinkielisten potilaiden
kielellisen yhdenvertaisuuden toteutumisen kak-
sikielisessä terveyskeskuksessa. Julkisuudessa oli
väitetty, että ruotsinkieliset potilaat pääsivät hoi-
toon muita nopeammin. OA selvitti, oliko erikie-
listen potilaiden hoitoon pääsyssä ajallista eroa ja
millaisista eroista mahdollisesti oli kyse ja olivat-
ko erot hyväksyttäviä.

Päivystys oli järjestetty iltaisin, viikonloppui-
sin ja arkipyhinä siten, että vuorossa oli ollut yh-
tä aikaa kaksi suomen kieltä puhuvaa lääkäriä ja
korkeintaan yksi vain ruotsia puhuva. Viimeksi
mainitun palveluita ei ollut rajattu vain äidinkie-
leltään ruotsinkielisille. Siksi potilailta oli kysytty
heidän kykyään tai haluaan saada palvelua toisel-
la kotimaisella kielellä kuin omalla äidinkielellä.
OA:n mukaan huomiota tuli kiinnittää siihen, et-
tä kaikki asiakkaat eivät joko lainkaan osaa ruot-
sia tai eivät sitä halua käyttää. Heidän tasapuoli-
nen kohtelunsa niihin nähden, jotka kielitaitonsa
ansiosta voivat hakeutua kenen tahansa lääkärin
vastaanotolle, edellytti, ettei hoitoon pääsyssä ol-
lut olennaisia ajallisia eroja siitä riippuen, millä
kielellä henkilö haluaa saada terveydenhuollon
palveluja.

Asiassa ei ollut aihetta epäillä, että palveluja ei
olisi tuotettu eri kieliryhmille laadultaan ja sisäl-
löltään yhdenvertaisesti. Toisen kieliryhmän etua
ei kohtuuttomasti loukannut se, että terveyskes-
kuksessa oli yksi pelkästään ruotsinkieltä puhuva
päivystävä lääkäri, jonka vastaanotolle pääsyssä
saattoi olla jossain määrin ajallista eroa suomen-
kieliseen lääkäriin verrattuna. Jonotusajat olivat
selvityksen mukaan lähellä toisiaan. Terveyskes-
kuksen menettely oli myös palveluperiaatteen ja
viranomaisen tehtävien tuloksellisen hoitamisen
vaatimuksen mukainen ja otti huomioon sen, että
palveluja järjestettäessä on kiinnitettävä huomio-
ta paitsi niiden riittävyyteen ja saatavuuteen myös
asiakkaan valinnanvapauteen (2533/4/13*).

262

laillisuusvalvonta asiaryhmittäin
4.19 kieliasiat

Juhlapostimerkin kieli

OA arvioi säännöllisen valtiopäivätoiminnan kun-
niaksi julkaistun juhlapostimerkin asianmukai-
suutta, kun sen teksti: ”Lakia, työtä, rauhaa, valoa.
150 vuotta säännöllistä valtiopäivätoimintaa Suo-
messa.” oli vain suomeksi. Merkin suunnittelijan
mukaan teksti oli tietoisesti vain suomeksi koros-
taakseen sitä, että suomen kielen asema oli tuol-
loin vahvistumassa.

OA:n tehtävä ei ole puuttua taiteellisin perus-
tein valittujen yksittäisten postimerkkien ulko-
näköön tai sisältöön. Tämä koskee myös sellaisia
postimerkkejä, joissa on sekä tekstiä että kuva
niin, että teksti on osa taiteellista kokonaisuut-
ta. Jotta OA voisi puuttua asiaan, postimerkin ai-
heen tulisi olla ilmeisessä ristiriidassa esimerkik-
si Maailman Postiliiton yleissopimuksen velvoit-
tavien sääntöjen kanssa. Asiassa tuli myös muis-
taa perustuslaissa ja ihmisoikeussopimuksessa
turvattu sananvapaus, joka kattaa taiteellisen il-
maisun. Lisäksi taiteen vapaudesta säädetään
erikseen perustuslaissa. Kynnys siihen, että OA
ottaisi kantaa yksittäisen postimerkin sisältöön,
on siten hyvin korkea.

Myös kielilain soveltuminen postimerkkeihin
oli tulkinnanvaraista. Postimerkin kuva-aihe ei
ole sellaista tiedottamista, jota luontevasti voitai-
siin arvioida palvelua tuottavan valtionyhtiön
kielellisiä velvoitteita koskevan sääntelyn perus-
teella, vaikka kuva-aihe koostuisi suureksi osaksi
tekstistä. Arvio voi kuitenkin olla toinen, kun ky-
se on sellaisesta tekstistä tai informaatiosta, joka
kytkeytyy olennaisesti postimerkin varsinaiseen
rooliin, kuten julkaisumaan nimi sekä merkin
luokka ja nimellisarvo. Postimerkki on todistus
siitä, että postimaksu on maksettu ennalta. Selvi-
tyksen mukaan nämä asiatekstit ovat merkeissä
aina kummallakin kansalliskielellä.

OA piti taiteellisten näkökohtien ja merkin
niukan tilan vuoksi ymmärrettävänä, että samas-
sa merkissä ei ehkä ole ollut mahdollista käyttää
sekä suomea että ruotsia sikäli kuin kyse on teks-
tistä, joka on osa merkin taiteellista sisältöä. Toi-
saalta OA viittasi kansalliskielten yhdenvertai-
suuteen ja siihen, että suomen ja ruotsinkielisen

väestönosan kulttuurisista ja yhteiskunnallisista
tarpeista tulee huolehtia yhtäläisin perustein. Tä-
hän nähden olisi voinut olla mahdollista harkita
sitäkin, että merkistä olisi julkaistu erikseen kak-
si kieliversiota. Näin siksi, että valtiopäivätoimin-
nan juhlavuosi koskettaa koko kansakuntaa, ei
vain sen suomenkielistä osaa. OA:lla ei kuiten-
kaan ollut riittäviä oikeudellisia perusteita puut-
tua asiaan (3869/4/13*).

Muita ratkaisuja

Yhä edelleen tuli esiin tilanteita, joissa virkamie-
hen tai työntekijän oma kielitaito vaikuttaa asiak-
kaan kielellisten oikeuksien toteutumiseen. Kieli-
lain mukaista ei ole, jos asiakas joutuu vaihtamaan
käyttämänsä kansalliskielen toiseksi virkamiehen
riittämättömän kielitaidon takia. Kielivalinta ei
tällöin ole vapaaehtoinen. Kielelliset oikeudet ei-
vät toteutuneet esimerkiksi, kun julkista hallinto-
tehtävää hoitavan yksityisen yhtiön asiakaspalve-
lija oli tiedustellut kantelijalta mahdollisuudesta
käyttää ruotsin sijaan englantia (2900/4/14), ve-
rotoimistossa ruotsiksi asioinut kantelija oli jou-
tunut hoitamaan asiansa englanniksi (3742/4/13*),
poliisimies ei ollut osannut riittävästi ruotsia eikä
ollut noutanut paikalle ruotsia osaavaa henkilöä
(1319/4/13*) eikä kantelija ollut saanut asiaansa
maistraatissa hoidetuksi äidinkielellään ruotsiksi
(3385/4/13).

Seuraavissa tapauksissa virhe myönnettiin ja
korjattiin. Haastemies oli lähettänyt ruotsinkie-
liselle kantelijalle suomenkielisen yhteydenotto-
pyynnön. Vastaaviin tilanteisiin aiottiin laatia
kaksikielinen lomake (3877/4/13). Todistus haas-
teen tiedoksiannosta oli suomeksi, vaikka vastaa-
jan äidinkieli oli ruotsi. Käräjäoikeus oli kiinnittä-
nyt haastemiesten huomiota kielellisiin oikeuk-
siin ja ilmoitti toimittavansa tiedoksiannon uudel-
leen (596/4/14). Maistraatti ei ollut palvellut kan-
telijaa ruotsiksi tämän pyytäessä rekisteriotetta.
Sittemmin se antoi otteen maksutta ja kiinnitti
virkamiehen huomiota oikeaan menettelyyn ja
tarjosi tälle kielikoulutusta (5133/4/13). Kolme vi-
ranomaista ilmoitti, että esiin tullut verkkosivu-

263

laillisuusvalvonta asiaryhmittäin
4.19 kieliasiat

jen kielellinen puute voitiin ottaa huomioon
käynnissä jo olleessa uudistustyössä (2319/4/14),
puhelinvastaajapalvelu aiottiin muuttaa kaksikie-
liseksi (5033/4/14) ja kotitalouksiin jaetussa tie-
dotteessa ilmennyt kielellinen puute oli korjattu
(1389/4/13).

Oikeutta käännöksiin koski kaksi tapausta.
Tutkinnanjohtajan laatiman päätöksen käännök-
sen laatu jätti toivomisen varaa. OA kiinnitti po-
liisilaitoksen huomiota siihen, että virallisia kään-
nöksiä viranomaisen nimissä laativilla virkamie-
hillä tulee olla riittävä kielitaito ja heidän tulee
itsekin kyetä arvioimaan kielitaitonsa riittävyyttä
kääntämiseen (5325/4/13). Tuomion käännöksen
saamiseen kulunut kahden viikon aika ei edellyt-
tänyt toimenpiteitä. Sääntely ei edellytä, että
käännöksen tulisi valmistua ennen kuin tyyty-
mättömyyden ilmoittamiselle asetettu seitsemän
päivän määräaika umpeutuu. Muun sääntelyn
puuttuessa käännös tulee laatia ilman aiheetonta
viivytystä. Käräjäoikeuden käytäntö oli, että jos
käännöstä on pyydetty ennen kuin tuomio on an-
nettu, tuomio ja käännös annetaan samanaikai-
sesti (4976/4/13).

Erilaisten opasteiden kielikysymyksiä arvioitiin
kolmessa ratkaisussa. Ensimmäisessä OA katsoi,
että Postin pakettiautomaattien teksteissä tulisi
käyttää kaksikielisissä kunnissa molempia kansal-
liskieliä, jos nuo tekstit liittyvät postin yleispal-
veluun kuuluvien pakettien lähettämiseen ja vas-
taanottamiseen (5551/4/13*). Muut ratkaisut kos-
kivat kansalliskielten keskinäistä järjestystä kieli-
lain tarkoittamissa opasteissa. Nimien kieliversioi-
den järjestyksestä ei ole säädetty. Siksi jäi kaksikie-
lisen kunnan harkintaan, muuttaako se katujen
ja teiden nimikylttien kieliversioiden järjestyk-
sen kunnan kielellisten olosuhteiden muututtua
(3932/4/13*). OA:lla ei ollut perusteita puuttua
myöskään enemmistökieleltään ruotsinkielisessä
kunnassa sijaitsevan postitoimipaikan nimikylt-
tiin, jossa vähemmistökielinen teksti oli ensiksi
(1012/4/14). Näissä tapauksissa OA piti sinänsä loo-
gisena, jos enemmistökielinen nimi olisi ensin tai
ylempänä, koska silloin kunnan kielellinen asema
näkyisi konkreettisesti.

264

laillisuusvalvonta asiaryhmittäin
4.19 kieliasiat

4.20
Verotus

Verotusta koskevaan asiaryhmään luetaan sekä
välillinen että välitön verotus. Tullin toimittama
verotus ei kuulu tähän asiaryhmään, vaan sitä kä-
sitellään kohdassa 4.5. Verotusta koskevien kante-
lujen ratkaisijana toimi AOA Maija Sakslin. Asia-
ryhmän pääesittelijä oli vanhempi oikeusasiamie-
hensihteeri Ulla-Maija Lindström. Kertomusjak-
sossa selostetut ratkaisut ovat AOA:n ratkaisemia
ja pääesittelijän esittelemiä.

4.20.1
Toimintaympäristö

Valtiovarainministeriö (VM) on osa valtioneuvos-
toa. Ministeriö valmistelee hallituksen talous- ja
finanssipolitiikkaa ja valtion talousarvion sekä
toimii veropolitiikan asiantuntijana. VM:n vero-
osasto toimii hallituksen veropolitiikan asiantun-
tijana. VM ohjaa Verohallintoa vuosittaisten tu-
lostavoitesopimusten kautta.

Verohallinnon tehtävänä on verotuksen toi-
mittaminen, verovalvonta, verojen ja maksujen
kanto, perintä ja tilitys sekä veronsaajien oikeu-
denvalvonta. Verohallinnon on edistettävä oikeaa
ja yhdenmukaista verotusta sekä kehitettävä Ve-
rohallinnon palvelukykyä.

Verohallinto on valtakunnallinen viranomai-
nen, jonka toiminnot on järjestetty verotusta hoi-
taviin valtakunnallisiin pääyksiköihin sekä kon-
serniohjauksesta ja tukipalveluista vastaaviin yh-
teisiin yksiköihin. Verotusta hoitavia yksiköitä
ovat Henkilöverotusyksikkö, Yritysverotusyksik-
kö, Veronkantoyksikkö ja Verotarkastusyksikkö.
Varsinaiset verotustehtävät hoidetaan eri puolella
Suomea sijaitsevissa toimintayksiköissä. Verohal-
linnon muita yksiköitä ovat Tietohallintoyksikkö
ja Hallintoyksikkö, Esikunta- ja oikeusyksikkö,
Viestintäyksikkö ja Sisäisen tarkastuksen yksikkö.

Lisäksi Harmaan talouden selvitysyksikkö tuottaa
tietoa harmaan talouden ilmiöstä ja laatii yrityk-
sistä ja yhteisöistä selvityksiä muille viranomai-
sille. Verohallinnosta riippumattomia toimielimiä
ovat Keskusverolautakunta, joka antaa ennakko-
ratkaisuja, ja Verotuksen oikaisulautakunta, joka
käsittelee oikaisuvaatimuksia. Niin ikään Verohal-
linnosta riippumaton Veronsaajien oikeudenval-
vontayksikkö valvoo veronsaajien oikeuksia ve-
rotuksessa ja verotusta koskevassa muutoksen-
haussa.

Verohallinnon lisäksi veroja kerää muun ohel-
la Liikenteen turvallisuusvirasto, joka toimittaa
ajoneuvoverotuksen.

Kertomusvuoden 2014 heinäkuun alussa tuli-
vat voimaan rakennusalan verovalvontaa tehosta-
va työntekijöitä ja rakennusurakoita koskeva uusi
tiedonantovelvollisuus. Verotusmenettelystä an-
nettuun lakiin lisättyjen säännösten nojalla raken-
nustyömaalla tapahtuvan rakennustoiminnan ja
työntekijätietojen lisäksi myös yksityishenkilöt
ovat rakennuttajina tiedonantovelvollisia, jos ra-
kentaminen edellyttää rakennuslupaa. Lakia ve-
rotustietojen julkisuudesta ja salassapidosta sekä
lakia tilaajan selvitysvelvollisuudesta ja vastuusta
ulkopuolista työvoimaa käytettäessä muutettiin
1.12.2014 voimaan tulleilla laeilla. Lainmuutoksen
nojalla jokaisella on oikeus saada Verohallinnon
ylläpitämästä verovelkarekisteristä siihen talletet-
tu tieto yritys- ja yhteisötietojärjestelmään rekis-
teröidyn muun yrityksen kuin luonnollisen hen-
kilön tai kuolinpesän verovelasta.

265

laillisuusvalvonta asiaryhmittäin
4.20 verotus

4.20.2
Laillisuusvalvonta

Verotusta koskevia kanteluita ja omia aloitteita
ratkaistiin 116. Ratkaisujen määrä kasvoi jonkin
verran edelliseen vuoteen verrattuna. Toimenpi-
deratkaisuja oli 15. Kantelujen ja toimenpiderat-
kaisujen määrä on vanhastaan ollut melko pieni
huolimatta siitä, että verolainsäädäntö on usein
velvollisille vaikeaselkoista. Lisäksi verotus on
massamenettelyä, jossa suuri määrä asioita käsi-
tellään lyhyessä ajassa. Verotuksen kattavien oi-
keussuojakeinojen ja verotusmenettelyn yksityis-
kohtaisen sääntelyn vuoksi asiakkaat eivät ole
kuitenkaan kokeneet tarvetta kääntyä ylimmän
laillisuusvalvojan puoleen.

Pääosa kanteluista oli yksityishenkilöiden te-
kemiä. Vuoden 2013 tuloverotuksessa käyttöön
otettu eläketulon lisävero herätti edelleen tyyty-
mättömyyttä. Kanteluihin annetuissa vastauksis-
sa selostettiin tuloveroasteikkolain ja tuloverolain
esitöitä sekä Helsingin hallinto-oikeuden päätös-
tä 10.10.2013, jolla se hylkäsi ennakonperintää kos-
kevan verovalituksen. Korkeimman hallinto-oi-
keuden kirjaamosta saadun tiedon mukaan hallin-
to-oikeuden päätökseen oli haettu lupaa valittaa
korkeimpaan hallinto-oikeuteen ja asia on siellä
vireillä. Joissakin kanteluissa arvosteltiin yhtiöis-
sä tehtyjä verotarkastuksia ja niihin perustuvia
jälkiverotuksia tai verojen perintätoimia. Kante-
luihin annetuissa vastauksissa selostettiin sovel-
lettavia oikeusohjeita ja oikeuskäytäntöä sekä oh-
jattiin käyttämään laissa säädettyjä muutoksen-
hakukeinoja.

Ruotsista muuttaneiden eläkkeiden verotus
ja toisaalta ulkomaille muuttaneiden Suomesta
maksettavien eläkkeiden verotus aiheutti tyyty-
mättömyyttä. Vastauksissa selostettiin Suomen
tuloverolain säännöksiä sekä Pohjoismaisen tai
Suomen ja asuinvaltion välisen verosopimuksen
määräyksiä. Tuloverolaissa hallitukselle on annet-
tu valtuus vastavuoroisuuden edellytyksellä tehdä
sopimus vieraan valtion kanssa kaksinkertaisen
verotuksen poistamiseksi. Verosopimusten perus-
teella toimitetun verotuksen katsotaan tapahtu-

Saapuneet ja ratkaistut kantelut vuosina 2005–2014

Toimenpideprosentti vuosina 2005–2014

0

20

40

60

80

100

120

140

2014201320122011201020092008200720062005

ratkaistutsaapuneet

0

5

10

15

20

25

2014201320122011201020092008200720062005

kaikkiveroviranomaiset

266

laillisuusvalvonta asiaryhmittäin
4.20 verotus

neen tuloverolain mukaan. Oikeusasiamies ei hä-
nelle kuuluvan laillisuusvalvonnan puitteissa voi
puuttua eduskunnan lainsäädäntötoimintaan eikä
Suomen hallituksen päättämiin verosopimuspo-
liittisiin linjauksiin.

Kertomusvuonna yleisradioveroa koskeviin
kanteluihin annetut ratkaisut selittivät suurelta
osin ratkaisujen määrän kasvun edelliseen vuo-
teen verrattuna. Näissä kanteluissa arvosteltiin
yleisradioveron perimistä pienistä eläkkeistä tai
muista etuuksista, jotka muutoin olivat verova-
paita. Myös ulkomailla asuvat suomalaiset arvos-
telivat velvollisuuttaan maksaa yleisradioveroa.
Kanteluihin annettuja ratkaisuja selostetaan jäl-
jempänä.

Verohallinnon asiointipalvelut aiheuttivat tyy-
tymättömyyttä. Kantelija oli 31.7.2013 tehnyt kir-
jallisen tietopyynnön Verohallintoon, mutta ei
ollut vielä kantelun tekemiseen eli vuoden 2013
marraskuuhun mennessä saanut siihen vastausta.
Kun oikeusasiamiehen selvityspyyntö saapui ve-
rotoimistoon, kantelijan tietopyyntö otettiin heti
käsiteltäväksi. Johtava veroasiantuntija otti yh-
teyttä kantelijaan ja kertoi, että asian käsittelyssä
oli tapahtunut virhe verotoimistossa ja käsittelyn
viivästymistä pahoiteltiin hänelle. Tietopyyntö-
asiassa tehtiin heti päätös ja kantelijalle lähetet-
tiin vastaus tietopyyntöön samana päivänä. Vas-
tauksessa virhettä pahoiteltiin vielä erikseen ja
todettiin, että hyvityksenä viivästymisestä pyy-
dettyjen asiakirjojen kopioinnista ei peritty mak-
sua. Verotoimiston toimenpiteiden johdosta AOA
tyytyi kiinnittämään Verohallinnon huomiota
tietopyyntöasioiden lainmukaiseen käsittelyyn
(5031/4/13*).

Eräässä toisessa kantelussa kuolinpesän osak-
kaat olivat yrittäneet hoitaa pesän veronpalautus-
asiaa käymällä verotoimistossa henkilökohtaises-
ti vuoden 2013 toukokuussa ja jättämällä tällöin
lomakkeen tilinumeron muuttamiseksi. Tämän
jälkeen asiaa oli tiedusteltu kirjallisesti elokuussa.
Kun asiaa ei ollut vieläkään hoidettu, sitä yritet-
tiin selvittää puhelimitse. Verohallinnon kantelun
johdosta antamassa selvityksessä todettiin vain,

että kantelussa selostettuja yhteydenottoja ei löy-
tynyt ja ilmoitettiin, että Verohallinnosta tullaan
ottamaan yhteyttä kantelijaan asian selvittämi-
seksi. AOA ei pitänyt riittävänä sitä, että Verohal-
linnon selvityksen mukaan asia oli vielä edelleen
hoitamatta. Verohallinto oli AOA lähettämän sel-
vityspyynnön perusteella saanut tiedon siitä, että
kantelun mukaan veronpalautuksen maksaminen
ei ollut onnistunut huolimatta henkilökohtaises-
ta käynnistä ja silloin jätetystä lomakkeesta, kir-
jallisesta tiedustelusta ja lukuisista puhelinsoitois-
ta. AOA:n mielestä Verohallinnon velvollisuute-
na olisi ollut heti saatuaan tiedon asian käsittelyn
viivästymisestä ryhtyä toimenpiteisiin sen korjaa-
miseksi. Kun Verohallinto vasta selvityksessään
ilmoitti ryhtyvänsä toimenpiteisiin, se laiminlöi
velvollisuutensa korjata asian käsittelyssä tapah-
tuneet virheet ja puutteet. Tämän laiminlyönnin
seurauksena asian käsittely viivästyi edelleen ai-
heettomasti (5386/4/13*).

Ajoneuvoverotuksessa tyytymättömyyttä ai-
heutti henkilö- ja pakettiautojen verotuksen muu-
tos, jonka mukaan vero määräytyy kulutusta vas-
taavan hiilidioksidipäästön perusteella tai, jos tä-
tä tietoa ei ole, ajoneuvon kokonaismassan perus-
teella. Kantelijoiden ajoneuvojen kohdalla muu-
tos johti veromäärän merkittävään kasvuun, jopa
kolminkertaistumiseen. Kantelijoille annetuissa
vastauksissa selostettiin lainmuutoksen esitöitä
ja erityisesti valtiovarainvaliokunnan arvioita sen
perusteista. Myös ajoneuvoverojen maksuissa
erissä ja liikaa maksetun veron palauttamisessa
oli kantelijoiden mielestä ongelmia. Kun näissä
tilanteissa Liikenteen turvallisuusviraston menet-
tely perustui ajoneuvoverolain säännöksiin, kan-
telijoille annetuissa vastauksissa selostettiin näitä
sovellettavia oikeusohjeita eivätkä asiat johtaneet
muihin toimenpiteisiin.

267

laillisuusvalvonta asiaryhmittäin
4.20 verotus

4.20.3
Ratkaisuja

Verohallinnon menettely yksityishenkilöi-
den liechtensteinilaisen pankin sijoituksia
koskevassa tutkinnassa

AOA arvosteli Verohallinnon toimia tutkinnassa,
joka koski suomalaisten yksityishenkilöiden sijoi-
tuksia liechtensteinilaisessa LGT-pankissa. Tie-
dotusvälineissä kerrottiin syyskuussa 2013, että
Suomen suurimman veronkiertojutun esitutkinta
pysähtyi Verohallinnon menettelyn takia. Lehti-
tietojen mukaan tutkinnassa oli 50–60 miljoonan
euron sijoitukset. AOA otti asian tutkittavakseen
uutisoinnin perusteella.

Verohallinnon verkkosivuilla julkaistun artik-
kelin mukaan Suomi sai monen muun valtion ta-
voin vuonna 2008 ulkomaisen virka-apuverkos-
ton välityksellä tietoja liechtensteinilaisen LGT-
pankin asiakkaista. Tapaus liittyi pankin entisen
työtekijän kopioimiin tietoihin, jotka hän ilmei-
sesti myi Saksan tiedustelupalvelulle ja josta tie-
dot sitten siirtyivät tuntematonta reittiä pitkin eri
puolille maailmaa.

Artikkelin mukaan LGT-pankin järjestelyissä
käytettiin liechtensteinilaista säätiötä, joka ei vas-
taa suomalaista säätiötä, vaan on pikemminkin
trustiin verrattavissa oleva juridinen rakenne. Si-
joitettujen varojen määrä vaihteli asiakkaittain
noin miljoonasta eurosta yli 10 miljoonaan eu-
roon. Saadussa aineistossa oli myös mukana esi-
merkkejä ja suunnitelmia monimutkaisemmista
järjestelyistä varojen alkuperän salaamiseksi. Ta-
paukset osoittavat myös sen, miten huolellista ja
pitkäjännitteisestä verosuunnittelu voi olla. Varat
oli esimerkiksi siirretty Liechtensteiniin jo kym-
meniä vuosia sitten yritystoiminnan luopumisen
yhteydessä ja sieltä niitä ei kotiutettu ainakaan
viimeisten 10 vuoden aikana Suomessa oleville
pankkitileille. Joissakin tapauksissa oli sovittu tiu-
kasta salassapidosta ja sen johdosta esimerkiksi
yhteydenotot liechtensteinilaisen pankin ja suo-
malaisen sijoittajan kanssa tapahtuivat vain puhe-

limitse ja peitenimeä käyttäen, eikä mitään postia
lähetetty Suomeen.

Saamiensa selvitysten perusteella AOA totesi,
että Verohallinnon valvontatoimenpiteet olivat
viivästyneet aiheettomasti puolitoista vuotta. Val-
vontatehtäviin ryhtymisen kiireellisyyttä korosti
se, että kysymys oli vanhoista verovuosista, joiden
verotusoikeus oli vanhentumassa. Lisäksi Vero-
hallinnon määräämät veronkorotukset sijoitusjär-
jestelyihin osallistuneille yksityishenkilöille olivat
olleet lähes poikkeuksetta tavanomaista lievem-
piä. Tapausten poikkeukselliset piirteet, kuten ve-
rotus- ja yritysjärjestelyjen pitkäaikainen hyödyn-
täminen, olisivat pikemminkin olleet erityisiä pe-
rusteita, joiden vuoksi veronkorotusten määrää-
mistä tavanomaista lievempää tulkintalinjaa nou-
dattaen ei ollut perusteita. Näiden verovelvollis-
ten toimia ei myöskään ollut saatettu poliisin ar-
vioitavaksi kuin yhdessä tapauksessa, vaikka Ve-
rohallinto oli tehnyt vuosittain enenevässä mää-
rin rikosilmoituksia.

AOA katsoi, että Verohallinto ei esittänyt sel-
vityksissään hyväksyttäviä syitä tälle erilaiselle
kohtelulle. Hänen mukaansa Verohallinto oli koh-
dellut sijoittajia eri tavoin kuin muita verovelvol-
lisia. Se ei siten täyttänyt velvollisuuttaan edistää
oikeaa ja yhdenmukaista verotusta. AOA piti Ve-
rohallinnon menettelyä lainvastaisena.

AOA oli tutkinut asiassa erityisesti sitä, millä
tavoin Verohallinnon menettely täytti sen velvol-
lisuuden suorittaa verovalvontaa ja turvasi kansa-
laisten luottamusta sen toiminnan tasapuolisuu-
teen ja asianmukaisuuteen. Asiassa hankittiin
Verohallinnon selvitykset ja lausunnot sekä pyy-
dettiin Verohallinnolta vielä yksilöityä lisäselvi-
tystä näiden verovelvollisten ja muiden tasapuo-
lisesta kohtelusta (4103/2/13*).

268

laillisuusvalvonta asiaryhmittäin
4.20 verotus

Yleisradioveron pyöristys
on ongelmallinen pienituloisille

AOA ei pitänyt asianmukaisena sitä, että pienitu-
loisimmat henkilöt, joille heiltä perityn ylimääräi-
sen veron taloudellinen merkitys oli suurin, jou-
tuvat Verohallinnon pyöristyssäännön vuoksi
odottamaan liikaa perittyä yleisradioveroa veron-
palautukseen asti. Erityisesti näissä tilanteissa en-
nakonpidätys tulisi ensisijaisesti suorittaa laissa
säädetyn perusteen mukaan.

Yleisradioverosta annetun lain mukaan henki-
lön yleisradioveron määrä on 0,68 % tuloverolais-
sa tarkoitetun ansiotulon tai työtulon määrästä.
Vero määrätään ja maksuunpannaan tuloverotuk-
sen toimittamisen yhteydessä. Yleisradioveron
enimmäismäärä oli 140 euroa vuonna 2013. Kerto-
musvuonna enimmäismäärä oli nostettu 143 eu-
roon lailla (1073/2013), ja alle 51 euron suuruista
veroa ei maksuunpanna.

Yleisradiolain esitöiden mukaan vero otetaan
huomioon ennakonpidätysprosentin perusteissa.
Lain esitöiden mukaan ennakonpidätys saattaa
tulla toimitettavaksi yksinomaan yleisradioveron
suorittamiseksi. Myös näissä tilanteissa ennakon-
pidätysprosentti lasketaan esitöiden mukaan pyö-
ristämällä se seuraavaan ylempään täyteen pro-
senttiin, jolloin pienistäkin tuloista ennakonpi-
dätys toimitetaan yhden prosentin suuruisena,
vaikka lain mukaan suoritettavan yleisradioveron
peruste on 0,68 % tulojen yhteismäärästä. Enna-
konpidätyksessä liikaa peritty määrä hyvitetään
verovelvolliselle vasta verovuoden verotuksen
päättymisen jälkeen eli verovuotta seuraavana
joulukuussa maksettavien veronpalautusten yh-
teydessä.

AOA piti menettelyä ongelmallisena. Ylimää-
räisen veron taloudellinen vaikutus on sitä mer-
kittävämpi, mitä pienituloisimmista henkilöistä
on kysymys. Hänen mielestään juuri niissä tilan-
teissa, joissa ennakonpidätys toimitetaan vain
yleisradioveron suorittamiseksi, se tulisi periä
laissa säädetyn laskentaperusteen mukaan.

AOA mielestä Verohallinnon tulisi selvittää
teknisiä keinoja, joilla niissä tilanteissa, joissa en-
nakonpidätys toimitetaan vain yleisradioveron

suorittamiseksi, pidätys suoritettaisiin laissa sää-
detyn perusteen mukaan. Mikäli tämä ei olisi tek-
nisesti mahdollista, Verohallinnon tulisi yleisra-
dioveroa koskevassa ohjauksessaan antaa verovel-
vollisille neuvontaa siitä, miten he voivat suorit-
taa veron laissa säädetyn perusteen mukaan. AOA
pyysi Verohallintoa ilmoittamaan 29.8.2014 men-
nessä, mihin toimenpiteisiin hänen päätöksensä
on mahdollisesti antanut aihetta (76* ja 165/4/13*).

Verohallinto ilmoitti 16.5.2014, että se oli hänen
päätöksen johdosta selvittänyt teknisiä keinoja
ennakonpidätyksen toimittamiseksi 0,68 %:n suu-
ruisena. Selvityksen perusteella siirtyminen enna-
konpidätyksessä kahden desimaalin tarkkuuteen
aiheuttaisi erittäin suuret järjestelmäkustannukset,
minkä vuoksi eläkelaitokset yhteisvastauksessaan
Verohallinnolle vastustivat ennakonpidätysprosen-
tin tarkkuuden lisäämistä. Verohallinnon käsityk-
sen mukaan sama kustannusvaikutus aiheutuisi
myös työnantajille ja etuudenmaksajille.

Vaihtoehtona järjestelmämuutoksille Verohal-
linto oli päätynyt siihen, että tässä tilanteessa tyy-
dyttävä ratkaisu on asiakkaille annettavan ohjauk-
sen parantaminen. Vero.fi -sivuilla olevaa ja asiak-
kaille puhelimitse annettavaa ohjausta tullaan pa-
rantamaan. Asiakkaita ohjataan hakemaan muu-
tosverokorttia kuluvan verovuoden aikana, jotta he
voivat suorittaa veron laissa säädetyn perusteena
mukaan. Asiakkaan hakiessa loppuvuonna muutos-
verokorttia sen laskennassa luetaan hyväksi asiak-
kaalta alkuvuonna toimitettu ennakonpidätys. Täl-
löin toimitettu pidätys voi riittää kattamaan koko
yleisradioveron määrän, jolloin loppuvuoden enna-
konpidätysprosentiksi muodostuu 0,0 tai 0,5. Vero-
korttitilauksen voi tehdä myös Verokortti verkossa
-palvelussa. Ohjeistuksen laatiminen on Verohallin-
nossa työn alla ja se julkaistaan syksyn aikana, jol-
loin myös yllä mainitussa verokorttimuutostilan-
teessa päästään tavoiteltuun lopputulokseen eli
yleisradiovero maksuunpannaan verovuoden aika-
na oikean määräisenä.

AOA totesi 18.12.2014 Verohallinnolle lähettämäs-
sään selvitys- ja lausuntopyynnössä, että Verohal-
linnon antama ohjaus ja neuvonta oli puutteelli-
nen. Kysymys oli pienituloisimmasta ja haavoit-

269

laillisuusvalvonta asiaryhmittäin
4.20 verotus

tuvimmassa asemassa olevista henkilöistä, joilla
kaikilla ei ollut taloudellisia eikä teknisiä mahdol-
lisuuksia tai kykyä tavoittaa Verohallinnon verk-
kosivuilla tai puhelimitse annettavaa ohjausta.
Lisäksi Verohallinnon verkkosivuilla annettu oh-
jaus oli kovin vaatimatonta eikä sivuja näyttäisi
täydennetyn syksyn 2014 aikana. Tämän vuoksi
AOA otti asian tutkittavaksi omana aloitteenaan.
Hän pyysi Verohallintoa ilmoittamaan 31.1.2015
mennessä millä keinolla, esimerkiksi verovelvolli-
sille lähetettävän esitäytetyn veroilmoituksen yh-
teydessä, se voi tavoittaa nämä henkilöt ja ohjata
heitä asianmukaisesti.

Ulkomailla asuvien suomalaisten
velvollisuus maksaa yleisradioveroa

Yleisradioverosta annetun lain mukaan verovel-
vollisia ovat kaikki täysi-ikäiset, Suomessa yleises-
ti verovelvolliset henkilöt (henkilön yleisradio-
vero). Kantelujen mukaan laki oli epäoikeuden-
mukainen, koska ulkomailla asuvat eivät ole Ylen
palvelujen piirissä. He joutuvat maksamaan myös
asuinvaltiossaan julkisen palvelun yleisradiotoi-

minnan maksuja tai rahoittamaan palvelua vuo-
sittaisella verolla. Kantelijat katsovat, että he jou-
tuvat maksamaan kahdenkertaista veroa.

Tuloverolain mukaan Suomen kansalaisia pi-
detään lievemmin perustein Suomessa asuvina ja
yleisesti verovelvollisina kuin ulkomaan kansalai-
sia. Lähtökohtana on, että Suomen kansalainen
pysyy Suomessa yleisesti verovelvollisena Suo-
mesta pois muutettuaankin vielä muuttovuoden
ja kolme sitä seuraavaa kalenterivuotta.

AOA ei nähnyt asiassa lainvastaisuutta, sillä
Verohallinnon muuttuneen tulkinnan mukaan
yleisradiovero on nyt tuloverosopimuksissa tarkoi-
tettu vero. Tällöin se otetaan huomioon verona,
josta voidaan vähentää ulkomailla maksetut verot.
AOA piti kuitenkin perustuslain yhdenvertaisuus-
periaatteen ja syrjintäkiellon kannalta ongelmal-
lisena tuloverolain niin kutsuttua kolmen vuoden
sääntöä. AOA kiinnitti VM:n huomiota esittä-
määnsä arvosteluun tuloverotuksen kolmen vuo-
den sääntöä kohtaan (58*, 238*, 313* ja 826/4/13*).

270

laillisuusvalvonta asiaryhmittäin
4.20 verotus

4.21
Ympäristöasiat

Ympäristöasioiksi tilastoidaan lähinnä kaavoitus-
ja rakentamisasiat, luonnon- ja ympäristönsuo-
jelu-, ympäristölupa-, ympäristöterveydenhuol-
to- ja jätehuoltoasiat sekä ympäristöministeriön
hallinnonalalle kuuluvat vesiasiat. Näitä asioita
käsitellään kuitenkin monissa eri viranomaisissa.
Ympäristökantelut kuuluivat AOA Maija Saks-
linin ratkaistaviin asioihin. Pääesittelijänä toimi
vanhempi oikeusasiamiehensihteeri Erkki Hänni-
käinen, mutta ympäristöasioita esittelivät myös
muut esittelijät.

4.21.1
Lainsäädäntömuutoksia ja
muutoksia toimintaympäristössä

Eduskunta hyväksyi uuden ympäristönsuojelu-
lain, joka tuli voimaan 1.9.2014. Uudistuksella
ajanmukaistettiin ympäristönsuojelulaki vastaa-
maan Euroopan unionin uudistunutta lainsää-
däntöä ja perustuslain säännösten kehittynyttä
tulkintaa. Lailla pantiin täytäntöön EU:n teolli-
suuspäästödirektiivi. Samalla toteutettiin joitain
ympäristönsuojelulain lupa- ja ilmoitusjärjestel-
män toimivuutta parantavia uudistuksia. Lain ta-
voitteena oli myös tehostaa ympäristönsuojelun
lupamenettelyä ja lupien valvontaa. Tavoitteena
oli myös, että turvetuotantoalueen merkittävät
luonnonarvot voidaan ottaa huomioon entistä
paremmin turvetuotantoa koskevassa ympäris-
tölupaharkinnassa.

Hallitus antoi 5.6.2014 eduskunnalle esityk-
sen ilmastolaiksi (HE 82/2014 vp). Ehdotettu laki
olisi luonteeltaan valtion viranomaisia koskeva
tavoitteellinen puitelaki, johon ei sisältyisi eri toi-
mialoja ja toiminnanharjoittajia koskevaa aineel-
lista lainsäädäntöä. Ehdotukseen on kirjattu Suo-
men pitkän aikavälin päästövähennystavoitteeksi
vähintään 80 % vuoteen 2050 mennessä.

Hallitus antoi myös 20.11.2014 esityksensä laeiksi
ympäristönsuojelulain ja maa-aineslain muutta-
misesta (HE 257/2014 vp). Sen mukaan ympäris-
tölupien automaattisesta tarkistamismenettelystä
luovuttaisiin ja eläinsuojien, joiden osuus luvanva-
raista hankkeista on yli 40 %, luvanvaraisuuskyn-
nystä nostettaisiin. Uudistuksen on arvioitu vä-
hentävän lupahakemusten määrää noin 20 %:lla.

ELY-keskuksissa aloitettiin yt-neuvottelut ja
ryhdyttiin valmistelemaan toimintapojen uudis-
tuksia sen johdosta, että ELY-keskuksille on ase-
tettu 33 miljoonan euron säästötavoite vuosille
2015–2018 osana hallituksen päättämiä sopeutus-
toimia ja julkisen talouden kestävyysvajeen kor-
jaamista. Tähän vaikutti myös EU:n rakennera-
hastojen teknisen tuen määrärahojen pienenemi-
nen 56 miljoonalla eurolla vuosina 2014–2020.

Rakentamisen lupakäsittelyjä tehostava säh-
köinen lupa-asiointipalvelu Lupapiste.fi laajeni
käsittämään yhä useampia kuntia.

4.21.2
Laillisuusvalvonta

Kuten aikaisemminkin, kantelut koskivat yleensä
kunnallisia ympäristöviranomaisia, mutta myös
alueellisia ympäristökeskuksia ja aluehallintovi-
rastoja, ympäristöministeriötä muita yksittäisiä
ympäristöviranomaisia.

Usein OA:lta haettiin apua sen jälkeen, kun
kaikki säännönmukaiset muutoksenhakukeinot
oli jo käytetty. Monissa kanteluissa OA:ta pyydet-
tiin muuttamaan viranomaispäätöstä. Päätöksen
muuttaminen ei kuitenkaan kuulu OA:n toimival-
taan. Toisaalta noin joka viidennessä kantelussa
pyydettiin OA:ta puuttumaan asiaan, jonka käsit-
tely oli vielä kesken ja lain tarjoamat muistutuk-
senteko- ja valitusmahdollisuudet olivat vielä käy-
tettävissä. OA ei yleensä puutu tällaiseen vireillä

271

laillisuusvalvonta asiaryhmittäin
4.21 ympäristöasiat

olevaan asiaan. OA:n tehtävänä ei ole ottaa kantaa
tai vaikuttaa siihen, miten toimivaltaisen viran-
omaisen tulee ratkaista sen päätäntävaltaan kuu-
luva asia.

Ympäristöasioissa kannellaan yhä enemmän
myös siitä, että kansalaisten osallistumismahdol-
lisuudet ja tiedottaminen on ollut riittämätöntä
elinympäristöön kohdistuvassa päätöksenteossa.
Monesti kannellaan siitä, että asianomaisia ei ole
lain edellyttämällä tavalla kuultu päätöksenteos-
sa, vaikka kysymys on itse asiassa ollut siitä, että
mielipidettä ei ole voitu ottaa huomioon.

Ympäristöasioille on tyypillistä, että asiaa on
käsitellyt usea eri viranomainen, joiden sovelletta-
vana on samanaikaisesti lukuisia eri lakeja. Usein
kantelun kohteena olevat tapahtumat ulottuvat
pitkälle aikavälille. Kanteluiden tutkintaa koskeva
kahden vuoden sääntö kuitenkin voi rajoittaa tut-
kintaa, jollei erityistä syytä sitä vanhempien asioi-
den tutkimiseksi ole. Vakavaa lainvastaista menet-
telyä tai perusoikeuksien loukkauksia todetaan
ympäristöasioissa vain harvoin.

Vuonna 2014 ratkaistuja kanteluita oli 151. Saa-
puneita uusia kanteluita oli 149.

Toimenpideratkaisujen määrä ympäristöasiois-
sa laski jonkin verran ja oli hieman alhaisempi kuin
asiaryhmissä keskimäärin. Vuonna 2014 noin jo-
ka seitsemäs ratkaistu kantelu antoi aihetta OA:n
toimenpiteisiin. Ratkaisuissa kiinnitettiin huo-
miota hyvän hallinnon vaatimuksiin tai perusoi-
keuksien toteutumista edistäviin yleisiin näkökoh-
tiin. Varsin monessa yksittäisessä kanteluasiassa
ei havaittu lainvastaista menettelyä, vaikka ne he-
rättivät ehkä yleisempääkin mielenkiintoa.

Noin puolet kanteluista koski rakennusvalvon-
taa, rakennus- ja poikkeamislupia ja kaavoitusta.
Kanteluita tuli myös ympäristövalvontaan ja -lu-
piin sekä muun muassa ympäristöterveydenhuol-
toon sekä vesihuoltoon liittyvistä asioista.

Rakennus- ja ympäristövalvontaa sekä ympä-
ristöterveydenhuoltoa koskevissa asioissa kannel-
tiin usein siitä, että asiassa ei ole ryhdytty valvon-
tatoimenpiteisiin tai että toimenpiteet eivät ole
olleet riittäviä. Tällöin kantelijalle annettiin ohjaus
siitä, että hänellä oli mahdollisuus saattaa asia
valvonta-asiana vireille viranomaisessa. Valvonta-

Saapuneet ja ratkaistut kantelut vuosina 2005–2014

Toimenpideprosentti vuosina 2005–2014

0

50

100

150

200

250

2014201320122011201020092008200720062005

ratkaistutsaapuneet

10

15

20

25

30

2014201320122011201020092008200720062005

kaikkiympäristöviranomaiset

272

laillisuusvalvonta asiaryhmittäin
4.21 ympäristöasiat

viranomaisten huomiota kiinnitettiin jälleen sii-
hen, että asianosaiselle tulee antaa valituskelpoi-
nen ratkaisu.

Osa oikeusasiamiehelle tulleista kanteluista
olisi voitu käsitellä ELY-keskuksissa. Näitä kan-
teluita ei kuitenkaan eri syistä siirretty ELY-kes-
kuksen käsiteltäväksi, vaikka laki olisi sen mah-
dollistanut.

Ympäristöterveydenhuoltoon liittyvät kante-
lut koskivat yleensä asunnossa mahdollisesti ole-
vaa terveyshaittaa, mutta myös koulujen ja päivä-
kotien home- ja sisäilmaongelmista kanneltiin.
Terveydensuojeluviranomaisista kanneltiin myös
asioissa, jotka eivät kuulu terveydensuojeluviran-
omaisen tehtäviin, kuten kiinteistön- tai asunto-
kauppaan liittyvät riidat.

Lisäksi ratkaistiin kanteluita, jotka liittyivät
eri tavoin katujen ja teiden rakentamiseen tai
kunnossapitoon (muun muassa 5635 ja 1785/4/13
sekä 226 ja 371/4/14). Yhdessä kantelussa oli kysy-
mys ympäristö- ja terveydensuojeluviranomais-
ten menettelystä ranta-alueella suoritettua karjan
laidunnusta koskevassa asiassa (1830/4/13), ja yksi
ratkaisu koski Ahvenanmaan maakuntahallituk-
sen menettelyä teiden asfaltoinnissa (4799/4/13).
Muutamassa kanteluasiassa oli muun ohella ky-
symys ympäristöasioihin liittyvien aloitteiden
käsittelystä (muun muassa 5410/4/13).

Käsiteltävänä oli myös kantelu, joka koski
yleisesti lupa- ja valvontaviranomaisten menette-
lyä turvetuotantoalueiden vesistöpäästöjen, lä-
hinnä kiintoainepäästöjen, tarkkailussa ja seuran-
nassa ja ympäristölupamenettelyssä (4784/4/13).
Käsiteltävänä oli myös kanteluita suunnitteilla
olevista tuulivoimaloista ja tulivoimaa koskevista
yleiskaavoista sekä sähköyhtiöiden menettelystä
sähkölinjojen rakentamisessa. Niitä ei kuitenkaan
tutkittu, koska ne olivat joko viranomaisessa vi-
reillä tai eivät kuuluneet oikeusasiamiehen toimi-
valtaan. Käsiteltävänä oli myös kolme kantelua
rakennuspaikan hallinnan osoittamisesta raken-
nuslupahakemuksen yhteydessä (1570 ja 2567/4/13
ja 925/4/14). Lisäksi ratkaistiin myös yksi kantelu
ratsastushallin käyttökiellosta, jonka kaupunki ra-
kennuksen omistajana oli asettanut (736/4/13).

4.21.3
Ratkaisuja

Hevostallin rakennus- ja ympäristövalvonta

Rakennustarkastaja oli myöntänyt rakennusluvan
hevostallin rakentamiseksi. Hevostalli oli otettu
käyttöön keskeneräisenä ennen kuin muun muas-
sa luvan edellyttämä lantala oli rakennettu ja talli
oli hyväksytty käyttöön otettavaksi. Tallin lan-
tahuoltoa ei ollut muutoinkaan asianmukaisesti
järjestetty.

Kunnan ympäristönsuojeluviranomaisena toi-
miva ympäristölautakunta oli antanut useaan ot-
teeseen ympäristönsuojelulain nojalla määräyksiä
hevostallin lantahuollon järjestämisestä, mutta
määräyksiä ei ollut kokonaan noudatettu. AOA
totesi, että kunnan ympäristötoimen tulisi puut-
tua asiaan ja valvoa tehokkaammin ympäristölau-
takunnan (viimeisen) päätöksen noudattamista ja
että asia voidaan tarvittaessa viedä ympäristölau-
takuntaan hallintopakkotoimiin ryhtymiseksi.

Myös rakennustarkastaja oli puuttunut asiaan
maankäyttö- ja rakennuslain nojalla. Rakennus-
tarkastaja oli määrännyt, että hevostenpito kes-
keneräisessä tallirakennuksessa oli lopetettava
välittömästi ja että tallia ei saanut ottaa käyttöön
ennen kuin se oli katselmuksessa käyttöön hyväk-
sytty. Ympäristölautakunta, joka toimi myös kun-
nan rakennusvalvontaviranomaisena, oli oikaisu-
vaatimuksen johdosta kumonnut keskeytysmää-
räyksen ja muuttanut päätöstä. Hallinto-oikeus
oli kuitenkin valituksen johdosta määrännyt, että
hevostallia siihen kuuluvine lantaloineen ei saa-
nut ottaa käyttöön ennen kuin loppukatselmus
oli suoritettu ja että hevoset oli poistettava tallista
määräaikaan mennessä. Määräystä ei kuitenkaan
ollut noudatettu, vaan hevostenpito tallissa oli
jatkunut.

AOA kiinnitti ympäristölautakunnan ja ra-
kennusvalvonnan huomiota siihen, että yleensä
myös rakennusvalvonnan tulisi puuttua maan-
käyttö- ja rakennuslain nojalla puheena olevan

273

laillisuusvalvonta asiaryhmittäin
4.21 ympäristöasiat

kaltaisten rakennusten luvattomiin käyttöönot-
toihin. Tätä edellytti jo rakennusvalvonnan ylei-
nen uskottavuus.

AOA Sakslinin vastaus 17.3.2014,
dnro 935/4/13, esittelijä Erkki Hännikäinen

Epäselvä ohjeistus naapurin kuulemisesta

Kantelijan mukaan kunnan rakennusvalvonnan
virkamies oli sanonut hänen suunnittelijalleen,
ettei kantelijan rakennuslupahakemusta otettaisi
vastaan, koska kantelijan ilmoitukset naapureille
rakennushankkeesta olivat yli seitsemän (7) päi-
vää vanhoja. Kantelija oli käsittänyt, että tämä
koski naapurilausuntoja, jotka hän oli hankkinut.

AOA totesi, että naapureiden kuuleminen ra-
kennuslupahakemuksesta voitiin järjestää joko
niin, että kunta suoritti kuulemisen tai niin, että
hakija itse suoritti kuulemisen ja liitti tästä hake-
mukseensa selvityksen, jonka kunta tarkisti.

Maankäyttö- ja rakennuslain mukaan kunnan
oli ilmoitettava rakennuslupahakemuksen vireille
tulosta ja varattava naapureille vähintään seitse-
män päivää aikaa esittää huomautuksensa raken-
nuslupahakemuksen johdosta. Kunnan ei kuiten-
kaan maankäyttö- ja rakennusasetuksen mukaan
tarvinnut ilmoittaa vireille tulosta, jos hakija esitti
selvityksen siitä, että naapuri oli tietoinen raken-
nushankkeesta ja selvityksen naapurin mahdolli-
sesta mielipiteestä.

Kunnan rakennusvalvonta ohjasi käyttämään
myös menettelyä, jossa hakija itse ilmoitti etukä-
teen naapureille, että hän jättäisi rakennuslupaha-
kemuksen ilmoituksessa mainittuna ajankohtana
ja että naapureilla oli tämän jälkeen mahdollisuus
esittää rakennusvalvonnalle huomautuksensa ha-
kemuksen johdosta.

Rakennusvalvonnan ohjeistuksen mukaan
kirjeet, joilla hakija ilmoitti hakemuksen jättämi-
sestä, tuli postittaa aikaisintaan seitsemän päivää
ennen hakemuksen toimittamista rakennusval-
vontaan. Tämä ohjeistuksessa mainittu seitsemän
päivän määräaika lienee ollut kantelussa tarkoi-
tettu vanhentumisaika.

Rakennusvalvonnan ohjeistuksesta ilmeni, että
hakija voi myös itse suorittaa kuulemisen raken-
nushankkeesta. Tähän kuulemiseen ei liittynyt
maankäyttö- ja rakennusasetuksen eikä myös-
kään rakennusvalvonnan ohjeistuksen mukaan
mitään nimenomaista vanhentumis- tai määrä-
aikaa. Käytännössä ilmeisesti oli pyritty siihen,
että kuulemiset ja naapurilausunnot olisivat mah-
dollisimman ajantasaisia ja vastaisivat jätettyä
lupahakemusta.

Hakijan suoritettua naapureiden kuulemisen
rakennusvalvonnan tuli tarkistaa sen ajantasai-
suus niin rakennushankkeen kuin kuultavien naa-
pureiden suhteen ja päättää sen jälkeen kuulemi-
sen hyväksymisestä. AOA:n näkemyksen mukaan
rakennusvalvonta ei kuitenkaan voinut tällöin
yleisesti asettaa sellaista vaatimusta, että naapu-
rien lausunnot saisivat olla enintään 7 päivää van-
hoja hakemusta jätettäessä.

AOA totesi, että rakennusvalvonnan lomak-
keisiin liittyvä ohjeistus oli epäselvä. Se voi johtaa
sekaannuksiin siinä, että hakijan ilmoitukselle ha-
kemuksen vireille tulosta asetettu määräaika kos-
kisi myös hakijan hankkimia naapurilausuntoja.
AOA saattoi tämän rakennusvalvonnan ja raken-
nuslautakunnan tietoon.

AOA Sakslinin vastaus 24.11.2014,
dnro 4472/4/13, esittelijä Erkki Hännikäinen

Kunnan valitusosoitus oli vanhentunut

Kunnan tekemään poikkeamispäätökseen liite-
tyn valitusosoituksen mukaan valituskirjassa tuli
ilmoittaa myös valittajan ammatti. Kantelija kat-
soi, että ammatin ilmoittaminen saattaisi vaikut-
taa päätöksentekijöihin ja että vaatimus ammatin
ilmoittamisesta ei asettanut kansalaisia tasa-ar-
voiseen asemaan. AOA:n mukaan vanhassa ns.
hallintovalituslaissa oli säädetty ammatin ilmoit-
tamisesta valituskirjassa. Laki on kumottu jo
vuonna 1996, eikä uudessa hallintolainkäyttölais-
sa enää edellytetä ammatin ilmoittamista, joten
ammatin ilmoittaminen on tarpeetonta. Samaa
virheellistä valitusosoitusta oli käytetty kunnan

274

laillisuusvalvonta asiaryhmittäin
4.21 ympäristöasiat

eräissä muissakin päätöksissä. Asiassa ei kuiten-
kaan ollut aihetta epäillä, että kunta olisi pyrkinyt
tällä mitenkään vaikuttamaan valittajien yhden-
vertaiseen kohteluun. Valitusosoitusten tulisi kui-
tenkin olla oikeansisältöisiä, kun ne liitetään pää-
tökseen. AOA saattoi käsityksensä kunnan tie-
toon. Kunta on tämän jälkeen korjannut valitus-
osoituksensa.

AOA Sakslinin vastaus 20.1.2014,
dnro 785/4/13, esittelijä Erkki Hännikäinen

Purkamisvelvoitteen
täytäntöönpano viivästyi

Kantelija arvosteli kunnan rakennusvalvonnan
menettelyä kiinteistöllä olevan rakennuksen yh-
teyteen rakennettua luvatonta terassirakennel-
maa koskevassa rakennusvalvonta-asiassa. Raken-
nusvalvontaviranomainen oli velvoittanut raken-
tajan purkamaan luvattoman terassirakennelman
sakon uhalla. Rakentaja oli valittanut päätöksestä
hallinto-oikeuteen ja edelleen korkeimpaan hal-
linto-oikeuteen (KHO), joka 22.2.2012 antamal-
laan päätöksellä hylkäsi valituksen ja pysytti rak-
ennusvalvontaviranomaisen päätöksen, mutta
jatkoi kuitenkin rakennelman purkamiselle ase-
tettua määräaikaa 31.5.2012 saakka. Sen jälkeen
kunnan rakennusvalvonta ei ollut ryhtynyt toi-
menpiteisiin KHO:n päätöksen täytäntöön pane-
miseksi, vaikka luvaton rakennelma oli edelleen
paikoillaan kantelun tekemisen aikaan, ja kante-
lija oli ollut useita kertoja yhteydessä rakennus-
tarkastajiin.

Rakennusvalvonnan mukaan kiinteistölle teh-
tiin lokakuussa 2013 katselmus, jossa todettiin lai-
minlyönnin jatkuvan. Rakentajaa kuultiin mar-
raskuussa 2013 uhkasakon tuomitsemista ja juok-
sevan uhkasakon asettamista varten. Helmikuus-
sa 2014 pidetyssä uudessa katselmuksessa todet-
tiin, että rakennelma oli purettu vain osaksi. Sen
vuoksi rakennus- ja ympäristölautakunta tuomit-
si päätöksellään 25.2.2014 asetetun uhkasakon
maksettavaksi ja velvoitti rakentajan purkamaan
rakennelman 16.5.2014 mennessä uhkasakon

uhalla. Lautakunta käsitteli asiaa vielä huhtikuus-
sa 2014 ja päätti ettei uhkasakon täytäntöönpa-
nolle ollut enää perustetta. Kiinteistöllä oli tehty
tarkastus, jossa oli todettu, että luvaton rakennel-
ma oli poistettu ennen tuomitsemispäätöksen tu-
lemista lainvoimaiseksi.

Rakennus- ja ympäristölautakunnan mukaan
asian pitkä käsittelyaika johtui siitä, että raken-
nusvalvontapäällikön tehtäviä oli hoidettu pitkään
väliaikaisin järjestelyin usean eri henkilön toimes-
ta. Tällöin sellaiset asiat oli jouduttu jättämään
vähemmälle huomiolle, joissa mikään määräaika
ei ollut umpeutumassa tai joissa kyse ei ollut ylei-
sesti ottaen merkittävää haittaa aiheuttavasta lu-
vattomasta rakentamisesta. Lautakunnan mieles-
tä tällainen töiden priorisointi oli hyväksyttävää.

AOA:n sijainen totesi, että perustuslain 21 §:n
ja hallintolain 23 §:n säännökset huomioon ottaen
hallintoasia on käsiteltävä ilman aiheetonta viivy-
tystä. KHO:n päätöksen mukainen määräaika lu-
vattoman rakennelman purkamiseen oli päätty-
nyt jo 31.5.2012. Rakennusvalvonta-asiassa oli ryh-
dytty konkreettisiin jatkotoimenpiteisiin loka-
kuussa vasta 2013 eli vähän ennen kantelun vireil-
le tuloa, minkä jälkeen valvonta-asia oli käsitelty
loppuun sinänsä viivytyksettä. Asiassa ei saadun
selvityksen perusteella ollut ennen lokakuuta
2013 tehty aktiivisia toimenpiteitä purkamiseen
velvoittavan päätöksen toteuttamiseksi. Tällainen
viive rakennusvalvonnan toiminnassa antoi aihet-
ta arvosteluun hyvän hallinnon kannalta. Asiassa
olisi tullut ryhtyä toimenpiteisiin selvästi joutui-
sammin.

Rakennusvalvontapäällikön tehtävien hoita-
mista väliaikaisin järjestelyin usean eri henkilön
toimesta tai tehtävien kasaantumista ei lähtö-
kohtaisesti voida pitää hyväksyttävinä perusteina
asioiden käsittelyn pitkittymiselle, vaan viran-
omaisen tulee käytettävissään olevin keinoin ryh-
tyä toimenpiteisiin tällaisten toimintaa haittaa-
vien epäkohtien korjaamiseksi. Edellä mainituil-
la hallintoon liittyvillä ongelmilla on kuitenkin
merkitystä arvioitaessa yksittäisten viranhaltijoi-
den menettelyn asianmukaisuutta asian käsitte-
lyajan osalta.

275

laillisuusvalvonta asiaryhmittäin
4.21 ympäristöasiat

AOA:n sijainen saattoi käsityksensä rakennusval-
vonta-asian joutuisammasta käsittelystä kunnan
rakennusvalvonnan sekä rakennus- ja ympäristö-
lautakunnan tietoon.

AOA:n sijainen Pölösen päätös 6.11.2014,
dnro 5012/4/13, esittelijä Jouni Toivola

Facebookin käyttö
viranomaisen tiedottamisessa

Kantelija pyysi tutkimaan elinkeino-, liikenne- ja
ympäristökeskuksen (jäljempänä ELY-keskus)
menettelyä. Kyse oli Facebook-sivuston käytöstä
tiedottamisen ja asiakaspalautteen kanavana. Vii-
taten muun muassa ELY-keskuksen tiedotteeseen
”Päällystepaikkauksia ihan uudella tavalla: KIM-
PASSA” kantelija pyysi tutkimaan, onko asianmu-
kaista, että hankkeen tiedottamista ja tienkäyttä-
jien palautetta varten avattu Facebook-sivusto oli
ainoa kanava tiedottamiselle ja palautteelle. Mi-
tään muita tiedotus- ja yhteydenottokanavia ei
ollut mainittu lukuun ottamatta vastaavien hen-
kilöiden nimet ja puhelinnumerot.

Saadun selvityksen mukaan KIMPPA-urakan
tiedottamiseen ja palautteiden vastaanottamiseen
käytetään kaikkia perinteisiä ELY-keskuksen ja
Liikenneviraston käytettävissä olevia kanavia. Näi-
den lisäksi oli tiedonkulun parantamiseksi otettu
käyttöön Facebook-sivusto. Tästä sivustosta huo-
limatta liikenteen asiakaspalvelukeskus ottaa vas-
taan ja välittää tienkäyttäjien palautteita sekä tien-
pidosta vastaaville virkamiehille että urakoitsijoil-
le. Myös tienpidon asiantuntijaan voi tarvittaessa
ottaa yhteyttä puhelimitse, kirjeellä tai sähköpos-
tilla. Facebookin ohella päällystämisestä ja paik-
kaamisesta tiedotetaan myös alueellisissa lehdis-
sä ja radiossa.

OA arvioi asiaa perusoikeutena turvatun hy-
vän hallinnon, hallintolaissa säädetyn tasapuoli-
suuden vaatimuksen, luottamuksensuojan, palve-
luperiaatteen ja neuvontavelvoitteen sekä viran-
omaisten toiminnan julkisuudesta annetussa lais-
sa säädetyn tiedottamisvelvollisuuden näkökul-

masta. Näistä periaatteista seuraa ensinnäkin, että
viranomaisen antaessa mahdollisuuden palaut-
teen antamiseen tähän tarkoitukseen on perustel-
tua olla tarjolla erilaisia valinnaisia ja helppokäyt-
töisiä keinoja. Toiseksi näistä kaikista keinoista on
kerrottava yleisölle asianmukaisesti. Kolmanneksi
asiakkaan on voitava luottaa tiedottamisen ja neu-
vonnan paikkansapitävyyteen niin, että hänelle ei
jää virheellisesti esimerkiksi sellainen käsitys, et-
tä palautteen antamisessa käytettävissä olisi vain
tietty keino.

OA:lla ei ollut aihetta puuttua sosiaalisen me-
dian, kuten Facebookin, käyttöön viranomaisen
perinteisempiä tiedonvälityskanavia täydentävänä
elementtinä, koska viranomaisten tulee tiedotta-
misessaan ottaa huomioon tiedonvälityskanavis-
sa tapahtuva kehitys. Nyt oli lähinnä kyse Face-
bookin roolia koskevan tiedottamisen asianmu-
kaisuudesta. Tästä näkökulmasta OA totesi, että
kantelussa viitatussa ELY-keskuksen tiedotteessa
oli korostuneesti tuotu tiedottamisen ja palaut-
teen kanavana vain Facebook. Tämä oli sinänsä
ymmärrettävää, koska se oli ollut esillä olevaan
KIMPPA-urakkaan liittyvä uutuus tai erityispiir-
re. ELY-keskuksen tiedotteen perusteella saattoi
kuitenkin jäädä siihen käsitykseen, että muunlai-
nen kuin Facebookissa tapahtuva palautteen an-
taminen ei olisi ollut mahdollista ja että hank-
keesta tiedotettaisiin vain Facebookissa. Tämä
mielikuva syntyi siitä, että yhtä kanavaa oli ko-
rostettu tuomatta samalla muita vaihtoehtoja ni-
menomaisesti esille.

Muidenkin tosiasiallisesti käytössä olevien tie-
dottamista ja palautetta koskevien vaihtoehtojen
esiin tuominen olisi ollut hyvän hallinnon toteu-
tumisen näkökulmasta perusteltua. Kun näin ei
nyt ollut tehty, OA ei voinut pitää ELY-keskuksen
tapaa tiedottaa KIMPPA-urakkaan liittyvän tie-
dottamisen ja palautteen kanavista täysin onnis-
tuneena. OA saattoi käsityksensä ELY-keskuksen
tietoon.

OA Jääskeläisen päätös 4.4.2014,
dnro 2149/4/13, esittelijä Mikko Sarja

276

laillisuusvalvonta asiaryhmittäin
4.21 ympäristöasiat

Päätösten julkipanossa
meneteltiin virheellisesti

Kantelussa arvosteltiin kunnan rakennus- ja ym-
päristölautakunnan päätösten julkipanomenet-
telyä. Askolan rakennus- ja ympäristölautakunta
toimii Askolan, Myrskylän, Pornaisten ja Pukki-
lan kuntien yhteisenä rakennus- ja ympäristölau-
takuntana.

Lautakunnan päätösten julkipanomenettely
oli järjestetty siten, että lautakunnan kokousta
seuraavana päivänä lautakunnan sihteeri laati
suunnittelutarveratkaisujen ja poikkeamispäätös-
ten kuntakohtaiset julkipanot ja toimitti ne asian-
omaiseen kuntaan, jossa ne asetettiin ilmoitustau-
lulle. Julkipanopäivä oli pääsääntöisesti kokousta
seuraavan viikon keskiviikko ja lupien antamis-
päivä torstai.

AOA korosti sitä, että sekä luvansaajien että
mahdollisten muutoksenhakijoiden oikeusturvan
kannalta on tärkeää huolehtia siitä, että julkipa-
nomenettelyt suoritetaan asianomaisten säännös-
ten edellyttämällä tavalla. Jos julkipanomenettely
esimerkiksi on niin puutteellinen, että päätöksen
ei voida katsoa tulleen annetuksi julkipanon jäl-
keen, valitusaika ei mahdollisesti ala kulua (aina-
kaan julkipanopäivästä lukien). Tällöin puutteelli-
suus tai virheellisyys johtaisi siihen, että päätök-
sen lainvoimaiseksi tuloon liittyisi olennaista
epäselvyyttä, mistä voisi aiheutua haittaa luvan-
saajalle. Virheellinen tai puutteellinen julkipano-
menettely voi myös aiheuttaa ongelmia tai epä-
tietoisuutta naapureille tai muille valitukseen oi-
keutetuille valitusoikeuden käyttämisessä.

Tässä tapauksessa julkipanomenettelyssä oli
tapahtunut sellainen virhe, että Pornaisten kun-
nan ilmoitustaululle 24.4.2013 asetettavaksi tar-
koitettu ilmoitus oli asetettu sinne vasta 3.5.2013
eli runsaan viikon verran myöhässä ja siten vasta
päätöksen antamispäivän jälkeen. Julkipano oli
ilmoitustaululla 25.5.2013 saakka. Valitusaika pää-
töksistä oli 30 päivää ja se oli julkipanoilmoituk-
sessa ilmoitettu alkamaan päätösten antopäivästä
25.4.2013 lukien tätä päivää lukuun ottamatta.

Näin ollen Pornaisten kunnan ilmoitustau-
lulle asetettu julkipano ei täyttänyt julkipanolle

asianomaisissa säännöksissä asetettuja vaatimuk-
sia sen asettamisen ajankohdan ja ilmoitustaulul-
la pitämisajan pituuden osalta.

Virheellisen menettelyn merkitystä tiedoksi-
annon tosiasiallisen toteutumisen kannalta vä-
hensi ainakin jossain määrin se seikka, että raken-
nus- ja ympäristölautakunnan päätöksistä oli ol-
lut mahdollista saada tieto seuraamalla esimer-
kiksi internetissä Askolan kunnan verkkosivuil-
la julkaistuja lautakunnan päätöspöytäkirjoja. Ne
julkaistaan heti pöytäkirjan tarkistamisen jälkeen.
Pornaisten kunnan verkkosivuilla on kyseisen yh-
teisen lautakunnan osalta linkki Askolan kunnan
verkkosivuille. Lisäksi valitusaikaa oli ollut vielä
kohtuullisesti jäljellä, kun julkipanoilmoitus ase-
tettiin ilmoitustaululle.

AOA saattoi käsityksensä virheellisestä me-
nettelystä päätösten julkipanossa Askolan kun-
nan rakennus- ja ympäristölautakunnan tietoon.

AOA Sakslinin päätös 22.1.2014,
dnro 2012/4/13, esittelijä Jouni Toivola

Vastaus tiedusteluun ei täyttänyt
hyvän hallinnon vaatimuksia

Asiassa oli kysymys kaupungin johtavan raken-
nustarkastajan vastauksesta kantelijan rakennuk-
sen lupatilannetta koskevaan tiedusteluun, jonka
ulkopuolinen oli tehnyt. AOA:n mukaan kirjeen
muotoilu saattoi helposti johtaa päätelmään, että
poikkeamislupahakemuksen liitteenä ollut ase-
mapiirustus oli tarkoituksellisesti virheellinen.
AOA totesi, että poikkeamisluvan hakija voi pe-
rustellusti kokea tämän loukkaavaksi. Myös kir-
jeen eräiden kohtien tarkoitusperä jäi epäselväksi.
Erityisen huolestuttavana AOA piti sitä, että vir-
kamiehen laatima kirje oli mahdollistanut sen, et-
tä virheellistä tietoa oli voitu käyttää ja käytetty-
kin toisessa viranomaisessa vireillä olleessa asias-
sa esittämällä kirje todisteena. Paitsi hyvän kielen-
käytön vaatimusta, menettely ei AOA:n mielestä
täyttänyt myöskään hallinnon oikeusperiaattei-
siin kuuluvan objektiviteettiperiaatteen vaatimuk-
sia. AOA katsoi, että kirje oli hyvän hallinnon

277

laillisuusvalvonta asiaryhmittäin
4.21 ympäristöasiat

vastainen ja että asiassa ei siten ollut menetelty
asianmukaisesti eikä hyvän hallinnon edellyttä-
mällä tavalla. AOA saattoi käsityksensä johtavan
rakennustarkastajan tietoon.

AOA Sakslinin päätös 18.12.2014,
dnro 3729/4/13, esittelijä Terhi Arjola-Sarja

Rakennuslupa-asiassa
meneteltiin lainvastaisesti

Kantelussa arvosteltiin kunnan entisen rakennus-
tarkastajan ja rakennusvalvontaviranomaisen me-
nettelyä lomarakennuksen rakennuslupaa koske-
vassa asiassa. Rakennustarkastaja oli 4.5.2010
myöntänyt rakennusluvan 90 kerrosneliömetrin
suuruiselle lomarakennukselle noin 5 000 neliö-
metrin suuruiselle määräalalle. Rakennuspaikka
sijaitsi noin sadan metrin etäisyydellä järven ran-
taviivasta. Lupapäätöksessä katsottiin kunnan ra-
kennusjärjestykseen viitaten, että kysymys ei ole
rantarakentamisesta, vaan normaalista haja-asu-
tuksesta, kun rakentaminen tapahtuu yli 100 m
päähän rannasta. Kunnan ympäristölautakunta
hylkäsi lupapäätöstä koskevan oikaisuvaatimuk-
sen 10.6.2010. Hallinto-oikeus kumosi päätöksel-
lään 23.5.2011 rakennustarkastajan ja ympäristö-
lautakunnan päätökset ja hylkäsi lupahakemuk-
sen. KHO hylkäsi luvanhakijan valituksen päätök-
sellään 3.1.2013.

Rakennusluvan rakennustarkastajana myön-
tänyt henkilö perusteli menettelyään sillä, että
kunnan rakennusjärjestyksen mukaan yli 100 m:n
etäisyydellä rannasta olevat rakennukset eivät ole
ranta-alueella. Ympäristölautakunnan mukaan ra-
kennusjärjestyksessä on määrätty rantavyöhyk-
keen syvyys 100 metriksi, ja lisäksi rantaosayleis-
kaavassa on määrätty 100 m rantavyöhykkeeksi.
Lautakunnan mukaan rakennusvalvonta oli käyt-
tänyt näitä etäisyyksiä ohjeena tulkitessaan maan-
käyttö- ja rakennuslain (MRL) 72 §:ää.

AOA totesi, että ympäristölautakunnan mai-
nitsemalla rantaosayleiskaavan määräyksissä ole-
valla maininnalla rantavyöhykkeen leveydestä
(syvyydestä) ei ole rakennuslupapäätöksen lain-
mukaisuuden arvioinnissa oikeudellista merkitys-

tä. Myöskään kunnan rakennusjärjestyksen mää-
ritelmällä rantavyöhykkeen leveydestä ei ole oi-
keudellista vaikutusta kyseisen rakennusluvan
lainmukaisuuden kannalta. Kunta voi tosin MRL
72 §:n 4 momentissa säädetyin edellytyksin osoit-
taa rakennusjärjestyksessä alueita, joilla pykälän
1 momentissa tarkoitettu rajoitus eli suunnittelu-
tarve ei ole voimassa. AOA:n käsityksen mukaan
kunta ei kuitenkaan voi mainitun 4 momentin
säännöksen nojalla eikä muutoinkaan esimerkiksi
rakennusjärjestyksellä määrätä tai rajoittaa ranta-
vyöhykkeen leveyttä. Mahdollisista rakennusjär-
jestyksen määritelmistä tai määräyksistä riippu-
matta rantavyöhykkeen leveys kullakin alueella
määräytyy soveltamalla ja tulkitsemalla nimen-
omaan MRL 72 §:ssä laintasoisesti säädettyä ran-
tavyöhykkeen käsitettä. Säännöstä tulkittaessa oi-
keuslähteinä voidaan käyttää muun muassa lain-
valmisteluaineistoa, oikeuskäytäntöä ja oikeuskir-
jallisuutta.

Rakennusjärjestyksen määräyksillä ei voida
muuttaa lain tasolla säädettyä ja kussakin tapauk-
sessa kyseistä lainsäännöstä soveltamalla määräy-
tyvää rantavyöhykkeen ulottuvuutta (leveyttä).
Vaikka kunnan tarkoituksena mahdollisesti olisi
ollut ottaa rantavyöhykemääritelmä rakennusjär-
jestykseen vain suuntaa-antavaksi tulkintaohjeek-
si, määritelmän perusteella ei rakennuslupa-asiois-
sa myöskään tule päätyä esimerkiksi oikeuskäy-
tännön kanssa ristiriitaiseen lopputulokseen.

Kantelussa tarkoitetussa tapauksessa hallin-
to-oikeus oli vuonna 2003 kumonnut lomara-
kennuksen rakennusluvan, joka koski lähistöllä
samalla tilalla olevaa, kauempana rannasta sijait-
sevaa määräalaa. KHO oli vuonna 2004 antamal-
laan päätöksessä pysyttänyt hallinto-oikeuden
päätöksen voimassa. KHO:n päätös huomioon
ottaen kunnan rakennusvalvontaviranomaisella
ei ollut toimivaltaa myöntää rakennuslupaa ilman
alueellisen ympäristökeskuksen poikkeamislu-
paa. KHO:n päätöksessä todettiin, että alueella oli
rannan suunnittelutarvetta ja että rakennushan-
ke tukeutui rantaan ja kysymys oli rantarakenta-
misesta.

KHO:n päätös ollut rakennustarkastajan ja
ympäristölautakunnan tiedossa käsiteltäessä sit-

278

laillisuusvalvonta asiaryhmittäin
4.21 ympäristöasiat

temmin vuonna 2010 kantelussa tarkoitettua ra-
kennuslupa-asiaa ja oikaisuvaatimusasiaa. Siitä
huolimatta rakennustarkastaja myönsi ja lauta-
kunta pysytti rakennusluvan perustellen päätöstä
sillä, että rakennus tultaisiin sijoittamaan vähin-
tään tai yli 100 metrin päähän rannasta ja että ky-
symys ei silloin olisi rantarakentamisesta, vaan
normaalista hajarakentamisesta.

Rakennuslupa-asiassa ei tältä osin ollut kysy-
mys sillä tavoin tulkinnanvaraisesta tapauksesta,
että rakennustarkastajan ja lautakunnan voitai-
siin katsoa heille kuuluvan harkintavallan rajoissa
vain päätyneen tulkinnassaan erilaiseen lopputu-
lokseen kuin hallintotuomioistuimet, jotka ovat
käsitelleet sen jälkeen kyseistä asiaa valitusten pe-
rusteella. AOA:n mukaan kysymys oli moitittaval-
la tavalla virheellisestä lainsoveltamisesta.

Tässä yhteydessä AOA totesi myös yleisellä ta-
solla seuraavan. Sellaisissakin tapauksissa, joissa
suunnitellun rakennuksen sijaitseminen MRL 72
§:n 1 momentissa tarkoitetulla rantavyöhykkeel-
lä voi tulkinnanvaraista, rantavyöhykkeen takana
on useimmiten joka tapauksessa rantavyöhykettä
kauemmaksi ulottuva MRL 72 §:n 2 momentissa
tarkoitettu ranta-alue. Myös tämä alue on suun-
nittelutarpeen alainen rantaan tukeutuvan loma-
asutuksen järjestämistarpeen vuoksi. Kunnan ra-
kennusvalvontaviranomaisella ei ole toimivaltaa
myöntää rakennuslupaa myöskään ranta-alueelle
ilman ELY-keskuksen rantarakentamista koske-
vaa poikkeamislupaa. Rakennuslupaviranomaisen
on siten lomarakennushanketta koskevan raken-
nuslupa-asian yhteydessä asianmukaisesti selvi-
tettävä poikkeamisluvan tarve rantavyöhykettä
laajemmin.

AOA saattoi käsityksensä lainvastaisesta me-
nettelystä kunnan rakennustarkastajan tehtäviä
hoitaneen henkilön ja kunnan ympäristölauta-
kunnan tietoon sekä kiinnitti ympäristölautakun-
nan huomiota vastaisen varalle maankäyttö- ja
rakennuslain rantarakentamista koskevien sään-
nösten asianmukaiseen soveltamiseen.

AOA Sakslinin päätös 22.1.2014,
dnro 330/4/13, esittelijä Jouni Toivola

Tehokkaita valvontatoimenpiteitä
tarvittaessa myös vähäisemmissä rikkeissä

Luvattomalle aidalle oli rakennusvalvonnan ke-
hotuksesta haettu jälkikäteen toimenpidelupaa,
mutta hakemus oli hylätty. Luvaton aita oli tämän
jälkeen jäänyt vähemmälle huomiolle. Rakenta-
jalle oli vasta naapurin yhteydenottojen jälkeen
annettu suullisia kehotuksia siirtää aita pois, mut-
ta niitä ei kuitenkaan ollut noudatettu. AOA:n
mukaan asiassa olisi tämän jälkeen tullut harkita
toimenpiteisiin ryhtymistä velvoittavan määräyk-
sen antamiseksi. Rakennusvalvonnan selvityksen
mukaan asia on kuitenkin väistynyt suurempien
ja enempi huomiota vaativien rakennushankkei-
den tieltä. AOA kiinnitti rakennusvalvonnan huo-
miota annettujen kehotusten seurantaan ja asian
viemiseen rakennusvalvonnan uskottavuuden
vuoksi tarvittaessa myös vähäisemmissä tapauk-
sissa lautakuntaan sen oikaisemiseksi, mitä luvat-
tomasti on tehty.

AOA Sakslinin vastaus 9.9.2014,
dnro 2597/4/14, esittelijä Erkki Hännikäinen

279

laillisuusvalvonta asiaryhmittäin
4.21 ympäristöasiat

4.22
Maa- ja metsätalous

Asiaryhmään tilastoitiin maa- ja metsätalousmi-
nisteriön (MMM) toimialaan kuuluvat asiat. Nii-
tä ovat maataloutta, maaseudun kehittämistä ja
metsätaloutta koskevien asioiden ohella muun
muassa kala-, riista- ja porotalousasiat, maanmit-
tausasiat ja kiinteistöjen kirjaamisasiat sekä asiat,
jotka koskevat elintarvikkeita ja eläinten terveyt-
tä ja hyvinvointia.

Asiaryhmän ratkaisijana toimi AOA Maija
Sakslin. Pääesittelijänä oli vanhempi oikeusasia-
miehensihteeri Mirja Tamminen.

4.22.1
Toimintaympäristö
ja lainsäädäntömuutoksia

Maaseutuelinkeinojen valituslautakunta lakkau-
tettiin ja sille kuuluneet asiat siirrettiin 1.9.2014
hallinto-oikeuksiin. Hämeenlinnan hallinto-oi-
keuteen siirtyivät muutoksenhaut maatilatalou-
den tuista samoin kuin muutoksenhaut maaseu-
dun kehittämiseen myönnettävistä tuista ja maa-
talouden rakennetuista. Pohjois-Suomen hallin-
to-oikeuteen keskitettiin muutoksenhaut porota-
loutta ja luontaiselinkeinoja koskevista tuista se-
kä eräistä kolttalain nojalla ratkaistavista asioista.
Ahvenanmaan hallintotuomioistuin käsittelee
muutoksenhaut Ahvenanmaan valtionviraston
tekemistä päätöksistä. Muutoksenhaut muista
valituslautakunnan toimivaltaan kuuluneista
asioista, joita ovat esimerkiksi metsästystä, kalas-
tusta ja kasvinsuojelua koskevat asiat, siirrettiin
alueellisesti toimivaltaisiin hallinto-oikeuksiin.

Eduskunta hyväksyi lain Luonnonvarakeskuk-
sesta. Vuoden 2015 alussa toimintansa aloittanut
Luonnonvarakeskus (Luke) perustettiin yhdistä-
mällä Maa- ja elintarviketalouden tutkimuskes-
kus, Metsäntutkimuslaitos, Riista- ja kalatalouden
tutkimuslaitos sekä maa- ja metsätalousministe-

riön tietopalvelukeskuksen tilastotehtävät. Luken
toimialana on uusiutuvien luonnonvarojen kestä-
vään käyttöön perustuvan kilpailukykyisen elin-
keinotoiminnan sekä hyvinvoinnin ja maaseudun
elinvoimaisuuden edistäminen.

Maatalous ja maaseutu

Eduskunta hyväksyi lait, joilla muutettiin muun
muassa lakia Euroopan unionin suorista tuista
maataloudelle, lakia maa- ja puutarhatalouden
kansallisista tuista sekä lakia maatalouden tukien
toimeenpanosta. Muutokset tukijärjestelmiin liit-
tyivät vuonna 2013 sovittuun EU:n yhteisen maa-
talouspolitiikan uudistukseen. Eduskunta edellyt-
ti lausumassaan muun muassa, että hallitus toimii
aloitteellisesti EU:n maatalouspolitiikan yksinker-
taistamiseksi ja tukien hallinnointiin liittyvän by-
rokratian karsimiseksi. EU:n maatalouspolitiikan
uudistukseen liittyy myös laki maaseudun kehit-
tämisen tukemisesta annetun lain muuttamises-
ta. Lakiin tehtiin myös muutoksia, joilla pyritään
lisäämään tukijärjestelmän joustavuutta ja vähen-
tämään toimijoille ja viranomaisille aiheutuvaa
hallinnollista taakkaa.

Lailla maatalouden rakennetuista annetun
lain muuttamisesta toteutettiin muutokset, jotka
aiheutuivat EU:n lainsäädännön uudistamisesta
ja sen nojalla laaditusta uudesta Manner-Suomen
maaseudun kehittämisohjelmasta. Lailla mahdol-
listetaan sähköinen hakumenettely rakennetuis-
sa ja toteutetaan hakijan ja viranomaisen hallin-
nollista taakkaa vähentäviä muutoksia tuen kan-
sallisia edellytyksiä karsimalla. Lailla eräistä oh-
jelmaperusteisista viljelijäkorvauksista säädettiin
tietyistä Manner-Suomen maaseudun kehittämis-
ohjelman mukaisista korvauksista EU:n maata-
louspolitiikan ohjelmakaudella 2014–2020. Kaik-
ki mainitut lait tulivat voimaan 1.1.2015.

280

laillisuusvalvonta asiaryhmittäin
4.22 maa- ja metsätalous

Metsät

Eduskunta hyväksyi lain Suomen metsäkeskuk-
sesta annetun lain muuttamisesta, joka tuli voi-
maan 1.1.2015. Metsäkeskuksen organisaatiota uu-
distettiin niin, että jatkossa metsäkeskuksen jul-
kisen palvelun yksikön toiminta jakautuu valta-
kunnallisesti toimintojaon mukaisesti. Palvelui-
den alueellisen saatavuuden turvaamiseksi metsä-
keskuksen julkisen palvelun yksiköllä tulee olla
riittävä määrä maantieteellisiä palvelualueita ja
-pisteitä. Ruotsinkielisten palveluiden laadun
varmistamiseksi ruotsin- ja kaksikielisillä alueil-
la on riittävä määrä palvelupisteitä, joiden työkie-
li on ruotsi. Suomen metsäkeskuksen tehtävät
eivät muuttuneet.

Eduskunta hyväksyi kestävän metsätalouden
määräaikaisen rahoituslain sekä lait kestävän met-
sätalouden rahoituksesta annetun lain ja kiinteis-
tön yhteisomistajien osallistumisesta metsätalo-
uden rahoituslainsäädännössä tarkoitettuun toi-
menpiteeseen annetun lain kumoamisesta sekä
kestävän metsätalouden rahoituslain kumoami-
sesta. Kestävän metsätalouden rahoituslainsäädän-
nön uudistamisen keskeisenä lähtökohtana oli
EU:n valtiontukisuuntaviivojen uudistaminen
vuosille 2014–2020. Keskeinen syy lain kokonais-
uudistukseen oli myös tarve uudistaa lainsäädän-
töä niin, että se täyttää perustuslaissa säädetyt
vaatimukset. Kestävän metsätalouden määräaikai-
sen rahoituslain voimaantulosta säädetään valtio-
neuvoston asetuksella sen jälkeen, kun Euroopan
komissio on sen hyväksynyt.

Kala- ja riista-asiat

Eduskunta hyväksyi lain Euroopan meri- ja kala-
talousrahastoa koskevan eurooppalaisen asetuk-
sen kansallisesta täytäntöönpanosta, joka tuli voi-
maan 1.1.2015. Lailla säädetään meri- ja kalatalous-
rahaston kansallisen toimintaohjelman valmiste-
lusta sekä siihen liittyvistä viranomaisten ja kala-
talouden toimintaryhmien tehtävistä sekä tuen-
saajaan, tukikelpoisiin kustannuksiin ja tuen ha-

kemiseen, myöntämiseen, maksamiseen ja takai-
sinperintään liittyvistä täsmennyksistä.

Eduskunta hyväksyi lain yhteisen kalastuspo-
litiikan seuraamusjärjestelmästä ja valvonnasta
ja eräät siihen liittyvät lait. Lait tulivat voimaan
1.1.2015. Lailla yhteisen kalastuspolitiikan seuraa-
musjärjestelmästä ja valvonnasta toimeenpantiin
EU:n yhteisen kalastuspolitiikan valvontaa ja seu-
raamuksia koskevaa lainsäädäntöä. Merkittävin
muutos on siirtyminen rikosoikeudellisista seu-
raamuksista hallinnollisiin seuraamuksiin yhtei-
sen kalastuspolitiikan vastaisten tekojen seuraa-
muksia määrättäessä. Yhteisen kalastuspolitiikan
noudattamista valvovia viranomaisia ovat MMM,
elinkeino-, liikenne- ja ympäristökeskus (ELY-
keskus), Rajavartiolaitos, Elintarviketurvallisuus-
virasto (Evira), aluehallintovirastot ja kuntien
elintarvikevalvontaviranomaiset sekä Liikenteen
turvallisuusvirasto. Lain 7 ja 8 luvussa tarkoitetut
seuraamukset määrää Maaseutuvirasto (Mavi).

Eduskunnan käsiteltäväksi tuli hallituksen esi-
tys kalastuslaiksi ja eräiksi siihen liittyviksi laeik-
si. Esityksen tavoitteena on muun muassa edistää
kalojen luonnonvaraista lisääntymistä ja kohen-
taa heikkoja kalakantoja. Lisäksi kalastuslupajär-
jestelmää esitettiin yksinkertaistettavaksi.

Suomen riistakeskus ja Riista- ja kalatalou-
den tutkimuslaitos laativat MMM:n ohjauksessa
luonnoksen Suomen susikannan hoitosuunni-
telmaksi. MMM lähetti luonnoksen lausunnolle
joulukuussa.

Maanmittaus ja kiinteistöjen kirjaamisasiat

Maanmittauslaitoksen (MML) organisaatio uu-
distui siten, että vuoden 2014 alusta MML:llä on
keskushallinto, jonka alaisia toimintayksiköitä
olivat tuotantotoimintayksikkö, tukitoimintayk-
sikkö ja yleishallintoyksikkö.

Eduskunta hyväksyi lain Maanmittauslaitok-
sesta annetun lain muuttamisesta sekä eräät sii-
hen liittyvät lait, jotka tulivat voimaan 1.1.2015.
Geodeettinen laitos ja osa maa- ja metsätalousmi-
nisteriön tietopalvelukeskuksesta yhdistettiin

281

laillisuusvalvonta asiaryhmittäin
4.22 maa- ja metsätalous

Saapuneet ja ratkaistut kantelut vuosina 2005–2014

Toimenpideprosentti vuosina 2005–2014

MML:ään. Tavoitteena on ollut keskittää MMM:n
hallinnonalan tieto- ja paikkatietotehtävät
MML:ään. MML:n organisaatio muuttui niin,
että keskushallinnon alaisia yksiköitä ovat tuo-
tantotoimintayksikkö, yleishallintoyksikkö, tie-
totekniikkapalvelukeskus ja paikkatietokeskus.
Yksiköiden toimialueena on edelleen koko maa.
MML:llä on palvelupiste 35 paikkakunnalla.

4.22.2
Laillisuusvalvonta

Vuonna 2014 maa- ja metsätalousasioihin tilastoi-
tuja asioita tuli vireille 89. Vuoden aikana ratkais-
tiin 92 asiaa. Kantelun kohteena olivat useimmi-
ten maanmittausasiat, kuntien tielautakuntien
toimitukset, eläinten hyvinvointiin liittyvät asiat
sekä maatalouden tukia koskevat asiat. Muissa
kanteluissa oli kysymys esimerkiksi kiinteistöjen
kirjaamisasioista, lohen kalastuksesta ja hirven
pyyntilupien myöntämisestä.

Maanmittaustoimituksia koskevat kantelut
koskivat eri maanmittaustoimituksia, useimmi-
ten kuitenkin yksityistietoimituksia ja rajankäyn-
tejä. Kanteluissa oli kysymys esimerkiksi toimi-
tuksesta tiedottamisesta. Osassa kanteluita arvos-
teltiin toimituksen lopputulosta. Kiinteistöjen
kirjaamista koskevissa asioissa oli kysymys muun
muassa lainhuutohakemuksessa esitettävästä sel-
vityksestä. Kuntien tielautakuntia koskevat kan-
telut koskivat pääosin menettelyä asioissa, jotka
tieosakkaat olivat saattaneet yksityistielain 70 §:n
nojalla tielautakunnan ratkaistaviksi. Eläinten
hyvinvointiin liittyvissä asioissa oli kysymys esi-
merkiksi eläinlääkäripäivystyksen järjestämisestä
ja eläinsuojelutarkastuksista. Maatalouden tukia
koskevat kantelut koskivat muun muassa tukiha-
kua ja menettelyä tukien valvonnassa.

Kantelut koskivat muun muassa MMM:ää,
Eviraa, Mavia, MML:ää, ELY-keskuksia, kuntien
maaseutuelinkeinoviranomaisia ja tielautakun-
tia, kunnaneläinlääkäreitä ja aluehallintovirastoa
(AVI), Suomen riistakeskusta, riistanhoitoyhdis-
tyksiä, Suomen metsäkeskusta ja Metsähallitus-

0

20

40

60

80

100

120

2014201320122011201020092008200720062005

ratkaistutsaapuneet

5

10

15

20

25

2014201320122011201020092008200720062005

kaikkimaa- ja metsätalous-
viranomaiset

282

laillisuusvalvonta asiaryhmittäin
4.22 maa- ja metsätalous

ta. Suomen riistakeskus, riistanhoitoyhdistykset,
Suomen metsäkeskus ja Metsähallitus kuuluvat
oikeusasiamiehen valvontavallan piiriin silloin,
kun on kysymys niiden hoitamasta julkisesta teh-
tävästä. Asiaryhmään on luettu pääsääntöisesti
myös maaoikeuden menettelyä koskevat kantelut.

Oikeusasiamies ei voi puuttua vireillä oleviin
maanmittaustoimituksiin tai viranomaisissa vi-
reillä oleviin muihin asioihin. Kantelijoita ohjat-
tiin käyttämään laissa säädettyjä muutoksenhaku-
keinoja. Heille annetuissa vastauksissa korostet-
tiin, että oikeusasiamies ei voi toimia lakiin perus-
tuvan muutoksenhakujärjestelmän korvaavana
eikä sitä täydentävänä vaihtoehtona.

Osassa kanteluista oli kysymys hyvästä hallin-
nosta. Viranomaisten ja virkamiesten huomiota
kiinnitettiin asianosaisen kuulemiseen, päätösten
perustelemiseen ja asioiden asianmukaiseen kä-
sittelyyn.

4.22.3
Tarkastukset

AOA Sakslinin tarkastuskohteina olivat Mavi ja
Seinäjoen seudun elinkeinokeskus -liikelaitos,
maaseututoimi. Mavissa esillä olivat tilanteet, jois-
sa tukihakemuksessa ilmoitettu pinta-ala muut-
tuu tukihakemusten jättämisen jälkeen digitoin-
nin ja peltolohkorekisterin ajantasaistuksen vuok-
si, sekä näistä pinta-alojen muutoksista viljelijälle
mahdollisesti aiheutuva takaisinperintä. Tilaisuu-
dessa keskusteltiin myös tukien takaisinperinnäs-
tä ja takaisinperinnästä luopumisesta.

Maaseututoimessa AOA:lle esiteltiin kunnan
maaseutuelinkeinoviranomaisen toimintaa. Kes-
kusteluissa tuotiin esiin huoli viljelijöiden oikeus-
turvasta verkkoasiointipalvelu Vipun sähköisessä
tukihaussa, jossa oli ilmennyt toimintahäiriöitä.
MMM oli sittemmin jatkanut tukien hakuaikaa.

AOA Sakslin tapasi eläinsuojeluasiamies Sari
Salmisen, joka kertoi vuonna 2013 perustetun
eläinsuojeluasiamiehen tehtävistä. Lisäksi tapaa-
misessa keskusteltiin ajankohtaisista asioista
eläinsuojelun alalta.

4.22.4
Ratkaisuja

Suomen riistakeskus tiedotti päätöksestä, joka
koski poikkeamista suden rauhoituksesta, heti
päätöksen valmistuttua. AOA katsoi, että riista-
keskus oli edistänyt julkisuuslain mukaisesti toi-
mintansa avoimuutta tiedottamalla päätöksestä.
Tiedottaessaan toiminnastaan viranomaisen on
kuitenkin tarvittaessa otettava huomioon asian-
osaisen oikeus saada julkisuuslain mukaisesti en-
nakkotieto asiakirjasta. Asiaan kohdistuneen tie-
dotusvälineiden mielenkiinnon huomioon ottaen
Suomen riistakeskuksen olisi AOA:n mielestä tul-
lut huolehtia siitä, että poikkeusluvan hakijoiden
edustaja olisi saanut tiedon päätöksen sisällöstä
ennen sen julkiseksi tulemista (217/4/13*).

Tielautakunnan tehtäviä hoitava yhdyskunta-
lautakunnan ympäristö- ja rakennusjaosto oli pe-
rustanut tieosakkaiden hakemuksesta osalle tietä
tiekunnan. Toimituksen pöytäkirjan mukaan tie-
oikeuksia oli selvitetty kiinteistörekisteristä ja ar-
kistotutkimuksella. AOA katsoi, että pöytäkirja
oli puutteellinen. Arkistotutkimuksesta pöytäkir-
jaan tehtyjen merkintöjen perusteella jäi epäsel-
väksi perusteet, joilla ympäristö- ja rakennusjaos-
to oli katsonut, että kysymys oli tilan A liittymään
asti tielautakunnan toimivaltaan kuuluvasta yksi-
tyistielain 52 §:ssä tarkoitetusta ennestään olevas-
ta tiestä (1302/4/13*).

Tielautakunnan tehtäviä hoitava teknisen lau-
takunnan tiejaosto oli käsitellyt toimituksessaan
asiat, jotka tieosakas oli saattanut yksityistielain
70 §:n nojalla sen ratkaistavaksi. AOA katsoi, että
tiejaoston päätös ei täyttänyt kirjallisen päätöksen
sisällölle ja päätöksen perustelemiselle asetettuja
vaatimuksia. Päätöksestä ei esimerkiksi ilmennyt
selvästi, oliko tiejaosto hyväksynyt tieosakkaan
vaatimuksen tieyksiköiden määrästä ja oliko se
muuttanut tiekunnan päätöstä tieyksiköistä. Pää-
töstä ei ollut perusteltu kaikilta osin eikä siinä ol-
lut mainittu sovellettuja lainkohtia (2032/4/14*).

Paikallisyksikkö oli päättänyt, että maatalous-
yrittäjälle ei voitu myöntää kunnallista lomitus-
palvelua. AOA katsoi, että yrittäjälle olisi tullut

283

laillisuusvalvonta asiaryhmittäin
4.22 maa- ja metsätalous

varata ennen asian ratkaisemista hallintolain mu-
kaisesti tilaisuus lausua mielipiteensä mahdolli-
sesta lomituskiellosta, eläinsuojan rakenteita kos-
kevasta rakennustarkastajan lausunnosta ja muis-
tiosta, joka oli laadittu tilalle tehdystä työnjohto-
käynnistä (2735/4/13).

AOA katsoi, että paikallisyksikön tekemä pää-
tös maatalousyrittäjän vuosilomasta ei täyttänyt
päätöksen perustelemiselle asetettuja vaatimuk-
sia. Päätöksen mukaan yrittäjän tuli pitää vuosilo-
mapäivistä 20 samanaikaisesti tilan muiden yrit-
täjien kanssa. Ne seikat ja selvitykset, joihin pää-
tös oli perustettu, eivät ilmenneet päätöksestä tai
sen liitteenä olevasta esitteestä. Yrittäjälle toimi-

tettu Maatalousyrittäjien eläkelaitoksen (Mela)
tiedote, joka koski tulevia lomituspalvelulain
muutoksia ja jossa kerrottiin samanaikaisesti pi-
dettävien lomapäivien edellytyksiin tulossa ole-
vista muutoksista, ei ollut sellainen erityinen syy,
jonka vuoksi perustelemisen olisi voitu katsoa ol-
leen ilmeisen tarpeetonta. AOA katsoi myös, että
lomituspalvelujohtaja oli menetellyt lomituspal-
velulain vastaisesti, kun hän ei ollut toimittanut
päätöksestä tehtyä oikaisuvaatimusta Melalle, jol-
le ratkaisun tekeminen kuului. Ilmoitus yrittäjäl-
le j siitä, että oikaisuvaatimus oli jätettävä tutki-
matta myöhässä saapuneena, ei ollut lomituspal-
velulain mukainen menettely (2736/4/13).

284

laillisuusvalvonta asiaryhmittäin
4.22 maa- ja metsätalous

4.23
Liikenne ja viestintä

Liikennettä ja viestintää koskevat asiat kuuluivat
31.3.2014 saakka AOA Jussi Pajuojalle ja 1.4.2014
lukien AOA Maija Sakslinille. Pääesittelijänä toi-
mi esittelijäneuvos Raino Marttunen. Kertomus-
jakson on laatinut vanhempi oikeusasiamiehen-
sihteeri Mikko Sarja, jolle pääesittelijän tehtävät
siirtyivät loppuvuodesta. Jaksossa 4.23.3 laajem-
min selostetut tapaukset ovat AOA Sakslinin rat-
kaisemia ja esittelijäneuvos Marttusen esittele-
miä, ellei toisin mainita.

4.23.1
Toimintaympäristö
ja säädösmuutoksia

Kertomusvuonna annettiin eduskunnalle liiken-
ne- ja viestintäministeriön (LVM) hallinnonalalla
useita lainsäädäntöesityksiä, joista osa on myös
OA:n laillisuusvalvonnan näkökulmasta merkit-
täviä. Tällainen on muun muassa hallituksen esi-
tys laeiksi ajokorttilain ja eräiden muiden lakien
muuttamisesta (HE 313/2014 vp). Ajokorttilupien
ja ajokorttien, liikenneopettajaluvan, opetusluvan,
moottoripyörän harjoitteluluvan, taksinkuljetta-
jan ajoluvan ja vammaisen pysäköintiluvan myön-
täminen siirrettään poliisilta Liikenteen turvalli-
suusvirastolle. Virasto voi hankkia palveluja yksi-
tyisiltä tai julkisilta palveluntuottajilta, koska sillä
ei ole tehtävien hoidon edellyttämää alueorgani-
saatiota. Koska nämä tehtävät ovat perustuslain
124 §:n mukaisia julkisia hallintotehtäviä, yksityi-
set palveluntuottajat kuuluvat jatkossa OA:n val-
vontavaltaan. Siten lainmuutokset saattavat lisätä
OA:n valvottavien määrää. Lait (70–76/2015) tule-
vat voimaan 1.1.2016.

Hallituksen esitys laeiksi ajoneuvojen rekiste-
röintitoiminnasta ja ajoneuvolain muuttamisesta
(HE 252/2014 vp) on huomionarvoinen siksi, että
voimassa olevaa rekisteröintitoiminnan järjestä-

mistä koskevaa lainsäädäntöä, jossa tukeudutaan
yksityisiin sopimusrekisteröijiin, ei ole arvioitu
perustuslain 124 §:n näkökulmasta. OA:n valvotta-
vien piiriä lait eivät välttämättä laajenna, koska jo
nykyisen lainsäädännön mukaiset yksityiset sopi-
musrekisteröijät hoitavat OA:n valvontaan kuulu-
vaa julkista tehtävää. Eduskunta hyväksyi lait ker-
tomusvuonna (EV 237/2014 vp).

Hallituksen esityksellä laiksi merilain 15 luvun
muuttamisesta (HE 270/2014 vp) on puolestaan
tarkoitus tehostaa meri- ja sisävesiliikenteen mat-
kustajien oikeuksien valvontaa. Uudella sääntelyl-
lä on arvioitu olevan myönteinen vaikutus kansa-
laisten asemaan ja esteettömyyteen, koska se pa-
rantaa Liikenteen turvallisuusviraston keinoja
puuttua merimatkustajan oikeuksien valvonnassa
ja valitusten käsittelyssä havaittuihin epäkohtiin
ja oikaista niitä. Näin muun muassa vammaisten
ja liikuntarajoitteisten matkustajien oikeussuoja
paranee. Merimatkustajien oikeuksista annetun
EU-asetuksen tehokas valvonta parantaa liikunta-
rajoitteisten matkustajien toiminta- ja liikkumis-
mahdollisuuksia yhteiskunnassa. Laki (77/2015)
tulee voimaan 1.3.2015.

4.23.2
Laillisuusvalvonta

Liikennettä ja viestintää koskevia kanteluita tuli
vireille 123 ja niitä ratkaistiin 131. Toimenpiteisiin
johti 15 kantelua (11,5 %). AOA lausui käsityksen
10 ratkaisussa, ja muuhun toimenpiteeseen johti
viisi kantelua. Käsittelyn aikana tapahtui korjaus
kuudessa asiassa.

Asiaryhmän kanteluiden määrä on viimeisen
kymmenen vuoden aikana kaksinkertaistunut ja
on nyt yli 100 asiaa vuodessa. Asiaryhmän toimen-
piteisiin johtaneiden asioiden osuus ratkaistuista
asioista on ollut vaihteleva, keskimäärin kanslian

285

laillisuusvalvonta asiaryhmittäin
4.23 liikenne ja viestintä

keskiarvon tasoa tai sen alapuolella. Koska luvut
ovat pieniä ja koskevat useita eri viranomaisia,
niistä ei voida tehdä pitkälle meneviä päätelmiä
LVM:n hallinnonalan tilasta.

Kertomusvuonna ratkaistut kantelut koskivat
edellisvuosien tapaan hyvin monenlaisia asioita,
kuten joukkoliikenteen lippujen hinnoittelua, tar-
kastusmaksuja, liikenneyhteyksiä ja aikatauluja,
teiden kunnossapitoa, ajoneuvojen rekisteröintiä
ja katsastusta, postinjakelua ja postimerkkien jul-
kaisemista sekä yleisradiotoiminnan ohjelmien
sisältöä ja näkyvyyttä. Postin ja kuljettajantutkin-
tojen vastaanottamisesta huolehtivan yhtiön kie-
lellisiä palveluvelvoitteita koskevia kielikantelui-
ta on selostettu jaksossa 4.19.3.

OA antoi LVM:lle lausunnon ilmailulakia kos-
kevasta hallituksen esitysluonnoksesta (827/5/14).
OA oli jo aiemmin esittänyt harkittavaksi, miten
ilmailua koskevaa lainsäädäntöä voisi selkeyttää
niin, että julkiset hallintotehtävät ilmenisivät sii-
tä mahdollisimman yksiselitteisesti (1634/2/12*).
OA piti hyvänä, että luonnokseen oli erotellusti
koottu julkiset hallintotehtävät ja julkisen vallan
käyttöä sisältävät tehtävät. OA kiinnitti kuiten-
kin ministeriön huomiota useisiin julkisen vallan
käyttöä ja hallinnon yleislakien soveltumista kos-
keviin näkökohtiin. Sittemmin eduskunnalle an-
netussa hallituksen esityksessä ilmailulaiksi (HE
79/2014 vp) on ilmailun julkiset hallintotehtävät
perusteltu aiempaa sääntelyä selvemmin. Ilmailu-
laki (864/2014) tuli voimaan 13.11.2014.

AOA otti omasta aloitteestaan tutkittavaksi
yksityisen yrityksen käyttämisen elinkeino-, lii-
kenne- ja ympäristökeskuksen (ELY-keskus) asia-
miehenä (5156/2/14). Kanteluasiaa (3370/4/13) tut-
kittaessa ilmeni, että ELY-keskus oli valtuuttanut
yksityisen yhtiön palveluksessa olevan henkilön
käyttämään keskuksen puhevaltaa eräissä maan-
tietoimituksissa. Koska nuo toimitukset olivat vi-
reillä, AOA ei ottanut niihin kantaa. AOA piti ky-
symystä kuitenkin periaatteellisesti merkittävä-
nä ja jatkoi sen käsittelyä yleisellä tasolla omasta
aloitteestaan.

Saapuneet ja ratkaistut kantelut vuosina 2005–2014

Toimenpideprosentti vuosina 2005–2014

0

20

40

60

80

100

120

140

2014201320122011201020092008200720062005

ratkaistutsaapuneet

5

10

15

20

25

30

2014201320122011201020092008200720062005

kaikkiliikenne- ja viestintäalan
viranomaiset

286

laillisuusvalvonta asiaryhmittäin
4.23 liikenne ja viestintä

4.23.3
Ratkaisuja

Postimerkkien julkaisemisessa
ei ilmennyt moitittavaa

OA:lle tehtiin seitsemän kantelua siitä, että Posti
oli julkaissut Tom of Finland -postimerkkisarjan.
Kantelijoiden mielestä merkit loukkasivat yleistä
sukupuolisiveellisyyttä ja olivat tupakkalain vas-
taisia. AOA arvioi asiaa Maailman postiliiton yleis-
sopimuksen sekä perustuslain ja Euroopan ihmis-
oikeussopimuksen sisältämän sananvapaussään-
telyn ja vielä perustuslain taiteen vapautta koske-
van sääntelyn näkökulmasta.

Maailman postiliiton yleissopimuksessa kä-
sitellään muun muassa postimerkkien sisältöä
ja muotoa. Postimerkit liittyvät läheisesti muun
muassa jäsenmaan alueeseen tai kulttuuri-identi-
teettiin tai edistävät kulttuurin edistämistä tai
rauhan turvaamista.

Perustuslaissa ja Euroopan ihmisoikeussopi-
muksessa turvattu sananvapaus taas antaa ylei-
sesti turvaa erilaisille luovan toiminnan ja itseil-
maisun muodoille. Sananvapaussääntelyn piiriin
kuuluvat kaikenlaiset tiedot, mielipiteet ja muut
viestit niiden sisällöstä riippumatta ja siihen kat-
somatta, missä tarkoituksessa viestejä ilmaistaan
tai julkistetaan. Sananvapautta ei myöskään ole
sidottu mihinkään erityiseen viestinnän menetel-
mään. Sananvapauden suoja koskee myös sellaista
tietoa, joka voi loukata, järkyttää tai aiheuttaa häi-
riötä. Ihmisoikeustuomioistuimen mukaan tämä
on perusteltua pluralismin, toleranssin ja laajakat-
seisuuden vuoksi. Jos nämä puuttuvat, ei voida
puhua demokraattisesta yhteiskunnasta. Taiteen
vapauden näkökulmasta AOA toi esiin, että posti-
merkki on taideteos. Kantelut eivät antaneet ai-
hetta toimenpiteisiin (2199/4/14* ym.).

Hyvä hallinto ei toteutunut

Helsingin seudun liikenne (HSL) ei ollut vastan-
nut kantelijan tiedusteluihin senkään jälkeen, kun
AOA oli lähettänyt sille selvityspyynnön. HSL:n
mukaan asiaa oli jo käsitelty kantelijalle aiemmin
lähetyssä vastauksessa. Tällä vastauksella ei kui-
tenkaan ollut merkitystä asian arvioinnissa. AOA
saattoi käsityksensä menettelyn virheellisyydestä
HSL:n tietoon (3520/4/13).

Autoveron takaisinperintäasian 11,5 kuukauden
käsittelyajalle ei ollut esitetty hyväksyttävää syytä.
Liikenteen turvallisuusvirasto viittasi vain töiden
ruuhkautumiseen ilmoittamatta kuitenkaan syytä
siihen. AOA saattoi käsityksensä menettelyn vir-
heellisyydestä viraston tietoon (1388/4/13).

Kantelija oli saanut Viestintävirastolle lähettä-
määnsä selvityspyyntöön ainoastaan sähköposti-
järjestelmästä lähetetyn vastaanottokuittauksen.
AOA piti riittävänä kiinnittää viraston huomiota
hyvän hallinnon vaatimuksiin tiedusteluihin vas-
taamisessa, koska kyse oli ollut yksittäisestä inhi-
millisestä virheestä, asia oli otettu heti selvitettä-
väksi AOA:n selvityspyynnön saavuttua Viestintä-
virastoon, viivästystä oli pahoiteltu ja asiakasyh-
teydenottojen käsittelyä oli uudistettu (5609/4/13).

Muita ratkaisuja

Lentotoiminnan harjoittajien yhdenvertaisuut-
ta koski kantelu, jonka mukaan lentotoiminnan
sääntely vaihtelee riippuen siitä, harjoittaako toi-
mintaa yritys vai aatteellinen yhdistys. Yleisellä
tasolla käytettävissä ollut aineisto jätti AOA:n
mukaan vaikutelman, ettei asiaa koskeva säänte-
ly ollut kaikilta osin riittävän selkeä ja johdonmu-
kainen ja Liikenteen turvallisuusvirastonkin kan-
nat olivat eräiltä osin vaihdelleet. Kun asia oli sit-
temmin tullut vireille myös tuomioistuimessa,
harrasteilmailuun liittyvät selvitystyöt olivat kes-
ken ja voimaan oli tulossa kansallisen sääntelyn
kumoava EU-sääntely, asia ei antanut aihetta toi-
menpiteisiin (241/4/13). Myös toinen Liikenteen
turvallisuusvirastoa koskenut asia, jossa oli kyse

287

laillisuusvalvonta asiaryhmittäin
4.23 liikenne ja viestintä

lentokoulutusluvan peruuttamisesta ja toiminta-
kielloista, oli niin ikään jo vireillä hallinto-oikeu-
dessa. AOA kuitenkin saattoi viraston tietoon
käsityksensä viranomaisten velvollisuudesta nou-
dattaa tuomioistuinten lainvoimaisia päätöksiä
(2040/4/13).

Muutamissa tapauksissa viranomainen ryhtyi
kantelun johdosta korjaaviin toimenpiteisiin. Ajo-
opetuslupaa koskeneessa asiassa poliisi oli lupaa
kantelijalle myöntäessään ilmoittanut, että muut-
tumassa olleista säännöksistä huolimatta opetus-
luvalla voitiin opettaa vielä vanhojen vaatimusten
mukaan. Katsastusasema oli ennen ajokoetta kui-

tenkin ilmoittanut opetuksen olleen puutteellista.
Tapauksen olosuhteet huomioon ottaen Liiken-
teen turvallisuusvirasto oli kantelun johdosta in-
formoinut katsastusasemaa siitä, että kantelijan
tytär voitaisiin ottaa ajokokeeseen, vaikka ope-
tus oli annettu vanhojen vaatimusten mukaisesti
(2500/4/13). Toisessa tapauksessa ilmeni, että kat-
sastusasemilla oli erilaisia käytäntöjä siinä, miten
henkilöllisyys todetaan kuljettajatutkintojen yh-
teydessä. Kantelun johdosta Liikenteen turvalli-
suusvirasto antoi tutkinnon vastaanottajille uudet
ohjeet henkilöllisyyden toteamisesta (4409/4/13).

288

laillisuusvalvonta asiaryhmittäin
4.23 liikenne ja viestintä

4.24
Kirkollisasiat

Kirkollisalan laillisuusvalvonnasta vastasi AOA
Maija Sakslin ja asiaryhmän pääesittelijänä toimi
esittelijäneuvos Jorma Kuopus.

4.24.1
Uskonnollisten yhdyskuntien
laillisuusvalvonta

Suomessa oikeusasiamies valvoo myös uskonnol-
lisia yhdyskuntia, joihin nähden laillisuusvalvon-
nalla on kolme eri lainsäädäntöperustetta. Kaik-
kia rekisteröityjä uskonnollisia yhdyskuntia kos-
kee uskonnonvapauslaki. Ortodoksista kirkkoa
sääntelee lisäksi laki ortodoksisesta kirkosta. Evan-
kelisluterilainen kirkko on lainsäädännöllisesti
poikkeusasemassa, siitä säädetään sekä perustus-
laissa, kirkkolaissa että uskonnonvapauslaissa.

Oikeusasiamiehen toimivalta on vakiintunees-
ti rajattu niin, että uskonnonharjoitus ja opilliset
kysymykset jäävät toimivallan ulkopuolelle. Käy-
tännössä oikeusasiamiehen valvonta kohdistuu
ensisijassa evankelisluterilaiseen kirkkoon ja jos-
sain määrin ortodoksiseen kirkkokuntaan. Muut
rekisteröidyt uskonnolliset yhdyskunnat kuulu-
vat valvonnan piirin silloin, kun ne hoitavat jul-
kista tehtävää, esimerkiksi avioliittoon vihittäes-
sä. Luterilaisen kirkon valvonnan laajuus ja syvyys
on Suomessa kansainvälisesti vertailtuna poik-
keuksellista. Tämä johtuu ennen muuta siitä, että
luterilaisen kirkon keskeinen henkilöstö, kuten
papisto, on virkamiesasemassa toisin kuin muissa
uskonnollisissa yhdyskunnissa.

Oikeusasiamiehen tehtävänä on arvioida kir-
kon, sen hallintoelinten ja virkamiesten toimin-
nassa mahdollisia perusoikeusloukkauksia ja toi-
mivallan ylityksiä tai muuten selvästi laittomia
menettelytapoja. Lisäksi oikeusasiamies valvoo

hallintolain ja yhdenvertaisuussäännösten nou-
dattamista sekä hyvän hallinnon oikeusperiaattei-
den toteutumista.

4.24.2
Toimintaympäristö
ja lainsäädäntömuutokset

Suomen evankelisluterilaisen kirkon jäsenmäärä
oli vuoden 2014 lopussa noin 4 041 000 henkilöä.
Kirkon jäseniä on noin 74 % suomalaisista. Evan-
kelisluterilaisen kirkon seurakuntien määrä vuo-
den 2015 alussa on 412 ja seurakuntayhtymiä on
vuoden alussa kaikkiaan 32.

Seurakuntarakenteiden kehittämishanke ete-
ni edelleen kuluneen vuoden aikana, kun Kirk-
kohallituksen täysistunto päätti esityksen lopul-
lisesta sisällöstä huhtikuussa. Esityksen mukaan
kaikki seurakunnat siirtyvät seurakuntayhtymä-
rakenteeseen viimeistään vuoden 2019 alussa.

Vuoden 2014 aikana keskusteltiin jälleen vilk-
kaasti lehdistössä ja sosiaalisessa mediassa us-
konnollisista kysymyksistä ja kirkon toiminnas-
ta. Keskustelua herätti muun ohella arkkipiispa
Kari Mäkinen Facebook-päivityksessään esittä-
mät kannanotot tasa-arvoisesta avioliittolaista.
Eduskunnan suuri valiokunta yhtyi kokoukses-
saan joulukuussa eduskunnan täysistunnon aiem-
paan päätökseen avioliittolain muuttamiseen täh-
täävän kansalaisaloitteen hyväksymisestä. Eroa-
kirkosta.fi–sivuston tilastojen mukaan äänestyk-
sen jälkeen kirkosta eroaminen kääntyi selkeään
kasvuun.

Vuoden 2014 alussa kirkkolakia muutettiin
muun ohella niin, että Suomessa asuva kotikun-
taa vailla oleva ulkomaalainen voi liittyä kirkon
jäseneksi. Heinäkuussa astui voimaan kirkkolain
muutos, jolla kirkkolain vaaleja koskevat säännök-

289

laillisuusvalvonta asiaryhmittäin
4.24 kirkollisasiat

Saapuneet ja ratkaistut kantelut vuosina 2005–2014

Toimenpideprosentti vuosina 2005–2014

set koottiin yhteen lukuun ja säännöksiä kehitet-
tiin yleisen vaalilainsäädännön suuntaan säännös-
ten tulkinnan helpottamiseksi. Uusia säännöksiä
sovellettiin siten jo syksyllä käydyissä seurakunta-
vaaleissa, joissa valittiin yli 8 500 luottamushenki-
löä yhteensä 412 seurakuntaan. Äänestysprosentti
oli koko maassa 15,5 %.

Kirkolliskokous teki toukokuussa päätöksen
lisätä kirkkojärjestykseen vuoden 2015 alusta voi-
maan tulleen säännöksen lapsivaikutusten ar-
vioinnista. Sen mukaan lapsen edun edistämisek-
si kirkollisen viranomaisen on päätöksen valmis-
telussa arvioitava ja punnittava sen vaikutukset
lapsiin.

Loppuvuodesta kirkolliskokous päätti muut-
taa kirkkolakia ja kirkkojärjestystä siten, että niis-
sä huomioidaan ehdotettu laki valtion rahoituk-
sesta evankelis-luterilaiselle kirkolle eräisiin yh-
teiskunnallisiin tehtäviin. Ehdotetun rahoituslain
mukaan seurakuntien hoitamia yhteiskunnallisia
tehtäviä korvataan valtion talousarviomäärärahas-
ta maksettavalla rahoituksella. Samalla luovutaan
seurakuntien yhteisövero-osuudesta. Korvatta-
via yhteiskunnallisia tehtäviä ovat hautaustoimi,
väestökirjanpitotehtävät sekä kulttuurihistorial-
lisesti arvokkaiden rakennusten ja irtaimiston
ylläpito. Muutosten on tarkoitus tulla voimaan
vuonna 2016.

4.24.3
Kantelut

Kirkollisasioita koskevia kanteluita saapui 19 ja
niitä ratkaistiin 22. Toimenpiteisiin johti yksi kan-
telu. Arvostelun kohteena olivat muun muassa
hautaustoimeen liittyvät asiat, kuten hautaustoi-
men maksut ja tuhkauurnan luovuttaminen. Kan-
teluissa arvosteltiin myös esimerkiksi ortodoksi-
sen kirkon kaanonien asemaa ja soveltamista sekä
tuomiokapitulin toimintaa. Osassa kanteluista oli
kyse kirkon opillisista kysymyksistä, joiden tutki-
minen ei kuulu oikeusasiamiehen toimivaltaan.

0

5

10

15

20

25

30

2014201320122011201020092008200720062005

ratkaistutsaapuneet

0

10

20

30

40

2014201320122011201020092008200720062005

kaikkikirkolliset viranomaiset

290

laillisuusvalvonta asiaryhmittäin
4.24 kirkollisasiat

Myös muissa asiaryhmässä käsiteltiin useita us-
konnon ja omantunnon vapautta koskevia kan-
teluja. Niissä oli kyse esimerkiksi koulujen ja
päiväkotien uskonnollisia tilaisuuksia koskevista
käytänteistä ja uskonnonopetuksesta (ks. 3994*
ja 4412/4/13* s. 258) sekä lapsen uskonnollisen taus-
tan merkityksestä lasta sijaishuoltoon sijoitettaes-
sa ja sijaishuoltopaikkaa valittaessa.

4.24.4
Ratkaisuja

Lapsen uskonnollisen taustan merkitys
sijaishuoltopaikkaa valittaessa

AOA totesi, että lapsen huoltajilla on myös sijais-
huollon aikana oikeus päättää lapsen uskonto-
kunnasta ja tähän liittyvästä uskonnollisen kasva-
tuksen järjestämisestä samassa laajuudessa kuin
ennen huostaanottoa. Sosiaalihuollosta vastaavan
toimielimen on siten sijoituspaikkaa valitessaan
ja siellä annettavaa sijaishuoltoa valvoessaan huo-
lehdittava myös siitä, että lapselle annettava kas-
vatus, mukaan lukien uskonnollinen kasvatus, ei
loukkaa lapsen eikä hänen huoltajiensa oikeuksia
eikä ole sisällöltään lapsen edun vastaista.

AOA Sakslinin päätös 20.10.2014, dnrot 3050*
ja 3119/4/14*, esittelijä Tapio Räty

Uskonnollisen yhdyskunnan rekisteröintiin
liittyvä ennakkotarkastus viivästynyt

AOA saattoi opetus- ja kulttuuriministeriön tie-
toon käsityksensä siitä, että uskonnollisen yhdys-
kunnan yhdyskuntajärjestyksen ennakkotarkas-
tus, joka oli kestänyt ministeriön asettamassa
lautakunnassa 11 kuukautta, oli viivästynyt asian
lautakuntakäsittelyn valmistelussa. Tätä ei voida
pitää hyvän hallinnon viivytyksettömyysvaati-
muksen mukaisena. Huomattavan pitkä käsittely-
aika voi olla merkityksellinen perustuslain 11 §:ssä
turvatun uskonnonvapauden toteutumisen kan-
nalta. Uskonnonvapauteen kuuluu oikeus kuulua
uskonnolliseen yhdyskuntaan.

Koska tapahtuma-aikaan muutkin kysymyk-
sessä olevat lausunnot olivat viipyneet käsitte-
lyssä pitkään ja koska lautakunnan asioiden käsit-
telyn seurantaa ei ollut järjestetty ministeriössä
asianmukaisesti, eikä viivästymiseen ollut lausun-
nonpyytäjän yhteydenotoista huolimatta puutut-
tu, AOA pyysi ministeriöltä selvitystä, miten asian-
hallinta ja valvonta oli nyttemmin järjestetty.

AOA Sakslinin päätös 6.2.2014,
dnro 95/4/13*, esittelijä Riitta Länsisyrjä

Opetus- ja kulttuuriministeriö selvitti asiantuntija-
lautakunnalle esittämänsä asioiden käsittelyn seu-
rantaa koskevan kirjaamismenettelyn ja lautakun-
nan esittelijän työnjohdollista valvontaa koskevat
ministeriön menettelytapamuutokset. Lautakunta
otti käyttöön esittelylistat.

Asia ei anna AOA:lle aihetta enempiin toimen-
piteisiin.

291

laillisuusvalvonta asiaryhmittäin
4.24 kirkollisasiat

4.25
Muut asiat

4.25.1
Oikeusasiamiehen
vankilentoselvitys

OA selvitti Suomen osallisuutta tai Suomen alu-
een käyttöä vankilento-ohjelmaan marraskuusta
2012 lähtien. Selvitys kattoi vuodet 2001–2006.
OA totesi, että suomalaisilla viranomaisilla ei ol-
lut osallisuutta Yhdysvaltain salaisia vankilentoja
koskevaan ohjelmaan. Asiassa ei myöskään jäänyt
aihetta epäillä, että Suomen aluetta olisi käytetty
vankilentoihin siten, että suomalaiset viranomais-
tahot olisivat olleet siitä tietoisia.

OA:lla ei myöskään ollut perusteita arvostella
suomalaisia viranomaisia siitä, ettei vankilentoja
olisi pyritty selvittämään kulloinkin käytettävissä
olevien tietojen edellyttämässä laajuudessa.

Selvityksessä ei voitu varmistaa, että yksikään
tutkituista lennoista olisi ollut vankilento. Toi-
saalta selvityksen perusteella ei kuitenkaan voitu
sulkea pois sitä mahdollisuutta, että Suomen il-
matilaa tai lentokenttiä on voitu käyttää vanki-
lentoihin salaa suomalaisviranomaisilta.

Oikeusturvaa tulee parantaa

OA katsoi, että vankilennot ja niihin liittyvät pe-
rus- ja ihmisoikeusloukkaukset tulee estää mah-
dollisimman tehokkaasti. Lisäksi epäilyt valtioi-
den osallisuudesta niihin täytyy voida selvittää te-
hokkaasti. Eurooppalaisilla valtioilla, Suomi mu-
kaan lukien, on tarve parantaa oikeusturvajärjes-
telmiään näissä suhteissa.

Selvityksessä ilmeni muun muassa, että ilmai-
lualan toimijoilla ei ole ohjeistusta perus- ja ih-
misoikeusloukkauksia sisältävien siviili-ilmailun
väärinkäytösepäilyjen tunnistamiseen tai selvit-
tämiseen.

OA esitti asiassa kuultujen viranomaisten harkit-
tavaksi, millä tavoin niiden toimialoilla käytettä-
vissä olevilla keinoilla, kansainvälinen yhteistyö
mukaan luettuna, voitaisiin tehostaa valmiuksia
mahdollisten vankilentojen tunnistamiseen ja
niihin puuttumiseen.

OA kohdisti esityksensä erityisesti liikenne-
ja viestintäministeriölle, ulkoasiainministeriölle,
Rajavartiolaitokselle, Pääesikunnalle ja suojelupo-
liisille. OA pyysi niitä, tarvittaessa keskenään so-
pimallaan tavalla, ilmoittamaan vuoden 2014 lop-
puun mennessä, mihin toimenpiteisiin esitys on
siihen mennessä mahdollisesti johtanut.

Selvitystä tehtiin kattavasti

OA lähetti selvityspyynnön kaikille sellaisille suo-
malaisille viranomaistahoille, joilla olisi voinut
olla tehtäviinsä liittyvää tietoa asiasta. Niitä olivat
- 	 ulkoasiainministeriö
- 	 sisäasiainministeriö
- 	 suojelupoliisi
- 	 keskusrikospoliisi
- 	 Rajavartiolaitos
- 	 tullihallitus
- 	 puolustusministeriö
- 	 Pääesikunta
- 	 Suomen erityisedustusto Pohjois-Atlantin

liitossa
- 	 liikenne- ja viestintäministeriö
- 	 Liikenteen turvallisuusvirasto
- 	 Finavia Oyj / Suomen aluelennonjohto
- 	 tasavallan presidentin kanslia
- 	 valtioneuvoston kanslia
- 	 Valtakunnansyyttäjänvirasto

292

laillisuusvalvonta asiaryhmittäin
4.25 muut asiat

Lisäksi niitä viranomaisia, joilla saattoi olla vä-
littömiä lentokenttähavaintoja, kuten Rajavar-
tiolaitosta ja Tullia, pyydettiin kuulemaan henki-
löstöänsä.

Selvitykset saapuivat helmi-maaliskuussa
2013. Selvityksen antaneet viranomaiset olivat
käyneet läpi tietokantojaan ja arkistojaan. Moni
viranomainen oli myös kuullut henkilöstöään
ja ulottanut selvityksen asiakirjatarkastusta sy-
vemmälle.

Asiaa selvitettiin myös tekemällä tarkastus
Suomen aluelennonjohtoon ja tutustumalla sa-
lassa pidettäviin tietoihin, joita suojelupoliisi saa
kansainvälisen tiedustelutiedonvaihdon kautta.

Liikenteen turvallisuusviraston kuulemisten
perusteella OA pyysi keskusrikospoliisia selvit-
tämään yksityissektorin toimijoiden mahdollisia
havaintoja Helsinki-Vantaan lentokentällä 20.–
21.9.2004 käyneestä lentokoneesta N88ZL. Koneen
kenttähuolinnan, miehistön kuljetuksen ja majoi-
tuksen kautta ei tullut ilmi seikkoja sen tueksi,
että kyse olisi ollut vankilennosta.

OA:n selvitys täydentää ulkoasianministeriön
vuonna 2011 tekemää vastaavaa selvitystä. Asiaan
kohdistuu laaja kansainvälinen huomio. Esimer-
kiksi Euroopan neuvosto, Euroopan unionin par-
lamentti ja Yhdistyneet kansakunnat ovat julkais-
seet monia asiaa koskevia laajoja selvityksiä. Nii-
den mukaan CIA:n vankilento-ohjelma on ollut
aktiivinen myös Suomen lähialueilla, kuten Puo-
lassa ja Liettuassa. Myös Ruotsista on luovutettu
maasta poistettavia henkilöitä CIA:n haltuun ih-
misoikeuksia loukkaavalla tavalla.

OA aloitti tutkinnan asian suuren selvitysint-
ressin ja ulkoministeriötä laajempien tiedonsaan-
tioikeuksiensa johdosta. Lain mukaan OA:lla on
oikeus saada viranomaisilta kaikki laillisuusval-
vontaansa varten tarvitsemansa tiedot.

Lennoista ei enää ole saatavissa täyttä varmuutta

Merkittävä osa lentoja yksilöivistä tiedoista ei ol-
lut enää saatavissa, sillä aikaa oli kulunut ja järjes-
telmiin oli tehty muutoksia. Näin ollen lentojen
yksityiskohtia ei enää ollut enemmälti selvitet-
tävissä.

Siviili-ilmailun valvontajärjestelmät on suun-
niteltu ylläpitämään lentoturvallisuutta. Lennon-
varmistuksen tarkoituksena ei ole tuottaa tark-
koja tietoja yksittäisistä lennoista tai niiden mat-
kustajista. Tietojen säilytysaika järjestelmissä on
rajallinen.

Varmuudella ei siis voida sulkea pois sitä, et-
teikö Suomen ilmatilaa tai lentokenttiä olisi käy-
tetty salaa vankilentoihin. Lisäksi on mahdollista,
että vaikka vankilennoissa käytetyn lentokoneen
lentosuunnitelmassa olisi mainittu Suomi väli-
laskupaikkana, lento ei ole tosiasiassa saapunut
Suomeen.

Vankilento olisi ollut valtion lento

Kansainvälisten selvitysten mukaan vankilentoja
on salattu ostamalla tilauslentopalveluja yksityi-
siltä lentoyhtiöiltä ja manipuloimalla lentotietoja,
jolloin lento ei anna ulospäin mitään vaikutelmaa
liitynnästä CIA:han. Näin lennon tosiasiallinen
luonne valtion lentona on salattu, ja lento on saa-
tu näyttämään siviili-ilmailulta.

Valtion ilma-alukset tarvitsevat Pääesikunnal-
ta luvan saapua Suomen alueelle. Siviili-ilmailussa
lupia ei tarvita.

Vankilento on valtionilma-alus, vaikka kone
olisi vuokrattu yksityiseltä lentoyhtiöltä. Jos len-
non kapteeni ei syötä koneen ns. transponderiin
kirjaintunnusta, jonka mukaan kyse on valtionil-
ma-aluksesta, lennonjohto ei saa tietää, että kyse
on tosiasiassa valtionilma-alus.

Suomen lennonvarmistus ei siten ole voinut
eikä voi tunnistaa lentoa valtionilma-alukseksi,
jos lento ei itse ilmaise sitä. Tältä osin järjestelmät
perustuvat luottamukseen.

293

laillisuusvalvonta asiaryhmittäin
4.25 muut asiat

Ilmailualan toimijoilla ei ole velvollisuutta ilmoit-
taa esimerkiksi puolustushallinnolle epäilyjään
siitä, että siviili-ilma-alusta käytetään valtion il-
ma-aluksena tai valtion lentoon. Tätä varten ei ole
myöskään vakiintunutta käytäntöä tai ohjeistusta.

Oikeusasiamies selvitti
myös aikaisempia selvityksiä

OA selvitti myös sitä, kuinka lentojen valvonta ja
ilmiön seuranta on järjestetty Suomessa sen jäl-
keen, kun CIA:n salainen ohjelma paljastui maail-
manlaajuisesti.

Kansainvälisissä selvityksissä on erityisesti al-
kuvuodesta 2006 lähtien yksilöity lukuisia lento-
koneita, joita epäillään käytetyn vankilento-oh-
jelmassa. Epäilyt Suomen mahdollisesta osalli-
suudesta heräsivät helmikuussa 2010 YK:n ihmis-
oikeusneuvoston selvityksen myötä.

Asiaa on selvitetty monin tavoin myös Euroo-
passa. Euroopan neuvosto ja Euroopan parlamen-
tin väliaikainen valiokunta lähettivät vuosina 2005
ja 2006 muun muassa Suomelle selvityspyyntöjä
vankilennoista.

Nämä selvityspyynnöt on lähetetty ja niihin
on reagoitu eri kanavia pitkin. Euroopan neuvos-
ton pääsihteerin tiedustelun on käsitellyt ulko-
asiainministeri, Euroopan neuvoston raportoijan
tiedustelut on käsitellyt kansanedustajista koos-
tuva Euroopan neuvoston Suomen valtuuskunta
ja Euroopan parlamentin väliaikaisen valiokunnan
kirjeen on käsitellyt Suomen pysyvä EU-edustus-
to. Se on lähettänyt kirjeen myös eduskunnalle
tiedoksi.

Lennot jäivät selvittämättä vuonna 2006

OA kiinnitti huomiota Euroopan neuvoston ra-
portoijan 31.3.2006 EN:n Suomen valtuuskunnal-
le lähettämään kirjeeseen, jossa tiedusteltiin yksi-
löidysti 41 lennosta.

Suomen puolesta tähän tiedusteluun ei vastat-
tu yksilöidysti. Vuonna 2006 selvittämättä jätet-
tyjä lentotietoja ei ollut enää tallella vuonna 2011,

kun ulkoasiainministeriö ryhtyi laaja-alaisemmin
tutkimaan lentoja. Tuolloin tiedot oli jo tullut lain
mukaan hävittää Rajavartiolaitoksen rekistereistä.
Lento- tai tutkatietoja ei enää ollut tallessa muun
muassa lennonvarmistusjärjestelmien uusimisen
takia.

OA katsoi, että asiassa ei kuitenkaan ollut ai-
hetta epäillä, että laajempien lentotietoselvityk-
sien tekemättä jättäminen olisi johtunut muusta
kuin siitä, että pyyntöä ei ollut esitetty suoraan
ulkoministeriölle tai välitetty sille tiedoksi.

OA piti ulkoasiainministeriön vuodesta 2011
suorittamia selvityksiä asiassa asianmukaisina.

OA Jääskeläisen päätös 29.4.2014,
dnro 3834/2/12*, esittelijä Pasi Pölönen

Ulkoasiainministeriö järjesti marraskuussa 2014
koordinaatiokokouksen OA:n esityksen johdosta.
Kokoukseen osallistuivat edustajat puolustusminis-
teriöstä, liikenne- ja viestintäministeriöstä, Pääesi-
kunnasta, Liikenteen turvallisuusvirasto Trafista,
suojelupoliisista ja Rajavartiolaitoksesta.

Ulkoasiainministeriö piti OA:n selvitystä erittäin
tervetulleena ja katsoi, että se voisi toimia mallina
myös muissa maissa mahdollisesti tehtäville tutki-
muksille. Ministeriö on tiedottanut OA:n selvityk-
sestä YK:n keskeisiä toimielimiä. Suomen hallitus on
sitoutunut noudattamaan perus- ja ihmisoikeuksia
ja oikeusvaltioperiaatetta kaikissa terrorismin vas-
taisessa toiminnassa. Vuonna 2015 tarkoituksena on
antaa hallituksen esitys kaikkien henkilöiden suo-
jelemiseksi tahdonvastaisilta katoamisilta tehdyn
YK:n yleissopimuksen hyväksymisestä.

Rajavartiolaitos toi esille, että yksityislentojen
rajatarkastusten valtakunnallinen hallinnointi ja
menettelytavat kokonaisuudessaan otetaan tarkas-
teltaviksi vuoden 2015 aikana. Ilma-aluksen pääl-
likön eri viranomaisille antamista ilmoituksista on
määrätty Suomen ilmailukäsikirjassa, joka on tar-
koitus käydä läpi. Rajavartiolain uusi 30 a § on te-
hostanut valvonnan tehokkuutta.

Suojelupoliisi ilmoitti olevansa sitoutunut jaka-
maan mahdollisia kansainvälisen yhteistyönsä puit-
teissa saamiansa vankilentoja koskevia tai niiden
tunnistamisen mahdollistavia tietoja muiden asian-
osaisten viranomaisten kanssa.

294

laillisuusvalvonta asiaryhmittäin
4.25 muut asiat

Liikenne- ja viestintäministeriö ilmoitti, että jos
lennon luonne siviili-ilmailuna tai valtion lentona
on epäselvä, ohjataan mahdollinen lupahakemus
Pääesikunnalle. Asiasta ohjeistetaan Liikenteen
turvallisuusviraston työohjeissa. Liikenteen turval-
lisuusvirasto on ilmoituksen mukaan yhteydessä
muihin viranomaisiin, jos se havaitsee lakisäätei-
siä tehtäviä hoitaessaan jotain poikkeuksellista.

Pääesikunta toi esille muun muassa, että mikäli
lentolupien käsittelyssä ilmenee aihetta epäillä van-
kilentoa, voi puolustusvoimien operaatiokeskus il-
moittaa tästä esimerkiksi poliisille tai Rajavartiolai-
tokselle. Edelleen todettiin, että mikäli lennon luon-
ne ei ole hakemuksen mukainen ja tämä tulee Pää-
esikunnan tietoon, voi se perua myönnetyn luvan.

4.25.2
Työsuojelun valvonta
oikeusasiamiehen kansliassa

Asian vireilletulo

Etelä-Suomen aluehallintoviraston työsuojelun
vastuualue ilmoitti keväällä 2011 tulevansa tarkas-
tukselle eduskunnan oikeusasiamiehen kansliaan
kesäkuussa 2011. Tämän johdosta OA otti harkit-
tavakseen kysymyksen siitä, voiko työsuojeluvi-
ranomainen tehdä tarkastuksen oikeusasiamie-
hen kansliaan.

OA varasi sosiaali- ja terveysministeriölle tilai-
suuden antaa asiassa lausuma. Hän pyysi ministe-
riötä varaamaan myös Etelä-Suomen aluehallin-
toviraston työsuojelun vastuualueelle tilaisuuden
antaa asiassa oma lausuma.

Lausumapyynnössään sosiaali- ja terveysmi-
nisteriölle OA totesi, että hänen alustava käsityk-
sensä yllä mainittuun kysymykseen on kielteinen.
Tämä johtui muun muassa seuraavista syistä.

Viranomaisvalvonnan toimivaltasuhteista

OA totesi aluksi, että työsuojelun valvonnasta ja
työpaikan työsuojeluyhteistoiminnasta annetun
lain mukaan työsuojeluviranomaisen toimival-
taan sinänsä kuuluu valvoa ja tehdä tarkastuksia
kaikilla työpaikoilla. Tämä ei kuitenkaan tarkoita
sitä, etteikö oikeusasiamiehen valtiosääntöoikeu-
dellisesta asemasta ja tehtävästä voisi seurata ra-
joituksia työsuojeluviranomaisen toimivaltaan.

Suomen perustuslain 38 §:n mukaan eduskun-
ta valitsee neljän vuoden toimikaudeksi oikeus-
asiamiehen sekä kaksi apulaisoikeusasiamiestä.
Apulaisoikeusasiamiehistä on soveltuvin osin voi-
massa, mitä oikeusasiamiehestä säädetään. Perus-
tuslain 109 §:n mukaan oikeusasiamiehen tulee
valvoa, että tuomioistuimet ja muut viranomai-
set sekä virkamiehet, julkisyhteisön työntekijät ja
muutkin julkista tehtävää hoitaessaan noudatta-
vat lakia ja täyttävät velvollisuutensa. Tehtäväänsä
hoitaessaan oikeusasiamies valvoo perusoikeuk-
sien ja ihmisoikeuksien toteutumista. Oikeusasia-
mies antaa joka vuodelta kertomuksen toimin-
nastaan sekä lainkäytön tilasta ja lainsäädännös-
sä havaitsemistaan puutteista eduskunnalle.

Tämän mukaisesti oikeusasiamies on eduskun-
nan eli ylimmän valtioelimen toimielin, jonka
valtiosääntöisenä tehtävänä on eduskunnan puo-
lesta valvoa kaikkea julkista hallintoa. Valtiosään-
nön perustaviin lähtökohtiin kuuluu eduskunnan
ja valtioneuvoston välinen tehtäväjako. Valtiollis-
ten tehtävien jaon ja valtioelinten välisten toimi-
valtasuhteiden kannalta olisi sopimatonta, jos
valtioneuvoston alaiseen hallintoon kuuluva vi-
ranomainen voisi valvoa eduskunnan oikeusasia-
miehen toimintaa eli valvoa valvojaansa.

Eduskunnan perustuslakivaliokunta on esi-
merkiksi lausunnossaan 46/2010 vp pitänyt perus-
tuslain vastaisena lakiehdotusta, jossa valtiova-
rainministeriölle olisi annettu valta ohjata edus-
kunnan virastojen tietohallintoa. Perustuslakiva-
liokunta totesi, että ylimpänä lainvalvojana toimi-
va eduskunnan oikeusasiamies on jo tehtävänsä
laadun puolesta riippumaton ulkopuolisesta oh-
jauksesta. Viime kädessä lakiehdotuksessa oli ky-
symys perustuslain 2 §:ään palautuvasta valtiojär-

295

laillisuusvalvonta asiaryhmittäin
4.25 muut asiat

jestyksen perusteisiin kuuluvasta institutionaali-
sesta ratkaisusta, jossa eduskunta on ylimpänä
valtioelimenä erotettu hallitusvaltaa käyttävästä
valtioneuvostosta.

Oikeusasiamiehen valvontavallan piiriin kuu-
luvat kaikki viranomaiset, virkamiehet ja julkista
tehtävää hoitavat. Myös aluehallintovirastot ja
niiden työsuojelun vastuualueet sekä sosiaali- ja
terveysministeriö ja sen työsuojeluosasto kuulu-
vat oikeusasiamiehen laillisuusvalvonnan piiriin.
Oikeusasiamies tutkii työsuojeluviranomaisia
koskevia kanteluasioita ja voi tehdä työsuojelu-
viranomaiseen tarkastuksen, jonka teemana voi
olla vaikkapa työsuojelua koskevien säännösten
noudattaminen. Viranomaisvalvontaa koskevien
periaatteiden kannalta olisi kestämätöntä, että oi-
keusasiamies ja työsuojeluviranomainen tarkas-
taisivat vuorotellen toinen toisensa toimintaa. OA
katsoi, että tässä asetelmassa jommankumman
toimivallan on väistyttävä. Oikeusasiamiehen val-
tiosääntöisen aseman vuoksi OA piti selvänä, että
oikeusasiamiehen perustuslain tasolla säädetty
toimivalta ei voi olla se, joka väistyy.

OA totesi, että edes valtioneuvoston oikeus-
kansleri ei voi tarkastaa eikä muutoinkaan valvoa
oikeusasiamiehen toimintaa, vaikka myös oikeus-
kanslerin toimivalta kaiken virkatoiminnan val-
vontaan on säädetty perustuslain tasolla. Tämä ra-
joitus oikeuskanslerin toimivaltaan (ja vastaavasti
oikeusasiamiehen toimivaltaan oikeuskansleriin
nähden) seuraa oikeusasiamiehen valtiosääntöi-
sestä asemasta ja tehtävästä ilman, että se nimen-
omaisesti ilmenisi mistään säädöksestä. Kun oi-
keuskanslerikaan ei voi valvoa ja tarkastaa oikeus-
asiamiehen toimintaa, on vaikea ajatella, että jon-
kun alan erityisvalvontaviranomainen, jonka toi-
mivalta on säädetty tavallisen lain tasolla, voisi
niin tehdä.

Ylimmän laillisuusvalvonnan riippumattomuus

Oikeusasiamiehen valvontatehtävän asianmukai-
sen hoitamisen yksi perusedellytys on se, että oi-
keusasiamies on riippumaton kaikista valvonnan
alaisistaan viranomaisista. Tätä oikeusasiamiehen
riippumattomuutta loukkaisi se, että joku valvon-
nan alainen viranomainen voisi omasta aloittees-
taan kohdistaa valvonta- ja tarkastustoimenpitei-
tä oikeusasiamieheen.

Vaikka esimerkiksi työsuojelutarkastus ei koh-
distukaan välittömästi oikeusasiamiehen lailli-
suusvalvontatehtävään, tarkastukset vaikuttaisi-
vat siihen välillisesti. Tarkastus loukkaisi oikeus-
asiamiehen riippumattomuutta paitsi yleisesti,
erityisesti suhteessa siihen viranomaiseen, joka
oikeusasiamieheen voisi näitä toimenpiteitä koh-
distaa. Siinä tapauksessa oikeusasiamies ei nimit-
täin voisi riippumattomasti ja uskottavasti tutkia
tätä viranomaista koskevia kanteluasioita ja muu-
toin valvoa ja tarkastaa sen toimintaa. Oikeus-
asiamiehen toimenpiteet voitaisiin myös tulkita
vastatoimiksi kyseisen viranomaisen oikeusasia-
mieheen kohdistamista toimenpiteistä. Tällaista
tilannetta, missä ylin laillisuusvalvoja ei voisi asi-
anmukaisesti ja riippumattomasti täyttää perus-
tuslaissa säädettyä valvontatehtäväänsä johonkin
viranomaiseen nähden, ei saa syntyä.

Erilaisia erityisvalvontaviranomaisia on mui-
takin kuin työsuojeluviranomaiset, esimerkiksi
tasa-arvovaltuutettu, vähemmistövaltuutettu, tie-
tosuojavaltuutettu, terveydensuojeluviranomai-
set, ympäristönsuojeluviranomaiset jne. OA ei pi-
tänyt mahdollisena sitä, että nämä kaikki voisivat
kukin toimialallaan omasta aloitteestaan valvoa
ja tarkastaa oikeusasiamiehen toimintaa, vaikka
asianomaisessa lainsäädännössä oikeusasiamiestä
ei yleensä ole nimenomaisesti suljettu pois heidän
toimivaltansa piiristä.

Merkille voidaan panna, että naisten ja mies-
ten välisestä tasa-arvosta annetun lain 20 §:n 3
momentin mukaan tasa-arvolautakunnan käsitel-
täväksi ei voida saattaa asiaa, joka koskee eduskun-
nan tai sen toimielimen, tasavallan presidentin,
valtioneuvoston, ministeriön, valtioneuvoston

296

laillisuusvalvonta asiaryhmittäin
4.25 muut asiat

kanslian, eduskunnan oikeusasiamiehen, valtio-
neuvoston oikeuskanslerin, korkeimman oikeu-
den tai korkeimman hallinto-oikeuden toimintaa.
Säännöstä koskevan hallituksen esityksen (HE
57/1985 vp s. 27–28) mukaan ”näihin ylimpiin val-
tio- ja lainvalvontaelimiin kohdistuva valvonta ja
niiden oikeudellinen vastuu on yleensä erikseen
järjestelty perustuslain tasoisilla säännöksillä. Val-
tiosääntöoikeudellisten periaatteiden mukaista ei
olisi, että lautakunta voisi antaa niiden toimintaa
tai ratkaisuvaltaa sitovia määräyksiä.”

Työsuojelun valvonnasta ja työpaikan työsuo-
jeluyhteistoiminnasta annetussa laissa työsuoje-
luviranomaisten toimivaltaa suorittaa muun mu-
assa ylimpiin laillisuusvalvojiin kohdistuvia tar-
kastuksia ei ole nimenomaisesti rajoitettu tasa-
arvolakia vastaavalla tavalla. Siitä huolimatta työ-
suojeluviranomaisten toimivaltaa tulee arvioida
samojen periaatteiden mukaisesti.

Kaiken viranomaistoiminnan valvonnanalaisuus

Perustuslain mukaan oikeusasiamiehen ylimmän
laillisuusvalvonnan ulkopuolella ei ole – eikä myös-
kään saa olla – mitään virkatoimintaa. Oikeusasia-
miehen toimivallan ulkopuolella ovat ainoastaan
oikeuskansleri sekä kansanedustajat edustajan-
toimessaan (vaikka tämäkään ei nimenomaisesti
ilmene mistään säädöksestä).

Jos työsuojeluviranomainen voisi kohdistaa
oikeusasiamieheen valvonta- ja tarkastustoimen-
piteitä, myös näiden toimenpiteiden tulisi olla
ylimmän laillisuusvalvonnan alaisia. OA:n mie-
lestä on vaikea nähdä, kuinka tämä valvonta, jota
perustuslaki siis edellyttää, voisi toteutua asian-
mukaisesti ja riippumattomasti sen paremmin
oikeusasiamiehen kuin oikeuskanslerin toimesta,
jos kummatkin ovat itse näiden toimenpiteiden
kohteina.

Oikeusasiamiehen virkatointen
lainmukaisuuden tutkinta ja valvonta

Päätösvalta kaikissa eduskunnan oikeusasiamie-
hen kanslian asioissa on oikeusasiamiehellä ja
apulaisoikeusasiamiehillä. Eduskunnan oikeus-
asiamiehen kansliaan kohdistuva työsuojeluviran-
omaisen tarkastus ja siihen mahdollisesti liittyvät
työsuojeluviranomaisen toimintaohjeet, kehotuk-
set ja myös hallinnollista pakkoa sisältävät toimi-
valtuudet kohdistuisivat tosiasiassa oikeusasia-
mieheen.

On selvää, että myös oikeusasiamiehen tulee
kansliassaan noudattaa työsuojelua koskevia lain-
säännöksiä. Oikeusasiamiehen kanslian työolo-
suhteiden järjestäminen niiden mukaisesti kuuluu
oikeusasiamiehen virkatoimiin. Oikeusasiamie-
hen virkatointen laillisuuden tutkinta on puoles-
taan järjestetty perustuslain 117 §:ssä seuraavasti:

Oikeuskanslerin ja oikeusasiamiehen virka-
tointen laillisuuden tutkimisesta, syytteen nosta-
misesta heitä vastaan lainvastaisesta menettelys-
tä virkatoimessa sekä tällaisen syytteen käsitte-
lystä on voimassa, mitä 114 ja 115 §:ssä valtioneu-
voston jäsenestä säädetään.
Ylimpien laillisuusvalvojien oikeudellinen vastuu
on siis järjestetty tapahtuvaksi niin sanotussa mi-
nisterivastuuasioiden järjestyksessä. Siinäkin ta-
pauksessa, että olisi olemassa konkreettinen epäi-
ly oikeusasiamiehen lainvastaisesta virkatoimes-
ta, sen tutkiminen voi tapahtua vain perustuslais-
sa säädetyssä järjestyksessä. Esimerkiksi poliisi ei
voi käynnistää sitä koskevaa esitutkintaa ilman
eduskunnan perustuslakivaliokunnan pyyntöä.
Vastaavasti oikeusasiamiehen epäillyn virkarikok-
sen asianomistajalla ei ole käytettävissään virka-
rikoksen asianomistajalle perustuslain 118 §:ssä
säädettyjä oikeusturvakeinoja eli rangaistus- ja
vahingonkorvausvaatimusta.

Kun oikeusasiamiehen virkarikosepäilyn tut-
kinta on näin järjestetty, on vaikea nähdä, että oi-
keusasiamiehen virkatointen tutkinta vähäisem-
missä konkreettisissakaan epäilyissä voisi olla
mahdollinen varsinkaan oikeusasiamiehen val-
vonnanalaisten viranomaisten toimesta. Vielä vai-

297

laillisuusvalvonta asiaryhmittäin
4.25 muut asiat

keampi on nähdä mahdollisuutta oikeusasiamie-
hen virkatointen yleiseen valvontaan ja tarkasta-
miseen, eli ilman konkreettista epäilyä lainvastai-
suudesta.

Oikeusasiamiehen muu kuin oikeudellinen
vastuu on järjestetty perustuslain 38 §:n 2 momen-
tissa. Sen mukaan eduskunta voi saatuaan asiasta
perustuslakivaliokunnan kannanoton vapauttaa
erityisen painavasta syystä oikeusasiamiehen tä-
män tehtävästä kesken toimikauden päätöksellä,
jota vähintään kaksi kolmasosaa annetuista ää-
nistä on kannattanut. Säännöksen esitöissä (HE
1/1998 vp s. 91) on kuitenkin voimakkaasti koros-
tettu oikeusasiamiehen tehtävän edellyttämää
riippumattomuutta.

Edellä esitettyjen säännösten perusteella oi-
keusasiamiehen toiminnan valvonta kuuluu edus-
kunnalle ja sen perustuslakivaliokunnalle.

Aikaisempien työsuojelutarkastusten merkitys

OA:n tiedossa oli, että työsuojeluviranomainen oli
tehnyt oikeusasiamiehen kansliaan tarkastuksen
ainakin vuonna 2005 ja että aluehallintoviraston
työsuojelun vastuualue oli tehnyt oikeuskansle-
rinvirastoon tarkastuksen ainakin 15.12.2010.

Se, että näin on tapahtunut, ei muuta yllä lau-
suttua. Päinvastoin, aikaisemmat tarkastukset
konkretisoivat tilanteen ongelmallisuutta ylim-
män laillisuusvalvonnan kannalta. Tarkastukset
horjuttavat mahdollisuutta aluehallintoviraston
työsuojelun vastuualueen toiminnan riippumatto-
maan laillisuusvalvontaan. Tällaista tilannetta ei
saa syntyä. Eduskunnan oikeusasiamiehen kans-
liassa oli parhaillaankin vireillä Etelä-Suomen
aluehallintoviraston työsuojelun vastuualuetta
koskeva, tutkintaan johtanut kanteluasia.

Asian periaatteellisuus

OA katsoi, että hänen esille ottamallaan kysymyk-
sellä on tärkeä periaatteellinen merkitys. Oikeus-
asiamiehen riippumattomuus valvonnanalaises-
taan hallinnosta on yksi ylimmän laillisuusvalvon-
nan kulmakivi. OA piti velvollisuutenaan varjella
oikeusasiamiesinstituutiota tässä suhteessa.

Lausunnot

Sosiaali- ja terveysministeriön työsuojeluosasto
oli OA:n lausumapyynnössä esitetyistä näkökoh-
dista huolimatta sillä kannalla, että eduskunnan
oikeusasiamies kuuluu työsuojeluviranomaisten
valvonnan ja toimivaltuuksien piiriin samalla ta-
valla kuin mikä tahansa työnantaja. Tämän vuok-
si OA piti tarpeellisena hankkia asiaan ulkopuolis-
ten asiantuntijoiden lausunnot. Hän pyysi asian-
tuntijalausunnon valtiosääntöoikeuden professo-
ri emeritus Mikael Hidéniltä ja valtiosääntöoikeu-
den professori Veli-Pekka Viljaselta. Heidän käyt-
töönsä toimitettiin OA:n lausumapyyntö ja työ-
suojeluviranomaisten lausunnot.

OA:n kannanotto

OA totesi, että valtiosääntöoikeuden professori
Veli-Pekka Viljanen päätyi lausunnossaan samalle
kannalle kuin OA lausumapyynnössään. Viljanen
katsoi, että työsuojeluviranomaisilla ei ole toimi-
valtaa suorittaa tarkastuksia eduskunnan oikeus-
asiamiehen kansliassa tai muutoinkaan valvoa
eduskunnan oikeusasiamiehen toimintaa. OA to-
tesi yhtyvänsä professori Viljasen lausuntoon kai-
kilta osin.

Etelä-Suomen aluehallintoviraston työsuoje-
lun vastuualue totesi lausunnossaan, että sillä ei
ollut huomautettavaa OA:n lausuntopyynnöstä
ilmenevään tulkintaan työsuojeluviranomaisen
toimivallasta. Työsuojelun vastuualue ei ottanut
enempää kantaa asian tulkintaan, kun työsuoje-

298

laillisuusvalvonta asiaryhmittäin
4.25 muut asiat

luviranomaisen toimivaltaa on arvioitava laajem-
min kuin työsuojeluviranomaisen sovellettavan
erityislainsäädännön valossa.

Sosiaali- ja terveysministeriön työsuojeluosas-
to päätyi puolestaan lausunnossaan päinvastaisel-
le kannalle kuin OA ja Viljanen. Työsuojeluosas-
to perusteli käsitystään muun muassa Kansain-
välisen työjärjestön (ILO) yleissopimuksella, työ-
suojelun puitedirektiivillä ja sillä, että oikeusasia-
miehen kanslian henkilöstöllä tulee olla saman-
laiset oikeudet työsuojeluun kuin työntekijöillä
yleensäkin.

Myös valtiosääntöoikeuden professori emeri-
tus Mikael Hidén katsoi lausunnossaan, että oi-
keusasiamiehen kansliassa työskentelevillä täytyy
olla työsuojelua koskevien säännösten tarkoitta-
maan turvaan ja etuihin samat oikeudet kuin työn-
tekijöillä yleensä on noiden säännösten mukaan.
Hidén katsoi kuitenkin, että eduskunnan perus-
tuslakivaliokunnan kannanotto (PeVL 46/2010 vp)
eduskunnan virastojen toiminnan riippumatto-
muudesta hallitusvallan elinten taholta tulevasta
vaikutuksesta puoltaa vähintäänkin pidättyvää
suhtautumista siihen, että oikeusasiamiehen kans-
liassa tehtävien työsuojelutarkastusten pohjalta
annettaisiin oikeudellisesti velvoittaviksi tarkoi-
tettuja ohjeita.

OA:n käsitys niistä näkökohdista, jotka esitet-
tiin työsuojeluosaston ja professori Hidénin lau-
sunnoissa, ilmeni pääosin jo OA:n lausuntopyyn-
nöstä, sekä professori Viljasen lausunnosta. Tä-
män vuoksi OA esitti kannanotossaan vain joita-
kin lisäkommentteja ja näkökohtia.

OA totesi aluksi olevansa samaa mieltä lau-
sunnonantajien kanssa siitä, että työsuojeluviran-
omaisen toimivaltaan ei vaikuta se, onko kysymys
sen oma-aloitteisesta vai sen saamaan ilmoituk-
seen tai pyyntöön perustuvasta toimenpiteestä.
Hänen johtopäätöksensä oli se, että asian vireille
tulotavasta riippumatta työsuojeluviranomaisel-
la ei ole toimivaltaa oikeusasiamieheen nähden.
Tämä ei kuitenkaan estä sellaisen työtapaturman
tutkimista, josta työnantajan on lain mukaan teh-
tävä ilmoitus työsuojeluviranomaiselle.

OA:n käsityksen mukaan työsuojelun puite-
direktiivi ei estä oikeusasiamiehen kansallisen

erityisaseman huomioon ottamista. Ensinnäkin
puitedirektiivi ei ole suoraan velvoittava yhteisö-
oikeuden normi. Toiseksi direktiivissä on nimen-
omaisestikin jätetty harkinnanvaraa kansalliselle
sääntelylle. Tämä ilmenee esimerkiksi siitä, että
direktiiviä ei sen 2 artiklan 2 kohdan mukaan so-
velleta sellaisiin erityisiin julkisiin tehtäviin kuten
asevoimiin tai poliisivoimiin tai tiettyihin väes-
tönsuojelun erityistoimiin, joiden ominaispiirteet
ovat väistämättä ristiriidassa direktiivin kanssa.
Vastaavasti direktiivin 11 artiklan 6 kohdan mu-
kaan työntekijöillä tai heidän edustajillaan on
”kansallisen lainsäädännön tai käytännön mukai-
sesti” oikeus saattaa asia työsuojeluviranomaisen
käsiteltäväksi, jos he ovat sitä mieltä, että työnan-
tajan suorittamat toimenpiteet tai käyttämät kei-
not eivät ole riittäviä työturvallisuuden ja -tervey-
den takaamiseksi. Työntekijöiden edustajille on
annettava mahdollisuus esittää näkemyksensä
”toimivaltaisen viranomaisen” tarkastuskäyntien
aikana. Tämä on ainoa direktiivin kohta, jossa yli-
päätään puhutaan työsuojeluviranomaisesta.

OA:n käsityksen mukaan myöskään ILO:n
yleissopimus nro 81 ja siihen liittyvä pöytäkirja,
taikka perustuslain 18 §:n säännös julkisen vallan
velvollisuudesta huolehtia työvoiman suojelusta,
eivät vaikuta ratkaisevalla tavalla tämän asian ar-
viointiin. Yleisenä laillisuusvalvojana ja työsuoje-
luviranomaisten valvojana oikeusasiamies on itse
osa sitä valvontajärjestelmää, jolla huolehditaan
työvoiman suojelusta viranomaisissa ja julkista
tehtävää hoitavissa työpaikoissa. Työsuojelua kos-
kevien säännösten noudattaminen niissä kuuluu
oikeusasiamiehen valvonnan piiriin.

Työsuojeluosaston ja Hidénin käsitys työsuo-
jeluviranomaisen oikeudesta tarkastaa ja valvoa
eduskunnan oikeusasiamiehen toimintaa perustui
keskeisesti siihen, että oikeusasiamiehen kanslian
työntekijöillä täytyy olla oikeus samaan työsuoje-
lua koskevien säännösten tarkoittamaan turvaan
ja etuihin kuin muillakin työntekijöillä.

Tämän johdosta OA totesi aluksi, että oikeus-
asiamiehen kansliassa on noudatettava työsuoje-
lulainsäädännön aineellisia, esimerkiksi työtur-
vallisuutta koskevia normeja. Oikeusasiamiehen

299

laillisuusvalvonta asiaryhmittäin
4.25 muut asiat

kanslia kuuluu myös eduskunnan oman työsuoje-
luorganisaation piiriin. Tässä asiassa on kysymys
yksinomaan siitä, että työsuojeluviranomaisilla ei
ole toimivaltaa suorittaa tarkastuksia eduskunnan
oikeusasiamiehen kansliassa tai muutoinkaan val-
voa eduskunnan oikeusasiamiehen toimintaa.

Oikeusasiamiehen kanslian työntekijöiden oi-
keusturvan kannalta OA totesi ensinnäkin, että
työsuojeluviranomaisten tarkastusten ja muiden
valvontatoimenpiteiden merkitys on olennaisesti
vähäisempi, jos työsuojeluviranomaisilla ei ole
mahdollisuutta antaa oikeusasiamiehelle oikeudel-
lisesti velvoittaviksi tarkoitettuja ohjeita. Tämän
rajauksen myös Hidén lausunnossaan hyväksyi,
jos perustuslakivaliokunnan (PeVL 46/2010 vp)
torjuva suhtautuminen valtiovarainministeriön
toimivaltaan ohjata eduskunnan virastojen tieto-
hallintoa oli perustunut eduskunnan virastojen
riippumattomuuteen hallitusvallan elinten tahol-
ta tulevasta vaikutuksesta. OA ei itse pitänyt pe-
rustuslakivaliokunnan kannanottoa tässä suhtees-
sa epäselvänä. Oikeusasiamiehen osalta kannan-
otto oli joka tapauksessa yksiselitteisen selvä. Va-
liokunta on nimenomaisesti todennut, että ”toise-
na ylimpänä laillisuusvalvojana toimiva eduskun-
nan oikeusasiamies on jo tehtävänsä laadun puo-
lesta riippumaton ulkopuolisesta ohjauksesta”.

Toiseksi OA kiinnitti huomiota siihen, että sen
enempää oikeusasiamiehen kanslian henkilöstöl-
lä kuin ulkopuolisillakaan tahoilla, jotka kokevat
oikeusasiamiehen toimenpiteen tai laiminlyönnin
loukkaavan oikeusturvaansa, ei muutoinkaan ole
käytettävissään kaikkia normaaleja oikeusturva-
keinoja.

Perustuslain 118 §:n mukaan jokaisella, joka on
kärsinyt oikeudenloukkauksen virkamiehen tai
muun julkista tehtävää hoitavan henkilön lainvas-
taisen toimenpiteen tai laiminlyönnin vuoksi, on
oikeus vaatia tämän tuomitsemista rangaistuk-
seen sekä vahingonkorvausta. Tätä asianomista-
jan syyteoikeutta ei kuitenkaan ole oikeusasiamie-
heen nähden (eikä niihin muihinkaan nähden,
joita koskeva syyte on perustuslain mukaan käsi-
teltävä valtakunnanoikeudessa). Itsensä louka-
tuksi kokeneella ei myöskään ole mahdollisuut-
ta saattaa asiaa poliisin ja syyttäjän tutkittavaksi,

koska niillä on oikeusasiamieheen nähden toimi-
valta vain perustuslakivaliokunnan pyytämässä
esitutkinnassa ja eduskunnan päättämässä syyte-
asiassa.

Vastaavanlaisista rajoituksista on muitakin esi-
merkkejä. OA oli jo lausumapyynnössään viitan-
nut naisten ja miesten välisestä tasa-arvosta anne-
tun lain 20 §:n 3 momenttiin (1023/2008), jonka
mukaan tasa-arvolautakunnan käsiteltäväksi ei
voida saattaa asiaa, joka koskee eduskunnan oi-
keusasiamiehen toimintaa. Säännöstä koskevan
hallituksen esityksen (HE 57/1985 vp) mukaan
”näihin ylimpiin valtio- ja lainvalvontaelimiin
kohdistuva valvonta ja niiden oikeudellinen vas-
tuu on yleensä erikseen järjestelty perustuslain
tasoisilla säännöksillä. Valtiosääntöoikeudellisten
periaatteiden mukaista ei olisi, että lautakunta
voisi antaa niiden toimintaa tai ratkaisuvaltaa si-
tovia määräyksiä.”

Lainsäätäjä on tämän asian vireillä ollessa an-
tanut lisäksi ainakin seuraavat kannanotot.

Naisten ja miesten välisestä tasa-arvosta anne-
tun lain 1.1.2015 voimaan tulleen muutetun 20 §:n
mukaan myöskään uuden yhdenvertaisuus- ja
tasa-arvolautakunnan käsiteltäväksi ei voida saat-
taa tasa-arvolain vastaista menettelyä koskevaa
asiaa, joka koskee eduskunnan oikeusasiamiehen
toimintaa.

Uuden 1.1.2015 voimaan tulleen yhdenvertai-
suuslain 18 §:n mukaan lain noudattamista val-
vovat yhdenvertaisuusvaltuutettu, yhdenvertai-
suus- ja tasa-arvolautakunta sekä työsuojeluviran-
omaiset (1 mom.). Eduskuntaan ja eduskunnan
toimielimiin lain säännöksiä valvonnasta sovelle-
taan vain kun kysymys on eduskunnan tai sen toi-
mielimen toiminnasta viranomaisena tai työnan-
tajana (2 mom.). Lain säännöksiä valvonnasta ei
sovelleta tasavallan presidentin, valtioneuvoston
yleisistunnon, tuomioistuinten ja muiden lain-
käyttöelinten eikä valtioneuvoston oikeuskansle-
rin ja eduskunnan oikeusasiamiehen toimintaan
(3 mom.).

Hallituksen esityksen (HE 19/2014 vp) yksi-
tyiskohtaisten perustelujen mukaan ”tasavallan
presidentin, valtioneuvoston ja tuomioistuinten
virkatointen lainmukaisuutta valvovat perustus-

300

laillisuusvalvonta asiaryhmittäin
4.25 muut asiat

lain mukaan ylimmät lainvalvojat eli eduskunnan
oikeusasiamies ja valtioneuvoston oikeuskansleri.
Ylimpien laillisuusvalvojien toiminnan lainmu-
kaisuuden tutkimisesta säädetään niin ikään pe-
rustuslaissa. Valtioneuvoston osalta soveltamis-
alan rajaus koskee valtioneuvoston yleisistuntoa
ja ministereiden toimintaa yleisistunnossa. Tuo-
mioistuinten ja muiden lainkäyttöelinten osalta
rajaus koskee niiden lainkäyttötoimintaa, mutta
ei esimerkiksi toimintaa työnantajana.”

Oikeusasiamiehen osalta rajaus koskee siis
myös toimintaa työnantajana. Säännöksessä on
nimenomaisesti suljettu paitsi työsuojeluviran-
omaisten myös muiden valvontaviranomaisten
toimivallan ulkopuolelle yhdenvertaisuuslain nou-
dattamisen valvonta oikeusasiamieheen nähden.

Voidaan siis todeta, että oikeusasiamiehen
kanslian työntekijät eivät ole tasa-arvo-, yhden-
vertaisuus- ja syrjintäkysymysten valvonnan suh-
teen samassa asemassa kuin työntekijät yleensä.
Sama koskee myös kanslian ulkopuolisia henki-
löitä silloin, kun kysymys on oikeusasiamiehen
menettelystä tasa-arvolain tai yhdenvertaisuus-
lain soveltamisalaan kuuluvassa asiassa. Lakiesi-
tykset ovat olleet perustuslakivaliokunnan arvioi-
tavana, eikä valiokunta ole tähän sääntelyyn puut-
tunut (PeVL 31/2014 vp).

Vastaavanlainen lainsäätäjän tuore kannanot-
to liittyy myös 1.1.2015 voimaan tulleeseen lakiin
valtion vahingonkorvaustoiminnasta. Lain mu-
kaan valtion viranomaisen virheeseen tai laimin-
lyöntiin perustuvien vahingonkorvausvaatimus-
ten käsittely keskitetään pääosin Valtiokonttoriin.
Eduskunnan oikeusasiamies on kuitenkin nimen-
omaisesti rajattu lain soveltamisalan ja siten Val-
tiokonttorin toimivallan ulkopuolelle. Hallituk-
sen esityksessä (HE 159/2014 vp) tätä on perustel-
tu sillä, että ”ei ole perusteltua, että oikeusasiamie-
hen valvontavaltaan kuuluva hallintoviranomai-
nen arvioisi oikeusasiamiehen toimintaa vahin-
gonkorvausoikeuden näkökulmasta”. Eduskun-
nan valtiovarainvaliokunta hyväksyi mietinnös-
sään (VaVM 17/2014 vp) tämän rajauksen, mutta
totesi, että toinen ylin laillisuusvalvoja, oikeus-
kansleri, kuului esityksessä lain soveltamisalan
piiriin. Valiokunta piti johdonmukaisena säätää

poikkeuksesta myös oikeuskanslerinviraston
osalta, ”jonka perustuslaillinen asema on saman-
kaltainen kuin eduskunnan oikeusasiamiehen
kanslian”.

Valtiokonttorilla ei siis ole toimivaltaa tutkia,
onko ylimmän laillisuusvalvojan toiminnassa ta-
pahtunut virhettä tai laiminlyöntiä. Samalla voi-
daan todeta, että myöskään mihin tahansa oikeus-
asiamiehen väitettyyn virheeseen tai laiminlyön-
tiin perustuvan vahingonkorvausvaatimuksen kä-
sittelyyn ei ole käytettävissä kaikkia normaaleja
oikeusturvakeinoja.

OA kiinnitti vielä huomiota siihen, että oi-
keusasiamiehen kanslian henkilöstöllä ei ole mah-
dollisuutta kannella ylimmälle laillisuusvalvojalle
työnantajansa lainvastaiseksi tai virheelliseksi ko-
kemastaan menettelystä, vaikka tällainen kante-
luoikeus on kaikilla muilla virkamiehillä ja julkis-
ta tehtävää hoitavien henkilöstöllä. Tämä johtuu
siitä, että oikeuskanslerillakaan ei ole toimivaltaa
tutkia tai valvoa oikeusasiamiehen menettelyä ei-
kä tehdä esimerkiksi tarkastusta oikeusasiamie-
hen kansliaan. Tämän on vakiintuneesti katsottu
johtuvan oikeuskanslerin ja oikeusasiamiehen
rinnasteisuudesta, vaikka toimivallan rajaus ei il-
mene mistään säännöksestä (HE 1/1998 vp uudek-
si Suomen Hallitusmuodoksi).

OA katsoi, että oikeusasiamiehen ja oikeus-
kanslerin toimivallan suhde on muutoinkin pai-
nava peruste tämän asian arvioinnissa. Kun edes
toimivallaltaan rinnakkainen toinen ylin laillisuus-
valvoja, oikeuskansleri, ei voi kohdistaa tarkastus-
tai muitakaan valvontatoimenpiteitä oikeusasia-
mieheen, OA ei nähnyt, kuinka työsuojeluviran-
omainen, joka on oikeusasiamiehen valvonnan
alainen, voisi niin tehdä.

OA totesi, että yksi keskeinen peruste työsuo-
jeluviranomaisen oikeusasiamieheen kohdistuvaa
toimivaltaa vastaan on tarve turvata ylimmän lail-
lisuusvalvonnan riippumattomuus.

Professori Viljanen oli lausunnossaan kuvan-
nut asiantilan ongelmallisuutta asetelmalla, jossa
oikeusasiamiehelle tehtäisiin myöhemmin kante-
lu sen työsuojeluviranomaisen toiminnasta, joka
on tarkastanut työsuojelunormien noudattamista
oikeusasiamiehen kansliassa ja mahdollisesti an-

301

laillisuusvalvonta asiaryhmittäin
4.25 muut asiat

tanut asiasta toimintaohjeen tai kehotuksen. Ku-
ten professori Viljanen oli todennut, tällaisessa ti-
lanteessa oikeusasiamiestä tuskin voitaisiin pitää
riippumattomana laillisuusvalvojana suhteessa
valvontansa kohteeseen.

Jos työsuojeluviranomaisilla olisi toimivalta
oikeusasiamieheen nähden, professori Viljasen
kuvaama asetelma konkretisoituisi vääjäämättä.
Viimeisten neljän vuoden aikana oikeusasiamie-
hen kansliassa oli käsitelty aluehallintovirastojen
työsuojelun vastuualueita koskevia kanteluasioi-
ta runsaat 60. Pelkästään Etelä-Suomen aluehal-
lintovirastoa koskevia kanteluasioita oli ollut yh-
teensä 23 (4 kpl 2011, 7 kpl 2012, joista yksi oma
aloite, 9 kpl 2013 ja 3 kpl 2014). Oikeusasiamiehen
kansliassa on siis käytännössä aina vireillä työsuo-
jeluviranomaisia koskevia kanteluasioita.

OA korosti, että tässä asiassa ei ollut kysymys
siitä, että oikeusasiamies pyrkisi asettumaan lain
yläpuolelle. Työturvallisuutta ja -suojelua koske-
vat aineellisoikeudelliset normit koskevat myös
oikeusasiamiestä työnantajana. Kysymys on siitä,
että ylimpänä laillisuusvalvojana oikeusasiamies
ei voi olla työsuojeluviranomaisten normaalien
valvontatoimien piirissä. Oikeusasiamiehen val-
vonta kuuluu perustuslain mukaan yksinomaan
eduskunnalle ja sen perustuslakivaliokunnalle.
Tämä on johdonmukaista sen kanssa, että edus-
kunta ja kansanedustajat edustajantoimessaan
ovat ainoita julkisen vallan tahoja, jotka eivät kuu-
lu oikeusasiamiehen laillisuusvalvonnan piiriin.

Järjestely, jossa valvonnan ja vastuun toteutta-
misen kynnys on joko nimenomaisesti tai menet-
telymuotojen takia tosiasiallisesti normaalia kor-
keammalla, koskee perustuslain mukaan useita
ylimpiä julkisen vallan käyttäjiä. Näitä ovat paitsi
kansanedustajat edustajantoimessaan, myös tasa-
vallan presidentti, ministerit ja muut valtakun-
nanoikeudessa syytettävät eli oikeusasiamies, oi-
keuskansleri sekä korkeimman oikeuden ja kor-
keimman hallinto-oikeuden presidentit ja jäsenet.
Tällaiset poikkeukselliset järjestelyt on toteutettu
perustuslaissa siitä huolimatta, että pelkästään
niiden henkilöiden oikeusturvan näkökulmasta,
joiden oikeuksia ensin mainitut ovat saattaneet

loukata, voitaisiin puoltaa kaikkien normaalien
valvonta- ja oikeussuojakeinojen soveltuvuutta.

OA korosti, että hän pitää oikeusasiamiehen
kanslian työntekijöiden työturvallisuutta ja kaikin-
puolista työhyvinvointia ensiarvoisen tärkeänä.
OA:n käsityksen mukaan heidän oikeusturvansa
niiden suhteen ei tosiasiassa ole huonompi kuin
muissa työpaikoissa, joihin nähden työsuojelu-
viranomaisilla on normaalit toimivaltuudet. Oi-
keusasiamiehen kansliassa työolot ovat ylimmän
laillisuusvalvojan suorassa ja välittömässä valvon-
nassa. Kun oikeusasiamiehelle on valtiosäännössä
annettu ylimmän laillisuusvalvojan tehtävä ja eri-
tyisasema, järjestelmä lähtee ymmärrettävästi ja
perustellusti siitä, että oikeusasiamies ei laiminlyö
velvollisuuksiaan sen enempää työnantajana kuin
muutoinkaan, vaikka hän ei olekaan normaalin
viranomaisvalvonnan piirissä. Kokonaan vailla
merkitystä ei ole sekään, että oikeusasiamiehen
kanslia ei ole työturvallisuuden suhteen – esimer-
kiksi työtapaturmia ajatellen – erityisen riskialtis
työpaikka.

Lopputulos

OA:n lausumapyynnössä, valtiosääntöoikeuden
professori Veli-Pekka Viljasen lausunnossa ja edel-
lä esitetyillä perusteilla työsuojeluviranomaisilla
ei ole toimivaltaa suorittaa tarkastuksia eduskun-
nan oikeusasiamiehen kansliassa taikka muutoin-
kaan valvoa tai ohjata oikeusasiamiehen toimin-
taa. Päinvastainen tulkinta olisi ristiriidassa sen
kanssa, mitä edellä on todettu valtiollisten tehtä-
vien jaosta, valtioelinten välisistä toimivaltasuh-
teista, viranomaisvalvonnan periaatteista, ylim-
män laillisuusvalvonnan riippumattomuudesta,
kaiken viranomaistoiminnan valvonnanalaisuu-
desta sekä oikeusasiamiehen virkatointen lainmu-
kaisuuden tutkinnasta ja valvonnasta.

Edellä esitetyt lainsäätäjän kannanotot osoit-
tavat tämän asiantilan nimenomaisesti niissä ti-
lanteissa, joita nuo kannanotot koskevat. Kannan-
ottojen muotoilu ja perusteet osoittavat kuiten-

302

laillisuusvalvonta asiaryhmittäin
4.25 muut asiat

kin selvästi, että kysymys on yleisemmästä, ylim-
män laillisuusvalvonnan järjestämiseen kuuluvas-
ta, valtiojärjestyksen perusteisiin nojautuvasta
ratkaisusta.

OA saattoi tässä päätöksessä esitetyt kannan-
otot sosiaali- ja terveysministeriön työsuojeluosas-
ton ja Etelä-Suomen aluehallintoviraston työsuo-
jelun vastuualueen tietoon ja huomioon otetta-
vaksi. OA ilmoitti ratkaisustaan myös valtioneu-
voston oikeuskanslerille.

OA Jääskeläisen päätös 31.12.2014,
dnro 1722/2/11*, esittelijä Päivi Romanov

4.25.3
Kaupunki loukkasi
opettajan sananvapautta

OA antoi koulun rehtorille huomautuksen opet-
tajan sananvapauden loukkaamisesta. Lisäksi hän
pyysi kaupunkia arvioimaan, miten kirjallisen va-
roituksen aiheuttama sananvapauden loukkaus
voitaisiin oikaista ja hyvittää opettajalle. Rehtori
oli antanut opettajalle kirjallisen varoituksen, kun
tämä oli osallistunut sanomalehdessä käytyyn
keskusteluun koulujen mielenterveystyöstä. Kir-
joituksen oli katsottu heikentäneen koulun työil-
mapiiriä ja työhyvinvointia.

OA katsoi, että varoituksen antamisella oli lou-
kattu kantelijan sananvapautta ja menetelty siten
Euroopan ihmisoikeussopimuksen ja perustuslain
vastaisesti. OA:n mukaan työnantaja ei ollut löy-
tänyt tasapainoa virkamiehen sananvapauden ja
hänen lojaliteettivelvollisuutensa välillä. Kaupun-
gin tuli ilmoittaa, mihin toimenpiteisiin OA:n esi-
tys antoi aihetta.

Opettaja kantoi kirjoituksessaan huolta siitä,
että alalle soveltumattomat ammattikasvattajat li-
säävät nuorten ongelmia, mutta asiaan ei puututa.
Hän kysyi kirjoituksessaan, ”kuinka paljon kasvu-
kipuilevan nuoren ahdistuneisuutta lisää luonne-
häiriöinen opettaja tai opinto-ohjaaja, joka toimii
epäjohdonmukaisesti ja maksattaa virheensä op-
pilaillaan?” (Mielipidekirjoitus on kokonaisuudes-

saan OA:n verkkosivuilla julkaistussa päätökses-
sä.) Koulun rehtori katsoi opettajan arvostelleen
kirjoituksessa julkisesti kollegojensa toimintaa ja
heikentäneen huoltajien ja opettajien keskinäistä
luottamusta.

OA katsoi, että opettajalla oli ollut oikeus saat-
taa julkisuuteen huolensa ja kriittiset näkemyk-
sensä oman hallinnonalansa epäkohdista. Kirjoi-
tus oli ollut jatkoa lasten hyvinvointia koskevaan
keskusteluun, johon kantelija oli tuonut uuden
näkökulman. Lasten hyvinvointi koulussa on yh-
teiskunnallisesti tärkeä aihe. Kynnyksen puuttua
yleisesti tärkeitä kysymyksiä käsitteleviin kirjoi-
tuksiin tulee olla korkea. Kirjoituksessa ei ollut
yksilöity yksittäistä henkilöä eikä työnantajaa.
Kritiikki opettajaa ja opinto-ohjaajaa kohtaan ei
koskenut heitä yksityishenkilöinä, vaan virkamie-
hinä. Kirjoituksessa oli OA:n mukaan ollut välttä-
mätöntä käyttää heistä kielteisiä laatusanoja, jotta
kirjoittajan viesti oli tullut ymmärretyksi. Kärjek-
käätkin ilmaisut ovat sallittuja asiayhteydessään.

OA katsoi, että myös työnantajaan kohdistu-
vat lausumat olivat epäkohtiin puuttuvia arvostel-
mia, joita ei voinut käyttää varoituksen perustee-
na. Kirjoitus ei aiheuttanut koulun maineelle huo-
mattavaa vahinkoa. Varoituksessa ei myöskään
selvästi kyseenalaistettu kirjoittajan motiiveja.
Pelkästään se, että kirjoitus voi työnantajasta olla
vaivaannuttava ja aiheuttaa yhteydenottoja lasten
vanhemmilta, ei riitä perusteeksi puuttua sanan-
vapauteen. Virkamiestenkin sananvapauden rajo-
ja on arvioitava perusoikeusmyönteisesti.

OA Jääskeläisen päätös 16.12.2014,
dnro 5342/4/13*, esittelijä Mikko Sarja

Kaupunki ilmoitti, että rehtori ja apulaispormestari
ovat pyytäneet sananvapauden loukkausta kanteli-
jalta anteeksi. Rehtori on lisäksi perunut kantelijalle
antamansa varoituksen, mistä oli myös tarkoitus
tiedottaa työyhteisölle.

303

laillisuusvalvonta asiaryhmittäin
4.25 muut asiat

5	 Liitteet

38 §
Eduskunnan oikeusasiamies

Eduskunta valitsee neljän vuoden toimikaudek-
si oikeusasiamiehen sekä kaksi apulaisoikeus-
asiamiestä, joiden tulee olla eteviä laintuntijoita.
Apulaisoikeusasiamiehellä voi olla sijainen sen
mukaan kuin lailla tarkemmin säädetään. Apu-
laisoikeusasiamiehestä ja apulaisoikeusasiamie-
hen sijaisesta on soveltuvin osin voimassa, mitä
oikeusasiamiehestä säädetään. (24.8.2007/802)

Eduskunta voi saatuaan asiasta perustusla-
kivaliokunnan kannanoton vapauttaa erityisen
painavasta syystä oikeusasiamiehen tämän teh-
tävästä kesken toimikauden päätöksellä, jota
vähintään kaksi kolmasosaa annetuista äänistä
on kannattanut.

48 §
Ministerin sekä oikeusasiamiehen ja
oikeuskanslerin läsnäolo-oikeus

Ministerillä on oikeus olla läsnä ja osallistua kes-
kusteluun täysistunnossa, vaikka hän ei olisikaan
eduskunnan jäsen. Ministeri ei voi olla jäsenenä
eduskunnan valiokunnassa. Hoitaessaan 59 §:n
mukaisesti tasavallan presidentin tehtäviä minis-
teri ei voi osallistua eduskuntatyöhön.

Eduskunnan oikeusasiamies ja valtioneuvoston
oikeuskansleri voivat olla läsnä ja osallistua kes-
kusteluun täysistunnossa käsiteltäessä heidän
omia kertomuksiaan tai muutoin heidän omasta
aloitteestaan vireille tullutta asiaa.

109 §
Eduskunnan oikeusasiamiehen tehtävät

Oikeusasiamiehen tulee valvoa, että tuomiois-
tuimet ja muut viranomaiset sekä virkamiehet,
julkisyhteisön työntekijät ja muutkin julkista

Suomen perustuslain oikeusasiamiestä
koskevat säännökset (11.6.1999/731)

tehtävää hoitaessaan noudattavat lakia ja täyt-
tävät velvollisuutensa. Tehtäväänsä hoitaessaan
oikeusasiamies valvoo perusoikeuksien ja ihmis-
oikeuksien toteutumista.

Oikeusasiamies antaa joka vuodelta kerto-
muksen toiminnastaan sekä lainkäytön tilasta ja
lainsäädännössä havaitsemistaan puutteista edus-
kunnalle.

110 §
Oikeuskanslerin ja oikeusasiamiehen
syyteoikeus ja tehtävien jako

Syytteen nostamisesta tuomaria vastaan lainvas-
taisesta menettelystä virkatoimessa päättää oi-
keuskansleri tai oikeusasiamies. Nämä voivat ajaa
syytettä tai määrätä syytteen nostettavaksi myös
muussa laillisuusvalvontaansa kuuluvassa asiassa.

Oikeuskanslerin ja oikeusasiamiehen välisestä
tehtävien jaosta voidaan säätää lailla, kaventamat-
ta kuitenkaan kummankaan laillisuusvalvontaa
koskevaa toimivaltaa.

111 §
Oikeuskanslerin ja oikeusasiamiehen
tietojensaantioikeus

Oikeuskanslerilla ja oikeusasiamiehellä on oikeus
saada viranomaisilta ja muilta julkista tehtävää
hoitavilta laillisuusvalvontaansa varten tarvitse-
mansa tiedot.

Oikeuskanslerin tulee olla läsnä valtioneuvos-
ton istunnoissa ja esiteltäessä asioita tasavallan
presidentille valtioneuvostossa. Oikeusasiamie-
hellä on oikeus olla läsnä näissä istunnoissa ja
esittelyissä.

306

liitteet
liite 1

112 §
Valtioneuvoston ja tasavallan presidentin
virkatointen laillisuuden valvonta

Jos oikeuskansleri havaitsee valtioneuvoston tai
ministerin taikka tasavallan presidentin päätök-
sen tai toimenpiteen laillisuuden antavan aihetta
huomautukseen, hänen tulee esittää huomautuk-
sensa perusteluineen. Jos se jätetään ottamatta
huomioon, oikeuskanslerin tulee merkityttää
kannanottonsa valtioneuvoston pöytäkirjaan ja
tarvittaessa ryhtyä muihin toimenpiteisiin. Myös
oikeusasiamiehellä on vastaava oikeus tehdä huo-
mautus ja ryhtyä muihin toimenpiteisiin.

Jos presidentin päätös on lainvastainen, val-
tioneuvoston tulee saatuaan lausunnon oikeus-
kanslerilta ilmoittaa, ettei päätöstä voida panna
täytäntöön, sekä esittää presidentille päätöksen
muuttamista tai peruuttamista.

113 §
Tasavallan presidentin
rikosoikeudellinen vastuu

Jos oikeuskansleri, oikeusasiamies tai valtioneu-
vosto katsoo tasavallan presidentin syyllistyneen
maanpetosrikokseen, valtiopetosrikokseen tai
rikokseen ihmisyyttä vastaan, asiasta on ilmoi-
tettava eduskunnalle. Jos eduskunta tällöin kol-
mella neljäsosalla annetuista äänistä päättää
syytteen nostettavaksi, valtakunnansyyttäjän
on ajettava syytettä valtakunnanoikeudessa ja
presidentin on pidättäydyttävä siksi ajaksi toi-
mestaan. Muissa tapauksissa presidentin virka-
toimesta ei saa nostaa syytettä.

114 §
Ministerisyytteen nostaminen ja käsittely

Syyte valtioneuvoston jäsentä vastaan lainvas-
taisesta menettelystä virkatoimessa käsitellään
valtakunnanoikeudessa sen mukaan kuin lailla
tarkemmin säädetään.

Syytteen nostamisesta päättää eduskunta saa-
tuaan perustuslakivaliokunnan kannanoton val-
tioneuvoston jäsenen menettelyn lainvastaisuu-
desta. Eduskunnan tulee ennen päätöstä syytteen
nostamisesta varata valtioneuvoston jäsenelle ti-
laisuus selityksen antamiseen. Asiaa käsitelles-
sään valiokunnan tulee olla täysilukuinen.

Syytettä valtioneuvoston jäsentä vastaan ajaa
valtakunnansyyttäjä.

115 §
Ministerivastuuasian vireillepano

Valtioneuvoston jäsenen virkatoimen lainmukai-
suuden tutkinta eduskunnan perustuslakivalio-
kunnassa voidaan panna vireille:
1) 	 oikeuskanslerin tai oikeusasiamiehen perus-

tuslakivaliokunnalle tekemällä ilmoituksella;
2) 	 vähintään kymmenen kansanedustajan alle-

kirjoittamalla muistutuksella; sekä
3) 	 eduskunnan muun valiokunnan perustuslaki-

valiokunnalle esittämällä tutkintapyynnöllä.

Perustuslakivaliokunta voi myös omasta aloit-
teestaan ryhtyä tutkimaan valtioneuvoston jäse-
nen virkatoimen lainmukaisuutta.

117 §
Oikeuskanslerin ja oikeusasiamiehen
oikeudellinen vastuu

Oikeuskanslerin ja oikeusasiamiehen virkatointen
lainmukaisuuden tutkimisesta, syytteen nostami-
sesta heitä vastaan lainvastaisesta menettelystä
virkatoimessa sekä tällaisen syytteen käsittelystä
on voimassa, mitä 114 ja 115 §:ssä valtioneuvoston
jäsenestä säädetään.

307

liitteet
liite 1

Laki eduskunnan oikeusasiamiehestä (14.3.2002/197)

1 LUKU
Laillisuusvalvonta

1 §
Eduskunnan oikeusasiamiehen valvottavat

Valvottavilla tarkoitetaan tässä laissa perustuslain
109 §:n 1 momentin mukaisesti tuomioistuimia
ja muita viranomaisia sekä virkamiehiä, julkisyh-
teisön työntekijöitä ja muitakin julkista tehtävää
hoitavia.

Oikeusasiamies valvoo myös valtioneuvos-
ton, valtioneuvoston jäsenten sekä tasavallan pre-
sidentin päätösten ja toimenpiteiden laillisuutta
sen mukaan kuin perustuslain 112 ja 113 §:ssä sää-
detään. Mitä jäljempänä säädetään valvottavista,
koskee soveltuvin osin myös valtioneuvostoa, val-
tioneuvoston jäseniä ja tasavallan presidenttiä.

2 §
Kantelu

Oikeusasiamiehelle voi tämän laillisuusvalvon-
taan kuuluvassa asiassa kannella jokainen, joka
katsoo valvottavan tehtäväänsä hoitaessaan me-
netelleen lainvastaisesti tai jättäneen täyttämättä
velvollisuutensa.

Kantelu tulee tehdä kirjallisesti. Siitä tulee il-
metä kantelijan nimi ja yhteystiedot sekä tarpeel-
liset tiedot kantelussa tarkoitetusta asiasta.

3 § (20.5.2011/535)
Kantelun käsittely

Oikeusasiamies tutkii kantelun, jos sen kohteena
oleva asia kuuluu hänen laillisuusvalvontaansa ja
on aihetta epäillä, että valvottava on menetellyt
lainvastaisesti tai jättänyt velvollisuutensa täyt
tämättä taikka jos oikeusasiamies muusta syystä
katsoo siihen olevan aihetta.

Oikeusasiamies ryhtyy hänelle tehdyn kan-
telun johdosta niihin toimenpiteisiin, joihin hän

katsoo olevan aihetta lain noudattamisen, oikeus-
turvan tai perus- ja ihmisoikeuksien toteutumisen
kannalta. Asiassa hankitaan oikeusasiamiehen
tarpeelliseksi katsoma selvitys.

Oikeusasiamies ei käsittele kantelua, joka kos-
kee yli kaksi vuotta vanhaa asiaa, ellei siihen ole
erityistä syytä.

Oikeusasiamiehen tulee viivytyksettä ilmoit-
taa kantelijalle, mikäli asiassa ei ryhdytä toimen-
piteisiin 3 momentin johdosta tai sen takia, että
asia ei kuulu oikeusasiamiehen toimivaltaan, sen
käsittely on vireillä toimivaltaisessa viranomai-
sessa, siinä voidaan hakea muutosta säännönmu-
kaisin muutoksenhakukeinoin tai muusta syystä.
Oikeusasiamies voi samalla ilmoittaa kantelijalle
asiassa käytettävissä olevista oikeussuojakeinoista
ja antaa muuta tarpeellista ohjausta.

Oikeusasiamies voi siirtää kantelun käsittelyn
toimivaltaiselle viranomaiselle, jos se on perustel-
tua asian laadun johdosta. Siirrosta on ilmoitetta-
va kantelijalle. Viranomaisen on ilmoitettava oi-
keusasiamiehelle päätöksestään tai muista toi-
menpiteistään asiassa oikeusasiamiehen asetta-
massa määräajassa.Kantelun siirtämisestä edus-
kunnan oikeusasiamiehen ja valtioneuvoston oi-
keuskanslerin välillä säädetään erikseen.

4 §
Oma aloite

Oikeusasiamies voi ottaa laillisuusvalvontaansa
kuuluvan asian käsiteltäväkseen myös omasta
aloitteestaan.

5 § (28.6.2013/495)
Tarkastukset

Oikeusasiamies toimittaa tarpeen mukaan tar-
kastuksia perehtyäkseen laillisuusvalvontaansa
kuuluviin asioihin. Erityisesti hänen on toimi-
tettava tarkastuksia vankiloissa ja muissa sulje-
tuissa laitoksissa valvoakseen niihin sijoitettujen

308

liitteet
liite 1

henkilöiden kohtelua sekä puolustusvoimien eri
yksiköissä ja Suomen sotilaallisessa kriininhallin-
taorganisaatiossa seuratakseen varusmiesten ja
muiden asepalvelusta suorittavien sekä kriisinhal-
lintahenkilöstön kohtelua.

Tarkastuksen yhteydessä oikeusasiamiehellä
ja hänen määräämällään eduskunnan oikeusasia-
miehen kanslian virkamiehellä on oikeus päästä
valvottavan kaikkiin tiloihin ja tietojärjestelmiin
sekä oikeus keskustella luottamuksellisesti tar-
kastuskohteen henkilökunnan sekä siellä palvele-
vien tai sinne sijoitettujen henkilöiden kanssa.

6 §
Virka-apu

Oikeusasiamiehellä on oikeus saada viranomai-
silta maksutta tarpeelliseksi katsomaansa virka-
apua sekä tarvitsemansa jäljennökset tai tulosteet
viranomaisten sekä muiden valvottavien asiakir-
joista ja tiedostoista.

7 §
Oikeusasiamiehen tietojensaantioikeus

Oikeusasiamiehen oikeudesta saada laillisuusval-
vontaansa varten tarvitsemansa tiedot säädetään
perustuslain 111 §:n 1 momentissa.

8 § (22.7.2011/811)
Poliisi- tai esitutkinnan määrääminen

Oikeusasiamies voi määrätä suoritettavaksi po-
liisilain (872/2011) mukaisen poliisitutkinnan tai
esitutkintalain (805/2011) mukaisen esitutkinnan
tutkittavanaan olevan asian selvittämiseksi.

9 §
Valvottavan kuuleminen

Jos on syytä olettaa, että asia saattaa antaa aihetta
arvostella valvottavan menettelyä, oikeusasiamie-
hen on ennen asian ratkaisemista varattava val-
vottavalle tilaisuus tulla asian johdosta kuulluksi.

10 §
Huomautus ja käsitys

Jos oikeusasiamies laillisuusvalvontaansa kuulu-
vassa asiassa katsoo, että valvottava on menetellyt
lainvastaisesti tai jättänyt velvollisuutensa täyt-
tämättä, mutta harkitsee, ettei syytteen nostami-
nen tai asian saattaminen kurinpitomenettelyyn
ole kuitenkaan tarpeen, hän voi antaa valvottaval-
le huomautuksen vastaisen varalle.

Jos aihetta on, oikeusasiamies voi saattaa val-
vottavan tietoon käsityksensä lain mukaisesta
menettelystä taikka kiinnittää valvottavan huo-
miota hyvän hallintotavan vaatimuksiin tai pe-
rus- ja ihmisoikeuksien toteutumista edistäviin
näkökohtiin.

Jos 1 momentissa tarkoitettu oikeusasiamie-
hen ratkaisu sisältää rikoksen syyksilukemisen,
huomautuksen saaneella on oikeus saada syyl-
lisyyttä koskeva ratkaisu tuomioistuimen käsi-
teltäväksi. Vaatimus tuomioistuinkäsittelystä on
toimitettava oikeusasiamiehelle kirjallisesti 30
päivän kuluessa siitä päivästä, jona huomautus on
annettu tiedoksi. Jos huomautus on annettu tie-
doks postitse kirjeellä, tiedoksiannon katsotaan
tapahtuneen seitsemäntenä päivänä kirjeen lähet-
tämisestä, jollei muuta näytetä. Huomautuksen
saaneelle on viivytyksettä annettava tieto oikeu-
denkäynnin ajasta ja paikasta sekä siitä, että asia
voidaan ratkaista hänen poissaolostaan huolimat-
ta. Asian käsittelyssä noudatetaan muutoin sovel-
tuvin osin rikosasiain oikeudenkäynnistä voimas-
sa olevia säännöksiä. (22.8.2014/674)

11 §
Esitys

Oikeusasiamies voi laillisuusvalvontaansa kuulu-
vassa asiassa tehdä toimivaltaiselle viranomaiselle
esityksen tapahtuneen virheen oikaisemiseksi tai
epäkohdan korjaamiseksi.

Oikeusasiamies voi tehtäväänsä hoitaessaan
kiinnittää valtioneuvoston tai muun lainsäädän-
nön valmistelusta vastaavan toimielimen huo-

309

liitteet
liite 1

miota säännöksissä tai määräyksissä havaitsemiin-
sa puutteisiin sekä tehdä esityksiä niiden kehittä-
miseksi ja puutteiden poistamiseksi.

1 a LUKU (28.6.2013/495)
Kidutuksen vastainen
kansallinen valvontaelin

11 a § (28.6.2013/495)
Kansallinen valvontaelin

Eduskunnan oikeusasiamies on kidutuksen ja
muun julman, epäinhimillisen tai halventavan
kohtelun tai rangaistuksen vastaisen yleissopi-
muksen valinnaisen pöytäkirjan (SopS 93/2014)
3 artiklassa tarkoitettu kansallinen valvontaelin.

11 b § (28.6.2013/495)
Tarkastustehtävä

Kansallisen valvontaelimen tehtäviä hoitaessaan
oikeusasiamies tarkastaa sellaisia paikkoja, joissa
pidetään tai voidaan pitää vapautensa menettä-
neitä henkilöitä joko viranomaisen antaman
määräyksen nojalla tai viranomaisen kehotuk-
sesta, suostumuksella tai myötävaikutuksella
(toimipaikka).

Tarkastuksen toimittamiseksi oikeusasiamie-
hellä ja hänen määräämällään eduskunnan oi-
keusasiamiehen kanslian virkamiehellä on oikeus
päästä toimipaikan kaikkiin tiloihin ja tietojärjes-
telmiin sekä oikeus keskustella luottamuksellises-
ti vapautensa menettäneiden henkilöiden ja toi-
mipaikan henkilökunnan sekä muiden sellaisten
henkilöiden kanssa, jotka voivat antaa tarkastuk-
sen kannalta merkityksellisiä tietoja.

11 c § (28.6.2013/495)
Tiedonsaantioikeus

Oikeusasiamiehellä ja hänen määräämällään edus-
kunnan oikeusasiamiehen kanslian virkamiehellä
on kansallisen valvontaelimen tehtäviä hoitaes-
saan oikeus salassapitosäännösten estämättä saa-
da viranomaisilta ja toimipaikkojen ylläpitäjiltä

tiedot toimipaikoissa pidettävien vapautensa me-
nettäneiden henkilöiden määrästä, toimipaikko-
jen määrästä ja sijainnista sekä vapautensa menet-
täneiden kohtelusta ja oloista samoin kuin muut
valvontaelimen tehtävän hoitamiseksi tarpeelli-
set tiedot.

11 d § (28.6.2013/495)
Tietojen luovuttaminen

Sen lisäksi, mitä viranomaisten toiminnan julki-
suudesta annetussa laissa (621/1999) säädetään, oi-
keusasiamies voi salassapitosäännösten estämättä
luovuttaa tietoja vapautensa menettäneistä sekä
näiden kohtelusta ja oloista kidutuksen ja muun
julman, epäinhimillisen tai halventavan kohtelun
tai rangaistuksen vastaisen yleissopimuksen va-
linnaisen pöytäkirjan 2 artiklassa tarkoitetulle
alakomitealle.

11 e § (28.6.2013/495)
Suositusten antaminen

Oikeusasiamies voi kansallisen valvontaelimen
tehtävää hoitaessaan antaa valvottaville suosituk-
sia, joiden tarkoituksena on parantaa vapautensa
menettäneiden henkilöiden kohtelua ja oloja sekä
ehkäistä kidutusta ja muuta julmaa, epäinhimillis-
tä tai halventavaa kohtelua tai rangaistusta.

11 f § (28.6.2013/495)
Muut sovellettavat säännökset

Oikeusasiamiehen toimintaan kansallisen val-
vontaelimen tehtävässä sovelletaan lisäksi, mitä
6 ja 8–11 §:ssä säädetään toiminnasta laillisuusval-
vonnassa.

11 g § (28.6.2013/495)
Asiantuntijat

Oikeusasiamies voi kansallisen valvontaelimen
tehtävää hoitaessaan käyttää apunaan asiantun-
tijoita. Oikeusasiamies voi nimetä asiantuntijaksi
suostumuksensa tehtävään antaneen henkilön,
jolla on kansallisen valvontaelimen tarkastusteh-

310

liitteet
liite 1

tävän kannalta merkityksellistä asiantuntemusta.
Asiantuntija voi osallistua 11 b §:ssä tarkoitetun
tarkastuksen suorittamiseen, jolloin hänen toimi-
valtaansa sovelletaan, mitä mainitussa pykälässä
ja 11 c §:ssä säädetään.

Tämän luvun mukaisia tehtäviä hoitaessaan
asiantuntijaan sovelletaan rikosoikeudellista vir-
kavastuuta koskevia säännöksiä. Vahingonkor-
vausvastuusta säädetään vahingonkorvauslaissa
(412/1974).

11 h § (28.6.2013/495)
Kielto määrätä seuraamuksia

Kansalliselle valvontaelimelle tietoja antaneelle ei
saa määrätä rangaistusta tai muuta seuraamusta
tietojen antamisen perusteella.

2 LUKU
Eduskunnalle annettava kertomus
ja selvitys sidonnaisuuksista

12 §
Kertomus

Oikeusasiamies antaa eduskunnalle joka vuodel-
ta kertomuksen toiminnastaan sekä lainkäytön,
julkisen hallinnon ja julkisten tehtävien hoidon
tilasta samoin kuin lainsäädännössä havaitsemis-
taan puutteista kiinnittäen tällöin erityistä huo-
miota perus- ja ihmisoikeuksien toteutumiseen.

Oikeusasiamies voi antaa eduskunnalle tär-
keäksi katsomastaan asiasta myös erillisen kerto-
muksen.

Kertomustensa yhteydessä oikeusasiamies voi
tehdä eduskunnalle ehdotuksia lainsäädännössä
havaitsemiensa puutteiden poistamiseksi. Jos
havaittu puute liittyy eduskunnan käsiteltävänä
olevaan asiaan, oikeusasiamies voi myös muuten
saattaa havaintonsa eduskunnan asianomaisen
toimielimen tietoon.

13 § (24.8.2007/804)

Sidonnaisuudet

Oikeusasiamiehen, apulaisoikeusasiamiehen ja
apulaisoikeusasiamiehen sijaisen tehtävään vali-
tun on viivytyksettä annettava eduskuntaa varten
selvitys sellaisesta elinkeinotoiminnastaan ja
varallisuudestaan sekä sellaisista tehtävistään ja
muista sidonnaisuuksistaan, joilla voi olla merki-
tystä arvioitaessa hänen toimintaansa oikeusasia-
miehenä, apulaisoikeusasiamiehenä tai apulais-
oikeusasiamiehen sijaisena.

Oikeusasiamiehen, apulaisoikeusasiamiehen
ja apulaisoikeusasiamiehen sijaisen on toimikau-
tensa kestäessä viivytyksettä ilmoitettava 1 mo-
mentissa tarkoitetuissa tiedoissa tapahtuneet
muutokset.

3 LUKU
Oikeusasiamiestä, apulaisoikeusasiamiehiä
ja Ihmisoikeuskeskuksen johtajaa koskevat
yleiset säännökset (20.5.2011/535)

14 §
Oikeusasiamiehen ja apulaisoikeusasiamiesten
päätösvalta

Oikeusasiamiehellä on yksinään päätösvalta
kaikissa oikeusasiamiehelle lain mukaan kuulu-
vissa asioissa. Oikeusasiamies päättää apulaisoi-
keusasiamiehiä kuultuaan myös tehtävien jaosta
oikeusasiamiehen ja apulaisoikeusasiamiesten
kesken.

Apulaisoikeusasiamiehet käsittelevät ja rat-
kaisevat samoin valtuuksin kuin oikeusasiamies
ne laillisuusvalvontaan kuuluvat asiat, jotka oi-
keusasiamies on määrännyt heidän ratkaistavak-
seen tai jotka he omasta aloitteestaan ottavat tut-
kittavakseen.

Jos apulaisoikeusasiamies harkitsee, että hä-
nen käsiteltävänään olevassa asiassa on aihetta
esittää huomautus valtioneuvoston tai valtioneu-
voston jäsenen taikka tasavallan presidentin pää-
töksen tai toimenpiteen johdosta taikka nostaa

311

liitteet
liite 1

syyte korkeimman oikeuden tai korkeimman hal-
linto-oikeuden presidenttiä tai jäsentä vastaan,
hänen tulee siirtää asia oikeusasiamiehen ratkais-
tavaksi.

15 §
Oikeusasiamiehen päätöksenteko

Oikeusasiamies ja apulaisoikeusasiamies ratkai-
sevat asiat esittelystä, jolleivät he yksittäistapauk-
sessa toisin päätä.

16 § (24.8.2007/804)

Sijaisuudet

Jos oikeusasiamies toimikautensa kestäessä kuo-
lee tai eroaa toimestaan eikä eduskunta ole va-
linnut uutta oikeusasiamiestä, oikeusasiamiehen
tehtäviä hoitaa se apulaisoikeusasiamies, joka on
virassa vanhempi.

Virassa vanhempi apulaisoikeusasiamies hoi-
taa niin ikään oikeusasiamiehen tehtäviä tämän
ollessa esteellinen tai muusta syystä estynyt teh-
täväänsä hoitamasta siten kuin siitä eduskunnan
oikeusasiamiehen kanslian työjärjestyksessä tar-
kemmin määrätään.

Eduskunnan oikeusasiamies valitsee saatuaan
asiasta perustuslakivaliokunnan kannanoton apu-
laisoikeusasiamiehen sijaisen enintään neljän
vuoden toimikaudeksi.

Apulaisoikeusasiamiehen ollessa esteellinen
tai muusta syystä estynyt hoitamasta tehtäviään
niitä hoitaa oikeusasiamies tai toinen apulaisoi-
keusasiamies siten kuin siitä kanslian työjärjes-
tyksessä tarkemmin määrätään, jollei oikeusasia-
mies 19 a §:n 1 momentin nojalla kutsu apulaisoi-
keusasiamiehen sijaista hoitamaan apulaisoikeus
asiamiehen tehtäviä. Apulaisoikeusasiamiehen
sijaisen hoitaessa apulaisoikeusasiamiehen teh-
täviä häneen ei sovelleta, mitä 1 ja 2 momentissa
säädetään apulaisoikeusasiamiehestä.

17 §
Muut tehtävät ja virkavapaus

Oikeusasiamies ja apulaisoikeusasiamiehet eivät
saa toimikautensa kestäessä hoitaa muuta jul-
kista virkaa. Heillä ei saa myöskään olla sellaista
julkista tai yksityistä tehtävää, joka voi vaarantaa
luottamusta laillisuusvalvonnan tasapuolisuu-
teen tai muutoin haitata oikeusasiamiehen tai
apulaisoikeusasiamiehen tehtävän asianmukaista
hoitamista.

Jos oikeusasiamieheksi, apulaisoikeusasiamie-
heksi tai Ihmisoikeuskeskuksen johtajaksi vali-
tulla on valtion virka, hän vapautuu sen hoitami-
sesta siksi ajaksi, jona hän on oikeusasiamiehenä,
apulaisoikeusasiamiehenä tai Ihmisoikeuskeskuk-
sen johtajana. (20.5.2011/535)

18 §
Palkkiot

Oikeusasiamies ja apulaisoikeusasiamiehet saavat
toimestaan palkkion. Oikeusasiamiehen palkkio
määräytyy samojen perusteiden mukaan kuin val-
tioneuvoston oikeuskanslerin palkkaus ja apulais-
oikeusasiamiehen palkkio samojen perusteiden
mukaan kuin apulaisoikeuskanslerin palkkaus.

Jos oikeusasiamieheksi tai apulaisoikeusasia-
mieheksi valittu on julkisessa tai yksityisessä pal-
velussuhteessa, hänen tulee toimikautensa ajaksi
luopua tähän palvelussuhteeseen kuuluvista palk-
kaeduista. Hänen tulee toimikautensa ajaksi luo-
pua myös sellaisista palvelussuhteeseen tai luotta-
mustehtävään liittyvistä muista etuuksista, jotka
voivat vaarantaa luottamusta laillisuusvalvonnan
tasapuolisuuteen.

19 §
Vuosiloma

Oikeusasiamies ja apulaisoikeusasiamiehet saavat
kukin puolentoista kuukauden vuosiloman.

312

liitteet
liite 1

19 a § (24.8.2007/804)

Apulaisoikeusasiamiehen sijainen

Apulaisoikeusasiamiehen sijainen voi hoitaa apu-
laisoikeusasiamiehen tehtäviä, jos tämä on esty-
nyt niitä hoitamasta tai jos apulaisoikeusasiamie-
hen tehtävä on täyttämättä. Oikeusasiamies päät-
tää sijaisen kutsumisesta hoitamaan apulaisoi-
keusasiamiehen tehtäviä. (20.5.2011/535)

Mitä tässä tai muussa laissa säädetään apu-
laisoikeusasiamiehestä, koskee soveltuvin osin
myös apulaisoikeusasiamiehen sijaista tämän hoi-
taessa apulaisoikeusasiamiehen tehtäviä, jollei
erikseen toisin säädetä.

3 a LUKU (20.5.2011/535)
Ihmisoikeuskeskus

19 b § (20.5.2011/535)

Ihmisoikeuskeskuksen tarkoitus

Perus- ja ihmisoikeuksien edistämistä varten
eduskunnan oikeusasiamiehen kanslian yhtey-
dessä on Ihmisoikeuskeskus.

19 c § (20.5.2011/535)

Ihmisoikeuskeskuksen johtaja

Ihmisoikeuskeskuksella on johtaja, jolla tulee
olla hyvä perehtyneisyys perus- ja ihmisoikeuk-
siin. Eduskunnan oikeusasiamies nimittää johta-
jan neljän vuoden toimikaudeksi saatuaan asias-
ta perustuslakivaliokunnan kannanoton.

Johtajan tehtävänä on johtaa ja edustaa Ihmis-
oikeuskeskusta sekä ratkaista ne Ihmisoikeus-
keskukselle kuuluvat asiat, jotka eivät tämän lain
mukaan kuulu ihmisoikeusvaltuuskunnalle.

19 d § (20.5.2011/535)

Ihmisoikeuskeskuksen tehtävät

Ihmisoikeuskeskuksen tehtävänä on:
1) 	 edistää perus- ja ihmisoikeuksia koskevaa tie-

dotusta, kasvatusta, koulutusta ja tutkimusta
sekä näihin liittyvää yhteistyötä;

2) 	 laatia selvityksiä perus- ja ihmisoikeuksien
toteutumisesta;

3) 	 tehdä aloitteita sekä antaa lausuntoja perus-
ja ihmisoikeuksien edistämiseksi ja toteutta-
miseksi;

4) 	 osallistua perus- ja ihmisoikeuksien edistämi-
seen ja turvaamiseen liittyvään eurooppalai-
seen ja kansainväliseen yhteistyöhön;

5) 	 huolehtia muista vastaavista perus- ja ihmis-
oikeuksien edistämiseen ja toteuttamiseen
liittyvistä tehtävistä.

Ihmisoikeuskeskus ei käsittele kanteluita.
Tehtäviensä hoitamiseksi Ihmisoikeuskeskuk-

sella on oikeus saada tarpeelliset tiedot ja selvityk-
set viranomaisilta maksutta.

19 e § (20.5.2011/535)

Ihmisoikeusvaltuuskunta

Ihmisoikeuskeskuksella on ihmisoikeusvaltuus-
kunta, jonka eduskunnan oikeusasiamies keskuk-
sen johtajaa kuultuaan asettaa neljäksi vuodeksi
kerrallaan. Valtuuskunnan puheenjohtajana toi-
mii Ihmisoikeuskeskuksen johtaja. Valtuuskun-
nassa on lisäksi vähintään 20 ja enintään 40 jäsen-
tä. Valtuuskunta koostuu kansalaisyhteiskunnan,
perus- ja ihmisoikeustutkimuksen sekä muiden
perus- ja ihmisoikeuksien edistämiseen ja turvaa
miseen osallistuvien toimijoiden edustajista. Val-
tuuskunta valitsee keskuudestaan varapuheenjoh-
tajan. Jos valtuuskunnan jäsen eroaa tai kuolee
kesken toimikauden, oikeusasiamies nimeää hä-
nen tilalleen jäljellä olevaksi toimikaudeksi uuden
jäsenen.

Eduskunnan kansliatoimikunta vahvistaa val-
tuuskunnan jäsenten palkkion.

Valtuuskunnan tehtävänä on:
1) 	 käsitellä laajakantoisia ja periaatteellisesti tär-

keitä perus- ja ihmisoikeusasioita;
2) 	 hyväksyä vuosittain Ihmisoikeuskeskuksen

toimintasuunnitelma ja keskuksen vuotuinen
toimintakertomus;

3) 	 toimia perus- ja ihmisoikeusalan toimijoiden
kansallisena yhteistyöelimenä.

313

liitteet
liite 1

Valtuuskunta on päätösvaltainen, kun puheenjoh-
taja tai varapuheenjohtaja sekä vähintään puolet
jäsenistä ovat läsnä. Valtuuskunnan päätökseksi
tulee se mielipide, jota enemmistö on kannatta-
nut. Äänten mennessä tasan puheenjohtajan ääni
ratkaisee.

Toimintansa järjestämistä varten valtuuskun-
nalla voi olla työvaliokunta ja jaostoja. Valtuus-
kunta voi hyväksyä työjärjestyksen.

3 b LUKU
Muut tehtävät

19 f § (10.4.2015/374)
Vammaisten henkilöiden oikeuksista tehdyn yleisso-
pimuksen täytäntöönpanon edistäminen, suojelu ja
seuranta

Vammaisten henkilöiden oikeuksista New Yorkis-
sa 13 päivänä joulukuuta 2006 tehdyn yleissopi-
muksen 33 artiklan 2 kohdan mukaisista tehtävis-
tä huolehtivat eduskunnan oikeusasiamies, Ihmis-
oikeuskeskus ja sen ihmisoikeusvaltuuskunta.

Lailla 374/2015 lisätty 3 b luku ja 19 f § tulevat voi-
maan asetuksella säädettävänä ajankohtana.

4 LUKU
Eduskunnan oikeusasiamiehen kanslia
ja tarkemmat säännökset

20 § (20.5.2011/535)
Eduskunnan oikeusasiamiehen kanslia

Oikeusasiamiehen ratkaistaviksi kuuluvien asioi
den valmistelua ja muiden hänelle kuuluvien teh-
tävien sekä Ihmisoikeuskeskukselle kuuluvien
tehtävien hoitamista varten on oikeusasiamiehen
johtama eduskunnan oikeusasiamiehen kanslia.

21 § (20.5.2011/535)
Eduskunnan oikeusasiamiehen johtosääntö
ja kanslian työjärjestys

Eduskunnan oikeusasiamiehen kanslian viroista
ja virkojen erityisistä kelpoisuusvaatimuksista
säädetään eduskunnan oikeusasiamiehen johto-
säännössä.

Eduskunnan oikeusasiamiehen kanslian työ-
järjestyksessä annetaan tarkempia määräyksiä
tehtävien jakamisesta oikeusasiamiehen ja apu-
laisoikeusasiamiesten kesken. Työjärjestyksessä
määrätään myös oikeusasiamiehen, apulaisoikeus-
asiamiesten ja Ihmisoikeuskeskuksen johtajan
sijaisuusjärjestelyistä sekä kanslian henkilöstön
tehtävistä samoin kuin kansliassa noudatettavas-
ta yhteistoimintamenettelystä.

Oikeusasiamies vahvistaa kanslian työjärjes-
tyksen apulaisoikeusasiamiehiä ja Ihmisoikeus-
keskuksen johtajaa kuultuaan.

5 LUKU
Voimaantulo- ja siirtymäsäännökset

22 §
Voimaantulo

Tämä laki tulee voimaan 1 päivänä huhtikuuta
2002.

23 §
Siirtymäsäännös

Kuukauden kuluessa tämän lain voimaantulos-
ta oikeusasiamiehen ja apulaisoikeusasiamiesten
tehtäviä hoitavien henkilöiden on annettava 13
§:ssä tarkoitettu selvitys sidonnaisuuksistaan.

314

liitteet
liite 1

Muutossäädösten voimaantulo
ja soveltaminen:

24.8.2007/804:
Tämän lain voimaantuloajankohdasta säädetään
valtioneuvoston asetuksella. (L 840/2007 tulee
voimaan A:n 836/2007 mukaisesti 1.10.2007.)

20.5.2011/535:
Tämä laki tulee voimaan 1 päivänä tammikuuta
2012.

Lain 3 ja 19 a §:n 1 momentti tulevat kuiten-
kin voimaan 1 päivänä kesäkuuta 2011.

Ennen lain voimaantuloa voidaan ryhtyä Ih-
misoikeuskeskuksen toiminnan käynnistämisen
edellyttämiin toimenpiteisiin.

22.7.2011/811:
Tämä laki tulee voimaan 1 päivänä tammikuuta
2014.

28.6.2013/495:
Tämä laki tulee voimaan valtioneuvoston ase-
tuksella säädettävänä ajankohtana. Lain 5 § tulee
kuitenkin voimaan 1 päivänä heinäkuuta 2013.
(L 495/2013 tulee voimaan A:n 848/2014 mukai-
sesti 7.11.2014.)

22.8.2014/674:
Tämä laki tulee voimaan 1 päivänä tammikuuta
2015.

10.4.2015/374:
Tämä laki tulee voimaan valtioneuvoston asetuk-
sella säädettävänä ajankohtana.

315

liitteet
liite 1

1 §

Valtioneuvoston oikeuskansleri vapautetaan vel-
vollisuudesta valvoa lain noudattamista sellaisissa
eduskunnan oikeusasiamiehen toimivaltaan kuu-
luvissa asioissa, jotka koskevat:

1) 	 puolustusministeriötä, valtioneuvoston ja
sen jäsenten virkatointen laillisuuden valvontaa
lukuun ottamatta, puolustusvoimia, rajavartiolai-
tosta, sotilaallisesta kriisinhallinnasta annetussa
laissa (211/2006) tarkoitettua kriisinhallintahenki-
löstöä, vapaaehtoisesta maanpuolustuksesta an-
netun lain (556/2007) 3 luvussa tarkoitettua Maan-
puolustuskoulutusyhdistystä sekä sotilasoikeu-
denkäyntiä; (11.5.2007/564)

2) 	 pakkokeinolaissa (450/87) tarkoitettua
kiinniottamista, pidättämistä, vangitsemista ja
matkustuskieltoa sekä säilöönottamista tai muu-
ta vapauden riistoa;

3) 	 vankiloita ja muita sellaisia laitoksia, joi-
hin henkilö on otettu vastoin tahtoaan.

Oikeuskansleri vapautetaan myös sellaisen
oikeusasiamiehen toimivaltaan kuuluvan asian
käsittelemisestä, jonka on pannut vireille henkilö,
jonka vapautta on vangitsemisella, pidättämisellä
tai muutoin rajoitettu.

2 §

Oikeuskanslerin on 1 §:ssä tarkoitetuissa tapauk-
sissa siirrettävä asia oikeusasiamiehen käsiteltä-
väksi, jollei hän katso erityisistä syistä tarkoituk-
senmukaiseksi ratkaista asiaa itse.

Laki valtioneuvoston oikeuskanslerin ja eduskunnan
oikeusasiamiehen tehtävien jaosta (21.12.1990/1224)

3 §

Oikeuskansleri ja oikeusasiamies voivat keskinäi-
sesti siirtää muunkin molempien toimivaltaan
kuuluvan asian, kun siirtämisen voidaan arvioida
nopeuttavan asian käsittelyä tai kun se on muusta
erityisestä syystä perusteltua. Kanteluasiassa siir-
rosta on ilmoitettava kantelijalle.

4 §

Tämä laki tulee voimaan 1 päivänä tammikuuta
1991.

Tällä lailla kumotaan valtioneuvoston oikeus-
kanslerin ja eduskunnan oikeusasiamiehen teh-
tävien jaon perusteista 10 päivänä marraskuuta
1933 annettu laki ja valtioneuvoston oikeuskans-
lerin vapauttamisesta eräistä tehtävistä samana
päivänä annettu laki.

Tätä lakia sovelletaan myös sen voimaan
tullessa oikeuskanslerinvirastossa ja eduskun-
nan oikeusasiamiehen kansliassa vireillä oleviin
asioihin.

316

liitteet
liite 1

Eduskunta on perustuslain 52 §:n 2 momentin no-
jalla hyväksynyt eduskunnan oikeusasiamiehelle
seuraavan johtosäännön:

1 §
Eduskunnan oikeusasiamiehen
kanslian henkilöstö

Eduskunnan oikeusasiamiehen kansliassa voi ol-
la kansliapäällikön, esittelijäneuvoksen, vanhem-
man oikeusasiamiehensihteerin, oikeusasiamie-
hensihteerin, neuvontalakimiehen, tarkastajan,
tiedottajan, notaarin, osastosihteerin, kirjaajan,
arkistonhoitajan, apulaiskirjaajan ja toimistosih-
teerin virkoja. Kansliaan voidaan nimittää myös
muita virkamiehiä.

Eduskunnan oikeusasiamiehen kansliaan voi-
daan talousarvion puitteissa ottaa virkamiehiä
määräaikaisiin virkasuhteisiin.

2 §
Henkilöstön kelpoisuusvaatimukset

Kelpoisuusvaatimuksena on:
1) 	 kansliapäälliköllä, esittelijäneuvoksella,

vanhemmalla oikeusasiamiehensihteerillä ja oi-
keusasiamiehensihteerillä oikeustieteen kandi-
daatin tutkinto tai virkaan soveltuva muu ylempi
korkeakoulututkinto sekä tehtävässä vaadittava
kokemus julkisesta hallinnosta tai tuomarin teh-
tävistä; sekä

2) 	 muissa tehtävissä toimivilla niihin sovel-
tuva korkeakoulututkinto tai muu tehtävien edel-
lyttämä koulutus ja kokemus.

Eduskunnan oikeusasiamiehen
johtosääntö (5.3.2002/209)

3 §
Virkamiesten nimittäminen

Oikeusasiamies nimittää kansliansa virkamiehet.

4 §
Virkavapaus

Virkavapautta eduskunnan oikeusasiamiehen
kanslian virkamiehille myöntää oikeusasiamies.

5 §
Voimaantulo

Tämä johtosääntö tulee voimaan 1 päivänä huhti-
kuuta 2002.

Tällä johtosäännöllä kumotaan 22 päivänä hel-
mikuuta 2000 annettu eduskunnan oikeusasia-
miehen johtosääntö (251/2000).

317

liitteet
liite 1

Eduskunnan oikeusasiamiehen
ja apulaisoikeusasiamiesten välinen työnjako

Oikeusasiamies Petri Jääskeläinen
ratkaisee asiat, jotka koskevat:

– 	 ylimpiä valtioelimiä
– 	 periaatteellisesti merkittäviä kysymyksiä
– 	 tuomioistuimia, oikeushallintoa ja oikeusapua
–	 terveydenhuoltoa
– 	 edunvalvontaa
– 	 kielikysymyksiä
–	 vankeinhoitoa, rangaistusten täytäntöön-

panoa ja kriminaalihuoltoa (31.3.2014 asti)
– 	 ulkomaalaisasioita (1.4.2014 alkaen)
– 	 vammaisten henkilöiden oikeuksia

(1.4.2014 alkaen)
– 	 salaisen tiedonhankinnan valvontaa

(1.4.2014 alkaen)
– 	 kansallisen valvontaelimen tehtävien koordi-

nointia ja raportointia (1.4.2014 alkaen)

Apulaisoikeusasiamies Jussi Pajuoja
ratkaisee asiat, jotka koskevat:

– 	 poliisia
– 	 syyttäjälaitosta
– 	 sosiaalivakuutusta
– 	 työhallintoa
– 	 työttömyysturvaa
– 	 opetusta, tiedettä ja kulttuuria
– 	 tietosuojaa, tietohallintoa ja tietoliikennettä
– 	 sotilasasioita, puolustuslaitosta ja Rajavartio-

laitosta (31.3.2014 asti)
– 	 liikennettä ja viestintää (31.3.2014 asti)
– 	 kirkkoa (31.3.2014 asti)
–	 vankeinhoitoa, rangaistusten täytäntöön-

panoa ja kriminaalihuoltoa (1.4.2014 alkaen)

Apulaisoikeusasiamies Maija Sakslin
ratkaisee asiat, jotka koskevat:

– 	 alue- ja paikallishallintoa
– 	 lapsen oikeuksia ja varhaiskasvatusta
– 	 sosiaalihuoltoa
– 	 saamelaisasioita
– 	 maa- ja metsätaloutta
– 	 Tullia
– 	 ulosottoa, konkurssia ja

maksukyvyttömyysmenettelyä
– 	 verotusta
– 	 ympäristöä
– 	 ulkomaalaisasioita (31.3.2014 asti)
– 	 sotilasasioita, puolustuslaitosta ja

Rajavartiolaitosta (1.4.2014 alkaen)
– 	 kirkkoa (1.4.2014 alkaen)
– 	 liikennettä ja viestintää (1.4.2014 alkaen)

318

liitteet
liite 2

Lausunnot ja kuulemiset

Lausunnot

Eduskunnan perustuslakivaliokunnalle

–	 hallituksen esityksestä HE 19/2014 vp edus-
kunnalle yhdenvertaisuuslaiksi ja eräiksi sii-
hen liittyviksi laeiksi (2587/5/14)

Eduskunnan hallintovaliokunnalle

– 	 hallituksen esityksestä HE 65/2014 vp edus-
kunnalle laiksi todistajansuojeluohjelmasta ja
eräiksi siihen liittyviksi laeiksi (4513/5/14)

– 	 hallituksen esityksestä HE 172/2014 vp edus-
kunnalle laeiksi ulkomaalaislain sekä säilöön
otettujen ulkomaalaisten kohtelusta ja säi-
löönottoyksiköstä annetun lain muuttamises-
ta (4682/5/14)

– 	 hallituksen esityksestä HE 218/2014 vp edus-
kunnalle laiksi ulkomaalaislain muuttamisesta
(5007/5/14)

Oikeusministeriölle

– 	 Saamelaiskäräjälakityöryhmän mietinnöstä
55/2013 (4957/5/13)

– 	 isyyslain uudistamistyöryhmän mietinnöstä
56/2013 ”Isyyslain uudistaminen” (5018/5/13)

– 	 velkajärjestelytyöryhmän mietinnöstä 59/2013
”Velkajärjestelylain tarkistaminen” (5382/5/13)

– 	 luonnoksesta hallituksen esitykseksi eduskun-
nalle eräiden hallintoasioiden muutoksenha-
kusäännösten tarkistamisesta (5699/5/13)

– 	 työryhmämietinnöstä 2/2014 ”Käsittely- ja
oikeusastejärjestyksen muuttaminen rikok-
sen johdosta tapahtuvaa luovuttamista ja kan-
sainvälistä perheoikeutta koskevissa asioissa”
(561/5/14)

– 	 luonnoksesta hallituksen esitykseksi eduskun-
nalle esitutkintalain ja eräiden muiden lakien
muuttamisesta (711/5/14)

– 	 työryhmämietinnöstä 10/2014 ”Hovioikeuden
jatkokäsittelylupajärjestelmän laajentaminen”
sekä muistiosta ”Tuomioiden suullisten perus-
telujen käyttöönottaminen yleisissä tuomiois-
tuimissa” (965/5/14)

– 	 luonnoksesta hallituksen esitykseksi vakuu-
tusoikeuslain muuttamisesta (1161/5/14)

– 	 työryhmämietinnöstä 23/2014 ”Järjestäytynyt-
tä rikollisuutta koskevan käsitteistön yhte-
näistäminen” (1562/5/14)

– 	 luonnoksesta hallituksen esitykseksi eduskun-
nalle laiksi Euroopan neuvoston viranomais-
ten asiakirjojen julkisuudesta tehdyn yleisso-
pimuksen hyväksymisestä sekä laiksi yleis-
sopimuksen lainsäädännön alaan kuuluvien
määräysten voimaansaattamisesta (1708/5/14)

– 	 työryhmämietinnöstä 26/2014 ”Uusi tuomio-
istuinlaki” (1812/5/14)

– 	 luonnoksesta hallituksen esitykseksi eduskun-
nalle hallintolainkäyttölain ja eräiden muiden
lakien muuttamisesta (1859/5/14)

– 	 työryhmämietinnöstä 27/2014 ”Tietoverkko-
rikosdirektiivin täytäntöönpano” (2035/5/14)

– 	 työryhmämietinnöstä 25/2014 ”Valtion oikeus-
aputoimistojen rakenneuudistus” (2855/5/14)

– 	 luonnoksesta hallituksen esitykseksi eduskun-
nalle laiksi rikosuhrimaksusta (3962/5/14)

Sisäasiainministeriölle

– 	 poliisiin kohdistuvan sisäisen valvonnan oi-
keusperustatyöryhmän raportista 19/2013 ”Po-
liisiin kohdistuva sisäinen laillisuusvalvonta”
(5656/5/13)

– 	 luonnoksesta hallituksen esitykseksi eduskun-
nalle laeiksi passilain muuttamisesta ja henki-
lötietojen käsittelystä poliisitoimessa annetun
lain muuttamisesta (669/5/14)

319

liitteet
liite 3

– 	 luonnoksesta hallituksen esitykseksi eduskun-
nalle laeiksi ulkomaalaislain sekä säilöön otet-
tujen ulkomaalaisten kohtelusta ja säilöönot-
toyksiköstä annetun lain muuttamisesta
(717/5/14)

– 	 luonnoksesta hallituksen esitykseksi eduskun-
nalle laiksi ulkomaalaislain muuttamisesta
(1861/5/14)

– 	 luonnoksesta hallituksen esitykseksi laiksi
ulkomaalaislain muuttamisesta (2730/5/14)

– 	 luonnoksesta hallituksen esitykseksi eduskun-
nalle poliisin säilyttämien henkilöiden koh-
telusta annetun lain 13 luvun muuttamisesta
(3728/5/14)

Sosiaali- ja terveysministeriölle

– 	 Suomen asumisperusteisen sosiaaliturvan ja
EU-lainsäädännön yhteensovittamisen vaati-
muksista ja Suomen kansallisen lainsäädän-
nön liikkumavarasta, haasteista ja kehittämis-
vaihtoehdoista ottaen huomioon yhdenver-
taisen kohtelun periaate (648/5/14)

– 	 luonnoksesta hallituksen esitykseksi edus-
kunnalle laiksi terveydenhuollon järjestämi-
sestä puolustusvoimissa annetun lain sekä
eräiden siihen liittyvien lakien muuttamisesta
(784/5/14)

– 	 luonnoksesta hallituksen esitykseksi eduskun-
nalle sosiaalihuoltolaiksi ja eräiksi siihen liit-
tyviksi laeiksi sekä luonnoksesta hallituksen
esitykseksi eduskunnalle laiksi sosiaalihuollon
asiakasasiakirjoista (1949/5/14)

– 	 luonnoksesta hallituksen esitykseksi eduskun-
nalle sosiaali- ja terveydenhuollon asiakasmak-
suista annetun lain muuttamisesta (3057/5/14)

– 	 luonnoksesta hallituksen esitykseksi eduskun-
nalle laiksi mielenterveyslain 17 §:n muuttami-
sesta (3515/5/14)

Puolustusministeriölle

– 	 puolustusvoimien eettisen ja uskonnollisen
koulutuksen uudelleen järjestelyistä (1131/5/14)

Valtiovarainministeriölle

– 	 luonnoksesta hallituksen esitykseksi edus-
kunnalle valmisteverotuslain ja jäteverolain
muuttamiseksi (206/5/14)

– 	 luonnoksesta hallituksen esitykseksi edus-
kunnalle laiksi kuntien velvoitteiden ja ohja-
uksen vähentämisestä ja monialaisten toimin-
tamallien tukemista koskevista kokeiluista
(2543/5/14)

– 	 valtionhallinnon tieto- ja kyberturvallisuuden
johtoryhmä VAHTIn luonnoksesta ”Tietotur-
vallisuuden arviointiohje” (2680/5/14)

Ulkoasiainministeriölle

– 	 YK:n vammaisten henkilöiden oikeuksista
tehdyn yleissopimuksen ja sen valinnaisen
pöytäkirjan voimaansaattamista valmistelleen
työryhmän mietinnöstä (306/5/14)

– 	 Euroopan neuvoston alaiselle työryhmälle
(CDDH-DC); Oikeus ajatuksen-, omantun-
non- ja uskonnonvapauteen – esimerkkejä
suomalaisista hyvistä käytännöistä (2084/5/14)

Liikenne- ja viestintäministeriölle

– 	 luonnoksesta hallituksen esitykseksi eduskun-
nalle ilmailulaiksi (827/5/14)

Opetus- ja kulttuuriministeriölle

– 	 työryhmäraportista 11/2014 ”Kohti varhaiskas-
vatuslakia. Varhaiskasvatusta koskevan lain-
säädännön uudistamistyöryhmän raportti.”
(1737/5/14)

– 	 luonnoksesta hallituksen esitykseksi eduskun-
nalle oppivelvollisuuslaiksi ja eräiden siihen
liittyvien lakien muuttamiseksi (2062/5/14)

– 	 luonnoksesta hallituksen esitykseksi eduskun-
nalle perusopetuslain 13 §:n ja lukiolain 9 §:n
muuttamisesta (2182/5/14)

320

liitteet
liite 3

Sosiaali- ja terveysalan
lupa- ja valvontavirasto Valviralle

– 	 määräysluonnoksesta ”Yksityisten sosiaalipal-
velujen ja julkisten vanhuspalvelujen omaval-
vontasuunnitelman sisältöä, laatimista ja seu-
rantaa koskeva määräys” ja siihen liittyvästä
ohjeesta (1939/5/14)

Ei annettu lausuntoa

Kertomusvuoden aikana oli lisäksi 16 lausunto-
pyyntöä, joihin ei ollut lausuttavaa.

Kuulemiset eduskunnan
valiokunnissa

Perustuslakivaliokunnassa

– 	 AOA Sakslin 28.5.2014 valtioneuvoston selvi-
tyksen E 66/2013 vp jatkokirjelmästä 1. VNK
11.4.2014 vp Komission tiedonanto uudesta
toimintakehyksestä oikeusvaltioperiaatteen
turvaamiseksi EU:ssa (2380/5/14)

– 	 esittelijäneuvos Pasi Pölönen 6.6.2014 halli-
tuksen esityksestä HE 46/2014 vp eduskun-
nalle oikeudenkäymiskaaren 17 luvun ja siihen
liittyvän todistelua yleisissä tuomioistuimis-
sa koskevan lainsäädännön uudistamiseksi
(2170/5/14)

– 	 OA Jääskeläinen 18.6.2014 hallituksen esityk-
sestä HE 45/2014 vp eduskunnalle vankeutta
ja tutkintavankeutta koskevan lainsäädännön
muuttamiseksi (2184/5/14)

– 	 AOA Sakslin 30.9.2014 hallituksen esityksestä
HE 108/2014 vp eduskunnalle laiksi sosiaali-
huollon asiakkaan ja potilaan itsemääräämis-
oikeuden vahvistamisesta ja rajoitustoimen-
piteiden käytön edellytyksistä sekä eräiksi
siihen liittyviksi laeiksi (4098/5/14)

– 	 esittelijäneuvos Jorma Kuopus 10.10.2014 hal-
lituksen esityksestä HE 136/2014 vp eduskun-
nalle laeiksi perusopetuslain 13 §:n ja lukiolain
9 §:n muuttamisesta (4077/5/14)

– 	 OA Jääskeläinen, AOA Pajuoja ja AOA Sakslin
25.11.2014 Eduskunnan oikeusasiamiehen
kertomuksesta vuodelta 2013, K 2/2014 vp
(4772/5/14)

Lakivaliokunnassa

– 	 OA Jääskeläinen 25.2.2014 hallituksen esityk-
sestä HE 58/2013 vp eduskunnalle syyteneu-
vottelua koskevaksi lainsäädännöksi ja syyt-
tämättä jättämistä koskevien säännösten uu-
distamiseksi (351/5/14)

– 	 esittelijäneuvos Pasi Pölönen 2.4.2014 kansa-
laisaloitteesta M 10/2013 vp eduskunnalle
avioliittolain, rekisteröidystä parisuhteesta
annetun lain ja transseksuaalin sukupuolen
vahvistamisesta annetun lain muuttamisesta
KAA 3/2013 vp (1389/5/14)

– 	 esittelijäneuvos Pasi Pölönen 14.5.2014 halli-
tuksen esityksestä HE 46/2014 vp eduskun-
nalle oikeudenkäymiskaaren 17 luvun ja siihen
liittyvän todistelua yleisissä tuomioistuimis-
sa koskevan lainsäädännön uudistamiseksi
(1926/5/14)

– 	 OA Jääskeläinen 20.5.2014 hallituksen esityk-
sestä HE 45/2014 vp eduskunnalle vankeutta
ja tutkintavankeutta koskevan lainsäädännön
muuttamiseksi, lakialoitteesta LA 26/2013 vp
Laki vankeuslain 16 luvun 4 §:n muuttami-
sesta ja toimenpidealoitteesta TPA 9/2013 vp
Vankeuslain 18 luvun 4 §:n ja vankeudesta an-
netun valtioneuvoston asetuksen 62 §:n muut-
taminen (1935/5/14)

– 	 esittelijäneuvos Riitta Länsisyrjä 9.10.2014 hal-
lituksen esityksestä HE 174/2014 vp eduskun-
nalle laiksi rikostorjunnasta Tullissa ja eräiksi
siihen liittyviksi laeiksi (4117/5/14)

– 	 esittelijäneuvos Juha Niemelä 10.10.2014 halli-
tuksen esityksestä HE 104/2014 vp eduskun-
nalle laiksi vakuutusoikeuslain muuttamisesta
(4019/5/14)

321

liitteet
liite 3

– 	 AOA Sakslin 26.11.2014 valtioneuvoston selon-
teosta VNS 6/2014 vp Valtio-neuvoston ihmis-
oikeusselonteko 2014 (4869/5/14)

– 	 esittelijäneuvos Pasi Pölönen 27.11.2014 halli-
tuksen esityksestä HE 231/2014 vp eduskun-
nalle rikoksen johdosta tapahtuvaa luovutta-
mista ja kansainvälistä perheoikeutta koske-
van lainsäädännön muuttamiseksi (4873/5/14)

Hallintovaliokunnassa

– 	 OA Jääskeläinen 13.2.2014 hallituksen esityk-
sestä HE 50/2013 vp eduskunnalle laiksi hallin-
tolain muuttamisesta (548/5/14)

– 	 oikeusasiamiehensihteeri Mikko Eteläpää
27.3.2014 hallituksen esityksestä HE 220/2013
vp eduskunnalle laiksi rajavartiolain muutta-
misesta sekä eräiksi siihen liittyviksi laeiksi
(1380/5/14)

– 	 OA Jääskeläinen 14.5.2014 hallituksen esityk-
sestä HE 57/2013 vp eduskunnalle turvallisuus-
selvityslaiksi sekä siihen liittyviksi laeiksi
(1988/5/14)

– 	 oikeusasiamiehensihteeri Mikko Eteläpää
10.10.2014 hallituksen esityksestä HE 22/2014
vp eduskunnalle laiksi yksityisistä turvalli-
suuspalveluista sekä eräiksi siihen liittyviksi
laeiksi (4153/5/14)

– 	 OA Jääskeläinen 6.11.2014 hallituksen esityk-
sestä HE 169/2014 vp eduskunnalle laiksi ulko-
maalaislain muuttamisesta (4472/5/14)

Valtiovarainvaliokunnassa

– 	 OA Jääskeläinen 8.10.2014 hallituksen esityk-
sestä HE 159/2014 vp eduskunnalle laiksi val-
tion vahingonkorvaustoiminnasta sekä eräiksi
siihen liittyviksi laeiksi (4183/5/14)

Sosiaali- ja terveysvaliokunnassa

– 	 esittelijäneuvos Kaija Tanttinen-Laakkonen
15.10.2014 hallituksen esityksestä HE 185/2014
vp eduskunnalle laiksi sosiaalihuollon asiak-
kaan asemasta ja oikeuksista annetun lain ja
potilaan asemasta ja oikeuksista annetun lain
muuttamisesta sekä eräiksi niihin liittyviksi
laeiksi (4262/5/14)

– 	 vanhempi oikeusasiamiehensihteeri Kirsti
Kurki-Suonio 13.11.2014 hallituksen esitykses-
tä HE 164/2014 vp eduskunnalle sosiaalihuol-
tolaiksi ja eräiksi siihen liittyviksi laeiksi
(4568/5/14)

– 	 oikeusasiamiehensihteeri Juha-Pekka Kont-
tinen 28.11.2014 hallituksen esityksestä HE
255/2014 vp eduskunnalle laiksi vammaisetuuk-
sista annetun lain muuttamisesta (4886/5/14)

– 	 esittelijäneuvos Kaija Tanttinen-Laakkonen
5.12.2014 kuultavana hallituksen esityksestä
HE 184/2014 vp eduskunnalle laiksi lääketie-
teellisestä tutkimuksesta annetun lain muut-
tamisesta (4977/5/14)

Muut kuulemiset

Oikeusministeriössä

– 	 OA Jääskeläinen 7.4.2014 työryhmässä valtuu-
tettujen siirtämisestä oikeusministeriön hal-
linnonalalle

Sisäministeriössä

– 	 vanhempi oikeusasiamiehensihteeri Kirsti
Kurki-Suonio 6.11.2014 kuulemistilaisuudessa
”Ulkomaalaisten säilöönoton vaihtoehtoja
koskeva selvitys” (4480/5/14)

322

liitteet
liite 3

Sosiaali- ja terveysministeriössä

– 	 vanhempi oikeusasiamiehensihteeri Kirsti
Kurki-Suonio 29.9.2014 lastensuojelutyöryh-
män kokouksessa aiheesta: Palautteiden, kan-
teluiden ja kansalaisyhteydenottojen läpikäyn-
ti ja sopiminen jatkosta

– 	 esittelijäneuvos Tapio Räty 19.11.2014 kuule-
mistilaisuudessa ”Perustoimeentulotuen siir-
täminen kunnilta Kansaneläkelaitokselle”
(4699/5/14)

Ulkoasiainministeriössä

– 	 vanhempi oikeusasiamiehensihteeri Jari Pirjo-
la 15.4.2014 kuulemistilaisuudessa ”Valtioneu-
voston ihmisoikeuspoliittinen selonteko”

323

liitteet
liite 3

Tilastotietoja oikeusasiamiehen toiminnasta

Käsiteltävänä olleet asiat

Käsiteltävänä olleet laillisuusvalvonta-asiat 6 478

Vuonna 2014 vireille tulleet asiat 5 042
– kantelut oikeusasiamiehelle 4 558
– oikeuskanslerilta siirtyneet kantelut 48
– omat aloitteet 60
– lausunto- ja kuulemispyynnöt 84
– muut kirjoitukset 292
Vuodelta 2013 siirtyneet asiat 1 383
Vuodelta 2012 siirtyneet asiat 25
Vuodelta 2011 siirtyneet asiat 24
Vuodelta 2010 siirtyneet asiat 3
Vuodelta 2009 siirtyneet asiat 1

Ratkaistut asiat 5 196

Kantelut 4 757
Omat aloitteet 58
Lausunto- ja kuulemispyynnöt 87
Muut kirjoitukset 294

Seuraavaan vuoteen siirtyneet asiat 1 282

Vuodelta 2014 1 228
Vuodelta 2013 22
Vuodelta 2012 19
Vuodelta 2011 11
Vuodelta 2010 1
Vuodelta 2009 1

Muut käsitellyt asiat 286

Tarkastukset 1 111
Kanslian hallintoasiat 155
Kansainväliset asiat 20

1 Tarkastuspäiviä 74

324

liitteet
liite 4

Ratkaistut asiat viranomaisittain

Kanteluasiat 4 757

Sosiaaliturva 1 092
– sosiaalihuolto 737
– sosiaalivakuutus 355
Poliisiviranomaiset 700
Terveydenhuoltoviranomaiset 557
Rikosseuraamusala 349
Tuomioistuimet 242
– yleiset tuomioistuimet 203
– erityistuomioistuimet 1
– hallintotuomioistuimet 38
Opetusviranomaiset 212
Työhallinnon viranomaiset 185
Kunnalliset viranomaiset 168
Ympäristöviranomaiset 151
Liikenne- ja viestintäalan viranomaiset 131
Ulosottoviranomaiset 116
Veroviranomaiset 115
Edunvalvontaviranomaiset 103
Maa- ja metsätalousviranomaiset 92
Syyttäjäviranomaiset 86
Ylimmät valtionelimet 80
Tulliviranomaiset 61
Ulkomaalaisviranomaiset 53
Sotilasviranomaiset 41
Julkiset oikeusavustajat 31
Valvontaan kuulumattomat yksityiset 23
Kirkolliset viranomaiset 22
Muut valvottavat viranomaiset 147

325

liitteet
liite 4

Ratkaistut asiat viranomaisittain

Omat aloitteet 58

Rikosseuraamusala 13
Edunvalvontaviranomaiset 9
Sosiaaliturva 8

– sosiaalihuolto 7
– sosiaalivakuutus 1

Poliisiviranomaiset 8
Sotilasviranomaiset 4
Terveydenhuoltoviranomaiset 3
Kunnalliset viranomaiset 3
Ulosottoviranomaiset 2
Tulliviranomaiset 2
Työhallinnon viranomaiset 1
Veroviranomaiset 1
Opetusviranomaiset 1
Ulkomaalaisviranomaiset 1
Ylimmät viranomaiset 1
Tuomioistuimet –

– yleiset tuomioistuimet –
– erityistuomioistuimet –
– hallintotuomioistuimet –

Ympäristöviranomaiset –
Liikenne- ja viestintäalan viranomaiset –
Maa- ja metsätalousviranomaiset –
Syyttäjäviranomaiset –
Kirkolliset viranomaiset –
Julkiset oikeusavustajat
Muut valvottavat viranomaiset 1

Ratkaistut asiat yhteensä 4 815

326

liitteet
liite 4

Toimenpiteet ratkaistuissa asioissa

Kantelut 4 757

Toimenpiteeseen johtaneet ratkaisut 736

– syyte –
– huomautus 15
– käsitys 563

– moittiva 325
– ohjaava 238

– esitys 21
– virheen korjaamiseksi tai epäkohdan poistamiseksi 6
– säännösten tai määräysten kehittämiseksi 4
– loukkauksen hyvittämiseksi 11
– sovitteluksi –

– käsittelyaikana tapahtunut korjaus 46
– muu toimenpide 91

– sovittelu 11

Asiassa ei aiheutunut toimenpidettä, koska 2 535

– virheellistä menettelyä ei todettu 317
– ei aihetta 2 218

– epäillä lainvastaista tai virheellistä menettelyä 1 647
– oikeusasiamiehen toimenpiteisiin 571

Kantelua ei tutkittu, koska 1 486

– ei kuulunut oikeusasiamiehen valvontavaltaan 164
– oli vireillä toimivaltaisessa viranomaisessa tai
 muutoksenhakumahdollisuus käyttämättä

587

– ei yksilöity 304
– siirto oikeuskanslerille 13
– siirto valtakunnansyyttäjälle 5
– siirto muulle viranomaiselle 158
– tapahtumasta oli kulunut yli 2 vuotta 137
– raukesi muulla perusteella 118

327

liitteet
liite 4

Toimenpiteet ratkaistuissa asioissa

Omat aloitteet 58

Toimenpiteeseen johtaneet ratkaisut 38

– syyte –
– huomautus 3
– käsitys 16

– moittiva 5
– ohjaava 11

– esitys 5
– virheen korjaamiseksi tai epäkohdan poistamiseksi –
– säännösten tai määräysten kehittämiseksi 4
– loukkauksen hyvittämiseksi 1

– käsittelyaikana tapahtunut korjaus 4
– muu toimenpide 10

Asiassa ei aiheutunut toimenpidettä, koska 16

– virheellistä menettelyä ei todettu 6
– ei aihetta 10

– epäillä lainvastaista tai virheellistä menettelyä 8
– oikeusasiamiehen toimenpiteisiin 2

Omaa aloitetta ei tutkittu, koska 4

– oli vireillä toimivaltaisessa viranomaisessa tai
 muutoksenhakumahdollisuus käyttämättä

–

– raukesi muulla perusteella 4

328

liitteet
liite 4

Saapuneet asiat viranomaisittain

Kymmenen suurinta asiaryhmää

Sosiaaliturva 1 042
– sosiaalihuolto 705
– sosiaalivakuutus 319

Poliisiviranomaiset 691
Terveydenhuoltoviranomaiset 531
Rikosseuraamusala 364
Tuomioistuimet 236

– yleiset tuomioistuimet 197
– erityistuomioistuimet 2
– hallintotuomioistuimet 37

Opetusviranomaiset 186
Työhallinnon viranomaiset 185
Kunnalliset viranomaiset 171
Ympäristöviranomaiset 149
Ulosottoviranomaiset 122

329

liitteet
liite 4

Tarkastukset
* = ennalta ilmoittamaton tarkastus

Tuomioistuimet

–	 Ahvenanmaan hallinto-oikeus, Maarian-
hamina

–	 Ahvenanmaan käräjäoikeus, Maarianhamina
–	 Helsingin käräjäoikeuden pakkokeino-osasto

(telepakkokeino- ja kotietsintäasiat)
–	 Pohjois-Savon käräjäoikeuden Kuopion

kanslia (telepakkokeino- ja kotietsintäasiat)
–	 Turun hovioikeus
–	 Varsinais-Suomen käräjäoikeus

Syyttäjälaitos

–	 Itä-Suomen syyttäjänviraston Kuopion
palvelutoimisto, Kuopio

–	 Valtakunnansyyttäjänvirasto, Helsinki

Poliisihallinto

–	 Helsingin poliisilaitoksen oikeusyksikkö
–	 Helsingin poliisilaitoksen Pasilan poliisi-

aseman poliisivankila*
–	 Hämeen poliisilaitoksen Hämeenlinnan

poliisiaseman poliisivankila
–	 Hämeen poliisilaitoksen oikeusyksikkö,

Hämeenlinna
–	 Itä-Suomen poliisilaitoksen Kuopion pää-

poliisiaseman poliisivankila ja päihtyneiden
säilytystilat, Kuopio

–	 Itä-Suomen poliisilaitoksen oikeusyksikkö,
Kuopio

–	 Itä-Suomen poliisilaitos, Kuopio
–	 Itä-Uudenmaan poliisilaitoksen oikeus-

yksikkö, Vantaa
–	 Itä-Uudenmaan poliisilaitoksen Vantaan pää-

poliisiaseman poliisivankila ja päihtyneiden
säilytystilat

–	 Kaakkois-Suomen poliisilaitoksen Kouvolan
pääpoliisiaseman poliisivankila ja päihtynei-
den säilytystilat, Kouvola

–	 Kaakkois-Suomen poliisilaitoksen oikeus-
yksikkö, Kouvola

–	 Keskusrikospoliisi, salainen tiedonhankinta
–	 Lapin poliisilaitoksen Kemin poliisiaseman

poliisivankila ja päihtyneiden säilytystilat
–	 Lapin poliisilaitoksen oikeusyksikkö,

Rovaniemi
–	 Lounais-Suomen poliisilaitoksen oikeus-

yksikkö, Turku
–	 Lounais-Suomen poliisilaitoksen Turun

pääpoliisiaseman poliisivankila, Turku
–	 Länsi-Uudenmaan poliisilaitoksen Espoon

pääpoliisiaseman poliisivankila
–	 Länsi-Uudenmaan poliisilaitoksen oikeus-

yksikkö, Espoo
–	 Oulun poliisilaitoksen oikeusyksikkö
–	 Oulun poliisilaitoksen Oulun pääpoliisiaseman

poliisivankila ja päihtyneiden säilytystilat
–	 Pohjanmaan poliisilaitoksen oikeusyksikkö,

Seinäjoki
–	 Pohjanmaan poliisilaitoksen Seinäjoen poliisi-

aseman poliisivankila, Seinäjoki
–	 Poliisihallitus (2 kertaa)
–	 Sisä-Suomen poliisilaitoksen oikeusyksikkö,

Tampere
–	 Sisä-Suomen poliisilaitoksen Tampereen

pääpoliisiaseman poliisivankila
–	 Suojelupoliisi, salainen tiedonhankinta

Puolustusvoimat ja Rajavartiolaitos

–	 Jääkäriprikaati, Sodankylä
–	 Kaakkois-Suomen rajavartioston Vaalimaan

rajatarkastusasema
–	 Kainuun Prikaati, Kajaani

330

liitteet
liite 5

–	 Lapin rajavartioston Rajajääkärikomppania,
Ivalo

–	 Suomalainen kriisinhallintajoukko (SKJL)
Libanonissa

Tullilaitos

–	 Tulli, salainen tiedonhankinta
–	 Vaalimaan tulli

Rikosseuraamusala

–	 Hämeenlinnan vankila
–	 Hämeenlinnan vankilan poliklinikka
–	 Itä- ja Pohjois-Suomen rikosseuraamusalueen

aluekeskus ja arviointikeskus, Kuopio
–	 Kuopion vankila
–	 Rikosseuraamuslaitoksen keskushallinto-

yksikkö, Helsinki
–	 Vankisairaala, Hämeenlinna

Ulosottotoimi

–	 Etelä-Savon ulosottovirasto, Mikkeli
–	 Kotkan kaupungin talous- ja velkaneuvonta
–	 Mikkelin seudun talous- ja velkaneuvonta,

Mikkeli
–	 Valtakunnanvoudinvirasto

Ulkomaalaishallinto

–	 Helsingin kaupungin Metsälän säilöönotto-
yksikkö

–	 Helsingin kaupungin Metsälän vastaanotto-
keskus

–	 Oravaisten vastaanottokeskuksen Ryhmäkoti
Ruths (ilman saattajaa tulleiden turvapaikan-
hakijoiden alaikäisyksikkö)

–	 Vöyrin kunnan Perheryhmäkodit Taberna ja
Stella ja tukiasumisyksikkö Stödis, Oravainen
sekä perheryhmäkoti Villa Miranda, Pietar-
saari (turvapaikanhakijoiden alaikäisyksiköt)

Sosiaalihuolto

–	 Helsingin kaupungin Palvelutalo Rudolf *
(vanhusten asumispalvelu)

–	 Hoivakoti Kultala* (yksityinen SunHouse
Oy:n ylläpitämä hoivakoti), Koskue

–	 Kirkkonummen kunnan Volskoti* (vanhusten
pitkäaikainen hoitolaitos)

–	 Kivistöntien palvelutalo* (Mäntsälän palvelu-
kotiyhdistys ry:n ylläpitämä dementiakoti)

–	 Mäntsälän kunnan Kotokartanon palveluasun-
not, Pikkukoto* (vanhusten asumispalvelu)

–	 Nuorisopsykiatrinen asumiskoti Puro
(yksityinen lastensuojelulaitos), Vähäkyrö

–	 Palvelukeskus Hiekkarinne* (yksityinen
Nuorten ystävät Oy:n ylläpitämä lastensuo-
jelulaitos), Rovaniemi

–	 Palvelukeskus Kotoplassi* (JIK-peruspalvelu-
liikelaitoskuntayhtymän ylläpitämä vanhus-
ten pitkäaikainen hoitolaitos), Kurikka

–	 Palvelukoti Rauha Oy*, Pornainen (yksityinen
asumispalvelu vammautuneille)

–	 Pienkoti Kultalanka Oy* (yksityinen Nordic
Senior Services Oy:n ylläpitämä vanhusten
hoiva- ja asumispalvelu), Alajärvi

–	 Rinnekoti-Säätiön tutkimus- ja kuntoutus-
yksiköt, Espoo

–	 Rovaniemen kaupungin Etelärinteen lapsi- ja
nuorisokoti*, Rovaniemi

–	 Ruusulankadun asumispalveluyksikkö* (Sini-
nauha Oy:n ylläpitämä päihde- ja mielenter-
veysongelmaisten asumispalveluyksikkö),
Helsinki

–	 Soinin kunnan vanhainkoti Kotivaara*, Soini
–	 Tiirakallion nuorisokoti* (Kalliolan setlemen-

tin ylläpitämä lastensuojelulaitos), Espoo
–	 Vantaan kaupungin Simonkylän vanhusten-

keskus, Simonkodin osasto 3* (muistisairaiden
vanhainkotiosasto)

–	 Vantaan kaupungin Simonkylän vanhusten-
keskus, Simonkylän hoivakoti 2* (muistisai-
raiden hoivakoti)

–	 Vire Koti Mäntsälä* (yksityinen Mainio Vire
Oy:n ylläpitämä hoivakoti)

331

liitteet
liite 5

Terveydenhuolto

–	 Ahvenanmaan keskussairaalan psykiatrian
klinikka, Maarianhamina

–	 Ahvenanmaan maakuntahallituksen
terveys- ja sairaanhoitotoimisto

–	 Forssan seudun hyvinvointikuntayhtymän
aikuispsykiatria, Forssan sairaala*

–	 Helsingin ja Uudenmaan sairaanhoitopiirin
HYKS psykiatrian tulosyksikön Jorvin klinik-
karyhmä

–	 Lapin sairaanhoitopiirin Lapin päihdeklinik-
ka, Muurola*

–	 Lapin sairaanhoitopiirin psykiatrian klinikka,
Muurolan sairaala*

–	 Länsi-Pohjan sairaanhoitopiirin Keroputaan
sairaala* (psykiatrinen sairaala)

Sosiaalivakuutus

–	 Kelan Kouvolan toimisto
–	 Kelan Kymenlaakson vakuutuspiiri, Kouvola
–	 Sosiaaliturvan muutoksenhakulautakunta,

Helsinki

Työvoima ja työttömyysturva

–	 Etelä-Suomen aluehallintovirasto (työsuoje-
lun vastuualue), Helsinki

–	 Hämeen ELY-keskuksen elinkeinot, työvoima,
osaaminen ja kulttuuri -vastuualue ja työlli-
syys, yrittäjyys ja osaaminen -yksikkö, Lahti

–	 Hämeen TE-toimisto, Lahti
–	 Kaakkois-Suomen TE-toimisto, Kouvola
–	 Kouvolan Työvoiman palvelukeskus
–	 Lahden kaupungin Työvoiman palvelukeskus

Lyhty

Opetustoimi

–	 Espoon kaupungin Merisaappaan koulu
(erityiskoulu), Espoo

–	 Helsingin kaupungin opetusvirasto

–	 Helsingin kaupungin Solakallion koulu*
(erityiskoulu; kehitysvammaisten ja autistis-
ten lasten opetus)

–	 Kauniaisten kaupungin Mäntymäen koulu
–	 Lagmansgårdenin koulukoti (valtion koulu-

koti), Pännäinen
–	 Lappeenrannan kaupungin kasvatus- ja ope-

tustoimi
–	 Lappeenrannan kaupungin Sammonlahden

koulu
–	 Tampereen kaupungin opetustoimi
–	 Tampereen kaupungin Puistokoulun Liisan-

puiston koulutalo (erityiskoulu)
–	 Tampereen kaupungin Sammon koulun

erityisluokat
–	 Tampereen kaupungin Saukonpuiston koulu

(erityiskoulu)
–	 Terveyden- ja hyvinvoinnin laitoksen Valtion

koulukodit -toiminta

Muut tarkastuskohteet

–	 Ahvenanmaan maakuntahallituksen kieli-
neuvosto, Maarianhamina

–	 Ahvenanmaan oikeusaputoimisto ja edun-
valvonta, Maarianhamina

–	 Ahvenanmaan valtionvirasto, Maarianhamina
–	 Maaseutuvirasto, Seinäjoki
–	 Seinäjoen seudun elinkeinokeskus -liikelaitos,

maaseututoimi
–	 Suomen Syyrian suurlähetystön alainen

Beirutin yhteystoimisto

Tarkastustoimintaan liittyvät
muut tapaamiset

–	 Eläinsuojeluasiamies
–	 Keskusrikospoliisi, salaisen tiedonhankinnan

raportoinnin kehittäminen
–	 Keskustelutilaisuus opetusalan laillisuusval-

vonnasta (OPH-OKV-EOAK-AVIT)
–	 Rajavartiolaitoksen oikeudellinen osasto
–	 Valtakunnansyyttäjänviraston

poliisirikostiimi

332

liitteet
liite 5

Kansallisen ihmisoikeusinstituution
akkreditointisuositus

Kansallisten ihmisoikeusinstituutioiden kansain-
välisen koordinointikomitean (ICC) akkreditoin-
nin alakomitea (Sub-Comittee on Accreditation,
SCA) antoi lokakuussa 2014 Suomen akkreditoin-
tihakemuksen johdosta seuraavan suosituksen ja
esitti seuraavat huomiot.

Suositus: Suomen kansalliselle ihmisoikeusins-
tituutiolle suositellaan myönnettäväksi A-status.

Alakomitea suhtautuu Suomen kansallisen
ihmisoikeusinstituution perustamiseen myön-
teisesti.

Alakomitea huomioi erityisesti Suomen kan-
sallisen ihmisoikeusinstituution sateenvarjomai-
sen rakenteen, johon kuuluvat eduskunnan oi-
keusasiamies, Ihmisoikeuskeskus ja ihmisoikeus-
valtuuskunta. Alakomitean käsityksen mukaan
hallituksen esitys, jonka perusteella nämä kolme
osaa muodostavat kansallisen ihmisoikeusinsti-
tuution, on Suomessa oikeuslähde. Epäselvyyk-
sien välttämiseksi alakomitea kannustaa Suomen
kansallista ihmisoikeusinstituutiota kuvaamaan
selkeästi rakenteen eri osien tehtävät kansallisesti
ja kansainvälisesti ihmisoikeuksien turvaamiseksi
ja edistämiseksi.

Alakomitean huomioita:

1. Koskemattomuus ja riippumattomuus

Perustuslain 115 §:n mukaan oikeusasiamiehen oi-
keudellinen vastuu virassa tehdyistä toimista voi-
daan toteuttaa samalla tavoin kuin valtioneuvos-
ton jäsenten eli valtakunnanoikeuden käsittelyn
kautta. Suomen kansallisen ihmisoikeusinstituu-
tion ilmoituksen mukaan Suomessa ei tunneta
juridista koskemattomuutta. Vaikka ihmisoikeus-
instituutio pitää tilannetta asianmukaisena, alako-
mitea toteaa perustuslain takaavan kansanedusta-
jien koskemattomuuden ja suosittelee painavasti,
että kansalliseen lainsäädäntöön sisällytetään sää-

dökset, jotka vapauttavat ihmisoikeusinstituution
toimenhaltijat oikeudellisesta vastuusta tehtävää
hoidettaessa vilpittömästi tehdyistä toimista ja
päätöksistä.

Ulkopuoliset saattavat pyrkiä vaikuttamaan
kansallisen ihmisoikeusinstituution riippumatto-
muuteen käynnistämällä oikeustoimia tai oikeus-
toimilla uhkaamalla. Kansallista ihmisoikeusins-
tituutiota koskevassa lainsäädännössä tulisi näin
ollen säätää instituution toimihenkilöiden oikeu-
dellisesta koskemattomuudesta tehtävää hoidet-
taessa hyvässä uskossa tehtyjen toimien osalta.
Nämä säädökset edistäisivät:
– 	 virassapysymisoikeutta;
– 	 kansallisen ihmisoikeusinstituution kykyä

laatia kriittisiä analyyseja ja kommentoida
ihmisoikeuskysymyksiä häiriöttä;

– 	 johtavien toimenhaltijoiden riippumatto-
muutta; ja

– 	 kansalaisten luottamusta kansalliseen ihmis-
oikeusinstituutioon.

Alakomitea tunnustaa, että toimenhaltijan ei tule
olla lain ulottumattomissa, joten tietyissä tilan-
teissa (esim. korruptiotapauksissa) koskematto-
muuden kumoaminen voi olla tarpeen. Kyseisten
valtuuksien ei kuitenkaan tule kuulua yksittäisel-
le henkilölle vaan asianmukaiselle toimielimelle,
kuten ylemmän asteen tuomioistuimelle tai par-
lamentin erityiselle enemmistölle. On suositelta-
vaa, että laissa määritellään selkeät perusteet sekä
selvä ja läpinäkyvä prosessi päätöksistä vastaavan
elimen koskemattomuuden kumoamiselle.

Alakomitea kannustaa Suomen kansallista ih-
misoikeusinstituutiota edistämään juuri tällaisten
säädösten laatimista, joissa selkeästi määritellään
asianomaisten toimenhaltijoiden koskematto-
muus.

Alakomitea viittaa Pariisin periaatteiden koh-
taan B.3 ja sen yleisten huomioiden kohtaan 2.3
koskemattomuuden takaamisesta.

333

liitteet
liite 6

2. Tehtävästä vapauttaminen

Perustuslain pykälän 38 mukaisesti parlamentti
voi vapauttaa oikeusasiamiehen tehtävästään
”erityisen painavasta syystä” saatuaan asiasta pe-
ruslakivaliokunnan kannanoton päätöksellä, jota
vähintään kaksi kolmasosaa annetuista äänistä
on kannattanut. Alakomitea pitää säädöstä epä-
selvänä.

Jotta täytettäisiin Pariisin periaatteiden vaati-
mus pysyvästä valtuutuksesta, joka on tärkeä riip-
pumattomuuden vahvistamiseksi, alakomitean
mielestä kansallista ihmisoikeusinstituutiota kos-
kevassa laissa tulisi olla määriteltynä riippumaton
ja objektiivinen tehtävästä vapauttamista koskeva
prosessi.

Alakomitea kannustaa Suomen kansallista ih-
misoikeusinstituutiota pyrkimään sellaisen teh-
tävästä vapauttamisen prosessin luomiseen, joka
sisältää seuraavat elementit:
a) 	 Tehtävästä vapauttamisessa noudatetaan tar-

kasti kaikkia laissa määriteltyjä perusteita ja
käsittelyjärjestystä.

b) 	 Vapauttamisen perusteet on määritelty sel-
keästi ja rajattu asianmukaisesti vain niihin
toimiin, jotka vaikuttavat haitallisesti toimen-
haltijan kykyyn suorittaa tehtäväänsä; ja

c) 	 Tarvittaessa laissa tulisi määritellä, että tietyn
perusteen käytön tulee tukeutua toimivaltai-
sen riippumattoman elimen päätökseen.

Alakomitea viittaa Pariisin periaatteisiin B.3 ja
sen yleisten huomioiden kohtaan 2.1 kansallisen
ihmisoikeusinstituution jäsenten tehtävässäpy-
symisoikeuden takeista.

3. Riittävä rahoitus

Alakomitea toteaa Ihmisoikeuskeskuksen koh-
taavan jatkuvia haasteita pyrkiessään saamaan
tehtäviensä tehokkaaseen hoitamiseen riittävän
rahoituksen ja työvoiman. Alakomitean tietoon
on tullut, että Suomen taloudellisen tilanteen
vuoksi Ihmisoikeuskeskuksen budjettia ei ole ko-
rotettu, joten keskus ei ole pystynyt palkkaamaan

8 hengen lisähenkilöstöä alkuperäisen ehdotuk-
sen mukaisesti.

Alakomitea toteaa lisäksi, että nimitys kidu-
tuksen vastaisen sopimuksen valinnaisen pöytä-
kirjan kansalliseksi valvontaelimeksi on laajenta-
nut oikeusasiamiehen tehtäväkenttää. Suomen
kansallisen ihmisoikeusinstituution tehtävät laa-
jenevat edelleen, kun instituutio nimitetään vam-
maisyleissopimuksen mukaiseksi kansalliseksi
valvontamekanismiksi.

Alakomitea korostaa, että ilman asianmukais-
ta rahoitustasoa kansallinen ihmisoikeusinstituu-
tio ei voi toimia tehokkaasti eikä määritellä prio-
riteettejaan ja toimintaansa vapaasti. Riittävän
rahoituksen tulisi kohtuullisesti turvata kansalli-
sen ihmisoikeusinstituution toiminnan ja tehtä-
vien asteittain kehittyvä toteuttaminen ja paran-
taminen.

Riittävää valtion rahoitusta koskeviin säännök-
siin tulisi sisältyä vähintään seuraavat elementit:
a) 	 varojen osoittaminen toimitiloihin, joihin on

esteetön pääsy, mukaan lukien vammaiset.
Tietyissä olosuhteissa riippumattomuuden ja
esteettömyyden parantamiseksi tilat voidaan
joutua sijoittamaan muualle kuin valtionhal-
linnon tilojen yhteyteen. Mikäli mahdollista,
saavutettavuutta tulisi edelleen parantaa pe-
rustamalla pysyviä alueellisia toimipisteitä;

b) 	 henkilöstön palkkojen ja etuuksien on vastat-
tava muissa valtion laitoksissa samanlaisissa
tehtävissä toimivien virkamiesten palkkoja;

c) 	 korvaukset päätöksentekoelimen jäsenille
(tarvittaessa);

d) 	 toimivat viestintäjärjestelmät, kuten puhelin
ja internet; ja

e) 	 riittävät resurssit instituution tehtävien hoi-
tamiseksi. Valtion osoittaessa kansalliselle
ihmisoikeusinstituutiolle lisätehtäviä, on teh-
tävien hoitamiseen varattua rahoitusta myös
lisättävä.

Alakomitea kannustaa Suomen kansallista ihmis-
oikeusinstituutiota vaikuttamaan riittävän rahoi-
tustason saavuttamiseen tehtäviensä tehokkaan
hoitamisen turvaamiseksi.

334

liitteet
liite 6

Alakomitea viittaa Pariisin periaatteisiin B.2 ja
sen yleisten huomioiden kohtaan 1.10 kansallis-
ten ihmisoikeusinstituutioiden riittävästä rahoi-
tuksesta.

4. Vuosikertomus

Eduskunnan oikeusasiamiehestä annetun lain
12 §:n mukaan oikeusasiamiehen vuosikertomus
annetaan eduskunnalle, ja se käsitellään oikeus-
asiamiehen läsnä ollessa. Ihmisoikeuskeskuksen
vuosikertomus esitetään peruslakivaliokunnalle,
ja sen sisällöstä riippuen muille valiokunnille sekä
kansanedustajille. Kertomusta ei kuitenkaan an-
neta eduskunnalle, eikä eduskunta käsittele sitä.

Alakomitea katsoo, että kyseisen menettelyta-
van takia eduskunta ei saa täydellistä kuvaa Suo-
men kansallisen ihmisoikeusinstituution toimin-
nasta. Alakomitean mielestä on suositeltavaa, että
kansallista ihmisoikeusinstituutiota koskevissa
laeissa määritellään prosessi, jossa instituution
vuosikertomusta laajasti jaetaan, käsitellään ja ar-
vioidaan eduskunnassa.

Alakomitea kannustaa Suomen kansallista
ihmisoikeusinstituutiota toimittamaan eduskun-
nalle yhdistetyn vuosikertomuksen, joka antaa
täydellisen kuvan instituution tehtävien ja toimin-
nan laajuudesta.

Alakomitea viittaa Pariisin periaatteisiin A.3 ja
sen yleisten huomioiden kohtaan 1.11 kansallisten
ihmisoikeusinstituutioiden vuosikertomuksista.

335

liitteet
liite 6

Oikeusasiamiehen kanslian henkilökunta

Kansliapäällikkö
	
	 Romanov Päivi OTK, VT

Esittelijäneuvokset

	 Haapamäki Juha OTK, VT
	 Kallio Eero OTK, VT

		 (osa-aikainen 30.9.2014 saakka)
	 Kuopus Jorma OTT, VT
	 Länsisyrjä Riitta OTK, VT
	 Marttunen Raino OTK, VT
	 Niemelä Juha OTK, VT
	 Ojala Harri OTK, VT
	 Pölönen Pasi OTT, VT
	 Räty Tapio OTK
	 Tanttinen-Laakkonen Kaija OTK

Vanhemmat
oikeusasiamiehensihteerit

	 Aantaa Tuula OTK, VT
		 (virkavapaalla 1.1.–30.6.)

	 Hännikäinen Erkki OTK
	 Kumpula Anne OTL, VT (1.1.–30.6.)
	 Kurki-Suonio Kirsti OTT
	 Lindström Ulla-Maija OTK
	 Pirjola Jari OTT, FM
	 Sarja Mikko OTL, VT
	 Stoor Håkan OTL, VT

		 (virkavapaalla 1.4.–29.6. ja 22.7.–30.11.)
	 Tamminen Mirja OTK, VT

Oikeusasiamiehensihteerit

	 Arjola-Sarja Terhi OTK, VT
	 Eteläpää Mikko OTK, VT
	 Holman Kristian OTM, HTM (työkierrossa)
	 Konttinen Juha-Pekka OTK (1.9. alkaen)
	 Martikainen Juho OTK, VT
	 Muukkonen Kari OTK, VT

	 Rita Anu OTK, VT (virkavapaalla 20.1.–31.7.)
	 Skottman-Kivelä Piatta OTK, VT
	 Suhonen Iisa OTK, VT
	 Tamminen Heli OTK, VT (20.1.–31.7.)
	 Toivola Jouni OTK
	 Verronen Minna OTK, VT
	 Äijälä-Roudasmaa Pirkko OTK, VT

Esittelijä

	 Riekki Marika OTM, VT
	 (1.4.–29.6. ja 22.7.–30.11.)

Neuvontalakimiehet

	 Wirta Pia OTK, VT
	 Romakkaniemi Jaana OTK, VT

Tiedottaja

	 Tuomisto Kaija YTM

Tietohallintoasiantuntija

	 Madetoja Janne HTM

Tarkastajat

	 Laakso Reima
	 Fagerholm Peter

Notaarit

	 Koskiniemi Taru HN
	 Lehtikangas Kaisu YTM
	 Rahko Helena HN
	 Suutarinen Pirkko VN (28.2. saakka)
	 Tuominen Eeva-Maria HTM, VN

336

liitteet
liite 7

Ihmisoikeuskeskuksen henkilökunta

Hallintosihteeri

	 Einola Eija

Kirjaaja

	 Kataja Helena

Apulaiskirjaaja

	 Karhu Päivi

Osastosihteerit

	 Ahola Päivi
	 Forsell Anu
	 Stern Mervi

Toimistosihteerit

	 Hellgren Johanna
	 Hokkanen Pirjo (osa-aikainen)
	 Hosike Sanna (1.4. saakka)
	 Kaukolinna Mikko
	 Keinänen Krissu
	 Lievonen Marjut (2.4.–31.8.)
	 Moisio Nina YTM, FM
	 Mäkinen Tiina (1.9. alkaen)
	 Raahenmaa Arja (osa-aikainen)
	 Salminen Sirpa HTM

		 (virkavapaalla 12.8. alkaen)
	 Salminen Virpi
	 Saulamaa Riikka (14.10. alkaen)

Harjoittelija

	 Saulamaa Riikka
	 (19.5.–31.8. ja osa-aikainen 1.9.–13.10.)

Johtaja

	 Rautio Sirpa OTK, VT
(virkavapaalla 30.11. saakka)

	 Kouros Kristiina OTK (30.11. saakka)

Avustava asiantuntija

	 Hakala Elina YTM

Asiantuntijat

	 Kouros Kristiina OTK
		 (virkavapaalla 30.11. saakka)
	 Leikas Leena OTK, VT
		 (virkavapaalla 1.6. alkaen)
	 Vainio Kristiina Pol.mag.

337

liitteet
liite 7

Asiahakemisto

A
Ahvenanmaa 273
ajanvaraus 137
ajokortit 207
ajoneuvot 150, 180
alaikäiset 225, 227
aloitteet 273
ammatillinen koulutus 257
apteekit 239
apuvälineet 201, 206–207
arvonlisävero 152
asepalvelus 144
asiakaspalvelu 263
asiakassuunnitelmat 215
asiakirjapyynnöt 123, 136, 170–171, 194, 211, 256
asiakirjat 171, 174, 194, 196, 212
	 ks. myös julkisuus
asiakkaat 179, 187–189, 195–196, 239
asiamiehet 180
asiointilomakkeet 173–174
asukasvalinta 250
asuminen 190, 225, 228, 248, 251
Asumisen rahoitus- ja
kehittämiskeskus (ARA) 248, 251–252
asumispalvelut 193, 228, 250
autovero 152–153, 287
avustajat 169–170, 226, 228, 256, 258
avustukset 251–252

E
eduskunnan oikeusasiamies 295
elinkeino-, liikenne- ja
ympäristökeskus (ELY-keskus) 276
eläinsuojelu 180
ensihoito 208–209
erikoissairaanhoito 208
erillään pitäminen 172, 175
eristäminen 204, 209
erityinen huolenpito 218

erityishuolto 226–227
erokorvaukset 240
esitutkinta 126, 135–136
esteellisyys 257

H
haasteet 263
hallintokantelut 172, 252, 256
hallintopakko 273
hallussapito 170, 183
haltuunotto 134, 151
hammashuolto 176, 199, 206
henkilönkatsastus 172
henkilötiedot 126, 171
hoito 228
hoitosuunnitelmat 201
hoitotakuu 202, 206
hoitotarvikkeet 207
holhous 232–236
huolellisuus 235, 244
huoltajat 195, 216, 256
huostaanotto 215, 218
huumeet 172
huutokauppa 181
hyvitys 146, 179, 184, 192, 204, 251
hyvä edunvalvontatapa 235
hyvä hallinto 151, 171, 174, 179, 188, 192, 196,
	 211–212, 217, 225, 236, 252, 257–258, 275–277,
	 287, 291
hyvä hoito 199, 207, 209
hyvä tiedonhallintatapa 193–194, 257

I
Internet 181, 249, 263, 269, 277
itsemääräämisoikeus 138, 209, 233–234

338

asiahakemisto

J
johtokunnat 258
julkinen valta 211
julkipano 277
julkiset oikeusavustajat 123
julkisuus 123, 136, 153, 170–171, 193–195, 249, 257
	 ks. myös asiakirjat
järjestyssäännöt 171
jäsenyys 243–244

K
kadut 264, 273
kansalaisuus 270
Kansaneläkelaitos (Kela) 227, 239
kantelut 211–212, 236
katsastus 288
Keva 240
kidutus 292
kielenkäyttö 123, 173, 239
kieli 151, 175, 261–264
kiinniotto 133
kiireellinen hoito 200
kirjaaminen 133, 172–174
kirjaaminen 193, 233
kirjastot 175
kirjoitusvirheet 248
korkein hallinto-oikeus (KHO) 123
kotietsintä 134–135
kotihoito 190, 192
kotisairaanhoito 208
kuljetus 258–259
kuljetuspalvelut 225
kuolemansyyn selvittäminen 212
kuolinpesät 267
kuuleminen 174, 180, 211–212, 226, 274
käsittelyaika 123, 153, 171, 188, 194, 196, 212,
	 236, 275, 291 ks. viivästys
käyttäytyminen 135, 173–174
käyttökielto 273
käyttövarat 234–235
kääntäminen 264

L
lahjoitukset 137
lapset 195, 200, 202, 206–208, 215–216, 225,
	 228, 251, 258–259, 291
lastensuojelu 214–217
lausunnot 174, 212
lentoliikenne 287, 292
liikenne 228, 287
Liikenteen turvallisuusvirasto 287–288
liikkumisvapaus 218
lokitiedot 176, 204
lomitus 283–284
luottamuksensuoja 179, 276
luottamushenkilöt 249
luvat 137, 288
lähetteet 211
lääkinnällinen kuntoutus 201, 206–207
lääkkeet 133, 212, 239
lääkärinlausunnot 207, 236
lääkärit 205

M
maankäyttö 273, 278
maasta poistaminen 183–184
maastakarkotus 184
maatalous 283–284
maistraatit 263
maksusitoumukset 214
maksut 190, 225
mielenterveys 202, 206
muistiot 153
muistutukset 212
muutoksenhaku 123, 196, 248, 257
määräaika 136, 171

N
neuvonta 152, 170, 188, 190, 225, 243–244,
	 252, 269, 276 ks. myös palveluperiaate
nimitykset 153

339

asiahakemisto

O
objektiviteettiperiaate 277
ohjeet 133, 179, 200, 204, 207–209, 225,
	 233, 274, 288
oikaisut 180
oikaisuvaatimus 172, 191, 196, 284
oikeussuojakeinot 179, 249
olosuhdeselvitys 217
omaishoito 191
omantunnonvapaus 258
opasteet 264
opetus 256, 258–259, 303
oppilaat 258
ostopalvelut 232–233

P
palkat 248
palveluntuottajat 233
palveluperiaate 137, 150, 179, 190, 276
	 ks. myös neuvonta
palvelusetelit 208, 210
pankkipalvelut 190, 214, 233–234
perintä 179–180
perusteleminen 126, 151, 172, 174, 189,
	 226, 283–284
poikkeamisluvat 277
poistumislupa 172
poliisit 135–137, 262–263, 288
poliisirikos 126
poliisivankila 133
posti 151, 169, 173, 263–264, 287
potilaat 199–201, 203–204, 206–211, 261–262
potilasasiakirjat 210
psykiatrinen hoito 204, 209–211, 218
puhelinpalvelut 188, 243, 264
puhelut 138, 169, 171–172, 183, 210
puheterapia 200
puolueettomuus 137, 217
päivystys 138, 262
päivähoito 258
päätöksenteko 151, 171–172, 179–180, 191–192,
	 215–216, 226, 228, 258
päätökset 174, 227, 256, 283–284
pöytäkirjat 134, 172, 244, 283

R
rajoitustoimenpiteet 204
rakennusluvat 273–274, 278
rakentaminen 273, 275, 277, 279
rangaistusajan suunnitelma 171
rekisterit 170, 263
riistanhoito 283
riittävät terveyspalvelut 208–209

S
sairaankuljetus 138, 209
sairausloma 211
salassapito 181, 184, 194, 211, 216
sananvapaus 172, 287, 303
savukkeet 210
seuranta 201
sijaishuolto 214–215, 218, 291
sitominen 210
sosiaalihuolto 195–196
sosiaalinen media 262, 276
suhteellisuusperiaate 170
sukupuolenkorjaus 209
suljetut laitokset 169, 172
suostumus 194, 203
syrjintä 226, 270
sähköposti 181
säilöönotto 184

T
takaisinperintä 287
tallennus 195
tapaamiset 169, 173, 215–216
tarkkailu 173, 211
televisio- ja radiotoiminta 269–270
terveydenhuollon ammattihenkilöt 173, 211
terveys 133, 176, 179, 184, 200–201, 207, 214, 261
TE-toimistot 243–244
tiedoksianto 172, 211, 263
tiedonsaantioikeus 175–176, 209, 216, 235
tiedotus 135–136, 152, 174, 227, 244, 249, 262,
	 264, 276, 283
tiedustelu 174, 252, 277, 287
tielautakunnat 283

340

asiahakemisto

tietojärjestelmät 210, 234
tietopyynnöt 153, 176, 193, 195, 216–217, 249, 267
tietoturva 181
toimeentulotuki 187–190, 196
toimintakielto 287
tulkkaus 227
tullaus 150
tulli 151–152
tullivalvonta 151
tuomarit 122, 217
tuomiot 264
tuonti 152–153
turvatarkastukset 173
tutkinnanjohtajat 126, 135–136, 264
työsuojelu 226, 244, 295
työttömyyskassat 243–244
työttömyysturva 244
työturvallisuus 187
täytäntöönpano 180, 184, 225, 227, 275

U
ulkoilu 133, 193
ulkoistaminen 232
ulkomaalaiset 183–184
ulosmittaus 180–181
ulosotto 180–181, 261
uskonnonvapaus 143, 184, 258, 291

V
vaatteet 173
vahingonkorvaus 152
valinnanvapaus 208
valitusosoitukset 153, 274
valtuutus 194
valvomaton tapaaminen 169
valvonta 137, 153, 179, 192, 205, 268, 273, 279, 295
valvontaviranomaiset 212, 252
valvottu tapaaminen 172
vammaiset henkilöt 175, 199, 206–207, 214,
	 225–228, 251, 258–259
vammaispalvelut 196, 225–226
vangit 169–176
vanhentuminen 274

vanhukset 193
vankeinhoito 169–170, 173–175, 261
vankitietojärjestelmä 174
vapaudenmenetys 133, 184
vapaudenriisto 184
varhaiskasvatus 258
varusmiehet 143
velkaneuvonta 178
verotus 153, 263, 267–270
Viestintävirasto 287
viisumit 146
viivästys 122, 151, 153, 172, 174, 178, 180, 202,
	 206, 212, 214, 217, 225–227, 236, 267–268, 287
	 ks. myös käsittelyaika
viranomaisyhteistyö 151
virat 153
väestötietojärjestelmät 233

Y
yhdenvertaisuus 144, 150, 175, 189, 201, 208,
	 232, 262, 270, 287
yhdistymisvapaus 234
yhteydenpidon rajoittaminen 210, 215–216,
	 218, 226
yksityistiet 283
yksityisyydensuoja 203
yliopistot 256
ympäristöluvat 273
ympäristönsuojelu 273

341

asiahakemisto

	Etusivu
	Eduskunnalle
	Sisällysluettelo

	1	Puheenvuorot
	Petri Jääskeläinen
	Eduskunnan oikeusasiamies 95 vuotta

	Jussi Pajuoja
	Tietotekniikan käyttö kehittyy – haasteena julkinen sektori

	Maija Sakslin
	EU, ihmisoikeussopimus ja perusoikeudet

	2 Oikeusasiamiesinstituutio vuonna 2014
	2.1 Katsaus instituutioon
	2.2 Oikeusasiamiehen kanslian arvot ja tavoitteet
	2.3 Toimintamuodot ja painopisteet
	2.3.1 Vuoden käsittelyajan saavuttaminen
	2.3.2 Kantelut ja muut laillisuusvalvonta-asiat
	2.3.3 Toimenpiteet
	2.3.4 Tarkastukset

	2.4 Suomen kansallinen ihmisoikeusinstituutio
	2.4.1 Ihmisoikeusinstituutio sai A-statuksen
	2.4.2 Ihmisoikeusinstituution toiminnallinen strategia

	2.5 Uusia valvontatehtäviä
	YK:n kidutuksen vastaisen yleissopimuksen valvonta
	YK:n vammaisten henkilöiden oikeuksia koskeva yleissopimus

	2.6 Kotimainen ja kansainvälinen yhteistyö
	2.6.1 Kotimaiset tapahtumat
	2.6.2 Kansainväliset yhteydet
	Kansainvälisiä vieraita
	Ulkomaisia tilaisuuksia

	2.6.3 Oikeusasiamiesveistos

	2.7 Palvelutoiminnat
	2.7.1 Asiakaspalvelu
	2.7.2 Viestintä
	2.7.3 Kanslia ja henkilökunta
	2.7.4 Kanslian talous

	3	Perus- ja ihmisoikeudet
	3.1 Oikeusasiamiehen perus- ja ihmisoikeusmandaatti
	3.2 Ihmisoikeuskeskus
	3.2.1 Ihmisoikeuskeskuksen tehtävät
	3.2.2 Ihmisoikeusvaltuuskunta
	3.2.3 Ihmisoikeuskeskuksen toiminta vuonna 2014
	Tiedotus, julkaisut ja tilaisuudet
	Koulutus ja kasvatus
	Aloitteet, lausunnot ja kannanotot
	Yhteistyö kansainvälisten ja kotimaisten ihmisoikeustoimijoiden kanssa
	Muut tehtävät

	3.3 Kidutuksen vastainen kansallinen toimielin
	3.3.1 Valinnainen pöytäkirja
	3.3.2 Oikeusasiamiehen tehtävä kansallisena valvontaelimenä
	3.3.3 Tarkastustoiminta
	Poliisin säilytystilat
	Puolustusvoimien säilytystilat
	Tullin säilytystilat
	Rikosseuraamusala
	Ulkomaalaisasiat
	Sosiaalihuolto
	Terveydenhuolto

	3.4 Puutteita ja parannuksia perus- ja ihmisoikeuksien toteutumisessa
	3.4.1 Kymmenen keskeistä suomalaista perus- ja ihmisoikeusongelmaa
	Puutteet vanhusten oloissa ja kohtelussa
	Lastensuojelun ja lapsiasioiden käsittelyn puutteet
	Vammaisten henkilöiden oikeuksien toteutumisen puutteet
	Laitoksissa olevien itsemääräämisoikeutta loukkaavat rajoittamiskäytännöt
	Ulkomaalaisten säilöönoton ongelmat ja ns. paperittomien turvattomuus
	Vankien ja tutkintavankien olojen ja kohtelun epäkohdat
	Riittävien terveyspalveluiden saatavuudessa puutteita
	Perusopetuksen oppimisympäristön turvallisuudessa puutteita
	Oikeusprosessien pitkät käsittelyajat ja tuomioistuinten rakenteellisen riippumattomuuden puutteet
	Perus- ja ihmisoikeusloukkausten ennaltaehkäisyssä ja hyvittämisessä puutteita

	3.4.2 Muita pitkäkestoisia puutteita
	3.4.3 Esimerkkejä hyvästä kehityksestä
	Poliisi
	Sosiaalihuolto
	Terveydenhuolto
	Edunvalvonta
	Kieliasiat
	Liikenne
	Muut

	3.5 Oikeusasiamiehen hyvitysesityksetja sovinnolliseen ratkaisuun johtaneet asiat
	3.5.1 Hyvitysesitykset
	Oikeus yhdenvertaiseen kohteluun
	Oikeus ihmisarvoiseen kohteluun ja välttämättömään huolenpitoon
	Sananvapauden loukkaaminen
	Oikeus sosiaaliturvaan
	Oikeusturvan ja hyvän hallinnon vastainen menettely

	3.5.2 Sovinnolliseen ratkaisuun johtaneita asioita
	Poliisi
	Tulli
	Vankeinhoito
	Ulosotto
	Sosiaalihuolto
	Terveydenhuolto
	Edunvalvonta
	Sosiaalivakuutus
	Yleiset kunta-asiat
	Kieliasiat
	Verotus
	Ympäristö
	Maa- ja metsätalous

	3.6 Vuoden 2014 erityisteema: vammaisten henkilöiden oikeuksien toteutuminen
	3.6.1
Johdanto
	3.6.2 Vammaisuuden käsite
	3.6.3 Esteettömyys ja saavutettavuus
	Terveydenhuolto
	Sosiaalihuolto
	Tuomioistuimet, syyttäjä ja poliisi
	Muut viranomaiset

	3.6.4 Osallisuus ja osallistuminen

	3.7 Perusoikeuskannanottoja
	3.7.1 Perus- ja ihmisoikeudet laillisuusvalvonnassa
	3.7.2 Yhdenvertaisuus 6 §
	Syrjintäkielto
	Lasten oikeus tasa-arvoiseen kohteluun

	3.7.3 Oikeus elämään, vapauteen ja koskemattomuuteen 7 §
	Henkilökohtainen koskemattomuus ja turvallisuus
	Ihmisarvoa loukkaavan kohtelun kielto
	Vapautensa menettäneiden olosuhteet

	3.7.4 Rikosoikeudellinen laillisuusperiaate 8 §
	3.7.5 Liikkumisvapaus 9 §
	3.7.6 Yksityiselämän suoja 10 §
	Kotirauha
	Perhe-elämän suoja
	Viestintäsalaisuus
	Yksityiselämän ja henkilötietojen suoja

	3.7.7 Uskonnon ja omantunnon vapaus 11 §
	3.7.8 Sananvapaus ja julkisuus 12 §
	Sananvapaus
	Julkisuus

	3.7.9 Kokoontumis- ja yhdistymisvapaus 13 §
	3.7.10 Vaali- ja osallistumisoikeudet 14 §
	3.7.11 Omaisuuden suoja 15 §
	3.7.12 Sivistykselliset oikeudet 16 §
	3.7.13 Oikeus omaan kieleen ja kulttuuriin 17 §
	3.7.14 Oikeus työhön ja elinkeinovapaus 18 §
	3.7.15 Oikeus sosiaaliturvaan 19 §
	Oikeus välttämättömään toimeentuloon ja huolenpitoon
	Oikeus perustoimeentulon turvaan
	Oikeus riittäviin sosiaali- ja terveyspalveluihin
	Oikeus asuntoon

	3.7.16
Vastuu ympäristöstä 20 §
	3.7.17
Oikeusturva 21 §
	Oikeus saada asia käsitellyksi ja
oikeus tehokkaisiin oikeussuojakeinoihin
	Asian käsittelyn joutuisuus
	Käsittelyn julkisuus
	Asianosaisen kuuleminen
	Päätösten perusteleminen
	Asioiden asianmukainen käsittely
	Muita hyvän hallinnon edellytyksiä
	Rikosprosessuaaliset oikeusturvatakeet
	Viranomaistoiminnan puolueettomuus
ja yleinen uskottavuus
	Virkamiesten käytös

	3.7.18
Perusoikeuksien turvaaminen 22 §

	3.8 Valitukset Suomea vastaan EIT:ssä 2014
	3.8.1 Tuomioiden täytäntöönpanon valvonta EN:n ministerikomiteassa
	3.8.2 Kertomusvuoden tuomiot ja päätökset
	Transsukupuolisen henkilön henkilötunnuksen muuttaminen
	Ulkomaalaisen käännyttäminen
	Neljä tuomiota kaksoisrangaistuksen kiellosta
	Vankilan tarkkailuhaalarit
	Neljä sananvapaustuomiota
	Rikosprosessin kohtuuton kesto
	Jaostopäätöksellä tutkimatta jätetyt valitukset
	Korvausmäärät
	Hallitukselta pyydetyt vastaukset

	4 Laillisuusvalvonta asiaryhmittäin
	4.1 Tuomioistuimet ja oikeushallinto
	4.1.1 Toimintaympäristö
	4.1.2 Laillisuusvalvonta
	4.1.3 Tarkastukset
	4.1.4 Ratkaisuja
	Rikosasian väärä kokoonpano
	Käräjäoikeuden tuomion viivästyminen
	Valituslupa-asian käsittelyaika KHO:ssa
	Asiakirjapyynnön käsittelytapa käräjäoikeudessa
	Julkisen oikeusavustajan sopimaton kielenkäyttö

	4.2 Syyttäjälaitos
	4.2.1 Toimintaympäristö
	4.2.2 Laillisuusvalvonta
	4.2.3 Tarkastukset
	4.2.4
Ratkaisuja

	4.3 Poliisi
	4.3.1 Toimintaympäristö
	Suuria muutoksia
	Yleisiä kehityspiirteitä

	4.3.2 Laillisuusvalvonta
	4.3.3 Tarkastukset
	4.3.4 Poliisivankilat
	4.3.5 Kotietsinnät
	4.3.6 Menettely esitutkinnassa
	4.3.7 Tiedottaminen ja julkisuuslaki
	Poliisipäällikkö sai moitteet Kiakkovieras-lausunnosta

	4.3.8 Lupahallinto
	4.3.9 Muita ratkaisuja
	Poliisin saama lahjoitus ei ole ongelmaton

	4.3.10 Hätäkeskukset

	4.4 Sotilasasiat ja puolustushallinto
	4.4.1 Puolustusvoimauudistus
	Yleistä
	Havaintoja uudistuksesta

	4.4.2 Muuta toimintaympäristöstä
	4.4.3 Laillisuusvalvonta
	Tarkastukset
	Havaintoja tarkastuksista

	4.4.4 Ratkaisuja
	Ammattiurheilijoiden lyhyt palvelusaika on ongelmallinen yhdenvertaisen kohtelun kannalta

	4.4.5 Rajavartiolaitos
	4.4.6 Rajavartiolaitosta koskevia ratkaisuja
	Menettely rajatarkastuksessa

	4.5 Tulli
	4.5.1 Toimintaympäristö
	4.5.2 Laillisuusvalvonta
	Yhdenvertainen kohtelu rajanylitystilanteessa
	Viranomaisyhteistyö
	Tullausmenettely
	Autoverotus
	Valmisteverotus
	Tietopyynnön toteuttaminen
	Virkamiesoikeudelliset asiat

	4.5.3 Tarkastukset

	4.6 Salainen tiedonhankinta
	4.6.1 Salaisen tiedonhankinnan erityisluonteesta
	4.6.2 Salaisen tiedonhankinnan valvonta
	Tuomioistuimet
	Viranomaisten sisäinen valvonta
	Oikeusasiamiehen laillisuusvalvonta

	4.6.3 Kertomusvuoden tapahtumat
	Merkittäviä lainsäädäntöuudistuksia
	Oikeusasiamiehelle annetut kertomukset
	Oikeusasiamiehen laillisuusvalvonta

	4.6.4 Arviointia
	Uuden lainsäädännön mahdollisia ongelmakohtia
	Valvonnan yleiset ongelmat

	4.7 Rikosseuraamusala
	4.7.1 Toimintaympäristö ja lainsäädäntömuutokset
	4.7.2 Laillisuusvalvonta
	4.7.3 Tarkastukset
	Tarkastushavaintoja

	4.7.4 Lausunnot, omat aloitteet ja esitykset
	Esityksiä tehtiin kaksi

	4.7.5 Muita ratkaisuja
	Huomautukset
	Asiakirjajulkisuus ja henkilörekisterit
	Vankien yhteydet vankilan ulkopuolelle
	Oikeusturva, perusteleminen, kirjaaminen ja kohtelun yhdenmukaisuus
	Vankien vaatetus
	Riihimäen vankila
	Vuoden 2014 erityisteema

	4.7.6 Terveydenhuolto

	4.8 Ulosotto ja muut maksukyvyttömyysmenettelyt
	4.8.1 Keskeisiä huomioita laillisuusvalvonnan kannalta
	Maksuhäiriöt ja ylivelkaantuminen
	Talous- ja velkaneuvonta
	Julkisoikeudellisten maksujen perintä
	Ulosottomenettely

	4.8.2 Tarkastukset

	4.9 Ulkomaalaisasiat
	4.9.1 Toimintaympäristö
	4.9.2 Laillisuusvalvonta
	4.9.3 Tarkastukset
	4.9.4
Ratkaisuja
	Ulkomaalaisen virheellinen säilöönoton jatkaminen

	4.10 Sosiaalihuolto
	4.10.1 Laillisuusvalvonta
	Toimeentulotuki
	Vanhuspalvelut ja omaishoito
	Julkisuus
	Hyvä hallinto

	4.10.2 Tarkastukset

	4.11 Terveydenhuolto
	4.11.1 Laillisuusvalvonta
	4.11.2 Esitykset ja omat aloitteet
	Vaikeasti kehitysvammaisen potilaan kiireellinen hammashoito laiminlyötiin
	Oikeusasiamies esittää valtakunnallista ohjeistusta hoidon kiireellisyyden ensiarvioon
	Suulakihalkiolasten seuranta julkisessa terveydenhuollossa
	Lääkinnällisen kuntoutuksen apuvälineitä luovutetaan vaihtelevin perustein
	Silmäsairauden seuranta tulee järjestää julkisessa terveydenhuollossa
	Hoitotakuun noudattaminen perheneuvolassa
	Potilaan tulee voida antaa tietoon perustuva suostumuksensa opiskelijoiden läsnäoloon
	Niuvanniemen sairaalan eristetyt potilaat
	Potilaskertomuksen käyttäjälokin selvittäminen
	Asiantuntijalääkäreiden valvonta

	4.11.3 Tarkastukset
	4.11.4 Ratkaisuja
	Riittävät terveyspalvelut
	Oikeus hyvään hoitoon
	Tiedonsaanti- ja itsemääräämisoikeus
	Potilasasiakirjat
	Hyvän hallinnon vaatimukset

	4.12 Lapsen oikeudet
	4.12.1 Toimintaympäristö
	4.12.2 Laillisuusvalvonta
	Lastensuojelun avohuolto
	Sijaishuolto
	Asiakirjat ja tietopyyntöihin vastaaminen
	Menettely ns. olosuhdeselvityksen antamisessa tuomioistuimelle

	4.12.3 Yksittäisiä ratkaisuja
	Moniongelmaisen lapsen kohtelu sijaishuollossa ja mahdollisuus erityiseen huolenpitoon
	Palveluiden laadun ja jatkuvuuden turvaaminen vaikeahoitoisten lasten sijaishuollossa

	4.12.4 Tarkastukset

	4.13 Vammaisten henkilöiden oikeudet
	4.13.1 Vammaisuuden käsite
	4.13.2 Toimintaympäristö ja säädösmuutoksia
	4.13.3 Laillisuusvalvonta
	4.13.4 Ratkaisuja
	Vammaispalvelujen järjestämisvelvollisuus
	Oikeus saada päätös
	Käsittelyn viivästyminen
	Tulkkauspalvelun järjestäminen
	Viranomaisen tiedottamisvelvollisuus
	Muita ratkaisuja

	4.13.5 Tarkastukset

	4.14 Edunvalvonta
	4.14.1 Yleistä
	4.14.2 Lainsäädäntömuutoksia
	4.14.3 Laillisuusvalvonta
	4.14.4 Ratkaisuja
	Yleisen edunvalvonnan ulkoistamista koskevat ratkaisut
	Päämiehen perusoikeuksia koskevia ratkaisuja
	Käyttövarojen maksatusta koskevia ratkaisuja

	4.15
Sosiaalivakuutus
	4.15.1 Toimintaympäristö
	4.15.2 Kantelumäärä ja toimenpideprosentti
	4.15.3 Tarkastukset
	4.15.4 Ratkaisuja
	Asiakkaan sinuttelu Kelan vakiokirjeissä ei ole vastoin lakia
	Lääkekustannusten suorakorvausmenettely tehostuu
	Kevan toimitusjohtajan erokorvauksesta säädettiin lailla

	4.16 Työvoima ja työttömyysturva
	4.16.1 Toimintaympäristö
	4.16.2 Kantelumäärä ja toimenpideprosentti
	4.16.3 Tarkastukset
	4.16.4 Ratkaisuja
	Työhallinnon puhelinpalvelussa esiintyi edelleen ongelmia
	Työttömyyskassan jäsenyysehtojen täyttyminen tulee selvittää
	Neuvonta ja työttömyyspäivärahan määrä olivat virheellisiä
	Työttömyyskassan mainonta oli asianmukaista
	Työsuojelutarkastuspöytäkirjassa oli virheitä

	4.17 Yleiset kunnallisasiat
	4.17.1 Kunnallishallinnon perusteet
	4.17.2 Laillisuusvalvonta
	4.17.3 Ratkaisuja
	Päätökset pitkäaikaisasunnottomuuta koskeviin kanteluihin
	Asuntojen korjausavustusasioiden lainvastainen käsittely
	ARAn ja YM:n menettely keventää kanteluasioiden käsittelyä

	4.18 Opetus ja kulttuuri
	4.18.1 Toimintaympäristö ja lainsäädäntömuutokset
	4.18.2 Laillisuusvalvonta
	4.18.3 Tarkastukset
	4.18.4 Lausunnot
	4.18.5 Ratkaisuja
	Huoltajien kouluavustajahakemukseen ei annettu päätöstä eikä valitusosoitusta
	Professorin tehtävää hakeneen asiakirjapyyntö viivästyi neljällä kuukaudella
	Esteellisyys ja muutoksenhaku liikenneopettajan ammattitutkinnossa
	Opinnäytetyössä ei otettu huomioon hyvää hallintoa ja julkisuusperiaatetta
	Suomenlinnan hoitokunta muutti johtokunnan asukasedustajien vaalitapaa vastoin hyvää hallintoa
	Koulun on järjestettävä vaihtoehto uskonnolliselle päivänavaukselle
	Myös päiväkodeissa uskonnon harjoittaminen tulee järjestää perustuslakivaliokunnan edellyttämällä tavalla
	Vammaisten lasten koulu- ja päiväkotikuljetuksissa ongelmia

	4.19 Kieliasiat
	4.19.1 Yleistä
	4.19.2 Lainsäädäntömuutoksia
	4.19.3 Laillisuusvalvonta ja muu toiminta
	4.19.4 Ratkaisuja
	Esitys ulosoton kielisääntelyn kehittämiseksi
	Kaksikielisyys viranomaisen Facebookissa
	Kansalliskielten yhdenvertaisuus hoidon järjestämisessä
	Juhlapostimerkin kieli
	Muita ratkaisuja

	4.20 Verotus
	4.20.1 Toimintaympäristö
	4.20.2 Laillisuusvalvonta
	4.20.3 Ratkaisuja
	Verohallinnon menettely yksityishenkilöiden liechtensteinilaisen pankin sijoituksia koskevassa tutkinnassa
	Yle-veron pyöristys on ongelmallinen pienituloisille
	Ulkomailla asuvien suomalaisten velvollisuus maksaa yleisradioveroa

	4.21 Ympäristöasiat
	4.21.1 Lainsäädäntömuutoksia ja muutoksia toimintaympäristössä
	4.21.2 Laillisuusvalvonta
	4.21.3 Ratkaisuja
	Hevostallin rakennus- ja ympäristövalvonta
	Epäselvä ohjeistus naapurin kuulemisesta
	Kunnan valitusosoitus oli vanhentunut
	Purkamisvelvoitteen täytäntöönpano viivästyi
	Facebookin käyttö viranomaisen tiedottamisessa
	Päätösten julkipanossa meneteltiin virheellisesti
	Vastaus tiedusteluun ei täyttänyt hyvän hallinnon vaatimuksia
	Rakennuslupa-asiassa meneteltiin lainvastaisesti
	Tehokkaita valvontatoimenpiteitä tarvittaessa myös vähäisemmissä rikkeissä

	4.22 Maa- ja metsätalous
	4.22.1 Toimintaympäristö ja lainsäädäntömuutoksia
	Maatalous ja maaseutu
	Metsät
	Kala- ja riista-asiat
	Maanmittaus ja kiinteistöjen kirjaamisasiat

	4.22.2 Laillisuusvalvonta
	4.22.3 Tarkastukset
	4.22.4 Ratkaisuja

	4.23 Liikenne ja viestintä
	4.23.1 Toimintaympäristö ja säädösmuutoksia
	4.23.2 Laillisuusvalvonta
	4.23.3 Ratkaisuja
	Postimerkkien julkaisemisessa ei ilmennyt moitittavaa
	Hyvä hallinto ei toteutunut
	Muita ratkaisuja

	4.24 Kirkollisasiat
	4.24.1 Uskonnollisten yhdyskuntien laillisuusvalvonta
	4.24.2 Toimintaympäristö ja lainsäädäntömuutokset
	4.24.3 Kantelut
	4.24.4 Ratkaisuja
	Lapsen uskonnollisen taustan merkitys sijaishuoltopaikkaa valittaessa
	Uskonnollisen yhdyskunnan rekisteröintiin liittyvä ennakkotarkastus viivästynyt

	4.25 Muut asiat
	4.25.1 Oikeusasiamiehen vankilentoselvitys
	4.25.2 Työsuojelun valvonta oikeusasiamiehen kansliassa
	4.25.3 Kaupunki loukkasi opettajan sananvapautta

	5	Liitteet
	Liite 1

	Suomen perustuslain oikeusasiamiestä koskevat säännökset (11.6.1999/731)
	Laki eduskunnan oikeusasiamiehestä (14.3.2002/197)
	Laki valtioneuvoston oikeuskanslerin ja eduskunnan oikeusasiamiehen tehtävien jaosta (21.12.1990/1224)
	Eduskunnan oikeusasiamiehen johtosääntö (5.3.2002/209)

	Liite 2

	Eduskunnan oikeusasiamiehen ja apulaisoikeusasiamiesten välinen työnjako

	Liite 3

	Lausunnot ja kuulemiset
	Lausunnot
	Kuulemiset eduskunnan valiokunnissa
	Muut kuulemiset

	Liite 4

	Tilastotietoja oikeusasiamiehen toiminnasta
	Käsiteltävänä olleet asiat
	Ratkaistut asiat viranomaisittain
	Toimenpiteet ratkaistuissa asioissa
	Saapuneet asiat viranomaisittain

	Liite 5

	Tarkastukset

	Liite 6

	Kansallisen ihmisoikeusinstituution akkreditointisuositus

	Liite 7

	Oikeusasiamiehen kanslian henkilökunta
	Ihmisoikeuskeskuksen henkilökunta

	Asiahakemisto

