
eduskunnan
oikeusasiamiehen

kertomus
vuodelta

2015

k 11/2016 vp

ISSN 0356–2999
Paino: Juvenes Print – Suomen yliopistopaino Oy, Tampere 2016

Ulkoasu: Anssi Kähärä / Werklig Oy
Taitto: Virpi Salminen

toimintakertomus 2015

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 ja uudel-
leen toimikaudeksi 15.12.2015–14.12.2019. Kertomusvuonna Pölönen on
hoitanut apulaisoikeusasiamiehen tehtäviä yhteensä 51 työpäivän ajan.

Kertomus sisältää oikeusasiamiehen ja apulaisoikeusasiamiesten pu-
heenvuorot, yleiskatsauksen oikeusasiamiesinstituutioon vuonna 2015
sekä jaksot perus- ja ihmisoikeuksien toteutumisesta ja laillisuusvalvon-
nasta asiaryhmittäin.

Perustuslain 109 §:n 2 momentin mukaisesti annan kunnioittavasti
eduskunnalle kertomuksen oikeusasiamiehen toiminnasta vuodelta 2015.

Helsingissä 1.4.2016

Oikeusasiamies		 Petri Jääskeläinen

Kansliapäällikkö		 Päivi Romanov
	

eduskunnalle

3

toimintakertomus 2015

4

Sisällysluettelo

Eduskunnalle	 3

1	 Puheenvuorot	 20

Petri Jääskeläinen	 22
Oikeusasiamiehestä vammaisten henkilöiden oikeuksien valvoja	 22

Jussi Pajuoja	 27
Miten järjestetään hyvä varhaiskasvatus?	 27

Maija Sakslin	 31
Perusoikeudet ja julkisen talouden säästöt	 31

2	 Oikeusasiamiesinstituutio vuonna 2015	 36

2.1	 Katsaus instituutioon	 38

2.2 	 Oikeusasiamiehen kanslian arvot ja tavoitteet	 40

2.3 	 Toimintamuodot ja painopisteet	 42
2.3.1	 Vuoden käsittelyajan saavuttaminen	 42
2.3.2	 Kantelut ja muut laillisuusvalvonta-asiat	 44
2.3.3	 Toimenpiteet	 45
2.3.4	 Tarkastukset	 46

2.4 	 Suomen kansallinen ihmisoikeusinstituutio	 49
2.4.1	 Ihmisoikeusinstituutiolla A-status	 49
2.4.2	 Ihmisoikeusinstituution toiminnallinen strategia	 50

2.5 	 Uusia valvontatehtäviä	 51
YK:n kidutuksen vastaisen yleissopimuksen valvonta	 51
YK:n vammaisten henkilöiden oikeuksia koskeva yleissopimus	 51

2.6 	 Kotimainen ja kansainvälinen yhteistyö	 52
2.6.1	 Kotimaiset tapahtumat	 52
2.6.2	 Kansainväliset yhteydet	 54

Kansainvälisiä vieraita	 54
Ulkomaisia tilaisuuksia	 55

2.6.3	 Oikeusasiamiesveistos	 56

sisällysluettelo

5

2.7 	 Palvelutoiminnat	 58
2.7.1	 Asiakaspalvelu	 58
2.7.2	 Viestintä	 58
2.7.3	 Kanslia ja henkilökunta	 58
2.7.4	 Kanslian talous	 59

3	 Perus- ja ihmisoikeudet	 60

3.1	 Oikeusasiamiehen perus- ja ihmisoikeusmandaatti	 62

3.2	 Ihmisoikeuskeskus	 63
3.2.1	 Toiminta vuonna 2015	 63

Tiedotus, julkaisut ja tilaisuudet	 63
Ihmisoikeuskasvatus ja -koulutus	 64
Tutkimus	 65
Aloitteet ja lausunnot	 65
Yhteistyö kotimaisten ja kansainvälisten perus- ja ihmisoikeustoimijoiden kanssa	 65
Suomen ihmisoikeusvelvoitteiden toteutumisen seuranta	 66
Vammaisten henkilöiden oikeudet	 66

3.2.2	 Ihmisoikeusvaltuuskunta	 67

3.3	 Kidutuksen vastainen kansallinen valvontaelin	 68
3.3.1	 Oikeusasiamiehen tehtävä kansallisena valvontaelimenä	 68
3.3.2	 Ensimmäinen vuosi kansallisena valvontaelimenä	 69

Toimintamalli	 69
Tarkastustoiminta	 70
Tiedottaminen	 70
Koulutus ja kansainvälinen yhteistyö	 71

3.3.3	 Tarkastushavaintoja	 72
Poliisin säilytystilat	 72
Puolustusvoimien säilytystilat	 75
Rajavartiolaitoksen ja Tullin säilytystilat	 75
Rikosseuraamusala	 77
Ulkomaalaisasiat	 84
Sosiaalihuolto – lastensuojelu	 87
Sosiaalihuolto – vanhukset	 88
Vammaiset henkilöt	 89
Terveydenhuolto	 92

sisällysluettelo

6

3.4	 Puutteita ja parannuksia perus- ja ihmisoikeuksien toteutumisessa	 97
3.4.1	 Kymmenen keskeistä suomalaista perus- ja ihmisoikeusongelmaa	 97

Puutteet vanhusten oloissa ja kohtelussa	 98
Lastensuojelun ja lapsiasioiden käsittelyn puutteet	 98
Vammaisten henkilöiden oikeuksien toteutumisen puutteet	 98
Laitoksissa olevien itsemääräämisoikeutta loukkaavat rajoittamiskäytännöt	 99
Ulkomaalaisten säilöönoton ongelmat ja ns. paperittomien turvattomuus	 99
Vankien ja tutkintavankien olojen ja kohtelun epäkohdat	 99
Riittävien terveyspalveluiden saatavuudessa puutteita	 100
Perusopetuksen oppimisympäristössä puutteita	 100
Oikeusprosessien pitkät käsittelyajat ja tuomioistuinten
rakenteellisen riippumattomuuden puutteet	 100
Perus- ja ihmisoikeusloukkausten ennaltaehkäisyssä ja hyvittämisessä puutteita	 100

3.4.2	 Esimerkkejä hyvästä kehityksestä	 101

3.5	 Oikeusasiamiehen hyvitysesitykset ja sovinnolliseen ratkaisuun johtaneet asiat	 102
3.5.1	 Hyvitysesitykset	 102

Oikeus ihmisarvoiseen kohteluun ja välttämättömään huolenpitoon	 103
Oikeudeton vapaudenriisto	 104
Sananvapauden loukkaaminen	 104
Oikeus työhön	 105
Oikeus sosiaaliturvaan	 105
Oikeusturvan ja hyvän hallinnon vastainen menettely	 106

3.5.2	 Sovinnolliseen ratkaisuun johtaneita asioita	 109
Poliisi	 109
Rikosseuraamusala	 109
Sosiaalihuolto	 110
Terveydenhuolto	 110
Vammaisten henkilöiden oikeudet	 111
Edunvalvonta	 111
Liikenne ja viestintä	 111
Opetus	 112

3.6	 Vuoden 2015 erityisteema:
	 vammaisten henkilöiden oikeuksien toteutuminen	 113
3.6.1	 Johdanto	 113
3.6.2	 Vammaisten henkilöiden oikeudet erityisteemana	 113
3.6.3	 Esteettömyys ja saavutettavuus	 114

Sosiaalihuolto	 115
Rikosseuraamusala, syyttäjä ja poliisi	 116
Opetus	 117
Muut viranomaiset	 117

3.6.4	 Osallisuus ja osallistuminen	 119

sisällysluettelo

7

3.7	 Perusoikeuskannanottoja	 121
3.7.1	 Perus- ja ihmisoikeudet laillisuusvalvonnassa	 121
3.7.2	 Yhdenvertaisuus 6 §	 121

Syrjintäkielto	 121
Lasten oikeus tasa-arvoiseen kohteluun	 121

3.7.3	 Oikeus elämään, vapauteen ja koskemattomuuteen 7 §	 122
Henkilökohtainen koskemattomuus ja turvallisuus	 122
Ihmisarvoa loukkaavan kohtelun kielto	 122

3.7.4	 Rikosoikeudellinen laillisuusperiaate 8 §	 122
3.7.5	 Liikkumisvapaus 9 §	 122
3.7.6	 Yksityiselämän suoja 10 §	 122

Kotirauha, perhe-elämän suoja ja viestintäsalaisuus	 122
Yksityiselämän suoja	 123

3.7.7	 Uskonnon ja omantunnon vapaus 11 §	 123
3.7.8	 Sananvapaus ja julkisuus 12 §	 123

Sananvapaus	 123
Julkisuus	 124

3.7.9	 Kokoontumis- ja yhdistymisvapaus 13 §	 124
3.7.10	 Vaali- ja osallistumisoikeudet 14 §	 124
3.7.11	 Omaisuuden suoja 15 §	 124
3.7.12	 Sivistykselliset oikeudet 16 §	 124
3.7.13	 Oikeus omaan kieleen ja kulttuuriin 17 §	 125
3.7.14	 Oikeus työhön ja elinkeinovapaus 18 §	 125
3.7.15	 Oikeus sosiaaliturvaan 19 §	 126

Oikeus välttämättömään toimeentuloon ja huolenpitoon	 126
Oikeus riittäviin sosiaali- ja terveyspalveluihin	 126

3.7.16	 Vastuu ympäristöstä 20 §	 126
3.7.17	 Oikeusturva 21 §	 126

Oikeus saada asia käsitellyksi ja oikeus tehokkaisiin oikeussuojakeinoihin	 126
Asian käsittelyn joutuisuus	 127
Käsittelyn julkisuus	 127
Asianosaisen kuuleminen	 128
Päätösten perusteleminen	 128
Asioiden asianmukainen käsittely	 128
Muita hyvän hallinnon edellytyksiä	 128
Rikosprosessuaaliset oikeusturvatakeet	 129
Viranomaistoiminnan puolueettomuus ja yleinen uskottavuus	 129
Virkamiesten käytös	 129

3.7.18	 Perusoikeuksien turvaaminen 22 §	 129

sisällysluettelo

8

3.8	 Valitukset Suomea vastaan EIT:ssä 2015	 131
3.8.1	 Tuomioiden täytäntöönpanon valvonta EN:n ministerikomiteassa	 132
3.8.2	 Kertomusvuoden tuomiot ja päätökset	 132

Kolme sananvapaustuomiota	 132
Neljä tuomiota kaksoisrangaistuksen kiellosta	 132
Jaostopäätöksellä tutkimatta jätetyt valitukset	 133
Korvausmäärät	 133
Hallitukselta pyydetyt vastaukset	 133

4	 Laillisuusvalvonta asiaryhmittäin	 134

4.1	 Tuomioistuimet ja oikeushallinto 	 136
4.1.1	 Toimintaympäristö	 136
4.1.2	 Laillisuusvalvonta	 137
4.1.3	 Tarkastukset	 139
4.1.4	 Ratkaisuja	 139

Asiakirjapyyntö tuomioistuimen aikaisemman salassapitopäätöksen kohteeseen	 139
Julkisuuslain menettelysäännösten soveltaminen	 139
Kuluttajariitalautakunnan käsittelyajat	 140
Lainvoimaisuustiedon välittyminen vankeinhoitoviranomaisille	 140
Avustajanpalkkion epäävän ratkaisun perusteleminen	 141
Virheellinen etsintäkuulutus	 141
Oikeusapupäätös ei vastannut myönnettyä oikeusapua	 141

4.2	 Syyttäjälaitos 	 142
4.2.1	 Toimintaympäristö	 142
4.2.2	 Laillisuusvalvonta	 142
4.2.3	 Tarkastukset	 142
4.2.4	 Ratkaisuja	 144

4.3	 Poliisi	 145
4.3.1	 Toimintaympäristö	 145

Yleisiä kehityspiirteitä	 145
4.3.2	 Laillisuusvalvonta	 146
4.3.3	 Tarkastukset	 148
4.3.4	 Vapautensa menettäneet	 149
4.3.5	 Kotietsinnät	 150
4.3.6	 Menettely esitutkinnassa	 152
4.3.7	 Tiedottaminen ja julkisuuslaki	 153
4.3.8	 Lupahallinto	 153
4.3.9	 Muita ratkaisuja	 154

Eduskunnan asettamat tavoitteet jäivät saavuttamatta poliisin Vitja-hankkeessa	 154
4.3.10	 Hätäkeskukset	 155
4.3.11	 Pelastustoimi	 156

sisällysluettelo

9

4.4	 Sotilasasiat ja puolustushallinto 	 157
4.4.1	 Toimintaympäristö	 157

Yleistä	 157
Ajankohtaisia lainsäädäntöhankkeita ja -muutoksia	 158

4.4.2	 Sotilasasioita koskeva laillisuusvalvonta	 159
Yleistä	 159
Tarkastukset	 160
Havaintoja tarkastuksista	 161

4.4.3	 Ratkaisuja	 162
Varusmiesten äänestysmahdollisuus Euroopan parlamentin vaaleissa	 162
Sotilaan virka- ja yksityisroolin rajanvetoa	 163

4.5	 Tulli 	 165
4.5.1	 Toimintaympäristö	 165
4.5.2	 Laillisuusvalvonta	 167

Yhdenvertainen kohtelu rajanylitystilanteessa	 167
Tullausmenettely	 168
Autoverotus	 169
Esitutkinta	 170

4.5.3	 Tarkastukset	 171

4.6	 Salainen tiedonhankinta	 172
4.6.1	 Salaisen tiedonhankinnan erityisluonteesta	 172
4.6.2	 Salaisen tiedonhankinnan valvonta	 172

Tuomioistuimet	 172
Viranomaisten sisäinen valvonta	 173
Oikeusasiamiehen laillisuusvalvonta	 174

4.6.3	 Kertomusvuoden tapahtumia	 174
Merkittäviä lainsäädäntöuudistuksia	 174
Oikeusasiamiehelle annetut kertomukset	 175
Oikeusasiamiehen laillisuusvalvonta	 178

4.6.4	 Arviointia	 179
Uuden lainsäädännön mahdollisia ongelmakohtia	 179
Valvonnan yleiset ongelmat	 181
Tiedustelulainsäädäntö	 181

4.7	 Rikosseuraamusala	 183
4.7.1	 Toimintaympäristö ja lainsäädäntömuutokset	 183
4.7.2	 Laillisuusvalvonta	 183
4.7.3	 Tarkastukset	 184
4.7.4	 Lausunnot, omat aloitteet ja esitykset	 185

Lausunnot	 185
Omat aloitteet	 185
Esitykset	 186

sisällysluettelo

10

4.7.5	 Muita ratkaisuja	 186
Huomautukset	 186
Rangaistusajan suunnittelussa ilmenee jatkuvasti ongelmia	 187
Vankipuhelut ovat kalliita	 187
Yhdenvertaisuus	 188
Henkilökunnan vähäisyys aiheuttaa ongelmia	 189
Tarkastustoimenpiteet tulee tehdä hienotunteisesti	 189
Vankiloiden tilat eivät olleet asianmukaisia	 189
Oikeusturva ei aina toteudu	 190
Ongelmia ruokailun ja palveluiden järjestämisessä	 191

4.7.6	 Terveydenhuolto	 191

4.8	 Ulosotto ja muut maksukyvyttömyysmenettelyt 	 194
4.8.1	 Lainsäädännöstä	 194
4.8.2	 Keskeisiä huomioita laillisuusvalvonnan kannalta	 194

Maksuhäiriöt ja ylivelkaantuminen	 195
Talous- ja velkaneuvonta	 195
Julkisyhteisön menettely velkojana	 196
Ulosottomenettely	 199

4.8.3	 Tarkastukset	 201

4.9	 Ulkomaalaisasiat 	 202
4.9.1	 Toimintaympäristö	 202
4.9.2	 Laillisuusvalvonta	 203
4.9.3	 Tarkastukset	 204
4.9.4	 Ratkaisuja	 204

Oleskelulupahakemuksen käsittely viivästyi	 204

4.10	 Sosiaalihuolto 	 206
4.10.1	 Laillisuusvalvonta	 206

Vanhuspalvelut	 207
Omaishoidon tuki	 211
Toimeentulotuki	 212
Hyvä hallinto	 214

4.10.2	 Tarkastukset	 217

4.11	 Terveydenhuolto 	 219
4.11.1	 Laillisuusvalvonta	 219
4.11.2	 Esitykset ja omat aloitteet	 220

Sairaala loukkasi turvahuoneeseen teljetyn potilaan ihmisarvoa ja vapautta	 220
Lääkinnällisen kuntoutuksen apuvälineen korvaaminen	 220
Hoitotarvikkeista ei saa aiheutua potilaalle kustannuksia	 221
HPV-rokotuskampanjan toimeenpano	 222
Päätös erikoissairaanhoidon valinnanvapaudesta	 224
Terveystoimen tehtävänkäsittelyohjeen päivittäminen	 224

4.11.3	 Tarkastukset	 225

sisällysluettelo

11

4.11.4	 Ratkaisuja	 225
Riittävät terveyspalvelut	 225
Oikeus hyvään hoitoon	 227
Tiedonsaanti- ja itsemääräämisoikeus	 228
Hyvän hallinnon vaatimukset	 229

4.12	 Lapsen oikeudet 	 232
4.12.1	 Toimintaympäristö	 232
4.12.2	 Laillisuusvalvonta	 232

Lastensuojelun avohuolto	 233
Sijaishuolto	 233
Asiakirjojen antamista koskeviin pyyntöihin vastaaminen	 234
Oikeus saada valituskelpoinen yhteydenpidon rajoittamispäätös	 234

4.12.3	 Yksittäisiä ratkaisuja	 235
Rajoitustoimenpiteiden kohdistaminen sijaishuollossa olevaan lapseen	 235
Lapsen asumisesta ja tapaamisoikeudesta päättäminen	 236
Lastensuojelutarpeen selvittämisen määräaika on ehdoton	 236
Sijoitetun lapsen oikeus tavata asioistaan vastaavaa sosiaalityöntekijää	 237

4.12.4	 Tarkastukset	 237

4.13	 Vammaisten henkilöiden oikeudet 	 239
4.13.1	 Toimintaympäristö ja säädösmuutoksia	 239

YK:n vammaisyleissopimus	 239
Laitoshoidosta asumispalveluihin	 240
Säädösmuutoksia	 240

4.13.2	 Laillisuusvalvonta	 241
Kantelut	 241
Tarkastukset	 241
Lausunnot	 242

4.13.3	 Ratkaisuja	 242
Sosiaalihuolto	 242
Sosiaalivakuutus	 246
Terveydenhuolto	 247
Opetus ja kulttuuri	 248
Muita ratkaisuja	 248

4.14	 Edunvalvonta 	 250
4.14.1	 Yleistä	 250
4.14.2	 Laillisuusvalvonta	 250
4.14.3	 Ratkaisuja	 251

Päämiehen kirjesalaisuutta loukattiin	 251
Päämiehistä käytettiin epäasiallisia ilmaisuja	 252
Edunvalvoja laiminlöi päämiehensä kuulemisen	 253
Tietopyyntöjen käsittely	 253
Tiedusteluihin vastaaminen	 255
Muita ratkaisuja	 255

sisällysluettelo

12

4.15	 Sosiaalivakuutus 	 256
4.15.1	 Toimintaympäristö	 256
4.15.2	 Kantelumäärä ja toimenpideprosentti	 257
4.15.3	 Tarkastukset	 257
4.15.4	 Ratkaisuja	 258

Rikosvahinkokorvaus perittiin vahingon aiheuttajan kuolinpesältä	 258
Kelan neuvontaa ja ohjeistusta täsmennettiin	 258
Ulkomailla aiheutuneiden terveydenhuoltokustannusten
hidasta korvaamismenettelyä arvosteltiin	 259

4.16	 Työvoima ja työttömyysturva 	 260
4.16.1	 Toimintaympäristö	 260
4.16.2	 Kantelumäärä ja toimenpideprosentti	 260
4.16.3	 Tarkastukset	 261
4.16.4	 Ratkaisuja	 262

Virheet velvoitetyöhön osoittamisessa johtivat ansionmenetyskorvauksiin	 262
Nuorisotakuun asianmukainen toimeenpano on tärkeää	 262
Lupatyyppisten koulutusten järjestämistä tulee yhdenmukaistaa	 262
Työttömyysturvan muutoksenhakulautakunnan käsittelyaikoja seurataan	 263
Kutsun työvoimakoulutukseen on oltava selkeä ja ymmärrettävä	 263

4.17	 Yleiset kunnallisasiat	 264
4.17.1	 Kunnallishallinnon perusteet	 264
4.17.2	 Laillisuusvalvonta	 265
4.17.3 	 Ratkaisuja	 269

Eräiden ennakkoäänestyspaikkojen esteettömyys ja vaalisalaisuuden
turvaaminen Helsingissä, Espoossa ja Vantaalla	 269

4.18	 Opetus ja kulttuuri 	 271
4.18.1	 Toimintaympäristö ja lainsäädäntömuutokset	 271
4.18.2	 Laillisuusvalvonta	 271
4.18.3	 Tarkastukset	 272
4.18.4	 Lausunnot	 272
4.18.5	 Ratkaisuja	 273

Eri uskontoja ja elämänkatsomustietoa voidaan opettaa yhdessä	 273
Opetushallitukselle moitteet Virsivisan järjestelyistä peruskoulussa	 273
Vanhempia ei voi vaatia maksamaan lapsen palauttamista leirikoulusta	 274
Koulun sisäilmaongelmista olisi tullut tiedottaa selkeämmin	 274
Pätevyyttä vailla ollut henkilö nimitettiin peruskoulun rehtoriksi	 274
Helsingin yliopiston lääketieteellinen suosi pitkän ruotsin lukijoita	 275
Professoriksi valitulla ei ollut vaadittua tohtorin tutkintoa	 275
Kaupunki edellytti rikostaustaotetta lainvastaisesti	 275
Suomen elokuvasäätiössä tilanne on korjautunut	 276

sisällysluettelo

13

4.19	 Kieliasiat	 277
4.19.1	 Yleistä	 277
4.19.2	 Laillisuusvalvonta ja muu toiminta	 277
4.19.3	 Ratkaisuja	 278

Käypä hoito -suositusten ja Pharmaca Fennican julkaiseminen	 278
Tiedottaminen ja verkkopalvelut	 279
Asiakaspalvelu	 282

4.20	 Verotus	 283
4.20.1	 Toimintaympäristö	 283
4.20.2	 Laillisuusvalvonta	 284
4.20.3	 Ratkaisuja	 285

Palveluperiaatteen toteutuminen haastavissa asiakaspalvelutilanteissa	 285
Pienituloisimmalta liian suurena perittyä yleisradioveroa koskeva oma aloite	 286
Verohallinnon päätös rajoittaa rakentamiseen liittyvä tiedonantovelvollisuus
vain sähköiseen ilmoittamiseen	 287
Hallinto-oikeuden Verohallinnolle palauttaman päätöksen käsittely
viivästyi Konserniverokeskuksessa lainvastaisesti	 289
Ajoneuvoveron erän liikamaksusta perusteeton ajoneuvon käyttökielto	 290

4.21	 Ympäristöasiat	 291
4.21.1	 Lainsäädäntömuutoksia ja muutoksia toimintaympäristössä	 291
4.21.2	 Laillisuusvalvonta	 291
4.21.3	 Ratkaisuja	 293

AOA moitti Ahvenanmaan viranomaisia kompostointilaitoksen valvonnassa	 293
Viranomaisen toimivallan käyttö väärässä tarkoituksessa	 294
Maanomistajan konsultin käyttö asemakaavan laatimisessa	 295
Rakennusvalvonnan olisi tullut selvittää kanavasulkujen
poistamisen lainmukaisuutta	 296
Kiinteistöpäällikkö oli esteellinen tarjouspyyntöä koskevassa asiassa	 296
Pätevyysvaatimuksiin liittyviä ratkaisuja	 297

4.22	 Maa- ja metsätalous 	 299
4.22.1	 Toimintaympäristö ja lainsäädäntömuutoksia	 299
4.22.2	 Laillisuusvalvonta	 300
4.22.3	 Tarkastukset	 301
4.22.4	 Ratkaisuja	 301

Menettely porojen aiheuttamien vahinkojen toteamisessa	 301
Muita ratkaisuja	 302

sisällysluettelo

14

4.23	 Liikenne ja viestintä 	 303
4.23.1	 Laillisuusvalvonta	 303
4.23.2	 Ratkaisuja	 304

Lupahakemus käsiteltiin virheellisesti	 304
Tietopyynnön asianmukainen käsittely laiminlyötiin	 304
Suomen ilmatilarakenteen muutokseen liittyvien normien
valmistelun puutteellisuus	 305
Muita Trafia koskevia ratkaisuja	 305
Luottamuksensuoja ei toteutunut aloitteeseen vastaamisessa	 306
Tutkintapyynnön käsittely oli hyvän hallinnon vastainen	 306
Yhdenvertaisuus toteutui Yleisradion Vaaligalleria-palvelussa	 307

4.24	 Kirkollisasiat	 308
4.24.1	 Uskonnollisten yhdyskuntien laillisuusvalvonta	 308
4.24.2	 Toimintaympäristö ja lainsäädäntömuutokset	 308
4.24.3	 Laillisuusvalvonta	 309
4.24.4	 Ratkaisuja	 310

Vangin ei tulisi joutua valitsemaan jumalanpalveluksen ja perhetapaamisen välillä	 310

4.25	 Muut asiat 	 311
4.25.1	 Ministerien vierailujen yhteydessä annettavien lahjojen ennakointi	 311
4.25.2	 Perusopetuksen tyyppikirjaimet voivat aiheuttaa väärinkäsityksiä	 311
4.25.3	 Sananvapautta koskevia ratkaisuja	 313

Kunta loukkasi opettajan sananvapautta	 313
Sananvapauteen puuttuminen ei perustunut lakiin	 314
Sananvapaus sosiaalisessa mediassa	 315
Muita sananvapausratkaisuja	 316

sisällysluettelo

15

5	 Liitteet		 318

	 Liite 1			 320
Suomen perustuslain oikeusasiamiestä koskevat säännökset (11.6.1999/731) 	 320
Laki eduskunnan oikeusasiamiehestä (14.3.2002/197)	 323
Laki valtioneuvoston oikeuskanslerin ja eduskunnan oikeusasiamiehen
tehtävien jaosta (21.12.1990/1224) 	 331
Eduskunnan oikeusasiamiehen johtosääntö (5.3.2002/209) 	 332

	 Liite 2			 333
Eduskunnan oikeusasiamiehen ja apulaisoikeusasiamiesten välinen työnjako 	 333

	 Liite 3			 334
Lausunnot ja kuulemiset 	 334

Lausunnot	 334
Kuulemiset eduskunnan valiokunnissa	 336
Muut kuulemiset	 337

	 Liite 4			 338
Tilastotietoja oikeusasiamiehen toiminnasta	 338

Käsiteltävänä olleet asiat	 338
Ratkaistut asiat viranomaisittain	 339
Toimenpiteet ratkaistuissa asioissa	 341
Saapuneet asiat viranomaisittain	 343

	 Liite 5			 344
Tarkastukset	 344

	 Liite 6			 348
Oikeusasiamiehen kanslian henkilökunta	 348
Ihmisoikeuskeskuksen henkilökunta	 349

Asiahakemisto	 350

sisällysluettelo

16

Käytetyt lyhenteet

AOA			 apulaisoikeusasiamies
AVI			 aluehallintovirasto
ARA			 Asumisen rahoitus- ja kehittämiskeskus
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
KHO			 korkein hallinto-oikeus
KKO			 korkein oikeus
KRP			 keskusrikospoliisi
Luke			 Luonnonvarakeskus
LVM			 liikenne- ja viestintäministeriö
Migri			 Maahanmuuttovirasto
MML			 Maanmittauslaitos
MMM			 maa- ja metsätalousministeriö
NHRI			 kansallinen ihmisoikeusinstituutio (National Human Rights Institution)
OA				 oikeusasiamies
OKM			 opetus- ja kulttuuriministeriö
OM			 oikeusministeriö
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

sisällysluettelo

17

SM			 sisäasiainministeriö
STM			 sosiaali- ja terveysministeriö
Tays			 Tampereen yliopistollinen sairaala
TE-toimisto	 työ- ja elinkeinotoimisto
TEM			 työ- ja elinkeinoministeriö
THL			 Terveyden ja hyvinvoinnin laitos
Trafi			 Liikenteen turvallisuusvirasto
UM			 ulkoasiainministeriö
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

Ville Lehvonen s. 22
Uusimaa / Janne Kallio s. 27
Eduskunnan kuva-arkisto s. 31, 52, 53 (ylempi), 55, 57
EOA-kanslian kuva-arkisto s. 49, 53, 73–74, 81, 120, 156, 161 ja 218
Laura Oja s. 64

sisällysluettelo

18

toimintakertomus 2015

19

1	 Puheenvuorot

Petri Jääskeläinen

Oikeusasiamiehestä
vammaisten henkilöiden
oikeuksien valvoja

Yleissopimuksen ratifiointi

Eduskunta hyväksyi 3.3.2015 YK:n vammaisten
henkilöiden oikeuksista tehdyn yleissopimuksen
(CRPD) ja sen valinnaisen pöytäkirjan. Samalla
eduskunta hyväksyi lain yleissopimuksen ja sen
valinnaisen pöytäkirjan lainsäädännön alaan kuu-
luvien määräysten voimaansaattamisesta ja lain
eduskunnan oikeusasiamiehestä annetun lain
muuttamisesta.

Eduskunta kuitenkin edellytti, että ennen
vammaisyleissopimuksen ratifioinnin loppuun
saattamista varmistetaan, että sopimuksen 14
artiklan ratifioinnin edellytykset täyttyvät kan-
sallisessa lainsäädännössä. Mainitussa artiklassa
turvataan vammaisten henkilöiden oikeutta hen-
kilökohtaiseen vapauteen ja turvallisuuteen. Ar-
tiklan voimaansaattaminen edellyttää, että vam-
maisten henkilöiden itsemääräämisoikeuteen
kohdistuvista rajoitustoimenpiteistä säädetään
asianmukaisesti laissa. Siihen tähdännyt halli-
tuksen esitys (HE 108/2014 vp) kuitenkin rauke-
si valtiopäivien päätyttyä, ja uusi hallituksen esi-
tys (HE 96/2015 vp) annettiin seuraavilla valtio-

päivillä. Nämä seikat viivästyttivät ratifioinnin
loppuun saattamista. Suomi talletti ratifioimis-
kirjansa YK:n pääsihteerin huostaan 11.5.2016.
Yleissopimus ja sen valinnainen pöytäkirja tule-
vat Suomen osalta voimaan 10.6.2016.

Suomi allekirjoitti yleissopimuksen ja sen va-
linnaisen pöytäkirjan jo 30.3.2007. Kansainvälis-
ten ihmisoikeussopimusten ratifiointiprosessien
hitaus on Suomessa valitettavasti pikemmin sään-
tö kuin poikkeus. Kun ratifiointi viivästyy, viiväs-
tyy myös niiden rakenteiden ja menettelytapojen
luominen, joilla voidaan turvata sopimuksissa
taattujen oikeuksien toteutumista. Vammaisyleis-
sopimuksen ratifioinnissa Suomi jäi kolmen vii-
meisimmän EU-maan joukkoon.

Ratifioinnin myötä eduskunnan oikeusasia-
miehestä tulee osa yleissopimuksen 33 artiklan 2
kohdan mukaista rakennetta, jonka tehtävänä on
edistää, suojella ja seurata vammaisten henkilöi-
den oikeuksien toteutumista. Tämä on jo toinen
oikeusasiamiehelle annettu kansainväliseen sopi-
mukseen perustuva erityistehtävä. Ensimmäinen
vastaava erityistehtävä perustuu YK:n kidutuksen
ja muun julman, epäinhimillisen tai halventavan

puheenvuorot
petri jääskeläinen

22

kohtelun tai rangaistuksen vastaisen yleissopi-
muksen valinnaiseen pöytäkirjaan (OPCAT).
Oikeusasiamies on 7.11.2014 alkaen toiminut va-
linnaisen pöytäkirjan mukaisena kansallisena
valvontaelimenä, joka tekee tarkastuksia paik-
koihin, joissa pidetään vapautensa menettänei-
tä henkilöitä. OPCATin ratifiointiin kului yli
kymmenen vuotta.

Yleissopimuksen tarkoitus ja tavoitteet

Yleissopimus on ensimmäinen vammaisten
henkilöiden oikeuksia koskeva oikeudellisesti
sitova kansainvälinen asiakirja. Yleissopimuk-
sella ei perusteta uusia oikeuksia, vaan vahviste-
taan jo olemassa olevat, muissa kansainvälisissä
ihmisoikeussopimuksissa taatut oikeudet vam-
maisille henkilöille. Yleissopimuksen yhtenä
erityispiirteenä pidetään sitä, että sopimus ko-
rostaa vammaisten henkilöiden oikeutta osallis-
tua itseään koskevien asioiden valmisteluun ja
päätöksentekoon.

Vaikka aiemmin tehdyt ihmisoikeussopimuk-
set takaavat lähtökohtaisesti samat oikeudet kai-
kille henkilöille, vammaisten henkilöiden oikeu-
det eivät ole toteutuneet täysimääräisesti. Yhteis-
kunnan rakenteelliset esteet, asenteet ja tiedon
puute rajoittavat vammaisten henkilöiden mah-
dollisuuksia itsenäiseen elämään sekä heidän it-
semääräämisoikeuttaan ja osallisuuttaan yhteis-
kuntaan.

Yleissopimuksella luodaan sen sopimuspuo-
lille velvollisuus edistää, suojella ja taata kaikille
vammaisille henkilöille täysimääräisesti ja yhden-
vertaisesti heidän ihmisoikeuksiensa ja perusva-
pauksiensa toteutuminen. Yleissopimus sisältää
sekä kansalais- ja poliittisia oikeuksia että talou-
dellisia, sosiaalisia ja sivistyksellisiä oikeuksia
koskevia määräyksiä.

Yleissopimuksen johtavana periaatteena on
syrjinnän kielto. Yleissopimuksella ei ainoastaan
kielletä vammaisten henkilöiden syrjintää, vaan
luodaan sopimuspuolille velvollisuuksia vammais-
ten henkilöiden yhdenvertaisuuden täysimääräi-
seksi toteutumiseksi. Yleissopimuksen muita kes-

keisiä periaatteita ovat yksilön itsemääräämis-
oikeuden kunnioittaminen, vammaisten hen-
kilöiden osallistuminen ja osallisuus yhteiskun-
taan sekä esteettömyys ja saavutettavuus.

Yleissopimuksen mukaan vammaisiin henki-
löihin kuuluvat 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. Vammaisuuden
kuvaamisen lähtökohtana on henkilön suhde ym-
päröivään yhteiskuntaan eikä lääketieteellinen
diagnoosipohjainen määrittely. Vammaisuuden
käsite ei ole myöskään muuttumaton.

Kansainvälinen valvontajärjestelmä

Yleissopimuksella on perustettu vammaisten
henkilöiden oikeuksien komitea (Committee
on the Rights of Persons with Disabilities).
Kukin sopimusvaltio antaa komitealle raportin
sopimuksen mukaisten velvollisuuksiensa täyt-
tämisestä ja tapahtuneesta kehityksestä. En-
simmäinen raportti annetaan kahden vuoden
kuluessa sopimuksen ratifioinnista ja sen jäl-
keen neljän vuoden välein tai milloin tahansa
komitean pyynnöstä. Komitea esittää raportin
johdosta ehdotuksia ja yleisiä suosituksia. Ko-
mitea antaa omasta toiminnastaan kahden vuo-
den välein raportin YK:n yleiskokoukselle sekä
talous- ja sosiaalineuvostolle.

Suomi on hyväksynyt myös yleissopimuksen
valinnaisen pöytäkirjan, joka mahdollistaa yksi-
lövalitusten tekemisen. Suomi on siten tunnus-
tanut vammaisten henkilöiden oikeuksien komi-
tean toimivallan vastaanottaa ja käsitellä yksityis-
ten henkilöiden tai ryhmien tekemiä valituksia,
joissa nämä väittävät Suomen rikkoneen heidän
yleissopimuksessa tunnustettuja oikeuksiaan. Va-
lituksen johdosta komitea voi antaa ehdotuksia
ja suosituksia.

Komitea voi myös toimittaa tutkinnan, jos se
on saanut luotettavaa tietoa siitä, että sopimus-
puoli on vakavasti tai järjestelmällisesti loukannut

puheenvuorot
petri jääskeläinen

23

yleissopimuksessa taattuja oikeuksia. Tutkintaan
voi sisältyä käynti sopimusvaltion alueella. Tut-
kinta voi johtaa komitean kommentteihin ja suo-
situksiin sekä niiden toteuttamisen seurantaan.

Kansallinen valvontajärjestelmä

Yleissopimuksen 33 artiklan mukaan kansallinen
valvontajärjestelmä muodostuu kolmesta tahosta.
Ensinnäkin sopimusvaltion tulee nimetä hallitus-
organisaationsa piiristä yhteystaho (focal point).
Sen tehtävänä on huolehtia yleissopimuksen täy-
täntöönpanosta, kuten siihen liittyvästä lainval-
mistelusta, tiedottamisesta, selvitysten teettämi-
sestä, tiedon keruusta ja tilastojen hyödyntämi-
sestä. Yhteystaho huolehtii myös määräaikaisra-
portoinnista vammaisten henkilöiden oikeuksien
komitealle. Suomessa yhteystahoina tulevat toi-
mimaan ulkoasiainministeriö ja sosiaali- ja ter-
veysministeriö.

Toiseksi sopimusvaltion tulee harkita koordi-
naatiojärjestelmän perustamista hallitusorgani-
saationsa piiristä. Sen tehtävänä on helpottaa so-
pimuksen täytäntöönpanoon liittyvää toimintaa
eri aloilla ja eri tasoilla esimerkiksi tuomalla esiin
selvitystarpeet ja kehittämiskohteet. Suomessa
koordinaatiojärjestelmän tehtävät osoitetaan so-
siaali- ja terveysministeriön yhteyteen perustet-
tavalle uudelle elimelle, joka korvaa ministeriön
yhteydessä toimivan valtakunnallisen vammais-
neuvoston. Koordinaatioelimeen kuuluu muun
muassa eri ministeriöiden ja vammaisjärjestöjen
edustajia.

Kolmanneksi sopimusvaltion tulee perustaa
tai nimetä riippumaton rakenne (framework),
jonka tehtävänä on edistää, suojella ja seurata
yleissopimuksen täytäntöönpanoa. Rakenteen
tulisi olla kansallisten ihmisoikeusinstituutioi-
den asemaa ja toimintaa koskevien YK:n ns. Pa-
riisin periaatteiden mukainen. Suomessa tämän
rakenteen tehtävät on osoitettu eduskunnan oi-
keusasiamiehelle, sen yhteydessä toimivalle Ih-
misoikeuskeskukselle ja sen ihmisoikeusvaltuus-
kunnalle. Uudistus toteutettiin lisäämällä edus-

kunnan oikeusasiamiehestä annettuun lakiin
uusi 3 b luku ja siihen uusi 19 f §.

Mielestäni tämä uusi tehtävä sopii erinomai-
sesti oikeusasiamiehelle, Ihmisoikeuskeskuksel-
le ja ihmisoikeusvaltuuskunnalle, jotka yhdessä
muodostavat Suomen kansallisen ihmisoikeusins-
tituution. Kansallisten ihmisoikeusinstituutioi-
den kansainvälinen koordinointikomitea ICC
(nykyisin GANHRI, Global Alliance of National
Human Rights Institutions) on joulukuussa 2014
myöntänyt Suomen kansalliselle ihmisoikeusins-
tituutiolle ns. A-statuksen. Tämä tarkoittaa sitä,
että instituutio täyttää täysin vammaisyleissopi-
muksessa viitatut Pariisin periaatteet.

Olen pitänyt vammaisyleissopimuksen 33.2
artiklan mukaisen rakenteen tehtävien hoitamista
erinomaisena esimerkkinä niistä mahdollisuuk-
sista, joita kansallisen ihmisoikeusinstituutiom-
me rakenne tarjoaa. Vammaisten henkilöiden oi-
keuksien edistäminen, suojeleminen ja seuranta
on juuri sellainen tehtävä, jonka toteuttamiseen
tarvitaan instituution kaikkia osia, joiden erilaiset
tehtävät tukevat toinen toisiaan yhteisten tavoit-
teiden saavuttamiseksi.

Vammaisten henkilöiden oikeuksien tehokas
toteuttaminen edellyttää mahdollisuutta tutkia
yksittäistapauksia ja tehdä tarkastuksia, mitkä
kuuluvat oikeusasiamiehen tehtäviin. Toiseksi
tehtävä edellyttää myös ihmisoikeuskasvatusta,
-koulutusta, -tutkimusta ja -tiedotusta, jotka taas
kuuluvat Ihmisoikeuskeskuksen tehtäviin. Niillä
voidaan vaikuttaa ihmisten asenteisiin ja tietoi-
suuteen vammaisten henkilöiden oikeuksista. Kol-
manneksi tarvitaan eri perus- ja ihmisoikeustoi-
mijoiden yhteistyötä ja vammaisten henkilöiden
osallistamista. Näihin puolestaan ihmisoikeusval-
tuuskunta tarjoaa hyvän foorumin.

Yleissopimuksen edellyttämä vammaisten
henkilöiden ja vammaisjärjestöjen täysimääräinen
osallistaminen valvontamenettelyyn voidaan to-
teuttaa kaikissa instituution osissa. Ihmisoikeus-
keskus toimii läheisessä yhteistoiminnassa vam-
maisjärjestöjen kanssa ja on muun muassa järjes-
tänyt lukuisia kuulemistilaisuuksia heidän kans-
saan. Ihmisoikeusvaltuuskunta puolestaan on ni-
menomaisesti yhteistyöelin. Olen ottanut vam-

puheenvuorot
petri jääskeläinen

24

maisten henkilöiden osallistamisen huomioon
asettaessani uutta ihmisoikeusvaltuuskuntaa
1.4.2016 alkaneelle nelivuotiskaudelle siten, että
nimesin valtuuskuntaan riittävän määrän vam-
maisia henkilöitä tai vammaisjärjestöjä edustavia
henkilöitä. Näitä henkilöitä voidaan nimetä edel-
leen ihmisoikeusvaltuuskunnan vammaisten hen-
kilöiden oikeuksia käsittelevään jaostoon, jonka
valtuuskunta asettaa itse.

Myös oikeusasiamiehen toiminnassa tullaan
lisäämään yhteistyötä vammaisten henkilöiden
ja vammaisjärjestöjen kanssa. Yksi osallistamisen
muoto voi olla vammaisten henkilöiden osallistu-
minen asiantuntijoina oikeusasiamiehen toimit-
tamille tarkastuksille. Oikeusasiamiehen tehtävä
OPCATin mukaisena kansallisena valvontaelime-
nä tukee myös uutta vammaissopimuksen mu-
kaista tehtävää, sillä osa vammaisten henkilöiden
asumisyksiköistä kuuluu OPCATin piiriin. Kan-
sallisen valvontaelimen tehtävää hoitaessaan oi-
keusasiamies voi lain mukaan käyttää apunaan
asiantuntijoita.

Uuteen tehtävään on valmistauduttu

Kun uuden tehtävän tuleminen oikeusasiamie-
helle on ollut tiedossa jo pitkään, oikeusasiamie-
hen kansliassa on eri tavoin valmistauduttu tä-
hän tehtävään.

Ensinnäkin vammaisten henkilöiden oikeuk-
siin liittyvistä asioista on muodostettu oma uu-
si asiaryhmänsä, kun aikaisemmin ne sisältyivät
useisiin eri asiaryhmiin, kuten sosiaalihuoltoon,
sosiaalivakuutukseen tai opetukseen. Oma asia-
ryhmä mahdollistaa vammaisten henkilöiden
oikeuksiin liittyvien asioiden paremman seuran-
nan, kokonaiskuvan saamisen ja raportoinnin.

Oikeusasiamiehen kertomuksessa vuodelta
2014 oli ensimmäisen kerran oma ns. sektorijakso
”Vammaisten henkilöiden oikeudet” (jakso 4.13),
jossa selostetaan erityisesti kanteluratkaisuja. Uu-
desta asiaryhmästä muodostui jo pelkästään kan-
telumäärien perusteella mitattuna melko suuri.
Kertomusvuonna asiaryhmään kuuluvia kantelui-
ta saapui ja niitä ratkaistiin yli 200.

Toiseksi vammaisten henkilöiden oikeuksien
toteutuminen valittiin kanslian ns. perus- ja
ihmisoikeusteemaksi jo vuonna 2014 ja teemaa
jatkettiin kertomusvuonna. Teemaa pidettiin
silmällä ja siihen liittyviä kysymyksiä otettiin
esille muun muassa jokaisella oikeusasiamie-
hen tarkastuskäynnillä.

Teema painottui esteettömyyteen ja saavu-
tettavuuteen. Oikeusasiamiehen tarkastuksilla
tämä merkitsi huomion kiinnittämistä toimiti-
lojen ja ympäristön esteettömyyteen sekä infor-
maation ja asioinnin saavutettavuuteen eri nä-
kökulmista. Keskeisenä ajatuksena oli vammai-
syleissopimuksen hengen mukaisesti arvioida,
rajoittaako ympäristö vammaisen henkilön osal-
listumista ja toimintaa. Teemaan liittyviä tarkas-
tushavaintoja on selostettu vuoden 2014 kerto-
muksen ja tämän kertomuksen jaksoissa 3.6.

Kolmanneksi uusi tehtävä on otettu huo-
mioon suuntaamalla aikaisempaa enemmän tar-
kastuksia vammaisten henkilöiden asumisyksi-
köihin. Tarkastuksia on tehty erityisesti kehitys-
vammaisten asiakkaiden yksiköihin, joista osa
kuuluu myös OPCATin piiriin. Kansallisena val-
vontaelimenä tehtyjen tarkastusten havaintoja
on selostettu vuoden 2014 kertomuksen ja tä-
män kertomuksen jaksoissa 3.3.

Vammaisten henkilöiden
oikeuksien toteutumisen ongelmia

Kanteluiden tutkinnassa ja tarkastuksilla tehty-
jen havaintojen perusteella vammaisten henkilöi-
den oikeuksien toteutumisessa on monia ongel-
mia. Esimerkiksi seuraavia ongelmia on havaittu
toistuvasti.

Ongelmat perusoikeuksien rajoittamisessa
kehitysvammaisten erityishuollossa

Useissa kanteluratkaisuissa ja tarkastusha-
vainnoissa on kiinnitetty huomiota puutteisiin,
jotka liittyvät kehitysvammaisten henkilöiden
kohteluun ja itsemääräämisoikeuden rajoittami-
seen sekä erilaisiin toimintakäytäntöihin asumis-
yksiköissä ja laitoksissa.

puheenvuorot
petri jääskeläinen

25

Puutteet palvelusuunnitelmien ja
erityishuolto-ohjelmien laatimisessa

Laillisuusvalvontakäytännössä on havaittu,
että lainmukaisia suunnitelmia ei aina laadita, ne
laaditaan puutteellisesti tai niiden laatiminen vii-
västyy aiheettomasti. Tämä voi johtaa siihen, että
myös asiakkaan kuuleminen ja omien näkemys-
ten ja elämäntilanteen huomioon ottaminen lai-
minlyödään.

Palvelujen järjestämisen puutteet
Oikeusasiamiehen ratkaisukäytännössä on

havaittu, että kuntien vammaispalveluja koske-
vat soveltamiskäytännöt ovat epäyhtenäisiä ja so-
veltamisohjeet saattavat rajoittaa lakisääteisten
palvelujen saamista. Yksittäiset ongelmat ovat
liittyneet vammaispalvelulain mukaisen henkilö-
kohtaisen avun ja kuljetuspalvelujen sekä muiden
palvelujen järjestämistapoihin, sekä sosiaali- ja
terveydenhuollossa perittäviin asiakasmaksuihin.

Viivästykset ja menettelyvirheet päätöksenteossa
ja asian käsittelyssä

Yleisimpiä puutteita ovat vammaisille henki-
löille myönnettäviä etuuksia tai palveluita koske-
vien hakemusten käsittelyn viivästyminen ja vi-
ranomaisen päätöksentekovelvollisuuden laimin-
lyönti. Oikeusturvaongelmia aiheuttavat myös
menettelyvirheet ja muutoksenhakujen käsitte-
lyjen viivästymiset.

Puutteet esteettömyyden ja saavutettavuuden
toteutumisessa

Oikeusasiamiehen tarkastuskäynneillä on
havaittu puutteita toimitilojen esteettömyydes-
sä sekä asioinnin saavutettavuudessa ja mukau-
tustoimien toteuttamisessa. Liikuntavammaisil-
le henkilöille vaikeuksia aiheuttavat esimerkiksi
tasoerot ja kapeat kulkuväylät, kun taas aistivam-
maiset henkilöt kohtaavat kommunikaation ja
tiedon saannin esteitä.

Lopuksi

Oikeusasiamies ei ole saamassa lisää henkilöstö-
voimavaroja vammaisyleissopimuksen mukaisiin
uusiin tehtäviin, mutta Ihmisoikeuskeskukselle
myönnettiin vuoden 2016 talousarviossa määrä-
raha yhteen uuteen asiantuntijan virkaan. Eräil-
lä kanslian sisäisillä tehtäväjärjestelyillä myös
oikeusasiamiehen uusiin tehtäviin on kuitenkin
pyritty kohdentamaan voimavaroja.

Vammaiset henkilöt eivät aina kykene itse
kantelemaan, minkä vuoksi tarkastusten toimit-
taminen olisi erityisen tärkeää. Esimerkiksi vam-
maisten henkilöiden asumisyksiköiden määrä on
kuitenkin niin suuri, että tarkastuksia pystytään
tekemään vain hyvin pieneen osaan niistä. Pelkäs-
tään OPCATin piiriin kuuluvia kehitysvammais-
ten henkilöiden asumisyksiköitä on useita satoja.
Myöskään kansallisen valvontaelimen tehtävään
oikeusasiamies ei ole saanut lisää henkilöstövoi-
mavaroja.

Käytettävissä olevien voimavarojen puitteissa
uudet tehtävät hoidetaan niin hyvin kuin mah-
dollista.

puheenvuorot
petri jääskeläinen

26

Jussi Pajuoja

Miten järjestetään
hyvä varhaiskasvatus?

Suomessa oppivelvollisuudella on pitkät perinteet.
Kansakoulun aloittamisiäksi säädettiin vuonna
1921 seitsemän vuotta. Tämä on kirjattu lähtökoh-
daksi myös nykyiseen perusopetuslakiin.

Tosiasiallisesti tilanne kuitenkin muuttui,
kun esiopetukseen osallistuminen tuli velvoitta-
vaksi 1.8.2015 alkaen. Koska lapsen on oppivelvol-
lisuuden alkamista edeltävänä vuonna osallistut-
tava vuoden kestävään esiopetukseen tai muuhun
esiopetuksen tavoitteet saavuttavaan toimintaan,
käytännössä oppivelvollisuuden alkamisikä laski
kuuteen vuoteen.

Siksi juuri esiopetus – arkikielessä eskari –
on kahden vaiheen nivelkohta. Sitä ennen lasta
hoidetaan lähtökohtaisesti kotona, päiväkodissa
tai perhepäivähoidossa. Kaksi viimeksi mainittua
kuuluu yleiskäsitteen varhaiskasvatus piiriin.

Varhaiskasvatusta ohjaa
opetus- ja kulttuuriministeriö

Varhaiskasvatuksen ja päivähoitopalvelujen lain-
säädännön valmistelu, hallinto ja ohjaus siirtyivät
muutama vuosi sitten opetus- ja kulttuuriminis-
teriölle. Opetushallitus toimii alan asiantuntijavi-
rastona, joka laatii valtakunnalliset varhaiskasva-
tussuunnitelman perusteet. Niiden pohjalta laa-
ditaan paikalliset varhaiskasvatussuunnitelmat
palveluntuottaja-, yksikkö-, ryhmä- tai toiminta-
muotokohtaisesti.

Päiväkodissa ja perhepäivähoidossa jokaiselle
lapselle laaditaan oma henkilökohtainen varhais-
kasvatussuunnitelma.

Tavoitteena on, että valtakunnalliset varhais-
kasvatussuunnitelman perusteet ovat valmiina
lokakuun 2016 lopussa ja paikalliset suunnitel-
mat voidaan ottaa käyttöön viimeistään elokuus-
sa 2017.

puheenvuorot
jussi pajuoja

27

Kuinka kaksi eri järjestelmää
saadaan sovitettua yhteen?

Perusopetuslaissa esimerkiksi kuljetusvastuut
ovat selkeitä. Jos koulumatka on yli viisi kilomet-
riä, oppilaalla on oikeus maksuttomaan kuljetuk-
seen. Maksuton kuljetus voi toteutua myös silloin,
kun koulumatka on lyhyempi, jos se oppilaan ikä
ja muut olosuhteet huomioon ottaen muodostuu
liian vaikeaksi, rasittavaksi ja vaaralliseksi. Samat
säännökset pätevät esiopetukseen.

Sen sijaan varhaiskasvatukseen nämä kulje-
tussäännökset eivät sovellu. Uuden varhaiskasva-
tuslain mukaan lapselle voidaan järjestää tarpeel-
liset kuljetukset. Vastaava säännös oli kirjattuna
vanhaan päivähoitolakiin jo vuosikymmenien
ajan. Säännös on suositusluontoinen, ehdotonta
velvoittavuutta sillä ei ole.

Suurena puutteena on pidettävä sitä, ettei py-
kälän nykyisestä sanamuodosta tai perusteluista
selkeästi ilmene, milloin ja missä tilanteissa kul-
jetus tulisi järjestää. Säännöksessä voitaisiin viita-
ta ainakin erityistä tukea tarvitseviin lapsiin niin,
että kuljetus on järjestettävä, kun lapsi yksilölli-
sen tarveharkinnan perusteella välttämättä tar-
vitsee kuljetusta.

Tällä hetkellä kuljetuksia varhaiskasvatuk-
seen on voitu järjestää lähinnä vammaispalvelu-,
kehitysvamma- tai lastensuojelulain mukaisina
palveluina.

Esiopetuksen aikana lapset sijoittuvat usein
kahteen järjestelmään, he ovat osan päivästä esi-
opetuksessa, osan päivähoidossa. Silloin kun mat-
ka esiopetukseen ylittää viisi kilometriä tai on
ikään nähden liian vaikea, kuljetusjärjestelyt voi-
vat muodostua monimutkaisiksi. Tällöin lapsella
on oikeus maksuttomaan kuljetukseen kotoa suo-
raan esiopetukseen tai päivähoidosta esiopetuk-
seen ja esiopetuksesta kotiin tai päivähoitoon.

Varhaiskasvatukseen sovelletaan sosiaalihuol-
lon asiakaslakia, jonka mukaan sosiaalihuollon
asiakkuus on salassa pidettävä tieto. Esimerkiksi
Helsingin varhaiskasvatusviraston mielestä sään-
nös estää digitalisaation käyttöä eikä tue lain ta-
voitetta toimia yhdessä lapsen ja vanhempien

kanssa. Virasto katsoo, että tietoa päiväkodin ta-
pahtumista ja toiminnasta tulisi voida välittää
sähköisellä tietojärjestelmällä, joka vastaisi tieto-
turvaltaan koulujen käyttämää järjestelmää.

Monissa kunnissa koulujen sähköistä oppi-
lashallintojärjestelmää, esimerkiksi Wilmaa hyö-
dynnetään jo esiopetuksessa. Tällöin tilanne voi
muodostua lainsäädännöllisesti erikoiseksi, kun
lapsi on osan ajasta päivähoidossa samassa hoito-
paikassa. Sosiaalihuollon asiakaslain tiukka tul-
kinta tarkoittaisi sitä, ettei päivähoidon tapahtu-
mista voitaisi tiedottaa samalla tavoin kuin esi-
opetuksessa.

Kaksi tarkastusta – kohteena Myrskylän
ja Helsingin varhaiskasvatus

Vuoden 2016 alussa tarkastin Myrskylän ja Hel-
singin varhaiskasvatusta. Tarkoitus oli saada
käsitys pienen ja suuren kunnan toimintaym-
päristöstä.

Myrskylä on noin 2 000 asukaan kaksikieli-
nen kunta, joka tekee palvelutuotannossaan pal-
jon yhteistyötä lähikuntien kanssa. Kunnassa on
yksi päiväkoti ja ala-aste.

Kunta järjestää suomenkielisen varhaiskasva-
tuksen, esiopetuksen ja perusopetuksen luokat
1–6. Muut palvelut, kuten peruskoulun yläasteen
opetus, hankitaan lähikunnista.

Ulkoistettujen palvelujen laajuus oli yllätys.
Erityisesti se korostui ruotsinkielisissä palveluis-
sa. Rannikkoalueen kieliraja kulkee kunnan ete-
läosassa. Siksi Myrskylän kunta ostaa kaikki var-
haiskasvatus- ja perusopetuspalvelut Loviisasta.

Paitsi palvelutuotannon merkittävä ulkoista-
minen, kunnan erityispiirteenä ovat pääkaupun-
kiseudun laajan työssäkäyntialueen ongelmat.
Varhaiskasvatusjohtaja toi esiin huolensa joiden-
kin lasten pitkistä hoitopäivistä. Vanhempien päi-
vittäisten työmatkojen vuoksi hoitoaika venyy
usein yli kymmentuntisiksi, kun asetuksen mu-
kaan kokopäivähoidossa lapsen hoitoaika saisi
vain satunnaisesti ylittää kymmenen tuntia vuo-
rokaudessa.

puheenvuorot
jussi pajuoja

28

Esiopetuksen luokka toimii ala-asteen yhteydessä.
Esiopetuksen ryhmä oli huomattavan suuri, 25 las-
ta. Suuri osa oppilaista kertoi kulkevansa eskariin
koulukuljetuksella.

Helsingin varhaiskasvatusviraston mittasuh-
teet ovat aivan toisenlaiset. Viime vuoden lopussa
noin 23 000 lasta oli kunnallisessa varhaiskasva-
tuksessa. Kaupungilla on 270 omaa päiväkotia ja
65 leikkipuistoa. Varhaiskasvatusvirastossa työs-
kentelee lähes 6 000 työntekijää. Viraston vuoden
2015 tilinpäätös oli noin 380 miljoonaa euroa.

Pääkaupungin toimintaympäristöstä kertoo
se, että Helsingissä on toistakymmentä sellaista
päiväkotia, jotka tarjoavat joko ympärivuorokau-
tista tai iltahoitoa. Oma kysymyksensä on, miten
lapsen varhaiskasvatusta voidaan vuorohoidossa
mielekkäästi järjestää. Lisäksi täälläkin haasteena
ovat pitkät hoitoajat vanhempien ilta- ja yövuo-
rojen vuoksi.

Toisaalta merkille pantavaa on, että Helsin-
gissä lapset tulevat hyvin harvoin kotoa suoraan
esiopetukseen. Niitä lapsia, jotka tulevat esiope-
tukseen suoraan kotoa ilman aiempaa asiakkuutta
päiväkodissa tai perhepäivähoidossa, on vain joi-
takin lapsia vuodessa.

Opetushallituksen arvioita
varhaiskasvatuksen haasteista

Opetushallituksen tarkastuksella todettiin, että
uudet varhaiskasvatussuunnitelman perusteet
ovat sitova normi, jonka on tarkoitus lisätä tasa-
arvoa ja palvelujen yhtenäisyyttä. Haasteena on,
että kunnat tekevät keskenään erilaisia ratkaisuja
varhaiskasvatusoikeuden laajuudesta ja järjestä-
misestä.

Elokuun 2016 alusta muuttuu sekä varhais-
kasvatuslaki että päivähoitoasetus. Lain mukaan
pääsääntönä on, että lapsella on oikeus saada var-
haiskasvatusta vain 20 tuntia viikossa, mikäli van-
hemmat eivät työskentele tai opiskele päätoimi-
sesti. Aikaisemmin kaikilla on ollut oikeus koko-
päiväiseen hoitoon.

Toisaalta päivähoitoasetuksen mukaan samassa
varhaiskasvatusryhmässä saa olla yhtä aikuista
kohden enintään kahdeksan lasta. Aiemmin suh-
deluku oli 1:7.

Varhaiskasvatusta järjestäessään kunnalla
on kuitenkin oikeus tarjota asukkailleen laaduk-
kaampia tai laajempia palveluja kuin mitä mini-
mitasot edellyttävät. Osa kunnista jatkaa aikai-
sempaan tapaan niin, että ne tarjoavat edelleen
kaikille kokopäiväistä hoitoa eivätkä kasvata ryh-
mäkokoja. Osa kunnista rajaa päivähoito-oikeut-
ta 20 tuntiin, mutta eivät kasvata ryhmiä. Osa
kunnista sekä rajaa päivähoito-oikeutta että kas-
vattaa ryhmäkokoja.

Paitsi että varhaiskasvatuksen järjestämi-
seen vaikuttavat kuntien väliset suuret erot tar-
jonnassa, Opetushallituksessa kannetaan huol-
ta myös siitä, että kuntien valmiudet hyödyntää
esimerkiksi tieto- ja viestintäteknologiaa ovat
hyvin erilaisia. Tyypillisesti kuntien ongelmat
kasautuvat niin, että varhaiskasvatusta minimi-
tasolla tarjoavat kunnat eivät voi myöskään pa-
nostaa teknologiaan.

Myös muutoksenhaku on murroksessa

Viime vuosien suuntaus on ollut, että opetus-
asioissa muutoksenhaku on jatkuvasti laajentu-
nut. Tämä on tarkoittanut sitä, että aluehallin-
tovirastojen käsiteltäväksi on tullut enenevässä
määrin asioita, ja monista päätöksistä on voitu
hakea muutosta hallinto-oikeudelta.

Hyvin yleinen oikeusasiamiehelle osoitetun
kantelun kohde on maksuttoman kuljetuksen
järjestäminen esi- ja perusopetuksessa. Koska
koulumatkoja koskevista ratkaisuista voidaan
valittaa hallinto-oikeuteen, oikeusasiamiehen
kansliasta on yleensä neuvottu käyttämään muu-
toksenhakutietä.

Kuluvan vuoden alussa voimaan tulleen tuo-
mioistuinmaksulain mukaan oikeudenkäynti-
maksun suuruus hallinto-oikeudessa on 250 eu-
roa. Aikaisemmin juuri hallinto-oikeuksissa huo-
mattava osa asioista käsiteltiin maksutta. Maksua

puheenvuorot
jussi pajuoja

29

ei kuitenkaan peritä silloin, kun hallinto-oikeus
muuttaa päätöstä muutoksenhakijan eduksi tai
hakijan vähävaraisuuden vuoksi.

Ongelmana kuitenkin on, että opetusalalla
hallinto-oikeuteen tehtyihin valituksiin liittyy
lähtökohtaisesti oikeudenkäyntimaksun suurui-
nen uusi kuluriski.

Oikeudenkäyntimaksua koskevassa hallituk-
sen esityksessä todettiinkin, että laaja maksulli-
suus saattaa lisätä laillisuusvalvojille tulevien kan-
teluiden määrää. Toisin kuin hallinto-oikeus, lail-
lisuusvalvojat eivät kuitenkaan voi muuttaa alku-
peräistä päätöstä. Oikeusturvan toteutumisen
kannalta kehitystä voidaan pitää valitettavana.

Kehittävä, terveellinen
ja turvallinen varhaiskasvatus

Usein toistuva kantelujen aihe on se, missä päi-
väkodissa tai millaisin toimintamuodoin varhais-
kasvatusta tosiasiallisesti järjestetään. Kysymys
voi olla lapsen erityisistä tarpeista, ongelmista
lapsen kuljetuksessa tai palvelujen saatavuudes-
ta kunnassa.

Kuntien tulee pyrkiä siihen, että varhaiskas-
vatus järjestetään yhdenvertaisella tavalla. Var-
haiskasvatuspaikkaa järjestettäessä tulisi ottaa
huomioon muun muassa se, missä lapsen van-
hemmat asuvat, minkälaiset kuljetusyhteydet
on hoitopaikkaan, onko lapsella mahdollisesti
sellaisia erityisiä tarpeita, jotka puoltavat tietyn
hoitopaikan osoittamista ja minkälaisia ovat van-
hempien työolosuhteet ja elämäntilanne koko-
naisuudessaan.

Näiden näkökohtien kannalta esimerkiksi
Myrskylän ratkaisu hankkia ruotsinkieliset pal-
velut naapurikunnasta näyttäisi palvelevan hy-
vin sekä lasten kielellisiä tarpeita että vanhem-
pien päivittäisten työmatkojen järjestämistä.

Lainsäädännöllisenä puutteena on, että var-
haiskasvatuslaista puuttuvat edelleen velvoittavat
säännökset lapsen kehityksen ja oppimisen tues-
ta, tehostetusta tuesta ja erityisestä tuesta. Perus-

opetuslaissa näistä on nimenomaisesti säädetty.
Kysymys on oppimisen kolmiportaisesta tues-
ta, johon liittyy velvollisuus tehdä erityisen tuen
järjestämisestä valituskelpoinen hallintopäätös.
Koska varhaiskasvatuslaissa ei päätöksenteko-
velvollisuutta ole, lapsen oikeusturvan kannalta
syntyy ongelmallisia tilanteita silloin, kun var-
haiskasvatuksen järjestäjän ja lapsen huoltajien
näkemykset lapsen tarvitsemasta tuesta, esimer-
kiksi avustajapalveluista ja apuvälineistä poikkea-
vat toisistaan.

Oma kysymyksensä, johon kuntien palvelu-
kiinteistöjen kuten päiväkotien tarkastuksilla on
usein törmätty, ovat sisäilmaongelmat. Laajoista,
muun muassa eduskunnan tarkastusvaliokunnan
ajamista kehittämishankkeista huolimatta näitä
ongelmia ei ole vielä läheskään ratkaistu.

puheenvuorot
jussi pajuoja

30

Maija Sakslin

Perusoikeudet ja julkisen
talouden säästöt

Luottamus ja turvallisuus

On sanottu, että menestyvä talous ja perusoikeu-
det ovat kolikon kaksi puolta. Taloudellinen kas-
vu luo edellytyksiä oikeuksien toteuttamiselle.
Toisaalta korkea perusoikeuksien suojan taso
vahvistaa talouden kasvun edellytyksiä. Julkisen
talouden supistuessa myös perusoikeuksiin koh-
distuu uhkia.

Talouden kasvun hidastumisen vuoksi julki-
sen talouden tasapainottamiseksi on tehty lähes
kaikkiin perusoikeuksiin kohdistuvia leikkauksia.
Leikkaukset ovat erityisen kohtalokkaita silloin
kun ne kohdistuvat kaikkein haavoittuvimmassa
asemassa olevien henkilöiden sosiaalisiin ja talou-
dellisiin oikeuksiin, yhdenvertaiseen kohteluun ja
oikeusturvaan. Julkisen talouden säästöjen perus-
oikeusvaikutuksia koskeva oikeudellinen ja yhteis-
kuntapoliittinen keskustelu on ollut viimevuosi-
na tiivistä erityisesti sen vuoksi, että taloudellinen
epävarmuus rapauttaa luottamusta yhteiskunnan
kykyyn turvata perusoikeudet ja ylläpitää hyvin-

vointia ja turvallisuutta. Tämän arvioidaan luovan
kasvualustaa nationalismille, muukalaisvihalle ja
pelon ilmapiirille.

Euroopan neuvosto korostaa, että kielteinen
kehitys on mahdollista katkaista ylläpitämällä
vahvaa ja avointa demokratiaa ja esittää jäsenval-
tioille suosituksia tämän toteuttamiseksi. Tavoit-
teena on, että perusoikeuksille ja ihmisoikeuksille
rakentuva demokratia luo turvallisuutta ja luotta-
musta yhteiskuntaan.

Euroopan unioni puolestaan valmistelee
mm. sosiaalisten oikeuksien pilaria tarttuakseen
kasvavaan työttömyyteen, huono-osaisuuteen,
köyhyyteen ja syrjäytymiseen. Taustalla on aja-
tus siitä, että vahvistamalla kaikkein keskeisim-
piä sosiaalisia oikeuksia, periaatteita ja arvoja voi-
daan vahvistaa luottamusta sekä luoda kasvua ja
sosiaalista edistystä talouden tasapainottamisek-
si ja mukauttamiseksi.

puheenvuorot
maija sakslin

31

Säästöt oikeuden rajoitusperusteena

Kansainvälisessä valvontakäytännössä on vakiin-
tumassa taloudellisiin syihin perustuville ihmisoi-
keuksien rajoituksille useita edellytyksiä. Oikeuk-
sia heikentävien säästötoimenpiteiden toteutta-
minen edellyttää huolellista vaihtoehtojen sel-
vittämistä. Rajoitusten tulee olla välttämättömiä
ja suhteellisuusperiaatteen mukaisia siten, että
kaikki muut mahdolliset ratkaisut rajoittaisivat
oikeutta enemmän. Säästötoimenpiteiden tulee
kunnioittaa yhdenvertaisuusperiaatetta eivätkä
ne saa olla syrjiviä. Säästötoimiin tulee lisäksi
aina liittyä samanaikaisia toimenpiteitä, jotka
kohtuullistavat ja lieventävät niiden vaikutuksia
kaikista haavoittuvimmassa asemassa oleviin
ihmisiin. Säästöt ovat sallittuja vain, jos niillä ei
puututa niiden oikeuksien ytimeen, joita valtiot
ovat sitoutuneet kunnioittamaan, suojelemaan
ja toteuttamaan.

Euroopan ihmisoikeustuomioistuimen oikeus-
käytäntö talouteen tai rahoitukseen liittyvistä oi-
keuttamisperusteista ei ole yhtenäinen. Yleensä
ihmisoikeustuomioistuin on hyväksynyt budjet-
tiin tai talouteen liittyvät perusteet oikeuden ra-
joittamiselle silloin kun on kysymys sosiaaliturva-
oikeuksista ja omaisuuden suojasta. Se on kuiten-
kin asettanut valtioille velvoitteita vähimmäistur-
van ja välttämättömien terveyspalveluiden turvaa-
miseksi. Taloudelliset syyt eivät ole hyväksyttävä
rajoitusperuste silloin, kun säästöt vaikuttavat vä-
littömästi ja konkreettisesti ihmisarvoon ja haa-
voittuvassa asemassa olevien ihmisten elämään.

Toisaalta ihmisoikeustuomioistuin ei ole hy-
väksynyt poliittisten oikeuksien ja vapausoikeuk-
sien rajoitusten oikeuttamisperusteeksi taloudel-
lisia syitä. Se ei esimerkiksi ole hyväksynyt oikeu-
den saatavuuteen, asian viivytyksettömään käsit-
telyyn tai tuomioistuimen päätösten toimeenpa-
noon liittyviä puutteita taloudellisin perustein.
Ihmisoikeustuomioistuimen oikeuksien luonteen
mukaan eriytynyttä oikeuskäytäntöä kohtaan on
esitetty kritiikkiä ja ehdotettu, että tuomioistuin
yhdenmukaistaisi oikeuskäytäntöään arvioimalla
säästöjen vaikutuksia turvattujen oikeuksien sisäl-
lön ja ydinalueen kannalta.

Perustuslakivaliokunta on useissa yhteyksissä
kiinnittänyt huomiota niin sanottujen perustus-
laillisten toimeksiantojen merkitykseen lainsää-
täjän toiminnassa ja katsonut, että ne on otettava
huomioon myös budjettivaltaa käytettäessä ja val-
tiontalouden säästöjä kohdennettaessa. Valiokun-
ta on pitänyt tärkeänä, että perus- ja ihmisoikeu-
det otetaan huomioon myös rakenteellisia säästö-
ja kehittämispäätöksiä tehtäessä, ja pyritään löy-
tämään perus- ja ihmisoikeuksien toteutumisen
turvaavia ratkaisuja. Kuitenkin valiokunnan mu-
kaan kulloinenkin kansantaloudellinen tilanne on
otettava arvioinnissa huomioon. Niinpä sosiaalis-
ten oikeuksien kohdalla perustuslakivaliokunta
on yleensä välttänyt julistamasta hallituksen sääs-
töesityksiä perustuslain vastaiseksi. Sen sijaan se
on kehittänyt säästöjen perustuslainmukaisuuden
arvioinnin edellytyksiä. Merkittävää on ollut se,
onko kysymyksessä olennainen heikennys ja se,
ettei säästö vaaranna perusoikeuden toteutumis-
ta. Säästöt voivat kuitenkin valiokunnan mukaan
olla jossain määrin hyväksyttävä peruste puuttua
oikeuksien tasoon.

Perustuslakivaliokunta on ihmisoikeustuomio-
istuimen linjan mukaisesti yleensä pitänyt valtion
talouden edellyttämiä säästöjä hyväksyttävänä
syynä sosiaalisiin oikeuksiin kohdistuville leik-
kauksille. Sitä vastoin tuomioistuinlaitokseen koh-
distuvien säästöjen kohdalla perustuslakivaliokun-
ta totesi valtion talousarvioesityksen käsittelyn
yhteydessä, että lisäsäästöt voisivat vaarantaa oi-
keuden oikeudenmukaiseen oikeudenkäyntiin.

Laillisuusvalvonta

Euroopan neuvoston ihmisoikeusvaltuutettu on
esittänyt, että valtiot arvioisivat talousarviota kos-
kevien säästöpäätösten perusoikeus- ja yhdenver-
taisuusvaikutukset. Hän on korostanut oikeusasia-
miesten, ihmisoikeusinstituutioiden ja yhdenver-
taisuusvaltuutettujen keskeistä roolia perusoi-
keuksien noudattamisen valvonnassa ja suojelun
tarpeessa olevien ihmisten auttamisessa haasteel-
lisessa taloustilanteessa. Myös perustuslakivalio-

puheenvuorot
maija sakslin

32

kunta on edellyttänyt, että säästöjen tosiasiallisia
vaikutuksia on seurattava tarkoin.

Oikeusasiamiehen tehtävänä on julkisen val-
lan käytön lainmukaisuuden ja perus- ja ihmisoi-
keuksien valvonta. Oikeusasiamiehen toimival-
taan ei kuulu lainsäätäjän tekemien päätösten eikä
niiden taustalla olevien taloudellisten ja poliittis-
ten valintojen arviointi. Mikäli laillisuusvalvoja
havaitsee puutteita perusoikeuksien toteutumi-
sessa, hän voi kuitenkin tehdä esityksiä lainsää-
dännön muuttamiseksi ja täydentämiseksi. Lailli-
suusvalvonnan tehtävänä on seurata lainsäädän-
nön toimeenpanoa ja erityisesti haavoittuvassa
asemassa olevien henkilöiden oikeuksien toteu-
tumista.

Kantelujen ja tarkastusten perusteella on il-
meistä, että lainvastaisen toiminnan ja perusoi-
keuksien loukkausten taustalla on usein taloudel-
lisia syitä. Valitettavan usein riittämättömistä ta-
loudellisista resursseista seuraa merkittäviä puut-
teita oikeuksien toteutumiseen.

Tarkastuksilla on havaittu, että henkilökun-
nan vähäisyydestä on saattanut seurata, että vam-
maiset henkilöt suljetaan vastoin tahtoaan huo-
neisiinsa, jos henkilökunta joutuu poistumaan
paikalta. Vammaisiin henkilöihin ja vanhuksiin
saatetaan kohdistaa itsemääräämisoikeuden rajoi-
tuksia henkilökunnan vähäisyyden vuoksi. Koti-
hoidossa olevat henkilöt eristyvät ja heidän tur-
vallisuutensa ja sosiaalisten kontaktiensa ylläpitä-
misessä on puutteita henkilöstön vähäisen mää-
rän vuoksi. Kunnissa ei ole tarpeeksi työntekijöi-
tä huostaanotettujen lasten olojen tehokkaaseen
valvontaan. Lisäksi aluehallintovirastojen mah-
dollisuuksia tehdä tarkastuksia on rajoitettu tu-
lossopimuksilla.

Henkilökunnan vähäinen määrä vankiloissa
on johtanut siihen, että vankien sellin ulkopuolel-
la viettämää aikaa on jouduttu supistamaan kan-
sainvälisten suositusten vastaisesti. Vankien kulje-
tuksiin tarkoitetun kaluston puutteiden ja henki-
lökunnan vähäisen määrän vuoksi vangit sidotaan
säännönmukaisesti kuljetuksen ajaksi, mikä on
vastoin lakia. Vankien turvallisuuden kannalta on
pidetty ongelmallisena heikkokuntoista sellihäly-

tyslaitteistoa ja viivettä mahdolliseen hälytykseen
vastaamisessa, sen vuoksi, että yöaikaan vankilas-
sa on vain vähän vartioita.

Oikeusasiamiehen saamissa selvityksissä ja
lausunnoissa riittämättömiin taloudellisiin voi-
mavaroihin ja säästöihin vedotaan kuitenkin har-
voin. Laillisuusvalvonnassa ei kuitenkaan ole pi-
detty riittämättömiä taloudellisia voimavaroja
syynä, joka oikeuttaisi esimerkiksi asian käsitte-
lylle laissa asetettujen määräaikojen noudattami-
sen laiminlyöntiin. Esimerkiksi homekouluja kos-
kevissa kanteluvastauksissa on todettu, että vel-
vollisuus suojella lasten ja muiden tiloissa työs-
kentelevien henkilöiden terveyttä edellyttää te-
hokasta ja viivytyksetöntä toimintaa huolimatta
talousarvioon liittyvistä rajoituksista.

Laillisuusvalvonnassa on otettu kantaa myös
kunnan alibudjetointiin. Voimavarojen suuntaa-
minen on kuitenkin viime kädessä poliittinen rat-
kaisu eikä suoranaisesti kuulu laillisuusvalvonnan
tehtäviin. Kun talousarviossa myönnettyjen mää-
rärahojen puitteissa tehdään yksilöä koskevia pää-
töksiä, tulee arvioida asiakkaan yksilöllinen tarve.
Mikäli varatut määrärahat eivät riitä kaikille, pal-
velut voidaan kohdentaa ennalta määritellyssä
etusijajärjestyksessä, noudattaen yhdenvertaisuus-
periaatetta ja syrjinnän kieltoa. Velvollisuus edis-
tää perusoikeuksien toteutumista edellyttää, että
kunnan asukkaiden tarve arvioidaan ja mitoite-
taan realistisella tavalla talousarvion perustaksi.
Lisäksi on jatkuvasti ja järjestelmällisesti seuratta-
va, miten varatut määrärahat vastaavat palvelujen
tarvetta ja varauduttava myös kiireellisiin palvelu-
jen tarpeeseen.

Oikeuslaitokseen kohdistuvista säästöistä on
seurannut pitkiä käsittelyaikoja ja puutteita tuo-
mioistuinten rakenteelliseen riippumattomuu-
teen. Kantelujen perusteella on havaittavissa, että
pitkät käsittelyajat aiheuttavat vakavia ongelmia
asioissa, jotka vaativat viivytyksetöntä käsittelyä,
kuten lasten oikeuksia koskevat asiat. Oikeuslai-
tokseen kohdistuvat erilaiset asioiden tutkittavak-
si ottamiseen ja käsittelyyn liittyvät rajoitukset
saattavat olla oikeusvaltion kannalta kriittisiä. Oi-
keusasiamies on tarkastuksillaan myös havainnut,

puheenvuorot
maija sakslin

33

että resurssien riittämättömyys suhteessa työmää-
rään on aiheuttanut tuomareiden ja muun henki-
lökunnan uupumista.

Oikeusapuun ja oikeuslaitokseen kohdistuvat
säästöt ovat merkittäviä myös oikeusasiamiehen
oman toiminnan kannalta. Oikeuden saatavuu-
teen kohdistuvat tosiasialliset rajoitukset, kuten
prosessien kalleus, oikeusavun saamisen vaikeus
tai pitkät maantieteelliset etäisyydet, lisäävät yh-
teydenottoja laillisuusvalvojiin. Oikeusasiamiehen
puoleen kääntyminen on helppoa ja maksutonta.
Apua pyydetäänkin aiempaa useammin oikeus-
asiamieheltä vaikka asia kuuluisi tuomioistuimen
käsiteltäväksi.

Valitettavasti kuitenkin juuri silloin, kun pe-
rusoikeuksien toteutumisen valvonnan tarve on
suuri, kohdistuu myös laillisuusvalvojien voima-
varoihin säästöpaineita, sen sijaan, että niitä vah-
vistettaisiin perusoikeuksien turvaamiseksi myös
julkisen talouden kriisin aikana.

puheenvuorot
maija sakslin

34

toimintakertomus 2015

35

2	 Oikeusasiamiesinstituutio
	 vuonna 2015

2.1
Katsaus instituutioon

Vuosi 2015 oli Suomen oikeusasiamiesinstituu-
tion 96. 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 välises-
sä työnjaossa oikeusasiamiehelle kuitenkin kes-
kitetään asiat, jotka koskevat vankiloita ja muita
suljettuja laitoksia, joihin henkilö on otettu vas-

toin tahtoaan, sekä pakkokeinolaissa säänneltyä
tai muuta vapaudenriistoa. Hänen valvontaansa
kuuluvat myös puolustusvoimia, Rajavartiolaitos-
ta, kriisinhallintahenkilöstöä ja Maanpuolustus-
koulutusyhdistystä 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 oikeus-
asiamiehestä annetussa laissa. Nämä säännökset
ovat kertomuksen liitteessä 1.

Eduskunta valitsee oikeusasiamiehen ohel-
la kaksi apulaisoikeusasiamiestä. Kaikkien toi-
mikausi on neljä vuotta. Oikeusasiamies päättää
oikeusasiamiehen ja apulaisoikeusasiamiesten
keskinäisestä työnjaosta. Apulaisoikeusasiamie-
het ratkaisevat heille kuuluvat asiat itsenäisesti
ja samoin valtuuksin kuin oikeusasiamies.

OA Jääskeläinen ratkaisi asiat, jotka koskivat
periaatteellisia kysymyksiä, valtioneuvostoa ja
muita ylimpiä valtioelimiä. Lisäksi hänelle kuu-
luivat muun muassa tuomioistuimia ja oikeushal-
lintoa, terveydenhuoltoa, vammaisia henkilöitä,
ulkomaalaisia, kieliasioita ja salaista tiedonhan-
kintaa koskevat asiat sekä kansallisen kidutuksen
vastaisen valvontaelimen tehtävien koordinointia
ja raportointia koskevat asiat. AOA Pajuojan vas-

oikeusasiamiesinstituutio vuonna 2015
2.1 katsaus instituutioon

38

tuulla olivat muun muassa poliisia, syyttäjälaitos-
ta, opetusta, tiedettä ja kulttuuria sekä työvoima-
ja työttömyysturvaa koskevat. Lisäksi hän ratkaisi
rikosseuraamusalaa eli vankeinhoitoa, rangaistus-
ten täytäntöönpano ja kriminaalihuoltoa koske-
vat asiat. AOA Sakslin käsitteli esimerkiksi sosiaa-
lihuoltoa, lapsen oikeuksia, alue- ja paikallishal-
lintoa ja ulosottoa koskevat asiat. Lisäksi hänelle
kuuluivat sotilasasioita, puolustushallintoa, Raja-
vartiolaistosta, kirkkoa sekä liikennettä ja viestin-
tää koskevat asiat. Yksityiskohtainen työnjako on
liitteessä 2.

Apulaisoikeusasiamiehen ollessa estyneenä
hoitamaan tehtäväänsä oikeusasiamies voi kutsua
apulaisoikeusasiamiehen sijaisen hoitamaan tä-
män tehtäviä. Apulaisoikeusasiamiehen sijaisena
toimi vuonna 2015 esittelijäneuvos Pasi Pölönen
yhteensä 51 työpäivän ajan.

oikeusasiamiesinstituutio vuonna 2015
2.1 katsaus instituutioon

39

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 ihmis-
oikeuksien toteutumista. Tämä on muuttanut
näkökulmaa viranomaisten velvollisuuksista ih-
misten 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 oikeusasiamiehen
tavoitteita perus- ja ihmisoikeuksien valvonnas-
sa ja edistämisessä. Tähän kertomukseen sisältyy
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 2015
2.2 oikeusasiamiehen kanslian arvot ja tavoitteet

40

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, vaikut-
tavaa ja laadukasta. Kanslian tapa toimia on ih-
misläheinen 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 sovellet-
tavien oikeusnormien oikeellisuus, ratkaisujen sel-
keä ja lyhyt kirjoittamistapa sekä perustelujen va-
kuuttavuus ovat tärkeitä. Kaikki kanteluasiat käsi-
tellään enintään yhden vuoden tavoiteajassa kui-
tenkin 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 2015
2.2 oikeusasiamiehen kanslian arvot ja tavoitteet

41

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
lainvastaista menettelyä tai velvollisuuden laimin-
lyöntiä, taikka jos oikeusasiamies muusta syystä
katsoo siihen olevan aihetta. Oikeusasiamies ryh-
tyy hänelle tehdyn kantelun johdosta lain nou-
dattamisen, oikeusturvan tai perus- ja ihmisoi-
keuksien toteutumisen kannalta aiheelliseksi
katsomiinsa toimenpiteisiin. Kanteluiden lisäk-
si oikeusasiamies voi myös omasta aloitteestaan
ottaa tutkittavaksi 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 oi-
keusasiamiehen toiminnan painopisteitä.

Oikeusasiamiehen salaiseen tiedonhankintaan
kohdistaman erityisvalvonnan ala laajeni vuoden
2014 alusta voimaan tulleen lainmuutoksen myö-
tä kattamaan kaikki salaisen tiedonhankinnan
keinot. Aikaisemmin oikeusasiamiehen erityinen
valvontatehtävä koski vain osaa viranomaisten
käyttämistä salaisen tiedonhankinnan keinoista,
joista viranomaisten oli raportoitava oikeusasia-
miehelle. Näiden keinojen lisääntyminen laajen-
taa myös valvonnan alaa. Salaisia tiedonhankinta-
keinoja käyttävät poliisi, Tulli, Rajavartiolaitos 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. Myös oikeusasiamiehen valvonnal-
la on tärkeä osa näiden, käyttämishetkellä koh-
teelta salassa pidettävien tutkintakeinojen käy-
tön valvonnassa. Salaisen tiedonhankinnan val-
vontaa 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 2015 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 tulleel-
la uudistuksella laillisuusvalvontaa tehostettiin
lisäämällä oikeusasiamiehen harkintavaltaa ja toi-
mintavaihtoehtoja sekä kansalaisnäkökulmaa pai-
nottamalla. 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
hoitamaan tämän tehtäviä tarpeen mukaan.

Lakiuudistus mahdollisti voimavarojen tarkoi-
tuksenmukaisemman kohdentamisen sellaisiin

oikeusasiamiesinstituutio vuonna 2015
2.3 toimintamuodot ja painopisteet

42

Yli vuoden vireillä olleet kantelut vuosina 2004–2015

Kanteluiden keskimääräinen käsittelyaika vuosina 2004–2015

0

100

200

300

400

201520142013201220112010200920082007200620052004

yli 1 v1,5–2 vyli 2 v

0

2

4

6

8

10

201520142013201220112010200920082007200620052004

6,0

7,4

6,3
6,8

7,5

6,7
6,0

4,2

5,4

8,3

3,4 3,2

keskimääräinen käsittelyaika (kk)

oikeusasiamiesinstituutio vuonna 2015
2.3 toimintamuodot ja painopisteet

43

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 tehos-
tamisen johdosta tähän tavoitteeseen päästiin en-
simmäisen kerran vuonna 2013 huolimatta kante-
lujen määrän voimakkaasta kasvusta. Myös vuosi-
na 2014 ja 2015 tähän tavoitteeseen päästiin, eikä
vuoden vaihteessa ollut vireillä yhtään yli vuoden
vanhaa kantelua.

Kantelujen keskimääräinen käsittelyaika oli
vuoden lopussa 3,2 kuukautta, kun se vuoden
2014 päättyessä oli 3,4 kuukautta.

2.3.2
Kantelut ja muut
laillisuusvalvonta-asiat

Vuonna 2015 kanteluita saapui 4 759. Tämä on
noin 150 (3 %) enemmän kuin vuonna 2014
(4 606). Kertomusvuonna ratkaistiin 4 794 kan-
telua eli noin 50 enemmän kuin niitä saapui.

Viime vuosina kirjeitse tai telefaksilla lähetet-
tyjen ja henkilökohtaisesti toimitettujen kantelui-
den määrä on laskenut ja vastaavasti sähköpostit-
se saapuneiden määrä on huomattavasti lisäänty-
nyt. Vuonna 2015 valtaosa, 65 %, kanteluista saa-
pui 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-
luihin lähetetään lisäksi heti vastaanottoilmoitus
sähköisesti.

Saapuneet ja ratkaistut kantelut vuosina 2004–2015

2000

2500

3000

3500

4000

4500

5000

5500

201520142013201220112010200920082007200620052004

ratkaistut

saapuneet

oikeusasiamiesinstituutio vuonna 2015
2.3 toimintamuodot ja painopisteet

44

Saapuneet ja ratkaistut laillisuusvalvonta-asiat
vuosina 2014–2015

Osa kanteluista käsitellään ns. nopeutetussa me-
nettelyssä. Vuonna 2015 nopeutetussa menette-
lyssä käsiteltiin 1 023 eli 21 % 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 kan-
telusta, josta ei ilmene aihetta ensimmäisen kan-
teluratkaisun uudelleenarviointiin. Nopeutetun
menettelyn kanteluista ei lähetetä ilmoituskirjet-
tä 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, selväs-
ti perusteettomia kirjoituksia tai toimivaltaan
kuulumattomia ja sisällöltään epäselviä ei käsitel-
lä kanteluina, vaan ne kirjataan omaan asiaryh-
määnsä (ryhmä 6, ns. muut kirjoitukset). Ne lue-
taan kuitenkin laillisuusvalvonta-asioihin ja jae-
taan kirjaamosta apulaisoikeusasiamiehen sijai-
selle tai kansliapäällikölle, joka jakaa ne edelleen
notaareille ja tarkastajille valmisteltaviksi. Tällai-
senkin kirjeen lähettäneelle annetaan vastaus ja
vastauskonseptit tarkastaa apulaisoikeusasiamie-
hen sijainen tai kansliapäällikkö. Vuonna 2015 tä-
hän diaariryhmään kuuluvia kirjoituksia oli 318
kappaletta.

Nimettömiä kirjoituksia ei käsitellä kante-
luina, mutta niidenkin osalta arvioidaan tarvetta
ottaa 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
2015 vastaanotettiin lähes 1 100 tiedoksi tullutta
kirjoitusta.

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

Vuonna 2015 kaikista saapuneista kanteluista
81 % kohdistui kymmeneen suurimpaan asiaryh-
mään. Numerotiedot kymmenestä suurimmasta
kohderyhmästä ovat liitteessä 4.

Omia aloitteita ratkaistiin vuonna 2015 yh-
teensä 73. Niistä oikeusasiamiehen toimenpitei-
siin johti 57 asiaa eli 78 % 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.

 saapuneet ratkaistut 2014 2015

Kantelut 4 558
4 757

4 727
4 794

Oikeuskanslerilta siirtyneet 48 32

Omat aloitteet 60
58

89
73

Lausunto- ja kuulemispyynnöt 84
87

74
75

Muut kirjoitukset 292
294

318
313

Yhteensä 5 042
5 196

5 240
5 255

oikeusasiamiesinstituutio vuonna 2015
2.3 toimintamuodot ja painopisteet

45

Kun tarkastelun ulkopuolelle jätetään ne kante-
lut, joita ei tutkittu, toimenpideratkaisujen osuus
oli lähes 24 %.

Virkasyytteitä ei kertomusvuonna määrätty
nostettavaksi. Huomautuksia annettiin 11 ja kä-
sityksiä esitettiin 644. Asian käsittelyn aikana ta-
pahtui korjaus 30 tapauksessa. Esityksiksi luoki-
teltuja ratkaisuja oli 28, vaikkakin esityksen luon-
teisia hallinnon kehittämiseen liittyviä kannan-
ottoja sisältyi myös muihin ratkaisuihin. Muita
toimenpiteitä tilastoitiin 121 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 2015 aikana tehtiin tarkastuksia 152 koh-
teeseen. Tämä on lähes 37 % enemmän kuin edel-
lisenä vuonna (111). Luettelo kaikista tarkastuk-
sista on liitteenä 5. Tarkastuksia kuvataan tarkem-
min eri asiaryhmien yhteydessä.

Tarkastuksista yli puolet tapahtui oikeusasia-
miehen tai apulaisoikeusasiamiesten johdolla ja
vajaa puolet tehtiin esittelijöiden voimin. Suljet-
tuihin laitoksiin tehdyistä tarkastuksista 82 oli en-
nalta ilmoittamattomia eli ns. yllätystarkastuksia.

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, joi-
ta otetaan omana aloitteena selvitettäväksi. Lisäk-
si tarkastuksilla on ennalta ehkäisevä tehtävä.

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 2015 kaikista ratkaistuista kanteluista
ja omista aloitteista 834 eli 17 % johti oikeusasia-
miehen toimenpiteeseen. Kanteluista ja omista
aloitteista tutkittiin ns. täysimittaisesti eli hank-
kimalla asiassa vähintään yksi selvitys ja/tai lau-
sunto 1 346 asiaa eli lähes 28 % asioista. Näistä
asioista noin 52 % johti oikeusasiamiehen toi-
menpiteeseen.

Noin 46 %:ssa eli 2 225 asiassa ei ollut aihetta
epäillä virheellistä tai lainvastaista menettelyä tai
ei ollut aihetta oikeusasiamiehen toimenpiteisiin.
Virheellistä menettelyä ei todettu 295 asiassa eli
noin 6 %:ssa. Kantelua ei tutkittu 31 %:ssa tapauk-
sista (1 497).

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 vajaat 12 % (556). Lisäksi
tutkimatta jäävät muun muassa asiat, jotka eivät
kuulu oikeusasiamiehen toimivaltaan, ja pääsään-
töisesti yli kaksi vuotta vanhat asiat.

oikeusasiamiesinstituutio vuonna 2015
2.3 toimintamuodot ja painopisteet

46

* 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

4
4

156
130

26

4
1
3

7
7

20
17

3

191
159

32

1 085
799
286

17,6

Rikosseuraamusala 1 115 5 1 8 133 478 27,9

Terveydenhuoltoviranomaiset 3 72 6 5 24 110 501 22,0

Poliisiviranomaiset 96 4 103 731 14,1

Työhallinnon viranomaiset 58 5 19 82 259 31,7

Kunnalliset viranomaiset 27 2 4 33 177 18,7

Opetusviranomaiset 18 7 1 26 184 14,1

Tulliviranomaiset 22 1 23 54 42,6

Ulosottoviranomaiset 13 4 1 3 21 129 16,3

Ympäristöviranomaiset 14 3 17 132 12,9

Sotilasviranomaiset 10 5 15 70 21,4

Liikenne- ja viestintäviranomaiset 1 6 2 3 12 108 11,1

Muut valvottavat viranomaiset 5 3 4 12 149 8,0

Tuomioistuimet
- yleiset tuomioistuimet
- erityistuomioistuimet
- hallintotuomioistuimet

7
5
1
1

5
5

12
10

1
1

241
210

6
25

5,0

Edunvalvontaviranomaiset 1 7 4 12 96 12,5

Julkiset oikeusavustajat 5 4 9 32 28,1

Veroviranomaiset 5 1 1 1 8 96 8,3

Maa- ja metsätalousviranomaiset 4 3 7 79 8,9

Ulkomaalaisviranomaiset 1 2 1 4 63 6,3

Ylimmät valtionelimet 1 1 1 3 94 3,2

Syyttäjäviranomaiset 1 1 66 1,5

Kirkolliset viranomaiset 21

Valvontaan kuulumattomat yksityiset 22

Yhteensä 11 644 28 30 121 834 4 867 17,1

oikeusasiamiesinstituutio vuonna 2015
2.3 toimintamuodot ja painopisteet

47

Kaikki ratkaistut kantelut vuonna 2015

Toimenpiteeseen johtaneet ratkaisut vuonna 2015

Tutkimatta jätetyt kantelut vuonna 2015

asiassa ei aiheutunut toimenpidettä

kantelua ei tutkittu

toimenpiteeseen johtaneet ratkaisut

16%

31%
53%

esitys

käsittelyaikana tapahtunut korjaus

muu toimenpide

käsitys

huomautus13%

3% 3% 1%

79%

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

21%

14%

11%

9%

7%

37%

oikeusasiamiesinstituutio vuonna 2015
2.3 toimintamuodot ja painopisteet

48

2.4
Suomen kansallinen ihmisoikeusinstituutio

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

2.4.1
Ihmisoikeusinstituutiolla A-status

Ihmisoikeuskeskus ja sen ihmisoikeusvaltuus-
kunta perustettiin oikeusasiamiehen kanslian yh-
teyteen erityisesti sen vuoksi, että niistä ja oikeus-
asiamiehestä muodostuva kokonaisuus täyttäisi
mahdollisimman hyvin YK:n vuonna 1993 hyväk-
symien ns. Pariisin periaatteiden asettamat vaati-
mukset. Tämä jo 2000-luvun alussa alkanut pro-
sessi saavutti tavoitteensa, kun Suomen kansalli-
nen ihmisoikeusinstituutio sai A-statuksen.

Kansallisten ihmisoikeusinstituutioiden tulee
hakea ns. akkreditaatiota YK:n kansallisten ihmis-
oikeusinstituutioiden kansainväliseltä koordinaa-
tiokomitealta (ICC). Akkreditaatiostatus osoit-
taa sen, kuinka hyvin kyseinen instituutio täyttää
Pariisin 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. Hakemus
käsiteltiin koordinaatiokomitean akkreditoinnin
alakomiteassa (SCA), joka suositteli Suomen kan-
salliselle ihmisoikeusinstituutiolle parhaimman
eli A-statuksen myöntämistä. Suositus vahvistui
koordinaatiokomitean lopulliseksi päätökseksi
joulukuun 29. päivänä. A-status on myönnetty
vuosille 2014–2019.

A-statuksen myöntämiseen voi liittyä suosituksia
kansallisen ihmisoikeusinstituution kehittämi-
seksi. Suomelle annetuissa suosituksissa muun
muassa korostettiin tarvetta turvata riittävät voi-
mavarat Suomen kansallisen ihmisoikeusinstituu-
tion tehtävien tehokkaaseen hoitamiseen. Suosi-
tukset ovat kokonaisuudessaan OA:n vuoden 2014
kertomuksen liitteenä 6.

A-statuksella on paitsi periaatteellista ja sym-
bolista arvoa, myös oikeudellista merkitystä: A-sta-
tuksen saaneella kansallisella instituutiolla on
muun muassa puheoikeus YK:n ihmisoikeusneu-
vostossa ja äänioikeus ICC:ssä. A-statusta pidetään
YK:ssa ja yleisemminkin kansainvälisesti erittäin
tärkeänä. Suomen ihmisoikeusinstituutio on liit-
tynyt myös kansallisten ihmisoikeusinstituutioi-
den eurooppalaiseen verkostoon ENNHRI:in.

OA Petri Jääskeläinen vastaanotti 11.3.2015 Gene-
vessä Suomen kansallisen ihmisoikeusinstituution
A-statusta osoittavan sertifikaatin.

oikeusasiamiesinstituutio vuonna 2015
2.4 suomen kansallinen ihmisoikeusinstituutio

49

2.4.2
Ihmisoikeusinstituution
toiminnallinen strategia

Suomen kansallisen ihmisoikeusinstituution eri
osilla on omat tehtävänsä ja toimintamuotonsa.
Instituution ensimmäinen yhteinen pitkän aika-
välin toiminnallinen strategia valmistui vuonna
2014. Siinä on määritelty yhteiset tavoitteet ja ne
keinot, joilla yhtäältä oikeusasiamies ja toisaalta
Ihmisoikeuskeskus pyrkivät tavoitteiden toteut-
tamiseen. Strategia antaa hyvän kuvan siitä, kuin-
ka instituution toiminnallisesti itsenäisten, mut-
ta toisiinsa liitettyjen osien erilaiset tehtävät tu-
kevat toinen toisiaan yhteisten tavoitteiden saa-
vuttamiseksi.

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 2015
2.4 suomen kansallinen ihmisoikeusinstituutio

50

2.5
Uusia valvontatehtäviä

YK:n kidutuksen vastaisen
yleissopimuksen valvonta

YK:n kidutuksen ja muun julman, epäinhimil-
lisen tai halventavan kohtelun tai rangaistuk-
sen vastaisen yleissopimuksen valinnainen pöy-
täkirja ja sen lainsäädännön alaan kuuluvien
määräysten voimaan saattamista koskevat lait
hyväksyttiin keväällä 2013. Tässä yhteydessä
eduskunnan oikeusasiamiehestä annetun lain
muutoksella eduskunnan oikeusasiamies nimet-
tiin (uusi 1 a luku 11 a – 11 h §) yleissopimuksen
kansalliseksi valvontaelimeksi. Lain muutos
tuli voimaan 7.11.2014 (VN:n asetus 848/2014).
Valvontaelimen tehtäviä käsitellään tämän ker-
tomuksen 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 on 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 kansalli-
sessa lainsäädännössä. Lausumassa viitattiin so-
siaalihuollon asiakkaan ja potilaan itsemääräämis-
oikeuden vahvistamisesta ja rajoitustoimenpitei-
den määräämisestä eduskunnalle annettuun la-
kiehdotukseen (HE 108/2014 vp), joka kuitenkin
raukesi vaalikauden päättyessä. Hallitus antoi
eduskunnalle uuden lakiehdotuksen kehitysvam-
maisten erityishuollosta annetun lain muuttami-
sesta (HE 96/2015 vp). Suomi talletti ratifioimis-
kirjansa YK:n pääsihteerin huostaan 11.5.2016.
Yleissopimus ja sen valinnainen pöytäkirja tule-
vat Suomen osalta voimaan 10.6.2016.

oikeusasiamiesinstituutio vuonna 2015
2.5 uusia valvontatehtäviä

51

2.6
Kotimainen ja kansainvälinen yhteistyö

2.6.1
Kotimaiset tapahtumat

OA Jääskeläinen osallistui oikeusasiamiehen vuo-
den 2013 kertomuksen täysistuntokäsittelyyn
16.1.2015 ja 20.1.2015.

Eduskunnan oikeusasiamiehen vuoden 2014
kertomus luovutettiin eduskunnan puhemiehel-
le 2.6.2015. Oikeusasiamies osallistui kertomuksen
lähetekeskusteluun eduskunnan täysistunnossa
12.6. ja 16.6., sekä ainoaan käsittelyyn 2.10.2015
täysistunnossa.

Eduskunnan perustuslakivaliokunta vieraili
kansliassa 7.10.

Eduskunnan oikeusasiamiesinstituutio täytti
kertomusvuoden helmikuussa 95 vuotta. Vuosi-
päivän kunniaksi järjestettiin 11.2. juhlaseminaari,
jonka teemana oli Oikeusasiamies perusoikeuksien
puolustajana ja lähemmin Oikeusasiamiehen teh-
tävien laajentuminen laillisuusvalvonnasta yksilön
oikeuksien edistämiseen.

Juhlaseminaariin kutsutut puhujat ja vieraat
edustivat julkisen vallan ja hallinnon eri tasoja
sekä yliopistotutkimusta, kansalaisyhteiskuntaa
ja mediaa. Juhlassa kuultiin myös Ihmisoikeus-
keskuksen ja oikeusasiamiehen kanslian oman
henkilöstön puheenvuorot. Juhlaan kutsuttiin
kaikkiaan noin 200 vierasta.

Seminaarissa esitetyt puheenvuorot kuten
myös seminaarin kevennyksenä esitetty oikeus-
asiamiesräpin teksti, julkaistiin juhlakirjassa.
Kirjaan koottiin tietoa myös juhlaseminaarin
muusta ohjelmasta sekä kuvia.

OA Jääskeläinen, AOA Sakslin, Ihmisoikeus-
keskuksen johtaja Rautio sekä Ihmisoikeuskes-
kuksen virkamiehet osallistuivat 9.12. Finlandia-
talossa Helsingissä järjestettyyn Suomen YK-jä-
senyyden 60-vuotisjuhlaan. Juhlassa puhuivat
YK:n pääsihteeri Ban Ki-moon ja tasavallan pre-
sidentti Sauli Niinistö.

OA Petri Jääskeläinen ja AOA:t Maija Sakslin ja
Jussi Pajuoja luovuttivat oikeusasiamiehen toimin-
takertomuksen vuodelta 2014 eduskunnan puhe-
mies Maria Lohelalle 2.6.2015.

Eduskunnan perustuslakivaliokunta vieraili kans-
liassa 7.10.2015 puheenjohtajansa Annika Lapintien
johdolla.

oikeusasiamiesinstituutio vuonna 2015
2.6 kotimainen ja kansainvälinen yhteistyö

52

Eduskunnan oikeusasiamiehen kanslia ja Ihmis-
oikeuskeskus järjestivät yhdessä Euroopan neu-
voston kanssa ja tuella Finlandia-talossa Hel-
singissä 10.–11.12. kansainvälisen konferenssin
”Council of Europe and the Role of National
Human Rights Institutions, Equality Bodies and
Ombudsman Offices in Promoting Equality”.
Konferenssi järjestettiin juhlistamaan Suomen
kansalliselle ihmisoikeusinstituutiolle joulukuus-
sa 2014 myönnettyä A-statusta. Konferenssissa
pitivät puheenvuoron mm. presidentti Tarja Ha-
lonen, OA Jääskeläinen, Ihmisoikeuskeskuksen
johtaja Rautio ja Ihmisoikeuskeskuksen asian-
tuntija Kristiina Kouros. Konferenssiin osallistui
noin 190 kotimaisia ja ulkomaisia ihmisoikeus-
ja tasa-arvoviranomaisia ja useiden kansalaisjär-
jestöjen edustajia sekä oikeusasiamiehen kanslian
ja Ihmisoikeuskeskuksen virkamiehiä.

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.

Euroopan unionin tuomioistuimen tuomari
Allan Rosas vieraili kansliassa 29.5. Hän piti kans-
lian henkilöstölle tuomioistuinkatsauksen. Tilai-
suuteen osallistui oikeusasiamiehen ja apulais-
oikeusasiamiesten lisäksi useita kanslian virka-
miehiä.

Lapsiasiavaltuutettu Tuomas Kurttila seuru-
eineen oli kansliassa AOA Sakslinin vieraana 25.5.
Tapaamiseen osallistui myös kanslian virkamie-
hiä. Yhdenvertaisuusvaltuutettu Kirsi Pimiä vir-
kamiehineen vieraili kansliassa 22.9. Tapaamiseen
osallistuivat OA Jääskeläinen ja AOA:t Pajuoja ja
Sakslin sekä kanslian virkamiehiä.

Kansliassa vieraili myös muun muassa Varus-
miesliiton edustajia 11.6., oikeusministeriön de-
mokratia-, kieli- ja perusoikeusasioiden yksikön
virkamiehiä 18.9., Valtakunnanvoudinviraston
edustajia 6.10., rikosseuraamuslaitoksen lakimie-

hiä 18.11. sekä Terveyden- ja hyvinvoinnin laitok-
sen vammaisuustiimi 27.11.

OA Jääskeläinen piti esitelmän Helsingin yli-
opistolla 21.5. järjestetyssä Hallinto-oikeuspäiväs-
sä. Hän piti esitelmät myös uusien kansanedusta-
jien perehdyttämisohjelmassa Pikkuparlamentissa
26.5. sekä eduskunnan toimittajaohjelmassa 13.10.

Eduskunnan oikeusasiamiehen toiminnan 95-vuo-
tisjuhlaa vietettiin 11.2.2015 Pikkuparlamentin
auditoriossa. Näkökulmansa juhlan teemaan esitti
muun muassa puhemies Eero Heinäluoma.

95-vuotisjuhlan musiikkiosuudesta vastasi
Käsikello-orkesteri Kide Jyväskylästä.

oikeusasiamiesinstituutio vuonna 2015
2.6 kotimainen ja kansainvälinen yhteistyö

53

AOA Pajuoja toimi vastaväittäjänä 8.5. Itä-Suomen
yliopistolla Joensuussa pidetyssä Sasu Tynin väi-
töstilaisuudessa. Hän piti myös alustuksen 26.8.
Joensuussa pidetyillä Valtakunnallisilla XVI Oi-
keustieteen päivillä.

AOA Sakslin puhui Helsingin yliopistolla 26.3.
pidetyssä IV Valtiosääntöpäivässä aiheesta ”Pitää-
kö perustuslain valvontajärjestelmä uudistaa?”
Sakslin toimi myös puheenjohtajana paneelissa
”Perustuslain valvontajärjestelmän uudistaminen:
tarve, painopisteet, suunta”.

AOA Sakslin piti avauspuheenvuoron puolus-
tusvoimien komentajiston neuvottelupäivillä 18.9.
Pääesikunnassa. Hän puhui myös Turun oikeus-
tieteellisessä tiedekunnassa 30.9. aiheesta ”Oikeu-
dellisen ajattelun lähtökohdat”.

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.

Oikeusasiamies Petri Jääskeläinen ja esitteli-
jäneuvos Pasi Pölönen ovat olleet elokuusta 2015
lähtien mukana Kyproksen hallituksen EU:n ko-
missiolta pyytämässä teknisen konsultaation
hankkeessa, jossa arvioidaan Kyproksen oikeus-
asiamiehen toimintaa. Kyproksen oikeusasiamie-
hen toiminnan arviointi on osa laajempaa Kyp-
roksen hallinnon arviointi- ja uudistamisohjel-
maa, johon Kyproksen hallitus on sitoutunut suh-
teessa EU:n komissioon, EU:n keskuspankkiin
ja IMF:ään. Tehtävänä on arvioida muun muassa

Kyproksen oikeusasiamiehen riippumattomuut-
ta, organisaatiota ja työnkulkuja, toiminnan te-
hokkuutta ja vaikuttavuutta sekä resurssi- ja ke-
hittämistarpeita. Hankkeen loppuraportti toi-
mintasuunnitelmaehdotuksineen esitetään Kyp-
roksen hallitukselle huhtikuussa 2016.

Suomesta hankkeessa ovat mukana myös
ulkoministeriötaustainen Eija-Leena Linkola
ja kehityspäällikkö Marika Tammeaid Valtio-
konttorista. Ryhmä teki ensimmäisen perehty-
mismatkan Kyproksen oikeusasiamiehen toi-
mistoon 14.–18.12.2015.

Kansainvälisiä vieraita

Alla on lueteltu osa kansliassa kertomusvuonna
vierailleista henkilöistä ja delegaatioista.
– 	 20.1. Norjan entinen oikeusasiamies Arne

Fliflet
– 	 4.5. Tadzhikistanin oikeusasiamies Zarif

Alizoda ja presidentinhallinnon perustus-
lakiosaston päällikkö Muzaffar Ashuriyon
valtuuskuntineen

– 	 7.5. YK:n vammaisten oikeuksien erityisra-
portoija (UN Special Rapporteur) Catalina
Devandas Aquilar ja Krista Orama (Adviser,
OHCHR)

– 	 12.5. Hollannin parlamentin ja kaupunkien
edustajat (political advisors of the Dutch
Parliament and City Council Members)

– 	 14.7. Kolumbian suurlähettiläs Fulvia Benavi-
des ja konsuli Claudia Sinning

– 	 21.9. Moldovan parlamentin jäseniä (Standing
Committee on Human Rights and Ethnic Re-
lations)

– 	 30.9. Ryhmä eurooppalaiseen vaihto-ohjel-
maan (EJTN) osallistuvia tuomareita ja syyt-
täjiä

– 	 13.10. Nepalin korkeimman oikeuden presi-
dentti, Chief Justice Kalyan Shrestha seuruei-
neen, delegaatioon kuului hovioikeuden ja
käräjäoikeuden tuomareita

– 	 14.10. Euroopan turvallisuus- ja yhteistyöjär-
jestön ETYJ:in valtuuskunta

oikeusasiamiesinstituutio vuonna 2015
2.6 kotimainen ja kansainvälinen yhteistyö

54

– 	 19.10. Korealaisen Kyungheen yliopiston vie-
railijaryhmä

– 	 29.10. Tshekin ihmisoikeusministeri Mr. Jiří
Dienstbier (minister for Human Rights, Equal
Opportunities and Legislation and Chairman
of the Government Legislative Council) ja
Tshekin Suomen suurlähettiläs Mr. Martin
Tomčo (Ambassador of the Czech Republic
to Finland) seurueineen

– 	 12.11. Tapaaminen International Commission
of Jurist- järjestön edustajien kanssa

– 	 18.11. Kansainvälisen ylinten hallintotuomio-
istuinten yhdistyksen AIHJA:n (International
Association of Supreme Administrative Juris-
dictions) tuomari Mrs Maneewon Phromnoi,
Thaimaan korkein hallinto-oikeus

– 	 3.12. Tunisialaisten naiskansanedustajien
seurue

– 	 9.12. National Human Rights Commission
of Korea -seurue

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-
den järjestelyistä vastaa Euroopan oikeusasiamies
kansallisen tai alueellisen kollegansa kanssa. Yh-
teyshenkilöt, jotka toimivat verkoston yhtymä-
kohtana kansallisella tasolla, tapaavat joka toinen
vuosi Strasbourgissa.

AOA Sakslin on kuulunut Euroopan unionin
perusoikeusviraston (FRA) hallintoneuvostoon
vuodesta 2010 lukien. Vuonna 2012 hänet valit-
tiin perusoikeusviraston hallintoneuvoston pu-
heenjohtajaksi. Hän osallistui Euroopan unionin
perusoikeusviraston hallintoneuvoston ja/tai joh-
tokunnan kokouksiin 21.–22.1., 26.–27.2., 4.–5.3.,
19.–21.5. ja 18.–20.11.

AOA Sakslin osallistui Euroopan perusoikeus-
viraston edustajana 30.–31.1. Strasbourgissa pidet-
tyyn Euroopan ihmisoikeustuomioistuimen se-
minaariin ”Subsidiarity: a two sided coin? 1. The
role of the Convention mechanism, 2. The role
of the national authorities.

OA Jääskeläinen ja Ihmisoikeuskeskuksen
johtaja Sirpa Rautio osallistuivat 11.–12.3. Geneves-
sä pidettyyn ihmisoikeusinstituutioiden kansain-
välisen koordinaatiokomitean (ICC) kokoukseen,
jossa Suomen ihmisoikeusinstituutiolle luovutet-
tiin A-statusta koskeva asiakirja.

AOA Pajuoja osallistui 26.–27.3. Tanskan oi-
keusasiamiehen 60-vuotisjuhlaseminaariin, jossa
hän osallistui myös pohjoismaisten oikeusasia-
miesten paneelikeskusteluun. AOA Pajuoja luo-
vutti tilaisuudessa Tanskan oikeusasiamiesinsti-
tuutiolle oikeusasiamiesveistoksen ja piti puheen.
Esittelijäneuvos Juha Haapamäki osallistui 23.–
24.3. Pariisissa pidettyyn seminaariin ”Democratic
policing of Public Assemblies”.

YK:n vammaisten oikeuksien erityisraportoija
Catalina Devandas Aguilar vieraili toukokuussa
kansliassa ja tapasi muun muassa OA Jääskeläisen
ja Ihmisoikeuskeskuksen johtajan Sirpa Raution.

oikeusasiamiesinstituutio vuonna 2015
2.6 kotimainen ja kansainvälinen yhteistyö

55

OA Jääskeläinen ja AOA Sakslin osallistuivat
27.–28.4. Euroopan oikeusasiamiesten verkoston
10. kansalliseen seminaariin Varsovassa.

Johtaja Rautio ja esittelijäneuvos Riitta Län-
sisyrjä osallistuivat EU:n perusoikeusviraston
(FRA), Euroopan tasa-arvoviranomaisten (Equi-
net) ja Euroopan kansallisten ihmisoikeusinsti-
tuutioiden verkoston (ENNHRI) tiedotusta kos-
kevaan kokoukseen Wienissä 4.–5-5.

AOA Sakslin ja Ihmisoikeuskeskuksen johtaja
Rautio sekä Ihmisoikeuskeskuksen virkamiehiä
osallistui Pohjoisen ympäristö- ja vähemmistöoi-
keuden instituutin 30-vuotisjuhliin Rovaniemel-
lä 10.–11.9.

Ihmisoikeuskeskuksen johtaja Rautio osal-
listui Ankarassa 16.–17.9. pidettyyn III oikeus-
asiamiesinstituutioiden kansainväliseen sym-
posiumiin.

OA Jääskeläinen ja esittelijäneuvos Jorma
Kuopus osallistuivat 16.–17.9. Baltian ja Pohjois-
maiden oikeusasiamiesten yhteistyöseminaa-
riin Tallinnassa.

AOA Sakslin ja vanhempi oikeusasiamiehen-
sihteeri Mikko Sarja osallistuivat 13.–14.10. Stras-
bourgissa Euroopan neuvoston konferenssiin
”Freedom of expression: still a precondition for
democracy?”

AOA Sakslin ja oikeusasiamiehensihteeri Kris-
tian Holman osallistuivat 7. kansainväliseen puo-
lutusvoimien oikeusasiamiesinstituutioiden kon-
ferenssiin Prahassa 25.–27.10.

Ihmisoikeuskeskuksen asiantuntija Kristiina
Kouros ja oikeusasiamiehensihteeri Juha-Pekka
Konttinen osallistuivat Euroopan kansallisten
ihmisoikeusinstituutioiden verkoston vammais-
sopimustyöryhmän kokoukseen Zagrebissa 26.–
27.10.

Ihmisoikeuskeskuksen johtaja Rautio, esitteli-
jäneuvos Länsisyrjä ja avustava asiantuntija Elina
Hakala osallistuivat Euroopan kansallisten ihmis-
oikeusinstituutioiden verkoston yleiskokoukseen
Utrechtissa 30.11.–1.12.

Vanhempi oikeusasiamiehensihteeri Jari Pirjola
on ollut Euroopan neuvoston kidutuksen ja epä-
inhimillisen tai halventavan kohtelun tai rangais-
tuksen vastaisen komitean (CPT) Suomen edus-
taja joulukuusta 2011 lukien. Edustaja valitaan nel-
jän vuoden toimikaudeksi. Euroopan neuvoston
ministerikomitea valitsi Pirjolan 8.7.2015 toiselle
neljän vuoden toimikaudelle. Pirjola osallistui ko-
mitean kokouksiin ja tarkastusmatkoille 7 kertaa
vuoden aikana. Pirjola osallistui 2.3. CPT:n 25-vuo-
tiskonferenssiin Strasbourgissa.

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

2.6.3
Oikeusasiamiesveistos

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

Eduskunnan oikeusasiamies voi myöntää
veistoksen suomalaiselle tai ulkomaiselle hen-
kilölle, viranomaiselle tai yhteisölle, joka on an-
siokkaasti edistänyt laillisuuden ja perus- ja ih-
misoikeuksien toteutumista. Hopeinen veistos
on tarkoitettu huomionosoitukseksi poikkeuk-
sellisen arvokkaasta toiminnasta.

OA myönsi Tanskan 60 vuotta täyttäneelle
eli maailman kolmanneksi vanhimmalle oikeus-
asiamiesinstituutiolle hopeisen oikeusasiamies-
veistoksen, jonka AOA Pajuoja luovutti 26.3.

OA myönsi 11.2. oikeusasiamiesveistoksen
vuoden aikana eläkkeelle jääneille kanslian pitkä-
aikaisille virkamiehille esittelijäneuvos Eero Kal-
liolle, esittelijäneuvos Raino Marttuselle, apulais-
kirjaaja Päivi Karhulle, notaari Pirkko Suutarisel-
le, esittelijäneuvos Harri Ojalalle ja toimistosih-
teeri Pirjo Hokkaselle tunnustukseksi ja kiitok-
seksi heidän ansioistaan laillisuuden ja perus- ja
ihmisoikeuksien edistämisessä. Karhu työsken-

oikeusasiamiesinstituutio vuonna 2015
2.6 kotimainen ja kansainvälinen yhteistyö

56

teli oikeusasiamiehen kansliassa lähes 39 vuoden
ajan, Kallio 34 vuoden ajan, Marttunen ja Ojala yli
30 vuoden ajan, Suutarinen yli 10 vuoden ajan ja
Hokkanen yli kuuden vuoden ajan.

OA myönsi oikeustieteen lisensiaatti Lauri
Lehtimajalle oikeusasiamiesveistoksen 30.11.2015.
Lehtimaja on toiminut eduskunnan oikeusasia-
miehenä, korkeimman oikeuden oikeusneuvok-
sena ja useissa muissa tuomarin viroissa ja asian-
tuntijatehtävissä yhteensä lähes 40 vuoden ajan.
Hän täytti 70 vuotta marraskuussa.

OA luovutti oikeusasiamiesveistoksen oikeustieteen
lisensiaatti Lauri Lehtimajalle, joka toimi oikeus-
asiamiehenä 1995–2001.

oikeusasiamiesinstituutio vuonna 2015
2.6 kotimainen ja kansainvälinen yhteistyö

57

2.7
Palvelutoiminnat

2.7.1
Asiakaspalvelu

Kääntyminen oikeusasiamiehen puoleen on pyrit-
ty tekemään mahdollisimman helpoksi. Oikeus-
asiamiehen tehtävistä ja kantelun tekemisestä saa
ohjeita niin verkkosivuilta kuin esitteestä Voiko
oikeusasiamies auttaa?, joka sisältää kantelulomak-
keen. Kantelun voi lähettää postitse, sähköpostit-
se, faksilla tai täyttämällä verkossa olevan sähköi-
sen lomakkeen. Kanslia palvelee asiakkaita puheli-
mitse, kanslian tiloissa ja sähköpostin välityksellä.

Kansliassa on kaksi neuvontalakimiestä, joi-
den tehtävänä on antaa asiakkaille neuvoja kante-
lun tekemisessä. Asiakaspuheluita tuli päivystä-
ville lakimiehille lähes 1 400, asiakaskäyntejä oli
vähän yli 60.

Kanslian kirjaamo ottaa vastaan ja kirjaa saa-
puvat kantelut sekä vastaa niitä koskeviin tiedus-
teluihin sekä asiakirjapyyntöihin. Kirjaamoon
tuli vuoden aikana noin 2 300 puhelua. Asiakas-
käyntejä oli noin 140 ja asiakirjatilauksia/tieto-
pyyntöjä 690. Tutkijoita palvelee ensisijaisesti
kanslian arkisto.

2.7.2
Viestintä

Vuonna 2015 laadittiin 20 tiedotetta ja lyhyt ns.
verkkovinkki 12 ratkaisusta. Kanslia tiedottaa
oikeusasiamiehen ratkaisuista, joilla on erityis-
tä oikeudellista tai yleistä mielenkiintoa. Tiedot-
teet laaditaan suomeksi ja ruotsiksi, verkossa ne
julkaistaan lisäksi englanniksi.

Kanslia teetti medianäkyvyydestään analyy-
sin, jonka mukaan oikeusasiamies näkyi vuoden
2015 aikana verkkomediassa 1 580 uutisen ja ar-
tikkelin verran. Valtaosa uutisoinnista (95 %)
oli sävyltään neutraalia tai positiivista.

Verkossa julkaistiin noin 200 anonymisoitua rat-
kaisua. Verkkoon viedään ratkaisuja, joilla on oi-
keudellista 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 oikeusasiamie-
hen johtama eduskunnan oikeusasiamiehen kans-
lia. Se sijaitsee eduskunnan Pikkuparlamentissa
osoitteessa 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 2015 lopussa kansliassa oli 59 vakinais-
ta virkaa. Kansliassa oli vuoden 2015 päättyessä
viisi täyttämätöntä virkaa, joista yksi täytettiin
maaliskuussa 2016. Oikeusasiamiehen ja apulais-
oikeusasiamiesten lisäksi kanslian vakinaisiin vir-
kamiehiin kuului kansliapäällikkö, 10 esittelijä-
neuvosta, 8 vanhempaa oikeusasiamiehensihtee-
riä, 11 oikeusasiamiehensihteeriä ja 2 päivystävää
lakimiestä sekä Ihmisoikeuskeskuksessa johtaja
ja kaksi asiantuntijaa. Lisäksi kansliassa oli tiedot-
taja, 2 tarkastajaa, 4 notaaria, hallintosihteeri, kir-
jaaja, apulaiskirjaaja, 3 osastosihteeriä ja 7 toimis-
tosihteeriä. Lisäksi kansliassa työskenteli osan tai

oikeusasiamiesinstituutio vuonna 2015
2.7 palvelutoiminnat

58

koko vuoden määräaikaisessa virkasuhteessa yh-
teensä 16 henkilöä. Luettelo henkilökunnasta on
liitteenä 6.

Kansliassa toimi työjärjestyksen mukaan joh-
toryhmä, johon kuului oikeusasiamies, apulaisoi-
keusasiamiehet, kansliapäällikkö, Ihmisoikeuskes-
kuksen johtaja sekä kolme henkilökunnan edus-
tajaa. Johtoryhmän kokouksissa käsiteltiin henki-
löstöpolitiikkaan ja kanslian toiminnan kehittä-
miseen liittyviä asioita. Johtoryhmä kokoontui 9
kertaa. Kanslian yhteistoimintakokous koko hen-
kilöstölle pidettiin vuonna 2015 kolme 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 hankketta ase-
tettu työryhmä ja ohjausryhmä samoin kuin asia-
kaspalvelutyöryhmä.

Vuonna 2013 aloitetun sähköisen asianhallin-
nan hankkeen käyttöönottovaihe aloitettiin ker-
tomusvuonna. Asianhallinnan hankkeen tavoit-
teena on saada oikeusasiamiehen laillisuusvalvon-
ta- ja muita tehtäviä sekä kanslian hallintoa tu-
keva sähköinen asian- ja asiakirjanhallinnan rat-
kaisu ja sen myötä siirtyä sähköiseen työympäris-
töön ja vaiheittain sähköiseen arkistointiin.

2.7.4
Kanslian talous

Oikeusasiamiehen kanslian toimintaa varten
kanslialle myönnetään vuosittain arviomäärä-
raha. Vuokrat, turvallisuuspalvelut ja osan tie-
tohallinnon kustannuksista maksaa eduskun-
ta, eivätkä nämä menoerät näin ollen sisälly
oikeusasiamiehen vuotuiseen talousarvioon.

Kanslialle myönnettiin vuotta 2015 varten
5 793 000 euron määräraha. Tästä määrärahas-
ta käytettiin vuonna 2015 yhteensä 5 668 000
euroa eli noin 125 000 euroa arvioitua vähem-
män. Arvioidun toimintamäärärahan alittumi-
nen johtui osin palkkasäästöistä, kun kansliassa
oli vuoden kuluessa avoimia virkoja täyttämät-
tä joidenkin kuukausien ajan. Osin määrärahoja
säästyi asianhallinnan hankkeen arvioitua alhai-
semmista kustannuksista.

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

oikeusasiamiesinstituutio vuonna 2015
2.7 palvelutoiminnat

59

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

62

3.2
Ihmisoikeuskeskus

Vuonna 2012 perustettu Ihmisoikeuskeskus on toi-
minnallisesti itsenäinen ja riippumaton, mutta
hallinnollisesti eduskunnan oikeusasiamiehen
kanslian yhteydessä. Keskuksen tehtävät on mää-
ritelty laissa eduskunnan oikeusasiamiehestä. Lain
mukaan Ihmisoikeuskeskuksen 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 kanteluja eikä muitakaan
yksittäistapauksia.

Oikeusasiamies nimittää keskuksen johtajan
neljän vuoden toimikaudeksi saatuaan asiasta pe-
rustuslakivaliokunnan lausunnon. Oikeusasiamies
nimitti varatuomari Sirpa Raution toiselle kau-
delle Ihmisoikeuskeskuksen johtajaksi 21.12.2015.
Nelivuotiskausi alkoi 1.3.2016.

Ihmisoikeuskeskuksella on valtuuskunta, jo-
hon oikeusasiamies asettaa Ihmisoikeuskeskuk-
sen johtajaa kuultuaan 20−40 jäsentä neljäksi vuo-
deksi kerrallaan. Valtuuskunnan puheenjohtajana
toimii Ihmisoikeuskeskuksen johtaja.

3.2.1
Toiminta vuonna 2015

Vuoden 2015 toimintasuunnitelmassa Ihmisoi-
keuskeskuksen toiminnan painopisteiksi vahvis-
tettiin ihmisoikeuskasvatus ja -koulutus, viestin-

tä sekä yhteistyön kehittäminen eri toimijoiden
välillä muun muassa ihmisoikeusvaltuuskunnan
puitteissa. Temaattisia painopisteitä olivat erityi-
sesti laajat, rakenteellisesti ja periaatteellisesti
tärkeät ja poikkileikkaavat kysymykset, kuten yh-
denvertaisuuden toteutuminen ja ihmisten pääsy
oikeuksiinsa.

Koska Ihmisoikeuskeskuksen tulee edistää se-
kä ihmisoikeuksia että perusoikeuksia, se painot-
taa tiedotuksessa, koulutuksessa, kasvatuksessa ja
tutkimuksessa kohderyhmästä ja aiheesta riippu-
en kansallisia perusoikeuksia, kansainvälisiä ih-
misoikeuksia ja EU:n perusoikeusulottuvuutta.

Tiedotus, julkaisut ja tilaisuudet

Ihmisoikeuskeskus tiedottaa toiminnastaan
sekä perus- ja ihmisoikeusasioista kotisivuillaan
(www.ihmisoikeuskeskus.fi) ja Facebook-sivuil-
laan. Ihmisoikeuskeskus avasi myös Twitter-ti-
lin (@FIN_NHRI) joulukuussa 2015.

Vuonna 2015 panostettiin erityisesti ajankoh-
taisista ihmisoikeusuutisista tiedottamiseen. Hel-
mikuussa julkaistiin Ihmisoikeuskeskuksen en-
simmäinen kansainvälinen uutiskatsaus, joka ko-
koaa ihmisoikeusuutisia keskeisiltä kansainvälisil-
tä toimijoilta. Syyskuussa Ihmisoikeuskeskus al-
koi julkaista myös kotimaan perus- ja ihmisoikeus-
uutisia sisältävää uutiskatsausta. Uutiskatsaukset
ilmestyvät noin kahden kuukauden välein, ja ne
on suunnattu sekä Ihmisoikeuskeskuksen omil-
le sidosryhmille että muille ihmisoikeusasioista
kiinnostuneille.

Julkaisuillaan Ihmisoikeuskeskus pyrkii lisää-
mään tietoutta perus- ja ihmisoikeuksista sekä tu-
kemaan perus- ja ihmisoikeuskasvatusta ja -koulu-
tusta. Vuonna 2015 julkaistiin muun muassa säh-
köinen erillisjulkaisu ihmisoikeusvaltuuskunnan
ihmisoikeuskasvatusta ja -koulutusta koskevista
suosituksista, ihmisoikeussanasto ihmisoikeuk-

perus- ja ihmisoikeudet
3.2 ihmisoikeuskeskus

63

siin liittyvistä suomen-, ruotsin- ja englanninkie-
lisistä termeistä sekä suomen- ja ruotsinkieliset
käännökset YK:n ihmisoikeusvaltuutetun toimis-
ton julkaisusta, joka käsittelee YK:n ihmisoikeus-
sopimusten sisältämiä ehdottomia oikeuksia.

Tilaisuudet ovat keskeinen tapa tiedottaa ja
kouluttaa ajankohtaisista perus- ja ihmisoikeus-
aiheista. Vuonna 2015 Ihmisoikeuskeskus järjesti
muun muassa seminaarin uudesta yhdenvertai-
suuslaista yhteistyössä oikeusministeriön kanssa,
Kuurojen Pohjoismaisen Neuvoston kokouksen
yhdessä Kuurojen Liiton kanssa sekä lounastieto-
iskun kansanedustajille Euroopan ihmisoikeus-
tuomioistuimen ratkaisusta koskien internetin
uutisportaalien kommentteja. Joulukuussa järjes-
tettiin yhdessä Euroopan neuvoston ja eduskun-
nan oikeusasiamiehen kanssa kaksipäiväinen
konferenssi tasa-arvon ja syrjimättömyyden edis-
tämisestä Euroopan neuvoston, kansallisten ih-
misoikeusinstituutioiden, tasa-arvoelinten ja oi-
keusasiamiehen toimistojen toiminnassa.

Ihmisoikeuskasvatus ja -koulutus

Perus- ja ihmisoikeuskasvatuksen ja -koulutuksen
edistäminen on ollut yksi Ihmisoikeuskeskuksen
toiminnan painopisteistä neljän ensimmäisen toi-
mintavuoden aikana. Ihmisoikeuskeskus julkaisi
vuonna 2014 ensimmäisen kansallisen perussel-
vityksen ihmisoikeuskasvatuksen ja -koulutuksen
toteutumisesta suomalaisessa koulutusjärjestel-
mässä. Vuonna 2015 jatkettiin selvityksen tulosten
tunnetuksi tekemistä ja siihen perustuvien ihmis-
oikeusvaltuuskunnan suositusten jalkauttamista
sekä seurattiin selvityksen vaikutuksia.

Vuoden lopulla Ihmisoikeuskeskus teki väli-
arvion valtuuskunnan suositusten toteutumises-
ta ja selvityksen vaikuttavuudesta. Suosituksis-
saan valtuuskunta peräänkuulutti muun muassa
ihmisoikeuskasvatuksen sisällyttämistä kaikkeen
kasvatukseen ja koulutukseen sekä opettajien,
kasvattajien, viranhaltijoiden ja muiden julkista
tehtävää hoitavien ihmisoikeusosaamisen vahvis-
tamista. Lisäksi valtioneuvostoa kehotettiin laa-
timaan ihmisoikeuskasvatus ja -koulutustoimin-
taohjelma. Kaikkien suositusten osalta on havait-

tavissa myönteistä kehitystä. Voidaankin katsoa,
että selvityksellä on ollut jo nyt suuri merkitys
perus- ja ihmisoikeuskasvatukselle ja -koulutuk-
selle Suomessa.

Vuonna 2015 tavoitteena oli etenkin perus-
ja ihmisoikeuskasvatuksen ja -koulutuksen saa-
minen mukaan seuraavaan kansalliseen perus-
ja ihmisoikeustoimintaohjelmaan. Keskus pyrki
vaikuttamistyöllään edistämään toimintaohjel-
man valmistelun aloittamista. Lokakuussa oi-
keusministeriö asetti ministeriöiden edustajista
koostuvan valtioneuvoston perus- ja ihmisoikeus-
yhteyshenkilöiden verkoston, jonka yhtenä teh-
tävänä on valmistella toinen kansallinen perus-
ja ihmisoikeustoimintaohjelma vuonna 2016. Ih-
misoikeuskeskuksen edustaja on mukana verkos-
tossa asiantuntijana, ja perus- ja ihmisoikeuskas-
vatus ja -koulutus ovat keskeisellä sijalla toimin-
taohjelman valmistelussa.

Ihmisoikeuskeskus ei ole koulutusorganisaa-
tio, mutta keskuksen johtaja ja asiantuntijat vie-
railevat säännöllisesti luennoimassa ja koulutta-
massa perus- ja ihmisoikeuksista eri tilaisuuksis-
sa. Vuoden aikana luennoitiin muun muassa ulko-
asiainministeriössä, oikeusministeriössä, valtion
virkamiesten koulutusta järjestävässä HAUSissa
sekä Åbo Akademissa.

Presidentti Tarja Halonen keskusteli joulukuun
konferenssin tauolla Jonas Gunnarssonin (Euroo-
pan neuvoston parlamentaarisen yleiskokouksen
HLBTI-henkilöiden oikeuksien raportoija), Petr
Polákin (Tsekin oikeusasiamiehen toimiston yhden-
vertaisuusosaston johtaja) ja Pirita Näkkäläjärven
(YLE Sápmin päällikkö) kanssa.

perus- ja ihmisoikeudet
3.2 ihmisoikeuskeskus

64

Tutkimus

Vuonna 2015 huomio kiinnittyi erityisesti perus-
ja ihmisoikeustutkijoiden yhteistyön parantami-
seen ja alan tutkimuksesta tiedottamiseen. Yh-
teistyötä tehtiin alan tutkimuslaitosten kanssa
myös muun muassa osallistumalla puhujina tilai-
suuksiin ja koulutuksiin.

Syyskuussa Lapin yliopiston Pohjoisen ym-
päristö- ja vähemmistöoikeuden instituutti PYVI
ja Ihmisoikeuskeskus järjestivät Rovaniemellä pe-
rus- ja ihmisoikeustutkimuspäivät, joilla pohdit-
tiin tutkimuksen kehittämistä Suomessa. Tutki-
muspäivistä on jatkossa määrä tulla vuosittainen
tapahtuma, jonka järjestämisestä perus- ja ihmis-
oikeustutkimusta tekevät yliopistot olisivat vuo-
rotellen vastuussa.

Aloitteet ja lausunnot

Ihmisoikeuskeskus antoi vuonna 2015 useita lau-
suntoja ministeriöille ja eduskunnan valiokunnil-
le. Lausunnot koskivat muun muassa virkamies-
lain muuttamista, valtioneuvoston ihmisoikeus-
selontekoa, vammaisten oikeuksista tehdyn yleis-
sopimuksen ja sen valinnaisen pöytäkirjan ratifi-
ointia, luonnoksia varhaiskasvatuslaiksi ja uudek-
si nuorisolaiksi, säädösvalmistelun kuulemisoh-
jeita, tuomareiden koulutusta sekä valtioneuvos-
ton perus- ja ihmisoikeusyhteyshenkilöiden ver-
koston asettamista. Lisäksi annettiin lausuntoja
kansainvälisille elimille kuten YK:n ihmisoikeus-
valtuutetun toimistolle. Lausunnot on lueteltu
Ihmisoikeuskeskuksen toimintakertomuksessa.

Yhteistyö kotimaisten ja kansainvälisten
perus- ja ihmisoikeustoimijoiden kanssa

Ihmisoikeuskeskus tekee yhteistyötä myös mui-
den kuin ihmisoikeusvaltuuskunnassa edustettu-
jen perus- ja ihmisoikeuksien parissa toimivien
tahojen kanssa. Vuonna 2015 laajennettiin verkos-
toja erityisesti eri alojen järjestöjen ja tutkijoiden
keskuudessa. Yhteistyötä tehdään esimerkiksi

tapaamisten ja tietojenvaihdon muodossa, vaikut-
tamistyössä sekä tilaisuuksien järjestämisessä.

Helmikuusta 2014 lähtien Ihmisoikeuskeskus
on kutsunut koolle yhteistyön kehittämiseksi se-
kä tietojen ja kokemusten vaihtamiseksi perus- ja
ihmisoikeusvalvontaa suorittavat viranomaista-
hot, joita ovat eduskunnan oikeusasiamies, valtio-
neuvoston oikeuskansleri, lapsiasiavaltuutettu,
tasa-arvovaltuutettu, tietosuojavaltuutettu ja yh-
denvertaisuusvaltuutettu.

Ihmisoikeuskeskuksen vuoropuhelu eduskun-
nan kanssa toteutuu muun muassa lausuntojen,
valiokuntakuulemisten, tilaisuuksien ja tapaamis-
ten muodossa. Toimintavuonna keskeisellä sijalla
oli Ihmisoikeuskeskuksen tunnetuksi tekeminen
uusien kansanedustajien keskuudessa. Keskus esit-
täytyi uusien kansanedustajien koulutuksessa tou-
kokuussa, ja lisäksi tavattiin perustuslakivaliokun-
nan ja eduskunnan ihmisoikeusryhmän jäseniä.

Keväällä 2015 Ihmisoikeuskeskuksen johtaja
toimi puheenjohtajana oikeusministeriön asetta-
massa työryhmässä, joka laati selvityksen kansal-
listen perus- ja ihmisoikeustoimijoiden asemasta,
työnjaosta ja resursoinnista. Työryhmä kiinnitti
kehittämisehdotuksissaan huomiota siihen, että
Suomen kansainvälisiltä ihmisoikeussopimusval-
vontaelimiltä saamat loppupäätelmät ja suosituk-
set tulisi nähdä työvälineinä, joita tulisi hyödyntää
viranomaisten ja hallituksesta riippumattomien
toimijoiden työssä. Lisäksi kansalaisyhteiskunnan
osallistumismahdollisuuksia ja kuulemista tulisi
vahvistaa. Eri toimijoiden tehtävien tulisi olla sel-
keästi määriteltyjä, ja vaikuttavuutta olisi syytä
arvioida jatkuvasti. Myös toimintatapoja ja yhteis-
työmuotoja olisi syytä alati kehittää tehokkaan
toiminnan turvaamiseksi.

Eurooppalaisten ihmisoikeusinstituutioiden
verkosto (ENNHRI) on yksi Ihmisoikeuskeskuk-
sen tärkeimmistä kansainvälisistä kumppaneis-
ta. Vuoden aikana osallistuttiin ENNHRI:n YK:n
vammaissopimusta käsittelevään työryhmään,
yritysten ihmisoikeusvastuu -työryhmään sekä
pitkäaikaishoidossa olevien ikääntyneiden hen-
kilöiden oikeuksia koskevan projektin työryh-
mään. Marraskuussa järjestetyssä ENNHRI:n
yleiskokouksessa Ihmisoikeuskeskus valittiin

perus- ja ihmisoikeudet
3.2 ihmisoikeuskeskus

65

Suomen kansallisen ihmisoikeusinstituution
edustajana kansallisten ihmisoikeusinstituutioi-
den Euroopan-koordinaatiokomitean jäseneksi
sekä kansallisten ihmisoikeusinstituutioiden kan-
sainvälisen koordinaatiokomitean hallitukseen
(ICC Bureau) 1.3.2016 alkaen.

Yhteistyö EU:n perusoikeusviraston kanssa
korostui, kun Ihmisoikeuskeskuksen johtaja Sir-
pa Rautio aloitti kesällä 2015 perusoikeusviraston
hallintoneuvostossa Suomen riippumattomana
edustajana. Marraskuussa Ihmisoikeuskeskuksen
johtaja piti avajaispuheen perusoikeusviraston yh-
teistyöverkostojen kokouksessa ja osallistui tilai-
suuden valmisteluun. Ihmisoikeuskeskus oli mu-
kana myös perusoikeusviraston vuonna 2013 alka-
neessa Clarity-hankkeessa. Hankkeen tavoittee-
na on luoda internetportaali, joka neuvoo, mihin
tahoon ihmisten tulisi olla yhteydessä, jos hei-
dän oikeuksiaan loukataan EU-maissa.

Suomen ihmisoikeusvelvoitteiden
toteutumisen seuranta

Ihmisoikeuskeskus seuraa Suomen kansainvälis-
ten ihmisoikeusvelvoitteiden toteutumista erityi-
sesti kansainvälisten valvontaelinten suositusten
pohjalta, esittää näkemyksiään kirjallisesti ja suul-
lisesti määräaikaisraportoinnin yhteydessä ja vas-
taa YK:n ihmisoikeuselimiltä saapuviin kyselyihin
Suomen ihmisoikeustilanteesta. Lisäksi seurataan
kansainvälisten ihmisoikeussopimusten ratifioin-
nin etenemistä Suomessa.

Toimintavuonna Ihmisoikeuskeskus jatkoi
YK:n yrityksiä ja ihmisoikeuksia koskevien oh-
jaavien periaatteiden kansallisen toimeenpanon
edistämistä muun muassa kouluttamalla ja tiedot-
tamalla aiheesta sekä johtamalla puhetta ulko-
asiainministeriön koolle kutsumassa, YK:n peri-
aatteiden toteuttamista päivittäistavarakaupassa
käsitelleessä vähittäiskaupan pyöreässä pöydässä.

Toukokuussa Ihmisoikeuskeskuksen johtaja
toimi puheenjohtajana Euroopan rasismin ja su-
vaitsemattomuuden vastaisen komission ECRI:n
ja yhdenvertaisuusvaltuutetun järjestämässä tilai-
suudessa, jossa käsiteltiin ECRI:n Suomea koske-
nutta raporttia ja suosituksia.

Lokakuussa Ihmisoikeuskeskus tapasi Suomessa
vierailleen Euroopan neuvoston kansallisten vä-
hemmistöjen suojelua koskevan puiteyleissopi-
muksen toimeenpanoa valvovan neuvoa-antavan
komitean. Tapaamisessa keskusteltiin vähemmis-
töjen asemasta ja oikeuksista Suomessa.

Vammaisten henkilöiden oikeudet

YK:n vammaisten henkilöiden oikeuksien yleis-
sopimuksen 33. artiklan 2. kohdan mukaan sopi-
muspuolten tulee nimetä tai perustaa itsenäinen
ja riippumaton rakenne, jonka avulla edistetään,
suojellaan ja seurataan sopimuksen kansallista
täytäntöönpanoa. Suomessa tämä rakenne tulee
olemaan eduskunnan oikeusasiamiehen, Ihmis-
oikeuskeskuksen ja sen valtuuskunnan muodos-
tama kokonaisuus. Vammaisten henkilöiden ja
vammaisjärjestöjen osallistuminen seurantateh-
tävään tullaan toteuttamaan ihmisoikeusvaltuus-
kunnan alaisuuteen perustettavan pysyvän jaos-
ton kautta.

Vaikka yleissopimuksen ratifiointiprosessi oli
vuonna 2015 edelleen kesken, Ihmisoikeuskeskus
valmistautui tulevaan tehtäväänsä osana sopimuk-
sen seurantamekanismia.

Helmikuussa keskus antoi eduskunnan sosi-
aali- ja terveysvaliokunnalle lausunnon, jossa pai-
notettiin yleissopimuksen pikaisen ratifioinnin
tärkeyttä. Vuoden aikana ihmisoikeusvaltuuskun-
nan vammaisjaoston perustamista valmistelevas-
sa työryhmässä keskusteltiin vammaisten henki-
löiden osallistumisesta seurantamekanismin työ-
hön, ja toukokuussa järjestettiin ihmisoikeusval-
tuuskunnan työpaja, jossa perehdyttiin vammais-
ten oikeuksien sopimuksen edistämis-, suojelu- ja
seurantatyöhön. Joulukuussa Ihmisoikeuskeskuk-
sen johtaja piti puheenvuoron valtakunnallisilla
vammaisneuvostopäivillä keskuksen tulevasta
roolista sopimuksen edistämis- ja seurantatyössä.
Lisäksi Ihmisoikeuskeskus osallistui ulkoasiain-
ministeriön kansainvälisen vammaispolitiikan
koordinaatioryhmään.

Syksyllä 2015 Ihmisoikeuskeskus toteutti kat-
tavan haastattelukierroksen vammaisjärjestöjen

perus- ja ihmisoikeudet
3.2 ihmisoikeuskeskus

66

parissa ja kartoitti kentällä tarjottavaa, viranomais-
palveluita täydentävää neuvontaa sekä vammais-
ten arkipäivässä esiin tulevia yleisimpiä ongelmia.
Haastatteluissa nousi esiin puutteita muun muas-
sa vammaisten henkilöiden tulkkauspalveluissa,
tiedon esteettömyydessä, sähköisissä palveluissa,
tiedonsaannissa sekä liikkumisessa ja kuljetuspal-
veluissa. Huolta herättivät myös palveluiden kil-
pailutus ja yksityistäminen sekä julkisen talouden
säästöpaineet ja kuntien neuvontavelvollisuuden
toteutuminen. Lisäksi vammaisten henkilöiden
osallisuus, yksilöllisten tarpeiden huomioiminen
ja mahdollisuus vaikuttaa oman elämän valintoi-
hin eivät tällä hetkellä toteudu siten, että vam-
maisilla henkilöillä olisi edellytykset toimia yh-
teiskunnan täysipainoisina jäseninä.

Ihmisoikeuskeskus osallistui myös vammais-
ten oikeuksien yleissopimusta koskevaan kan-
sainväliseen yhteistyöhön, kuten ENNHRI:n
vammaisten oikeuksien työryhmään sekä yleisso-
pimuksen EU:n seurantamekanismin ja kansallis-
ten seurantamekanismien tapaamiseen. Touko-
kuussa YK:n vammaisten henkilöiden oikeuksien
erityisraportoija Catalina Devandas Aguilar kävi
Ihmisoikeuskeskuksen ja eduskunnan oikeusasia-
miehen vieraana Suomen-vierailunsa yhteydessä
kuulemassa vammaisten henkilöiden oikeuksista
Suomessa ja instituution valmistautumisesta uu-
teen tehtävään.

3.2.2
Ihmisoikeusvaltuuskunta

Ihmisoikeusvaltuuskunta koostuu kansalaisyh-
teiskunnan, perus- ja ihmisoikeustutkimuksen
sekä muiden perus- ja ihmisoikeuksien edistämi-
seen ja turvaamiseen osallistuvien toimijoiden
edustajista. Pysyvästi edustettuina ovat lisäksi
ylimmät laillisuusvalvojat, erityisvaltuutetut ja
Saamelaiskäräjät.

Ihmisoikeusvaltuuskunnan tehtävänä on:
– 	 käsitellä laajakantoisia ja periaatteellisesti

tärkeitä perus- ja ihmisoikeusasioita,

– 	 hyväksyä vuosittain Ihmisoikeuskeskuksen
toimintasuunnitelma ja keskuksen vuotuinen
toimintakertomus sekä

– 	 toimia perus- ja ihmisoikeusalan toimijoiden
kansallisena yhteistyöelimenä.

Valtuuskunnalla on sen kokouksia valmisteleva
työvaliokunta sekä jaostoja, joihin on nimetty
myös ulkopuolisia asiantuntijoita. Vuonna 2015
valtuuskunnan alaisuudessa toimivat ihmisoi-
keuskasvatus- ja -koulutusjaosto, perus- ja ihmis-
oikeuksien täytäntöönpanon seurantajaosto sekä
vammaisjaoston perustamista valmisteleva työ-
ryhmä.

Toimintavuonna valtuuskunnan työssä erityis-
huomiota kiinnitettiin haavoittuvassa asemassa
olevien henkilöiden oikeuksiin ja seurattiin uuden
hallituksen toimintaa perus- ja ihmisoikeusasiois-
sa. Lisäksi vahvistettiin edelleen ihmisoikeusval-
tuuskunnan puitteissa tapahtuvaa toimijoiden vä-
listä vuoropuhelua. Valtuuskunnan kokouksissa
keskusteltiin myös muun muassa perus- ja ihmis-
oikeuksia koskevan vaikuttamisen ja viestinnän
vahvistamisesta sekä ajankohtaisista perus- ja ih-
misoikeusasioista.

Lokakuussa ihmisoikeusvaltuuskunta hyväk-
syi kannanoton perus- ja ihmisoikeuksien turvaa-
misesta kaikessa valtioneuvoston toiminnassa.
Kannanotollaan valtuuskunta halusi muistuttaa
valtioneuvostoa perus- ja ihmisoikeuksien oikeu-
dellisesta velvoittavuudesta ja siitä, että perus-
tuslaissa turvatut oikeudet koskevat kaikkia Suo-
messa oleskelevia henkilöitä. Valtuuskunta piti
erittäin tärkeänä, että valtioneuvosto arvioi etu-
käteen, miten sen esittämät toimenpiteet vaikut-
tavat perus- ja ihmisoikeuksien toteutumiseen.
Lisäksi valtuuskunta kiinnitti huomiota saame-
laisten oikeuksiin, Suomen pakolais- ja turvapaik-
kapolitiikkaan ja vihapuheen lisääntymiseen se-
kä kehotti valtioneuvostoa laatimaan perus- ja
ihmisoikeustoimintaohjelman.

Seuraavan ihmisoikeusvaltuuskunnan jäsen-
ten avoin haku toimikaudelle 1.4.2016–31.3.2020
järjestettiin 8.12.2015–8.1.2016. Määräaikaan men-
nessä saapui yhteensä 110 hakemusta.

perus- ja ihmisoikeudet
3.2 ihmisoikeuskeskus

67

3.3
Kidutuksen vastainen kansallinen valvontaelin

3.3.1
Oikeusasiamiehen tehtävä
kansallisena valvontaelimenä

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, Op-
tional Protocol to the Convention against Tor-
ture) mukainen kansallinen valvontaelin (NPM,
National Preventive Mechanism). Oikeusasiamie-
hen kanslian yhteyteen perustettu Ihmisoikeus-
keskus (IOK) ja sen ihmisoikeusvaltuuskunta
täyttävät valinnaisessa pöytäkirjassa kansallisel-
le valvontaelimelle asetettuja vaatimuksia, jois-
sa viitataan ns. Pariisin periaatteisiin.

Valvontaelimen tehtävänä on tehdä tarkas-
tuksia paikkoihin, joissa pidetään tai voidaan pi-
tää vapautensa menettäneitä henkilöitä. Valinnai-
sen 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 toimipaikkoja on
kaikkiaan tuhansia. Käytännössä kysymys voi ol-
la esimerkiksi muistisairaiden vanhusten hoito-
paikkoihin tehtävistä käynneistä, joilla pyritään
ennaltaehkäisemään heidän huonoa kohteluaan
tai itsemääräämisoikeuden loukkauksia.

Valinnaisessa pöytäkirjassa korostuu kansalli-
sen valvontaelimen tehtävä ennalta ehkäistä kidu-
tusta ja muuta kiellettyä kohtelua tekemällä sään-
nöllisiä tarkastuksia. Kansallisella valvontaelimel-

lä 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 valvontaelimen toimivalta puoles-
taan ulottuu myös muihin yksityisiin, jotka yllä-
pitävät toimipaikkoja, joissa pidetään tai voidaan
pitää vapautensa menettäneitä henkilöitä viran-
omaisen määräyksestä, kehotuksesta, suostumuk-
sella tai myötävaikutuksella. Tämän määritelmän
piiriin voivat kuulua esimerkiksi vapautensa me-
nettäneiden henkilöiden säilytystilat laivoilla tai
eräiden yleisötilaisuuksien yhteydessä sekä yksi-
tyisten hallinnassa tai omistuksessa olevat lento-
koneet tai muut liikennevälineet, joilla kuljete-
taan vapautensa menettäneitä henkilöitä.

Oikeusasiamiehen toiminta myös muussa
kuin kansallisen valvontaelimen tehtävässä on
kehittynyt ohjaavaan, kehittävään ja perus- ja ih-
misoikeuksia edistävään suuntaan. Tarkastus-
käynneillä on pyritty entistä useammin ohjaa-
maan valvottavaa kohdetta hyvään ja lainmukai-

perus- ja ihmisoikeudet
3.3 kidutuksen vastainen kansallinen valvontaelin

68

seen menettelyyn. Valvottaville on voitu antaa jo
tarkastuksen aikana palautetta tehdyistä havain-
noista sekä antaa ohjausta ja suosituksia. Samalla
on voitu keskustella yhteisymmärryksessä siitä,
miten tarkastuskohteessa voitaisiin korjata esi-
merkiksi havaittuja virheellisiä menettelytapoja.

Tarkastuksen jälkeen laaditussa pöytäkirjassa
on yleensä esitetty tarkastuksesta tehtyjä havain-
toja. Jos näitä ei ole käyty läpi jo tarkastuksen ai-
kana, on tarkastuskohdetta voitu pyytää määräai-
kaan mennessä ilmoittamaan, mihin mahdollisiin
toimenpiteisiin se ryhtyy havaintojen johdosta.
Mikäli tarkastuksen aikana on ilmennyt sellaista,
mikä edellyttää tutkintaa, oikeusasiamies on otta-
nut 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. Oikeusasia-
miehen kansliassa on näyttänyt kuitenkin tarkoi-
tuksenmukaisemmalta integroida valvontaelimen
tehtävät koko kanslian toimintaan. Valinnaisen
pöytäkirjan soveltamisalaan kuuluvia toimipaik-
koja on useilla hallinnonaloilla. Paikat ja niissä
sovellettava lainsäädäntö sekä vapautensa menet-
täneet henkilöryhmät ovat erilaista. Näistä syis-
tä myös tarvittava asiantuntemus on erilaista eri
paikkoihin tehtävissä tarkastuskäynneissä.

Kun oikeusasiamiehen kansliassa mahdolli-
nen erillinen yksikkö jäisi joka tapauksessa hyvin
pieneksi, siihen ei olisi käytännössä mahdollista
koota kaikkea tarvittavaa asiantuntemusta ja
myös tarkastusten määrä jäisi huomattavasti pie-
nemmäksi. Tarkastustoimintaan osallistuminen
ja muut oikeusasiamiehen tehtävät, erityisesti
kanteluiden käsitteleminen, tukevat toinen toi-
siaan. Tarkastustoiminnassa saatavaa tietoa ja ko-
kemusta voidaan hyödyntää kanteluiden käsitte-
lyssä ja päinvastoin. Tämänkin vuoksi on tärkeää,
että kanslian henkilökunnasta mahdollisimman
monet osallistuvat myös kansallisen valvontaeli-
men tehtäviin tai ainakin ne, joiden tehtäväaluee-
seen kuuluu valinnaisen pöytäkirjan soveltamis-
alaan kuuluvia paikkoja eli käytännössä valtaosa
kanslian esittelijöistä.

Yleissopimuksen valinnaisessa pöytäkirjassa edel-
lytetään, että sopimusvaltio antaa kansallisen val-
vontaelimen käyttöön tämän toiminnan kannalta
tarvittavat resurssit. Yleissopimuksen valinnaisen
pöytäkirjan hyväksymistä koskevassa hallituksen
esityksessä (HE 182/2012 vp) on todettu, että pöy-
täkirjan velvoitteiden tehokas hoitaminen puol-
taa eduskunnan oikeusasiamiehen kanslian hen-
kilöstövoimavarojen lisäämistä. Tästä huolimatta
oikeusasiamies ei ole saanut lisää henkilöresurs-
seja kansallisen valvontaelimen tehtävään.

Eurooppalainen kidutuksen ja epäinhimillisen
tai halventavan kohtelun tai rangaistuksen estä-
miseksi perustettu komitea (CPT) suositteli Suo-
meen 2014 tekemästään käynnistä antamassaan
selonteossa, että ryhdyttäisiin toimenpiteisiin
eduskunnan oikeusasiamiehen taloudellisten ja
henkilöresurssien merkittäväksi lisäämiseksi oi-
keusasiamiehen toimiessa kansallisen valvontaeli-
men tehtävässään. Komitea esitti myös harkitta-
vaksi, että oikeusasiamiehen kanslian yhteyteen
perustettaisiin erillinen yksikkö tai osasto, joka
vastaisi kansallisen valvontaelimen toiminnoista.

Oikeusasiamies esitti vuoden 2014 talousar-
vioesityksessään yhden uuden valvontatehtäviin
kohdennettavan viran määrärahojen lisäämistä
kanslian toimintamäärärahoihin. Tällaista lisäys-
tä ei tehty. Oikeusasiamies pidättäytyi säästösyis-
tä vuoden 2015 talousarvioesityksessään uuden
esittelijän viran esittämisestä. Vuoden 2016 ta-
lousarvioesityksessä oikeusasiamies on esittänyt
jälleen määrärahojen saamista esittelijän viran
perustamiseksi kansallisen valvontaelimen teh-
tävien johdosta.

3.3.2
Ensimmäinen vuosi
kansallisena valvontaelimenä

Toimintamalli

Oikeusasiamies on organisoinut kansallisen val-
vontaelimen siten, että kansliassa ei ole tätä val-
vontatehtävää varten omaa erillistä yksikköä. Oi-
keusasiamies on määrännyt kaksi kanslian virka-

perus- ja ihmisoikeudet
3.3 kidutuksen vastainen kansallinen valvontaelin

69

miestä hoitamaan oman työnsä ohella määräai-
kaisesti kansallisen valvontaelimen tehtävien
koordinointia. Toisen koordinaattorin tehtävänä
on vastata pääasiallisesti valvontaelimen kansain-
välisistä tehtävistä ja toinen vastaa pääasiallisesti
valvontaelimen kansallisista tehtävistä, kuten
kanslian sisäisestä valvontaelimen koordinoin-
nista. Määräys on vuoden 2017 loppuun.

Oikeusasiamies on lisäksi nimennyt kanslian
sisäisen Opcat-tiimin, johon kuuluvat pääesitte-
lijät niiltä tehtäväalueilta, joissa tehdään tarkas-
tuksia valinnaisessa pöytäkirjassa tarkoitettuihin
toimipaikkoihin, joissa pidetään tai voidaan pitää
vapautensa menettäneitä henkilöitä taikka joissa
asiakkaiden vapauteen kohdistuu tai saattaa koh-
distua rajoituksia.

Tiimiin kuuluu yhdeksän jäsentä ja tiimiä ve-
tää kansallisen valvontaelimen koordinoija. Tiimi
on kokoontunut ensimmäisenä toimintavuonna
yhteensä viisi kertaa. Kokouksissa on muun muas-
sa sovittu yhteisistä käytänteistä sekä keskustel-
tu asiantuntijoiden rekrytoinnista ja käytöstä se-
kä tarkastusten suunnittelusta ja tarkastuspöytä-
kirjojen sisällöstä. Yhden kokouksen teemana on
ollut asiantuntijoiden käyttäminen tarkastuksilla
ja kokouksessa on ollut psykiatrian erikoislääkäri,
joka on sittemmin ollut mukana oikeusasiamie-
hen kutsumana asiantuntijana tarkastuksilla.

Tarkastustoiminta

Oikeusasiamiehen kansliassa on jo useamman
vuoden ajan pyritty lisäämään tarkastusten mää-
rää. Vuonna 2014 tarkastuksia tehtiin 111 kohtee-
seen, mikä oli lähes 25 % enemmän kuin edellise-
nä vuonna (89). Myös ennalta ilmoittamattomien
tarkastusten osuus kasvoi. Tarkastuksista noin
puolet oli kansallisen valvontaelimen toimialaan
kuuluvia tarkastuksia ja näistä ennalta ilmoitta-
mattomia oli noin kolmasosa. Vuonna 2015 tar-
kastuksia tehtiin kaikkiaan 152 kohteeseen, joista
82 oli kansallisen valvontaelimen toimialaan kuu-
luvia. Selvästi enemmistö näistä (yli 60) oli ennal-
ta ilmoittamattomia.

Oikeusasiamies aloitti myös ensimmäisenä kan-
sallisen valvontaelimen toimintavuonna asian-
tuntijan käytön tarkastuksilla. Ulkopuolinen, lää-
ketieteen alan asiantuntija oli mukana viidellä tar-
kastuksella. Nämä tarkastukset kohdistuivat eri
hallinnon aloihin: valtion mielisairaala, vankilan
poliklinikka, poliisivankila, poliisilaitoksen ulko-
maalaisyksikkö ja ulkomaalaisten säilöönottoyk-
sikkö. Lisäksi Ruotsin kansallisen valvontaelimen
edustajia oli kahdella vankilatarkastuksella mu-
kana asiantuntijan ominaisuudessa. Myös uusien
asiantuntijoiden rekrytointi aloitettiin ja tarkoi-
tuksena on jatkossa lisätä asiantuntijoiden käyt-
töä tarkastuksilla.

Tiedottaminen

Uudesta tehtävästä julkaistiin lehdistötiedote
samana päivänä kun oikeusasiamiehestä tuli
kansallinen valvontaelin. Tämän lisäksi uudesta
tehtävästä ja sen sisällöstä toimitettiin erillinen
tiedote niille ministeriöille, joiden hallinnonalal-
la on valvontaelimen tarkastustehtävän piiriin
kuuluvia toimipaikkoja. Ministeriöitä pyydettiin
huolehtimaan siitä, että nämä toimipaikat saa-
vat tiedon asiasta. Tätä pidettiin tärkeänä muun
muassa sen vuoksi, että kansallisella valvontae-
limellä tulee milloin tahansa olla esteetön pääsy
kaikkiin toimipaikkoihin. Ahvenanmaan maa-
kunnan hallitukselle lähetettiin saman sisältöi-
nen tiedote ja kirje toimitettiin tiedoksi myös
Suomen Kuntaliitolle.

Oikeusasiamies tiedotti myös kansallisen
valvontaelimen tehtävästään erikseen niille
kansalaisjärjestöille tai vastaaville kolmannen
sektorin toimijoille, joiden toimialaan saattaa
kuulua asioita, jotka liittyvät kansallisen val-
vontaelimen tehtävään.

Oikeusasiamiehen ulkoisilla verkkosivuilla
esitellään kansallisen valvontaelimen tehtävää.
Sivuilla julkaistaan lisäksi tiivistelmät oikeusasia-
miehen kansallisena valvontaelimenä tekemistä
tarkastuksista vuoden 2015 alusta lukien. Tiivistel-
mistä ilmenee tarkastuksen kohteen ja ajankoh-
dan lisäksi tarkastuksen tarkoitus sekä tärkeim-

perus- ja ihmisoikeudet
3.3 kidutuksen vastainen kansallinen valvontaelin

70

mät tarkastushavainnot ja niiden perusteella an-
netut suositukset/tehdyt toimenpiteet.

Ensimmäisen toimintavuoden aikana suunni-
teltiin kansallisesta valvontaelimestä oma esite,
joka valmistui vuoden 2016 puolella. Esitettä on
saatavilla toistaiseksi suomeksi, ruotsiksi, englan-
niksi, viroksi ja venäjäksi.

Koulutus ja kansainvälinen yhteistyö

Oikeusasiamies järjesti 5.–6.5.2015 Helsingissä
oikeusasiamiehen kanslian työntekijöille kou-
lutustilaisuuden, jossa perehdyttiin kansallisen
valvontaelimen työtapoihin ja erityisesti ennal-
ta ehkäisevään näkökulmaan (”Integrating the
preventive approach”).

Koulutuksen sisältö suunniteltiin yhdessä
APT:n (Association for the prevention of torture)
kanssa. Kouluttajana toimi APT:n Detention Ad-
visor Jean-Sébastien Blanc. Myös muiden Poh-
joismaiden ja Baltian maiden kansallisille valvon-
taelimille tarjottiin mahdollisuus ottaa osaa kou-
lutukseen. Tilaisuuteen osallistui oikeusasiamie-
hen kansliasta 22 henkilöä, minkä lisäksi Ruotsis-
ta, Norjasta, Virosta ja Latviasta oli mukana osan-
ottajat.

Oikeusasiamiehen kansliasta osallistui yksi
virkamies 7.–8.5.2015 ERA:n (Academy of Eu-
ropean Law) järjestämään seminaariin, jonka
aiheena oli vapautensa menettäneitä koskevat
valvonta-asiat (”Supervising matters related to
detention”).

Lisäksi kaksi oikeusasiamiehen kanslian vir-
kamiestä osallistui Latvian oikeusasiamiehen,
APT:n ja IOI:n (International Ombudsman Ins-
titute) järjestämään, kansallisille valvontaeli-
mille suunnattuun workshop-koulutukseen
17.–19.6.2015 Riikassa. Koulutuksen teemana oli
se, minkälaisia keinoja kansallisella valvontaeli-
mellä on käytännössä ehkäistä huonoa kohtelua
(”Implementing a preventive mandate”).

Pohjoismaiden kansallisten valvontaelinten
yhteistyö käynnistyi kesäkuussa 2015 Oslossa jär-
jestetyllä tapaamisella, johon osallistui Norjan
edustajien lisäksi edustajat Ruotsin, Tanskan ja

Suomen valvontaelimistä. Lisäksi mukana oli
alakomitean (SPT, The UN Subcommittee on
prevention of torture) edustaja, NPM European
coordinator Mari Amos. Tapaamisen yhteydes-
sä päätettiin perustaa pohjoismainen Opcat-ver-
kosto, joka kokoontuisi aluksi kaksi kertaa vuo-
dessa. Verkoston tarkoituksena on tietojen vaih-
taminen ja tarkastustoiminnan kehittäminen.
Ohjelmaan kuului myös vankilakäynti.

Seuraava Opcat-verkoston tapaaminen pi-
dettiin joulukuussa 2015 Kööpenhaminassa ja
aiheena olivat ulkomaalaisasiat, erityisesti maas-
ta poistettavien palautuslentojen valvonta. Suo-
messa näiden palautuslentojen valvontatehtävä
on annettu yhdenvertaisuusvaltuutetulle. Tästä
johtuen oikeusasiamies ei ole ainakaan toistaisek-
si osallistunut palautuslentojen valvontaan, mut-
ta seuraa muuten yleisesti maasta poistamisen
täytäntöönpanoa.

Pohjoismaista yhteistyötä tehtiin myös tar-
kastustoiminnassa kun Ruotsin kansallisen val-
vontaelimen kaksi virkamiestä oli mukana asian-
tuntijoina Vanajan vankilan ja Hämeenlinnan
vankilan perheosastojen tarkastuksella.

Kanslian koordinaattorit tapasivat alakomi-
tean edustajan Mari Amoksen helmikuussa ja
marraskuussa. Tapaamisissa keskusteltiin lähin-
nä valvontaelimen työn käynnistymisestä sekä
yhteistyömahdollisuuksista muiden valvontaeli-
mien ja kansalaisjärjestöjen kanssa ja toisaalta
alakomitean kanssa.

YK:n kansainvälinen ihmisoikeuksien päivä
10.12.2015 huomioitiin järjestämällä Helsingissä
Euroopan neuvoston ja Suomen kansallisen ih-
misoikeusinstituution kaksipäiväinen konferenssi
(”Council of Europe, National Human Rights Ins-
titutions, Equality Bodies and Ombudsman Of-
fices Promoting Equality and Social Inclusion”).

perus- ja ihmisoikeudet
3.3 kidutuksen vastainen kansallinen valvontaelin

71

3.3.3
Tarkastushavaintoja

Poliisin säilytystilat

Poliisi huolehtii vapautensa menettäneiden säi-
lytyksestä paitsi omissa, myös Tullin ja Rajavar-
tiolaitoksen asioissa. Eniten kiinniottoja tehdään
päihtymyksen vuoksi, runsaat 60 000 vuosittain.
Toiseksi suurin ryhmä ovat rikoksesta epäillyt:
vuonna 2014 lähes 25 000 kiinniotettua, 9 150 pi-
dätettyä ja 2 200 vangittua eli tutkintavankia. Nä-
mä luvut ovat olleet laskusuunnassa viime vuo-
sina. Vuonna 2010 päihtyneenä säilöön otettuja
oli noin 80 000, rikosepäilyn perusteella kiinni-
otettuja lähes 31 000, pidätettyjä yli 11 000 ja tut-
kintavankeja reilut 2 300. Lisäksi poliisivankilois-
sa säilytetään jonkin verran ulkomaalaislain no-
jalla säilöön otettuja. Vapaudenmenetyksen kes-
to vaihtelee perusteen mukaan muutamasta tun-
nista kuukausiin.

Poliisilla on käytössä kuutisenkymmentä
poliisivankilaa. Niiden määrää on viime vuosina
vähennetty ja erityisesti tutkintavankien säilytys-
tä on keskitetty isommille poliisiasemille. Osa
poliisivankiloista on hyvinkin pieniä ja/tai vähäl-
lä käytöllä. Säilytystiloista 18 on yli 20-paikkaisia
ja peräti 16:ssa on vähemmän kuin 10 paikkaa.

Ongelma ovat erityisesti tutkintavankien pit-
kät säilytysajat poliisivankiloissa. Lain mukaan
pääsääntö on, että tutkintavanki tulisi viipymät-
tä siirtää vankilaan. Tutkintavankia ei saa pitää
poliisivankilassa yli neljää viikkoa ilman erittäin
painavaa syytä.

Poliisivankilat eivät ole varustukseltaan sove-
liaita pitkään asumiseen. Poliisivankiloita remon-
toidaan paraikaa varsin mittavasti, mutta olemas-
sa olevien rakennusten perusratkaisuja 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 tutkintavan-
gin kohtelu ja olosuhteet ovat riippuvaisia hänen
suhtautumisestaan tutkintaan.

CPT on jokaisella tarkastuskäynnillään Suo-
messa arvostellut tutkintavankien säilytystä po-
liisivankiloissa ja jatkuvasti jyrkkenevään sävyyn.
Komitea totesi syyskuussa 2014 tekemänsä tar-
kastuskäynnin jälkeen, että tutkintavankien säi-
lyttäminen poliisivankiloissa tulee lopettaa, koska
säilyttämiseen ei ole mitään hyväksyttävää syytä.
CPT kiinnitti huomiota erityisesti siihen, että tut-
kintavankien ulkoilu- ja muut toimintamahdolli-
suudet olivat heikot ja terveydenhoito puutteel-
lista, eikä selleissä ole riittävästi luonnonvaloa.
Myös päihtyneitten säilytys poliisilaitoksilla on
ongelmallista muun muassa siksi, että henkilö-
kunnalla ei ole riittävää koulutusta tällaisten hen-
kilöiden käsittelyyn.

Oikeusministeriö asetti työryhmän pohti-
maan tutkintavankeuden vaihtoehtoja ja tutkin-
tavankien säilyttämisvastuun uudelleen organi-
sointia. Työryhmä selvitti lisäksi nykyisten polii-
sivankiloiden soveltuvuutta tutkintavankien säi-
lyttämiseen. Helmikuussa 2016 julkaistussa mie-
tinnössä (5/2016) todetaan, että poliisin säilytysti-
lat eivät useinkaan täytä tutkintavankien säilyttä-
miselle asetettuja vaatimuksia. Työryhmä esittää,
että tukintavankien säilyttämisestä poliisin säily-
tystiloissa tulisi luopua kokonaan mahdollisim-
man pian, mutta viimeistään vuoteen 2025 men-
nessä. Vastuu tutkintavankien säilyttämisestä ja
tutkintavankeuden toimeenpanosta tulisi siirtää
asteittain, koska vankiloissa ei ole tällä hetkellä
tiloja päivittäin keskimäärin poliisivankiloissa
säilytettävän 80 tutkintavangin asuttamiseen.

Ensimmäisessä vaiheessa tutkintavankeus-
lakia ehdotetaan muutettavaksi siten, että aikaa,
jonka tutkintavankia voitaisiin säilyttää poliisin
ylläpitämässä säilytystilassa, lyhennettäisiin ny-
kyisestä ja sijoittamisen edellytyksiä muutenkin
tiukennettaisiin. Tutkintavankia ei saisi pitää po-
liisin säilytystilassa seitsemää vuorokautta pidem-
pää aikaa, ellei siihen ole poikkeuksellisen paina-
vaa, tutkintavangin turvallisuuteen tai erillään
pitämiseen liittyvää syytä. Työryhmä ehdottaa li-
säksi, että pakkokeinolakiin lisätään tutkintavan-

perus- ja ihmisoikeudet
3.3 kidutuksen vastainen kansallinen valvontaelin

72

keuden vaihtoehdoiksi säännökset tehostetusta
matkustuskiellosta ja tutkinta-arestista.

Poliisivankila ei myöskään ole ulkomaalaisl-
ain nojalla säilöön otettujen asianmukainen sijoi-
tuspaikka. Heidät tulisi sijoittaa ulkomaalaisten
säilöönottoyksiköihin. Uuden yksikön avaami-
nen Joutsenossa on vähentänyt ulkomaalaisten
säilyttämistä poliisin tiloissa.

Pitkään on keskusteltu siitä, tulisiko juopunei-
den kuljetuksen ja säilytyksen kuulua jollekulle
muulle kuin poliisille. Rauhallinen päihtynyt, jo-
ka ei kykene pitämään huolta itsestään, voitaisiin
toimittaa selviämisasemalle. Tästä laki päihtyneit-
ten käsittelystä sinänsä lähteekin, mutta selviä-
misasemia ei ole edes kaikissa suurissa kaupun-
geissa. Eduskunta hyväksyi vuonna 2015 poliisin
säilyttämien henkilöiden kohtelusta annetun lain
muutoksen, joka tulee voimaan vuoden 2017 alus-
ta. Sen mukaan poliisilaitos voi tietyin rajoituksin
sopia säilytystilan vartijan tehtävien antamisesta
turvallisuusalan elinkeinoluvan haltijalle. Yksi-
tyisiä vartijoita käytettäisiin yleensä samanaikai-
sesti virkasuhteisten vartijoiden kanssa.

Poliisin säilytystiloihin on viime vuosina teh-
ty useita kymmeniä tarkastuksia. Lähes kaikki
tarkastukset ovat olleet ennalta ilmoittamatto-
mia. Vuonna 2015 poliisivankiloihin tehtiin 25 tar-
kastuskäyntiä. Yhden poliisivankilan tarkastuk-
sen yhteydessä vierailtiin samassa rakennuksessa
sijaitsevalla kaupungin selviämisasemalla. Tämän
lisäksi käytiin tarkastusvuonna kahdella muulla-
kin selviämisasemalla, jotka eivät kuitenkaan ole
varsinaisia kansallisen valvontaelimen tarkastus-
kohteita, mutta jotka tekevät yhteistyötä poliisin
kanssa. Yhdellä poliisivankilan tarkastuksella oli
mukana ulkopuolinen lääketieteen alan asiantun-
tija ja tarkastuksessa keskityttiinkin erityisesti va-
pautensa menettäneiden terveydenhuoltoon.

Seuraavassa tärkeimpiä tarkastushavaintoja ja
niiden perusteella annettuja suosituksia:

Ulkoilutilat sekä mahdollisuus
ulkoiluun ja toimintoihin

•	 Tarkastuksilla on todettu, että poliisivankiloi-
den olosuhteissa ja täyttöasteissa on suuria
eroja paikkakunnittain. Ulkoilutilat ovat pää-
sääntöisesti pieniä. Osa ulkoilutiloista on niin
suljettuja ja suojattuja, että ulos ei ole minkään-
laista näköyhteyttä ja esimerkiksi tupakansa-
vu jää leijumaan tilaan pitkäksi aikaa. On ky-
seenalaista, voiko tällaisissa tiloissa oleskelua
kutsua ulkoiluksi.

•	 Turun poliisivankilassa ulkoiluaika oli resurs-
sisyistä muutettu laissa säädettyä lyhyemmäk-
si. AOA pyysi poliisilaitosta selvittämään, mi-
ten oikeus lainmukaiseen ulkoiluun turvataan.

•	 Sellin ulkopuolisia toimintatiloja on vain muu-
tamassa poliisivankilassa.

Kuva Rauman poliisiaseman poliisivan-
kilasta, jota tarkastivat esittelijäneuvos
Juha Haapamäki ja oikeusasiamiehensih-
teeri Juho Martikainen. Kuvassa lisäksi
vartija Tero Nuppumäki.

perus- ja ihmisoikeudet
3.3 kidutuksen vastainen kansallinen valvontaelin

73

Sellit ja niiden varustelu

•	 Selleihin ei yleensä tule luonnonvaloa, eikä
niissä useinkaan ole tv- ja sähköpistokkeita.

•	 Kahdessa poliisivankilassa todettiin kamera-
valvonnan olevan viallinen ja yhdessä puhe-
yhteys selliin ei toiminut. Poliisi ilmoitti
korjanneensa viat tarkastuksen jälkeen.

•	 Pasilan poliisivankilan liikuntaesteiselle tar-
koitettu ns. invaselli oli niin ahdas, että taval-
lisella pyörätuolilla oli vaikea kunnolla mah-
tua sängyn viereen ja sähköpyörätuolilla se ei
ollut lainkaan mahdollista. Lisäksi sellin eri-
llisessä wc/suihkutilassa oli kattoon asennet-
tu suihku, mutta käytettävissä ei ollut suih-
kutuolia tai -istuinta. Tämä olisi korjattavissa
esimerkiksi irrallisella istuimella tai siirrettä-
vällä suihkupyörätuolilla.

Luottamuksellinen yhteydenpito asianajajaan

•	 Asianajajapuheluiden luottamuksellisuuden
turvaamiseen on kiinnitetty aiempina vuosina
huomiota. Edelleenkään luottamuksellisuus
ei kaikissa poliisivankiloissa toteutunut, vaan
tutkintavangin osuus puhelusta oli valvovan
vartijan kuultavissa. Poliisivankila ilmoitti
muuttaneensa käytäntöä tarkastuksen jälkeen.

Yksityisyydensuoja

•	 Aiempina vuosina on laillisuusvalvonnas-
sa kiinnitetty huomiota myös siihen, että
wc-asiointi sellissä oli nähtävissä valvonta-
kameralla, joten yksityisyyden suojaa ei ole
ollut. Tämä korostuu, jos vartija on eri su-
kupuolta kuin valvottava. Eräissä poliisivan-
kiloissa tämä asia tuli hoidetuksi vasta oi-
keusasiamiehen tarkastuksen jälkeen, vaik-
ka Poliisihallitus oli kiinnittänyt jo aiem-
min poliisilaitosten huomiota asiaan.

Terveydenhuolto

Myös terveydenhuollon järjestelyissä on paran-
tamisen varaa. Useimmissa poliisilaitoksissa
terveydenhuoltohenkilökuntaa ei käy säännöl-
lisesti, vaan säilytettäviä käytetään tarpeen mu-
kaan esimerkiksi terveyskeskuksessa.

•	 Lääkkeiden jako- ja kirjaamiskäytännöt vaih-
telivat. Vain osassa laitoksia vartijoille on jär-
jestetty koulutusta lääkkeiden jakoon, eikä
lääkkeiden säilytys ole aina asianmukaista.

Yhteistyö viranomaisten kanssa

Osa havaituista puutteista korjattiin tarkastuksen
jälkeen. Jotkut ongelmat vaativat kuitenkin laa-
jempia toimenpiteitä. AOA toikin poliisivankilois-
ta tehdyt havainnot esille tarkastuksellaan Poliisi-
hallituksessa. Hän kyseenalaisti sen, onko poliisin
sisäinen ohjaus riittävää, jos hyviksi todetut me-
nettelytavat leviävät osin vain oikeusasiamiehen
tarkastusten kautta, jos sitenkään.

Poliisihallituksen puolelta myönnettiin, että
henkilövaihdosten johdosta poliisivankiloita kos-
kevien asioiden hoito ei valitettavasti aina ole ol-
lut pitkäjänteistä. Nyt vastuuhenkilö on kuiten-
kin nimetty.

Esimerkki lääkkeiden epäasiallisesta
säilytyksestä poliisivankilassa

perus- ja ihmisoikeudet
3.3 kidutuksen vastainen kansallinen valvontaelin

74

AOA:lle esiteltiin myös poliisivankiloiden mitta-
vaa, vuonna 2017 valmistuvaa peruskorjausohjel-
maa, mutta todettiin, ettei tilojen kohentaminen
ole ainoa ratkaisu. AOA otti esille myös ongelmal-
lisena pitämänsä vartijoiden yksintyöskentelyn
sekä poliisimiesten ja kouluttamattomien työllis-
tämisvaroin palkattujen käyttämisen vartijoina.

Vantaalla AOA järjesti poliisilaitoksen tarkas-
tuksen yhteydessä poliisin, syyttäjän, käräjäoikeu-
den ja vankilan yhteispalaverin, jossa pohdittiin
viranomaisyhteistyön kehittämistä tutkintavan-
keja koskevissa asioissa, esimerkkinä yhteyden-
pitorajoitusten sisältö ja voimassapito.

Puolustusvoimien säilytystilat

Puolustusvoimissa on vapautensa menettäneiden
säilytystiloja 49 kappaletta. Ne sijaitsevat yleensä
varuskuntien päävartioiden yhteydessä. Pääesi-
kunnan toimittaman vuoden 2015 sotilasrikos- ja
seuraamustilaston mukaan puolustusvoimien ti-
loissa kiinniotettuja oli yhteensä 260 ja pidätettyjä
15. Vapautensa menettäneiden määrässä ei tapah-
tunut juurikaan muutoksia aikaisempaan vuoteen
verrattuna. Puolustusvoimien tiloissa ei ole ollut
vangittuja eikä arestirangaistusta suorittaneita.

AOA teki vuonna 2015 varuskuntatarkastuk-
sen neljään puolustusvoimien joukko-osastoon,
jotka olivat Kaartin Jääkärirykmentti, Maasota-
koulu (Lappeenranta ja Hamina), Porin Prikaati
(Säkylä ja Niinisalo) sekä Utin Jääkärirykmentti.
Näiden tarkastusten yhteydessä tehtiin myös eril-
liset kansallisen valvontaelimen tarkastukset va-
ruskuntien vapautensa menettäneiden säilytysti-
loihin. Kainuun Prikaatissa (Kajaani) ja Jääkäripri-
kaatissa (Rovaniemen toimipiste) tehtiin kerto-
musvuonna ainoastaan vapautensa menettänei-
den säilytystiloihin kohdistunut tarkastus.

Kaiken kaikkiaan kansallisen valvontaelimen
tarkastuksia tehtiin puolustusvoimien hallinnon
alalla siis kahdeksaan kohteeseen. Kaikki säilytys-
tiloihin tehdyt tarkastukset olivat ennalta ilmoit-
tamattomia.

Vapautensa menettäneiden säilytystiloihin koh-
distuneiden tarkastusten yhteydessä kiinnitettiin
huomiota pääasiassa seuraaviin seikkoihin:

•	 Säilytystiloissa olevien WC-tilojen
kameravalvonta.

•	 Säilytystilan järjestyssääntöjen sisältö
ja ajantasaisuus.

•	 Vapautensa menettäneille annettavien
heidän kohteluaan koskevien säännösten
sisältö ja ajantasaisuus.

•	 Vapautensa menettäneiden mahdollisuus
ulkoiluun.

Edellisten lisäksi tarkastuskohteille korostettiin
sitä, että tarkastajilla tuli olla viivytyksetön pääsy
säilytystiloihin.

Pääesikunnan oikeudellisen osaston toimenpiteet
tarkastushavaintojen johdosta:

•	 Muistutti hallintoyksiköitä oikeusasiamiehen
tehtävästä kansallisena valvontaelimenä.

•	 Valmisteli asiakirjan vapautensa menettäneen
oikeuksista ja velvollisuuksista sekä säilytysti-
laa ja vapauden menettämistä koskevista sään-
nöksistä ja määräyksistä. Asiakirja on saatettu
kaikkien puolustusvoimien säilytystiloista vas-
taavien viranomaisten tietoon ja viipymättä
käyttöön vapautensa menettäneille jaettavaksi.

Rajavartiolaitoksen ja Tullin säilytystilat

Vaalimaan rajatarkastusaseman säilytystilat

AOA teki vuonna 2014 tarkastuksen Kaakkois-
Suomen rajavartiostoon kuuluvalle Vaalimaan
rajatarkastusasemalle ja siellä oleviin henkilöiden
säilytystiloihin. Tarkastuksen yhteydessä ei ollut
mahdollisuutta selvittää yksityiskohtaisemmin
säilytettävien henkilöiden olosuhteita ja kohtelua,
minkä vuoksi AOA otti nämä erikseen tutkitta-
vaksi (3794/2/14).

perus- ja ihmisoikeudet
3.3 kidutuksen vastainen kansallinen valvontaelin

75

Asiaa selvitettäessä ilmeni, että Rajavartiolaitok-
sen säilytystiloja ei ollut mielletty sellaisiksi ti-
loiksi, joissa säilytettävien kohteluun tulisi sovel-
lettavaksi putkalain säännökset ja jotka edellyttäi-
sivät Rajavartiolaitoksen hyväksymistä, jotta niis-
sä voitaisiin säilyttää vapautensa menettäneitä.
Siten tarkastettua säilytystilaa ei ollut hyväksytty
tähän tarkoitukseen ja ilmeni myös, että Rajavar-
tiolaitoksessa ei ollut ainuttakaan rajavartiolain
nojalla hyväksyttyä säilytystilaa.

AOA saattoi päätöksellään 28.9.2015 Rajavartiolai-
toksen ja Kaakkois-Suomen rajavartioston esikun-
tien tietoon seuraavat käsitykset sekä pyysi Raja-
vartiolaitoksen esikuntaa ilmoittamaan niistä
konkreettisista toimenpiteistä, mihin se on asias-
sa ryhtynyt:

•	 Kaikki Rajavartiolaitoksen hallinnoimat tilat,
joita käytetään vapautensa menettäneen säily-
tykseen, edellyttävät rajavartiolaissa säädettyä
rajavartiolaitoksen esitutkinnan hyväksymis-
menettelyä – hyväksymisessä tulee lisäksi
huomioida kaikissa rajavartiolain 61 §:ssä tar-
koitetuissa laeissa vapautensa menettäneille
turvatut oikeudet.

•	 Vapaudenmenetyksen kokonaiskeston selvit-
tämisen kannalta on tärkeää, että aina tehdään
asianmukaiset kirjausmerkinnät siitä, milloin
henkilö on sijoitettu säilytystilaan.

•	 Säilytyksen kesto tulee ottaa huomioon säi-
lytystilojen tasossa – tilojen tulee kaikissa
tapauksissa olla olosuhteiltaan sellaisia, että
perus- ja ihmisoikeuksien mukainen ihmis-
arvoisen kohtelun vaatimus toteutuu.

•	 Samalla perusteella vapautensa menettäneiden
kohtelun tulee olla kaikissa tapauksissa yhden-
vertaista riippumatta siitä, mikä viranomainen
vastaa heidän vapaudenmenetyksestään.

AOA sai tietoon asian tutkintavaiheessa, että Raja-
vartiolaitoksen esikunnassa oli käynnissä kaikkia
vartiostoja koskeva selvitystyö vapautensa menettä-
neiden henkilöiden säilytystiloista ja -olosuhteista.
Selvitys liittyi yleisemmin myös säilytystiloille ase-
tettaviin vaatimuksiin ja hyväksymismenettelyyn.

Lentotullin tarkastustilat

Lentotulliin tehdyn tarkastuksen yhteydessä tu-
tustuttiin henkilöntarkastusprosessiin ja siihen
liittyviin tarkastustiloihin matkustajaterminaalis-
sa. Henkilöntarkastus suoritettiin riisuttamalla
henkilö tarkoitukseen varatussa huoneessa. Vaih-
toehtoisia suoritustapoja oli henkilön suostumuk-
sella annettava virtsanäyte tai ns. Pacto-testi, jossa
ulosteesta etsitään kehon sisäisiä esineitä. Tässä
yhteydessä asiakas voidaan lukita tarkastustilaan
ja häntä tarkkaillaan koko ajan ovessa olevasta
ikkunasta.

Yleisellä tasolla todettiin, että suostumuksen
on oltava vapaaehtoinen, jotta sitä voidaan pitää
pätevänä. Lisäksi suostumuksen antajan on oltava
selvillä siitä, ettei hänellä ole laillista velvollisuut-
ta alistua toimenpiteeseen.

•	 AOA piti tarpeellisena selvittää henkilöntar-
kastuksen ja -katsastuksen kulun sekä suos-
tumuksen merkityksen – asia päätettiin ottaa
myöhemmin omana aloitteena tutkittavaksi.

Helsinki-Vantaan lentoaseman säilytystilat

Tarkastajille kerrottiin, että lentoasemalla olevat
poliisin säilytystilat olivat rajavartiolaitoksen käy-
tössä ja että poliisi ei ollut käyttänyt tiloja useaan
vuoteen. Tarkastusajankohtana säilytystilassa
oli ollut noin kuusi tuntia Kamerunista kotoisin
ollut, rikoksesta epäilty henkilö. Hänen kanssaan
käydyssä keskustelussa ilmeni, ettei hän ollut saa-
nut toistaiseksi mitään syötävää. Lisäksi hänelle
ei ollut kerrottu hänen oikeuksistaan ja velvolli-
suuksistaan. Säilytystiloissa ei ollut myöskään
saatavilla kokoelmaa vapautensa menettäneitä
koskevista säännöksistä.

•	 Vapautensa menettäneelle on annettava tieto
hänen oikeuksistaan ja velvollisuuksistaan
putkalain edellyttämällä tavalla.

•	 Säilytystiloihin otetulle tulisi antaa myös edus-
kunnan oikeusasiamiehen yhteystiedot ja tar-
vittaessa myös esimerkiksi englannin kielellä.

perus- ja ihmisoikeudet
3.3 kidutuksen vastainen kansallinen valvontaelin

76

•	 Vapautensa menettäneiden ruokahuolto on
järjestettävä siten, että vapautensa menettä-
neet saavat terveellisen, monipuolisen ja riit-
tävän ravinnon.

Rikosseuraamusala

Oikeusministeriön alainen Rikosseuraamuslaitos
huolehtii vankeusrangaistusten ja yhdyskuntaseu-
raamusten täytäntöönpanosta. Rikosseuraamus-
laitoksella on 26 vankilaa. Vanki suorittaa tuo-
mionsa joko suljetussa vankilassa tai avolaitokses-
sa. Suomen vankiloista suljettuja laitoksia on 15 ja
avovankiloita 11. Vankien vuosittainen keskimäärä
oli vuonna 2015 noin 3 100. Lisäksi eräiden suljet-
tujen vankiloiden yhteydessä toimii avovankila-
osasto. Vuoden 2016 alusta aiemmin Rikosseuraa-
muslaitoksen osana toiminut terveydenhuolto-
yksikkö siirrettiin sosiaali- ja terveysministeriön
toimialalle Vankiterveydenhuollon yksiköksi.

Tarkastuskohteina vuonna 2015 olivat Helsin-
gin vankila (kaksi tarkastuskäyntiä) ja vankilan
poliklinikka, Riihimäen vankila (kolme tarkastus-
käyntiä), Satakunnan vankilan Huittisten osasto
(avovankila), Vantaan vankila, Pyhäselän vankila,
vankilan perheosasto Vanajan (avovankila) ja Hä-
meenlinnan vankiloissa, Sukevan vankila ja van-
kilan poliklinikka sekä Kuopion vankila ja vanki-
lan poliklinikka. Lisäksi tarkastettiin Rikosseuraa-
muslaitoksen keskushallintoyksikkö vankitieto-
järjestelmän toiminnan osalta, Helsingin ja Uu-
denmaan yhdyskuntaseuraamustoimisto sekä
Länsi-Suomen rikosseuraamusalueen tukipartio-
toiminta. Yhteensä tarkastuksia tehtiin siten 18
kohteeseen.

Tarkastetuista vankiloista kaksi oli avovanki-
loita ja muut suljettuja vankiloita. Tarkastusten
painopiste on aina suljetuissa vankiloissa. Osa tar-
kastuksista tehtiin ennalta ilmoittamatta. Kaikki
tarkastukset eivät kohdistuneet koko vankilaan,
vaan joihinkin toimintoihin, osastoihin tai vanki-
ryhmiin. Esimerkiksi Helsingin vankilan tarkas-
tuskäynneistä toinen oli ennalta ilmoittamaton
ja kohdistui romanivankien asemaan. Aiheen tar-
kastukselle antoi oikeusasiamiehelle osoitettu

kantelukirjoitus. Kuopion vankilan poliklinikan
tarkastuksella keskityttiin erityisesti tulovaihees-
sa vangeille tehtäviin terveystarkastuksiin, minkä
vuoksi mukana oli lääketieteen alan asiantuntija.

CPT vieraili syys–lokakuussa 2014 Suomessa
ja kävi tuolloin Helsingin, Keravan, Riihimäen
ja Vantaan vankiloissa. Suomen hallitus on loka-
kuussa 2015 vastannut CPT:lle, mihin toimenpi-
teisiin Suomen viranomaiset ovat ryhtyneet ko-
mitean tarkastuskäynnin johdosta.

Vankilan tarkastusta valmisteltaessa tutus-
tutaan edellisen tarkastuksen aineistoon ja rikos-
seuraamusalan sisäisen laillisuusvalvonnan teke-
mien tarkastusten pöytäkirjoihin. Lisäksi kar-
toitetaan, onko tarkastuskohteesta kanneltu oi-
keusasiamiehelle ja osoittavatko kantelut erityi-
siä ongelmia vankilassa. Jos tarkastuksesta on il-
moitettu kohteelle ennalta, pyydetään ennakko-
aineistoa, esimerkiksi tietoa haavoittuvien ryh-
mien – kuten alaikäiset, naiset, ulkomaalaiset ja
romanit – tilanteesta, vankien välisestä väkival-
lasta, vankilan huuzmausainetilanteesta ja osas-
tojen päiväjärjestyksistä, joiden perusteella voi-
daan selvittää sellin ulkopuolella käytetty aika.

Tarkastuksen aikana kuullaan yleensä van-
keja. Vankeja on voitu pyytää ilmoittautumaan
kuulemiseen ennakolta. Tämän sijasta tai ohessa
käydään oma-aloitteisesti kuulemassa esimerkik-
si eristysosastolle sijoitettuja, ala-ikäisiä tai ulko-
maalaisia vankeja. Henkilökunnalta hankitaan
tietoja laitoksen toiminnasta ja loppukeskustelus-
sa annetaan alustava palaute tärkeimmistä havai-
tuista ongelmista.

Tarkastuksista laaditaan pöytäkirja, joka lähe-
tetään tarkastuskohteelle. Lisäksi pöytäkirja lähe-
tetään hallinnonalan ylemmille viranomaisille,
vankilan tarkastuksista aluehallinnolle, keskus-
hallintoyksikölle ja oikeusministeriölle. Näin ha-
vaitut epäkohdat saatetaan tarkastuskohteen ja
hallinnonalan ylempien viranomaisten tietoon.
Lisäksi tarkastuskohdetta, ja ongelman laadusta
riippuen ylempiä viranomaisia, saatetaan pyytää
määräajassa ilmoittamaan, mihin toimenpiteisiin
tarkastushavainnot ovat antaneet aihetta.

Tarkastushavaintojen perusteella asia voidaan
myös ottaa laillisuusvalvojan omana aloitteena

perus- ja ihmisoikeudet
3.3 kidutuksen vastainen kansallinen valvontaelin

77

tutkittavaksi. Usein havainnot koskevat asioita,
joista vangit ovat jo kannelleet tai kantelevat tar-
kastuksen jälkeen oikeusasiamiehelle. Seuraavas-
sa vuoden 2015 tarkastuksilla tehtyjä havaintoja
ja niiden perusteella annettuja suosituksia:

Sellin ulkopuolisen ajan vähäisyys
ja rangaistusajan suunnittelu

Suljetuissa vankiloissa on lähes poikkeuksetta
osastoja, joissa vangit joutuvat olemaan toimetto-
mina selleissään pääosan vuorokaudesta. Hyväk-
syttävä peruste vangin erillään pitämiselle voi olla
esimerkiksi turvaamistoimenpide tai yksinäisyys
kurinpitorangaistuksena, jotka ovat suhteellisen
lyhytaikaisia tilanteita. Pahimmillaan erillään ja
toimettomana asuminen tarkoittaa sitä, että van-
ki on asutettu pitkäksi ajaksi eristysosastolle il-
man, että tälle on laissa säädettyä perustetta. Täl-
löin toimintojen puutteen lisäksi ongelmana on,
ettei osastoa ole tarkoitettu varsinaiseen asumi-
seen, eivätkä olosuhteet siten sovellu pidempiai-
kaiseen asuinkäyttöön.

•	 Vankiloiden tietoon on saatettu, ettei ole
hyväksyttävää eikä lain mukaista pitää vanke-
ja toimettomina selleissään. Kyse on ennen
muuta vankiloiden voimavarojen vähäisyydes-
tä, ei lain sisältöä koskevasta tietämättömyy-
destä tai haluttomuudesta järjestää toimintaa
vangeille. Koko Rikosseuraamuslaitosta kos-
keva ongelma on ollut laillisuusvalvonnassa
tutkittavana omana aloitteena. Myös räikeim-
piä tarkastuksilla havaittuja joko tiettyä osas-
toa tai yksittäistä vankia koskevia tapauksia
on otettu omina aloitteina apulaisoikeusasia-
miehen tutkittaviksi. Lisäksi vangit ovat kan-
nelleet muun muassa eristysosastolla asutta-
misesta ja toimintojen täydellisestä puuttu-
misesta siellä.

Vastauksena tarkastushavaintoihin eräs vankila
ilmoitti, että nykyisillä voimavaroilla ei ole mah-
dollista järjestää vangeille varsinaista toimintaa.
Puhelinsoittoaikoja ja ulkoiluaikoja voitaisiin hie-

man pidentää. Kyse oli tulo-osastosta, jossa vangit
odottavat rangaistusajan suunnitelman tekemistä.
Suunnitelman tekevä arviointikeskus on yrittänyt
nopeuttaa suunnittelua, jotta osastolla vietettävä
aika lyhentyisi.

Osastojen päiväjärjestys saattaa olla laadittu niin,
että vangin tulee lyhyehkönä sellin aukioloaika-
na hoitaa useita eri asioita, esimerkiksi ulkoilu,
peseytyminen, ruokailu ja puhelut. Tämä johtaa
siihen, että jostakin on tingittävä. Esimerkiksi ul-
koilu voi jäädä puoleen tuntiin lain edellyttämän
tunnin sijasta, jos haluaa ehtiä muutakin.

Vangille tehdään vankeuden alkaessa rangaistus-
ajan suunnitelma muun muassa siitä, millaiset
toiminnot vankilassa edistävät hänen elämän hal-
lintaansa ja sijoittumistaan yhteiskuntaan van-
keuden jälkeen.
•	 Suunnitelmaa tulee seurata ja päivittää van-

kilassa. Säännösten mukaisten kolmen vuo-
sittaisen päivityksen tekemiseen ja suunnitel-
man noudattamiseen on jouduttu kiinnittä-
mään vankiloiden huomiota.

Vankien oikeusturva

•	 Tarkastuksilla on jouduttu kiinnittämään van-
kilan huomiota vankeja koskevien säännösten
tai vankilaa valvovien viranomaisten yhteys-
tietojen saatavuuteen tai ajantasaisuuteen.
Vankilat ilmoittavat säännönmukaisesti korjaa-
vansa puutteet ja ohjeistavansa henkilökuntaa
asiasta.

•	 Vankeja tulee kuulla ja asian lopputulos tulee
merkitä tietojärjestelmään sellaisistakin van-
gin epäillyistä järjestysrikkomuksista, jotka
eivät ole johtaneet kurinpitotoimenpiteisiin.

•	 Vankilan säilytettävinä olevia vangin oikeuden-
käyntiasiakirjoja, jotka sisälsivät salassa pidet-
täviä tietoja, ei säilytetty salassapidon edellyt-
tämällä tavalla, vaan esimerkiksi avonaisissa
muovipusseissa. Kun asiaan oli aikaisemmas-
sa kanteluratkaisussa kiinnitetty huomiota ja
asiakirjojen säilyttäminen oli parhaillaan alue-

perus- ja ihmisoikeudet
3.3 kidutuksen vastainen kansallinen valvontaelin

78

keskuksessa selvitettävänä, ongelma saatettiin
vankilan tietoon tarkastuksen yhteydessä.

•	 Jos vanki ei saa haltuunsa pyytämäänsä omai-
suutta tai omaa vaatekappalettaan, hänellä
on oikeus hakea päätökseen muutosta. Van-
gille ei kuitenkaan aina anneta perusteltua
päätöstä muutoksenhakuosoituksineen. Van-
kiloiden huomiota on kiinnitetty päätösten
antamiseen.

Vangin yksityisyyden suoja

Vankien käytössä olevien puhelinten sijoittelu
ja suojaaminen siten, ettei vangin keskustelu ole
muiden kuultavissa, on usein puutteellista.

•	 Kaikissa vankiloissa ei ole ryhdytty toteutta-
maan rakenteellisia ratkaisuja, esimerkiksi
erillisiä puhelinkoppeja. Tilanne loukkaa pu-
helun luottamuksellisuutta ja vangin yksityi-
syyden suojaa.

Jos vangin valvonta eristysosastolla edellyttää
kameravalvontaa, vangin wc:n käyttöä ei silti tule
valvoa kameralla.

•	 Jos valvonnan tarkoitus edellyttää myös sani-
teettitilojen valvontaa, tämän tulee tapahtua
mahdollisimman hienotunteisesti, esimerkik-
si värillisen lasin tai näkyvyyttä sumentavan
pleksin läpi. Vankila ilmoitti, että sellin kame-
roiden edessä olevaan suojapleksiin on asen-
nettu optinen este, joka hämärtää näkyvyyden
siihen osaan selliä, jossa wc-käynti tapahtuu.

Vangin tuli olla näytettä antaessaan täysin alasti
wc-tilassa, jonka kahdella seinällä oli peilit. Kaksi
vartijaa valvoi näytteen antamista lähietäisyydel-
tä, wc-tilan avoimesta ovesta.

•	 Vankilaa pyydettiin ilmoittamaan, miten virt-
sanäytteiden antamisen valvonta voisi tapah-
tua vangin yksityisyyttä kunnioittaen niin hie-
notunteisesti kuin näytteen antaminen var-
muuden kärsimättä on mahdollista.

Naisvankiosastolla ei ollut naisvartijoita, koska
molemmat osaston naisvartijat olivat pitkällä
virkavapaalla.

•	 Vaikka miesvartijat eivät suorittaneet naisvan-
kien tarkastuksia, tilanteen todettiin siitä huo-
limatta olevan huolestuttava ja epätyydyttävä.

Vangin yhteydet laitoksen ulkopuolelle

Puhelimen käyttö

•	 Mahdollisuus päivittäiseen puhelimen käyt-
töön ei aina toteudu, vaikka sitä on suositeltu.
Tämäkin ongelma esitetään usein johtuvan
voimavarojen puutteesta.

Vankiloiden uudessa puhelinjärjestelmässä on ns.
soitonsiirronesto eli puhelu katkeaa, jos se siirtyy
tai siirretään soitetusta numerosta toiseen nume-
roon. Tämä on vaikeuttanut, jopa estänyt, vankien
puheluja esimerkiksi asianajajille ja viranomaisille.

•	 Vankiloita on kehotettu huolehtimaan, että
vangeilla on mahdollisuus soittaa näitä puhe-
luja vaihtoehtoisella tavalla. Vankila voi hoi-
taa ongelman antamalla vangille tarvittaessa
vankilan matkapuhelimen, jolla soitto voidaan
hoitaa. Rikosseuraamuslaitoksen keskushal-
lintoyksikön ohjeistuksen mukaan soitot voi-
daan hoitaa hankkimalla handsfree-sankaluu-
reja. Epäselvyyksiä on kuitenkin ollut muun
muassa siitä, mistä ja millaisia sankaluureja
hankitaan.

Valvomattomien tapaamisten välinen aika oli
kuusi viikkoa.

•	 Vankilaa pyydettiin ilmoittamaan, miten aikaa
olisi vangin perhe- ja muiden sosiaalisten suh-
teiden ylläpitämiseksi mahdollista lyhentää.

Vankilan ja työvoimaviranomaisten yhteistyöhön
sekä vankien mahdollisuuteen hyödyntää työvoi-
mapalveluja on kiinnitetty huomiota.

perus- ja ihmisoikeudet
3.3 kidutuksen vastainen kansallinen valvontaelin

79

Vankien mahdollisuutta osallistua sähköisesti
järjestettäviin ylioppilaskirjoituksiin on käsitelty
tarkastuksilla. Rikosseuraamuslaitoksen keskus-
hallintoyksikkö on hoitanut asian siten, että osal-
listumisvalmiuden pitäisi olla olemassa sähköis-
ten kirjoitusten alkaessa syksyllä 2016.

Kirjeiden käsittely

•	 Huumausaineita sisältävien kirjeiden käsitte-
lyyn liittyvät menettelytavat otettiin tutkit-
tavaksi omana aloitteena.

Vangin sananvapaus

Vangin hallussaan pitämien kirjojen lukumäärä
oli rajattu.

•	 Vangilla pitää olla mahdollisuus vaihtaa kirjoja
ja siten saada haltuunsa uutta kirjallisuutta.
Vankila ilmoitti muuttavansa osaston päivä-
järjestystä siten, että kaikilla on mahdollisuus
käydä kirjastossa kerran viikossa.

Vankien ei ollut mahdollista saada kaukolainana
muita kuin oppikirjoja.

•	 Vankilan tietoon saatettiin aiempi kannanot-
to, jonka mukaan vankilan kirjastopalveluun
tulee kuulua myös kaukolainausmahdollisuus.

Romanivankien asema

Joissakin vankiloissa romanivankeja sijoitetaan
vain suljetuille osastoille.

•	 Vankiloita on kehotettu ryhtymään toimenpi-
teisiin romanivankien aseman, olosuhteiden
ja toimintamahdollisuuksien parantamiseksi
ja ottamaan huomioon Rikosseuraamuslaitok-
sen yhdenvertaisuussuunnitelmassa edellyte-
tyt toimintamallit. Yhdenvertaisuussuunnitel-
man mukaan jokaiseen yksikköön nimetään

henkilöitä, jotka huolehtivat vähemmistöön
kuuluvien asioista ja ovat aktiivisesti yhtey-
dessä vähemmistöön kuuluviin vankeihin.
Suunnitelmassa edellytetään myös, että kaik-
keen rasistiseen puheeseen puututaan ja ha-
vaitut tapaukset kirjataan.

Vaatetus, ruokailu ja ulkoasu

•	 Vankilan huomiota kiinnitettiin vangin oikeu-
teen käyttää omia vaatteita erityisesti tapaa-
misten aikana.

•	 Ruokailujen välisen ajan pituudesta ja pilaan-
tuvien tuotteiden säilyttämisestä pyydettiin
vankilan selvitystä sen varmistamiseksi, että
Rikosseuraamuslaitoksen määräyksiä nouda-
tetaan.

•	 Naisvangeille tulisi järjestää mahdollisuus
saada kampaajapalveluja.

Vankilan tilat

Saniteettitilat

•	 Huonokuntoisen kylpyhuoneen kiireellinen
korjaustarve saatettiin vankilan tietoon. Van-
kila lupasi korjata kylpyhuonetilat.

•	 Naisvankiosastolla oli vain kattosuihkut, ei
käsi- tai bideesuihkuja, mikä vaikeuttaa huo-
mattavasti henkilökohtaisesta hygieniasta
huolehtimista. Asia kehotettiin ottamaan
esiin kiinteistön ylläpidosta vastaavan tahon
kanssa.

Esteettömyys

•	 Tilojen esteettömyyteen kiinnitettiin huomio-
ta. Osassa vankiloita on liikuntavammaisille
sopivia sellejä. Kyse on paitsi vangeista myös
vierailijoiden ja muiden ulkopuolisten mah-
dollisuudesta päästä vankilaan esteettömästi.

perus- ja ihmisoikeudet
3.3 kidutuksen vastainen kansallinen valvontaelin

80

Ilmanvaihto

•	 Kahdessa vankilassa selliosastojen ikkunoi-
hin oli asennettu pleksi, joka esti tuulettami-
sen ulkoilmaan. Tämä on vastoin Rikosseuraa-
muslaitoksen keskushallintoyksikön ohjeis-
tusta. Toisesta vankilasta pleksit ilmoitettiin
jo poistetun.

•	 Tarkastuksella todettiin, että tupakansavu
levisi selleistä osastolle ja naapuriselleihin.

Tapaamistilat

•	 Oikeudenkäyntiavustajien tapaamiseen tar-
koitetusta tilasta puhe saattoi kuulua vierei-
seen valvomotilaan. Vankilan huomiota
kiinnitettiin siihen, että keskustelujen luot-
tamuksellisuus on turvattava.

•	 Vaikka vanki ei voi tavata lastaan ilman val-
vontaa, tapaamista varten tulee olla soveltuva,
riittävän viihtyisä, vangin ja tapaajan välisistä
rakenteellisista esteistä vapaa tila. Vankila
ilmoitti, että lasten tapaamista varten on val-
mistunut kaksi soveltuvaa tilaa.

Ulkoilutilat

•	 Ulkoilupihan kuntoiluvälineet olivat huono-
kuntoisia ja sadekatos puuttui.

•	 Kahta vankilaa on pyydetty ilmoittamaan
toimenpiteistä, joihin ne ryhtyvät uusien ul-
koilupihojen rakentamiseksi. Suuressa vanki-
lassa toimintojen järjestämistä helpottaisi, jos
käytössä olisi toinenkin ulkoilupiha. Toises-
sa vankilassa naisvangit ulkoilivat korkeiden
betoniseinien rajaamalla epäviihtyisällä alueel-
la. Miesvankien ulkoiluolosuhteet olivat huo-
mattavasti paremmat. Sen lisäksi että naisten
ulkoilupiha oli jo sellaisenaan epätyydyttyvä,
naiset joutuivat ilman hyväksyttävää syytä
huonompaan asemaan kuin miehet. Kumman-
kin vankilan alueelle olisi mahdollista raken-
taa lisää ulkoilutilaa.

Eristystilat

•	 Eristyssellissä ei ollut kalustusta, televisiota
tai radiota eikä se muutoinkaan ollut vangin
asuttamiseen soveltuva tila. Vanki halusi asua
erillään muista, mikä ei kuitenkaan oikeuta
sijoittamaan häntä muuhun kuin asuinkäyt-
töön tarkoitettuun ja soveltuvaan selliin.

Sukevan vankilan perhetapaamistila.

Helsingin vankilan ulkoilupiha.

perus- ja ihmisoikeudet
3.3 kidutuksen vastainen kansallinen valvontaelin

81

Tutkintavankien asema

Tutkintavankilassa tarkastuksen kohteena olivat
vankilan yliasutus, tutkintavankien yhteydenpidon
 rajoittaminen, esitutkintaviranomaisten kuulus-
telumahdollisuudet vankilassa ja tarve kuljettaa
tutkintavankeja kuulusteluihin poliisiasemalle.

Tutkintavangit ja rangaistusta suorittavat vangit
tulee sijoittaa eri osastoille.

•	 Eräässä vankilassa oli vain yksi naisvankiosas-
to, johon sijoitettiin molempia vankiryhmiä.
Tilannetta ei pidetty hyväksyttävänä.

Lapsen sijoittaminen vankilaan
vanhempansa mukana

Pieni lapsi voidaan sijoittaa vankilaan tutkinta-
vankeudessa olevan tai vankeusrangaistusta suo-
rittavan vanhempansa kanssa, jos se on lapsen
edun mukaista. Lapset ja vankivanhemmat sijoi-
tetaan perheosastolle, jolla on kaksi toimipistettä,
toinen suljetussa vankilassa tutkintavankeja var-
ten ja toinen avolaitoksessa vankeusrangaistusta
suorittavia varten. Lapsen sijoittaminen vankilaan
vanhempansa kanssa on edellisen kerran ollut
tarkastuksen kohteena vuonna 2007. Tilanne on
parantunut edellisestä tarkastuksesta huomatta-
vasti sen jälkeen, kun toiminta vuonna 2010 orga-
nisoitiin nykymuotoiseksi. Perheosastojen tarkas-
tukset antoivat aihetta seuraaviin havaintoihin.

•	 Valvontaviranomaisten yhteystiedot tulisi lait-
taa vankien nähtäville.

•	 Sadekatos lastenvaunuille ja hiekkalaatikko
parantaisivat lasten ulkoiluolosuhteita.

•	 Tutkintavankiosastolla oleville pitäisi olla tar-
jolla riittävästi tukea ja ohjausta. Tähän näh-
den 40 tuntia viikossa, jonka perheosaston
henkilökunta on läsnä, on vähän. Erityisesti
jos osastolla on vain yksi tutkintavanki, sosi-
aalisten kontaktien puute voi olla raskasta.
Tuntimäärä on vähäinen myös järjestyksen
ja turvallisuuden ylläpidon kannalta, jos
osastolla on yhtä aikaa useita vankeja.

•	 Tutkintavangeilla tulisi olla mahdollisuus
osallistua toimintoihin ja vapaa-ajantoimin-
taan siten, että lastenhoito on tänä aikana
järjestetty.

•	 Mahdollisuus lukita sellin ovi liukusalvalla
ulkoapäin mahdollistaa ilkivaltaisen lukitse-
minen selliin, jos osastolla on useita tutkin-
tavankeja yhtä aikaa.

•	 Sekä viranomaisilla että tutkintavangeilla
tulee olla tieto mahdollisuudesta saada lapsi
mukaan vankilaan, jotta sijoitus perheosastol-
le ylipäätään voi toteutua. Tiedotuksen riittä-
vyyttä tulisi selvittää. Myös vankeusrangais-
tusta suorittamaan tulossa olevien alle 2-vuo-
tiaiden lasten vanhempien tiedonsaanti per-
he-osastosta tulee varmistaa.

•	 Koska perheosastosijoitus on sukupuolineut-
raali, vankilan tulee huolehtia siitä, että osas-
tolla on soveltuvat tilat sekä nais- että mies-
tutkintavankien sijoittamiseen. Tällöin tulee
ottaa huomioon, että heitä ei voida sijoittaa
samalle osastolle yhtä aikaa.

•	 Tutkintavangeille tulisi tarjota mahdollisuus
päivittäiseen puhelimen käyttöön.

•	 Perheosastosijoituksen tulisi olla mahdolli-
nen vankeusrangaistusta suorittavalle vangil-
le siinäkin tapauksessa, että avolaitokseen si-
joittamisen edellytykset eivät hänen kohdal-
laan täyty. Avolaitoskelpoisuuden puute voi
johtua monista seikoista eikä se aina merkitse
sitä, että olisi lapsen edun vastaista tulla sijoi-
tetuksi vanhempansa mukana vankilaan.

•	 Perheosastolla on tietoa Lastensuojelun käsi-
kirjassa, joka on luettavissa terveyden- ja hy-
vinvoinnin laitoksen internet-sivuilla. Tarkas-
tushavaintojen mukaan jotkut tiedot eivät ol-
leet ajan tasalla tai vastanneet vankien oikeuk-
sista säädettyä, ja ne pyydettiin korjaamaan.

•	 Vankiloita, joihin perheosaston yksiköt on si-
joitettu, Rikosseuraamuslaitoksen keskushal-
lintoyksikköä, perhe-osaston toiminnasta vas-
taavaa tahoa sekä Terveyden- ja hyvinvoinnin
laitosta pyydettiin ilmoittamaan, mihin toi-
menpiteisiin AOA:n kannanotot antavat aihet-
ta. Ilmoitusten mukaan useimmat kannanotot
olivat johtaneet korjaaviin toimenpiteisiin.

perus- ja ihmisoikeudet
3.3 kidutuksen vastainen kansallinen valvontaelin

82

Vankien terveydenhuolto

Vankien terveydenhuollossa tarkastuksilla kä-
sitellään muun muassa resurssien riittävyyttä,
kuten terveydenhuoltohenkilökunnan paikalla-
oloa, hoitoon pääsyaikaa ja tulotarkastuksia. Eri-
tyisen ongelmallista on, ettei terveydenhoitohen-
kilökunta ole viikonloppuisin paikalla vankilassa.
Sairaanhoitajat joutuvat yleensä kantamaan pää-
asiallisen vastuun poliklinikan toiminnasta, kos-
ka lääkäri on paikalla vain yhtenä tai kahtena päi-
vänä viikossa. Myös lääkehoitoa, kuten lääkkei-
den jakamista, valvontahenkilökunnan lääkekou-
lutusta sekä omahoitolääkkeiden ja korvaushoi-
don saatavuutta selvitetään tarkastuksilla.

Ulkopuoliseen hoitoon pääsy ja vartioinnin
järjestäminen vangin yksityisyydensuoja huo-
mioon ottaen ovat usein esillä. Terveystietojen
luottamuksellisuudesta on kyse myös siinä, että
vangin tulee voida ilmoittautua vastaanotolle
valvontahenkilökunnan saamatta tietää sen syy-
tä. Yhteydenotto olisi voitava tehdä välittömäs-
ti. Vankien oikeusturvaan, esimerkiksi mahdol-
lisuuteen saada tietoa potilasasiamiehestä ja ter-
veydenhuoltoa valvovista viranomaisista kiinnite-
tään huomiota. Vankiloiden poliklinikan tarkas-
tukset ovat antaneet aihetta seuraaviin havaintoi-
hin ja toimenpiteisiin:

•	 Tulotarkastus olisi suotavaa tehdä ensimmäi-
senä päivänä vangin saavuttua laitokseen.

•	 Tulotarkastuksessa tulee kiinnittää huomiota
siihen, onko vanki voinut joutua väkivallan
kohteeksi ennen vankilaan tuloaan ollessaan
toisen viranomaisen huostassa. Tästä tulee
nimenomaan kysyä ja pyytää vankia myös rii-
sumaan vaatteitaan mahdollisten vammojen
havaitsemiseksi.

•	 Hammashoidon saatavuus ja asianmukaisuus
yhdessä vankilassa otettiin omana aloitteena
tutkittavaksi

•	 Vangin suun terveydenhuollon tulee toteutua
samojen periaatteiden mukaan kuin muiden-
kin kansalaisten.

•	 Kun vanki jätetään odottamaan vastaanotol-
le pääsyä pieneen, yhdelle hengelle tarkoitet-
tuun koppimaiseen odotustilaan, häneltä tuli-
si tiedustella, haluaako hän, ettei ovea suljeta
kokonaan.

•	 Vanki kertoi joutuneensa itse selvittämään
leikkauksen jälkeistä ohjeistusta. Poliklinik-
kaa suositeltiin olemaan jatkohoito- ja kun-
toutusohjeiden saamiseksi aktiivisesti yhtey-
dessä vankilan ulkopuoliseen terveydenhoi-
toyksikköön, josta vanki oli siirtynyt takaisin
vankilaan.

•	 Diabetesta sairastavan vangin oikeus pitää
hallussaan insuliinikynää otettiin tutkitta-
vaksi omana aloitteena.

•	 Eristysosastolle sijoitettuja vankeja tulee
seurata päivittäin.

•	 Huomiota kiinnitettiin siihen, että vanki-
lassa ei ollut tarjolla psykiatrin palveluja

•	 C-hepatiitin hoitotarve tulee arvioida yksi-
löllisesti.

•	 Kiinnitettiin huomiota siihen, että naisvan-
geilla voi olla tarve gynekologin palveluihin.

•	 Potilasasiamiehen yhteystietojen ja muistu-
tusmenettelyä koskevan informaation tulee
olla vankien näkyvillä sekä poliklinikalla että
vankiosastoilla.

Lisäksi tarkastusvuonna AOA antoi ratkaisun
kuolevan vangin kohtelusta. Asia oli otettu erään
vankilan poliklinikan tarkastuksella tehtyjen ha-
vaintojen perusteella tutkittavaksi omana aloit-
teena (625/2/12). Kannanottonaan AOA totesi, että
myös kuolevalla vangilla on oikeus hyvään saatto-
hoitoon. Hän ei ollut vakuuttunut siitä, että tämä
voisi toteutua vankilaolosuhteissa. AOA piti myös
ongelmallisena sitä, että Rikosseuraamuslaitok-
sen terveydenhuoltoyksikössä ei ollut ohjeistusta
tai suunnitelmaa sille, miten kuolevan potilaan
hoidossa menetellään. AOA saattoi käsityksensä
Rikosseuraamuslaitoksen keskushallintoyksikön
ja terveydenhuoltoyksikön tietoon.

perus- ja ihmisoikeudet
3.3 kidutuksen vastainen kansallinen valvontaelin

83

Tukipartiotoiminnan tarkastaminen

Vankiloiden lisäksi tarkastusten kohteena oli
Rikosseuraamusviranomaisten toiminta vanki-
lan ulkopuolella suoritettavien rangaistusten
valvonnassa.

Vanki voidaan sijoittaa vankilan ulkopuolel-
le teknisin välinein ja muulla tavoin valvottuun
koevapauteen ennen ehdonalaista vapauttamista.
Osa lyhyistä, ehdottomista vankeusrangaistuk-
sista voidaan korvata vapaudessa suoritettavalla
valvontarangaistuksella. Valvontarangaistukseen
tuomittu saa liikkua asuntonsa ulkopuolella vain
määrätyllä alueella. Liikkumista valvotaan tekni-
sellä valvonnalla. Rikosseuraamusviranomaiset
valvovat kummankin rangaistuksen suorittamis-
ta ennalta ilmoittamattomin valvontakäynnein
tuomitun asuntoon, työpaikalle tai muulle oles-
kelupaikalle. Valvontaa tekevät niin sanotut tuki-
partiot. Tukipartiotoimintaan tutustuttiin kahdel-
la eri rikosseuraamusalueella. Tarkastukset eivät
antaneet aihetta toimenpiteisiin.

Yhteistyö

AOA on käynyt yleensä vuosittain Rikosseuraa-
muslaitoksen keskushallintoyksikössä keskuste-
lemassa havaituista ongelmista ja saamassa tietoa
hallinnonalan hankkeista. Vuonna 2015 järjestet-
tiin tapaaminen oikeusasiamiehen kanslian vir-
kamiesten ja Rikosseuraamuslaitoksen sisäisestä
laillisuusvalvonnasta vastaavien lakimiesten kes-
ken. Tapaamisessa käsiteltiin laillisuusvalvonnas-
sa havaittuja ongelmia ja käytiin läpi sitä, miten
oikeusasiamiehen kannanotot ja suositukset saa-
taisiin mahdollisimman laajalti tiedotettua koko
hallinnonalalle. Jatkossa on edelleen tarkoitus
säännöllisesti käydä keskustelua kehittämistar-
peista Rikosseuraamuslaitoksen johdon kanssa.

Ulkomaalaisasiat

Suomeen saapui vuonna 2015 noin 32 000 turva-
paikanhakijaa, mikä oli noin kymmenen kertaa
enemmän kuin vuonna 2014. Turvapaikanhakija
voidaan ulkomaalaislain 121 §:n nojalla ottaa myös
tietyissä tilanteissa säilöön. Säilöön otto on mah-
dollista esimerkiksi henkilöllisyyden selvittämi-
seksi tai maasta poistamispäätöksen täytäntöön-
panon turvaamiseksi.

Suomessa toimii kaksi ulkomaalaisten säi-
löönottoyksikköä. Joutsenon säilöönottoyksikös-
sä on 30 paikkaa, joista 20 paikkaa on varattu per-
heille. Metsälän säilöönottoyksikössä on 40 paik-
kaa. Ulkomaalaisia voidaan poikkeuksellisesti ot-
taa säilöön myös poliisin tai Rajavartiolaitoksen
tiloihin.

Joutsenon säilöönottoyksikössä otettiin vuo-
den 2015 aikana säilöön 213 henkilöä. Säilöön ote-
tuista 82 % oli miehiä. Säilöönoton keskimääräi-
nen aika oli 33 vuorokautta, pisin säilöönotto kes-
ti 351 vuorokautta. Erillään säilyttämistä koskevia
päätöksiä tehtiin 9. Metsälän säilöönottoyksikös-
sä puolestaan otettiin säilöön 904 henkilöä, joista
noin 90 % oli miehiä. Säilöön oton keskimääräi-
nen aika oli noin 12 vuorokautta ja pisin säilöön-
otto kesti 113 vuorokautta.

Oikeusasiamiehen kansliasta tehtiin kerto-
musvuonna kansallisena valvontaelimenä kak-
si tarkastusta Joutsenon säilöönottoyksikköön.
Ensimmäinen tehdyistä tarkastuksista (AOA) oli
ennalta ilmoittamaton ja sen tavoitteena oli saa-
da tietoa vastaanottokeskukseen ja säilöönottoyk-
sikköön sijoitettujen lapsiperheiden kohtelusta,
hyvinvoinnista ja heidän asuinolosuhteistaan.

Toinen Joutsenon säilöönottoyksikköön teh-
ty tarkastus (OA) oli ennalta ilmoitettu ja sen ta-
voitteena oli tutustua Joutsenon säilöönottoyk-
sikön toimintaan sekä myös toiminnassa mah-
dollisesti esiintyneisiin haasteisiin. Tarkastuksen
aikana kiinnitettiin erityisesti huomiota siihen,
kuinka säilöön otettujen oikeudet toteutuvat ja
kuinka heitä säilöönottoyksikössä kohdellaan. Yh-
tenä tarkastusteemana oli säilöön otettujen eril-
lään säilyttämiseen liittyvä menettely ja säilöön
otettujen terveydenhuolto.

perus- ja ihmisoikeudet
3.3 kidutuksen vastainen kansallinen valvontaelin

84

OA tarkasti lisäksi Kaakkois-Suomen poliisilai-
toksen ulkomaalaisyksikön sekä Helsinki-Van-
taan lentoaseman säilöönottotilat. Lentoaseman
säilöönottotilojen tarkastus oli ennalta ilmoitta-
maton (tarkastuksen havaintoja selostettu koh-
dassa 3.3.5). Poliisilaitoksen tarkastuksella tutus-
tuttiin poliisilaitoksen ulkomaalaisyksikön toi-
mintaan ja erityisesti siihen, miten kielteisen tur-
vapaikkapäätöksen saaneiden henkilöiden maas-
ta poistaminen on järjestetty.

Joutsenon säilöönottoyksikön sekä Kaakkois-
Suomen poliisilaitoksen tarkastukseen osallistui
OA:n kutsumana asiantuntijana psykiatrian eri-
koislääkäri.

Eduskunnan oikeusasiamiehen kanslian esit-
telijät tekivät ennalta ilmoittamattoman tarkas-
tuksen myös turvapaikanhakijoiden Tornion jär-
jestelykeskukseen. Yhtenä tuon tarkastuksen ta-
voitteena oli selvittää, onko järjestelykeskuksessa
säilöönottotiloja, jossa turvapaikanhakijoita voi-
daan säilyttää vapautensa menettäneinä. Tällaisia
tiloja ei todettu.

Joutsenon säilöönottoyksikkö

Tarkastusten aikana keskusteltiin säilössä ollei-
den kanssa. Keskusteluissa ei tullut esiin väitteitä
siitä, että henkilökunta kohtelisi säilöön otettuja
huonosti. Muutamissa keskusteluissa valitettiin
tupakan hankkimiseen tai tupakointiin liittyviä
rajoituksia. Monet olivat huolissaan siitä, tullaan-
ko heidät poistamaan maasta. Henkilökunnan
toimintaan oltiin pääsääntöisesti tyytyväisiä.

Päivittäinen ulkoilu ja liikunta

Useat säilöönottoyksikössä olleet turvapaikanha-
kijat eivät oman kertomuksensa perusteella ha-
lunneet osallistua päivittäiseen ulkoiluun, vaikka
siihen tarjottiin tilaisuus ja saatavilla oli ulkoiluun
sopivia vaatteita.

•	 Säilöönottoyksikön tulisi miettiä keinoja, mi-
ten ulkoiluihin osallistumista voisi lisätä. Sään-

nöllinen ulkoilu lisää säilöön otettujen hyvin-
vointia ja voi samalla myös ennaltaehkäistä
laitosasumiseen liittyviä ongelmia. Myös säi-
löön otetuille olisi hyvä järjestää mahdollisuus
harrastaa riittävästi liikuntaa.

Paloturvallisuus

Tarkastuksen aikana tapahtui palohälytys, jonka
kerrottiin johtuvan turvapaikanhakijoiden ruoan-
laiton aiheuttamasta kärystä. Tällaisia sinänsä ai-
heettomia hälytyksiä tapahtui usein.

•	 Aiheettomat hälytykset tulisi saada loppu-
maan jo senkin vuoksi, että niistä aiheutuu
tarpeettomia kustannuksia ja ne näyttivät joh-
taneen siihen, että asukkaat ja henkilökunta
olivat turtuneet hälytyksiin. Paloturvallisuu-
teen tulee aina suhtautua vakavasti.

•	 Tarkastajilla ei ollut käytössä säilöönottoyksi-
kön pelastussuunnitelmaa ja poistumisturval-
lisuusselvitystä, joita pelastuslaki edellyttää.
Myöskään tietoa ei ollut siitä, miten telttojen
paloturvallisuudesta oli huolehdittu ja oliko
säilöönottoyksikössä harjoiteltu poistumista.

Terveystarkastukset

•	 Jokaiselle säilöönottoyksikköön tulevalle tu-
lisi tehdä ensimmäisen vuorokauden aikana
terveystarkastus.

•	 Suositeltiin, että myös epäonnistuneen maas-
ta poistamisen jälkeen yksikköön palautetulle
ulkomaalaiselle tehdään aina terveystarkas-
tus, ellei sellaista ole jo ehditty tehdä toisessa
paikassa. Tarkastus tulisi tehdä mahdollisim-
man pian paluun jälkeen. Tätä on edellyttänyt
myös CPT (13 th General Report of the CPT
2003).

•	 Muutenkin poliisin suorittamien kuljetusten
jälkeen olisi asianmukaista, että terveyden-
huolto tapaisi henkilön ja häntä haastateltai-
siin sen selvittämiseksi, onko tarvetta tarkas-
tukselle.

perus- ja ihmisoikeudet
3.3 kidutuksen vastainen kansallinen valvontaelin

85

•	 Pidettiin epäkohtana, että terveystarkastuksen
yhteydessä täytettävässä kyselylomakkeessa ei
tiedustella kidutuksen tai muun halventavan
kohtelun kohteeksi joutumisesta, vaikka tur-
vapaikanhakijat väittävät olevansa kotimaas-
saan vainottuja ja osa tulee maista, joissa kidu-
tus tai muu julma kohtelu ei ole epätavallista.

Terveydenhuolto

Tarkastajat kiinnittivät huomiota siihen, että ylei-
sesti ottaen terveydenhuollon henkilökunta oli
työhönsä sitoutunutta ja että asukkaita lähestyt-
tiin yksilöllisesti. Tällainen lähestymistapa voi
olla kuitenkin uhattuna asukasmäärän kasvaes-
sa ja on vaarana, että erityisesti hiljaiset, toivon-
sa menettäneet voivat jäädä ilman huomiota.

•	 Pidettiin mahdollisena, että jatkossa voi tulla
tarpeelliseksi kehittää jonkinlainen seulonta
tai tarkkailuraportointimalli.

Vastaanottokeskuksen nälkälakko-ohjeistus oli
tarkoitettu koskemaan lähinnä tilannetta, jossa
vapaa yksittäinen henkilö alkaa omassa asunnos-
saan nälkälakkoon. Ohjeistuksen käytettävyys
heikkenee huomattavasti tilanteessa, jossa yksi-
kössä ryhdytään esim. joukkonälkälakkoon. Yk-
silöiden vapauttaminen tilanteesta voi osoittau-
tua erittäin vaativaksi ryhmäpaineen ollessa mer-
kittävä ja varsinkin silloin, jos nälkälakkolaiset
saavat ohjeistusta yksikön ulkopuolelta.

•	 Säilöönottoyksikön käytettävissä olisi hyvä
olla olosuhteisiin sopiva menettelyohje jouk-
konälkälakkojen varalta.

Eristystilat

•	 Eristyshuoneen kapea oviaukko herätti epäi-
lyn siitä, miten eristämistä vastaan paneva
henkilö saadaan asianmukaisesti ja turvalli-
sesti toimitettua huoneeseen.

•	 Tarkastajille jäi epäselväksi, miten usein ter-
veydenhuoltohenkilökunta käy eristyksessä
olevan luona ja miten käynnit kirjataan. Läh-
tökohtaisesti olisi asianmukaista, että tervey-
denhuollosta käytäisiin katsomassa henkilöä
päivittäin.

Kaakkois-Suomen poliisilaitoksen
ulkomaalaisyksikkö

Turvapaikanhakijoiden kuljettaminen

Poliisiaseman kuljetuspalveluja ei voitu tarkastaa,
koska kuljetuksissa käytettävä ajoneuvo oli tar-
kastushetkellä muualla.

•	 Joutsenon säilöönottokeskuksen puhuttelujen
yhteydessä esille tulleiden seikkojen johdosta
OA päätti ottaa omana aloitteena tutkittavaksi
säilöön otettujen kuljettamisen järjestämisen.

Poliisin virka-apu terveydenhuollolle
maasta poistamistilanteissa

Poliisihallituksen määräyksessä voimankäytöstä
maasta poistamistilanteissa todetaan, että maasta
poistettavalle ei saa antaa lääkettä vastoin tämän
tahtoa. Toisaalta määräyksessä ohjeistetaan polii-
sia antamaan virka-apua terveydenhoitohenkilös-
tölle, joka antaa psykiatrian erikoislääkärin mää-
räämänä tahdonvastaista lääkitystä maasta pois-
tettavalle.

OA totesi, että lääkärillä ei ole tällaisessa tilan-
teessa lakiin perustuvaa oikeutta määrätä maasta
poistettavalle lääkettä tämän tahdosta riippumat-
ta. Tällainen oikeus lääkärillä on ainoastaan sil-
loin, kun henkilö on otettu psykiatriseen sairaa-
laan mielenterveyslain nojalla tarkkailuun taikka
tutkimukseen tai määrätty hoitoon.

•	 OA katsoi, että poliisi ei voi antaa virka-apua
määräyksessä tarkoitetussa tapauksessa kun
henkilöä ollaan poistamassa maasta.

perus- ja ihmisoikeudet
3.3 kidutuksen vastainen kansallinen valvontaelin

86

Poliisihallitus ilmoitti OA:lle, että sillä on käyn-
nissä laaja maasta poistamista koskevan ohjeis-
tuksen päivitystyö, joka on tarkoitus saattaa lop-
puun kevään 2016 aikana. Tässä yhteydessä uu-
desta määräyksestä poistetaan tahdonvastaista
lääkitystä koskeva poliisin virka-apu terveyden-
hoitohenkilöstölle.

Sosiaalihuolto – lastensuojelu

Lain tarkoittamaa sijaishuoltoa järjestetään huos-
taanotetuille, kiireellisesti sijoitetuille ja tuomiois-
tuimen väliaikaismääräyksen perusteella sijoite-
tuille lapsille (0–17 vuotta täyttäneet lapset) lai-
toksessa, ns. laitosluvalla toimivassa perhekodissa
sekä perhehoidossa. Kodin ulkopuolelle sijoitettu-
ja lapsia oli Terveyden ja hyvinvoinnin laitoksen
(THL) tilaston mukaan 2014 noin 18 000 lasta,
joista huostassa tai kiireellisesti sijoitettuina yli
14 000 lasta. Perhehoitoon sijoitettuja lapsia oli
yli puolet.

Lastensuojelulain mukaan vain laitokseen tai
vastaavaan sijoitettuun lapseen voidaan kohdistaa
lain tarkoittamia rajoitustoimenpiteitä. Perhehoi-
toon sijoitetun lapsen yhteydenpitoa voidaan las-
tensuojelulain mukaisesti rajoittaa. Sijaishuoltoa
antavat yksiköt voivat olla kuntien omia tai yksi-
tyisen palveluntuottajan ylläpitämiä yksiköitä,
joista sijoituksesta vastuussa oleva kunta ostaa si-
jaishuoltoon liittyviä palveluita. Sijaishuoltoa an-
tavista yksiköistä Sosiaali- ja terveysalan lupa- ja
valvontavirastolla (Valvira) on tiedot vain yksityi-
sistä palveluntuottajista. Näitä oli 110 toimintayk-
sikköä (69 palveluntuottajaa).

Oikeusasiamiehen tarkastuskäynnit ovat koh-
distuneet yksinomaan laitoksiin tai vastaaviin,
vaikka on todennäköistä, että samankaltaisia las-
tensuojelulain mukaisia rajoitustoimenpiteitä on
käytössä myös sijaishuollossa, jota järjestetään
perhehoitona yksityiskodissa. Kotiin annettavien
palvelujen valvonnan sääntely lainsäädännössä
on tältä osin puutteellista.

Tarkastuksilla on kiinnitetty huomiota rajoi-
tustoimenpiteitten käyttöön, asianosaisjulkisuu-

den toteutumiseen, asiakirjojen laadintaan, kou-
lunkäynnin ja opetuksen järjestelyihin, terveyden-
huollon järjestämiseen, kielellisten ja kulttuuris-
ten oikeuksien toteutumiseen sekä lapsen tiedol-
listen oikeuksien toteutumiseen. Erityisenä tee-
mana kaikilla sosiaalihuollon tarkastuksilla olivat
esteettömyyteen liittyvät kysymykset. Lastensuo-
jelutarkastukset tehdään pääsääntöisesti aina en-
nalta ilmoittamattomina päivä- tai ilta-aikaan
ajoittuvina. Niiden yhteydessä on säännönmukai-
sesti kuultu luottamuksellisesti sijoitettuja lapsia.

Tarkastushavainnot lähetetään laitokselle se-
kä lapsen sijoittaneelle sijaishuollon järjestämises-
tä vastuussa olevalle kunnalle. Koska tarkastus-
havaintoja ei voida verkkoviestintää lukuun otta-
matta yleisesti antaa kaikille toimintayksiköille
tiedoksi, on tarkastuspöytäkirjoista ja niihin sisäl-
tyvistä havainnoista lähetetty kopiot alueelliselle
valvontaviranomaiselle eli aluehallintovirastolle.

Tarkastusten jälkeen laitosta tai sijoittanutta
kuntaa pyydetään selvittämään havaitut puutteet
tai ongelmat sekä esittämään miten ne voitaisiin
korjata. Vastuussa olevat viranomaiset ja sijais-
huollon toteuttamisesta vastuussa olevat toimin-
tayksiköt ovat pääsääntöisesti aina ilmoittaneet
puuttuneensa tarkastuksella havaittuihin epäkoh-
tiin. Joissain tapauksissa tarkastukset ja niissä teh-
dyt havainnot ovat edellyttäneet tarkempaa sel-
vittämistä ja asian tutkintaa on jatkettu omana
aloitteena.

Vuonna 2015 lastensuojelulaitoksia tarkastettiin
neljä. Tarkastuksilla on kiinnitetty huomiota seu-
raaviin seikkoihin:

•	 Lastensuojelulain mukaan lapsella on oikeus
tavata sosiaalityöntekijäänsä ja keskustella hä-
nen kanssaan luottamuksellisesti mm. sijais-
huoltoonsa vaikuttavista seikoista. Hyvänä ja
lapsen oikeuksia edistävänä kirjaamiskäytän-
tönä on pidetty käytäntöä kirjata lapsikohtai-
siin asiakirjoihin lapsen ja sosiaalityöntekijän
tapaamiset ja se, miten ne on toteutettu.

perus- ja ihmisoikeudet
3.3 kidutuksen vastainen kansallinen valvontaelin

87

•	 Lastensuojelulaissa on säädetty niin ikään lap-
sen oikeudesta saada tarpeenmukaisia palve-
luja sijoituskunnassaan. Lain mukaan kunnan,
jossa lapsi on sijoitettuna avohuollon tukitoi-
mena tai sijaishuoltoon sijoitettuna taikka jäl-
kihuollossa (sijoituskunta), on järjestettävä
yhteistyössä järjestämisvastuussa olevan kun-
nan (sijoittajakunta) kanssa lapselle hänen
hoitonsa ja huoltonsa edellyttämät palvelut.
Kunnalla on velvollisuus toteuttaa sijoitetulle
lapselle kuuluva oikeus riippumatta siitä, on-
ko järjestettävien palvelujen tai muun tuen
osalta erimielisyyttä kustannusvastuussa ole-
vasta kunnasta tai muusta korvaamisesta vas-
tuussa olevasta viranomaisesta tai tahosta.

•	 Lapsen tarvitsemien erikoissairaanhoidon pal-
velujen järjestäminen sekä hoidon ja huollon
jatkuvuuden turvaaminen lapsen sijaishuolto-
paikkaa muutettaessa.

•	 Asiakassuunnitelman tarkistamisvelvollisuus
sekä lapsen tiedollisten oikeuksien edistämi-
nen ja toteutuminen. Lapsella tulee olla tieto
niistä toimenpiteistä, joihin viranomainen hä-
nen kohdallaan ryhtyy tai aikoo ryhtyä sekä
näiden toimenpiteiden vaikutuksista lapsen
asemaan. Lapsella tulee olla tieto myös siitä,
minkälaisia oikeuksia ja velvollisuuksia hänel-
lä asiassa on.

•	 Lasta koskevien asiakirjojen ylläpito, tiedon
luovuttaminen lasta koskevista asiakirjoista
ja asianosaisjulkisuuden toteutuminen.

•	 Laitoksen tilojen esteettömyys ja lattiapin-
tojen kylmyys.

Tarkastusten johdosta on tarkastusvuonna otettu
omana aloitteena selvitettäväksi:

•	 Rajoitustoimenpiteiden käyttöön, rajoituspää-
tösten tiedoksiantoon ja tietosuojaan liittyviä
asioita.

•	 Miten sijoitettujen lasten koulunkäynti laitok-
sessa on turvattu ja millaisia erityisiä opetus-
järjestelyjä heidän osaltaan tehdään.

•	 Mitä kurinpito - ja työrauhan ylläpitokeino-
ja kouluilla oli käytössä ja miten oppilaiden
oikeus turvalliseen oppimisympäristöön to-
teutuu.

•	 Koulun ja lastensuojeluyksikön välinen tieto-
jen vaihto Nappula-tietojärjestelmän kautta.

Sosiaalihuolto – vanhukset

Kansallisena valvontaelimenä tehdyt tarkastuk-
set ovat kohdistuneet tehostettua ympärivuoro-
kautista hoitoa antaviin kunnallisiin tai kunnan
toimeksiannosta (ostopalvelut) toimiviin hoiva-
yksiköihin. Asukkaina yksiköissä on ollut muis-
tisairaita, erityistä hoivaa ja huolenpitoa tarvit-
sevia vanhuksia. Muodollisesti asuminen on jär-
jestetty avohuoltona, vaikka hoidon määrä, huo-
lenpidon intensiteetti ja sen luonne huomioon
ottaen hoito muistuttaa laitoshuoltoa. Tehoste-
tun hoidon paikkoja oli 2014 alle 60 000. Yksityi-
siä palveluntuottajia Valviran tilaston mukaan oli
830 (palveluntuottajia 463). Tilastoista ei kuiten-
kaan selviä mikä osuus näistä paikoista on ns.
dementtipaikkoja.

Tarkastuksilla on kiinnitetty huomiota muun
muassa millä tavoin hoivayksiköissä on toteutet-
tu vanhusten oikeutta yksityisyyteen, millä tavoin
yksiköissä asuvien vanhusten kuntoutuspalvelu-
ja oli järjestetty ja millä tavoin yksiköissä järjeste-
tään saattohoitoa ja siihen liittyvää kivun lievitys-
tä. Tarkastuksella selvitetään myös vanhusten oi-
keutta ulkoiluun ja heidän mahdollisuuksiaan
osallistua erilaisiin aktiviteetteihin oman fyysisen
ja psyykkisen kunnon asettamissa rajoissa. Lisäk-
si on kiinnitetty huomiota esteettömyyteen. Tar-
kastukset on tehty ennalta ilmoittamattomina
päivä- tai ilta-aikaan. Vanhuksia ei ole yleensä voi-
tu kuulla johtuen heidän kunnostaan.

Tarkastushavainnot lähetetään laitokselle se-
kä palvelun järjestämisestä vastuussa olevalle kun-
nalle. Tarkastuspöytäkirjoista ja niihin sisältyvistä
havainnoista on lähetetty kopiot alueelliselle val-
vontaviranomaiselle - aluehallintovirastolle. Vas-
tuussa olevat viranomaiset ja sijaishuollon toteut-

perus- ja ihmisoikeudet
3.3 kidutuksen vastainen kansallinen valvontaelin

88

tamisesta vastuussa olevat toimintayksiköt ovat
pääsääntöisesti aina ilmoittaneet puuttuneensa
tarkastuksella havaittuihin epäkohtiin. Myös
näillä tarkastuksilla tehtyjen havaintojen selvit-
tämistä on joissakin tapauksissa jatkettu omana
aloitteena.

Vuonna 2015 tehtiin vanhusten tehostettua hoi-
toa antaviin yksiköihin 10 tarkastusta. Kaikki
tarkastukset olivat ennalta ilmoittamattomia.
Tarkastuksilla on kiinnitetty huomiota seuraaviin
seikkoihin:

•	 Kun toimintayksikköä ollaan lakkauttamassa,
tulee siirto uuteen toimintayksikköön tehdä
hoidettavana olevan vanhuksen yksilölliset
tarpeet huomioonottavalla tavalla. Vanhuksen
uutta sijoituspaikkaa arvioitaessa on otettava
huomioon vanhuksen oma sekä omaisten
mielipide sekä riittävässä määrin hoitohenki-
löstön arvio hoidon tarpeesta. Jos kysymys on
siirrosta sosiaalihuollon laitokseen, on siitä
tehtävä asiakkaan ja hänen omaisensa kuule-
misen jälkeen muutoksenhakukelpoinen pää-
tös. Siirto merkitsee myös yleensä aina asia-
kasmaksupäätöksen tarkistamista.

•	 Vanhusten ulkoilumahdollisuuksia tulee
parantaa kaikkina vuodenaikoina.

•	 Yksikön alakerran huoneet eivät vaikuttaneet
asianmukaisilta pitkäaikaiseen asumiseen,
koska siellä asuvilla ei ollut mahdollisuutta
siirtyä vapaasti yhteistiloista omaan huonee-
seen kuten yläkerran asukkailla.

•	 Ympärivuorokautisia asumispalveluja tarjoa-
vien hoivapaikkojen tulee olla sisäilmaltaan
sellaisia, että ne eivät vaaranna asukkaiden ja
henkilökunnan terveyttä. Sisäilman puhtau-
teen ja ilmanvaihdon tehokkuuteen tulee
kiinnittää jatkuvasti riittävää huomiota.

•	 Saattohoitojaksojen ajaksi ei ollut saatavilla
tarvittaessa ylimääräisiä hoitajia.

•	 Vanhuksilla tulee olla oikeus yksityisyyteen
niin asukkaana kuin saattohoidossakin. Yksi-
tyisyydestä on huolehdittava myös kahden
hengen huoneissa muistisairaiden osastolla.

•	 Vanhusten suuhygienian tarkastukset eivät
vastanneet omavalvontasuunnitelmaa.

•	 Voimakkaan virtsanhajun syihin tulee puut-
tua viipymättä.

Omana aloitteena otettiin selvitettäväksi:

•	 Miten ympärivuorokautiseen asumispalve-
luun pääsy on turvattu.

•	 Saattohoidon resursointi.
•	 Rajoitusvälineen maksullisuus ja asiakas-

maksun määräytyminen.
•	 Vainajan kuljetukseen liittyvät kysymykset.

Vammaiset henkilöt

Kehitysvammaisia henkilöitä on arvioitu olevan
Suomessa noin 40 000. Kehitysvammahuollos-
sa palvelurakenteen muutos laitoshoidosta autet-
tuun asumiseen on jatkunut koko 2000-luvun.
Pitkäaikaisasiakkaina kehitysvammalaitoksissa
oli vuoden 2014 lopussa yhteensä 1 117 henkilöä,
mikä on 16 prosenttia vähemmän kuin edellisenä
vuonna. Pitkäaikaisasiakkaiksi on laskettu asiak-
kaat, joille on tehty pitkäaikaishoidon päätös tai
jotka ovat olleet hoidossa yli 90 vuorokautta. Ke-
hitysvammaisten henkilöiden laitosasumisen pur-
kamisen tavoitteena on, että vuoteen 2016 men-
nessä laitoksissa asuu enintään 500 asukasta.

Valvira myöntää toimintaluvan yksityisille
sosiaali- ja terveydenhuollon palvelujen tuottajil-
le silloin kun ne toimivat useamman kuin yhden
aluehallintoviraston alueella. Valveri-rekisterissä
on 66 tehostetun palveluasumisen yksikköä kehi-
tysvammaisille henkilöille. Aluehallintoviraston
luvalla toimivia tehostetun palveluasumisen yk-
siköitä on 306. Tämän lisäksi kehitysvammaisia
henkilöitä asuu erityishuoltopiirien (joita on 15)
laitospalveluissa tai asumispalveluissa. Laitos-
hoitoa kuitenkin puretaan koko ajan vauhdilla.
Lisäksi kehitysvammaisia henkilöitä voi asua
kunnan omissa yksiköissä, joiden määrästä ei
ole tarkkaa tietoa.

perus- ja ihmisoikeudet
3.3 kidutuksen vastainen kansallinen valvontaelin

89

Perinteisesti OA on tarkastanut erityishuoltopii-
rien keskuslaitoksia. Palvelurakenteen muutok-
sen myötä on tarkastuksia tehty myös yksityis-
ten palveluntuottajien asumisyksiköihin, joissa
voi tapahtua sellaista asukkaan vapauteen koh-
distuvaa rajoittamista, että se kuuluu kansallisen
valvontaelimen valvonnan piiriin.

Tarkastuksilla kehitysvammaisille henkilöil-
le suunnattuihin asumis- ja laitosyksikköihin OA
valvoo erityisesti asiakkaiden oloja, kuten avun,
hoivan ja huollon luonnetta ja kohtelua sekä hei-
dän perusoikeuksiensa, kuten itsemääräämisoi-
keuden toteutumista. Tarkastuksella keskustel-
laan yksikön vastuuhenkilön ja hoitajien kanssa
sekä mahdollisuuksien mukaan asiakkaiden ja
heidän omaistensa kanssa.

Sosiaalihuollossa rajoitustoimenpiteistä on
toistaiseksi säädetty kehitysvammaisten erityis-
huollosta annetussa laissa. Sen mukaan erityis-
huollossa olevaan henkilöön saadaan soveltaa
pakkoa vain siinä määrin kuin erityishuollon jär-
jestäminen tai toisen henkilön turvallisuus vält-
tämättä vaatii.

Tällä hetkellä on eduskunnan käsiteltävänä
HE 96/2015 vp, jossa ehdotetaan muutettavaksi
kehitysvammaisten erityishuollosta annettua la-
kia. Lakiin tehtäisiin muutokset, joita vammais-
ten henkilöiden oikeuksia koskevan YK:n yleisso-
pimuksen ratifiointi edellyttää. Lakiin lisättäisiin
säännökset toimenpiteistä itsenäisen suoriutumi-
sen ja itsemääräämisoikeuden tukemiseksi, rajoi-
tustoimenpiteiden käytön vähentämisestä sekä
rajoitustoimenpiteiden käytölle asetettavista
yleisistä edellytyksistä, kuten välttämättömyys-
ja suhteellisuusvaatimuksesta sekä ihmisarvon
kunnioittamisesta.

Laissa säädettäisiin lisäksi kullekin rajoitustoi-
menpiteelle asetettavista erityisistä edellytyksistä.
Lakiin sisällytettäisiin myös säännökset rajoitus-
toimenpidettä koskevan päätöksen tai muun rat-
kaisun tekemisessä noudatettavasta menettelystä.
Lakiesityksessä ehdotetaan, että rajoitustoimen-
piteitä voitaisiin käyttää vain järjestettäessä sosi-
aalihuoltolain 21 §:n 4 momentissa tarkoitettua
tehostettua palveluasumista tai 22 §:ssä tarkoitet-

tuja laitospalveluja taikka vastaavia yksityisiä
palveluja.

Tarkastuksilla on tavattu myös asiakkaita, joi-
den käyttäytymiseen liittyvät haasteet johtuvat
pääosin psyykkisistä sairauksista ja taustalla on
vain lievä kehitysvammaisuus. Heitä ei ole kui-
tenkaan otettu psykiatriseen sairaalaan hoidetta-
vaksi, koska heidän hoitonsa on niin vaativaa.

Vammaisten henkilöiden asumisyksiköihin
tehtiin tarkastuksia seitsemän, joista kuusi tarkas-
tusta kohdistui kehitysvammaisten asiakkaiden
yksiköihin ja yksi tarkastus vammaisten henki-
löiden asumisyksikköön. Seuraavassa tärkeimpiä
tarkastushavaintoja ja niiden perusteella annettu-
ja suosituksia:

Asiakkaan itsemääräämisoikeuden
tukeminen ja edistäminen

Yleisesti on korostettu asiakkaan itsemääräämis-
oikeuden tukemisen ja edistämisen merkitystä
vammaisten henkilöiden laitospalveluissa.

•	 Kahvin juonnin (ja muiden nautintoaineiden)
kohtuullisesta käytöstä tulisi keskustella ja
neuvotella yhdessä asiakkaan kanssa. Asiak-
kaalla tulisi olla oikeus muuttaa mieltään yh-
dessä sovitusta, jolloin asiasta täytyisi neuvo-
tella uudestaan.

Turvahuoneeseen sijoitetun
asukkaan kohtelu ja olosuhteet

Tarkastuksilla on kiinnitetty huomiota turvahuo-
neessa olevan asiakkaan mahdollisuuteen saada
yhteys henkilökuntaan esimerkiksi tilanteessa,
jossa ovi wc:hen on suljettu ja asiakkaalla on tarve
päästä wc:hen. Eräässä asumisyksikössä asiakas
saattoi joutua käyttämään turvahuoneessa olevaa
lattiakaivoa wc:n sijaan.

OA on vakiintuneesti psykiatrisen sairaalan tar-
kastuksilla katsonut, että potilaan ihmisarvon mu-
kainen kohtelu ja laadultaan hyvä terveyden- ja

perus- ja ihmisoikeudet
3.3 kidutuksen vastainen kansallinen valvontaelin

90

sairaanhoito edellyttävät, että eristyksessä oleval-
la potilaalla on aina mahdollisuus päästä wc:hen.
OA on korostanut, että eristetyllä potilaalla tulee
tästäkin syystä olla mahdollisuus saada viivytyk-
settä yhteys hoitohenkilökuntaan. Potilaalle tu-
lee myös tarjota aktiivisesti mahdollisuutta pää-
syä wc:hen, ilman että potilaan aina itse tarvitsee
sitä pyytää.

•	 Kiinnitettiin huomiota OA:n aikaisempiin
kannanottoihin turvahuoneesta. Pidettiin
yleisellä tasolla erittäin ongelmallisena
sitä, että rajoitus- ja suojaustoimenpiteiden
käyttö perustuu kuntayhtymän omiin oh-
jeisiin, kun täsmällistä lainsäädäntöä ei vielä
ole olemassa.

Kuntayhtymästä ilmoitettiin OA:lle, että turvahuo-
neessa olevan kameran ja mikrofonin toimivuus
oli tarkastettu. Tällöin huomattiin, että kamerajär-
jestelmässä oli ohjelmointi tekemättä, minkä vuok-
si kuva välittyi kolmeen eri monitoriin, mutta ääni
ei. Asiassa oli käännytty järjestelmän toimittajan
puoleen. Lisäksi ilmoitettiin, että asiakkaalla on
mahdollisuus jatkossa päästä vapaasti turvahuo-
neen vieressä olevaan wc:hen, koska välissä oleva
ovi tullaan poistamaan. Turvahuoneeseen oli myös
hankittu kello.

Vartijoiden käyttö

Nuorten kuntoutusyksikössä laadituissa merkin-
nöissä mainittiin, että vartija oli pitänyt asiakkaan
jalasta kiinni pakkotoimenpiteen aikana.

•	 Korostettiin, että OA:n ratkaisukäytännössä
on katsottu, että yksiköissä käytettävät yksi-
tyisen vartiointiliikkeen vartijat eivät saa osal-
listua toimenpiteisiin, joita voidaan pitää hoi-
tona tai hoitoon liittyvinä tehtävinä ja jotka
on säädetty hoitohenkilökunnan tehtäväksi.
Rajoitustoimenpiteitä on pidettävä hoitoon
liittyvinä tehtävinä, joihin vartijat eivät voi
osallistua. Sitä vastoin vartija voi toimivaltan-
sa puitteissa turvata niitä.

Ovien lukossa pitäminen

Käytännössä pakkoa tai rajoittamista – kuten
omaan huoneeseen tai eristyshuoneeseen lukit-
semista – ei käytetä pelkästään tehostetussa asu-
mispalvelussa tai laitoshoidossa, vaan myös mo-
nissa asumisyksiköissä.

•	 Asiakkaalla tulee olla mahdollisuus saada
välittömästi yhteys henkilökuntaan, jos
hänet on lukittu johonkin tilaan, vaikka se
olisi oma huone.

Erään tarkastetun yksikön wc-ovia pidettiin lu-
kossa yhden asukkaan käyttäytymisen johdosta.
Hoitajien kerrottiin aukaisevan wc:n oven asuk-
kaille heidän pyytäessä. Vastaava järjestelmä oli
käytössä myös yöaikaan. Henkilökunnan mukaan
asukkaat tuntevat järjestelmän ja pyytävät oven
aukaisua. Osalla asukkaista oli vaipat.

•	 OA piti epätyydyttävänä tilannetta, jossa asuk-
kaat joutuvat aina erikseen pyytämään hoito-
henkilökuntaa avaamaan oven wc:hen. Olisi
hyvä, jos yhden asukkaan kohdalla pystyttäi-
siin puuttumaan hänen epätoivottuun käyttäy-
tymiseen muulla tavoin kuin pitämällä wc:n
ovi kaikilta asukkailta lukossa.

•	 Kiinnitettiin myös huomiota siihen, että yh-
den osaston tilat oli jaettu kolmeen suljettuun
tilaan väliseinillä ja että tarkastusajankohtana
molempien väliseinien ovet olivat lukossa.

Kirjaamiskäytäntö

Laitokset ja muut palveluja tarjoavat yksiköt ovat
tehneet omia ohjeita pakonkäytöstä ja laatineet
lomakkeita, joihin henkilökunnan edellytetään
merkitsevän käytetyt rajoitukset. OA on usein ko-
rostanut asianmukaisten merkintöjen tekemistä
suoritetuista pakkotoimenpiteistä.

•	 Kirjauksissa tulee kiinnittää huomiota yksi-
tyiskohtaiseen kuvaamiseen tapahtuneesta
(kuten mikä tai mitkä asiat ovat johtaneet pa-

perus- ja ihmisoikeudet
3.3 kidutuksen vastainen kansallinen valvontaelin

91

kon käyttöön). Tämä on sekä asiakkaan että
myös hoitohenkilökunnan oikeusturvan kan-
nalta tärkeää, jotta pakkotoimenpiteiden lain-
mukaisuus voidaan jälkikäteen saattaa arvioi-
tavaksi. Kirjaaminen tukee myös omalta osal-
taan työyhteisössä tapahtuvaa pakkotoimen-
piteiden vähentämiseksi tehtävää työtä.

Erään sairaanhoitopiirin kuntayhtymän hoivayk-
sikön tarkastuksella ilmeni, että pakkolääkitystä
ei aina ymmärretä pakkolääkitykseksi tai sitä ei
ainakaan aina kirjata sellaiseksi.

•	 Yksikön huomiota kiinnitettiin huolellisuu-
teen pakkolääkityksen kirjaamisessa.

Asumisyksikön asukkaiden
itsemääräämisoikeuden rajoittaminen

Vammaisille henkilöille tarkoitetussa yksityises-
sä asumisyksikössä pidettiin ulko-ovia lukossa ja
ulko-ovilla oli kameravalvonta. Lisäksi asukkaat,
joiden ei toivottu poistuvan asumisyksiköstä
ilmoittamatta asiasta, saivat rannekkeen, joka
ilmoitti hoitajille poistuvasta asukkaasta. Asuk-
kaita ei suljettu rajoittamistarkoituksessa erilli-
siin huoneisiin, mutta heitä jouduttiin rajoitta-
maan muulla tavoin.

Henkilökunnan mukaan monet asukkaista oli-
vat haastavasti käyttäytyviä ja joskus hoitajat jou-
tuivat pakenemaan uhkaavia asukkaita kansliaan.
Kaikki työntekijät olivat naisia. Yksikössä käytet-
tävät rajoitustoimet, esimerkiksi korkeat sängyn-
laidat, perustuivat lääkärin tekemään päätökseen.
Useilla asukkailla oli vahva lääkitys, jota käytet-
tiin myös rauhoittamistarkoituksessa. Joidenkin
asukkaiden kanssa oli sovittu tupakoinnin rajoit-
tamisesta. Henkilökunnan mukaan asukkaiden
päihdeongelmien vuoksi tupakoinnista ja päih-
teiden käytöstä sopiminen oli välttämätöntä. Joi-
denkin asukkaiden huoneissa turvailmoittimet
eivät toimineet.

•	 Edellytettiin, että rikkinäiset turvailmoittimet
oli korjattava viipymättä.

•	 Korostettiin yleisesti rajoitus- ja suojatoimen-
piteiden viimesijaisuutta sekä asiakkaan itse-
määräämisoikeuden tukemisen ja edistämisen
merkitystä tuotettaessa laitos- ja asuinpalve-
luita vammaisille henkilöille.

•	 Pidettiin tärkeänä, että asukkaille järjestetään
mielekästä ja yksilöllistä viriketoimintaa ja
että heille taataan riittävät ulkoilumahdolli-
suudet.

Terveydenhuolto

THL:n tilastojen mukaan Suomessa oli vuonna
2013 psykiatrisessa erikoissairaanhoidossa 26 561
potilasta ja heillä oli runsaat 38 000 vuodeosasto-
hoidon hoitojaksoa. Hoitopäiviä psykiatrisessa
erikoissairaanhoidossa oli lähes 1,3 miljoonaa, mi-
kä määrä on vähentynyt lähes 29 prosenttia vuo-
desta 2006. Tarkkaa lukumäärää niistä terveyden-
huollon yksiköistä, joissa pidetään tai voidaan
pitää vapautensa menettäneitä, ei ollut saatavilla.

Vuonna 2015 kansallinen valvontaelin teki
tarkastukset Paiholan sairaalan aikuispsykiatrian
osastoille ja lasten- ja nuorisopsykiatrian osastoil-
le sekä Niuvanniemen sairaalan aikuispsykiatrian
osastoille ja erityisen vaikeahoitoisten alaikäisten
tutkimus- ja hoito-osastolle (NEVA). Lisäksi tar-
kastettiin Kuopion yliopistollisen sairaalan päi-
vystysalueen turvahuone, mikä oli ennalta ilmoit-
tamaton tarkastus. Niuvanniemen sairaalan tar-
kastukseen osallistui oikeusasiamiehen kutsuma-
na ulkopuolisena asiantuntijana psykiatrian eri-
koislääkäri.

Oikeusasiamiehen kanslian yleisenä tarkastus-
teemana oli tarkastusvuonna vammaisten hen-
kilöiden oikeuksien toteutuminen, mikä otettiin
huomioon myös kansallisen valvontaelimen tar-
kastuksilla. Erityistä huomiota kiinnitettiin muun
muassa tilojen esteettömyyteen sekä siihen, mi-
ten näkö- ja kuulovammaisten potilaiden erityis-
tarpeisiin on varauduttu.

perus- ja ihmisoikeudet
3.3 kidutuksen vastainen kansallinen valvontaelin

92

Psykiatristen sairaaloiden
tarkastukset ja jatkotoimet

Psykiatristen sairaaloiden tarkastusten tavoittee-
na on tutustua potilaiden oloihin ja heidän koh-
teluunsa sekä heidän perusoikeuksiensa toteutu-
miseen. Tähän liittyy olennaisesti sen selvittämi-
nen, miten potilaita neuvotaan ja heille tiedote-
taan heidän oikeuksistaan sekä miten potilaiden
omaiset otetaan huomioon tässä yhteydessä. Seu-
raavassa tärkeimpiä tarkastushavaintoja ja niiden
perusteella annettuja suosituksia:

Paiholan sairaala

Eristämisen olosuhteet

Tarkastajat tapasivat huone-eristyksessä olevan
potilaan, jonka eristäminen oli kestänyt pitkään.
Toisen osaston eristyshuoneita tarkastaessa to-
dettiin, että leposide-eristykseen käytetyssä huo-
neessa oli kuuma ja huono ilma.

•	 OA päätti selvittää erikseen pitkään eristet-
tynä olleen potilaan eristämisen perusteet ja
eristämisen olosuhteet (2045/2/15).

•	 Kiinnitettiin huomiota leposide-eristyshuo-
neen puutteellisiin olosuhteisiin – tältä osin
viitattiin laillisuusvalvojan ratkaisukäytän-
töön, jossa on katsottu, että psykiatrisen sai-
raalan eristystilan tulee olla hyvässä kunnossa
oleva ikkunallinen tila, puhdas, raikas, tuule-
tettu ja riittävän lämmin, asianmukaisin vuo-
de- ja suojavaattein ja muutenkin varustettu
(muun muassa kello). Potilaalla tule olla aina
niin halutessaan mahdollisuus saada yhteys
soittokellolla tai muutoin hoitohenkilökun-
taan. Eristetyllä potilaalla on myös oikeus pi-
tää lehtiä ja puhelinta sekä hänen oloaan hel-
pottavia esineitä, jos hänen terveydentilansa
sen sallii.

Rajoituksia koskevat ohjeet

Mielenterveyslain mukaan sairaalan psykiatrista
hoitoa antavassa yksikössä tulee olla kirjalliset,
riittävän yksityiskohtaiset ohjeet siitä, miten lais-
sa tarkoitettuja potilaan itsemääräämisoikeuden
rajoituksia toteutetaan.

•	 Sairaalaa kehotettiin täydentämään rajoituk-
sia koskevia ohjeita siltä osin, kuin ne olivat
puutteelliset.

•	 Kiinnitettiin huomiota mielenterveyslain
säännökseen, jonka mukaan sidotun tai ala-
ikäisen potilaan tilaa on jatkuvasti seurattava
siten, että hoitohenkilökunta on näkö- ja kuu-
loyhteydessä potilaaseen – tätä velvollisuutta
ei voida täyttää pelkästään kameravalvonnalla
ja yleensäkään kameravalvonta ei voi korvata
potilaan ja hoitohenkilökunnan välistä hen-
kilökohtaista vuorovaikutusta.

Potilaille ja omaisille jaettava informaatio

CPT on vuonna 2008 Suomeen tekemällään tar-
kastuksella esittänyt huolensa siitä, että sen pitkä-
aikaista suositusta, jonka mukaan kaikille uusille
sairaalaan otetuille potilaille ja heidän sukulaisil-
leen annettaisiin järjestelmällisesti esite, jossa on
ymmärrettävällä tavalla esitetty kaikki potilaiden
oikeudet, ei ollut noudatettu. Komitea toisti suo-
situksensa siitä, että tällainen esite laaditaan ja
annetaan järjestelmällisesti potilaille ja heidän
perheilleen silloin, kun potilas otetaan sairaalaan.
Psykiatrian palvelualueella ei ollut erityisesti teh-
ty potilaille ja heidän omaisilleen jaettavia esittei-
tä ja ohjeita.

•	 OA piti tärkeänä CPT:n tarkoittamaa psykiat-
risen potilaan oikeudellista asemaa käsittele-
vää esitettä ja suositteli sellaisen laatimista.

perus- ja ihmisoikeudet
3.3 kidutuksen vastainen kansallinen valvontaelin

93

Niuvanniemen sairaala ja NEVA-yksikkö

Potilaille ja omaisille jaettava informaatio

Sairaalan rajoitusohjeita pidettiin hyvin laadit-
tuina ja informatiivisina. Sairaalan esite ja rajoi-
tusohjeet täyttivät sinänsä yhdessä melko hyvin
CPT:n vuonna 2008 Suomeen tekemällään tar-
kastuksella esittämät vaatimukset potilaille ja
heidän omaisilleen jaettavasta informaatiosta.
Aineistossa ei kuitenkaan selostettu potilaalle
kuuluvaa lakiin perustuvaa oikeutta käyttää
muutoksenhakukeinoja.

•	 Aineistoa suositettiin täydennettävän muu-
toksenhakua koskevalta osin.

•	 Esitettiin myös harkittavaksi erillisen oikeus-
turvaoppaan laatimista tai potilaan oikeudel-
liseen asemaan ja hänen oikeusturvaansa liit-
tyvien ohjeiden kokoamista muulla tavoin.

Rajoitustoimien käyttö

Pidettiin myönteisenä kehityksenä väkivaltatilan-
teiden vähentymistä sairaalassa. Tämä johtui osal-
taan uudesta lähestymistavasta ja väkivallan hal-
lintakoulutuksesta, jonka keskeisenä sisältönä on,
että uhkaavissa tilanteissa pyritään välttämään
fyysistä kontaktia potilaaseen. Myös vartijoiden
käyttö sairaalassa oli vähentynyt.

Myös se oli myönteistä, että erityisten rajoi-
tusten (eristäminen ja sitominen) käyttö oli vä-
hentynyt ja että pitkät eristämiset olivat vähenty-
neet. Tähän oli päästy osaltaan tehokkaalla kou-
lutuksellisilla toimenpiteillä ja asiantuntija- sekä
työnohjauspanostuksella. Hoitotyötä oli kehitetty
yhteistoiminnassa lääkäreiden kanssa siten, että
eristämisen sijaan potilaita hoidetaan mahdolli-
suuksien mukaan ensisijaisesti ”open area seclu-
sion” -periaatteen mukaisesti yhtä huonetta laa-
jemmassa oleskelutilassa, esimerkiksi osaston päi-
väsalissa.

Sen sijaan potilaan liikkumisvapautta rajoittavaa
vaatetta käytettiin enemmän. Suomeen vuonna
2014 tekemällään tarkastuksella CPT suositteli,
että ”rajoitevaatteen käyttö lopetetaan keskipitkäl-
lä aikavälillä ja pyritään aktiivisesti korvaamaan
ne vähitellen muilla, vähemmän halventavilla kei-
noilla; tätä odotettaessa rajoitevaatteiden käyttöä
tulisi säännellä ja ohjeistaa yksityiskohtaisesti, jot-
ta varmistettaisiin, että niitä käytetään mahdolli-
simman lyhyen aikaa poikkeuksellisissa tilanteis-
sa ja yksilöllisen riskinarvioinnin pohjalta eikä
rutiinikeinona eristyksen yhteydessä”.

•	 OA yhtyi CPT:n suositukseen rajoitevaatteen
käytön lopettamisesta keskipitkällä aikavälillä
– hän piti perusteltuna sitä, että sairaalassa
etsitään aktiivisesti vaihtoehtoja, jotta rajoite-
vaatteesta voidaan luopua.

Osastojen ohjeet

Osastojen ohjeissa ei ollut kaikilta osin otettu
huomioon, että mielenterveyslain lähtökohtana
on ns. laitosvallan kielto. Tämä merkitsee sitä,
että potilaan oikeuksia ei voida rajoittaa osasto-
jen omilla ohjeilla, vaan rajoitusten on perustut-
tava lakiin ja ne on tehtävä yksilöllisen harkinnan
perusteella.

•	 Kehotettiin luopumaan osastojen ”lupakäy-
tännöistä”.

•	 Suositeltiin muuttamaan joillakin osastoilla
noudatettavaa kaavamaista käytäntöä valvoa
potilaiden luokse tehtyjä vierailuja – menet-
tely on yhteydenpidon rajoittamista, jota voi
tehdä vain laissa säädetyin edellytyksin ja
rajoittamisesta tulee tehdä päätös, josta voi
hakea muutosta.

•	 Korostettiin, että potilaita tulee kaikissa tilan-
teissa kohdella kunnioittavasti. Pyydettiin
harkitsemaan mahdollisuutta myöhentää po-
tilaiden aamuherätystä viikonloppuisin – joil-
lakin osastoilla oli omaksuttu käytäntö, jonka

perus- ja ihmisoikeudet
3.3 kidutuksen vastainen kansallinen valvontaelin

94

mukaan potilaat herätetään joka aamu klo 7,
valot laitetaan potilashuoneisiin ja peitto kis-
kaistaan pois potilaan päältä.

•	 Kiinnitettiin huomiota potilaiden yksilölli-
seen ravitsemushoitoon – joillakin osastoilla
säännösteltiin potilaiden ruoka-annoksia ja
erään osaston säännöissä todettiin, että jokai-
selle potilaalle on varattu yhtä suuret ruoka-
annokset.

•	 Kehotettiin järjestämään mahdollisuus ver-
hottomien potilashuoneiden pimentämiseen,
esimerkiksi asentamalla niihin sälekaihtimet
– erään osaston potilashuoneissa ei ollut lain-
kaan verhoja, mikä vaikeutti potilaiden nuk-
kumista valoisaan vuodenaikaan.

•	 Kehotettiin muuttamaan eräällä osastolla
noudatettavaa käytäntöä rajoittaa kaikkien
potilaiden postin kulkua ilman kirjallisia pää-
töksiä siten, että potilaille saapuva posti an-
netaan potilaille kopioina. Menettely ei ollut
lainmukainen, koska tarkastukset kohdistui-
vat kaikkien potilaiden postiin ja mielenter-
veyslaki sallii tarkastukset vain, jos yksittäis-
tapauksessa on perusteltua syytä epäillä lä-
hetyksen sisältävän kiellettyjä aineita.

Pitkäniemen sairaala

Pitkäniemen sairaalaan huhtikuussa 2012 tehdyn
tarkastuksen seurauksena OA oli ottanut omana
aloitteena (4013/2/12) tutkittavaksi sairaalan oi-
keuspsykiatrisilla osastoilla hoidettavana olevien
potilaiden kohtelun. Potilaiden hoitoajat olivat
erittäin pitkiä ja heillä oli rankka lääkitys. Heitä ei
kuntoutettu, vaan hoito vaikutti olevan ennem-
minkin säilyttävää. Osastoilla käytetyistä rajoitus-
toimista sovittiin potilaiden kanssa, vaikka kaikki
eivät edes ymmärtäneet antaneensa suostumusta
tai eivät kyenneet ymmärtämään sen merkitystä.
Osastoilla oli liian vähän lääkäreitä.

OA pyysi tarkastushavaintojensa perusteella
Länsi- ja Sisä-Suomen aluehallintovirastoa teke-
mään sairaalaan tarkastukseen. Aluehallintoviras-

to teki toukokuussa 2013 yhdessä Sosiaali- ja ter-
veysalan lupa- ja valvontaviraston (Valvira) psy-
kiatrian alan asiantuntijan kanssa oikeuspsykiat-
risten osastojen tarkastuksen. Tarkastushavain-
tojen perusteella oikeusasiamies saattoi päätök-
sellään 28.1.2015 kuntayhtymän tietoon seuraavat
käsitykset:

•	 Potilaan kykyyn antaa tietoisia suostumuksia
on kiinnitettävä huomiota ja samalla tulisi har-
kita, tarvitseeko potilas edunvalvontaa talou-
dellisten asioiden lisäksi henkilökohtaisten/
terveydenhuollon asioiden hoitoon.

•	 Rajoitustoimet ja niiden kestot tulee merkitä
luetteloon mielenterveyslain mukaisesti.

•	 Riittävät lääkäriresurssit on turvattava – myös
lomien aikana.

Somaattisten sairaaloiden turvahuoneiden olosuhteet

Laissa ei ole säädetty eristämisestä somaattisessa
terveydenhuollossa. Eristäminen voi olla joskus
oikeutettua pakkotilaa tai hätävarjelua koskevien
säännösten nojalla. Oikeusasiamies on kertomus-
vuonna suosittanut somaattisen sairaalan turva-
huoneeseen teljetylle potilaalle hyvitystä perus- ja
ihmisoikeuksien loukkauksista (3721/4/14). Eris-
täminen oli kestänyt tarpeettoman kauan, minkä
lisäksi potilas ei ollut saanut ihmisarvoista kohte-
lua eikä laadultaan hyvää hoitoa, kun hän joutui
tekemään tarpeensa lattialle.

Kaupunki ilmoitti oikeusasiamiehelle suorit-
taneensa potilaalle rahallisen korvauksen.

Kuopion yliopistollisen sairaalan päivystys-
alueen turvahuoneen tarkastushavaintona todet-
tiin, että huoneessa ei ollut hälytysjärjestelmää
henkilökunnan kutsumista varten. Huoneessa ei
ollut myöskään kameravalvontaa. Oven vieressä
oli pieni kurkistusikkuna.

perus- ja ihmisoikeudet
3.3 kidutuksen vastainen kansallinen valvontaelin

95

Turvahuoneeseen sijoitettua käytiin seuraamas-
sa puolen tunnin välein. Huonetta ei ollut miten-
kään kalustettu – ainoastaan ohut patja lattialla,
ei vuodevaatteita, ei kelloa. WC-istuin sijaitsi
keskellä huonetta ilman näkösuojaa. Oikeusasia-
mies antoi sairaalalle seuraavat kannanotot ja
suositukset:

•	 Turvahuoneeseen eristetyn potilaan seuran-
nan tulee olla jatkuvaa ja potilaan vointia tu-
lee seurata henkilökohtaisesti tarkkailemalla
sekä näkö- ja kuuloyhteyksin toimivan kame-
ravalvonnan avulla.

•	 wc-istuimen sijainti on ongelmallinen poti-
laan intimiteettisuojan kannalta.

•	 Sairaalaa kehotettiin korjaamaan turvahuo-
neen olosuhteissa olevat puutteet ja ilmoitta-
maan toimenpiteistä oikeusasiamiehelle.

perus- ja ihmisoikeudet
3.3 kidutuksen vastainen kansallinen valvontaelin

96

3.4
Puutteita ja parannuksia
perus- ja ihmisoikeuksien toteutumisessa

Oikeusasiamiehen havainnot ja huomiot laillisuus-
valvonnan yhteydessä antavat usein aiheen viran-
omaisille osoitettuihin esityksiin tai käsityksiin
siitä, miten ne voisivat toiminnassaan edistää tai
parantaa perus- ja ihmisoikeuksien toteutumista.
Useimmiten näillä esityksillä tai käsityksillä on
ollut vaikutusta viranomaisten toimintaan, mut-
ta 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 viran-
omaisten toiminnassa tai lainsäädännön tilassa.
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
esimerkkejä sisältävät listaukset eivät voi olla tyh-
jentäviä esityksiä siitä, missä viranomaistoimin-
nassa 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 ih-
misoikeusepäkohtiin sellaisin toimenpitein, jot-
ka ennaltaehkäisevät vastaavien tilanteiden syn-
tymisen.

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.

Pääosin samat kymmenen ongelmaa ovat
edelleen ajankohtaisia. Mahdolliset muutokset
on otettu huomioon seuraavissa kuvauksissa.

perus- ja ihmisoikeudet
3.4 puutteita ja parannuksia

97

Puutteet vanhusten oloissa ja kohtelussa

Laitoshoidossa ja palveluasumisen yksiköissä
asuu kymmeniä tuhansia vanhusasiakkaita. Jat-
kuvasti tulee ilmi ravinnon, hygienian, vaippo-
jen vaihdon, kuntoutuksen ja ulkoilun puuttei-
ta. Nämä puutteet johtuvat usein henkilökun-
nan riittämättömästä määrästä, mikä voi johtaa
myös liiallisen lääkityksen käyttöön.

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

Vanhustenhoidossa käytettävien itsemäärää-
misoikeuden rajoittamistoimenpiteiden tulisi
perustua lakiin. Vaadittava säädöspohja puuttuu
kuitenkin kokonaan.

Hallinnon sisäiseen valvontaan ei ole riittä-
västi voimavaroja. Aluehallintovirastoilla ei kai-
kissa tapauksissa ole tosiasiallisia mahdollisuuk-
sia toiminnan valvontaan. Kotiin annettavien
palvelujen valvontaan ei ole riittävästi keinoja.
Käytännössä ainoastaan viranomaisen omaval-
vonnalla ja jälkikäteisvalvonnalla voidaan ar-
vioida vanhusten kotiin annettavien palvelujen
riittävyyttä ja laatua.

Lastensuojelun ja lapsiasioiden
käsittelyn puutteet

Kuntien lastensuojelun yleinen voimavarojen
puute ja virkojen, erityisesti sosiaalityöntekijöi-
den vähäinen määrä, puutteellinen koulutus,
huono saatavuus ja suuri vaihtuvuus heikentä-
vät lastensuojelupalveluiden laatua.

Lastensuojelun sijaishuollon valvonta on riit-
tämätöntä. Kuntien lastensuojeluviranomaiset
eivät ehdi riittävästi vierailla sijaishuoltopaikois-
sa eivätkä ole riittävän hyvin perillä lasten olo-
suhteista ja kohtelusta. Aluehallintovirastoilla
ei ole riittävästi voimavaroja tarkastuksiin. Eri-
tyisesti perhehoidon valvonnan mahdollisuudet
ovat vähäiset.

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

Perheiden avohuollon tukipalveluiden riittämät-
tömyys ja viivästyminen aiheuttavat ongelmia
palveluita tarvitsevissa perheissä. Tämä riittämät-
tömyys heijastuu lastensuojelun lisääntyvään tar-
peeseen ja se näkyy lasten mielenterveysongel-
missa. Uusi sosiaalihuoltolaki (1301/2014) tuli voi-
maan 1.4.2015. Sen tavoitteena on vahvistaa perus-
palveluja ja vähentää sitä kautta korjaavien toi-
menpiteiden tarvetta. Tavoitteena on madaltaa
tuen hakemisen kynnystä järjestämällä sosiaali-
palveluja muiden peruspalvelujen yhteydessä.

Kokonaiskäsittelyaika lapsen huoltoa ynnä
muuta koskevissa asioissa tuomioistuimissa muo-
dostuu usein lapsen edun näkökulmasta kohtuut-
toman pitkäksi. Erityisesti olosuhdeselvitysten
tekeminen vie kohtuuttomasti aikaa.

Vammaisten henkilöiden oikeuksien
toteutumisen puutteet

Vammaisten henkilöiden yhdenvertaiset osallis-
tumismahdollisuudet eivät toteudu. Puutteita on
toimitilojen esteettömyydessä, asioinnin saavu-
tettavuudessa ja kohtuullisten mukautusten to-
teuttamisessa.

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

Lainmukaisia palvelusuunnitelmia ja erityis-
huolto-ohjelmia ei aina laadita, ne laaditaan puut-
teellisesti tai niiden laatiminen viivästyy aiheet-
tomasti. Kuntien vammaispalveluja koskevat so-
veltamiskäytännöt ovat epäyhtenäisiä ja sovelta-
misohjeet saattavat rajoittaa lakisääteisten pal-
velujen saamista.

Vammaisten henkilöiden työllistymistä ei
tueta riittävästi. Monissa tapauksissa kehitys-
vammaiset henkilöt tekevät työtä esimerkiksi
toimintakeskuksissa vähimmäispalkkaa pienem-
mällä palkalla.

perus- ja ihmisoikeudet
3.4 puutteita ja parannuksia

98

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.

Ulkomaalaisten säilöönoton ongelmat
ja ns. paperittomien turvattomuus

Ulkomaalaislain perusteella vapautensa menettä-
neiden säilyttäminen poliisivankilassa on ongel-
mallista, koska poliisivankilat eivät sovellu pitkä-
aikaiseen säilyttämiseen ja niissä säilytettävän
vapautta joudutaan rajoittamaan tarpeettoman
paljon. Metsälän säilöönottoyksikön lisäksi Jout-
senon vastaanottokeskuksen yhteyteen syksyllä
2014 avattu säilöönottoyksikkö on parantanut ti-
lannetta olennaisesti. Turvapaikanhakijoiden mää-
rän lisääntyminen voi kuitenkin uudelleen lisätä
ulkomaalaisten säilyttämistä poliisivankiloissa.

Ns. paperittomien perustarpeiden, kuten riit-
tävien sosiaali- ja terveyspalveluiden ja perusope-
tuksen, täyttämisessä on puutteita ja epäselvyyttä.
Vuoden 2014 valtiopäiville annettiin hallituksen
esitys (HE 343/2014 vp), jolla eräiden ns. paperit-
tomien (muun muassa raskaana olevien ja ala-
ikäisten) oikeutta terveyspalveluihin olisi paran-
nettu, 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 Neu-
voston kidutuksen vastaisen komitean CPT:n suo-
situsten mukaan vangeilla tulisi olla sellin ulko-
puolista aikaa vähintään kahdeksan tuntia vuoro-
kaudessa.

Vankien asuttamiseen käytettävät ns. paljusel-
lit ovat vankeinhoidon kansainvälisten standardi-
en vastaisia ja voivat loukata vankien ihmisarvoa.
Vuosia jatkuneesta OA:n ja CPT:n arvostelusta
huolimatta kertomusvuonna vankiloissa oli käy-
tössä vielä 180 paljuselliä.

Suomi vastasi CPT:lle lokakuussa 2015 seu-
raavaa: ”Rikosseuraamuslaitoksen toimitilasuun-
nitelman ehdotusten toteutuessa paljuselleistä
päästään eroon lähivuosina lopuistakin Suomen
vankiloista. Tällä hetkellä paljusellien määrä on
kaikkiaan 180, joista 73 on Helsingin vankilassa ja
107 Hämeenlinnan vankilassa. Molempien vanki-
loiden peruskorjausta tai uudisrakentamista kos-
keva suunnittelu on jo käynnissä. Tarkoituksena
on saada em. investoinnit valmiiksi vuoden 2018
loppuun mennessä. Helsingin vankilan paljuselli-
osastojen peruskorjauksesta on jo tehty päätös.”

Hämeenlinnaan tullaan rakentamaan koko-
naan uusi vankila. Helsingin peruskorjaus valmis-
tuu vuoden 2016 lopussa, jonka jälkeen Helsingin
vankilassa ei enää ole paljusellejä.

Tutkintavankeja säilytetään edelleen liiallises-
ti poliisivankiloissa. CPT on arvostellut Suomea
tästä jo 20 vuoden ajan. Vankeinhoidon kansain-
välisten standardien mukaan rikoksesta epäiltyjä
tulisi säilyttää tutkintavankiloissa eikä poliisin
tiloissa, joiden olosuhteet soveltuvat vain lyhytai-
kaiseen säilytykseen ja joihin liittyy tutkintavan-
gin painostamisen vaara. CPT antoi kertomus-
vuonna selontekonsa syksyllä 2014 Suomeen te-
kemästään tarkastuskäynnistä. CPT:n arvostelu
tutkintavankien säilyttämisestä poliisivankiloissa
oli aiempaa jyrkempää, mutta varmuutta nopeas-
ta muutoksesta ei ole.

perus- ja ihmisoikeudet
3.4 puutteita ja parannuksia

99

Riittävien terveyspalveluiden
saatavuudessa puutteita

Lakisääteisten terveyspalveluiden järjestämises-
sä on puutteita. Esimerkiksi hoitotarvikkeiden
jakelussa ja lääkinnällisen kuntoutuksen apuväli-
neiden luovuttamisessa on ongelmia. Tarvikkei-
ta ja apuvälineitä ei aina anneta riittävästi talou-
dellisista syistä.

Terveydenhuoltolain edellyttämä ympäri-
vuorokautinen hammaslääkäripäivystys ei ole
toteutunut täysimääräisesti.

Hoitotakuulainsäädännön takaama hoitoon
pääsy ei toteudu vieläkään täysimääräisesti. Hoi-
tojonot ovat monissa tapauksissa liian pitkiä.

Erityisryhmien, esimerkiksi varusmiesten,
vankien ja ns. paperittomien terveydenhoidos-
sa on puutteita.

Perusopetuksen oppimisympäristössä
puutteita

Koulukiusaamiseen puuttuminen on riittämä-
töntä. Kouluilla ei ole riittäviä keinoja havaita ja
puuttua koulukiusaamiseen.

Kouluissa tulee jatkuvasti ilmi sisäilmaongel-
mia. Kuntakohtaiset erot ovat suuria. Toisissa
kunnissa on toimivat sisäilmatyöryhmät, mutta
toisissa ei ole edes etukäteen sovittua toiminta-
mallia siitä, miten ongelman ilmetessä toimitaan.

Oppilashuollon, kuntoutuksen ja muun kou-
lunkäynnin ja oppimisen tuen saatavuus riippuu
lapsen asuinpaikasta ja kotikunnan taloustilan-
teesta. Lapsen yksilöllisiä tarpeita ei pystytä aina
huomioimaan. Opiskelija- ja oppilashuoltolaki
tuli voimaan 1.8.2014. Lain tarkoituksena on mm.
yhtenäistää käytäntöjä oppilas- ja opiskelijahuol-
lon järjestämisessä ja toteuttamisessa. Tarkastus-
havaintojen perusteella ainakin laissa asetetuissa
määräajoissa opiskeluhuollon palvelujen saami-
seksi on kunnissa pysytty kohtuullisen hyvin.

Koulu- ja opiskeluympäristöjen esteettömyy-
dessä ja saavutettavuudessa on ongelmia. Tämä

voi vaikeuttaa esimerkiksi lähikouluperiaatteen
toteutumista ja ylipäätään vammaisten koululais-
ten integroitumista yleisen opetuksen piiriin.

Oikeusprosessien pitkät käsittelyajat
ja tuomioistuinten rakenteellisen riippu-
mattomuuden puutteet

Oikeudenkäyntien viivästyminen on pitkään ol-
lut ongelma Suomessa. Tämä on tullut esille niin
kansallisessa laillisuusvalvonnassa kuin EIT:n oi-
keuskäytännössä. Eräistä tilannetta parantaneista
lakiuudistuksista huolimatta oikeudenkäynnit
voivat edelleen kestää kohtuuttoman kauan. Tä-
mä voi olla vakava ongelma etenkin kiireellistä
käsittelyä vaativissa asioissa, kuten lapsiasioissa.

Tuomioistuinten rakenteellisen riippumatto-
muuden kannalta ongelmallista on oikeuslaitok-
sen ministeriöjohtoisuus, määräaikaisten tuoma-
reiden suuri määrä ja se, että kunnanvaltuustot
valitsevat käräjäoikeuksien lautamiehet käytän-
nössä poliittisten kiintiöiden perusteella.

Tuomioistuinten toimintaa vaarantaa jatku-
va aliresursointi. Tuomioistuinten riippumatto-
muuden kannalta hälyttävänä ääriesimerkkinä
tästä on se, että vuonna 2013 yksittäisen rikosju-
tun (ns. Wincapita) käsittelyyn jouduttiin myön-
tämään määrärahaa lisäbudjetissa.

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.

perus- ja ihmisoikeudet
3.4 puutteita ja parannuksia

100

3.4.2
Esimerkkejä hyvästä kehityksestä

OA:n kertomuksissa vuosilta 2009–2014 on tässä
jaksossa esitetty hallinnonaloittain eräitä esimerk-
kejä tapauksista, joissa OA:n kannanoton tai siinä
tehdyn esityksen johdosta taikka muutoin on
perus- ja ihmisoikeuksien näkökulmasta tapahtu-
nut myönteistä kehitystä. Esimerkit ovat kuvan-
neet myös OA:n toiminnan vaikuttavuutta. Ker-
tomuksen tähän jaksoon ei enää ole sisällytetty
näitä tapauksia, koska ne löytyvät kertomuksen
jaksosta 4 ”Laillisuusvalvonta asiaryhmittäin”.

Oikeusasiamiehen esityksiä virheiden tai
loukkausten hyvittämiseksi ja toimenpiteitä
asioiden sovinnolliseksi ratkaisemiseksi on
koottu jaksoon 3.5. Myös nämä esitykset ja toi-
menpiteet ovat useimmiten johtaneet myön-
teiseen lopputulokseen.

perus- ja ihmisoikeudet
3.4 puutteita ja parannuksia

101

3.5
Oikeusasiamiehen hyvitysesitykset
ja sovinnolliseen ratkaisuun johtaneet asiat

Eduskunnan oikeusasiamiehestä annetun lain
mukaan oikeusasiamies voi tehdä viranomaisel-
le esityksen tapahtuneen virheen oikaisemiseksi
tai epäkohdan korjaamiseksi. Perustuslain 22 §
toisaalta velvoittaa julkisen vallan turvaamaan
perus- ja ihmisoikeuksien toteutumisen. Tapah-
tuneen virheen tai kantelijan oikeuksien louk-
kauksen hyvittäminen oikeusasiamiehen esityk-
sen perusteella on yksi asian sovinnollisen rat-
kaisun muoto.

Oikeusasiamies on vuosien aikana tehnyt
lukuisia hyvitysesityksiä. Nämä esitykset ovat
useimmiten johtaneet myönteiseen lopputulok-
seen. Myös perustuslakivaliokunta piti mietin-
nössään (PeVM 12/2010 vp) oikeusasiamiehen
esityksen tekemistä asian sopimiseksi ja hyvityk-
sestä selvissä tapauksissa perusteltuna kansalai-
sen pääsemiseksi oikeuksiinsa, sovinnollisen
ratkaisun löytymiseksi ja turhien oikeusriitojen
välttämiseksi. Oikeusasiamiehen hyvitysesityk-
sen perusteita on selvitetty laajemmin vuosien
2011 (s. 88) ja 2012 (s. 71) kertomuksissa.

Vuoden 2015 alussa tuli voimaan laki valtion
vahingonkorvaustoiminnasta. Sillä on keskitet-
ty valtaosa valtioon kohdistuvista vahingonkor-
vausvaatimuksista Valtiokonttorin käsiteltäväk-
si. Lakia sovelletaan valtioon kohdistuvan vahin-
gonkorvausvaatimuksen käsittelyyn, jos vaati-
mus perustuu valtion viranomaisen virheeseen
tai laiminlyöntiin.

Valtiokonttorista saadun tiedon mukaan
kertomusvuonna korvausvaatimuksia esitettiin
yhteensä 537. Valtaosa asioista tuli vireille Valtio-
konttorille tai asianomaiselle viranomaiselle
tehdyllä vahingonkorvausvaatimuksella. Kuusi
asiaa tuli vireille oikeusasiamiehen tekemästä
hyvitysesityksestä. Valtiokonttori antoi yhteen-
sä 333 päätöstä.

Merkittävä osa päätöksistä, runsaat 200, koski oi-
keusministeriön hallinnonalaa ja erityisesti edun-
valvonnassa aiheutuneita taloudellisia vahinko-
ja. Niitä olivat muun muassa hakematta jääneet
toimeentulo-, hoito- ja asumistuet sekä eräänty-
neistä, myöhässä maksetuista maksuista aiheutu-
neet perintäkulut. Kaikki oikeusasiamiehen Val-
tiokonttorille tekemät hyvitysesitykset johtivat
korvauksen maksamiseen.

Kertomusvuonna tehtiin 20 oikeusasiamiehen
hyvitysesitystä. Tämän lisäksi kantelujen käsitte-
lyn aikana kansliasta tehty yhteydenotto viran-
omaiseen johti lukuisissa tapauksissa virheen kor-
jaukseen tai puutteellisen menettelyn oikaisuun
ja siten sovinnollisen ratkaisun aikaansaamiseen.
Lisäksi myös lukuisissa muissa ratkaisuissa kante-
lijoille ja viranomaisille annettiin ohjausta selos-
tamalla sovellettavaa lainsäädäntöä ja oikeus- tai
laillisuusvalvontakäytäntöä sekä käytettävissä ole-
via muutoksenhakukeinoja.

3.5.1
Hyvitysesitykset

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

perus- ja ihmisoikeudet
3.5 oikeusasiamiehen hyvitysesitykset

102

Oikeus ihmisarvoiseen kohteluun
ja välttämättömään huolenpitoon

Lapsen epäinhimillinen kohtelu sijaishuollossa

Lasta oli pahoinpidelty toistuvasti ja julmalla ta-
valla sijaishuollossa lastenkodissa. Pahoinpitelyt
tapahtuivat tilanteissa, joissa lapset oli jätetty il-
man valvontaa. Poliisin kuulustelupöytäkirjan
mukaan toiset lapset olivat muun muassa polt-
taneet lasta tupakalla käteen, kämmeneen, kyy-
närtaipeeseen, vasempaan rintaan ja pakaraan,
häntä oli lyöty sähköjohdolla toistuvasti useita
kertoja, alistettu sylkemällä suuhun, pakottamal-
la syömään etanaa sekä huuhtelemaan suutaan
virtsalla. Lapselta oli kiristetty myös rahaa.

AOA katsoi, että sosiaali- ja terveysvirasto oli
laiminlyönyt asiassa sille kuuluvan järjestämis- ja
valvontavastuun siten, että lapsen perustuslaissa
turvattua oikeutta henkilökohtaiseen koskemat-
tomuuteen oli loukattu. Sosiaali- ja terveysviras-
ton ja lastenkodin menettely oli ollut lapsen edun
vastaista ja oli voinut vakavasti vaarantaa sijais-
huollossa olevalle lapselle kuuluvien oikeuksien
toteutumisen.

Sosiaali- ja terveysviraston lausunnossaan
esittämät toimenpiteet valvonnassa ja sijaishuol-
lon järjestämisessä olevien puutteiden korjaami-
seksi eivät olleet AOA:n mielestä riittäviä. Selvi-
tyksistä ei ilmennyt tarkemmin, millä tavoin lap-
sen psyykkistä kuntoa tapahtumien jälkeen tut-
kittiin ja minkälaista jatkohoitoa asiassa järjes-
tettiin. Selvityksistä voi saada kuvan, että lapsen
psyykkinen jälkihoito jätettiin yksin hänen van-
hempiensa hoidettavaksi.

Koska lapsen oikeus saada tarvitsemaansa
asianmukaisesti järjestettyä sijaishuoltoa ei ol-
lut toteutunut lastenkodissa, AOA päätti esit-
tää, että sosiaali- ja terveyslautakunta suorittaa
hyvistystä lapselle (2696/4/14*).

Sosiaali- ja terveyslautakunta ilmoitti, että se
on suorittanut lapselle hyvityksenä 5 000 euroa.

Potilaan eristäminen

OA katsoi sairaalan loukanneen potilaan ihmis-
arvoa ja henkilökohtaista vapautta, kun tämä oli
teljetty sairaalan turvahuoneeseen. Laissa ei ole
säädetty eristämisestä somaattisessa terveyden-
huollossa. Eristäminen voi kuitenkin olla oikeu-
tettua pakkotilaa tai hätävarjelua koskevien sään-
nösten nojalla. OA piti ilmeisenä, että potilaan
eristäminen oli kestänyt pidempään kuin pakko-
tila oli jatkunut. Näin ollen hänen henkilökoh-
taista vapauttaan oli loukattu. Lisäksi potilas ei
saanut ihmisarvoista kohtelua eikä laadultaan
hyvää hoitoa, kun hän joutui tekemään tarpeen-
sa lattialle. OA esitti, että kaupungin terveyspal-
velut hyvittää potilaalle tähän kohdistetut perus-
ja ihmisoikeuksien loukkaukset (3721/4/14*).

Kaupungin terveysjohtaja ilmoitti päättäneen-
sä suorittaa potilaalle perus- ja ihmisoikeuksien
loukkauksesta 1 000 euron kertakorvauksen.

Vastasynnyttänyt tutkintavanki
joutui yöpymään vankilan matkasellissä

Synnyttäjän yksityisyyttä ei suojattu, kun synny-
tyssalissa oli läsnä kaksi vartijaa, joista toinen oli
miespuolinen. Vaikka synnyttäjän ja vartijoiden
välissä oli näköesteenä sermi, synnytyksen aikais-
ta vartiointia ei ollut toteutettu niin hienotuntei-
sesti ja vangin yksityisyyden suojaa kunnioittaen,
kuin olisi pitänyt ja olisi ollut mahdollista.

Vanki sijoitettiin vankilan matkaselliin vain
kolem tuntia synnytyksen jälkeen, mikä oli ollut
epäinhimillistä ja vaarantanut hänen terveytensä.
Matkasellissä ei ollut wc-tilaa eikä mahdollisuutta
huolehtia tarpeellisesta hygieniasta. Ei myöskään
esitetty selvitystä siitä, että vangin tilaa olisi mat-
kasellissä tarkkailtu.

Näin poikkeuksellisessa tilanteessa olisi ollut
välttämätöntä, että valvontahenkilökunta olisi
käynyt omatoimisesti vangin luona varmistamas-
sa tämän tilan ja mahdollisen avun tarpeen sekä
kirjannut nämä käynnit ja havainnot. Jo matkasel-
liin sijoitettaessa oli todettu vangin olleen ”ilmei-
sen huonossa kunnossa”. Tästä huolimatta asiasta

perus- ja ihmisoikeudet
3.5 oikeusasiamiehen hyvitysesitykset

103

ei oltu yhteydessä synnytyssairaalaan, vaikka sai-
raalasta oli näin ohjeistettu. Vangin terveydenti-
la myös huonontui selvästi matkasellissä vietetyn
yön aikana.

AOA esitti Valtiokonttorille, että valtio kor-
vaisi tutkintavankeusaikaisessa synnytyksessä ja
sen jälkeen tapahtuneen ihmisarvoisen kohtelun
loukkauksen (2465/4/14*).

Valtiokonttori arvioi kohtuulliseksi hyvityksek-
si perus- ja ihmisoikeusloukkauksista 3 500 euroa.

Hygieniapuutteita vankiloissa

Vangin tapaaja oli joutunut virtsaamaan roska-
ämpäriin perheenjäsentensä läsnä ollessa, kun
häntä ei ollut tultu päästämään tapaamistilasta
wc-tilaan yli puoleen tuntiin (4854/4/14*). Van-
kia ei hänen pyynnöstään huolimatta ehditty
kuljettaa wc-tiloihin ja hän oli joutunut ulosta-
maan sellin lattialle (801/4/14*).

Valtiokonttori ilmoitti kummassakin tapauk-
sessa maksaneensa hyvitystä 500 euroa.

Oikeudeton vapaudenriisto

Mielenterveyslain mukaan tarkkailulähetteen tu-
lee sisältää perusteltu kannanotto hoitoon mää-
räämisen edellytyksistä. OA:n mukaan tämä mer-
kitsee sitä, että lähetteestä on riittävällä tarkkuu-
della käytävä ilmi ne tekijät, jotka oikeuttavat
henkilön lähettämisen tarkkailuun.

Kantelijaa koskevan tarkkailulähetteen perus-
teet oli kuvattu lähetteessä ja potilasasiakirjoissa
niin yksilöimättä, että niiden perusteella ei ollut
mahdollista luotettavasti arvioida sitä, oliko lä-
hetteen laatimiselle mielenterveyslain mukaiset
perusteet. Lääkärin laatima lähete oli liian puut-
teellinen täyttääkseen mielenterveyslaissa sääde-
tyt edellytykset.

Kantelijan toimittaminen sairaalaan tarkkail-
tavaksi ei siten tapahtunut ihmisoikeussopimuk-
sen mukaisesti ”lain määräämässä järjestykses-
sä”. Tämän vuoksi lääkäri oli menetellyt lainvas-
taisesti.

OA:n mielestä kantelijan kohdalla oli ollut kyse
oikeudettomasta vapaudenriistosta. Tässä tapauk-
sessa loukkausta ei enää voitu oikaista tai korja-
ta. OA kehotti sosiaali- ja terveyskeskusta harkit-
semaan, kuinka se voisi hyvittää kantelijalle hä-
neen kohdistetun oikeudettoman vapaudenriis-
ton (1931/2/12*).

Sosiaali- ja terveyskeskus ilmoitti, että se oli
maksanut kantelijalle 1 000 euroa hyvityksenä hä-
nen oikeudettomasta vapaudenriistostaan.

Sananvapauden loukkaaminen

Kunta oli antanut liikunnanopettajalle kirjalli-
sen varoituksen tämän vanhempainillassa käyt-
tämästä puheenvuorosta. Opettaja oli ilmoitta-
nut olevansa lasten asialla ja tiedustellut, milloin
oppilailla olisi mahdollisuus valita enemmän lii-
kuntatunteja. Kunta katsoi opettajan menetel-
leen opetussuunnitelman vastaisesti ja ajaneen
omaa etuaan, mikä oli heikentänyt koulun ilma-
piiriä ja keskinäistä luottamusta.

OA:n mukaan varoituksen antaminen sanan-
vapauden käytöstä oli tässä tapauksessa ollut Eu-
roopan ihmisoikeussopimuksen ja perustuslain
vastaista. Kunnassa ei ollut riittävästi arvioitu vir-
kamiehen sananvapauden ja lojaalisuusvelvolli-
suuden suhdetta. Varoituksen antaminen ei ollut
oikeasuhtaista ja välttämätöntä demokraattisessa
yhteiskunnassa. Tapauksessa oli jääty varsin etääl-
le oikeudenmukaisesta tasapainosta virkamiehen
sananvapauden ja kunnan intressien välillä.

OA piti luontevana, että liikunnanopettaja
otti esiin oman alansa kysymyksiä ilman, että se
oli oman edun tavoittelua. Kyse oli ensisijassa las-
ten edun nimissä käytetystä lasten hyvinvointiin
liittyvästä puheenvuorosta, jolla oli yleistä mer-
kitystä ainakin paikallisesti. OA ei löytänyt perus-
teita puuttua opettajan sananvapauteen. OA an-
toi rehtorille huomautuksen opettajan sananva-
pauden loukkaamisesta ja pyysi kuntaa harkitse-
maan loukkauksen oikaisemista ja hyvittämistä
(285/4/14*).

Kunta ilmoitti, että koko opetustoimen henkilö-
kunnalle oli järjestetty tilaisuus, jossa kunnanjoh-

perus- ja ihmisoikeudet
3.5 oikeusasiamiehen hyvitysesitykset

104

taja ja rehtori olivat pyytäneet kantelijalta anteeksi
tämän sananvapauden loukkaamista. Samalla kun-
nanjohtaja oli ilmoittanut, ettei kantelijan samaa
kirjallista varoitusta tulla milloinkaan käyttämään
häntä vastaan. Sivistystoimenjohtaja puolestaan
oli tuossa tilaisuudessa ilmoittanut, ettei kantelija
ollut ajanut asiassa omaa etuaan.

Oikeus työhön

Virheet velvoitetyöhön osoittamisessa
johtivat ansionmenetyskorvauksiin

Keski-Suomen TE-toimisto oli laiminlyönyt
informoida kantelijaa hänen oikeudestaan kun-
nan järjestämään velvoitetyöhön. Toimisto ei
ollut myöskään ilmoittanut kunnalle sen työl-
listämisvelvoitteesta.

Virhe tuli ilmi vasta 9 kuukauden kuluttua.
Virheen johdosta kantelijan oikeus saada uudel-
leen ansiosidonnaista päivärahaa oli viivästynyt.
Selvityksissä esitettiin erilaisia arvioita kanteli-
jalle aiheutuneen taloudellisen menetyksen mää-
rästä. AOA siirsi asian näiltä osin ratkaistavaksi
Valtiokonttorille valtion vahingonkorvaustoi-
minnasta annetun lain mukaisena hyvitysasia-
na (1471/4/14*).

Valtiokonttori maksoi kantelijalle korvaukse-
na ansionmenetyksestä yhteensä 8 050,23 euroa.

Toisessa tapauksessa Pirkanmaan TE-toimisto oli
laskenut kantelijan täyttäneen ansiosidonnaisen
päivärahan 500 päivän enimmäisajan ja osoittanut
hänet velvoitetyöhön. Sen päätyttyä kuitenkin il-
meni, että enimmäisajasta puuttui yksi päivä. Kan-
telijan uuden päivärahan suuruus oli 58,74 euroa,
kun se oli ollut ennen velvoitetyötä 73,42 euroa.
Kantelija oli vaatinut virheen korjaamista.

AOA katsoi, että toimiston olisi tullut selvittää
500 päivän täyttyminen kantelijan työttömyys-
kassasta eikä arvioida asiaa yksipuolisesti itse. Kan-
telijan esittämän korvausvaatimuksen AOA siirsi
Valtiokonttorille ratkaistavaksi (2300/4/14*).

Valtiokonttori maksoi kantelijalle korvauksena
ansionmenetyksestä yhteensä 13 993,41 euroa.

Oikeus sosiaaliturvaan

Virheellinen toimeentulotuen perhekäsite

Kantelijan mukaan hänen tyttärensä täyttäessä
18 vuotta, kantelijalle oli kerrottu sosiaalitoimes-
sa, että jatkossa toimeentulotukea voi hakea joko
yhdessä tai kumpikin erikseen eikä sillä ole vai-
kutusta toimeentulotuen määrään. Täysi-ikäisen
lapsen loma-ansiot aiheuttivat sen, että perhe ei
saanut tukea eräänä kuukautena lainkaan.

AOA katsoi sosiaalitoimen menetelleen lain-
vastaisesti neuvonnassaan ja päätöksenteossaan,
koska sosiaalitoimi ei tehnyt täysi-ikäisen lapsen
osalta erillistä toimeentulotukilaskelmaa vaan
toimeentulotuen hakijoita käsiteltiin yhtenä lain
tarkoittamana perheenä (337/4/15).

AOA:n esityksestä sosiaalitoimi suoritti kante-
lijalle saamatta jääneen toimeentulotuen.

Vanhusten apu- ja hoitovälineiden hankinnat

Hoitotarvikejakelua koskevassa kuntayhtymän
ohjeessa todettiin, että jos asiakas tarvitsee hoi-
totarvikkeita enemmän kuin määritelty mak-
simitarve on, asiakas kustantaa nämä tuotteet
itse. Kantelija kertoi lisävaipoista aiheutuneen
hänen iäkkäälle ja muistisairaalle äidilleen 536
euron kustannukset kantelun tekemisajankoh-
taan mennessä.

OA viittasi terveydenhuoltolakiin ja asiakas-
maksulakiin ja totesi, että kunnan tai kuntayhty-
män tulee antaa potilaalle maksutta hoitosuunni-
telman mukaiset pitkäaikaisen sairauden hoitoon
tarvittavat hoitotarvikkeet. OA totesi, että kante-
lijan äidin hoitotarvikkeiden tarve olisi tullut var-
mistaa riittävän usein ottaen huomioon hänen
muistisairautensa ja virtsankarkailun lisääntymi-
nen sekä tarjota hänelle maksutta tarpeellinen
määrä hänelle sopivia lisävaippoja. Kuntayhtymän
olisi tullut myös informoida muistisairasta äitiä
ja häntä avustavaa omaista kunnan lakisääteises-
tä velvollisuudesta.

perus- ja ihmisoikeudet
3.5 oikeusasiamiehen hyvitysesitykset

105

Hoitotarvikejakelua koskevassa ohjeessa todet-
tiin, että kuntayhtymä käytti vain kilpailutettuja
tuotteita. Ohjeesta ei käynyt ilmi, miten toimit-
tiin, jos hankintasopimuksen mukaiset tuotteet
eivät sopineet potilaalle tai ne eivät vastanneet
potilaan tarvetta. OA korosti sitä, että kilpailu-
tuksesta huolimatta hoitotarvikejakelussa tulee
ottaa huomioon potilaan yksilölliset tarpeet.

Kuntayhtymän yhtymähallitus ilmoitti sit-
temmin päivittäneensä hoitotarvikejakelua kos-
kevan ohjeen. Ohjeesta poistettiin lisätuotteiden
maksullisuus ja siinä kuvattiin yksilöllinen asia-
kaskohtainen harkinta tuotteisiin, joita ei ollut
valittu kilpailutuksen perusteella ensisijaisesti
käytettäviksi.

OA piti asianmukaisena, että kuntayhtymä
oli korjannut ohjeensa lainmukaiseksi. OA esitti
kuntayhtymälle, että se hyvittää kantelijan äidille
perustuslaissa turvattujen riittävien terveyspalve-
luiden järjestämisen lainvastaisesta laiminlyön-
nistä tälle aiheutuneen taloudellisen menetyksen
(753/4/14*).

Kuntayhtymän hoito- ja hoivajohtaja ilmoitti
päättäneensä, että kuntayhtymä korvaa kantelijan
äidille tämän itsensä vuosina 2012–2014 maksa-
mien hygieniatuotteiden kustannukset yhteensä
972 euroa.

Tarkastuksella ilmeni, että eräs vanhusten demen-
tiakodin asukas oli joutunut hankkimaan omalla
kustannuksellaan hänelle tarpeellisen apuväli-
neen eli haaravyön pyörätuoliin asennettavana
lisälaitteena tai tarvikkeena. Haaravyön tarve oli
erikseen arvioitu ja apuväline oli myös päätetty
hankkia. Järjestämisvastuu oli kuulunut tässä ta-
pauksessa sosiaali- ja terveystoimelle, minkä se oli
selvityksessään itse todennut. Vanhuksen omai-
nen oli halunnut nopeuttaa apuvälineen hankin-
taa ja hankkinut haaravyön itse.

Lääkinnälliseen kuntoutukseen kuuluva apu-
väline on maksuton saajalleen. Kunta ei voi va-
pautua järjestämis- ja kustannusvastuustaan ajan
kulumisen takia tai siirtää omaa ensisijaista jär-
jestämisvastuutaan hoidettavana olevalle asiak-
kaalle tai hänen omaiselleen.

AOA esitti sosiaali- ja terveystoimelle harkitta-
vaksi, että se hyvittäisi haaravyön hankinnasta
aiheutuneet kustannukset vanhuksen omaiselle
(4361/2/15*).

Sosiaali- ja terveystoimi ilmoitti, että asiakkaan
asioidenhoitajalle oli lähetetty kirje, jossa kerrottiin
asiakkaan oikeudesta korvauksen saamiseen itse
hankitusta haaravyöstä. Kirjeen liitteenä oli loma-
ke korvauksen hakemista varten ja palautuskuori.

Oikeusturvan ja hyvän hallinnon
vastainen menettely

Asian asianmukaisen käsittelyn laiminlyönti

Kaupungin vammaispalvelulain mukaisten kul-
jetuspalvelujen järjestämisessä oli käytäntönä,
että tilatun kuljetuspalvelun käyttämättä jättämi-
sestä perittiin 15,10 euron suuruinen sakkomak-
su. Lisäksi kaupungin hyvinvointipalvelujen sel-
vityksestä ilmeni, että asiasta ei tehdä päätöstä
vaan maksu laskutetaan ja suoritetaan matkapal-
velukeskuksen toimeksiannosta suoraan taksin-
kuljettajalle.

OA:n mukaan tällaisen maksun laskuttami-
nen ja periminen asiakkaalta ei perustu asiakas-
maksulain ja sen perusteella annetun asiakasmak-
suasetuksen eikä minkään muunkaan lain sään-
nöksiin. Menettely oli lainvastainen.

Hyvinvointipalvelujen menettelyn johdos-
ta sosiaalihuollon asiakkaalla ei ollut myös-
kään mahdollista saattaa maksujen laskutuk-
seen liittyvää menettelyä viimekädessä tuomio-
istuimen tutkittavaksi. Menettely oli tältäkin
osin virheellinen.

OA pyysi ilmoittamamaan, mihin toimen-
piteisiin on ryhdytty lainvastaisen menettelyn
korjaamiseksi ja siitä aiheutuneen vahingon hy-
vittämiseksi kantelijalle ja muille vastaavan va-
hingon kärsineille kuljetuspalvelujen käyttäjille
(3967/4/14*).

Kaupungin hyvinvointipalvelujen ilmoituksen
mukaan käyttämättä jätetyistä tilatuista kuljetus-
palveluista ei peritä asiakkaalta maksua. Niiden
asiakkaiden maksut, jotka olivat maksamatta, pois-

perus- ja ihmisoikeudet
3.5 oikeusasiamiehen hyvitysesitykset

106

tetaan ja asiasta ilmoitetaan asiakkaalle. Kanteli-
jalle korvataan hänen maksamansa maksu käyt-
tämättömästä matkasta.

Aiemmin perittyjä ja asiakkaan maksamia
matkoja ei pystytty palauttamaan, koska asiakas-
tietojärjestelmään ei jäänyt merkintää maksusta
sen jälkeen, kun asiakas oli sen maksanut. Aiem-
mat maksut pystytään palauttamaan vain, mikä-
li asiakas esittää siitä yksilöidyn vaatimuksen.

Hallinto-oikeuden päätöksen täytäntöönpanon
lainvastainen viivästyminen Verohallinnossa

Hallinto-oikeuden Verohallintoon uudelleen kä-
siteltäväksi palauttamat jälkiverotukset olivat
vireillä noin 16 kuukauden ajan ilman aktiivisia
toimenpiteitä. Kun asian käsittelyyn ryhdyttiin,
verotukset toimitettiin uudelleen ja veronpalau-
tus maksettiin yhtiölle noin kuukauden kuluessa.

Kysymys oli runsaan 700 000 euron suurui-
sesta veronpalautuksesta ja yhtiön mukaan tällä
huomattavalla rahamäärällä ottaen huomioon
palautuskoron pienuus oli selvää rahoituksellis-
ta merkitystä sille.

Hallinto-oikeuden päätöksen täytäntöönpa-
nossa ei AOA:n arvion mukaan ollut kysymys
laajuudeltaan ja laadultaan vaativasta asiasta, sil-
lä kun asian käsittelyyn ryhdyttiin, päätös saatet-
tiin panna täytäntöön noin kuukaudessa. Asia oli
kuitenkin Konserniverokeskuksessa noin 16 kuu-
kauden ajan vireillä ilman minkäänlaisia aktiivi-
sia toimenpiteitä. Palautettavalla huomattavalla
veromäärällä oli ollut rahoituksellista merkitystä
yhtiölle. Lisäksi kysymys oli ollut verotukseen
liittyvästä oikeudenkäynnistä, joka oli alkanut
jo vuonna 2007.

AOA:n käsityksen mukaan hallinto-oikeuden
päätöksen täytäntöönpanon noin 17 kuukauden
kestoa Verohallinnossa oli pidettävä kohtuutto-
mana. Näillä perusteilla AOA katsoi, että kysymyk-
sessä oli ollut perusoikeusloukkaus, joka on koh-
distunut Euroopan ihmisoikeussopimuksen 6 ar-
tiklassa ja 13 artiklassa sekä perustuslain 21 §:ssä
turvattuun oikeuteen oikeudenmukaiseen oikeu-
denkäyntiin ja tehokkaaseen oikeussuojakeinoon.

AOA:n mielestä vaatimus perus- ja ihmisoikeuk-
sien tehokkaasta toteutumisesta edellyttää, että
myös tilanteessa, jossa Verohallinto on lainvastai-
sesti viivytellyt lainvoimaisen tuomioon täytän-
töönpanoa, asianosaisella on oikeus korvaukseen
menettelyn aiheuttamasta huolesta, epävarmuu-
desta ja muusta niihin rinnastettavasta haitasta.
AOA saattoi esityksensä yhtiön oikeudenmukai-
sen oikeudenkäynnin ja tehokkaan oikeussuoja-
keinon loukkaamisen hyvittämisestä Verohallin-
non tietoon (976/4/15*).

Valtiokonttori ilmoitti, että se oli Verohallinnon
asiassa antaman lausunnon mukaisesti päättänyt
hyvittää yhtiölle perusoikeusloukkauksesta johtu-
vana hyvityksenä 1 500 euroa.

Hyvän hallinnon vastaiset perintämenettelyt

Kunnan ja sen perintää toimeksiantosopimuk-
sen nojalla hoitaneen perintäyhtiön välisessä so-
pimuksessa oli sovittu, että turvakieltoasiakkai-
den velat siirtyvät välittömästi oikeudelliseen
perintään, jollei velallisen osoitetta ole välitetty
yhtiölle.

Kunnan olisi tullut tietää, että asia ei ollut
perintäyhtiöllä perinnässä siinä vaiheessa, kun
kantelija oli noin kaksi kuukautta eräpäivän jäl-
keen maksanut maksun suoraan kunnan tilille.
Kunta ei voinut ulosottoon siirrettyjen saatavien
osalta myöskään vedota siihen, mitä se on toi-
meksisaajan kanssa sopinut tai onko toimeksi-
saaja mahdollisesti laiminlyönyt sopimukseen
perustuvia velvollisuuksiaan kuntaan nähden.

Kunnan olisi hyvän hallinnon palveluperiaat-
teen mukaisesti tullut myös huolehtia, että kai-
kille luottotietotoimintaa harjoittaville yhtiöille
ilmoitetaan maksusta, kun kunta oli lupautunut
ilmoittamaan luottotietoyhtiöille maksuhäiriö-
merkinnän aiheettomuudesta. Asiasta oli ilmoi-
tettu vain toiselle tätä toimintaa harjoittavalle
yhtiölle.

AOA esitti kunnan harkittavaksi, miten se
voi hyvittää kantelijalle hyvän hallinnon vastai-
sen menettelyn kantelijalle aiheuttaman vahin-
gon. AOA totesi vielä, että julkisyhteisön tulee

perus- ja ihmisoikeudet
3.5 oikeusasiamiehen hyvitysesitykset

107

luoda järjestelmä, jossa turvakieltoasiakas voi
säännöllisen maksuajan puitteissa maksaa las-
kunsa (1357/4/14).

Kunta ilmoitti, että se oli pyytänyt kantelijal-
ta anteeksi menettelyään ja sopinut 600 euron
hyvityksen maksamisesta.

Eräässä kantelussa oli kysymys aiheettomasta
terveyskeskusmaksun perinnästä. Asiakas ei
ollut voinut varautua siihen, milloin kutsu tut-
kimukseen saapui. Kun kysymys ei ollut sosiaali-
ja terveydenhuollon asiakasmaksuista annetun
asetuksen mukaan sallitusta käyttämättä ja pe-
ruuttamatta jätetystä käynnistä perittävästä
maksusta, kuntayhtymä oli menetellyt lainvas-
taisesti (1516/4/14).

AOA:n esityksestä kuntayhtymä palautti
maksun.

Lakiin perustumaton ulosottotoimitus

Kihlakunnanulosottomies oli eräässä ulosotto-
toimituksessa antanut sivulliselle luvan noutaa
edustamalleen yhtiölle kuuluva omaisuus ulos-
mitatulta kiinteistöltä kuten myös luvan ottaa
kiinteistöllä ollut piano talteen.

AOA:n mukaan näille toimenpiteille ei löyty-
nyt laista perustetta, eikä velallisen myöskään ol-
lut esitetty antaneen ulosottomiehelle lupaa luo-
vuttaa sivulliselle kiinteistöllä ollutta sivullisen
omaisuutta. Kihlakunnanulosottomiehellä ei si-
ten ollut ollut toimivaltaa palauttaa tai luovuttaa
kiinteistöllä ollutta omaisuutta sivulliselle.

Oikeudenmukaisen oikeudenkäynnin ja hy-
vän hallinnon perustuslaissa turvattuihin takei-
siin kuuluu oleellisesti oikeus tulla kuulluksi. Ve-
lallisella ei ollut ennalta ollut tietoa siitä, että
ulosottomies saattaa tehdä toimituksessa ratkai-
suja kiinteistöllä olleen omaisuuden suhteen.

AOA totesi, että nämä ratkaisut omaisuuden
palauttamisesta tai luovuttamisesta sivulliselle
eivät olleet perustuneet lakiin. Velalliselle ei ol-
lut edes varattu tilaisuutta tulla asiasta kuulluksi.

AOA:n mukaan pelkkää kehotusta kiinteistöllä
olevien tavaroiden poisviemisestä ei voitu pitää
sellaisena.

AOA esitti ulosottoviraston harkittavaksi, mil-
lä oikeuksien loukkaus ja menettelystä aiheutunut
vahinko olisi mahdollista hyvittää (5106/4/14*).

Kelan virheellinen menettely
elatusapuvelkojen perinnässä

Elatusapuvelkojen perintäoikeuden siirryttyä
Kelalle se ei ollut pyytänyt asian merkitsemistä
passiivisaatavaksi. Se ei ollut myöskään ennen
kantelijan yhteydenottoa varmistanut, oliko
passiivisaatavaa koskevaa merkintää tehty asial-
le. Tästä huolimatta Kelan tietojärjestelmään
asian täytäntöönpanotavaksi oli merkitty pas-
siiviperintä.

Se, että estetodistuksin palautunutta elatus-
apuvelkaa ei ollut merkitty passiivisaatavaksi, oli
tosiasiassa johtanut siihen, ettei elatusapuvelka
ollut tullut suoritetuksi elatusvelvolliselle sittem-
min tulleista varoista. Menettely oli johtanut sii-
hen, että elatusapuvelkojen perintä oli aiheetto-
masti viivästynyt.

AOA totesi, että perintä ei ollut ollut lapsen
edun mukainen eikä se ollut edistänyt kantelijan
lasten oikeuksien toteutumista. AOA esitti Kelan
harkittavaksi, miten se voi hyvittää lapsille Kelan
menettelystä aiheutuneen viiveen elatuksen saa-
misessa (3276/4/14).

Kelan ilmoituksen mukaan virheestä aiheu-
tuneena vahinkona lapsille oli päätetty korvata
474,30 euron suuruiset asianajokulut. AOA otti ky-
symyksen hyvitysesityksen arvioimisesta Kelassa
omana aloitteena (4776/2/15) tutkittavaksi. Kela
ilmoitti, että se tulee maksamaan lapsille Kelassa
tapahtuneesta virheestä rahallisena hyvityksenä
150 euroa molemmille erikseen ja lähettää heille
pahoittelukirjeen.

perus- ja ihmisoikeudet
3.5 oikeusasiamiehen hyvitysesitykset

108

Etuushakemusten käsittelyn
viivästyminen Kelassa

Kelassa todettiin käsittelyn viivästymistä kan-
sainvälisten asioiden ryhmässä. Kelan selvitysten
mukaan 1.1.2014 toimintansa aloittaneen kansain-
välisten asioiden ryhmässä syntyi etuushakemus-
ten käsittelyssä ruuhkaa ja tekniikassa organisaa-
tiomuutoksesta johtuneita ongelmia.

AOA katsoi, ettei viivästymisille ollut esitetty
hyväksyttäviä syitä. Tämän vuoksi hän esitti, että
kantelijat ottavat yhteyttä Kelaan ja esittävät mah-
dollisen vaatimuksensa, minkä perusteella Kela
hyvittää kantelijoille viivästymisestä aiheutuneen
vahingon, haitan ja vaivan (1055 ja 1578/4/14).

Kela hyvitti toiselle kantelijalle eläkkeen mak-
sun katkeamisen johdosta aiheutuneesta haitasta
ja vaivannäöstä 100 euroa sekä toiselle kantelijal-
le lapsilisähakemuksen käsittelyn viivästymisestä
50 euroa.

3.5.2
Sovinnolliseen ratkaisuun
johtaneita asioita

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

Poliisi

Muutamassa tapauksessa poliisilaitos päätti kan-
telun myötä aloittaa esitutkinnan tai jatkaa kes-
keytettyä esitutkintaa.

Eräässä asiassa kantelijan rikosilmoituksen
mukaan hän oli alivuokralaisena vuokrannut huo-
neen muun muassa omaisuutensa säilyttämistä
varten. Päävuokralaisen epäiltiin murtautuneen
kantelijan vuokraamaan huoneeseen ja vieneen
sieltä kantelijan omaisuutta.

Tutkinnanjohtaja teki päätöksen, ettei asiassa
ole tapahtunut rikosta. Hän perusteli päätöstään

sillä, että kyse on siviilioikeudellisesta riita-asias-
ta. Hän totesi päätöksessään, että päävuokralainen
oli oikeutettu ottamaan lukittu huone haltuunsa
ja suorittamaan siellä siistimistoimenpiteitä.

AOA viittasi rikoslain säännökseen omankä-
denoikeudesta. Ottaen huomioon, että kyse oli
tutkinnanjohtajan arvion mukaan siviilioikeudel-
lisesta riita-asiasta, eikä asiassa suoritettu esitut-
kintaa tapahtumien selvittämiseksi, ei tutkinnan-
johtaja AOA:n mukaan voinut päätöksestään il-
menevillä perusteilla oikeudellisesti kestävällä ta-
valla päätyä lopputulokseen, että päävuokralaisel-
la oli oikeus tyhjentää huone ja viedä sieltä kante-
lijan omaisuutta ja realisoida sitä.

Tutkinnanjohtajan olisi AOA:n mukaan tullut
ottaa huomioon se, että mahdollisen häädön toi-
mittaa ulosottoviranomainen. Tältä osin tutkin-
nanjohtajan päätös ei ollut perusteltu oikeudelli-
sesti kestävällä tavalla. Poliisilaitos oli kuitenkin
ilmoittanut esille nousseiden seikkojen johdosta
määränneensä kantelijan asiassa toimitettavaksi
esitutkinnan. Tästä syystä AOA piti riittävänä toi-
menpiteenä kiinnittää vastaisen varalle tutkinnan-
johtajan huomiota hänen lausumiinsa arviointei-
hin (3885/4/14*).

Rikosseuraamusala

Kantelun mukaan Riihimäen vankilan vangeilla
ei ole käytettävissään vankeuslakia ja virkamiehet
perustelivat päätöksiään vetoamalla lainkohtiin,
joiden sisällöstä vangilla ei ole mitään tietoa. Saa-
dun selvityksen valossa kantelukirjeessä kerrottu
piti paikkansa, mutta asiassa voitiin todeta tapah-
tuneen korjauksen.

AOA:n sijainen piti myönteisenä apulaisjohta-
jan menettelyä, jossa hän oli omakohtaisesti käy-
nyt tarkastamassa säännösten, tässä tapauksessa
vankeuslain, saatavuuden. AOA:n sijaisen mukaan
oli kuitenkin tärkeää, että osaston rikosseuraamu-
sesimiehet ja vartijat sisäistävät vankeuslain vel-
voitteet ryhtymällä oma-aloitteisesti toimenpi-
teisiin havaitessaan vangeille kohdistettujen van-
kilaa koskevien tiedotteiden tai vankien käyttöön

perus- ja ihmisoikeudet
3.5 oikeusasiamiehen hyvitysesitykset

109

tarkoitettujen säännösten puuttumisen osaston
yleisistä tiloista.

Suljetuilla osastoilla tulisi hänen näkemyk-
sensä mukaan olla useampia kopioita esimer-
kiksi vankeuslaista, koska sellien rajoitetun au-
kiolon takia säännöksiin perehtyäkseen van-
kien on useimmiten otettava säädösmateriaali
selliinsä (4369/4/14).

Sosiaalihuolto

AOA otti omana aloitteena selvitettäväksi sen,
millä tavoin kotipalveluita koskevat hakemuksik-
si tulkittavat asiakkaiden tai heidän omaistensa
yhteydenotot tai vaatimukset kirjataan asiakas-
tietojärjestelmään.

Sosiaali- ja terveysvirasto ryhtyi AOA:n selvi-
tyspyynnön jälkeen toimenpiteisiin, joilla pyri-
tään huolehtimaan päätöksentekoon liittyvien
hyvän hallinnon periaatteiden toteutumisesta.
Viraston selvityksen mukaan kotihoidossa ei
ole käytössä erillistä hakemuslomaketta. Tällai-
nen lomake voisi selventää asiakkaalle ja hänen
omaiselleen, millaisia erilaisia palveluvaihtoeh-
toja sosiaalitoimella on käytössään.

AOA piti myönteisenä sitä, että sosiaali- ja
terveysvirastossa oli kiinnitetty huomiota suul-
listen hakemusten vastaanottamiseen ja niiden
tunnistamiseen (1788/2/15).

AOA havaitsi erään kantelun yhteydessä, et-
tä kantelijan iäkkäälle äidille tehty palvelu- ja asia-
kasmaksupäätös oli sisällöltään ja ilmaisultaan
epäselvä ja vaikeaselkoinen. Mainitusta päätök-
sestä ei ainakaan suoraan ollut luettavissa, mitä
kantelijan äidille järjestettävään hoitoon ja tuki-
palveluihin sisältyi, laskutettiinko käyttämättö-
mistä palveluista ja miten perittävä vuokra oli
huomioitu laskettaessa asiakasmaksuosuutta.

Kaupungin vanhuspalveluiden selvityksen
mukaan ”päätösteksteissä tarvittava muutos on
tunnistettu vanhuspalveluissa” ja että sosiaalitoi-
messa on kiinnitetty erityistä huomiota asiakas-
päätösten oikeellisuuteen, ymmärrettävyyteen ja
niiden selkeyteen. Kaupunki päätti uudistaa käyt-
tämänsä päätösmallit ja -pohjat (2345/2/15).

Kaupungilla oli käytössään myös sosiaalihuollos-
sa valitusosoitus, jonka mukaan ”tuomioistuin-
ten ja eräiden oikeushallintoviranomaisten suorit-
teista perittävistä maksuista annetun lain nojalla
muutoksenhakijalta voidaan periä oikeudenkäyn-
timaksua hallinto-oikeudessa 97 euroa.” Valitus-
osoitus oli virheellinen. Sosiaalihuollon alaan liit-
tyvien valitusten käsittely on mainitun lain mu-
kaan korkeimmassa hallinto-oikeudessa ja hallin-
to-oikeudessa maksutonta.

OA piti valitusosoituksessa ollutta virhettä
vakavana, koska maininta oikeudenkäyntimaksun
suorittamisesta on saattanut vaikuttaa siihen, et-
tä sosiaalihuollon asiakas on arvioidessaan viran-
omaisen tekemän ratkaisun tai päätöksen oikeel-
lisuutta luopunut valituksen mahdollisen maksul-
lisuuden takia oikeudestaan valittaa viranomaisen
päätöksestä. Kaupunki ilmoitti korjanneensa vir-
heen ja ottaneensa käyttöön sosiaalihuollossa
asianmukaiset valitusosoitukset (4413/4/14*).

Huostaan otettujen lasten vanhemmat oli-
vat kantelussaan tyytymättömiä siihen, että las-
ten ja vanhempien yhteydenottoa oli rajoitettu
vanhempien vastustuksesta huolimatta. Asiakas-
suunnitelmaa tehtäessä tammikuussa 2015 kuul-
tiin lasten isää, joka oli toivonut yhteydenpitoa
siinä laajuudessa kuin aiemminkin. Toive oli kir-
jattu asiakassuunnitelmiin.

AOA:n arvion mukaan, kun lastensuojelu ei
tällöin tehnyt yhteydenpidon rajoittamispäätöstä
ja antanut muutoksenhakuohjausta, sen menette-
ly oli lastensuojelulain vastainen. Koska kuntayh-
tymän lastensuojelu ilmoitti selvityksessään teke-
vänsä päätöksen yhteydenpidon rajoittamisesta,
AOA tyytyi kiinnittämään sen huomiota asiaan
(3017/4/15).

Terveydenhuolto

Iäkäs, vaikeasti kuulovammainen potilas ohjat-
tiin Tampereen yliopistollisen sairaalan (Tays)
Kuulokeskuksesta ostopalveluna kuulokojeso-
vitukseen yksityiselle palveluntuottajalle Kuulo-
tekniikkaan. Siellä hänelle saatiin myytyä 2 666
euron hintainen kuulokoje. Kuulotekniikasta

perus- ja ihmisoikeudet
3.5 oikeusasiamiehen hyvitysesitykset

110

annettiin ymmärtää, että Taysin kuulokojeilla
ei saataisi yhtä hyvää kuulotulosta. Potilaan
mukaan hän kuuli kojeella erittäin hyvin ja sai
puheesta selvää.

Taysin Kuulokeskus suositteli potilasta palaut-
tamaan kuulokojeen takaisin Kuulotekniikkaan ja
vaatimaan rahojaan takaisin.

OA esitti sairaanhoitopiirin harkittavaksi,
olisiko asiassa päästävissä sovitteluratkaisuun il-
man OA:n ryhtymistä enempiin toimenpiteisiin.
Sovitteluesityksen mukaan sairaanhoitopiiriä
pyydettiin ottamaan yhteyttä potilaaseen ja il-
moittamaan OA:lle, oliko asiassa päästävissä tyy-
dyttävään ja sovinnolliseen ratkaisuun joutuisasti.
Asiaa arvioitaessa oli otettava huomioon, että lää-
kinnällisen kuntoutuksen apuvälineet kuuluvat
lakisääteiseen kunnalliseen järjestämisvelvollisuu-
teen ja että apuvälineet ovat potilaalle maksutto-
mia. Kunta tai kuntayhtymä vastaa myös ostopal-
veluna hankitun hoidon toteutumisesta ja laadus-
ta eikä se voi siirtää järjestämisvastuutaan toisel-
le palveluntuottajalle.

Näistä syistä OA ei alustavan arvionsa mu-
kaan pitänyt asianmukaisena Kuulokeskuksen
suosittelemaa menettelyä, jonka mukaan potilas
palauttaisi kuulokojeen Kuulotekniikkaan ja vaa-
tisi rahojaan siltä takaisin.

Sairaanhoitopiirin korva- ja suusairauksien
vastuualueen ylilääkärin mukaan potilaan ohjaa-
minen ostopalveluna suoritettavaan kuulokoje-
sovitukseen oli harkitsematonta.

Sovitteluesityksenään ylilääkäri ehdotti sai-
raanhoitopiiriä ja Kuulotekniikkaa yhdessä kor-
vaamaan kantelijan isälle kuulokojeen hinnan
2 666 euroa. Johtajaylilääkäri pahoitteli tapahtu-
nutta ja totesi ostopalvelusiirtoihin jatkossa kiin-
nitettävän entistä enemmän huomiota. Ylilääkä-
rin sovitteluehdotus kuulokojeen korvaamisesta
yhteisvastuullisesti Kuulotekniikan kanssa oli
johtajaylilääkärin mielestä hyväksyttävä.

OA piti hyvänä sairaanhoitopiirin myönteistä
suhtautumista hänen sovitteluesitykseensä. Kos-
ka sairaanhoitopiirin mukaan asiassa oli päästä-
vissä sovitteluratkaisuun, asia ei antanut hänelle
aihetta enempiin toimenpiteisiin (2333/4/15*).

Vammaisten henkilöiden oikeudet

Kantelun mukaan avustajaa tarvitseva vaikea-
vammainen henkilö ei voinut ostaa pääsylippua
Oulun kaupunginteatteriin muualta kuin teatte-
ritalolta.

Kaupunginteatteri oli antamassaan selvityk-
sessään ilmoittanut, että he haluavat palvella
kaikkia asiakkaitaan mahdollisimman hyvin. Jat-
kossa Oulun kaupunginteatterin maksuttoman
avustajalipun vammaisen henkilön saattajalle tai
avustajalle voi hankkia kaupunginteatterin myyn-
tipalvelun lisäksi Oulu10 -palvelupisteestä (ei pal-
velumaksua), internetistä sekä kaikista Lippupal-
velu Oy:n myyntipisteistä, joista peritään palve-
lumaksu. Selvityksen mukaan muutokset tulevat
voimaan mahdollisimman pian (1027/4/15).

Edunvalvonta

Kantelija oli OA:lle antamassaan vastineessa tuo-
nut esiin sekä etuuksien hakemista että muita ta-
loudellisia asioitaan koskevia lisänäkökohtia, joi-
ta ei ollut tuotu kantelussa esiin. OA lähetti vasti-
neen ratkaisunsa mukana edunvalvontatoimistol-
le tiedoksi ja pyysi sitä vielä käymään vastineessa
esiin tuotuja asioita läpi yhdessä kantelijan kanssa
ja mahdollisuuksien mukaan tämän toivomalla
tavalla (3050/4/15).

Liikenne ja viestintä

Kantelun johdosta Liikenteen turvallisuusvirasto
oli tarkastellut ajokorttilaissa säädetyn ikäpoik-
keuslupaa koskevien hakemusten käsittelykäytän-
töjä ja ilmoittanut, että voimassa olevaa käytäntöä
ja viraston ohjeistusta, joka koskee ikäpoikkeus-
lupien myöntämistä, voidaan muuttaa.

Viraston käsityksen mukaan ikäpoikkeuslupa
voitaisiin ottaa käsittelyyn jo 16-vuotiaana eli sa-
maan aikaan, kun henkilöllä on ajokorttilain mu-
kaan oikeus hakea ajokorttilupaa. Tässäkin tilan-
teessa hakija voi mennä suorittamaan kuljettajan-
opetusta vasta 17-vuotiaana ajokorttilain mukai-

perus- ja ihmisoikeudet
3.5 oikeusasiamiehen hyvitysesitykset

111

sesti, mutta itse ikäpoikkeuslupahakemus voitai-
siin käsitellä jo aikaisemmin. Virasto on myös il-
moittanut lisäävänsä tiedotusta ja ohjeistusta ikä-
poikkeusluvan hakemisesta omille nettisivuilleen
(4147/4/15).

Opetus

Kantelun mukaan Helsingin kaupunginkirjaston
linjaus sallia koirien tuonti kirjastoihin supistaa
allergisten asiakkaiden mahdollisuuksia käyttää
kirjastoja. AOA:n selvityspyynnön seurauksena
Helsingin kaupunginkirjasto oli 30.11.2015 ilmoit-
tanut ryhtyvänsä viimeistään vuoden 2016 alussa
täsmentäviin toimenpiteisiin. Kaupunginkirjasto
tarkistaa, että ympäri kaupunkia on tasapuolisen
kirjastopalvelujen saatavuuden takaamiseksi kir-
jastoja (yleinen asiointi, työtilat ja lukusali), joi-
hin ei saa tuoda koiria.

Edelleen selvitetään, onko HelMet.fi -sivuille
mahdollista saada kohtuullisella työpanoksella
ja kustannuksilla nykyistä paremmin näkyviin
tieto siitä, mihin kirjastoihin koiria ei saa viedä.
Samoin tarkistetaan, että kirjastojen ovissa ole-
vat koirien tuomisen kieltävät tai sen sallivat tar-
rat ovat asianmukaisessa kunnossa.

AOA:n mukaan Helsingin kaupunginkirjas-
to on kunnallinen palvelu, jonka tarkoituksena
on tavoittaa useita asiakasryhmiä. Yllä kerrotuilla
toimenpiteillä Helsingin kaupunginkirjasto pyr-
kii tasapuolisesti tavoittamaan kirjaston eri käyt-
täjäryhmät ja samalla tiedottamaan hyvän hallin-
non edellyttämällä tavalla palveluistaan. Tarkoi-
tuksena ei ole vaikeuttaa yhdenkään asiakasryh-
män kirjastonkäyttöä.

AOA piti Helsingin kaupunginkirjaston kor-
jaavia ja sovittelevia toimenpiteitä toisaalta aller-
gisten asiakkaiden oikeuksien ja toisaalta myös
asiakkaiden koirien läsnäolon suhteen riittävinä
ja oikeasuhtaisina (4595/4/15*).

perus- ja ihmisoikeudet
3.5 oikeusasiamiehen hyvitysesitykset

112

3.6
Vuoden 2015 erityisteema:
vammaisten henkilöiden oikeuksien toteutuminen

3.6.1
Johdanto

Vammaisten henkilöiden oikeuksien toteutu-
minen oli edellisvuoden tapaan kanslian erityi-
senä teemana vuonna 2015. Vuositeema otetaan
esiin kaikilla tarkastuksilla ja tutustumiskäyn-
neillä sekä huomioidaan myös muussa toimin-
nassa, kuten harkittaessa omia aloitteita.

Vammaisten henkilöiden oikeuksien teema
liittyy laajempaan yhdenvertaisuuden teemaan.
Ihmisten yhdenvertainen kohtelu on oikeusjärjes-
telmämme kulmakiviä. Vuositeeman avulla val-
mistauduttiin myös tulevaan YK:n vammaisten
henkilöiden oikeuksia koskevan yleissopimuksen
(vammaisyleissopimus) ja sen valinnaisen pöytä-
kirjan ratifioinnin tuomaan valvontatehtävään.

Vammaisyleissopimuksen tarkoituksena on
taata vammaisille henkilöille täysimääräisesti ja
yhdenvertaisesti kaikki ihmisoikeudet ja perus-
vapaudet sekä edistää vammaisen henkilöiden ih-
misarvon kunnioittamista. Uudessa erityistehtä-
vässään OA, Ihmisoikeuskeskus ja sen ihmisoi-
keusvaltuuskunta muodostavat yhdessä kansalli-
sen rakenteen (vammaisyleissopimuksen 33 artik-
lan 2 kohta), joka edistää, suojelee ja seuraa vam-
maisyleissopimuksen täytäntöönpanoa.

3.6.2
Vammaisten henkilöiden
oikeudet erityisteemana

Yksi vammaisyleissopimuksen keskeisimmistä
läpileikkaavista teemoista on esteettömyys ja saa-
vutettavuus, joiden tarkasteluun myös vuoden
teema painottui. Teeman arvioinnin lähtökohti-
na olivat vammaisyleissopimuksen 9 artikla, jos-
sa säädetään esteettömyydestä ja täysimääräisestä
osallistumisesta sekä yhdenvertaisesta pääsystä
muun muassa fyysiseen ympäristöön, ja yleisso-
pimuksen 19 artikla, jossa on kyse osallisuudesta
yhteisössä ja siitä, että koko väestölle tarkoitetut
yhteisön palvelut ja järjestelyt ovat vammaisten
henkilöiden saatavissa yhdenvertaisesti muiden
kanssa ja vastaavat heidän tarpeitaan.

OA:n tarkastuksilla tämä merkitsi huomion
kiinnittämistä toimitilojen ja ympäristön esteet-
tömyyteen sekä informaation ja asioinnin saavu-
tettavuuteen eri toimijoiden näkökulmasta kat-
sottuna. Keskeisenä ajatuksena oli vammaisyleis-
sopimuksen hengen mukaisesti arvioida, rajoit-
taako ympäristö vammaisen henkilön osallistu-
mista ja toimintaa.

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 esteettö-
mään järjestämiseen ja saamiseen.

Teemasta laaditussa lomakkeessa oli kaikille
tarkastuskohteille suunnattuja yleisiä kysymyk-
siä, joissa kartoitettiin muun muassa toimitilojen,

perus- ja ihmisoikeudet
3.6 vuoden 2015 erityisteema

113

ympäristön ja tieto- ja viestintäympäristön esteet-
tömyyttä ja saavutettavuutta sekä mahdollisesti
tehtyjä kohtuullisia mukautuksia. Lomaketta voi-
tiin käyttää joko siten, että se lähetettiin etukäteen
tarkastuskohteelle tai siinä esitetyt asiat otettiin
tarkastuksella esille soveltuvin osin.

Yleisenä tarkastushavaintona oli, että eri vi-
ranomaisten ja muiden oikeusasiamiehen valvon-
tavallan piiriin kuuluvien tahojen tietoisuus vam-
maisten henkilöiden oikeuksien toteutumisen
esteistä vaihtelee. Eräissä viranomaisissa oli säh-
köisissä palveluissa otettu huomioon viittomakie-
li, näkövammaiset henkilöt ja kehitysvammaisten
henkilöiden tarve selkokieliseen esitykseen. Toi-
saalta oli viranomaisia, joiden luokse liikuntavam-
mainen ei päässyt esteettömästi asioimaan tai
jonka sähköisessä palvelussa ei ollut huomioitu
esteettömyyttä.

Syynä palveluiden ja toimitilojen esteellisyy-
teen saattoi olla, että esteettömyyden havainnoin-
ti oli vasta suunnitteluvaiheessa tai että vammais-
ten henkilöiden oikeuksien toteutuminen ei ollut
tullut suoranaisesti esille. Joissakin tapauksissa oli
kyse tiloista, joissa ei hoidettu henkilökohtaista
asiointia edellyttäviä hallintoasioita, jonka vuoksi
tiloissa ei ollut varsinaista asiakaspalvelutilaa. Tee-
ma toimi yleisellä tasolla herättäjänä ja antoi mo-
nille viranomaisille ja muille toimijoille pohtimi-
sen aihetta, miten huomioida eri lailla vammais-
ten henkilöiden tarpeet paremmin kuin aiemmin.

Seuraavaksi kerrotaan kootusti yksittäisiä tar-
kastushavaintoja, jotka liittyvät teemaan esteettö-
myys- ja osallistumisnäkökulmasta. Nämä havain-
not on koottu ryhmiin hallinnonaloittain. Myös
muilla tarkastuskäynneillä on keskusteltu vam-
maisten henkilöiden oikeuksien toteutumisesta
tarkastuskohteessa, erityisesti liikkumisen esteet-
tömyyteen ja tiedon saavutettavuuteen liittyen.
Vammaisen henkilön oikeuksia koskevia OA:n
kanteluratkaisuja käsitellään jaksossa 4.13. Lisäksi
kertomuksen jaksossa 3.3 käsitellään oikeusasia-
miehen kansallisena valvontaelimenä tekemiä tar-
kastushavaintoja, jotka voivat liittyä myös vam-
maisiin henkilöihin.

3.6.3
Esteettömyys ja saavutettavuus

Esteettömyys tarkoittaa kaikille toimivaa elin-
ja toimintaympäristöä. Vammaisten henkilöiden
osalta esteettömyys on laaja käsite ja sisältää lii-
kuntarajoitteisten, sekä näkö-, kuulo- ja kehitys-
vammaisten tarpeet. Esteettömyys merkitsee eri
asioita esimerkiksi liikuntarajoitteisille, aistivam-
maisille ja kehitysvammaisille ihmisille. Raken-
netun ympäristön ja liikkumisen esteet asettavat
ihmiset keskenään eriarvoiseen asemaan.

Vammaiset ihmiset voivat käyttää vain osaa
yhteiskunnan palveluista ja osallistua vain osaan
yhteiskunnan toiminnoista rakennusten ja nii-
den ympäristön esteellisyyden vuoksi. Vammai-
sille ihmisille esteetön ympäristö on itsenäisen
elämän ja yhdenvertaisten mahdollisuuksien eh-
doton edellytys. Esteettömyys on sekä fyysisen,
psyykkisen, sosiaalisen, kulttuurisen että talou-
dellisen ympäristön toteutumista siten, että jokai-
nen meistä voi toimintakyvystään riippumatta
toimia yhdenvertaisesti muiden kanssa.

Liikuntarajoitteiset tarvitsevat luiskia pääs-
täkseen portaiden ohi ja riittävästi tilaa pyörä-
tuolilla liikkumiseen ja kääntymiseen.

Esimerkiksi näkövammaisten ihmisten liik-
kumista helpottavat lattiaan laitetut kulkureit-
tejä osoittavat merkit.

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. Kuulovammaisia ih-
misiä voivat auttaa palvelusilmukat (induktiosil-
mukat), jotka vahvistavat ääntä ja poistavat hälyä.
Kehitysvammaiset ihmiset hyötyvät asioiden tie-
dottamisesta selkokielellä.

Vammaisyleissopimuksen lähtökohtana on
se, että kaikessa toiminnassa tulee ottaa läpileik-
kaavasti huomioon esteettömyyden ja saavutetta-
vuuden vaatimukset, koska nämä ovat usein edel-
lytyksenä muiden oikeuksien toteutumiselle.

perus- ja ihmisoikeudet
3.6 vuoden 2015 erityisteema

114

Vammaisyleissopimus sekä vuoden 2015 alusta
voimaan tullut yhdenvertaisuuslaki laajentavat
velvollisuutta tehdä kohtuullisia mukautuksia
vammaisten henkilöiden yhdenvertaisuuden to-
teuttamiseksi ja turvaamiseksi yksittäistapauk-
sessa. Mukautus voi olla esimerkiksi luiskan aset-
taminen tilapäisesti portaisiin pyörätuolia varten
tai näkövammaisen auttamista tietyssä konkreet-
tisessa tilanteessa.

Seuraavaksi tuodaan esiin eri hallinnonaloil-
la tehtyjä tarkastushavaintoja.

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.

Lastensuojelun sijaishuollon erityisyksikössä
ei ollut liikkumisen apuvälineitä käyttävää henki-
löä, mutta henkilökunnan mukaan apuvälineiden
käyttö ei olisi este yksikköön sijoittamiselle. Tilat
todettiin kuitenkin ahtaiksi, esimerkiksi sähkö-
pyörätuolia käyttävälle henkilölle (1020/3/15).

Lastenkodin tarkastuksella havaittiin, että ra-
kennuksen ulkotilat eivät olleet esteettömät eikä
rakennukseen päässyt sisälle esimerkiksi pyörä-
tuolilla. Lisäksi rakennuksen sisätilat olivat kol-
messa kerroksessa. Rakennuksessa ei ollut hissiä,
eikä kulkeminen kerrosten välillä siten onnistuisi
pyörätuolia käyttäen. Lastenkodissa ei ollut estee-
töntä wc-tilaa (inva-wc:tä) (1888/3/15).

Lastensuojelulaitokseen ei ollut mahdollista
päästä sisään esimerkiksi pyörätuolilla. Asuinti-
lat sijaitsivat toisessa kerroksessa eikä kerrokseen
ollut pääsyä hissillä. Tiloissa ei ollut inva-wc:tä
(4985/3/15).

Lastensuojelulaitoksen sisäänkäynnissä oli
pyörätuoliluiska. Perhehuoneeseen ei liikunta-
esteinen henkilö kuitenkaan päässyt sisäänkäyn-
nin kautta suoraan, eivätkä perhehuoneen WC-
tilat olleet esteettömiä. Laitoksen käytävätilat
olivat ahtaat, mutta tarvittaessa esimerkiksi pyö-
rätuolilla liikkuminen oli mahdollista. Tiloissa
oli wc-tilat, joita liikuntaesteinen henkilö pystyi
käyttämään. Apuvälineet näyttivät kuitenkin
näistä tiloista puuttuvan (4986/3/15).

Kehitysvammalaitosten sekä kuntoutus- ja
asumisyksikköjen tarkastuksilla havaittiin, että yk-
siköt sopivat esteettömyyden näkökulmasta koh-
tuullisen hyvin liikuntavammaisille ja eri tavoin
aistivammaisille henkilöille. Toisaalta joissain tar-
kastetuissa kehitysvammaisten henkilöiden asu-
misyksiköissä asui lähtökohtaisesti vain sellaisia
henkilöitä, joilla ei ollut käytössään liikkumisen
apuvälineitä (3806, 4632, 5154 ja 5270/3/15).

Eräässä vammaisten henkilöiden asumisyk-
sikössä asui eri tavoin vammaisia henkilöitä ja
rakennus sekä ympäristö olivat lähtökohtaisesti
esteettömiä. Pihalla ei ollut kuitenkaan varattu
tilaa invapysäköintipaikalle (275/3/15).

OA piti tärkeänä, että vammaisille asukkaille
järjestetään mielekästä ja yksilöllistä viriketoi-
mintaa ja heille taataan riittävät ulkoilumahdol-
lisuudet.

Monissa vanhustenhuollon kohteessa sisätilat
ja palvelukeskuksen sisääntulo todettiin esteet-
tömiksi (1907, 3152*, 3153 ja 4177/3/15). Myös muut
tilat, kuten toimintayksikön pesutila ja sauna, to-
dettiin esteettömäksi ja pääsy pesutilaan oli mah-
dollista myös vuodepotilailla (3152* ja 3153/3/15).
Yksityisen hoivakodin käytävillä oli runsaasti tu-
kikaiteita, joiden avulla parannettiin iäkkäiden
ihmisten liikkumisen turvallisuutta. Toisaalta si-
sätilat havaittiin esteelliseksi, koska yksikössä oli
portaita, kynnyksiä ja mattoja. Lisäksi tilat olivat
tarkastushetkellä huonosti valaistuja (3152/3/15*).

Vanhusten palvelutalon tarkastuksella osas-
tonhoitaja kertoi, että asuinhuoneiden ovet olivat
sen verran kapeita, että sängyt saatiin ulos huo-
neesta vain kallistamalle ne (4530/3/15). Toinen
vanhusten palvelukeskus oli sisätiloiltaan muuten

perus- ja ihmisoikeudet
3.6 vuoden 2015 erityisteema

115

esteetön, mutta vaativan laitoshoidon osastolla
huoneiden yhteydessä oleviin wc:hen ei mahtu-
nut kaikkien apuvälineiden kanssa (4177/3/15).

Tarkastuksilla havainnoitiin myös lähiympä-
ristöä ja piha-alueita. Kahden vanhusten palvelu-
keskuksen ympärille oli tehty kävelypolku, jossa
oli tukikaiteet liikkumisen tukemiseksi (529 ja
1907/3/15). Eräällä tarkastuksella havaittiin piha-
alueen hoitamattomuuden tekevän liikkumisen
turvattomaksi ja piha-alue todettiinkin esteelli-
seksi (3152/3/15*).

Vanhusten palvelukeskuksen etupiha oli tasa-
maata ja rakennuksen ulko-oven lähettyvillä oli
autolle invapysäköintipaikka. Lisäksi talon edes-
sä oli palvelulinjan pysäkki (1907 ja 4177/3/15).

Vanhusten asumisyksikön aidatulle terassille
ei mahtunut vuoteen kanssa (oviaukko liian pie-
ni), ja kynnys oli lisäksi sellainen, että rollaatto-
rin kanssa saattoi olla vaikeuksia (3153/3/15).

Kaupungin lastensuojelun tarkastuksella kes-
kusteltiin vammaisista tai erityistä tukea tarvitse-
vista lapsista lastensuojelun asiakkaina. Kaupun-
gin mukaan lastensuojelun ja vammaispalvelun
välinen yhteistyö toimi hyvin ja asioita käsitel-
tiin asiakasohjausryhmässä. Puutteena oli, ettei
alueella ollut saatavissa kehitysvammapsykiatrian
palveluita. Ongelmana oli myös sopivan palvelu-
asumismuodon löytyminen henkilöille, joilla on
sekä kehitysvammadiagnoosi että mielenterveys-
ja päihdeongelmia. Vammaisille lapsille oli vai-
keampaa löytää heidän tarpeidensa mukainen si-
joituspaikka.

Keskustelussa todettiin myös, että lasten ope-
tuksen ja koulunkäynnin turvaaminen edellyttää
koulunkäynnin edellytyksiä ja opetuspaikkaa kos-
kevaa keskustelua ja yhteistyötä sijoittavan ja vas-
taanottavan kunnan kesken (738/3/15).

Rikosseuraamusala, syyttäjä ja poliisi

Vankilan tarkastuksen yhteydessä kiinnitettiin
huomiota siihen, että esteetön liikkuminen ei ol-
lut kaikilta osin mahdollista. Vankilassa oli tarkas-
tushetkellä yksi hissi ja kaksi invaselliä. Esteettö-
myys eivätkä yhdenvertaiset osallistumismahdol-

lisuudet toteutuneet vammaisten vankien, hei-
dän omaistensa, eikä henkilökuntaan mahdolli-
sesti kuuluvien vammaisten osalta. Selvityksen
mukaan selliosaston vuoden 2016 lopussa valmis-
tuvan remontin yhteydessä saadaan käyttöön toi-
nen hissi ja invapysäköintiin varataan yksi paik-
ka suoraan pääportin edestä (862/3/15).

Vankilan johtajan teemalomakkeeseen anta-
mista vastauksista ilmeni, että vankien sijoitte-
lussa huomioidaan, että tarkastetussa vankilas-
sa ei ollut invaselliä, eivätkä tilat olleet muutoin-
kaan esteettömiä. Vankilan peruskorjaus oli tehty
1990-luvulla, eikä silloin ollut huomioitu esteet-
tömyyttä. Tapaamistiloihin pääsi kuitenkin pyö-
rätuolilla. Aistivammoihin liittyviä esteettömyys-
kysymyksiä ei ollut otettu huomioon. Vankilassa
ei ollut induktiosilmukkaa, selkokielistä materiaa-
lia, eikä esteettömiä verkkosivuja. Invapysäköin-
tipaikkoja oli riittävästi ja piha-alue oli tasainen
ja päällystetty. Vankilan hallintorakennuksen pe-
ruskorjaus oli suunnitelmissa ja siinä yhteydessä
vammaisten ihmisten yhdenvertaisuus otetaan
huomioon (4337/3/15).

Vankilan perheosaston yksiö oli esteetön
siten, että sinne voitaisiin sijoittaa myös liikun-
tarajoitteinen henkilö (4475/3/15).

Vankilan naisvankiosastolla oli yksi vankisel-
li merkitty invaselliksi ja siinä oli myös tilavampi
wc-suihkutila. Tarkastetun invasellin wc-suihku-
tila oli avara, mutta käsisuihkun puuttuminen vai-
keutti olennaisesti henkilökohtaisesta hygieniasta
huolehtimista. Tarkastajille kerrottiin, että sama
puute koski kaikkia naisvankiosaston wc-suihku-
tiloja. Vankeuslain 7 luvun 1 §:n mukaan vankien
käytössä tulee olla asianmukaiset asuin- ja pesey-
tymistilat (4988/3/15).

AOA suositteli, että vankila ottaa uudestaan
asian esille Senaatti-kiinteistöjen kanssa.

Poliisivankilan tarkastuksella havaittiin, että py-
säköintijärjestely oli vammaisille henkilöille vai-
kea, koska erikoispysäköintijärjestelyistä ei ollut
ohjeistusta tai mainintaa esimerkiksi poliisilaitok-
sen verkkosivuilla. Poliisivankilan katolla olevalle
ulkoilupaikalle ei päässyt tasoeron vuoksi esteet-
tömästi, eikä vammaisten henkilöiden ulkoilemi-

perus- ja ihmisoikeudet
3.6 vuoden 2015 erityisteema

116

sen toteuttamiseksi ollut suunniteltu muita eri-
tyisjärjestelyjä. Myöskään kuulovammaisille tar-
koitettua induktiosilmukkaa ei ollut asennettu
poliisivankilan tiloihin.

Tarkastuksella havaittiin myös, että invasellin
sängyn viereen ei ollut jätetty riittävästi liikku-
mistilaa, eikä sängyn viereen olisi mahtunut säh-
köpyörätuolilla. Invasellin erillisessä wc/suihku-
tilassa oli kattoon asennettu suihku, muttei lain-
kaan suihkutuolia tai vastaava istuinta (584/3/15).

Havaittujen puutteiden johdosta AOA päätti
lähettää tarkastuspöytäkirjan toimenpiteitä var-
ten poliisilaitoksen johdolle.

Syyttäjänviraston päätoimipaikkojen toimitilois-
sa esteettömyys oli huomioitu. Yhdessä päätoimi-
paikassa toimitilat sijaitsivat poliisi- ja oikeusta-
lon toisessa kerroksessa, jonne pääsi hissillä. Toi-
sessa tilat olivat poliisi- ja oikeustalon ensimmäi-
sessä kerroksessa (2144 ja 4630/3/15).

Poliisihallituksen toimitiloja ei ollut raken-
nettu tai saneerattu uusia tiloja koskevan toimi-
tilakonseptin mukaisesti. Tiloissa ei hoideta hen-
kilökohtaista asiointia edellyttäviä hallintoasioi-
ta, eikä tiloissa ole varsinaista asiakaspalvelutilaa.
Yksittäisiä kanteluasioita voidaan jättää siten, et-
tä ne tullaan ottamaan vastaan ala-aulan tiloihin
(5030/3/15).

Opetus

Vammaisten opiskelijoiden huomiointia koske-
vassa keskustelussa nousi esiin, että lukio poikke-
si toimintaympäristönä peruskoulusta. Mukaut-
tamisen ja tukitoimien kirjo oli laaja. Erityisjär-
jestelyjen määrä ylioppilaskokeissa oli kasvanut,
mikä saattaa johtua siitä, että ongelmat tunnis-
tetaan aikaisempaa herkemmin. Sähköiset yliop-
pilaskokeet voidaan toisaalta nähdä myös mah-
dollisuutena vähentää tarvittavia erityisjärjeste-
lyjä (1820/3/15).

Erityistä tukea tarvitsevien oppilaiden koulun
tarkastuksella todettiin, että rakennus oli uudeh-
ko (rakennettu 2005) ja siinä on erityisesti huo-
mioitu liikuntarajoitteisten ja eritysryhmien kou-

luopetus. Koulussa oli tilava inva-wc. Koulussa ei
ollut sillä hetkellä liikkumisen apuvälineitä käyt-
täviä oppilaita, mutta kommunikaation apuväli-
neitä käytettiin runsaasti. Tarkastuksen aikana
saaduista asiakirjoista ilmeni, että eräiden lasten
kohdalla kiinnipitotilanteet toistuivat usein, niitä
suorittivat lasten koulunkäynnin ohjaajat ja niis-
sä käytettiin painopeittoa lasten rauhoittamiseen
(1083/3/15).

Ylioppilastutkintalautakunnan tarkastuksel-
la keskusteltiin siitä, että sähköisessä ylioppilas-
kokeessa tulee olemaan tarve erityyppisille eri-
tyisjärjestelyille kuin tällä hetkellä. Sinänsä es-
teettömyyteen kokeen järjestämisessä oli otettu
kantaa ja vammaiset kokelaat voivat esimerkiksi
käyttää omia laitteitaan kokeen suorittamisessa.
Tietoteknisessä ympäristössä voi vammaisille ko-
kelaille syntyä myös uudentyyppisiä ongelmia,
mutta toisaalta vammaisuuden haittoja poistavia
mahdollisuuksia (3990/3/15).

Lukiolla ei ollut käytössä kuulovammaisten
apuvälinettä tai induktiosilmukkaa (3791/3/15).

Muut viranomaiset

Kuluttajariitalautakunnan tarkastuksella kiinni-
tettiin huomiota siihen, ettei ulko-ovi ollut estee-
tön. Toimitiloihin saavuttaessa ulko-oven avaa-
miseksi oli soitettava summeria, jota esimerkiksi
pyörätuolia käyttävä ei ylettynyt soittamaan. Lau-
takunnan edustajat lupasivat, että havaittuihin
puutteisiin puututaan. Selkokielisyys herätti poh-
timisen aihetta esimerkiksi lautakunnan tiedot-
teiden ja ohjeiden osalta (941/3/15).

Toimitilojen esteettömyydestä OA totesi, että
viranomaisella on velvollisuus edistää esteettö-
myyttä ja saavutettavuutta rakennetussa ympä-
ristössä (mm. maankäyttö- ja rakennuslaki 117 §
ja asetus 53 § sekä ympäristöministeriön asetus
esteettömästä rakennuksesta – Suomen rakenta-
mismääräyskokoelman F1).

Jääkärirykmentin tarkastuksella todettiin, että
puolustusvoimissa esteettömyyttä koskevat kysy-
mykset voisivat tavanomaisimmin koskea sellai-

perus- ja ihmisoikeudet
3.6 vuoden 2015 erityisteema

117

sia henkilöitä, joilla on kuulemisen tai liikkumi-
sen ongelmia. Varuskunnan rakennuskanta oli
niin vanhaa, ettei esteettömyyttä pystytä toteut-
tamaan ilman erikoisjärjestelyjä. Rykmentin joh-
don tietoon ei ollut tullut esteettömyyteen liit-
tyviä kysymyksiä tai ongelmia (966/3/15).

Elinkeino-, liikenne- ja ympäristökeskuksen
tarkastuksella havaittiin, että liikkumisen esteet-
tömyys oli otettu huomioon erityisjärjestelyin
muun muassa rakennuksen pysäköintitiloissa
(1578/3/15).

Evankelisluterilaisen kirkon hiippakunnan
tuomiokapitulin tarkastuksella todettiin, että
rakennukseen oli juuri asennettu induktiosil-
mukka. Kulku tuomiokapitulin katutasoa ylem-
piin tiloihin ei ollut esteetön, eikä tiloihin pääs-
syt esimerkiksi pyörätuolilla. Tarvittaessa tapaa-
miset ja kokoukset voitiin järjestää tuomiokapi-
tulin pihapiirissä sijaitsevassa kappelissa, jonne
oli esteetön pääsy. Kirkkohallitus oli parhaillaan
kartoittamassa seurakuntien rakennuskantaa
koko kirkon alueella, missä yhteydessä voidaan
kiinnittää huomiota myös esteettömyysnäkö-
kulmaan (3930/3/15).

Ortodoksisen kirkon kirkollishallituksen
edustajan mukaan kirkon kiinteistöjen peruskor-
jausten yhteydessä voidaan huomioida myös ti-
lojen esteettömyys (2001/3/15).

Valtiokonttorin edustalla olevista autopai-
koista yksi oli varattu liikkumisesteisen henki-
lön käyttöön. Sisääntulon portaikkoon oli asen-
nettu ylimääräiset käsijohteet helpottamaan liik-
kumis- ja toimimisesteisten kulkua. Valtiokont-
torin ulko-ovet todettiin sen verran painaviksi,
että pyörätuolilla liikkuvan voi olla niitä vaikea
itse avata. Käytännössä kerrosten kulunvalvon-
taovista selviytyminen pyörätuolissa ilman avus-
tajaa olisi myös hankalaa.

Valtiokonttorin taholta todettiin, että ovien
avausmekanismia pitää muuttaa helpommaksi
pyörätuolia käyttävälle henkilölle. Valtiokontto-
rin kaikissa kerroksissa, lukuun ottamatta 2-ker-
rosta, oli inva-wc. Lisäksi näkövammaista henki-
löä auttoi se, että sisääntuloaulassa ylin porrasas-
kelma oli merkitty huomionauhalla. Näkövam-
maisia varten ei ollut kuitenkaan suunniteltu eri-

tyisiä toimia, kuten valaistusta tai kulkureittien
merkitsemistä. Valtiokonttorissa oli varmistettu
näkövammaisten henkilöiden sähköisen asioin-
nin toimivuus esteettömästi ruudunlukuohjel-
malla. Valtiokonttorilla ei ollut erillistä toiminta-
politiikkaa suoria viittomakielisiä asiakaspalvelu-
tilanteita ajatellen, eikä verkkosivuillakaan ollut
viittomakielistä aineistoa. Vastaanottotilassa oli
induktiosilmukka.

Valtiokonttorin palveluksessa olevan vaikeas-
ti kuulovammaisen henkilön työtehtävät oli rää-
tälöity siten, että työt hoituivat enimmäkseen
konetta käyttämällä. Viittomakielen tulkit olivat
mukana kokous- ja koulutustilanteissa sekä poik-
keustilanteita varten oli tehty erikoisjärjestelyjä.
Valtiokonttorin oli tarkoitus muuttaa lähivuosi-
na uusiin toimitiloihin, jolloin esteettömyyttä
ja saavutettavuutta voidaan arvioida uudelleen
(2119/3/15).

Lentotullin tarkastuksella ilmeni, että Finavia
oyj oli laatinut koulutusvideon esteettömyyden
huomioon ottamisesta lentoasemalla (2293/3/15).

Vammaisten tulkkauspalvelukeskuksen tilois-
sa oli täysin esteetön kulku. Lisäksi välityskeskuk-
sen työtiloissa ja tulkkien etätulkkaushuoneissa
oli huomioitu väri- ja äänimaailman toimivuus
asiakaspalvelutiloissa. Induktiosilmukka oli käy-
tössä palvelutiimin käytävällä. Esteettömyys oli
lisäksi huomioitu eri asiakaspalvelukanavissa
(muun muassa etäpalvelussa). Verkkosivuilla oli
huomioitu Vammaisten tulkkauspalvelukeskuk-
sen asiakkaiden kommunikointikielet (3701/3/15).

Kaupungin viestintäpäällikön mukaan kau-
pungin internet-sivuista oli tehty ensimmäisenä
Suomessa esteettömyysarvio. Uudistuneet res-
ponsiiviset sivut oli avattu lokakuussa 2015. Sivut
soveltuivat vammaisten henkilöiden käyttämille
apuvälineille ja sivujen tekemisessä on huomioi-
tu erityisesti näkövammaiset henkilöt. Tarkastus-
hetkellä käytössä ei ollut selkokielistä materiaa-
lia, mutta esimerkiksi englanninkielelle tullaan
kääntämään tekstiä selkokielisistä teksteistä.
Vammaispalvelun puolella palvelusuunnitelma
oli jo selkokielellä ja vammaispalvelussa oli täy-
sin sähköisiä hakemuksia (4679/3/15).

perus- ja ihmisoikeudet
3.6 vuoden 2015 erityisteema

118

Liikennevakuutuskeskuksen nykyiset tilat olivat
esteellisiä ja edellyttävät luiskan asettamista. Va-
kuutuskeskus muuttaa uusiin tiloihin kesäkuus-
sa 2016, joissa esteettömyys on otettu huomioon
(4802/3/15).

Liikennevahinkolautakunnan tarkastuksella
todettiin lausuntoasioiden käsittelyn olevan kir-
jallista. Pääosa asiakirjoista toimitetaan postitse
tai sähköpostitse. Sähköistä asioimista suunni-
tellaan helpotettavaksi entisestään. Lautakunnan
toimistorakennus oli valmistunut vuosituhan-
nenvaihteessa. Rakennuksen ulko-ovi oli raskas.
Toimistoon pääsi myös pyörätuolilla, koska talos-
sa oli tilava hissi. Asianosaiset asioivat lautakun-
nassa harvoin henkilökohtaisesti. Pyörätuolilla
liikkuva henkilö oli kuluneen 13 vuoden aikana
käynyt kahdesti lautakunnassa. Invapysäköinti
oli mahdollista rakennuksen ulko-oven läheisyy-
dessä. Lautakunta ilmoitti seuraavansa asiakas-
palvelutilanteissa mahdollisesti esille tulevia ke-
hitystarpeita ja ryhtyy tarpeen vaatimiin toimiin
(4803/3/15).

Itä-Suomen hallinto-oikeus oli toiminut vuo-
desta 2008 lähtien väistötiloissa, jotka olivat es-
teettömyyden kannalta puutteelliset. Katutason
sisäänkäynti oli esteetön, mutta ulko-ovessa ei
ollut avaus- tai kutsupainiketta tai vastaavaa jär-
jestelmää. Toisen kerroksen tiloihin pääsi hissillä,
mutta hallinto-oikeuden tiloissa oli paljon kyn-
nyksiä.

Tiloihin pääsi pyörätuolilla lähinnä avustet-
tuna. Tiloissa ei ollut induktiosilmukkaa. Hallin-
to-oikeuden yksi työntekijä liikkui pyörätuolilla.
Hänelle oli varattu oma parkkipaikka ja esteetön
kulku muun muassa hissillä. Hallinto-oikeus on
saamassa uudet tilat käyttöönsä vuonna 2016,
jotka on suunniteltu nykyaikaisen tilakonseptin
pohjalta. Tilat tulevat olemaan esteettömyyden
kannalta asianmukaiset (4554/3/15).

Tarkastuksella OA kuvasi Turun hovioikeuden
mallia esimerkkinä hyvästä käytännöstä kahdessa
asiassa. Turun hovioikeudessa oli nimetty erillinen
vastuuhenkilö esteettömyysasioille ja lisäksi tuo-
mioistuimen verkkosivuilla kuvattiin fyysisiä tilo-
ja ja esteettömyyteen liittyviä järjestelyitä.

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, jos-
sa vammaisilla ihmisillä on mahdollisuus elää ja
asua muun väestön joukossa.

Yleissopimus edellyttää vahvasti vammaisten
henkilöiden osallistamista kaikkeen heitä koske-
vaan päätöksentekoon (artikla 4.3) ja sopimuksen
valvontaprosessiin (artikla 33.3). Itsemääräämisen
ja osallisuuden korostaminen uudenlaisella taval-
la erottaa yleissopimuksen aikaisemmista ihmis-
oikeussopimuksista.

Kaupungin perusopetuksen palveluiden tar-
kastuskäynnillä ilmeni, että oppimisvaikeuksia
omaavat lapset pyrittiin sijoittamaan yleisopetus-
ryhmiin opetuksen tukitoimien avulla (3792/3/15).

YK:n vammaissopimuksen 29 artiklassa taa-
taan vammaisille henkilöille oikeus osallistua
tehokkaasti ja täysimääräisesti poliittiseen ja jul-
kiseen elämään yhdenvertaisesti muiden kanssa.
Käytännössä tämä tarkoittaa sen varmistamista,
että äänestysmenettelyt, -järjestelyt ja -aineistot
ovat asianmukaisia, saavutettavia sekä helppota-
juisia ja -käyttöisiä. Lisäksi vammaisten henkilöi-
den oikeutta äänestää salaisella lippuäänestyksel-
lä vaaleissa tulee suojella.

Oikeusministeriön vaaliviranomaisille an-
tamissa vaaliohjeissa vuonna 2015 toimitettavia
eduskuntavaaleja vaaleja varten oli yksityiskoh-
taiset ohjeet keskusvaalilautakunnille huolehtia
esteettömyydestä ja saavutettavuudesta vaalijär-
jestelyissä.

OA:n määräämän ennalta ilmoittamattoman
tarkastuksen tavoitteena oli selvittää satunnaises-
ti valittujen ennakkoäänestyspaikkojen esteettö-
myyttä ja saavutettavuutta sekä tilojen yleistä jär-
jestelyä ja äänestystapahtuman sujuvuutta. Hel-
singin, Espoon ja Vantaan ennakkoäänestyspaik-
kojen esteettömyydessä ja vaalisalaisuuden tur-
vaamisessa havaittiin useita puutteita.

perus- ja ihmisoikeudet
3.6 vuoden 2015 erityisteema

119

Eräälle ennakkoäänestyspaikalle oli kaksi kor-
keaa porrasta, joten pyörätuolia käyttävän hen-
kilön oli täysin mahdotonta päästä omatoimises-
ti tiloihin äänestämään. Käytännössä portaat ja
kapea ovi estivät tai ainakin huomattavasti vai-
keuttivat myös muiden apuvälineitä käyttävien
ja lastenvaunujen kanssa kulkevien pääsyn tiloi-
hin. Myös eräillä muilla ennakkoäänestyspaikoil-
la oli korkeita kynnyksiä (tai jyrkkä luiska), jot-
ka vaikeuttivat esteetöntä pääsyä vaalitilaan. Joi-
denkin ennakkoäänestyspaikkojen opasteet oli-
vat myös puutteellisia.

Eräässä ennakkoäänestyspaikassa pyörätuo-
lia käyttävälle äänestäjälle tarjottiin keskusvaali-
lautakunnan toimittama syliin asetettava kirjoi-
tusalusta, jossa oli kiinteä näkösuoja. Näkösuoja
oli kuitenkin niin matala, että seisovalla henkilöl-
lä oli näköyhteys äänestystapahtumaan. Eräässä
äänestyspaikassa äänestäjälle oli varattu erillinen
pöytä, mutta ilman näkösuojaa. Eräässä toisessa
äänestyspaikassa vaalitoimitsijan kertoman mu-
kaan vammaiset henkilöt voivat äänestää vaalitoi-
mitsijan pöydän kulmalla. Toisen vaalitoimitsijan
mukaan äänestyskoppi oli siirretty näkösuojak-
si, ja joskus ruuhka-aikana muillekin oli tarjottu
tätä äänestysmahdollisuutta. Myönteistä oli se,
että vaalitoimitsijat avustivat tarvittaessa äänes-
täjiä, jos he tarvitsivat apua äänestystilanteessa
(1802/3/15*).

Koska jokaisen kaupungin ennakkoäänestys-
paikoissa näytti olleen niin esteettömyyden kuin
vaalisalaisuuden toteuttamisessa puutteita, OA
päätti selvittää omana aloitteenaan toteutetut vaa-
lijärjestelyt Helsingissä, Espoossa ja Vantaalla.

OA:n omana aloitteena selvitettyjen asioiden
ratkaisut löytyvät jaksosta 4.17.3.

Helsingin, Espoon ja Vantaan ennakkoäänestys-
paikkoja tarkastettiin vuonna 2015 seitsemän.
Kuvassa Rauhankadun postin sisäänkäynti Hel-
singissä.

perus- ja ihmisoikeudet
3.6 vuoden 2015 erityisteema

120

3.7
Perusoikeuskannanottoja

3.7.1
Perus- ja ihmisoikeudet
laillisuusvalvonnassa

Seuraavassa selostetaan OA:n laillisuusvalvonnas-
sa tehtyjä havaintoja perus- ja ihmisoikeuksien to-
teutumisesta. Jaksossa esitetään tiivistetysti eräitä
esimerkkejä perustuslain 6–22 §:ssä turvattuja oi-
keuksia koskevista tapauksista OA:n ratkaisukäy-
tännössä. Havainnot perustuvat ensisijaisesti ker-
tomusvuonna ratkaistuihin kanteluihin ja omiin
aloitteisiin sekä tarkastuskäynneillä esille tullei-
siin tietoihin. Jaksossa esitetään lähinnä sellaisia
kannanottoja, joita on perusteltu nimenomaan
perusoikeusnormilla.

Yleiskuvaus kunkin perusoikeuden sisällöstä
on nähtävissä edeltävien vuosien toimintakerto-
muksissa (esim. vuoden 2014 toimintakertomuk-
sen jakso 3.7).

3.7.2
Yhdenvertaisuus 6 §

Helsingin yliopiston lääketieteellisessä tiedekun-
nassa pitkän ruotsinkielen oppimäärän suoritta-
neita suosittiin antamalla heille ylioppilastut-
kinnon suorittaneiden opiskelijoiden valinnassa
kolme lisälähtöpistettä. Kieliryhmän perusteella
voidaan yhdenmukaisista valintaperusteista poi-
keta vain rajoitetusti. Poikkeaminen ei voi olla
erityisen laaja. Se on suhteutettava kyseisen kie-
liryhmän erityistarpeisiin ja niiden toteuttamis-
mahdollisuuksiin. Pitkän ruotsin lukiossa suorit-
taneille lääketieteen yliopisto-opiskelijoille annet-
tu opiskelijavalinnan lisäpisteytys oli nähtävissä
kahdenkertaiseksi ruotsinkielisten suosimiseksi,
kun yliopistossa oli samalla erikseen ruotsinkie-
lisille tarkoitettu kielikiintiö (1071/4/15*).

Syrjintäkielto

Liikuntavammaisten mahdollisuutta asioida
oikeusaputoimistossa oli pyritty helpottamaan
niin, että pyörätuolilla saapuva asiakas soittaa
oikeusaputoimiston keskukseen, josta saapuu
henkilö katutasolle asettamaan alumiinisen pyö-
rätuolirampin. Tämän jälkeen pyörätuolilla on
esteetön pääsy hissiin ja asiakkaiden vastaanot-
totiloihin. Soittamisesta koituu soittajalle hänen
oman operaattorinsa mukainen paikallisverkko-
tai matkapuhelinmaksu.

Se, että asiakkaiden vastaanottotiloihin pää-
seminen edellyttää pyörätuolia käyttävältä puhe-
linsoittoa, asettaa heidät tosiasiassa eriarvoiseen
asemaan niiden kanssa, jotka pääsevät kulkemaan
ovesta omatoimisesti. Soittaminen myös edel-
lyttää, että pyörätuolia käyttävällä on mukanaan
matkapuhelin tai muutoin mahdollisuus soittaa
ilmoitettuun numeroon. Tästä aiheutuu hänelle
myös kustannuksia (3181/4/14*).

Lasten oikeus tasa-arvoiseen kohteluun

Vaikka oikeus perheen katsomuksellisen vakau-
muksen kunnioittamiseen opetuksessa kuuluu
vanhempien oikeuksiin, on kyse toisaalta ja sa-
malla lapsen oikeudesta. Perusoikeudet kuuluvat
myös lapsille yhdenvertaisesti. Lapsen oikeuksien
yleissopimuksessa painotus on nimenomaan lap-
sen uskonnonvapaudessa, jota vanhemmat voivat
ohjata sopusoinnussa lapsen kehitystasoon näh-
den. Lapsen näkemykset tulee kuitenkin ottaa va-
kavasti: Lasten oikeuksien sopimuksen 12 artikla
suojelee kaikkien lasten, jotka kykenevät muodos-
tamaan näkemyksiä, oikeutta ilmaista ne vapaasti
kaikissa lasta koskevissa asioissa. Tähän sisältyvät
myös uskontoa koskevat asiat (2469/4/14*).

perus- ja ihmisoikeudet
3.7 perusoikeuskannanottoja

121

3.7.3
Oikeus elämään, vapauteen
ja koskemattomuuteen 7 §

Henkilökohtainen koskemattomuus
ja turvallisuus

Psykiatriseen sairaalahoitoon määrätyn potilaan
sitomisella puututaan vakavammin hänen henki-
lökohtaiseen koskemattomuuteensa kuin kiinni-
pitämisellä tai eristämisellä. Lepositeisiin asetta-
minen saattaa myös aiheuttaa potilaalle terveys-
riskejä. Tämän vuoksi potilaan sitominen on sal-
littua vain kaikkein vaikeimmissa tilanteissa. Psy-
kiatrisissa sairaaloissa tulee olla mahdollisuus
myös huone-eristämiseen (160/4/14).

Kaupungin sosiaali- ja terveysvirasto laimin-
löi sille kuuluvan järjestämis- ja valvontavastuun-
sa siten, että lapsen perustuslaissa turvattua oi-
keutta henkilökohtaiseen koskemattomuuteen
loukattiin. Sijaishuollossa olevaa lasta oli toisten
lasten toimin pahoinpidelty toistuvasti ja julmal-
la tavalla. Lapselle oli syötetty etanoita, juotettu
virtsaa, syljetty suuhun, poltettu tupakalla sekä
lyöty sähköjohdolla (2686/4/14*).

Ihmisarvoa loukkaavan kohtelun kielto

Sairaalaan turvahuoneeseen teljetyn potilaan ih-
misarvoa ja henkilökohtaista vapautta loukattiin,
koska hän joutui tekemään tarpeensa turvahuo-
neen lattialle ja koska oli ilmeistä, että potilaan
eristäminen oli kestänyt pidempään kuin pakko-
tila oli jatkunut eikä potilaan eristämiseen ollut
siltä osin lakiin perustuvaa oikeutta (3721/4/14*).

Vangin sijoittaminen vankilan matkaselliin
vain kolme tuntia synnytyksen jälkeen oli epäin-
himillistä, vaaransi vangin terveyden ja loukkasi
tämän ihmisarvoa. Matkasellissä ei ollut wc-ti-
laa eikä mahdollisuutta huolehtia hygieniasta
(2465/4/14*).

Elämän loppuvaiheen hoidon perusta on ih-
misarvon kunnioittaminen. Saattohoitovaihees-
sa olevan vangin paikka ei ole vankila, vaan joko
terveydenhuollon yksikkö – joka voi olla myös

Vankisairaala – tai sitten kotihoito. Jos jostain
erityisestä syystä vanki jää vankilaan, tulee van-
kilan huolehtia siitä, että kuolevan vangin omai-
sille ja läheisille (vangin niin halutessa) anne-
taan mahdollisuus ja riittävästi aikaa jäähyväis-
ten jättämiseen. Tämäkin kuuluu hyvään saat-
tohoitoon (625/2/12*).

3.7.4
Rikosoikeudellinen
laillisuusperiaate 8 §

Kertomusvuonna ei ollut mainittavia rikosoikeu-
dellista laillisuusperiaatetta koskevia ratkaisuja.

3.7.5
Liikkumisvapaus 9 §

Vapaaehtoisessa hoidossa olevan potilaan liikku-
misvapauden rajoittamisessa on kysymys sellai-
sesta perusoikeuden rajoitustoimenpiteestä, joka
voidaan tehdä suostumuksenvaraisesti. Potilaan
tulee kuitenkin tällöin olla kykenevä suostumuk-
sen antamiseen. Suostumuksen on oltava myös
riittävään tietoon perustuva, vapaaehtoinen, etu-
käteen annettu ja sisällöltään riittävän täsmälli-
nen. Suostumuksen antajan tulee niin ikään ym-
märtää suostumuksen merkitys ja sisältö. Suostu-
mus tulee myös voida milloin tahansa peruuttaa
(4215/4/14*).

3.7.6
Yksityiselämän suoja 10 §

Kotirauha, perhe-elämän suoja
ja viestintäsalaisuus

Pakkokeinolaissa säädellyn erityisen kotietsin-
nän (etsintä tilassa, jossa etsinnän kohteeksi saat-
taa joutua esim. todistamiskiellon alaista tietoa)
suojeluobjektina eivät ole tietyt, vain esimerkkinä
hallituksen esityksessä mainitut tilat, vaan salas-
sapitovelvollisuus tai -oikeus (2657/4/14*).

perus- ja ihmisoikeudet
3.7 perusoikeuskannanottoja

122

Yksityiselämän suoja

Vangin synnytyksen aikainen välitön vartiointi
kahdella vartijalla oli ylimitoitettua. Lisäksi ei ol-
lut esitetty vakuuttavia perusteita sille, että toisen
vartijan olisi tullut olla miespuolinen. Ainakaan
hänen ei olisi pitänyt olla paikalla synnytyksen
aikana – vaikka yksityisyyden suojaa olikin pyrit-
ty parantamaan näköesteellä ja vartijoiden sijoit-
telulla. Kokonaisuudessaan synnytysjärjestelyllä
loukattiin vangin yksityiselämää (2465/4/14*).

3.7.7
Uskonnon ja omantunnon
vapaus 11 §

Uskonnon vapaus kuuluu myös vapautensa me-
nettäneille, esimerkiksi vangeille. Vankilan olo-
suhteissa uskonnonharjoittaminen näyttäytyy
korostetusti vangin oikeutena. Vangeilla ei ole
yleensä mahdollisuutta osallistua vankilan ul-
kopuoliseen uskonnonharjoitukseen. Näin ol-
len vapautensa menettäneen kannalta vankein-
hoitoviranomaisten positiiviset toimenpiteet
uskonnonvapauden, niin positiivisten kuin ne-
gatiivisten aspektien, toteutumiseksi korostu-
vat. Vankeuslaissa vangin oikeutta osallistua us-
konnollisiin tilaisuuksiin on rajoitettu – vain –
tietyillä yksilöidyillä valvonnallisilla ja turvalli-
suuteen perustuvilla syillä.

Jumalanpalvelukseen osallistuminen oli van-
kilan eräillä suljetuilla osastoilla viikonlopputa-
paamisen poissulkeva tekijä. Vangilla on oikeus
sekä tapaamisiin että uskonnonharjoittamiseen.
Se, että kyse oli poissulkevista tai kilpailevista
toiminnoista, johti eri osastoilla olevien vankien
erilaiseen kohteluun: osalla osastoista vangit jou-
tuvat tinkimään joko uskonnonharjoittamisesta
tai tapaamisoikeudesta (570/4/15*).

3.7.8
Sananvapaus ja julkisuus 12 §

Sananvapaus

Perustuslaissa turvattuun sananvapauteen sisäl-
tyy oikeus ilmaista, julkistaa ja vastaanottaa tie-
toja, mielipiteitä ja muita viestejä. Sananvapau-
den asianmukainen toteutuminen edellyttää, et-
tä yksilö voi yksiselitteisesti ilmaista ja vastaan-
ottaa tietoja. Oikeusturvaan kuuluu saada asian-
sa käsitellyksi asianmukaisesti.

OA:n käsityksen mukaan näiden perussoi-
keuksien toteutuminen saattoi vaarantua Ope-
tushallituksen vuonna 2004 vahvistaman käsin
kirjoitettavan tyyppikirjaimiston sekoitettavuu-
den vuoksi. Tulkinnallisten numeroiden ja kir-
jainten vuoksi oppilaat voivat tulla väärin ym-
märretyiksi, minkä seurauksena heidän vieste-
jään tai koulutehtäviään ja kokeitaan ei arvioida
oppilaan tarkoittamalla tavalla. Käsin kirjoitetta-
essa sekoitettavuuden aiheuttama oikeusturvan
vaarantuminen on mahdollinen myös ylioppilas-
kirjoituksissa tai muissa vastaavissa kokeissa taik-
ka pääsykokeissa eri oppilaitoksiin (2463/2/11*).

Virkamiehen kohdalla sananvapautta määri-
tettäessä on kysymys sananvapautta korostavan
perustuslain 12 §:n pääsäännön ja yleisten virka-
velvollisuuksien yhteensovittamisesta. Virkamies-
lain sisältämistä yleisistä virkavelvollisuuksista,
kuten erityisesti vaitiolovelvollisuudesta, käyttäy-
tymistä ohjaavasta velvollisuudesta ja virantoi-
mitusvelvollisuudesta on katsottu aiheutuvan ra-
joituksia virkamiehen sananvapauteen. Kahdesta
ensimmäisestä velvollisuudesta aiheutuvat rajoi-
tukset ulottuvat myös virantoimituksen ulkopuo-
lelle. Virkamiehen sananvapautta arvioitaessa on
merkitystä myös virkamiehen virka-asemalla ja
sillä, missä ominaisuudessa kannanotto on annet-
tu. Jos se on annettu yksityishenkilönä, sananva-
pauden rajoitukset ovat lievimmillään (59/4/14).

perus- ja ihmisoikeudet
3.7 perusoikeuskannanottoja

123

Julkisuus

Yrityssaneerauksen kohteena olleen yrityksen
osakkeenomistaja oli pyytänyt asiakirjoja, joiden
salassa pitämisestä tuomioistuin oli päättänyt jo
aikaisemmin. Hänelle ilmoitettiin, ettei hänellä
ole asianosaisen tiedonsaantioikeutta. Tämä ei
vastannut varsinaisiin salassa pitämisen perustei-
siin. Käräjätuomarin tietoon oli välitetty kanteli-
jan toistuvat pyynnöt saada nimenomainen pää-
tös asiakirjapyyntöönsä. Käräjätuomari ei kuiten-
kaan antanut kantelijalle missään vaiheessa kärä-
jäoikeuden vastausta. Menettely oli julkisuusperi-
aatteen ja sitä osaltaan konkretisoivan oikeuden-
käynnin julkisuudesta yleisissä tuomioistuimissa
annetun lain vastaista (2710/4/15*).

Vaikka AOA:n mukaan tiedottaminen kolme
ihmishenkeä vaatineesta moottorikelkkaonnet-
tomuudesta oli sinänsä perusteltua, olisi ollut syy-
tä olla pidättyväinen tarkkojen tapahtumatietojen
kertomisessa. Kun tutkinta oli vasta alkamassa,
ei poliisilla voinut olla varmaa tietoa törmäyskoh-
dasta ja törmäystavasta. Törmäystavan kertomi-
nen heti tapahtuman jälkeen ei ollut tarpeen esi-
merkiksi tutkinnan edistämiseksi tai eikä se erik-
seen edistänyt julkisuusperiaatteen toteutumis-
ta sekä poliisitoiminnan avoimuutta ja läpinäky-
vyyttä. Osoittauduttuaan sittemmin virheellisek-
si tieto oli aiheuttanut menehtyneen omaisille
kärsimystä. Riittävää olisi ollut tiedottaa tapahtu-
neesta onnettomuudesta ja sen tiedossa olevista
seurauksista ja jättää tarkempien tapahtumatie-
tojen kertominen siihen, kun asiat olivat tutkin-
nan edetessä varmistuneet (1046/4/14).

3.7.9
Kokoontumis- ja
yhdistymisvapaus 13 §

Kertomusvuonna ei ollut mainittavia kokoontu-
mis- ja yhdistymisvapautta koskevia ratkaisuja.

3.7.10
Vaali- ja osallistumisoikeudet 14 §

Menettelytapojen varusmiehille äänestysmah-
dollisuuden varaamisessa tulee olla sellaiset,
ettei jälkikäteen jää epävarmuutta siitä, että yk-
sittäinen varusmies tai varusmiehistä koostuva
ryhmä ei olisi päässyt toteuttamaan tätä perus-
oikeuttaan (3068/4/14*).

3.7.11
Omaisuuden suoja 15 §

Edunvalvoja oli toimituttanut edunvalvonnassa
olleen päämiehensä kotona suursiivouksen käy-
mättä sitä ennen itse lainkaan paikalla. Siivoami-
nen oli tosiasiallisesti tarkoittanut myös asunnos-
sa olleiden tavaroiden laajamittaista hävittämistä.
Tällaisessa tilanteessa edunvalvojan tulisi tehdä
myös omakohtaisia havaintoja kulloisenkin toi-
menpiteen kohteena olevasta asunnosta ja siellä
olevista tavaroista. Myös toimenpiteiden doku-
mentointiin tulisi kiinnittää erityistä huomiota
(605/2/14*).

3.7.12
Sivistykselliset oikeudet 16 §

Perustuslain ja kansainvälisten ihmisoikeussopi-
musten mukaan jokaisella on oikeus maksutto-
maan perusopetukseen. Julkisella vallalla – myös
kunnilla – on velvollisuus turvata kaikkien Suo-
men lainkäyttövallan alaisten lasten subjektiivi-
nen oikeus perusopetukseen. Esimerkiksi talou-
delliset syyt eivät vähennä tätä julkisen vallan
vastuuta, eikä tarkoituksenmukaisuussyitä voi
asettaa lapsen edun edelle.

Jotta perusoikeutena turvattu oikeus maksut-
tomaan opetukseen toteutuisi täysimääräisesti,
on opetus järjestettävä niin, että jokaisella oppi-
laalla on yhdenvertainen oikeus saada ikäkauten-
sa ja edellytystensä mukaista opetusta sekä oppi-
misen ja koulunkäynnin tukea perusopetuslaissa

perus- ja ihmisoikeudet
3.7 perusoikeuskannanottoja

124

tarkoitetulla tavalla. Vaikka perusopetuslain mu-
kaan perusopetuksen yhteydessä järjestettävän
valmistavan opetuksen järjestäminen perustuu
kunnan harkintaan, on yksittäisen lapsen opetuk-
sen käytännön järjestelyjen ja sitä koskevan pää-
töksenteon aina perustuttava ensisijassa lapsen
etuun, lasta koskevaan tietoon ja tapauskohtai-
seen harkintaan. Myös yhdenvertaisuuden peri-
aate ja syrjinnän kielto ohjaavat ja rajoittavat ope-
tuksen järjestäjän harkintavaltaa opetuksen käy-
tännön järjestelyistä päätettäessä.

Kunnan velvollisuus järjestää perusopetusta
sen alueella asuville lapsille ei riipu lasten oikeu-
dellisesta asemasta tai siitä, onko heillä oleske-
luun vaadittavia asiakirjoja. Kunnalla opetuksen
järjestäjänä on velvollisuus tulkita kaikkea sään-
telyä perus- ja ihmisoikeusmyönteisesti ja sen
on päätöksenteossaan valittava eri ratkaisuvaih-
toehdoista kussakin tapauksessa lapsen ja oppi-
laan ihmisoikeuksia parhaiten toteuttava ratkai-
su. Näiden tulkintaperiaatteiden merkitys koros-
tuu erityisesti, kun kyse on vanhempiensa mu-
kana maasta toiseen liikkuvista lapsista, jotka
usein ovat erityisen haavoittuvassa asemassa ja
syrjinnälle alttiita (1633/4/14*).

Kaupungin opetusvirasto oli evännyt maksu-
sitoumuksen oppivelvollisuusiän ylittäneen nuo-
ren opetuksen järjestämisestä toisessa kunnassa,
jossa tämä oli sairaalahoidossa.

Perusopetuslailla ei ole tyhjentävästi säännel-
ty perustuslain 16 §:n 1 momentin turvaamista oi-
keuksista. Lapsen edun ensisijaisuus on yksi YK:n
lapsen oikeuksien sopimuksen perusperiaatteista,
jotka on aina otettava huomioon, muita sopimuk-
sessa turvattuja oikeuksia toteutettaessa. Lapsen
oikeuksien sopimusta sovelletaan Suomessa kaik-
kiin alle 18-vuotiaisiin lapsiin. Yhdenvertainen oi-
keus opetukseen on perustavanlaatuinen perus- ja
ihmisoikeus, jonka mahdollisimman täysimääräi-
nen toteutuminen on keskeistä myös muiden pe-
rus- ja ihmisoikeuksien toteutumiselle.

Lapsen kotikunta olikin sittemmin huolehti-
nut oppivelvollisuusiän ylittäneen lapsen perus-
opetuksen loppuun saattamisesta sitoutumalla
maksamaan opetuksen järjestämisestä aiheutuvat

kustannukset sairaalan sijantikunnalle taanneh-
tivasti siihen asti kunnes oppilas täyttää 18 vuotta
(5002/4/14).

3.7.13
Oikeus omaan kieleen
ja kulttuuriin 17 §

Potilasturvallisuus liittyy perustuslaissa turvat-
tuun oikeuteen elämään, turvallisuuteen ja riit-
täviin terveyspalveluihin. Julkisen vallan on tur-
vattava perusoikeuksien toteutuminen. Tämän
vuoksi turvallisen lääkemääräyskäytännön edel-
lyttämien tietojen tulisi olla saatavilla molemmil-
la kansalliskielillä (5498/4/14*).

3.7.14
Oikeus työhön ja
elinkeinovapaus 18 §

Julkisesta yritys- ja työvoimapalvelusta anne-
tun lain mukaan työ- ja elinkeinotoimiston tu-
lee järjestää työnhakijalle ensimmäinen haastat-
telu kahden viikon kuluessa työnhaun alkamises-
ta, jollei se työnhakijan tilanne huomioon ottaen
ole ilmeisen tarpeetonta. Hänelle on myös laa-
dittava työllistymissuunnitelma sanotussa ajassa.
Toimistoilla oli ajoittain vaikeuksia noudattaa näi-
tä määräaikoja asioiden ruuhkautumisen vuoksi,
mistä AOA arvosteli toimistoja. Laissa säädetty-
jen määräaikojen noudattaminen osaltaan edistää
jokaisen oikeutta työhön (3074 ja 4395/4/14).

perus- ja ihmisoikeudet
3.7 perusoikeuskannanottoja

125

3.7.15
Oikeus sosiaaliturvaan 19 §

Oikeus välttämättömään
toimeentuloon ja huolenpitoon

Haavoittuvassa asemassa olevien vaikeavammais-
ten ja kehitysvammaisten henkilöiden palvelui-
den ja tukitoiminen asianmukaiseen järjestämi-
seen, turvaamiseen ja palveluissa tapahtuvista
muutoksista tiedottamiseen on kiinnitettävä eri-
tyistä huomiota myös siinä tilanteessa, että kunta
yhdistelee, sulkee tai uudelleen järjestelee palve-
luitaan säästö- tai muista syistä. Perustuslain mu-
kaan jokaisella ihmisellä on oikeus välttämättö-
mään toimeentuloon ja huolenpitoon. Julkisen
vallan on turvattava perus- ja ihmisoikeuksien
toteutuminen myös käytännössä (5485/4/14*).

Haavoittuvassa asemassa olevan henkilön
(esimerkiksi vaikeavammainen tai iäkäs henkilö),
palvelujen tarve tulee arvioida ja palvelut turvata
myös muutoksenhakuprosessin aikana. Tämä voi
edellyttää esimerkiksi kotiin annettavien palvelu-
jen (esim. kotipalvelun ja kotisairaanhoidon) jär-
jestämistä, jotta oikeus välttämättömään huolen-
pitoon voidaan turvata (3262/4/14*).

Oikeus riittäviin
sosiaali- ja terveyspalveluihin

Käytäntö, jossa kunnallinen terveysasema kieltäy-
tyy kategorisesti lähettämästä potilasta laborato-
rioon raskauden toteamiseksi tai poissulkemisek-
si, ei turvaa perustuslaissa tarkoitettujen riittävien
terveyspalveluiden toteutumista (2970/4/14).

Lastenkotiin sijoitetun lapsen sijaishuolto on
järjestettävä yksilöllisesti hänen etunsa ja oikeu-
tensa huomioon ottavalla tavalla. Se järjestetään-
kö sijaishuolto erityisenä huolenpitona tai muulla
tavoin, ei vaikuta kunnan velvollisuuteen järjestää
sijaishuoltoa lapsen yksilöllisten tarpeiden mu-
kaisella tavalla ja huolehtia siihen liittyvästä val-
vonnasta ja huolenpidosta (2696/4/14*).

3.7.16
Vastuu ympäristöstä 20 §

Motocrossradan ympäristölupaa koskevassa
asiassa kuuleminen ja päätöksestä ilmoittaminen
oli suoritettu talvella lain minivaatimusten mu-
kaan. Tieto lupahakemuksen vireilläolosta ja pää-
töksen antamisesta ei ollut saavuttanut kesämök-
kiläisiä. AOA viittasi muun muassa perustuslain
20 §:n 2 momenttiin, jonka mukaan julkisen val-
lan on pyrittävä turvaamaan jokaiselle oikeus ter-
veelliseen ympäristöön sekä mahdollisuus vaikut-
taa elinympäristöään koskevaan päätöksentekoon.
Koska kyseessä oli vanha asia ja asianomaiset oli-
vat jo käyttäneet kaikki ylimääräiset muutoksen-
hakukeinot, AOA ei kuitenkaan voinut enää aut-
taa asiassa. AOA antoi opastusta valvonta-asian
vireille panemiseksi kunnan ympäristönsuojelu-
viranomaisessa, mikäli lupaehtoja rikottaisiin
(5406/4/14).

3.7.17
Oikeusturva 21 §

Viranomaismenettelyyn liittyvä oikeusturva on
perinteisesti ollut laillisuusvalvonnan ydinaluetta.
Hyvää hallintoa ja oikeudenmukaista oikeuden-
käyntiä koskevat kysymykset ovatkin olleet oi-
keusasiamiehen huomion kohteena eri asiaryh-
missä kaikkein useimmin.

Oikeus saada asia käsitellyksi ja
oikeus tehokkaisiin oikeussuojakeinoihin

Kehitysvammalain mukaisista suoja- ja rajoitus-
toimenpiteistä tulisi tehdä päätös, joka voidaan
saattaa tuomioistuimen arvioitavaksi. Jotta oikeus-
suojakeinojen käyttö olisi tosiasiallisesti mahdol-
lista, tulee päätös antaa viipymättä tiedoksi asian-
osaisille (3001/4/14* ja 3851/4/14*).

Liikenteen turvallisuusvirasto menetteli vir-
heellisesti, kun se ei antanut ajokorttia koske
neeseen ikäpoikkeuslupahakemukseen kirjallis-

perus- ja ihmisoikeudet
3.7 perusoikeuskannanottoja

126

ta päätöstä muutoksenhakuohjeineen. Kanteli-
jalle oli vastattu kirjeellä, että hakemusta ei voitu
vielä tehdä viraston sisäisen käytännön mukaan.
Päätös olisi tullut antaa viimeistään silloin, kun
kantelija oli vastauksen saatuaan kirjallisesti pyy-
tänyt hakemuksen ottamista uuteen käsittelyyn
(4147/4/15).

AVI oli kanteluratkaisussaan puuttunut ter-
veydenhuoltoviranomaisen laiminlyöntiin muis-
tutukseen vastaamisessa. AVI ei ollut kuitenkaan
riittävästi seurannut antamansa ohjauksen toteu-
tumista eli sitä, että muistutukseen annetaan vas-
taus (1729/4/14).

Eräässä asiassa jäi epäselväksi, oliko esitutkin-
nan keskeyttämispäätöksestä ilmoitettu asian-
omistajalle. Tutkinnanjohtajan huomiota kiin-
nitettiin päätöksen lähettämisen kirjaamiseen
(1407/4/14). Noin 500 euron arvoisen omaisuu-
den varkautta koskenut esitutkinta oli keskeytet-
ty ilman tutkintatoimia, vaikka ilmoitustietojen
perusteella asiaa olisi voitu selvittää. Päätökses-
sä ei myöskään ollut mainittu esitutkinnan kes-
keyttämisestä eikä päätöstä ollut lähetetty asian-
omistajalle (2310/4/15).

Asian käsittelyn joutuisuus

Eräässä tapauksessa lapseen kohdistuneiden pa-
hoinpitelyjen esitutkinta oli viipynyt yli kolme
vuotta. Kyseisen poliisiaseman esitutkinta oli
ruuhkautunut. Poliisilaitosta pyydettiin ilmoit-
tamaan toimenpiteistä, joilla lapsiin kohdistunei-
den rikosten esitutkintojen asianmukainen jou-
tuisuus turvataan (2263/4/15).

Oikeudenkäynnin viivästymisen hyvittämi-
nen on mahdollista myös hallintotuomioistui-
missa kesäkuusta 2013 lähtien vireille tulevissa
uusissa asioissa. Korkein hallinto-oikeus on rat-
kaisussaan KHO 2015:139 sivuuttanut tämän voi-
maantulorajauksen ja tutkinut viivästyshyvitys-
vaatimuksen eräässä jo vuonna 2012 vireille tul-
leessa asiassa.

AOA esitti verohallinnon ja Valtiokonttorin hy-
vittävän tehokkaan oikeussuojakeinon loukkaa-
misen, kun hallinto-oikeuden antaman lainvoi-
maisen päätöksen täytäntöönpano oli kestänyt
17 kuukautta (976/4/15*).

Kantelija oli menestyksettä yrittänyt saada
yhteyttä sosiaali- ja terveysviraston tietosuojavas-
taavaan tiedustellakseen lokitietopyyntönsä kä-
sittelyvaihetta. OA:n mukaan arvio lokitietopyyn-
nön käsittelyajasta olisi perusteltua antaa jo tieto-
pyynnön vastaanottamisen yhteydessä (221/4/14).

Arpajaislain mukaisen ratkaisusuosituksen
antaminen kesti 19 kuukautta Poliisihallituksen
arpajaishallinnossa. Käsittelyaika oli menette-
lyn tarkoitus huomioon ottaen aivan liian pitkä
(462/4/15).

Esille tuli jälleen tilanteita, joissa oikeuslääkä-
ri oli ylittänyt kuolemansyyn selvittämiseen liit-
tyvien asiakirjojen laatimiselle säädetyn määrä-
ajan liian suuresta työmäärästä johtuen (164/4/15
ja 3009/4/14*). OA on ottanut oikeuslääketieteelli-
sen kuolemansyyn selvittämisen tilan selvitettä-
väkseen omana aloitteena.

Kuluttajariitalautakunnan pitkät käsittelyajat
tulivat esille useassa kantelussa. Päinvastaisesta
tavoitteesta huolimatta asioiden käsittelyajat lau-
takunnassa ovat pidentyneet. Pitkät käsittelyajat
johtuvat viime kädessä kuluttajariitalautakunnan
työmäärään ja nykyiseen menettelyyn nähden
riittämättömistä resursseista (4826/4/14*).

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.

perus- ja ihmisoikeudet
3.7 perusoikeuskannanottoja

127

Asianosaisen kuuleminen

Opaskoiran saamiseen tai pitämiseen ei ole sub-
jektiivista oikeutta. Opaskoira voidaan ottaa pois
sopimusrikkomuksen ja eläinsuojelullisten näkö-
kohtien perusteella. Tätä ennen henkilölle tulee
kuitenkin antaa potilaslaissa tarkoitettu selvitys
tilanteesta ja kuulla häntä hallintolain mukaisesti
(350/4/14*). Liikenteen turvallisuusvirasto kuuli
sidosryhmiä laajassa ilmatilarakenteen muutta-
mista koskevassa vasta, kun säädösten ja päätös-
ten voimaan tuloon oli aikaa noin kaksi ja puoli
kuukautta (49/4/14*).

Päätösten perusteleminen

PL 21 §:n 2 momentissa yhtenä hyvän hallinnon ja
oikeudenmukaisen oikeudenkäynnin osatekijänä
on turvattu oikeus saada perusteltu päätös. Riittä-
vää ei ole ratkaisun lopputuloksen ilmoittaminen,
vaan asianosaisilla on myös oikeus tietää, miten ja
millä perusteilla ratkaisuun on päädytty. Päätök-
sen perusteluista on käytävä ilmi sen perusteena
olevat pääasialliset tosiseikat sekä säännökset ja
määräykset. Myös päätöksessä käytetyn kielen tu-
lee olla mahdollisimman ymmärrettävää. Perus-
teleminen on tärkeää niin asianosaisten oikeus-
turvan toteutumisen, viranomaistoiminnan ylei-
sen luotettavuuden kuin myös viranomaistoimin-
nan valvonnan kannalta.

Asioiden asianmukainen käsittely

Eräässä koulun sisäilmaongelmia koskeneessa
asiassa AOA tähdensi, että vastuullisten viran-
omaisten on kerrottava ja tiedotettava kansalai-
sille, mitä kulloinkin tiedetään koulurakennuk-
sen kosteus- ja homevaurioiden terveyshaitoista
ja niiden syistä. Yhtä tärkeää on kertoa, mikä on
asiaa tutkittaessa vielä epäselvää ja mitä ei tiede-
tä. Aihealueeseen pitkään liittyneet epäselvyy-
det ja ihmisten epätietoisuus ovat oire huonosta
hallinnosta ja tilanteen hallitsemattomuudesta
(5088/4/14).

Sairaalan tulisi tunnistaa vapaamuotoisista poti-
laspalautteista sellaiset asiat, jotka merkittävyy-
tensä perusteella on syytä käsitellä potilaslain
mukaisina muistutuksina, ja jotka siten ohjautu-
vat esimiestasolle (216/4/14).

Poliisilaitoksen tutkija menetteli huolimat-
tomasti, kun hän siirsi vasta useiden kuukausien
jälkeen tiedon lupavalvontaan siitä, että ampu-
ma-aseluvan haltijaa epäiltiin törkeästä pahoin-
pitelystä (1207/4/15).

AOA on tutkinut oma-aloitteisesti poliisin
VITJA-tietojärjestelmän viivästymistä eduskun-
nan edellyttämästä aikataulusta. VITJA-hankkeen
alkuperäinen aikataulu oli 1.4.2009–31.12.2013.
AOA:n mukaan suurta tietojärjestelmäuudistus-
ta valmisteltaessa monet oikeusturvan ja tieto-
turvan kannalta keskeiset seikat olivat jääneet
vähälle huomiolle. Esimerkiksi suuria kustan-
nuksia vaativaa lokijärjestelmää ei ilmeisesti ol-
lut tilattu alun perin toimittajalta. Epäselväksi jäi
myös, millä tavoin oli ajateltu ratkaista käyttöoi-
keuksien hallinta tässä valtavassa tietomassassa,
johon olisi sisällytetty kaikki poliisin tietojärjes-
telmät. Sen enempää ei ollut selvää, millä tavoin
oli tarkoitus ratkaista tietojen elinkaareen liitty-
vät kysymykset. Tähän sisältyvät muun muassa
tietojen arkistointi ja vanhentuneiden tietojen
poistaminen (4765/2/13*).

Muita hyvän hallinnon edellytyksiä

Verohallinto oli laissa säädetyn valtuutussään-
nöksen nojalla antanut päätöksen, jolla rakenta-
miseen liittyvä tiedonantovelvollisuus rajoitet-
tiin vain sähköiseen ilmoittamiseen. Laissa oli
säädetty huomattava laiminlyöntimaksu tiedon-
antovelvolliselle, joka ei ollut antanut tietoja Ve-
rohallinnon määräämällä tavalla. AOA:n mukaan
laissa olevaa valtuutussäännöstä tulee tulkita ra-
joittavasti, koska viranomaisen käyttämän jul-
kisen vallan on pysyttävä eduskunnan säätämän
lain rajoissa, ja sitä voidaan käyttää vain eduskun-
nan säätämän lain perusteella. Verohallinto oli
ylittänyt toimivaltansa (4653/4/14*).

perus- ja ihmisoikeudet
3.7 perusoikeuskannanottoja

128

Rikosprosessuaaliset oikeusturvatakeet

AOA:n mukaan esitutkintalain mukaisesta ilmai-
sukiellosta olisi perusteltua voida valittaa tuomio-
istuimeen. Kun epäillyn ja avustajansa toiminta-
vapautta puolustuksen järjestämisessä parhaak-
si katsomallaan tavalla voidaan rajoittaa ilmaisu-
kiellolla, niin tämän oikeuden vastapainona va-
litusoikeus olisi perusteltu. Ilmaisukieltoja on
määrätty yksilöimättöminä ja ylipäätään ne voi-
vat estää puolustuksen yhteydenottoja todista-
jiin (2379/2/14*).

Poliisin tiedote (175/4/14*) ja haastattelulau-
suma (5019/2/14) olivat syyttömyysolettaman
vastaisia.

Viranomaistoiminnan puolueettomuus
ja yleinen uskottavuus

Euroopan ihmisoikeustuomioistuimen (EIT)
kiteyttämän 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.

Säännöstä opettajien kelpoisuudesta on tulkit-
tu suhteellisen tiukasti laillisuusvalvonnassa op-
pilaiden oikeusturvankin kannalta. Erässä tapauk-
sessa pätevyyttä vailla ollut henkilö oli nimitetty
peruskoulun rehtoriksi. Valinta oli lainvastainen
eikä antanut ulkopuoliselle tarkastelijalle objektii-
vista kuvaa kunnan toiminnasta (2698/4/14*).

Suomen Evankelis-luterilaisten Seurakuntien
Lapsityön Keskus ry:n (SLK) johtokuntaan kuu-
luva ministeriön opetusneuvos edisti yhdistyksen
Virsivisa-hanketta lähettämällä kouluille asiasta
tiedotteen. Opetusneuvoksen olisi tullut ymmär-
tää katsoa itsensä asiassa esteelliseksi. Yhteisöjää-
vi kieltää asetelman, jossa virkamiehen menette-
lystä on odotettavissa erityistä hyötyä edustamal-
leen yhteisölle. Esteellisyyttä tuli arvioida myös
subjektiivisen puolueettomuustestin kannalta.
Huomioon tuli ottaa myös se, että tiedotteessa oli
ollut osittain uskonnonvapautta koskevan perus-
oikeuden vastaisia tietyn uskonnon harjoittami-
seksi katsottavia toimintavinkkejä (3657/4/14*).

Sibelius-Akatemia valitsi työsuhteiseksi profes-
soriksi henkilön, joka ei hakuajan päättyessä ollut
suorittanut hakuselosteen edellyttämää tohtorin
tutkintoa. Hänelle oli kuitenkin ainoana hakijois-
ta annettu respiittiaika. Menettely oli yliopisto-
lain edellyttämän hyvän hallinnon ja perustuslain
yhdenvertaisuusvaatimuksen näkökulmista lain-
vastaista. AOA esitti opetus- ja kulttuuriministe-
riölle, että yliopistolakia tulisi täsmentää profes-
suurin täyttömenettelyn osalta (3177/4/14*).

Virkamiesten käytös

Oikeusaputoimiston yleisessä edunvalvonnassa
oli laadittu sisäiseen käyttöön tarkoitettu lista,
joka oli sisältänyt päämiesten asioiden hoidon
ohella luonnehdintoja päämiehistä ja heidän omi-
naisuuksistaan. Osa ilmaisuista oli varsin negatii-
vissävytteisiä ja ne olivat hyvään hallintoon kuu-
luvan asianmukaisen kielenkäytön vaatimuksen
vastaisia (726/4/14*).

Kihlakunnanulosottomiehen tietojenantovel-
volliselle lähettämästä sähköpostiviestistä sai kä-
sityksen, että pakkokeinoihin voitaisiin turvautua
heti, mikäli tämä ei saavu ulosottoselvitykseen.
Viestistä sai virheellisen käsityksen pakkokeino-
jen käyttämisestä, eikä se täyttänyt hyvään hal-
lintoon kuuluvaa hyvän kielenkäytön vaatimusta
(2422/4/14).

3.7.18
Perusoikeuksien turvaaminen 22 §

PL 22 § sisältää koko julkista valtaa koskevan
velvollisuuden turvata perusoikeuksien ja ihmis-
oikeuksien toteutuminen. Turvaamisvelvoitteet
voivat edellyttää myös aktiivisia toimenpiteitä.
Yleinen turvaamisvelvollisuus ulottuu kaikkiin
perus- ja ihmisoikeussäännöksiin.

Perusoikeuksien turvaamisvelvollisuuteen
voidaan katsoa sisältyvän myös EIS 13 artiklaa
vastaavan vaatimuksen tehokkaista oikeussuoja-
keinoista perusoikeuksien loukkauksia vastaan.
Näihin kuuluu myös mahdollisuus hyvitykseen

perus- ja ihmisoikeudet
3.7 perusoikeuskannanottoja

129

silloin, kun perusoikeusloukkausta ei voida enää
estää tai korjata. Oikeusasiamiehen hyvitysesityk-
siä on selostettu kertomuksen jaksossa 3.5.

AOA totesi autoverotuksen syrjimättömyyttä
koskevassa asiassa, että EU:n jäsenvaltioiden on
helpotettava unionin päämäärien toteuttamista
ja pidättäydyttävä toimenpiteistä, jotka voivat
tätä vaarantaa. Tästä lojaliteettivelvoitteesta seu-
raa niin lainvalmistelusta kuin täytäntöönpanos-
ta vastaavan viranomaisen velvollisuus tarkkaan
harkita toimenpiteidensä vaikutusta EU-oikeuden
tehokkaan toteutumisen kannalta. Tämä koskee
myös muutoksenhakuperusteen aiheellisuuden
arviointia silloin, kun viranomainen hakee muu-
tosta, jos muutoksenhaku viivästyttää EU-oikeu-
den toteuttamista.

Asiaa on arvioitava myös verovelvollisten
perusoikeuksien toteutumisen kannalta. Se, et-
tei asiassa ilman aiheetonta viivytystä ryhdytä

toimenpiteisiin – esimerkiksi oikeussuojakeinois-
ta tiedottamalla – voi vaarantaa verovelvollisten
oikeuksien ja yhdenmukaisuuden toteutumisen.
Erityisen selvästi se ilmenee tapauksissa, joissa
säännönmukainen oikaisumahdollisuus on voitu
määräajan umpeen kulumisen vuoksi menettää
(786/4/14*).

Ritarikuntien hallinto on perustettu vuonna
1942 tasavallan presidentin asetuksella. Perustus-
lakivaliokunta on katsonut, että Ritarikuntien
kanslian kansliasääntö tulee antaa asetuksena
(PeVL 9/1995 vp). Tätä ei ole voitu tehdä, koska
Tasavallan presidentillä ei nyttemmin ole omaa
asetuksenantovaltaa. Tilanne ei ole perustuslain
22 §:n näkökulmasta virkamiesten tai työnteki-
jöiden kannalta tyydyttävä. AOA esitti, että val-
tioneuvoston kanslia valmistelisi ritarikuntien
kansliaa koskevan säädösmuutoksen (2175/4/15).

perus- ja ihmisoikeudet
3.7 perusoikeuskannanottoja

130

3.8
Valitukset Suomea vastaan EIT:ssä 2015

Vuonna 2015 Suomea vastaan kirjattiin Euroopan
ihmisoikeustuomioistuimessa (EIT) kaikkiaan 177
uutta valitusta (edellisenä vuonna 185). Hallituk-
sen vastausta pyydettiin 6 (8) valituksen johdosta.
Vuodenvaihteen jälkeen vireillä oli enää 14 (146)
asiaa.

Valituksen tekemisen edellytyksiä tiukennet-
tiin edelleen vuoden 2014 alusta voimaan tulleel-
la EIT:n työjärjestyksen muutoksella. Valitukset
tulee nyt tehdä käyttäen EIT:n sihteeristön laati-
maa lomaketta ja antamalla siinä vaaditut tiedot,
minkä lisäksi valituksen tulee sisältää jäljennökset
kaikista asiaan liittyvistä asiakirjoista. Puutteelli-
nen hakemus johtaa asian tutkimatta jättämiseen.

Suomi on hyväksynyt Euroopan ihmisoikeus-
sopimuksen (EIS) 15. pöytäkirjan voimaansaat-
tamisen. Pöytäkirjalla lyhennetään valitusaikaa
EIT:hen kuudesta kuukaudesta neljään kuukau-
teen lopullisen kansallisen päätöksen antopäiväs-
tä. Suomi on hyväksynyt myös EIS:n 16. pöytä-
kirjan voimaan saattamisen. Sen perusteella so-
pimusvaltion ylimmät tuomioistuimet voivat
pyytää EIT:ltä neuvoa-antavia lausuntoja ihmis-
oikeussopimuksen tulkintaan ja soveltamiseen
liittyvissä kysymyksissä. Kumpikaan pöytäkirja
ei ollut vielä voimassa kansainvälisesti kertomus-
vuoden lopussa.

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,
jolloin valitus poistetaan EIT:n asialistalta. Lo-
pulliset tuomiot annetaan joko komitea- tai
jaostokokoonpanossa tahi suuressa jaostossa
(17 tuomaria). Tuomiolla EIT ratkaisee väitettyä
ihmisoikeusloukkausta koskevan asian tai vah-
vistaa sovinnon.

Erittäin suuri osuus, noin 95 %, EIT:hen tehdyis-
tä valituksista jää tutkittavaksi ottamatta. Vuon-
na 2015 valitus jätettiin tutkimatta tai poistettiin
juttulistalta 256 (272) Suomea koskevassa tapauk-
sessa. Lähes kaikki niistä päätettiin yhden tuoma-
rin kokoonpanossa. Suomen liityttyä EIS:n osa-
puoleksi kaikkiaan 4 802 sitä koskevaa valitusta
on jätetty tutkimatta.

Vuonna 2015 Suomea koskevien EIT:n ratkai-
sujen määrä oli tavanomainen. EIT antoi 7 (12)
tuomiota, joista viisi oli langettavia eli oikeuden-
loukkauksen vahvistavia. Tuomioiden lisäksi EIT
antoi 16 (13) päätöstä.

Päätöksistä yksi (1) päätettiin hallituksen yli-
puoliseen julistukseen, jossa myönnettiin mielen-
terveyslain mukaisen vapaudenriiston lainvastai-
suus. Lisäksi EIT antoi 33 (50) päätöstä väliaikais-
määräyshakemuksiin, joista 2 (2) hyväksyttiin.

Vuoden 2015 loppuun mennessä Suomi on saa-
nut EIT:ltä yhteensä 185 tuomiota ja 103 valitusta
on päätetty sovinnon tai hallituksen yksipuolisen
julistuksen johdosta. Suomen EIT:ltä koko jäse-
nyysaikanaan saamien langettavien tuomioiden
yhteismäärä on huomattavan suuri eli 138.

Ruotsi, Norja, Tanska ja Islanti, vaikka ne ovat
olleet EIS:n osapuolina merkittävästi Suomea pi-
demmän ajan, ovat saaneet yhteensä 109 langetta-
vaa tuomiota. Vuonna 2015 muut Pohjoismaat sai-
vat kahdeksan tuomiota, joista kuusi oli langetta-
vaa. Suomi saa edelleen enemmän tuomioita kuin
muut Pohjoismaat, ja myös enemmän langettavia
tuomiota.

perus- ja ihmisoikeudet
3.8 valitukset suomea vastaan eit:ssä 2015

131

3.8.1
Tuomioiden täytäntöönpanon
valvonta EN:n ministerikomiteassa

Euroopan neuvoston (EN) ministerikomitea val-
voo EIT:n tuomioiden täytäntöönpanoa. Minis-
terikomitean 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 raportoida toteutetuista ja/tai suunnitelluista
toimenpiteistä. Raportit julkaistaan ministeri-
komitean verkkosivuilla.

Kertomusvuonna vireille tuli neljä uutta val-
vonta-asiaa. Täytäntöönpanon valvontaan jäi vi-
reille 42 Suomea koskevaa tuomiota.

3.8.2
Kertomusvuoden tuomiot
ja päätökset

Kolme sananvapaustuomiota

EIT antoi kertomusvuonna yhden Suomea kos-
kevan suuren jaoston tuomion. Pentikäinen-tuo-
miossa (20.10.2015) oikeudenloukkausta ei todet-
tu (äänestys 13–4). Asia koski valokuvaajana ja toi-
mittajana toimivan valittajan pidättämistä vuoden
2006 ASEM-kokousta vastustaneen mielenosoi-
tuksen yhteydessä sekä hänen tähän liittyvää tuo-
mitsemistaan niskoittelusta poliisia vastaan (ks.
oikeusasiamiehen kertomus 2014 s. 114). Suuren
jaoston mukaan tiedotusvälineitä ei ollut estetty
uutisoimasta mielenosoitustapahtumaa, eikä va-
littajaa ollut estetty tekemästä journalistin työ-
tään ennen tai jälkeen mielenosoituksen. EIT to-
tesi erityisesti, että häntä ei ollut pidätetty jour-
nalistityönsä vuoksi, vaan koska hän oli kieltäy-

tynyt noudattamasta poliisin määräyksiä poistua
mielenosoitusalueelta.

Tapauksessa Satakunnan Markkinapörssi Oy
ja Satamedia Oy (21.7.2015) ei todettu sananvapau-
den loukkausta (äänestys 6–1). Tapauksessa oli
kysymys verotietojen keräämisestä ja levittämi-
sestä aikakausilehden ja SMS-palvelun kautta. Si-
tä vastoin asiaa koskeneen oikeudenkäynnin noin
kuuden ja puolen vuoden kesto oli kohtuuton ja
loukkasi 6 artiklassa turvattua oikeutta oikeuden-
mukaiseen oikeudenkäyntiin.

Sananvapauden loukkaus vahvistettiin tapauk-
sessa Niskasaari (23.6.2015). Tapauksessa toimit-
taja ja kustannusyhtiö oli tuomittu kunnianlouk-
kauksesta, kun he olivat lehtijutussa kritisoineet
erään toimittajan esittämien tietojen paikkansapi-
tävyyttä. EIT katsoi, että langettaessaan kunnian-
loukkaustuomion hovioikeus ei ollut tarvittavalla
tavalla ottanut huomioon valittajien 10 artiklassa
taattua sananvapautta. EIT:n mukaan toimittajien
on kyettävä sietämään suurempaa määrää julkista
arvostelua kuin yksityishenkilöiden.

Neljä tuomiota
kaksoisrangaistuksen kiellosta

Suomesta on valitettu runsaasti ns. kaksoisran-
gaistuksen kiellosta (ne bis in idem -periaate)
EIT:hen. Osa tällaisista valituksista hylättiin tai
jätettiin tutkimatta päätöksellä (ks. näistä jäljem-
pänä). Jaostotuomioita asiasta annettiin neljä,
joista kolmessa todettiin oikeudenloukkaus.

Rinas-tapauksessa (27.1.2015) oli kyse tilan-
teesta, jossa valittajalle oli ensin määrätty veron-
korotuksia ja tämän jälkeen hänet oli tuomittu
veropetoksesta. EIT katsoi asian samanaikaisen
vireilläolon erillisissä prosesseissa loukkaavan
kaksoisrangaistuksen kieltoa, sillä hallintopro-
sessia ei keskeytetty rikosprosessin tultua lopul-
liseksi. Asetelma oli vastaava myös tapauksissa
Kiiveri ja Österlund (molemmat 10.2.2015). EIT
totesi näissäkin tapauksissa, että kieltoa syyttää
ja rangaista kahdesti samasta teosta oli loukattu.

perus- ja ihmisoikeudet
3.8 valitukset suomea vastaan eit:ssä 2015

132

Boman-tapauksessa valittajaa oli syytetty ja tuo-
mittu 5.2.2010 tapahtuneesta törkeästä liiken-
neturvallisuuden vaarantamisesta ja ajokortitta
ajosta. Käräjäoikeus määräsi valittajalle törkeäs-
tä liikenneturvallisuuden vaarantamisesta ajo-
kiellon 5.9.2010 saakka. Käräjäoikeuden tuomion
jälkeen poliisi määräsi valittajalle lisäksi kahden
kuukauden mittaisen ajokiellon 5.9.2010 alkaen
ajokortitta ajamisesta. EIT katsoi, että kysymyk-
sessä olleet kaksi prosessia, rikosprosessi ja ajo-
kiellon määräämisprosessi, olivat ajallisesti ja
asiallisesti olennaisesti osa samaa kokonaisuut-
ta siten, ettei kysymyksessä ollut ne bis in idem
-periaatteen loukkaus.

Jaostopäätöksellä tutkimatta
jätetyt valitukset

Kaikkiaan 16 (13) valitusta hylättiin tai jätettiin
tutkimatta jaosto- tai komiteakokoonpanossa jo-
ko sen takia, että oikeudenloukkausta ei todettu,
tai erilaisilla prosessuaalisilla perusteilla.

Neljä tapausta koski ulkomaalaisten käännyt-
tämistä tai maasta poistamista. Valitus katsottiin
asiallisesti perusteettomaksi tapauksissa F. Y. ja
Perez Lizaso ja kahdessa tapauksessa valituksen
tutkinta päättyi valittajalle myönnetyn oleskelu-
luvan takia (V. K. ja A. E.).

Usea valitus koski kaksoisrangaistuksen kiel-
lon väitettyä loukkausta (Heinänen, VP-Kuljetus
Oy ym., Åkerlund ja Alasippola (kaksi valitusta)).
Kyse oli myös liikkumisvapaudesta (Valkeajärvi)
ja ns. reformatio in peius -kiellosta (Kuokkanen ja
Johannesdahl). Tapauksessa Vazvan oli kyse tuo-
mioistuimen patenttiriidassa hankkimien asian-
tuntijalausuntojen asianosaisille tiedoksi antami-
sesta. Oikeudenkäyntimenettelyä koski myös ta-
paus Eklund, jossa väitteet tuomarin puolueelli-
suudesta ja itsekriminointisuojan loukkauksesta
eivät menestyneet. Eräässä tapauksessa EIT tutki
vankilaan vangille saapuneen kirjeen pidättämi-
sen, eikä pitänyt menettelyä 8 artiklan vastaisena
(Malinen).

Tapaus B. K. oli kertomusvuoden ainoa, jossa
Suomen valtio antoi yksipuolisen julistuksen
eli myönsi oikeudenloukkauksen ja tarjoutui
hyvittämään sen. EIT hyväksyi hallituksen il-
moituksen siitä, että mielenterveyslain mukai-
nen vapaudenriisto ei ollut 5 artiklan 1 kappaleen
e-kohdan mukaista. Valtio suoritti valittajalle
13 500 euron korvauksen. Kertomusvuonna yh-
tään valitusta ei päätetty sovinnon kautta.

Korvausmäärät

Langettavilla tuomioilla Suomen valtio velvoi-
tettiin suorittamaan valittajille korvauksia yh-
teensä 54 442 euroa (21 443 euroa vuonna 2014).
Yksipuoliseen julistukseen päättyneestä asiasta
koitui 13 500 euron maksuvelvoite (4 600). Ihmis-
oikeusvalituksista koitui Suomen valtiolle ker-
tomusvuonna näin ollen kaikkiaan 67 942 euron
(26 043) maksuvelvoitteet (ks. lisäksi Tuomiois-
tuimet ja oikeushallinto -jaksossa s. 137 kansalli-
sella tasolla maksetuista noin 44 000 euron vii-
västyshyvityksistä).

Hallitukselta pyydetyt vastaukset

Hallituksen vastausta pyydettiin 6 (34) uuteen
valitukseen. Vastausta pyydettiin muun muassa
kehitysvammaisen henkilön yksityiselämää ja
liikkumisvapautta koskevassa asiassa. EIT pyy-
si hallituksen vastausta myös Kauhajoen kou-
luampumiseen (2008) liittyen siitä, olivatko vi-
ranomaiset ryhtyneet riittäviin toimenpiteisiin
suojellakseen valittajien omaisten oikeutta elä-
mään (2 artikla).

perus- ja ihmisoikeudet
3.8 valitukset suomea vastaan eit:ssä 2015

133

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. Kaikki kohdassa 4.1.4 esitellyt tapaukset
ovat OA:n ratkaisemia ja pääesittelijän esittele-
miä, ellei toisin mainita.

4.1.1
Toimintaympäristö

Oikeuslaitoksen toimintaympäristö on muuttu-
nut merkittävästi viime vuosina. Monen uudis-
tushankkeen taustalla on oikeusturvaohjelma ja
siihen liittyvän neuvottelukunnan ehdotukset
(oikeudenhoidon uudistamisohjelma vuosille
2013–2025; OMML 16/2013).

Oikeuslaitoksen resurssitilanne on pitkään
ollut heikko. Suomi panostaa tuomioistuimiin,
syyttäjiin ja oikeusapuun asukasta kohti kolman-
neksen Ruotsia vähemmän. Vastaavasti koko oi-
keuslaitoksen budjettiosuus Suomessa (1,6 %) on
lähes kolmasosan Ruotsia (2,2 %) pienempi (Ce-
pej 2014 s. 24 ja 28). Perustuslakivaliokunta on lin-
jannut, että oikeusturvan toteuttamisesta vastaa-
vien viranomaisten perusrahoitus on turvattava
hankalassakin taloustilanteessa ja toimintame-
nojen vähentämisen vaikutukset oikeusturvaan
tulee arvioida huolellisesti (PeVL 29/2014 vp s. 2).
Silti oikeuslaitoksen uudistuksia leimaavat edel-

leen määrärahaleikkaukset ja niistä aiheutuvat
säästö- ja tehostamistarpeet. Määrärahatilanne
kiristyy selvästi lähivuosina, kun hallinnonalan
kumulatiiviset säästöt ylittävät lisärahoituksen
tason.

OA on pitänyt tuomioistuinhallinnon kehit-
tämistä tärkeänä. Oikeuslaitoksen pysyvä aliresur-
sointi ja ministeriöjohtoisuudesta johtuvat tuo-
mioistuinten rakenteellisen riippumattomuuden
puutteet voidaan nähdä yhtenä keskeisenä perus-
ja ihmisoikeusongelmana Suomessa. Kertomus-
vuonna valmistui arviomuistio tuomioistuinten
keskushallinnon uudistamisesta, jossa puollettiin
tuomioistuinviraston perustamista.

Käräjäoikeusverkoston uudistamisesta valmis-
tui virkamiesselvitys, mutta asiasta ei tehty poliit-
tista linjausta vielä vuoden 2015 aikana.

Kertomusvuonna kavennettiin mahdollisuuk-
sia saada valitusasia hovioikeuden täysimittaiseen
tutkintaan jatkokäsittelylupajärjestelmän laajen-
nuksessa 1.10.2015. Hovioikeuden jatkokäsittely-
lupa tarvitaan nyt kaikissa riita- ja hakemusasiois-
sa ja rikosasioissakin entistä useammin.

Vuoden 2015 alussa voimaan tuli Suomessa
kokonaan uusi oikeudellinen instituutio, syyte-
neuvottelu. Siinä syyttäjä voi tehdä rikoksen tun-
nustaneen epäillyn kanssa tuomioesityksen, joka
käsitellään tuomioistuimessa kevennetyssä tun-
nustamisoikeudenkäynnissä, ja jonka perusteella
rangaistus tuomitaan lievennetyltä rangaistusas-
teikolta. Kertomusvuonna säädettiin uusi rikos-
uhrimaksulaki. Se tulee voimaan myöhemmin
lailla säädettävänä ajankohtana.

Valtion virkamieslakiin lisättiin tuomareiden
ja tuomioistuimen esittelijöiden sivutoimia kos-
kevat erityissäännökset, ja sidonnaisuuksien ja si-
vutoimien julkisuutta lisättiin. Kertomusvuonna
annettiin laki tuomareiden sidonnaisuus- ja sivu-
toimirekisteristä, mutta se ei ole vielä voimassa.
Velvollisuus sidonnaisuuksien ilmoittamiseen tu-

136

laillisuusvalvonta asiaryhmittäin
4.1 tuomioistuimet ja oikeushallinto

lee laajentumaan myös tuomioistuinten asiantun-
tijajäseniin. Eduskunta edellytti hallituksen val-
mistelevan säännökset sidonnaisuuksien ilmoi-
tusvelvollisuuden ulottamisesta lautamiehiinkin
(EV 328/2014).

Tuomioistuinlain valmistelua jatkettiin. Hank-
keessa valmistellaan eri tuomioistuinten organi-
saatiosäännösten kokoamista yhteen lakiin. Hank-
keessa suunnitellaan myös tuomareiden ja tuo-
mioistuinlaitoksen muun lainkäyttöhenkilöstön
koulutusta.

Viivästyshyvityksiä oikeudenkäynnin viiväs-
tymisistä yleisissä tuomioistuimissa on maksettu
vuodesta 2010 lukien ja hallintolainkäyttöasioissa
1.6.2013 lukien vireille tulleissa uusissa asioissa.
Ratkaisussaan KHO 2015:139 korkein hallinto-oi-
keus sivuutti mainitun voimaantulorajauksen
ja tutki viivästyshyvitysvaatimuksen eräässä jo
vuonna 2012 vireille tulleessa asiassa. Viivästyshy-
vitystuomioita oli kertomusvuonna 22 (edellisenä
vuonna 14). Hyvityksiä maksettiin 17 tapauksessa,
yhteensä runsaat 44 000 euroa. Hallintolainkäyt-
töasioissa viivästyshyvitystuomioita oli kaksi,
mutta niissä ei tuomittu hyvityksiä maksettavaksi.

Tuomarikunta eläköityy nopeasti. Tuomarin-
valintalautakunta käsitteli vuonna 2014 ennätys-
määrän tuomarin nimitysesityksiä. Hakijoista nai-
sia oli 56 % (694 kpl) ja miehiä 44 % (555 kpl). Ni-
mitetyksi esitetyistä naisia ja miehiä oli yhtä mon-
ta (82 naista ja 82 miestä). Tuomioistuinlaitoksen
ulkopuolisten hakijoiden osuus laski 14 %:iin edel-
lisvuoden 22 %:sta. Tuomarinvalintalautakunnan
nimitysesitys oli yhteneväinen viran auki julista-
neen tuomioistuimen esityksen kanssa 138 viran
osalta ja poikkesi viran auki julistaneen tuomio-
istuimen esityksestä 26 kertaa. Tasavallan presi-
dentti teki kaikki nimitykset tuomarinvalintalau-
takunnan esitysten mukaisesti.

Oikeushallinnon tietoteknisten järjestelmien
kehitystyö jatkuu. Syyttäjälaitoksen ja yleisten
tuomioistuinten asian- ja dokumentinhallinnan
kehittämishanke (AIPA-hanke) käynnistyi vuon-
na 2010. AIPA:n toteutus on suunniteltu tapahtu-
vaksi vaiheittain vuosina 2015–2018.

Hovioikeuksien tarkastuspöytäkirjoista ilme-
nee muun muassa, että yleisten tuomioistuinten
rikostuomiosovellus (Ritu) on lisännyt käräjäsih-

teerien työtä varsinkin laajoissa asioissa. Kans-
liatuomioiden määrä on lisääntynyt eli Ritun
koetaan estävän ratkaisun julistamisen istunnos-
sa. Merkittävä osa tuomareista kokee, että Ritu
hidastaa työskentelyä ja aiheuttaa tuomarin ja
sihteerin välillä turhia työvaiheita. Joissain ta-
pauksissa järjestelmä on myös lähettänyt vääriä
tietoja rikosrekisteriin. Yksinkertaisissa asioissa
Ritun koetaan toimivan.

Kertomusvuonna valmistuneista hovioikeuk-
sien tarkastuspöytäkirjoista ilmeni myös, että
osassa käräjäoikeuksien toimitiloissa on puuttei-
ta työolojen, salitekniikan ja tilaturvallisuuden
kannalta. Osassa käräjäoikeuksista työtilanne on
hyvä. Kuitenkin käräjätuomareiden keskuudessa
esiintyy kuormittuneisuutta ja osa työskentelee
uupumisen rajoilla. Työtilanne on paikoitellen
erittäin vaikea erityisesti riita-asioissa, mikä hei-
jastuu myös pitkinä käsittelyaikoina.

4.1.2
Laillisuusvalvonta

Oikeusasiamiehen tehtäviin kuuluu valvoa, et-
tä tuomioistuimet ja tuomarit noudattavat lakia
ja täyttävät velvollisuutensa. Tähän kuuluu eri-
tyisesti sen seuranta, että jokaiselle perus- ja ih-
misoikeutena turvattu oikeus oikeudenmukai-
seen oikeudenkäyntiin toteutuu myös käytännös-
sä. Tuomioistuinten perustuslaissa taatusta riip-
pumattomasta asemasta johtuu, että oikeusasia-
miehen tuomioistuinvalvonta on rajoitetumpaa
kuin hallinnon laillisuusvalvonta.

Oikeusasiamiehen puoleen kääntyvillä oi-
keuslaitoksen asiakkailla on usein liiallisia odo-
tuksia oikeusasiamiehen mahdollisuuksista aut-
taa heidän asioissaan. Oikeusasiamies ei voi lail-
lisuusvalvojan roolissaan vaikuttaa tuomioistui-
messa vireillä olevan asian käsittelyyn eikä muut-
taa tuomioistuimen ratkaisuja. Hänen tehtävä-
nään on ottaa kantaa ainoastaan siihen, onko
lainkäyttäjä toiminut sille lain mukaan kuuluvan
harkintavallan rajoissa. Muutosta ratkaisuun on
haettava normaalia muutoksenhakutietä, yleen-
sä ylemmältä tuomioistuimelta.

137

laillisuusvalvonta asiaryhmittäin
4.1 tuomioistuimet ja oikeushallinto

Tuomioistuimiin kohdistuvassa laillisuusvalvon-
nassa on keskitytty menettelyllisiin oikeustur-
vatakeisiin. Laillisuusvalvonta on suuntautunut
erityisesti sellaisille alueille, jotka jäävät muiden
oikeuskeinojen tavoittamattomiin. Tällaisia ovat
esimerkiksi tuomarin käytös, asiakkaiden kohte-
lu ja julkisuuslainsäädännön toteutuminen. Oi-
keusasiamies on kannanotoillaan pyrkinyt kehit-
tämään ns. hyvää tuomioistuintapaa.

Tyypillisesti kanteluita tehdään myös väite-
tystä menettelyn puolueellisuudesta, asiakirjojen
tiedoksiantomenettelyistä, haastemiehen menet-
telystä, prosessinjohdosta suullisessa käsittelyssä,
tuomion perusteluista ja tuomioistuinkäsittelyn
viivästyksestä.

Vuoden 2015 aikana tuomioistuin- ja oikeus-
hallintoasioiden määrä nousi hivenen. Vuoden
aikana vireille tuli 344 (324 vuonna 2014) uutta
asiaa, ja asioita ratkaistiin 329 (332). Tuomioistui-
nasioissa OA:n toimenpidepäätösten osuus oli
vakiintuneen pieni (noin 5 %). Kun mukaan ote-
taan OM:n hallinnonala ja sillä annetut lausun-
not toimenpideratkaisuja oli 30 (9,1 %).

Tuomioistuinasioihin tilastoituja uusia asioi-
ta tuli vireille 248 (244) ja ratkaisuja oli 243 (249).
OM:n hallinnonalalle kirjattuja kanteluita saapui
95 (80) ja ratkaistiin 91 (83).

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 15 lausuntopyyntöä siten, että lausun-
toja annettiin 10:
– 	 summaaristen riita-asioiden kehittämisestä

(5507/5/14)
– 	 rikoslain menettämisseuraamuksia koskevien

yleissäännösten tarkistamisesta (313/5/15)
– 	 tuomioistuinten keskushallinnon uudistami-

sesta (370/5/15)
– 	 tuomioistuinmaksutyöryhmän mietinnöstä

(611/5/15)
– 	 lahjusrikoksia koskevien säännösten muutos-

tarpeista (1506/5/15)

Saapuneet ja ratkaistut kantelut vuosina 2006–2015

Toimenpideprosentti vuosina 2006–2015

0

50

100

150

200

250

300

350

2015201420132012201120102009200820072006

ratkaistutsaapuneet

0

5

10

15

20

25

2015201420132012201120102009200820072006

kaikkituomioistuinasiat

138

laillisuusvalvonta asiaryhmittäin
4.1 tuomioistuimet ja oikeushallinto

– 	 saamen kielilain kehittämistarpeista (2281/5/15)
– 	 tuomioistuinlaista ja tuomareiden koulutuk-

sen kehittämisestä (2721/5/15)
– 	 perus- ja ihmisoikeusyhteyshenkilöiden ver-

kostosta (3317/5/15)
– 	 väärinkäytösepäilyiden ilmoittamista koske-

vista kanavista (3615/5/15)
– 	 hallituksen esitysten laatimisohjeiden uudis-

tamisesta (3665/5/15).

4.1.3
Tarkastukset

Oikeusasiamies teki 5.3.2015 tarkastuksen Kulut-
tajariitalautakunnassa, 10.11.2015 mielenterveys-
lain mukaisiin asioihin keskittyneen tarkastuk-
sen Itä-Suomen hallinto-oikeudessa ja ulkomaa-
laisasioihin liittyvän tarkastuksen Etelä-Karjalan
käräjäoikeuden Imatran kansliassa 27.10.2015.

4.1.4
Ratkaisuja

Oikeusaputoimiston sisäänkäynnin esteettö-
myyttä koskevaa tapausta käsitellään kertomuk-
sen vammaisten henkilöiden oikeuksia koske-
vassa jaksossa s. 248. Korkeimman hallinto-oi-
keuden ennakkopäätösten merkitystä päätettäes-
sä oikeuspsykiatrisen potilaan jatkohoidosta kä-
sitellään kertomuksen terveydenhuoltoa koske-
vassa jaksossa s. 229.

Asiakirjapyyntö tuomioistuimen aikaisem-
man salassapitopäätöksen kohteeseen

Tuomioistuimen tulee reagoida oikeudenkäynnin
päättymisen jälkeen esitettyyn asiakirjapyyntöön,
vaikka kyse on oikeudenkäyntiasiakirjoista, joista
käräjäoikeus on jo aikaisemmin antanut oikeus-
voimaisen salassapitopäätöksen. Laissa ei ole lä-
hempiä menettelysäännöksiä tilanteen varalta.

Erään yrityssaneerauksen kohteena olevan
yrityksen osakkeenomistaja oli pyytänyt asiakir-

joja, joiden salassa pitämisestä tuomioistuin oli
päättänyt jo aikaisemmin. Käräjäsihteeri välitti
käräjätuomarin tietoon kantelijan toistuvat pyyn-
nöt saada päätös asiakirjapyyntöön ja vastasi kan-
telijalle käräjätuomarilta saamiensa ohjeiden mu-
kaan, ettei hänellä ole asianosaisen tiedonsaanti-
oikeutta. OA totesi, että tämä ei vastannut var-
sinaisiin salassa pitämisen perusteisiin. OA piti
julkisuusperiaatteen vastaisena sitä, että käräjä-
tuomari ei missään vaiheessa antanut kantelijal-
le käräjäoikeuden vastausta.

OA:n mukaan käräjätuomarin olisi tullut
ilmoittaa käräjäoikeuden aikaisemmista asiakir-
jajulkisuutta koskevista päätöksistä ja siitä, että
tuomioistuin ei katsonut päätösten muuttami-
seen olevan oikeudenkäynnin julkisuudesta ylei-
sissä tuomioistuimissa annetun lain (YTJulkL)
32 §:ssä tarkoitettuja perusteita. Samalla olisi tul-
lut vastata riittävällä tavalla asiakirjoja pyytäneen
keskeisiin perusteisiin. Tällaista käräjäoikeuden
vastausta ei olisi tullut tehdä valituskelpoisena
ratkaisuna. Päinvastaisessa tilanteessa, jos tuo-
mioistuin olisi katsonut asiassa olleen perusteet
julkisuuspäätöksen uudelleen käsittelemiselle,
olisi tuomioistuimen tullut muuttaa aikaisem-
paa päätöstään uudella tuomioistuimen lainkäyt-
töratkaisulla. Tällaiseen uudelleen käsittelyn pää-
tökseen tulisi liittyä YTJulkL 33 §:n mukainen va-
litusmahdollisuus. OA saattoi käsityksensä kärä-
jätuomarin tietoon (2710/4/15*).

Julkisuuslain menettelysäännösten
soveltaminen

Kantelija pyysi korkeimmalle oikeudelle (KKO)
lähettämässään asiakirjapyynnössä tietoa KKO:n
presidentin eräiden sähköpostiviestien sisällöstä.
KKO:n viestintäpäällikkö vastasi pyyntöön kiel-
teisesti todeten, että sähköpostiviestit eivät olleet
viranomaisten asiakirjoja. Vastaus ei sisältänyt
julkisuuslain 14 §:ssä tarkoitettua ohjausta.

OA katsoi, että julkisuuslain menettelysään-
nöksiä tulisi soveltaa siinäkin tapauksessa, että
pyydetty asiakirja jää julkisuuslain soveltamisalan
ulkopuolelle. Erityisesti, mikäli kysymys asiakir-

139

laillisuusvalvonta asiaryhmittäin
4.1 tuomioistuimet ja oikeushallinto

jan luonteesta ei ole selvä, on tiedon pyytäjän
intressissä saattaa asiakirjan luonne ja sen julki-
suus viranomaisen ja mahdollisesti muutoksen-
haun kautta edelleen tuomioistuimen ratkaista-
vaksi. Tämä tulkinta edistää perustuslain 12 §:n
mukaisen julkisuusperiaatteen ja julkisuuslain
tavoitteiden toteutumista. OA lähetti jäljennök-
sen vastauksestaan KKO:lle tiedoksi.

OA Jääskeläisen vastaus 13.10.2015,
dnro 3986/4/14, esittelijä Terhi Arjola-Sarja

Kuluttajariitalautakunnan käsittelyajat

Kuluttajariitalautakunnan pitkät käsittelyajat
tulivat esille useassa kantelussa (mm. 4826/4/14*).
Asioiden käsittelyajat ovat pidentyneet päinvas-
taisesta tavoitteesta huolimatta. Käsittelyvuo-
roaan odottavien asioiden määrä on kumuloitu-
nut jo usean vuoden ajan, kun asioita on saapunut
enemmän kuin niitä on kyetty ratkaisemaan.

OA:n mukaan pitkät käsittelyajat johtuvat vii-
me kädessä kuluttajariitalautakunnan työmäärään
ja nykyiseen menettelyyn nähden riittämättömis-
tä resursseista. OA:n maaliskuussa 2015 tekemän
tarkastuskäynnin (941/3/15) yhteydessä kulutta-
jariitalautakunnan taholla katsottiin, että ruuh-
kaantumista ja lautakunnan käsittelyaikoja ei rat-
kaista ainoastaan resursseja lisäämällä, vaan sii-
hen tarvitaan myös rakenteellisia muutoksia.

OA lähetti jäljennöksen päätöksestään OM:lle
tiedoksi ja sen arvioimiseksi, minkälaisiin kulut-
tajariitalautakunnan toimintaedellytyksiä paran-
taviin toimenpiteisiin asiassa olisi syytä ryhtyä.
OA lähetti jäljennöksen päätöksestään myös val-
tiovarainministeriölle tiedoksi.

OM ilmoitti 16.12.2015, että Kuluttajariitalauta-
kunta ottaa alkuvuonna 2016 käyttöön sähköisen
asiointi- ja asianhallintajärjestelmän. Kuluttajarii-
talautakunnalle tulee EU:n vaihtoehtoisia riidanrat-
kaisutapoja koskevan direktiivin (2013/11/EU) myö-
tä pääsääntöinen 90 päivän enimmäismääräaika
ratkaisun antamiseen siitä, kun asiassa on hankit-
tu kaikki tarpeellinen selvitys. Kokonaistehokkuut-
ta lisää se, että yhteydenotosta kuluttajaneuvon-

taan tehtiin lautakuntakäsittelyn lähtökohtainen
edellytys (EV 69/2015 vp). Kuluttajariitalautakun-
ta muuttaa sisäisiä toimintatapojaan etupainottei-
semmiksi. OM on myöntänyt lautakunnalle yhden
ylimääräisen esittelijän viran vuodeksi 2016 ja seu-
raa lautakunnan käsittelyaikojen kehittymistä.

Lainvoimaisuustiedon välittyminen
vankeinhoitoviranomaisille

Vankeusrangaistukseen tuomittu ilmoitti tyyty-
mättömyyttä tuomittujen korvausten mutta ei
syyksilukemisen tai rangaistuksen osalta. Asian-
omistaja ilmoitti tyytymättömyyttä koko tuo-
mioon, mutta valitti lopulta vain vahingonkor-
vauskysymyksistä eikä rangaistuksesta. Tuomio-
lauselmajärjestelmässä tuomio näkyi lainvoimaa
vailla olevana. Tästä syystä tuomittu ei voinut
aloittaa vankeusrangaistuksen suorittamista,
vaikka hän sitä itse halusi.

Oikeusrekisterikeskus katsoi, että hovioikeus
olisi voinut tehdä tapauksessa rikostuomiosovel-
luksessa osaratkaisun päätöstiedoilla ”ei valitettu”.
Tällöin järjestelmä olisi lähettänyt Rikosseuraa-
muslaitokselle vankeusrangaistuksen täytäntöön-
panoilmoituksen jo ennen valitusasian ratkaise-
mista hovioikeudessa muilta osin.

OA katsoi, että asiassa ei tullut ilmi sellaista
lainvastaista menettelyä, johon hänen olisi syytä
laillisuusvalvojana puuttua. Tapaus nosti kuiten-
kin esille kysymyksen siitä, tiedostetaanko kaikis-
sa tuomioistuimissa mahdollisuus rikostuomio-
sovelluksessa osaratkaisun tekemiseen Oikeus-
rekisterikeskuksen kuvaamalla tavalla.

OA lähetti jäljennöksen päätöksestään OM:lle
tiedoksi ja esitti sen arvioitavaksi, antaako asia sil-
le aihetta joihinkin toimenpiteisiin esimerkiksi
rikostuomiosovelluksen jatkokehittämistyössä tai
sen käyttöohjeistuksen tai -koulutuksen tiimoil-
ta. OA pyysi OM:ä ilmoittamaan mahdollista toi-
menpiteistä 31.12.2015 mennessä (4368/4/14*).

OM:n tuomioistuinyksikön 18.12.2015 vastauk-
sen mukaan osa hovioikeuksista on katsonut, ettei-
vät ne katso voivansa tehdä tarkoitettua osaratkai-
sua. Helsingin hovioikeus on antanut menettelyta-

140

laillisuusvalvonta asiaryhmittäin
4.1 tuomioistuimet ja oikeushallinto

paohjeen, joka lisätään esimerkkinä rikostuomio-
sovelluksen ohjekantaan. Hovioikeudella on myös
mahdollisuus pyytää käräjäoikeutta korjaamaan
lainvoimaisuusmerkinnässä havaittu virhe. Rikos-
tuomiosovellukseen on tehty muutospyyntö tekni-
sen osaratkaisun tekemisen helpottamiseksi.

Avustajanpalkkion epäävän ratkaisun
perusteleminen

KKO oli avustajanpalkkiota koskevassa ratkaisus-
sa ratkaisua laajemmin perustelematta todennut,
että ”Asianajaja[lle] … ei makseta valtion varois-
ta palkkiota … avustamisesta Korkeimmassa oi-
keudessa, koska muutoksenhakemus on oikeus-
apulain 17 §:n 4 momentissa tarkoitetulla tavalla
selvästi perusteeton”. OA:n saaman selvityksen
valossa muutoksenhakemuksen selvän perusteet-
tomuuden oli eräin osin ilmeisesti katsottu joh-
tuneen lähinnä valituslupahakemuksen peruste-
lemattomuudesta suhteessa oikeudenkäymiskaa-
ren 30 luvun 3 §:ssä tarkoitettuihin valitusluvan
myöntämisedellytyksiin.

OA:n mielestä palkkioratkaisun laajempi
perusteleminen olisi ollut sinänsä perusteltua
varsinkin siltä osin kuin muutoksenhakemus
oli edellä tarkoitetuin osin katsottu selvästi pe-
rusteettomaksi. OA ei kuitenkaan katsonut, että
KKO olisi ratkaisuperusteita laatiessaan tai muu-
toinkaan ylittänyt asiassa sille kuuluvan harkin-
tavaltavallan tai käyttänyt sitä väärin. OA lähetti
jäljennöksen vastauksestaan KKO:lle tiedoksi.

OA Jääskeläisen päätös 27.2.2015,
dnro 1178/4/14, esittelijä Terhi Arjola-Sarja

Virheellinen etsintäkuulutus

Notaari etsintäkuulutti vahingossa väärän henki-
lön hovioikeuden pääkäsittelyyn toimittamiseksi
– kyse oli lähes samannimisestä ja -ikäisestä hen-
kilöstä, joka myös asui samalla paikkakunnalla.
Kutsun saanut kantelija ehti pääkäsittelypäivänä
lähteä ajamaan kohti istuntopaikkakuntaa. Hän

sai kuitenkin luvan kääntyä takaisin, kun virhe
selvisi kantelijan soitettua hovioikeuteen mat-
kan aikana.

Asiassa oli tapahtunut selvä ja myönnetty
huolimattomuusvirhe haettaessa tietoja väestö-
tietorekisteristä. Virhe oli sekä hovioikeuden no-
taarin että hovioikeudenneuvoksen. Hovioikeu-
den toimenpiteet virheen tultua ilmi olivat viivy-
tyksettömiä ja asianmukaisia. Virhe oli tiedostet-
tu ja siihen oli reagoitu niin suhteessa kantelijaan
kuin hovioikeuden sisäisesti. OA katsoi riittäväk-
si toimenpiteeksi kiinnittää hovioikeuden koros-
tettua huomiota huolellisuuden noudattamiseen
(1277/4/15).

Oikeusapupäätös ei vastannut
myönnettyä oikeusapua

Oikeusapuhakemuksessa oli ollut kysymys ulko-
mailla käsiteltävästä asiasta, jossa oikeusaputoi-
misto ei ollut voinut päättää yleistä oikeudellista
neuvontaa laajemmasta oikeusavusta. Tämä ei il-
mennyt oikeusapupäätöksestä. Oikeusapupäätök-
sen tehneen oikeusapusihteerin olisi ollut aiheel-
lista varmistaa päätöksen tekemisen edellytykset
julkiselta oikeusavustajalta tai siirtää hakemus jul-
kisen oikeusavustajan ratkaistavaksi. Asian laadun
selvittyä julkiselle oikeusavustajalle tehty oikeus-
apupäätös olisi myös tullut oikaista tosiasiallisia
olosuhteita vastaavaksi. Se, että päätöstä ei ollut
muutettu, oli johtanut siihen, että lopulliseksi jää-
nyt oikeusapupäätös ei ollut oikeusapulain eikä
oikeusaputoimiston toimivallan mukainen. Pää-
töksestä ei ilmennyt tosiasiassa myönnetyn oi-
keusavun sisältö, eikä siten myöskään tarvittavat
tiedot muutoksen hakemiseksi.

OA saattoi käsityksensä julkisen oikeusavusta-
jan menettelyn virheellisyydestä julkisen oikeus-
avustajan tietoon. Lisäksi OA saattoi käsityksensä
oikeusapuhakemuksen käsittelyn asianmukaisuu-
desta oikeusapusihteerin tietoon.

OA Jääskeläisen päätös 15.5.2015,
dnro 1973/4/14*, esittelijä Terhi Arjola-Sarja

141

laillisuusvalvonta asiaryhmittäin
4.1 tuomioistuimet ja oikeushallinto

4.2
Syyttäjälaitos

Syyttäjäasiat kuuluivat AOA Jussi Pajuojan rat-
kaistaviksi. Pääesittelijänä toimi esittelijäneuvos
Mikko Eteläpää.

4.2.1
Toimintaympäristö

Syyttäjäorganisaatio muodostuu Valtakunnan-
syyttäjänvirastosta (VKSV) ja syyttäjänvirastoista.
Syyttäjänvirastoja on 11, ja niissä on päätoimipaik-
kojen lisäksi yhteensä 23 paikallista palvelutoi-
mistoa. Syyttäjänvirastot ovat tulosvastuullisesti
itsenäisiä yksikköjä, joista jokainen käy tulosneu-
vottelut määrärahaosuudestaan VKSV:n kanssa.

Valtakunnansyyttäjä asetti syksyllä 2015 kak-
si selvityshenkilöä, joiden tehtävänä on selvittää
uutta rakennemallia. Tehtävänä on arvioida neljän
viraston mallin etuja ja haittoja, ja myös vaihtoeh-
toa, jossa koko syyttäjälaitos olisi yksi viranomai-
nen ja virasto. Mahdollisella organisaatiomuutok-
sella ei näillä näkymin ole juuri vaikutusta palve-
lutoimistoverkostoon.

4.2.2
Laillisuusvalvonta

Suurin osa syyttäjiin kohdistetuista kanteluista
koski syyteharkintaa, lähinnä sitä, että syytettä
ei nostettu. Lisäksi kanneltiin syyttäjien teke-
mistä esitutkinnan rajoittamispäätöksistä, syyt-
täjien suhtautumisesta lisätutkintapyyntöihin
ja ratkaisujen viipymisestä. Osa kanteluista kos-
ki syyttäjän toimenpiteitä poliisirikosten tutkin-
nanjohtajana.

Oikeusasiamies ja valtakunnansyyttäjä pyrki-
vät välttämään syyttäjien päällekkäistä valvontaa
ja samojen asioiden tutkimista. Vuonna 2015 jat-
kettiin käytäntöä, jonka mukaan oikeusasiamie-

helle tehdyt syyteharkintaa tai esitutkinnan ra-
joittamista 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. Tällai-
sia siirtoja oli kolme.

Syyttäjiin kohdistuneita kanteluita kirjattiin
vuonna 2015 saapuneeksi 73 ja niitä ratkaistiin 66.
Viime vuosina kanteluiden lukumäärät ovat ol-
leet suhteellisen vakaita. Lukuja 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. Syyttäjäviranomaisia koskevien rat-
kaisujen toimenpideprosentti on selvästi kanslian
keskiarvoa alhaisempi.

4.2.3
Tarkastukset

Salpausselän syyttäjänviraston Kouvolan päätoi-
mipaikassa tarkastuksen yleisteemana oli rikos-
asioiden eteneminen käsittelyketjussa poliisi,
syyttäjä ja tuomioistuin. Erityisteema oli viras-
ton esteettömyys.

Kouvolassa syyteasioiden ikärakenne oli hy-
vä, yli vuoden vanhoja juttuja ei ollut. Työkuor-
maa tasataan keskeyttämällä juttujako, jos syyt-
täjän jutut uhkaavat vanhentua tai jos rästilista
pitenee. Yhteistyö esitutkintaviranomaisten kans-
sa vaikutti ongelmattomalta. Keskusteluissa ilme-
ni, että ns. poliisirikosten tutkinnanjohtajuus ei
ole kovinkaan haluttu tehtävä ja vaihtuvuus siinä
on suurta.

142

laillisuusvalvonta asiaryhmittäin
4.2 syyttäjälaitos

Tarkastuksen perusteella syyttäjänviraston pää-
toimipaikan toimitiloissa esteettömyys on huo-
mioitu. Toimitilat sijaitsevat poliisi- ja oikeusta-
lon toisessa kerroksessa, jonne on pääsy hissillä.

Itä-Uudenmaan syyttäjänviraston Vantaan pää-
toimipaikan tarkastuksella tarkastusteemat olivat
samat kuin Salpausselän syyttäjänvirastossa.

Vantaalla keskustelua herätti esitutkintayh-
teistyössä ilmi tullut epäyhtenäinen käytäntö sil-
loin, kun tutkittavana ovat ulkomailta tulleet
huumelähetykset. Samankaltaisissa jutuissa, jois-
sa vastaanottaja on kiistänyt tietäneensä lähetyk-
sestä mitään, osassa on tehty esitutkinnan rajoit-
tamispäätös ja osassa taas loppuun asti suoritetun
tutkinnan perusteella päätetty syyttämättä jättä-
misestä ei näyttöä -perusteella.

Itä-Uudenmaan syyttäjänvirasto on yhdessä
tullin ja paikallisen poliisilaitoksen kanssa laati-
nut käsikirjan esitutkinnan rajoittamisesta, mut-
ta erityisesti tullin kanssa on ollut ongelmia py-
syä linjassa pysymisessä. Esitutkinta suoritetaan
loppuun, vaikka käsikirjan mukaan kysymys olisi
rajoitettavasta asiasta.

Oma ongelmansa ovat uudet muuntohuu-
meet, joiden suhteen haetaan linjanvetoa esimer-
kiksi tavallisen ja törkeän huumausainerikoksen
välillä.

Syyttäjänviraston tarkastuksen yhteydessä
järjestettiin palaveri, jossa käsiteltiin tutkintavan-
kien säilyttämistä poliisivankilassa. Palaveriin
osallistuivat apulaisoikeusasiamiehen lisäksi Itä-
Uudenmaan poliisilaitoksen, Itä-Uudenmaan syyt-
täjänviraston, Vantaan käräjäoikeuden ja Vantaan
vankilan edustajat.

Itä-Uudenmaan syyttäjänviraston Vantaan
päätoimipaikan asiakaspalvelutilat sijaitsevat oi-
keustalon ensimmäisessä kerroksessa, ja niihin
on mahdollista päästä pyörätuolilla.

Valtakunnansyyttäjänvirastossa keskusteltiin
resurssitilanteen lisäksi syyttäjälaitoksen mahdol-
lisesta organisaatiouudistuksesta, syyttäjien uu-
desta kouluttautumis- ja erikoistumismallista, po-
liisirikosten tutkinnan ajankohtaisasioista sekä
syyttäjien ja esitutkintaviranomaisten virkamies-
vaihdosta.

Saapuneet ja ratkaistut kantelut vuosina 2006–2015

Toimenpideprosentti vuosina 2006–2015

0

20

40

60

80

100

2015201420132012201120102009200820072006

ratkaistutsaapuneet

0

5

10

15

20

25

2015201420132012201120102009200820072006

kaikkisyyttäjäviranomaiset

143

laillisuusvalvonta asiaryhmittäin
4.2 syyttäjälaitos

4.2.4
Ratkaisuja

Toimenpiteeseen johti kantelu, jossa syyttäjä oli
tehnyt yhtä epäiltyä koskevan esitutkinnan rajoit-
tamispäätöksen, vaikka tutkinnanjohtaja oli esit-
tänyt esitutkinnan rajoittamista kaikkien viiden
asiassa epäiltynä olevan osalta. Syyttäjän päätök-
sessä muiden epäiltyjen asema jäi vähintäänkin
epäselväksi. AOA katsoi, että syyttäjän on joko
hyväksyttävä tutkinnanjohtajan esitutkinnan ra-
joittamista koskeva esitys tai määrättävä esitut-
kinnan jatkamisesta. Päätöksen tekeminen jokai-
sen kohdalla on tarpeen paitsi henkilökohtaisen
tiedonsaannin, myös asianomistajan toissijaisen
syyteoikeuden näkökulmasta (980/4/15).

144

laillisuusvalvonta asiaryhmittäin
4.2 syyttäjälaitos

4.3
Poliisi

Poliisin laillisuusvalvonta kuului AOA Jussi Paju-
ojalle. Jäljempänä mainittavat päätökset ovat hä-
nen tekemiään. Poliisiasioiden pääesittelijä oli esit-
telijäneuvos Juha Haapamäki.

4.3.1
Toimintaympäristö

Poliisin organisaatio on viime vuosina jatkuvasti
muuttunut. Poliisin hallintorakenteen uudistami-
sen kolmas vaihe (PORA III) tuli voimaan vuoden
2014 alusta. Sen myötä poliisilaitosten määrä vä-
heni yhteentoista aiemmasta 24:stä. Lisäksi Ahve-
nanmaalla on oma poliisiviranomainen. Yhden-
toista pääpoliisiaseman lisäksi on noin sata poliisi-
asemaa ja muutama kymmenen yhteispalvelupis-
tettä. Tammikuussa 2016 julkaistiin Poliisihallituk-
sen ehdotus 16 poliisiaseman lakkauttamisesta.

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 vuoden 2016 alusta suojelupoliisi siir-
tyi Poliisihallituksen alaisuudesta suoraan sisä-
ministeriön (SM) alaiseksi poliisiyksiköksi.

Poliisihallitus suunnittelee, johtaa, kehittää
ja valvoo poliisitoimintaa. SM:n poliisiosastolle
kuuluvat poliisitoimen strateginen suunnittelu,
lainsäädännön kehittäminen ja ministeriön kan-
sainvälinen yhteistyö.

Paikallispoliisin organisaatiomuutoksen lisäk-
si vuoden 2014 alusta tulivat voimaan uudet esitut-
kinta-, pakkokeino- ja poliisilait. Niissä ei ole ha-
vaittu huolestuttavia tulkinta- tai muita ongelmia
laillisuusvalvonnassa. Lakiuudistukset eivät ole
olleet mainittavasti esillä esimerkiksi kanteluissa.

Poliisin tietojärjestelmien kokonaisuudistus
(Vitja-projekti) ei edennyt suunnitellusti. Sen oli
määrä valmistua uusien lakien voimaantullessa
vuoden 2014 alussa, mutta näin ei tapahtunut. Sit-

temmin toimitussopimus purettiin kesäkuussa
2014. Nyttemmin hanke on käynnistetty uudel-
leen toteutettavaksi 3–6 osassa. Vitja-projektista
enemmän jäljempänä s. 152.

Rakenteellisten muutosten sisäänajon lisäksi
vuotta 2015 leimasi erityisesti turvapaikanhakijoi-
den määrän kymmenkertaistuminen. Kaikkiaan
turvapaikkaa haki 32 500 henkilöä. Tämä tilanne
työllisti ja tulee jatkossakin työllistämään polii-
sia monin eri tavoin, minkä seurauksena muuhun
poliisitoimintaan jää vähemmän resursseja. Se voi
ilmetä esimerkiksi esitutkinta-aikojen pidentymi-
senä. Turvapaikanhakijoita käsitellään jaksossa
Ulkomaalaisasiat s. 200.

Pariisin terroristi-iskujen myötä keskusteltiin
poliisin valmiudesta ja toimivaltuuksien riittävyy-
destä, vaikkei Suomen turvallisuustilanne merkit-
tävästi muuttunutkaan. Myös kasvava verkkori-
kollisuus vaatii poliisilta uudenlaista osaamista.

Useat poliisirikostutkinnat olivat julkisuu-
dessa esillä. Erittäin vakava on Helsingin poliisi-
laitoksen huumerikosyksikön entisen päällikön
asia, jonka laaja oikeuskäsittely alkoi tammikuus-
sa 2015 ja on jatkunut jo alioikeusvaiheessa yli
vuoden. Tämän lisäksi on nostettu muun muas-
sa poliisin epäiltyjen rekisteriin (Epri) liittyviä
syytteitä. Rekisterissä on syyttäjän mukaan sellai-
sia merkintöjä, joita ei voida pitää lain mukaisina.
Tämäntyyppiset jutut vaativat tutkinnanjohtaji-
na toimivilta syyttäjiltä huomattavaa työpanosta.
Myös tutkijoiden löytämisessä voi olla ongelmia.

Yleisiä kehityspiirteitä

Poliisihallinnossa yleisenä linjana on ollut lisätä
poliisin ja syyttäjän harkintavaltaa sen suhteen,
mitä rikosepäilyjä tutkitaan. Tavoitteena on suun-
nata niukat resurssit tarkoituksenmukaisella taval-
la. Tähän sinänsä perusteltuun tavoitteeseen pyr-
kiminen voi käytännössä heikentää rikosproses-

145

laillisuusvalvonta asiaryhmittäin
4.3 poliisi

sijärjestelmän toiminnan ennustettavuutta ja eri
rikosten asianosaisten yhdenvertaista kohtelua.
Herää esimerkiksi kysymys, mitä tehdään niille
rikosasioille, jotka poliisin tai syyttäjän päätök-
sellä jätetään kokonaan tai osittain tutkimatta tai
joita ei ehditä ainakaan kohtuullisessa ajassa hoi-
taa – tavallisen kansalaisen näkökulmasta asialla
voi olla suurikin merkitys.

Viime vuosina on keskusteltu myös siitä, mitä
poliisin tehtäviin ylipäätään tulisi kuulua. Tulisiko
esimerkiksi juopuneiden kuljetuksen ja säilytyk-
sen kuulua jollekulle muulle kuin poliisille? Järjes-
tyspoliisin toimintakentällä yksityiset vartiointi-
liikkeet hoitavat jo nykyään yhä suurempaa osaa
järjestyksenpidosta. On kuitenkin muistettava,
että poliisin tehtävien siirtäminen yksityiselle ei
ole vain tarkoituksenmukaisuuskysymys, vaan
sitä tulee tarkastella perustuslain kannalta.

Poliisin lupahallinnossa asiamäärät ovat viime
vuosina kasvaneet, mutta resurssit eivät. Tähän
on pyritty vastaamaan muun muassa siirtämällä
asiointia ja palveluja verkkoon. Esimerkiksi passi
voidaan tietyin edellytyksin myöntää kokonaan
ilman poliisilaitoksella käyntiä. Ainakin puolet
passeista arvioidaan voitavan myöntää näin, jo-
ten tämä vähentää asiakaskäyntejä merkittävästi.

Osaa lupapalveluista ollaan siirtämässä pois
poliisilta. Vuoden 2016 alusta Liikenteen turval-
lisuusvirasto Trafi (palveluntuottajana Ajovarma)
myöntää ajokorttiluvat ja ajokortit sekä eräät
kuljettajalta vaadittavat lisäluvat. Tämän arvioi-
daan vähentävän poliisin asiakaskäyntejä yli
300 000:lla. Poliisilla säilyi edelleen ajokieltoon
määrääminen, ajokortinhaltijan ajoterveyden ja
ajotaidon valvonta sekä lupien peruuttaminen.
Valmisteltavana on ulkomaalaislupa-asioiden
siirto Maahanmuuttovirastolle.

Poliisin resurssit ovat viime vuosina olleet pal-
jon esillä julkisuudessa. Lähtökohtaisesti tämä ei
ole laillisuusvalvontakysymys, mutta poliisien
määrän vähentäminen voi johtaa esimerkiksi kä-
sittelyaikojen pidentymiseen ja muutoinkin polii-
sipalvelujen laadun heikentymiseen, ja siten vaa-
rantaa perus- ja ihmisoikeuksien toteutumista. Po-
liisin puolelta on todettu, että jos poliisien määrää
vielä vähennetään, ei nykyistä toiminnan tasoa
pystytä säilyttämään. Poliiseja on noin 7 300. Hal-

lituksen on vuoden 2017 loppuun mennessä annet-
tava eduskunnalle kokonaisvaltainen seikkaperäi-
nen selonteko sisäisen turvallisuuden tilasta, toi-
minnan tuloksellisuudesta sekä muun muassa toi-
mintojen kehittämistarpeista ja haasteista.

4.3.2
Laillisuusvalvonta

Poliisikantelut ovat pitkään olleet noin kuude-
sosa kaikista oikeusasiamiehelle tehdyistä kan-
teluista. Poliisia koskevia kanteluja ratkaistaan
myös muun muassa syyttäjiin, tuomioistuimiin
ja ulkomaalaisasioihin tilastoitujen kanteluiden
yhteydessä. Huomattava osa ulkomaalaiskante-
luista koskee juuri poliisin menettelyä (ks. jakso
Ulkomaalaisasiat s. 202).

Poliisikanteluja on viime vuosina tullut seit-
semisensataa – lukuun ottamatta ennätysvuotta
2013, jolloin niitä saapui 858. Vuonna 2015 kante-
luja tehtiin kaikkiaan 705 (edellisvuonna 691) ja
niitä ratkaistiin 723 (700).

Kantelujen lisäksi ratkaistiin 8 poliisia kos-
kenutta omaa aloitetta.

Poliisikanteluja käsittelevät muutkin viran-
omaiset kuin oikeusasiamies. Vuonna 2015 oikeus-
kanslerinvirastolle tehtiin 260 (edellisvuonna 349)
poliisiin kohdistunutta kantelua. Joitakin näistä
siirrettiin oikeusasiamiehelle oikeuskanslerin ja
oikeusasiamiehen tehtävien jaosta annetun lain
perusteella. Poliisihallitukselta saadun tiedon mu-
kaan poliisille tehtiin vuonna 2015 yhteensä 725
(622) kantelua, jotka käsiteltiin poliisin sisäisesti.

Oikeusasiamiehen ratkaisemista kanteluista
johti toimenpiteeseen 99 (89). Omista aloitteis-
ta neljä johti toimenpiteeseen. Toimenpiteisiin
johtaneiden tapausten lukuisuuden vuoksi lähes-
kään kaikkia poliisia koskevia ratkaisuja ei ole
mahdollista selostaa tai edes mainita tässä ker-
tomuksessa.

Valtaosa poliisikanteluista koskee esitutkintaa
ja erilaisten pakkokeinojen käyttöä. Usein kanteli-
ja katsoo, että esitutkinta on puutteellinen, arvos-
telee tutkinnan kestoa tai pitää virheellisenä polii-
sin päätöstä olla toimittamatta esitutkintaa. Pak-
kokeinoista kannellaan useimmiten kotietsinnäs-

146

laillisuusvalvonta asiaryhmittäin
4.3 poliisi

tä ja erilaisista vapaudenmenetyksistä. Joskus kan-
nellaan myös poliisin käytöksestä. Poliisin lupa-
palvelujen osalta ollaan useimmiten tyytymättö-
miä palveluaikojen saatavuuteen.

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.

Kantelujen määristä tai kanteluratkaisuista ei
voi tehdä pitkälle meneviä johtopäätöksiä poliisi-
toiminnan tilasta. On otettava huomioon, että eri-
laisia poliisitoimenpiteitä tehdään päivittäin tu-
hansia. Kantelut ovat niistä vain 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 menette-
lyä tulee kuitenkin aina arvioida ottaen huomioon
päätöksentekotilanne ja se, mitä päätöksentekijäl-
lä tuolloin oli tai olisi pitänyt olla tiedossa.

Kansalaisten alttiuteen tehdä kantelu vaikut-
tanee osaltaan poliisin joukkotiedotusvälineissä
saama huomio. Monista poliisin toimenpiteistä
ei myöskään ole muutoksenhakumahdollisuutta.
Siksi laillisuusvalvojan ratkaisuilla voi olla suuri-
kin merkitys poliisitoiminnassa toisin kuin sellai-
silla aloilla, joilla tuomioistuinratkaisut ja oikeus-
käytäntö näyttelevät keskeistä osaa. Lisäksi po-
liisiresurssien rajallisuus voi johtaa asianosaisen
kannalta epätyydyttävään tilanteeseen, esimer-
kiksi esitutkinnan viipymiseen.

Väitteitä vakavista poliisin väärinkäytöksistä
esiintyy kanteluissa varsin harvoin. Lienee niin,
että kansalaiset tekevät räikeiksi kokemissaan ta-
pauksissa rikosilmoituksen, jolloin esitutkinnan
toimittaminen menee syyttäjän harkittavaksi.

Saapuneet ja ratkaistut kantelut vuosina 2006–2015

Toimenpideprosentti vuosina 2006–2015

0

200

400

600

800

1000

2015201420132012201120102009200820072006

ratkaistutsaapuneet

5

10

15

20

25

30

2015201420132012201120102009200820072006

kaikkipoliisiviranomaiset

147

laillisuusvalvonta asiaryhmittäin
4.3 poliisi

Tämä on perusteltua laillisuusvalvonnankin nä-
kökulmasta. Poliisimiehen tekemäksi väitetyistä
rikoksista kirjattiin 836 rikosilmoitusta vuonna
2015 (edellisvuonna 780).

Valtaosa poliisia koskevista ilmoituksista ei
johda esitutkintaan, koska tutkinnanjohtajana toi-
miva syyttäjä ei katso olevan syytä epäillä rikosta.
On valitettavaa, ettei edelleenkään ole tarkkaa ti-
lastotietoa esimerkiksi siitä, miten paljon ja mistä
rikoksista poliiseja on syytteessä tai lopulta tuo-
mitaan. Poliisirikosasioiden alustava selvittely ja
koordinointi on keskitetty kahdelle Valtakunnan-
syyttäjänvirastossa (VKSV) toimivalle syyttäjälle.
He joko käsittelevät asian itse tai siirtävät sen jol-
lekulle muulle tutkinnanjohtaja-syyttäjälle, joita
on paikallisissa syyttäjänvirastoissa kymmenkun-
ta. Oikeusasiamiehen kanslia on pitänyt yhteyttä
VKSV:n poliisirikostiimiin läpi vuoden.

Poliisin sisäinen laillisuusvalvonta tehostui,
kun PORA III:n myötä jokaiseen poliisilaitokseen
perustettiin vuoden 2014 alussa oikeusyksikkö.
Sen tehtävien pääpaino on laillisuusvalvonnassa,
jota kussakin yksikössä hoitaa yleensä kaksi hen-
kilöä. Poliisihallituksessa laillisuusvalvontaa teki
vuonna 2015 seitsemän henkilöä. Poliisin sisäinen
laillisuusvalvonta on monessa mielessä tärkeässä
asemassa. Se on paljon lähempänä operatiivista
toimintaa kuin esimerkiksi oikeusasiamies. Myös
korjausliikkeet voidaan tehdä hallinnon sisällä
tarvittaessa nopeasti.

Oikeusasiamiehen laillisuusvalvonnan erityis-
aluetta ovat telepakkokeinot, peitetoiminta se-
kä poliisin ja muiden viranomaisten salaiset tie-
donhankintakeinot, josta on erillinen jakso (ks.
s. 172). Poliisiin liittyy myös hätäkeskusten toi-
minta, jota käsitellään s. 155.

4.3.3
Tarkastukset

Tärkeä osa laillisuusvalvontaa ovat tarkastukset.
Yleensä niistä ilmoitetaan poliisille etukäteen −
paitsi poliisivankilatarkastuksista, jotka on viime
vuosina toteutettu pääsääntöisesti ennalta ilmoit-
tamatta. Ennen poliisilaitoksen tarkastusta han-
kitaan asiakirjaselvitystä, muun muassa kiinni-

otoista ja pidätyksistä, selvityksiä pitkään esitut-
kinnassa olleista jutuista ja telepakkokeinoista.
Poliisilaitoksen tarkastuksen yhteydessä tarkas-
tetaan usein myös paikallinen syyttäjäviranomai-
nen. Näin saadaan tietoa muun muassa yhteis-
työn toimivuudesta ja arvioita poliisitoiminnan
laadusta.

Vuonna 2015 tehtiin kaikkiaan 37 (edellis-
vuonna 27) tarkastusta poliisikohteisiin. Yksi kes-
keinen kohde olivat edellisvuosien tapaan poliisi-
vankilat, joihin tehtiin 23 tarkastusta (paikkakun-
nat s. 344). Oikeusasiamiehestä tuli marraskuussa
2014 YK:n kidutuksen vastaisen yleissopimuksen
valinnaisen pöytäkirjan (OPCAT) mukainen kan-
sallinen valvontaelin. Valvontaelimen tehtävänä
on tehdä tarkastuksia paikkoihin, joissa pidetään
vapautensa menettäneitä henkilöitä ja poliisivan-
kilat ovat yksi tärkeä kohde. OPCATista ja poliisi-
vankiloiden tarkastuksista enemmän s. 68.

Koko poliisilaitoksen tarkastus tehtiin Kaak-
kois-Suomen poliisilaitoksella ja Itä-Uudenmaan
poliisilaitoksella. OA Jääskeläinen tutustui salai-
seen tiedonhankintaan ja sen valvontaan KRP:ssä
ja Poliisihallituksessa. Tämän lisäksi AOA Pajuo-
ja vieraili kahteen otteeseen Poliisihallituksessa.
SM:n poliisiosaston oikeusyksikössä hän keskus-
teli alkuvuodesta 2015 Vitja-hankkeen tilanteesta.
Helsingin poliisilaitoksella AOA kävi kahdesti.
Kaksi kanslian esittelijää oli poliisilaitoksen par-
tion mukana kesäviikonlopun iltana.

Sekä Kaakkois-Suomen että Itä-Uudenmaan
poliisilaitoksilla tulivat esille rikostutkinnan on-
gelmat, joiden katsottiin pitkälti johtuvan resurs-
sien niukkuudesta. Tutkinta-ajat ovat osin muo-
dostuneet pitkiksi. Tutkintaan joudutaan myös
ottamaan varsin kokemattomia poliisimiehiä. Mo-
lemmilla poliisilaitoksilla keskusteltiin turvapai-
kanhakijoiden määrän kasvun merkittävistä vai-
kutuksista poliisin työhön. Itä-Uudellamaalla tuo-
tiin esiin, että laitoksen oli vaikea parantaa lupa-
hallinnon palveluaikojen saatavuutta. Lisäpanos-
tus johtaa vain siihen, että muualta pääkaupunki-
seudulta hakeudutaan vielä enemmän Tikkurilaan,
koska muilla poliisilaitoksilla tilanne on huonom-
pi. Henkilöstön edustajien kanssa käydyissä kes-
kusteluissa tuli esille, että jatkuvat organisaatio-

148

laillisuusvalvonta asiaryhmittäin
4.3 poliisi

muutokset ja uudistukset rasittavat henkilöstöä
ja huoli työntekijöiden jaksamisesta oli suuri.

Helsingin poliisilaitoksella tutustuttiin johto-
keskukseen, erityisturvatoimintaan (muun muas-
sa valmiusyksikkö Karhu) ja henkilösuojaustoi-
mintaan (esimerkiksi valtioneuvoston henkilös-
uojaus) sekä poliisin liikenneturvallisuuskeskuk-
seen. Näiden yksiköiden toiminta-alue ei rajoitu
Helsinkiin. Johtokeskuksen päivystävät komisa-
riot vastaavat Helsingin ohessa yleisjohtotehtä-
vistä arki-iltaisin ja -öisin Kokkolan eteläpuolisel-
la alueella. Hallinnollisesti poliisilaitokselle sijoi-
tetussa, mutta valtakunnallisessa liikenneturvalli-
suuskeskuksessa puolestaan työskentelee nelisen-
kymmentä henkeä, jotka käsittelevät vuosittain
noin 500 000 automaattisen liikennevalvonnan
tuottamaa tapausta ja lähettävät postitse hoidetta-
vat seuraamukset suoraan ajoneuvon omistajalle
tai haltijalle. AOA:n tarkastushavaintojen perus-
teella keskus tarkensi toimintatapojaan. Ylino-
peuksissa lähetettävässä ilmoituskirjeessä ilmais-
taan selkeästi todistajan kieltäytymisoikeus ja
valvontakamerakuvakäytäntöä muokattiin jul-
kisuuslain mukaiseksi.

Poliisihallituksen tarkastuksilla keskusteltiin
turvapaikanhakijoiden määrän kasvun aiheutta-
mista ongelmista. Poliisiylijohtaja Seppo Koleh-
mainen toi esiin, että jatkossakin tämä sitoo mer-
kittävästi aiempaa enemmän poliisin resursseja;
esimerkiksi pelkästään maasta poistamiset ovat
huomattava työ. Poliisirikostutkinnoissa yhteis-
työ poliisin ja syyttäjien välillä sujuu pääosin hy-
vin. Poliisissa tosin katsotaan, että poliisiin koh-
distuvia esitutkintoja aloitetaan liian herkästi esi-
merkiksi voimankäyttötilanteista ja tietourkin-
taepäilyistä. Erilliselle tutkintaelimelle ei kuiten-
kaan nähty perusteita, eikä nykyistä järjestelmää
ole tarpeen perusratkaisultaan muuttaa.

Lupahallinnon osalta kävi ilmi, että sähköiset
palvelut ovat olleet kaupungeissa suositumpia
kuin maaseudulla, jossa palvelupisteet sinänsä
ovat kauempana. Tarkastuksella todettiin, että
Poliisihallituksen laillisuusvalvonta oli vuonna
2015 tarkastanut muun muassa kaikki poliisilai-
tokset ja niiden sisäistä tarkastustoimintaa pidet-
tiin suunnitelmallisena ja kattavana, vaikka laitos-

kohtaisia eroja toki on. Joka tapauksessa oikeus-
yksiköiden asema on vahvistunut. Tarkastuksella
käytiin lävitse myös epäiltyjen rekisterin (Epri)
erittäin laajan tarkastuksen tuloksia. Noin 50 000
ensitallennussyötöstä esitettiin poistettavaksi
3,3 %. Edelleen keskusteltiin poliisivankiloista,
joista enemmän jaksossa 3.3.

4.3.4
Vapautensa menettäneet

Poliisi voi puuttua ihmisten henkilökohtaiseen
vapauteen lukuisilla eri perusteilla. Poliisi myös
huolehtii vapautensa menettäneiden säilytykses-
tä paitsi omalta myös tullin ja rajavartiolaitoksen
asioissa. Eniten kiinniottoja tehdään päihtymyk-
sen vuoksi, runsaat 60 000 vuosittain. Toiseksi
suurin ryhmä ovat rikoksesta epäillyt: vuonna
2014 lähes 25 000 kiinniotettua, 9 150 pidätettyä
ja lähes 2 200 vangittua eli tutkintavankia. Luvut
ovat olleet laskusuunnassa viime vuosina. Polii-
sivankiloissa säilytetään jonkin verran myös ul-
komaalaislain nojalla säilöön otettuja. Vapauden-
menetyksen kesto vaihtelee perusteen mukaan
muutamasta tunnista kuukausiin.

Suljettujen laitosten kuten poliisivankiloiden
valvonta on perinteisesti kuulunut oikeusasiamie-
hen erityistehtäviin. Lisäksi oikeusasiamiehestä
tuli marraskuussa 2014 YK:n kidutuksen ja muun
julman, epäinhimillisen tai halventavan kohtelun
vastaisen yleissopimuksen kansallinen valvonta-
elin. Kansallisen valvontaelimen toimintaa käsi-
tellään jaksossa 68. Siellä selostetaan myös polii-
sivankiloihin vuonna 2015 tehdyn 21 tarkastuksen
havaintoja. Seuraavassa keskitytään vapautensa
menettäneitä koskeviin kanteluratkaisuihin.

Vaikka kantelut, joissa kyseenalaistetaan va-
paudenmenetyksen laillisuus, eivät ole harvinai-
sia, lähes aina poliisin toimenpiteille on selvitys-
ten mukaan ollut riittävät perusteet. Tapauksessa
4282/4/14* katsottiin kuitenkin, ettei säilöönotol-
le esitetty riittäviä perusteluja. Henkilö oli viety
henkilöllisyyden selvittämistä varten poliisiase-
malle. Siellä hän oli aggressiivisesti nimitellyt ja
haukkunut poliiseja ja vartijoita. Vasta poliisiase-

149

laillisuusvalvonta asiaryhmittäin
4.3 poliisi

malla häneltä oli tarkistettu lompakko, josta hen-
kilöllisyys oli selvinnyt. AOA korosti, ettei pelk-
kä yhteistyöhaluttomuus ja kielteinen suhtautu-
minen poliisiin saa olla säilöönoton tosiasiallise-
na syynä.

Muutamissa tapauksissa poliisia arvosteltiin
myös vapaudenmenetyksen kirjaamisen puut-
teista.

Vapautensa menettäneiden terveydestä huo-
lehtiminen on henkilökunnan vastuulla. Osa on
jo tilansa vuoksi kykenemättömiä huolehtimaan
itsestään. Tapauksessa 2159/4/14* tokkurainen, dia-
beetikoksi tiedetty henkilö oli laitettu putkaan.
Hänen puhalluskokeensa oli näyttänyt nollaa,
mutta huumepikatesti oli positiivinen amfetamii-
nille. Kiinniotetulta ei ollut kysytty, oliko hän ot-
tanut lääkkeensä ja milloin hän oli viimeksi syö-
nyt, eikä hänen verensokeriaankaan mitattu en-
nen kuin vasta noin viiden tunnin kuluttua. AOA
korosti, että diabeetikkojen suhteen on noudatet-
tava erityistä huolellisuutta, koska sairauteen voi
liittyä äkillisiä ja jopa hengenvaarallisia kompli-
kaatioita. Tapauksessa 354/4/15 puolestaan koros-
tettiin, että lääkityksen tarpeen arviointi kuuluu
terveydenhuollon ammattihenkilölle eikä polii-
simiehelle.

Poliisivankilan olosuhteista kannellaan pari-
senkymmentä kertaa vuodessa. Tapauksessa
4022/4/14 oli kyse ulkoilumahdollisuudesta Tu-
run poliisivankilassa. Lain mukaan vapautensa
menettäneille on annettava mahdollisuus ulkoilla
vähintään tunti päivässä, jollei vapautensa menet-
täneen terveydentila taikka säilytystilan järjestyk-
seen tai turvallisuuteen liittyvä erityisen painava
syy ole esteenä. Poliisilaitoksen mukaan tunnin
ulkoilua ei aina kyetty toteuttamaan, koska ulkoi-
lutettavien määrä oli suuri ja käytössä oli vain yksi
ulkoilutila. Myös henkilökunnan vähäisyydestä
johtuen ulkoiluajaksi saattoi jäädä vain puoli tun-
tia. AOA:n mukaan laissa säädetyt poikkeukset
tunnin ulkoiluun on tarkoitettu vain yksittäisiin
tilanteisiin, eikä sovellettavaksi puutteellisiin re-
sursseihin vedoten niin, että alle tunnin ulkoi-
lusta tehdään pysyvä järjestely. AOA pyysi Lou-
nais-Suomen poliisilaitosta 30.4.2016 mennessä
ilmoittamaan, miten vapautensa menettäneille

turvataan mahdollisuus lainmukaiseen tunnin
ulkoiluun.

Päätöksessä 3839/4/14 todettiin, ettei osassa
Pasilan poliisivankilan sellejä ole wc:tä. Tähän
puutteeseen oli kiinnittänyt huomiota myös Eu-
roopan neuvoston kidutuksen vastainen komitea
(CPT) tarkastuskäynnillään syksyllä 2014. AOA
totesi, että ihmisarvoiseen kohteluun kuuluu,
että vapautensa menettänyt tarvittaessa pääsee
joutuisasti wc:hen.

Asiassa 2849/4/14 AOA otti kantaa poliisimies-
ten käyttämiseen poliisivankilan vartijoina. Polii-
siammattikorkeakoulun mukaan poliisin perus-
tutkinto antaa valmiuden toimia kokeneen var-
tijan apuna, mutta ei itsenäisesti vartijana. Kui-
tenkin tällaista poliisimiehen yksintyöskentelyä
esiintyy. AOA:n mukaan Poliisiammattikorkea-
koulun esitys on syytä ottaa huomioon vartioin-
tijärjestelyissä. Kysymys on vapautensa menettä-
neiden turvallisuuden ja oikeuksien lisäksi varti-
joina toimivien oikeusturvasta. Tästä samoin kuin
vartijoiden ongelmallisena pidetystä yksintyös-
kentelystä keskusteltiin myös Poliisihallituksen
tarkastuksella.

Yksittäisissä ratkaisuissa poliisin huomiota
kiinnitettiin riittävän ruokailumahdollisuuden
varaamiseen (5151/4/14), vapautensa menettä-
neen riittävästä vaatetuksesta huolehtimiseen
(1208/4/15), kiinniotosta ilmoittamismahdollisuu-
den antamiseen (2652/4/14) ja siihen, että sellin
valot tulee lähtökohtaisesti sammuttaa yölevon
ajaksi, ellei vapautensa menettänyt itse muuta
toivo (873/4/15*).

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 ot-
tamatta käräjäoikeus (erityinen kotietsintä).

150

laillisuusvalvonta asiaryhmittäin
4.3 poliisi

Se, jonka luona on tehty kotietsintä, voi vaatia
käräjäoikeutta tutkimaan, oliko kotietsinnälle
edellytyksiä ja meneteltiinkö siinä lainmukaises-
ti. Tämän muutama vuosi sitten voimaan tulleen
lainmuutoksen jälkeen oikeusasiamies ei ole tut-
kinut kotietsinnästä tehtyjä kanteluja, jos kante-
lijalla on vielä ollut mahdollisuus saattaa asia tuo-
mioistuimen arvioitavaksi. Tällaisia tapauksia on
suuri osa kotietsintäkanteluista.

Joka tapauksessa kotietsintäasioita jää edel-
leen myös oikeusasiamiehen ratkaistavaksi. Sikä-
li kuin niissä on viime vuosina ollut moitittavaa,
kysymys on ollut enemmänkin menettelytavois-
ta kuin siitä, ettei toimenpiteelle olisi ollut edel-
lytyksiä. Näitäkin tapauksia tuli kuitenkin ilmi
vuonna 2015.

Päätöksissään 818* ja 819/4/14* AOA katsoi, et-
tä Helsingin poliisilaitoksen huumerikosyksikön
entisen päällikön Jari Aarnion vanhempien asun-
nossa tehdylle kotietsinnälle ei esitetty riittäviä
perusteita. Sen sijaan hänen lapsensa luona teh-
dylle etsinnälle oli edellytykset. Näissä tapauksis-
sa kotietsinnät oli tehty muun kuin epäillyn luo-
na. Tällöin on erittäin pätevin perustein voitava
olettaa, että etsintä on tuloksellinen: esimerkiksi
takavarikoitava esine tai omaisuus löytyy tai saa-
daan muutoin selvitystä rikoksesta. AOA korosti,
että rikoksesta epäiltyjen henkilöiden sukulaisten
kotirauha ei voi lähtökohtaisesti olla heikommin
suojattu kuin muidenkaan ulkopuolisten. Suku-
laisuussuhde ja säännölliset vierailut eivät sinäl-
lään ole peruste kotietsinnälle. Vaikka ne voidaan
tapauskohtaisesti ottaa huomioon, niiden lisäksi
tulisi olla tutkittavana olevaan rikokseen liittyviä
konkreettisia tosiseikkoja, jotka tukisivat oletus-
ta kotietsinnän tuloksellisuudesta.

Myös asiassa 3103/4/14 kotietsintä suoritettiin
sivullisen asunnossa, vaikka ei ollut lain edellyttä-
miä erittäin päteviä perusteita olettaa etsityn, kar-
kumatkalla olleen vangin olevan siellä. Kotietsin-
nän määrännyt komisario itsekin myönsi perus-
teiden riittämättömyyden, mutta totesi, ettei po-
liisilla ollut resursseja esimerkiksi jatkaa asunnon
tarkkailua pitempään – tätä oli tehty pari tuntia
tuloksetta.

Asiassa 113/4/14 kantelija oli saapunut laivalla Hel-
sinkiin. Poliisi otti hänet kumppaneineen kiinni
raitiovaunussa, kun he olivat käyttäytyneet epäi-
lyttävästi, minkä vuoksi heitä epäiltiin varkauden
yrityksestä. AOA katsoi, ettei kantelijan laivahyt-
tiin tehdylle kotietsinnälle esitetty riittäviä perus-
teita. Poliisi ei ollut esittänyt konkreettisia seik-
koja, joiden perusteella olisi voitu olettaa laivahyt-
tiin tehdyllä kotietsinnällä olevan merkitystä rai-
tiovaunussa epäillyksi tehdyn varkauden yrityk-
sen selvittämisessä. Aineisto ei tukenut miltään
osin sitä, että kantelijaa olisi ollut syytä epäillä
muusta anastusrikoksesta.

Paikanetsinnän ja erityisen kotietsinnän – jos-
ta lakiin tuli säännökset vuonna 2014 – rajankäyn-
tiin otettiin kantaa päätöksessä 2657/4/14*. Poliisi
suoritti rikoksesta epäillyn omistaman yrityksen
toimistoon paikanetsinnän. Etsinnän aluksi epäil-
lyn asianajaja ilmoitti puhelimitse poliisille, että
toimiston tietokoneilla oli hänen ja epäillyn välis-
tä kirjeenvaihtoa, minkä johdosta etsintä oli toimi-
tettava ns. erityisenä kotietsintänä ja etsintää var-
ten oli määrättävä etsintävaltuutettu. Asianajajan
ilmoituksesta huolimatta etsinnät toimitettiin
tavallisena paikanetsintänä ja tavallisena laite-et-
sintänä. AOA:n mukaan asian arvioinnissa rat-
kaisevaa on lain sanamuodon mukaisesti se, mil-
loin ja millä perusteilla on ”syytä olettaa” etsin-
nän kohteeksi joutuvan salassapidon alaista tie-
toa. Oikea menettely olisi ollut, että asianajajalta
saadun ilmoituksen perusteella etsintä olisi kes-
keytetty, tutkinnanjohtaja olisi tehnyt päätöksen
erityisestä kotietsinnästä ja hän olisi määrännyt
etsintää varten etsintävaltuutetun. Laite-etsinnän
osalta – tietokone otettiin poliisin haltuun ja ta-
kavarikoitiin – tutkinnanjohtajan olisi tullut esit-
tää tuomioistuimelle vaatimus erityisestä kotiet-
sinnästä. Ratkaisussa 87/4/15* puolestaan otettiin
kantaa siihen, millainen poliisin toiminta ker-
rostalon rappukäytävässä edellyttää kotietsinnän
edellytysten täyttymistä.

Läsnäolo kotietsinnässä on varsin yleinen ai-
he kanteluissa. Tapauksessa 4550/4/14* kotietsintä
tehtiin yrittämättäkään varata rikoksesta epäil-
lylle asunnon haltijalle mahdollisuutta olla läsnä
etsinnässä. Päätöksessä korostettiin sitä, ettei läs-

151

laillisuusvalvonta asiaryhmittäin
4.3 poliisi

näolomahdollisuutta voi jättää varaamatta tutkin-
tataktisista syistä. Päätöksessä 277/4/15* poliisia ar-
vosteltiin siitä, että epäilty istutettiin kotinsa ta-
kan eteen kotietsinnän ajaksi. Selvityksissä ei esi-
tetty hyväksyttäviä perusteita sille, että näin rajoi-
tettiin hänen mahdollisuuttaan olla läsnä kotiet-
sinnässä. Paikan haltijan tulee voida halutessaan
seurata, miten etsintä toimitetaan ja näin valvoa
etujaan.

Kantelussa 873/4/15* epäilty oli tyytymätön sii-
hen, että poliisi esti häntä valokuvaamasta etsin-
tää. AOA totesi, että lähtökohtaisesti kotietsinnän
kuvaaminen kuuluu sananvapauden piiriin. Saa-
duissa selvityksissä ei ollut tuotu esille mitään
konkreettisia teknisiä tai taktisia menetelmiä, joi-
ta olisi tullut suojata katsomalla ne sellaisenaan
salassa pidettäviksi. Asiassa ei muutoinkaan ol-
lut esitetty hyväksyttäviä perusteita kuvaamisen
kiellolle.

Asiassa 3021/4/14* kävi ilmi, että poliisihallin-
non sisällä on epäselvyyttä, minkä säännöksen
nojalla poliisi voi päästä kotirauhan piiriin otta-
maan haltuun ampuma-aseet. Kysymys on hal-
lussapitoluvan peruuttamisen harkinnasta tilan-
teessa, jossa vaara ei ole uhkaamassa. AOA piti
lainsäädäntöä tulkinnanvaraisena ja saattoi ha-
vaintonsa SM:n tietoon.

4.3.6
Menettely esitutkinnassa

Esitutkintaa koskevissa kanteluissa on useita kes-
toaiheita, esimerkiksi esitutkintapäätökset 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.
Vuonna 2015 tuli ilmi toistakymmentä tapausta,
joissa esitutkintapäätösten perustelut olivat puut-
teelliset tai epäselvät. Aina ei käynyt ilmi, oliko
kysymys esitutkinnan toimittamatta jättämises-
tä, keskeyttämisestä vai lopettamisesta. Uudessa
esitutkintalaissa esitutkintaa koskevien päätösten
perusteluvelvollisuutta on erityisesti korostettu.

Useimmiten päätöksen lopputulos oli peruste-
lujen puutteellisuudesta huolimatta oikea, mut-
ta muutamassa tapauksessa poliisilaitos päätti
kantelun myötä aloittaa esitutkinnan tai jatkaa
keskeytettyä esitutkintaa.

Aina esitutkinnan päätöksestä ei myöskään ol-
lut ilmoitettu asianosaiselle ainakaan viipymättä.

Kanteluissa arvostellaan usein esitutkinnan
kestoa. Lain mukaan esitutkinta on toimitettava
ilman aiheetonta viivytystä. Pitkään viipyvä esi-
tutkinta 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 saattaa viipyä. Vastuu esitut-
kintojen viipymisestä voi kohdentua tutkijaa tai
tutkinnanjohtajaa ylemmäksikin. Suomen val-
tio on toistuvasti saanut langettavia tuomioita
Euroopan ihmisoikeustuomioistuimessa (EIT)
asioissa, jotka koskevat oikeudenkäynnin kestoa.
EIT:n näkökulmasta esitutkinta katsotaan osaksi
oikeudenkäyntiä arvioitaessa rikosasioiden käsit-
telyaikaa.

Kymmenessä kantelussa esitutkinnan katsot-
tiin viipyneen moitittavasti. Lisäksi ongelma tuli
esiin tarkastuksilla. Viipymiset eivät olleet erityi-
sen räikeitä, ja yleensä oli kyse pikemminkin suu-
rista työmääristä kuin jonkun yksittäisen virka-
miehen syyksi luettavista laiminlyönneistä. Asian-
osaisen kannalta ei kuitenkaan ole merkitystä
sillä, mistä esitutkinnan kesto johtuu. Kahdessa
kantelussa tuli ilmi, että Joensuun poliisiasemalla
oli vaikea työtilanne ainakin lapsiin kohdistunei-
den rikosten tutkinnassa, ja niiden esitutkinnat
olivat viipyneet pitkään. AOA pyysi Itä-Suomen
poliisilaitosta 30.6.2016 mennessä ilmoittamaan
toimenpiteistä, joilla näiden esitutkintojen jou-
tuisuus turvataan.

Jos poliisimiehen väitetään syyllistyneen ri-
kokseen, päätöksen esitutkinnan toimittamisesta
tekee syyttäjä. Tapauksessa 849/4/15 poliisi oli vas-
toin tätä tehnyt päätöksen olla toimittamatta esi-
tutkintaa. AOA:n mukaan sillä, että poliisi piti il-
moitusta ilmeisen perusteettomana, ei ole toimi-
valtakysymyksen kannalta merkitystä. Kahdessa

152

laillisuusvalvonta asiaryhmittäin
4.3 poliisi

muussa tapauksessa poliisin olisi tullut pyytää
tulkinnanvaraisen tutkintapyynnön tekijää sel-
ventämään, katsoiko hän myös poliisimiehen
syyllistyneen asiassa rikokseen.

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.

Poliisin tiedottaminen todettiin kahdessa ta-
pauksessa ongelmalliseksi syyttömyysolettaman
kannalta. Sen mukaan jokaista epäiltyä on pidet-
tävä syyttömänä, kunnes hänen syyllisyytensä
on laillisesti toteen näytetty tuomioistuimessa.
Omana aloitteena tutkitussa asiassa 5019/2/14 tut-
kinnanjohtaja oli esitutkinnan aikana lehden mu-
kaan todennut muun muassa, että ”teko on to-
teutettu täysin suunnitelmallisesti ja melkein on-
nistuen”. Tutkinnanjohtaja sanoi olevansa ”varma
henkirikoksen motiivista. Sillä on pyritty peittä-
mään omaisuusrikokset”. Epäilty oli kuulusteluis-
sa kiistänyt tehneensä mitään. Vaikka tutkinnan-
johtaja ei kaikilta osin tunnistanut lehdessä esitet-
tyä lausumikseen, niin toimittajan kuulemisen ja
tutkinnanjohtajan oman selvityksen nojalla ilme-
ni, että lausumat eivät ainakaan kaikilta osin ol-
leet sopusoinnussa syyttömyysolettaman kanssa.

Arvostelulle antoi aihetta myös poliisin hen-
kirikosepäilyn tutkinnan alkuvaiheessa antama

tiedote. Siinä käytettiin epäillystä koko ajan ni-
mitystä ”tekijä” ja todettiin yksiselitteisesti esi-
merkiksi, että ”37-vuotias mies tappoi velipuolen-
sa”. Tiedote antoi julkisuuteen kuvan, että poliisi
pitää epäiltyä syyllisenä, mikä ei ole syyttömyys-
olettaman mukaista.

Esitutkinnassa läsnä olevalle voidaan antaa
kielto ilmaista tiettyjä seikkoja sivullisille. Tällai-
sia ilmaisukieltoja koskevassa omana aloitteena
tutkitussa asiassa 2379/2/14* AOA totesi, että il-
maisukiellossa on yksilöitävä sen kohteena olevat
seikat. Saadun selvityksen mukaan esitutkintavi-
ranomaisten toiminnassa on tässä suhteessa pa-
rannettavaa, minkä vuoksi olisi syytä harkita il-
maisukieltoa koskevan koulutuksen ja ohjeistuk-
sen kehittämistä. Näiden toimenpiteiden lisäksi
AOA katsoi olevan perusteltua, että säädettäisiin
mahdollisuudesta hakea muutosta ilmaisukiel-
toon tuomioistuimelta. Tätä oli Suomen Asian-
ajajaliitto pitänyt välttämättömänä. AOA saattoi
näkemyksensä muun muassa sisä- ja oikeusmi-
nisteriön tietoon.

Edellisvuosien tapaan ilmeni muutamia ta-
pauksia, joissa poliisiviranomaiset eivät olleet toi-
mineet julkisuuslain mukaisesti vastatessaan asia-
kirjapyyntöihin tai asianosaisen esitutkintaa kos-
keviin yhteydenottoihin ei ollut vastattu.

4.3.8
Lupahallinto

Lupapalveluissa on viime vuosina kanneltu eni-
ten palveluaikojen saatavuudesta, joskin vuonna
2015 aiempaa vähemmän. Viisi kantelijaa oli tyy-
tymätön siihen, että ajanvarauksen sai vasta noin
kuukauden päähän. Suurimmissa kaupungeissa
ajanvarausajat ovat tilanteen parantumisesta huo-
limatta edelleen pitkiä varsinkin kesällä, mutta
muualla Suomessa palveluaikoja sai pääsääntöi-
sesti varsin kohtuullisella odotuksella. Laillisuus-
valvonnassa on pidetty hyväksyttävänä 2–3 vii-
kon ajanvarausjonoja.

Muutoin lupahallinnosta kanneltiin suhteel-
lisen vähän. Kahdessa tapauksessa tuli ilmi, että
ajokieltoasian käsittely oli viipynyt liian pitkään

153

laillisuusvalvonta asiaryhmittäin
4.3 poliisi

(4683/4/14* ja 3005/4/15). Kun kyse on turvaamis-
toimenpiteestä, poliisin tulisi voida joutuisasti
arvioida esimerkiksi se, onko kuljettajan tervey-
dentila este ajo-oikeudelle.

Hieman samantyyppisestä ongelmasta oli ky-
symys asiassa 1207/4/15, jossa poliisilaitoksen lu-
pavalvonta sai vasta useiden kuukausien kuluttua
tiedon siitä, että saman poliisilaitoksen tutkittava-
na oli asia, jossa useita ampuma-aseita omistavaa
miestä epäiltiin törkeästä pahoinpitelystä. Ongel-
ma aiheutuu osaltaan poliisin tietojärjestelmistä.
Poliisin rekisteri ei vielä automaattisesti ilmoita,
että luvanhaltijaa epäillään rikoksesta. Tiedon siir-
tyminen jää yksittäisen poliisimiehen aktiivisuu-
den varaan.

Ampuma-aseasioissa tuli ilmi muutakin arvos-
teltavaa. Päätöksessä 3021/4/14* ampuma-aseen vä-
liaikaisen haltuunoton perusteet olivat kyseenalai-
set. Asiassa ei ollut vakuuttavasti selvitetty kiireel-
lisyyttä ja sitä, olisiko asiassa voitu edetä lievem-
millä keinoilla kuin aseiden haltuunotolla ja etsin-
nöillä kantelijan ja hänen tyttöystävänsä asunnois-
sa. Tapauksissa 314/4/14 ja 17/4/15 sekaannusta ai-
heutti se, että esitutkinta ja aselupaprosessi olivat
vireillä yhtä aikaa. Oli jäänyt epäselväksi, millä pe-
rusteella ampuma-aseita tai niihin liittyvää omai-
suutta kulloinkin pidettiin poliisin hallussa.

4.3.9
Muita ratkaisuja

Eduskunnan asettamat tavoitteet jäivät
saavuttamatta poliisin Vitja-hankkeessa

AOA Pajuoja moitti sisäasiainministeriötä, Polii-
sihallitusta ja Hallinnon tietotekniikkakeskusta
poliisin tärkeimmän tietojärjestelmähankkeen
Vitjan viivästymisestä. Hankkeen suunnittelussa
ja toteutuksessa ei ole riittävällä tavalla otettu huo-
mioon eduskunnan tarkastusvaliokunnan esittä-
miä näkökohtia. Myöskään tietohallintoyhteistyö
Vitja-järjestelmän ja oikeushallinnon AIPA-järjes-
telmän valmistelussa ei ole toteutunut valiokun-
nan edellyttämällä tavalla.

AOA:n mukaan laillisuusvalvonnan kannalta on
ongelmallista, että uusien tietojärjestelmien puut-
tuessa rikosprosessi on yhä tarpeettoman pitkä.
Vaarana on myös, että rikosprosessin laatu heik-
kenee ja oikeudenmukaisen oikeudenkäynnin
edellytykset estyvät.

Hanke käynnistyi vuonna 2009

Sisäasiainministeriön poliisiosasto käynnisti
Vitja-hankkeen keväällä 2009 ja sen piti päättyä
vuoden 2013 lopussa. Tavoitteena oli tehostaa
ja yhtenäistää rikosprosessia sekä mahdollistaa
kansalaisten sähköiset asiointipalvelut poliisin
kanssa. Uudistus on tarpeen, koska vanhat jär-
jestelmät ovat käyttöikänsä päässä, ja eri viran-
omaisten järjestelmät eivät ole keskenään yh-
teensopivia.

Yhteistyösopimus toimittajan kanssa pu-
rettiin kesäkuussa 2014 ja ryhdyttiin valmistele-
maan uutta kilpailutusta ja jatkovaiheita.

Hanke oli AOA:n mukaan liian laaja ja moni-
ulotteinen yhdellä kertaa toteutettavaksi. Uudis-
tusta valmisteltaessa monet oikeusturvan ja tie-
toturvan kannalta keskeiset seikat, kuten käyttö-
oikeudet ja loki-järjestelmä, olivat jääneet vähäl-
le huomiolle.

Viivästymisestä monia vaikeuksia

Hankkeen viivästyttyä eduskunnan tarkastus-
valiokunta totesi, että hankkeessa menetettiin
useita vuosia ja miljoonia euroja, minkä lisäksi
myöhästyminen vaikutti myös oikeushallinnon
AIPA-hankkeen aikatauluun.

Vaikeuksia on aiheutunut myös siitä, että
kilpailutuksia tehdessään sisäasiainministeriö
ja oikeusministeriö ovat edenneet omia teitään.
Sen sijaan, että yhteisellä kilpailutuksella olisi
saatu synergiahyötyjä, joudutaan nyt kamppaile-
maan erilaisille alustoille rakentuvien tietojärjes-
telmien yhteensopivuus- ja tiedonsiirto-ongel-
mien kanssa.

154

laillisuusvalvonta asiaryhmittäin
4.3 poliisi

AOA Pajuoja oli ottanut Vitja-hankkeen viivästy-
misen omana aloitteena tutkittavakseen. Hän
pyysi SM:ltä lausuntoa hankkeen etenemisestä.

AOA Pajuojan päätös 13.3.1015,
dnro 4765/2/13*, esittelijä Jorma Kuopus

Tammikuussa 2016 SM:ltä saadun selvityksen mu-
kaan vuonna 2015 hanke suunniteltiin uudelleen ja
kilpailutettiin. Sen toteutus on aiemmasta poiketen
purettu 3–6 osatoimitukseen. Hankkeen seurantaa
ja valvontaa on tehostettu.

4.3.10
Hätäkeskukset

Poliisin toimintaan liittyy läheisesti Hätäkeskus-
laitos, joka tuottaa hätäkeskuspalvelut koko Suo-
messa Ahvenanmaata lukuun ottamatta. Hätäkes-
kukset ottavat vastaan pelastus-, poliisi-, sosiaali-
ja terveystoimen toimialaan kuuluvia hätäilmoi-
tuksia sekä muita ihmisten, ympäristön ja omai-
suuden turvallisuuteen liittyviä ilmoituksia ja
välittävät ne edelleen auttaville eri viranomaisil-
le ja yhteistyökumppaneille.

Hätäkeskuslaitoksen esikuntatehtäviä hoitaa
keskushallinto Porissa. Hätäkeskustoiminta on
keskitetty kuuteen hätäkeskukseen, jotka sijait-
sevat Keravalla, Kuopiossa, Oulussa, Porissa, Tu-
russa ja Vaasassa.

Vuosina 2016–2017 on tarkoitus ottaa käyt-
töön uusi hätäkeskustietojärjestelmä. Tähän asti
jokaisessa hätäkeskuksessa on ollut oma tietojär-
jestelmäkokonaisuus. Uudistuksen tavoitteena
on aikaansaada valtakunnallinen ja kaikkien hä-
täkeskustoimintaan osallistuvien toimijoiden
yhteiskäytössä oleva järjestelmä.

Hätäkeskustoiminnasta annettua laki muutet-
tiin vuonna 2015 niin, että hätäkeskuslaitoksella
on oikeus siirtää vastaanottamansa hätäilmoitus
erilliseen jonoon odottamaan vastausta, jos ilmoi-
tus tulee sellaisesta liittymästä tai laitteesta, jota
ei pystytä tunnistamaan eikä paikantamaan. Tämä
tarkoittaa ennen muuta hätäpuheluita SIM-kor-

tittomista matkapuhelimista. Suuren osan SIM-
kortittomista puhelimista tulleista puheluista on
havaittu olleen aiheettomia tai ilkivaltaisia.

Lainmuutoksen tavoitteena on vapauttaa hä-
täkeskuspäivystäjiä vastaamaan sellaisiin puhe-
luihin, joissa avuntarve on kriittistä ja kiireellistä.
Keravan hätäkeskukseen tehdyllä tarkastuksella
kuultiin, että noin viidesosa hätäkeskukseen tul-
leista puheluista on ollut hätäkeskukseen kuulu-
mattomia. Esimerkiksi uudet kansalaisten neuvon-
tapalvelunumerot eivät ole hätäkeskuksen mu-
kaan vaikuttaneet turhien puheluiden määrään.

Sisäasianministeriön pelastusosaston tarkas-
tuksella keskusteltiin muun muassa hätäkeskus-
toiminnasta. Pelastusosaston mukaan hätäkes-
kuslaitos toimii hyvin, mutta hätäkeskusten hen-
kilöstön määrä on kriittisellä rajalla, eikä sitä voi-
da vähentää.

Hätäkeskuslaitokseen ja hätäkeskuksiin koh-
distuvia kanteluita ratkaistiin vuoden aikana 11
kappaletta.

Hätäkeskuskantelut koskevat yleensä päivys-
täjien kiireellisyysarvioita erityisesti sairaankul-
jetuksen hälyttämisessä, päivystäjien käyttäyty-
mistä hätäpuhelun aikana ja sitä, että tehtävää
ei välitetty.

Päivystäjän käyttäytymistä arvosteleviin kan-
teluihin on yleensä saatavissa perusteellinen sel-
vitys, sillä kaikki puhelut nauhoitetaan. On il-
meistä, että päivystäjien tietoisuus nauhoittami-
sesta parantaa palvelun laatua.

Eräässä kantelussa hätäkeskus ei välittänyt
poliisille tietoa rattijuopumusepäilystä, koska
aiemman nuorison metelöimistä koskevan pu-
helun perusteella se oli välittänyt yhden tehtä-
vän poliisille, ja poliisi oli jo käynyt paikalla.

AOA:n sijainen katsoi, että käytettävissä ole-
van puhelutallenteen perusteella välittyi kuva jos-
sain määrin välinpitämättömästä suhtautumises-
ta asialliseen ja asiallisesti uutta tietoa sisältänee-
seen ilmoitukseen. Ilmoittajan antamia tietoja ei
kirjattu hätäkeskusjärjestelmään eikä tietoja väli-
tetty poliisille.

155

laillisuusvalvonta asiaryhmittäin
4.3 poliisi

AOA:n sijaisen mukaan oikea menettely olisi ollut
se, että ilmoittajan tiedot olisi kirjattu hätäkeskuk-
sen tietojärjestelmään ja tieto olisi välitetty polii-
sille. Perusteltua olisi ollut, että poliisi, ei hätäkes-
kuspäivystäjä, tekee ratkaisun siitä, mihin ilmoi-
tus mahdollisesta antaa aihetta. Mikäli tehtävä
olisi välitetty, poliisipartio tai poliisin kenttäjohto
olisi voinut harkita, antaako ilmoitus aihetta esi-
merkiksi ennalta estäviin toimenpiteisiin. Hätä-
keskuspäivystäjä ei voi tietää puhelua vastaanot-
taessaan, millä tiedoilla tai asiasisällöllä myöhem-
min on tai voi olla merkitystä.

AOA:n sijainen Pölösen päätös 8.7.2015,
dnro 5034/4/14*, esittelijä Peter Fagerholm

4.3.11
Pelastustoimi

Pelastustoimea koskevat kantelut liittyvät yleensä
ensihoitotehtäviin ja sairaankuljetukseen, ja niitä
käsitellään terveydenhuollon yhteydessä. Muita
kanteluita tulee varsin harvoin, lähinnä pelastus-
hallinnon virka- tai työsuhdeasioihin liittyen. Sen
sijaan itse pelastustehtäviä käsitteleviä kanteluita
ei juuri ole ollut.

Tarkastuksia tehtiin kolme. Sisäministeriön
pelastusosaston tarkastuksella kuultiin, että sote-
uudistus tulee vaikuttamaan merkittävästi pelas-
tustoimeen ja sen palveluihin. Tavoitteena on yh-
denmukaisten pelastustoimen palveluiden luo-
minen koko maahan.

Toisaalta ensihoitotehtäviä tarjoavat yksityi-
set palveluntarjoajat ovat saattaneet pelastustoi-
men ensihoitotehtävät EU:n komission käsit-
telyyn. Yksityiset palveluntarjoajat katsovat pe-
lastustoimen vääristävän vapaata kilpailua, sillä
pelastustoimen ensihoitopalveluja ei ole kilpailu-
tettu. Komissio ei ole vielä ottanut kantaa asiaan.
Pelastusosaston näkemyksen mukaan todennä-
köisesti ainakin kiireettömät palvelut, kuten po-
tilaiden siirto hoitolaitoksesta toiseen, tulee jat-
kossa kilpailuttaa, vaikka nykyinen käytäntö kii-
retilanteissa sallittaisiin.

Helsingin kaupungin pelastuslaitoksen tarkas-
tuksella käytiin lävitse pelastuslaitoksen vuoden
2013 lopulla käyttöön otettua uutta organisaatiota
ja laitoksen kalustoa. Sote-uudistukseen liittyen
esiteltiin pelastustoimen mahdollisia organisaa-
tiovaihtoehtoja, joista yksi on viiden pelastuslai-
toksen malli nykyisen 22 pelastuslaitoksen sijaan.

Helsingin pelastuskoulun tarkastuksella tee-
mana oli koulutus. Helsingin pelastuskoulun
koulutus on jonkin verran laajempaa kuin Pelas-
tusopiston, koska koulutuksessa on otettava huo-
mioon Helsingin erityispiirteet. Yhteistyö Pelas-
tusopiston kanssa on hyvää ja Helsingin pelastus-
koulu ostaa palveluita Pelastusopistolta. Pelastus-
opisto hyväksyy Helsingin pelastuskoulun ope-
tussuunnitelman.

Helsingin kaupungin pelastuslaitokseen ja Helsin-
gin Pelastuskouluun tehtiin tarkastus marraskuus-
sa. Kuvassa vasemmalta pelastusjohtaja Jorma
Lilja, pelastustoimen päällikkö Jari Korkiamäki
sekä esittelijäneuvokset Juha Haapamäki ja Mik-
ko Eteläpää oikeusasiamiehen kansliasta.

156

laillisuusvalvonta asiaryhmittäin
4.3 poliisi

4.4
Sotilasasiat ja puolustushallinto

Oikeusasiamiehen tulee seurata erityisesti varus-
miesten ja muiden asepalvelusta suorittavien sekä
kriisinhallintahenkilöstön kohtelua ja tarkastaa
puolustusvoimien eri yksiköitä. Oikeuskanslerin
ja oikeusasiamiehen tehtävien jaosta annetun lain
mukaan oikeusasiamiehelle kuuluvat puolustus-
voimia, Rajavartiolaitosta ja kriisinhallintahenki-
löstöä sekä sotilasoikeudenkäyntiä koskevat asiat.

Oikeusasiamiehen kansliassa sotilasasioihin
luetaan kuuluviksi myös asiat, jotka koskevat sisä-
asiainministeriön alaista, mutta sotilaallisesti jär-
jestettyä Rajavartiolaitosta. Sen sijaan sotilasvam-
ma-asiat on luokiteltu sosiaaliturvan piiriin.

Sotilasasiat ja puolustushallinto kuuluvat
AOA Maija Sakslinin valvontaan. Pääesittelijänä
toimi oikeusasiamiehensihteeri Kristian Holman.
Kaikki kohdassa 4.4.3 esitellyt tapaukset ovat
AOA Sakslinin ratkaisemia ja pääesittelijän esit-
telemiä.

4.4.1
Toimintaympäristö

Yleistä

Pääosa puolustushallinnossa vuonna 2012 käyn-
nistetyn puolustusvoimauudistuksen rakenteel-
lisista muutoksista ja uusien toimintaprosessien
käyttöönotosta tapahtui vuoden 2015 alussa. Ku-
lunut vuosi oli uudistetun organisaation ja toimin-
tamallien vakiinnuttamisen aikaa. Uudistuksen
tavoite on Suomen puolustuskyvystä huolehtimi-
nen ja pysyvien kustannussäästöjen aikaansaami-
nen. Uudistuksella puolustusvoimat sopeutettiin
pieneneviin ikäluokkiin ja kasvaviin kustannus-
paineisiin. Puolustusvoimauudistuksen rakenteel-
lisilla muutoksilla tavoitellaan n. 130–135 milj. eu-
ron pysyviä menosäästöjä vuodesta 2016 alkaen.

Vuoden 2015 alusta puolustusvoimien rauhan
ajan organisaatio koostuu Pääesikunnasta ja sen
alaisesta viidestä laitoksesta, maa-, meri- ja ilma-
voimista sekä Maanpuolustuskorkeakoulusta.
Puolustusvoimien hallintorakenne on uudistuk-
sen jälkeen kolmiportainen. Sotilasläänit ja soti-
lasläänien esikunnat lakkautettiin sekä johtamis-
rakenne uudistettiin. Logistiikan toiminnot kes-
kitettiin. Henkilöstö- ja taloushallinnon palvelut
koottiin yhteen palvelukeskukseen. Kokonaisuu-
tena hallintoyksiköiden määrä väheni lähes 40 %.

Puolustusvoimien henkilöstömäärä väheni
2 100 työntekijällä, 14 400:sta 12 300:n. Henkilöstön
vähennyksessä hyödynnettiin usean vuoden luon-
taista poistumaa ja erillisiä henkilöstön tukitoi-
mia, esimerkiksi siirtoa toisen työnantajan palve-
lukseen ja irtisanoutumiskorvausta. Noin 1 500 ih-
mistä siirtyi toiselle paikkakunnalle ja noin 2 000
ihmisen tehtävä vaihtui samalla palveluspaikka-
kunnalla. Sotilastehtävissä palvelee noin 8 000
eli kaksi kolmannesta koko henkilöstöstä.

Puolustusvoimauudistuksen myötä joukko-
osastot ovat suurempia kokonaisuuksia. Usean
joukko-osaston toiminta on jaettu useammalle
paikkakunnalle, mikä aiheuttaa omat erityispiir-
teensä toiminnalle jo alkaen komentajan virkapai-
kan sijainnista aina erilaisten toimintatapojen ja
-kulttuurien yhteensovittamiseen. Lisäksi sotilas-
kurinpito- ja vahinkopäätösasioissa asianosaisten
kuulemisten suorittaminen voi olla ongelmallis-
ta asianosaisien ja asiaa hoitavan henkilön väli-
sen etäisyyden takia.

Puolustusvoimauudistus on vaikuttanut myös
varusmiesten palvelusolosuhteisiin ja heidän saa-
maansa varusmieskoulutukseen. Varusmieskou-
lutusta antavia joukko-osastoja on vuoden 2015
alusta 16 kappaletta. Puolustusvoimauudistuksen
yhteydessä Puolustusvoimat kohdensi perusyksi-
köihin lisää kouluttajia. Tavoitteena on 2,5 koulut-
tajaa joukkuetta kohden. Lisääntyneet koulutta-

157

laillisuusvalvonta asiaryhmittäin
4.4 sotilasasiat ja puolustushallinto

jaresurssit mahdollistavat harjoituksien laaduk-
kaamman suunnittelun, toteuttamisen ja arvioin-
nin sekä yksilöllisemmän ohjauksen ja palautteen.

Varuskuntien lakkauttamiset ovat pidentäneet
varusmiesten loma- ja palvelusmatkoja. Useat
varusmiehet joutuvat matkustamaan palvelus-
paikkaansa satojen kilometrien päähän kotikun-
nastaan. Toisaalta asevelvollisuuslakia muutettiin
puolustusvoimauudistuksen yhteydessä siten,
että varusmiesten kotimaan lomamatkat koti-
tai asuinpaikkakunnalle tulivat maksuttomiksi.
Aiemmin maksuttomien lomamatkojen luku-
määrästä oli säädetty. Myös kasarmirakennusten
tilaongelmia oli ilmennyt. Varusmiehet joutuivat
majoittumaan kasarmirakennuksissa täysissä tu-
vissa. Ahtaat majoitusolosuhteet aiheuttivat on-
gelmia varusmiesten omaisuuden säilytystilojen
riittävyydelle sekä sisäilman laadulle.

Vaikka puolustusvoimauudistuksen toimin-
nalliset ja taloudelliset tavoitteet on saavutettu,
on pidemmän aikavälin taloudellisena huolena
ollut rahoituksen järjestyminen puolustusmate-
riaali-investointeihin. Vanhentumassa on esimer-
kiksi ilmatorjunta- ja panssarintorjuntakalustoa.
Myös elinkaarensa päähän tulevan ilmavoimien
hävittäjäkaluston muodostaman suorituskyvyn
korvaaminen on tulevaisuudessa välttämätöntä.
Hävittäjähankinnan valmistelut aloitettiin vuo-
den 2015 aikana.

Puolustusvoimien sodan ajan joukoista yli
90 % on reserviläisiä. Puolustusvoimat lähetti tou-
kokuussa 2015 kirjeen noin 900 000 reserviläisel-
le. Kirjeissä kerrottiin henkilön mahdollisesta so-
dan ajan sijoituksesta Puolustusvoimien organi-
saatioon, muusta varauksesta poikkeusolojen teh-
tävään tai siitä, ettei henkilöllä ole tällä hetkellä
yksilöityä sodan ajan sijoitusta. Reserviläiskirjeen
taustalla on Suomalainen asevelvollisuus -työryh-
män toimenpidesuositus parantaa yhteydenpitoa
reserviläisiin (Suomalainen asevelvollisuus, puo-
lustusministeriön julkaisuja 2010). Reserviläis-
kirjeestä tehtiin eduskunnan oikeusasiamiehelle
vuoden 2015 aikana yksi kantelu, jossa arvostel-
tiin yhdenvertaisuuden näkökulmasta menette-
lyä olla lähettämättä kirjettä rauhan aikana ase-
velvollisuudesta vapautetuille henkilöille.

Suomen suurin joukko kriisinhallintaoperaatiois-
sa on Libanonissa YK:n UNIFIL-operaatiossa. Tä-
män lisäksi Suomi on osallistunut Afganistanissa
toimivaan Naton Resolute Support -operaatioon
ja vuonna 2015 tehtiin päätös suomalaisen joukon
osallistumisesta koulutustehtävään Irakissa sekä
Suomen osallistumisesta EU:n sotilaalliseen krii-
sinhallintaoperaatioon Välimerellä ihmissalakul-
jetuksen torjumiseksi.

Rajavartiolaitoksen tehtävistä vastaa yhdek-
sän hallintoyksikköä. Ne ovat Rajavartiolaitok-
sen esikunta (joka toimii myös sisäministeriön
rajavartio-osastona), Kaakkois-Suomen, Pohjois-
Karjalan, Kainuun ja Lapin rajavartiostot, Suo-
menlahden ja Länsi-Suomen merivartiostot, Var-
tiolentolaivue sekä Raja- ja merivartiokoulu. Va-
rusmieskoulutusta annetaan Pohjois-Karjalan ja
Lapin rajavartiostossa sekä Raja- ja merivartio-
koulussa. Rajavartiolaitoksen toiminnan painopis-
te on itärajalla. Rajavartiolaitos osallistuu myös
turvapaikkatilanteen hallintaan tukemalla poliisia
ja maahanmuuttovirastoa turvapaikanhakijoiden
vastaanotossa ja rekisteröinnissä. Eduskunnan oi-
keusasiamiehelle tehtiin muutamia lähinnä kan-
nanotoiksi tulkittavia kanteluita, jossa vaadittiin
rajavalvonnan väliaikaista palauttamista sisärajoil-
le johtuen Ruotsista Tornion kautta Suomeen saa-
puneiden turvapaikanhakijoiden määrästä.

Ajankohtaisia lainsäädäntöhankkeita
ja -muutoksia

Hallitusohjelmassa esitetyn Suomeen luotavan
uuden tiedustelulainsäädännön valmistelu on
vireillä. Lainsäädännön myötä halutaan kyetä
vastaaman aiempaa paremmin turvallisuusym-
päristön muutoksiin ja Suomea koskeviin uuden-
laisiin uhkiin. Sisäministeriö johtaa siviilitiedus-
telua koskevaa hanketta, puolustusministeriö
sotilastiedustelua koskevaa ja oikeusministeriö
perustuslain mahdollista muuttamista koskevaa
hanketta. Hankkeita valmistelee kolme erillistä
työryhmää. Puolustusministeriön työryhmän
tehtävänä on valmistella ehdotus puolustusvoi-

158

laillisuusvalvonta asiaryhmittäin
4.4 sotilasasiat ja puolustushallinto

mien tiedustelua koskevaksi lainsäädännöksi.
AOA Sakslin on pysyvänä asiantuntijana oikeus-
ministeriön työryhmässä.

Puolustusvoimien terveydenhuollon valvon-
ta siirtyy Valviralle ja aluehallintovirastoille lain-
muutoksen myötä vuoden 2016 alusta. Valvira ja
aluehallintovirasto voivat valvoa puolustusvoimi-
en terveydenhuoltoa pääasiallisesti samoin peri-
aattein kuin kunnallista terveydenhuoltoa. Tähän
asti valvontaa ovat tehneet Pääesikunta ja edus-
kunnan oikeusasiamies. Muutos parantaa potilai-
den oikeusturvaa, sillä kantahenkilökunta ja va-
rusmiehet voivat osoittaa valituksensa ulkopuo-
lisille organisaatioille, jotka käsittelevät muutkin
vastaavat valitukset.

Eduskunta hyväksyi marraskuussa 2015 työ-
eläkejärjestelmää koskevan lainsäädäntömuutok-
sen, joka tulee voimaan vuoden 2017 alusta. Kes-
keisin muutos on työeläkejärjestelmää koskeva
eläkkeelle siirtymisen myöhentäminen vuodesta
2018 alkaen kolme kuukautta vuodessa, kunnes
myöhennys on 24 kuukautta. Lainmuutos koskee
myös sotilaseläkejärjestelmän piiriin kuuluvia.

Sotilaallisesta kriisinhallinnasta annettua la-
kia muutettiin siten, että lakia voitaisiin jatkos-
sa soveltaa sotilaallisen kriisinhallinnan lisäksi
myös sotilaiden lähettämiseen sotilastehtäviin
muuhun kansainväliseen kriisinhallintaan. Laki-
muutos tuli voimaan 1.6.2015.

Sisäministeriössä on käynnissä hanke Raja-
vartiolaitoksen rikostorjunnasta annetun lain val-
mistelemiseksi. Uuteen lakiin siirrettäisiin nykyi-
sin rajavartiolaissa olevat Rajavartiolaitoksen ri-
kostorjuntaa koskevat säännökset. Toimivaltuuk-
sista salaisessa tiedonhankinnassa ja salaisten
pakkokeinojen käytössä säädettäisiin tarkkarajai-
sesti. Tällä hetkellä Rajavartiolaitoksen rikostor-
juntaa koskevat säännökset on määritelty rajavar-
tiolaissa viittaamalla poliisilakiin, esitutkintala-
kiin ja pakkokeinolakiin.

4.4.2
Sotilasasioita koskeva
laillisuusvalvonta

Yleistä

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
muun muassa varuskuntatarkastuksilla käytyjen
luottamuksellisten keskustelujen perusteella.

Puolustushallintoa ja Rajavartiolaitosta kos-
kevia kanteluita kirjattiin saapuneeksi 52 (edelli-
senä vuonna 42) ja asioita ratkaistiin 65 (41).

Varusmiehet kantelevat muun muassa palve-
lusolosuhteistaan ja kohtelustaan. Palvelusolo-
suhteita koskeva tyytymättömyys liittyy varsin
usein kasarmirakennusten huonona pidettyyn
sisäilman laatuun sekä mahdollisuuksiin käyttää
mobiililaitteita varusmiespalveluksen aikana.
Myös kouluttajien käyttäytymisestä varusmiehiä
kohtaan kannellaan jonkin verran. Oikeusasia-
mies on useissa ratkaisuissaan korostanut esimies-
ten vastuuta siitä, ettei heidän alaisissaan joukois-
sa esiinny epäasianmukaisia menettelytapoja.
Kynnys saapua tarkastuksen yhteydessä pidettä-
vään luottamukselliseen keskusteluun oikeusasia-
miehen kanssa on matala.

Suuri osa kansliaan lähetetyistä sotilaskante-
luista on henkilökunnan tekemiä. Henkilökunnan
kantelut liittyvät useimmiten virkanimityksiin ja
tehtävään määräämisiin, siirtoihin, vaativuusluo-
kitukseen sekä virka- ja työehtosopimusasioihin.
Oikeusasiamies ei toimivaltansa puitteissa voi
puuttua moniin näistä kysymyksistä.

159

laillisuusvalvonta asiaryhmittäin
4.4 sotilasasiat ja puolustushallinto

Tarkastukset

Varuskuntatarkastuksia on perinteisesti tehnyt
se ratkaisija – oikeusasiamies tai jompikumpi
apulaisoikeusasiamiehistä –, jolle tehtävä kuuluu
ratkaisijoiden keskinäisen työnjaon perusteella.
Viime vuosina tarkastuksia ovat tehneet myös
esittelijät ratkaisijan määräyksestä.

Tarkastukset ovat yleensä ennalta sovittuja
ja niissä noudatetaan ennalta määrättyä ohjel-
maa. Joidenkin tarkastusten yhteydessä on suo-
ritettu ennalta ilmoittamaton tarkastuskäynti
joukko-osaston vapautensa menettäneiden säi-
lytystiloihin. Tarkastus on tällöin perustunut oi-
keusasiamiehen tehtävään YK:n kidutuksen ja
muun julman, epäinhimillisen tai halventavan
kohtelun tai rangaistuksen vastaisen yleissopi-
muksen valinnaisen pöytäkirjan tarkoittamana
kansallisena valvontaelimenä. Näistä tarkastuk-
sista tarkemmin s. 75.

Vuonna 2015 tarkastettiin puolustusvoimien
yksiköistä Kaartin Jääkärirykmentti, Utin Jääkäri-
rykmentti, Maanpuolustuskorkeakoulu, Maaso-
takouluun kuuluvat Haminan ja Lappeenrannan
toimipisteet sekä Porin Prikaatiin kuuluvat Niini-
salon ja Säkylän toimipisteet. Lisäksi Jääkäripri-
kaatin Rovaniemen toimipisteessä, Kaartin Jääkä-
rirykmentissä ja Kainuun Prikaatissa suoritettiin
apulaisoikeusasiamiehen määräämänä esittelijöi-
den toimesta ennalta ilmoittamattomat tarkas-
tukset vapautensa menettäneiden säilytystiloihin.
Rajavartiolaitoksen yksiköistä tarkastettiin Kaak-
kois-Suomen rajavartiosto, Raja- ja merivartio-
koulu sekä Suomenlahden Merivartiostoon kuu-
luva Helsingin rajatarkastusosasto.

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.

Saapuneet ja ratkaistut kantelut vuosina 2006–2015

Toimenpideprosentti vuosina 2006–2015

0

10

20

30

40

50

60

70

2015201420132012201120102009200820072006

ratkaistutsaapuneet

0

10

20

30

40

50

2015201420132012201120102009200820072006

kaikkisotilasviranomaiset

160

laillisuusvalvonta asiaryhmittäin
4.4 sotilasasiat ja puolustushallinto

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 kans-
sa käydyissä keskusteluissa ovat esillä erityisesti
varusmiesten 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.

Lisäksi AOA Sakslin tapasi vuoden aikana
Varusmiesliiton edustajia saadakseen tietoa va-
rusmiespalvelukseen liittyvistä ajankohtaisista
asioista varusmiesten edunvalvonnan näkökul-
masta. Tapaamisessa nousi esille erityisesti huo-
li yksinasuvien asevelvollisen taloudellisesta toi-
meentulosta.

Havaintoja tarkastuksista

Utin Jääkärirykmentin Erikoisjääkäripataljoonas-
sa käytettiin punnerruttamista lihaskunnon ko-
hottamisen ohella myös seuraamuksena epätyy-
dyttävästä koulutussuorituksesta. Varusmiehet ei-
vät varsinaisesti esittäneet arvostelua punnerrut-
tamisesta vaan sen miellettiin olevan osa ”lasku-
varjojääkärihenkeä”. Kysymys oli jonkinlaisesta
perinnetavasta. Eduskunnan oikeusasiamies on
aikaisempien tarkastustensa yhteydessä esittänyt
kielteisen näkemyksensä punnerruttamisen – ja
ylipäätään muunkin liikuntakoulutuksen – käyt-
tämisestä rangaistuksena. Utin Jääkärirykmentin
käytäntö punnerruttamisessa ei vaikuttanut muut-
tuneen laillisuusvalvojan kannanotoista huolimat-
ta. AOA pyysi Pääesikuntaa ilmoittamaan vuoden
2015 loppuun mennessä, mihin toimenpiteisiin
Utin Jääkärirykmentissä on ryhdytty sen varmis-
tamiseksi, ettei punnerruttamista tapahdu ran-
gaistustarkoituksessa.

Pääesikunnan ilmoituksen mukaan Utin jääkä-
rirykmentissä on rykmentin johdon toimin käsketty
koulutusta pitäville Laskuvarjojääkärikomppanian
kouluttajille noudattaa ohjeistusta. Samalla on ko-
rostettu edelleen, että punnertaminen liittyy hyppy-
ja liikuntakoulutukseen, mutta sitä ei käytetä mis-
sään muussa koulutustapahtumassa eikä varsin-
kaan rangaistustarkoituksessa. Jos tällaista toimin-
taa havaitaan, on toimivaltaisen kurinpitoesimie-
hen puututtava asiaan ja aloitettava mahdollisesti
esitutkinta.

Porin Prikaatin ja Maasotakoulun tarkastusten
yhteydessä varusmiesten kanssa käydyissä luotta-
muksellisissa keskusteluissa kerrottiin eräiden
yksiköiden kouluttajien epäasiallisesta käyttäyty-
misestä ja kielenkäytöstä varusmiehiä kohtaan.
Epäasiallinen menettely oli molemmissa kohteis-
sa ilmennyt varusmiehille huutamisena ja heidän
haukkumisenaan nöyryyttävällä tavalla. AOA
saattoi molempien tarkastuksen yhteydessä ha-
vaintonsa joukko-osaston komentajan tietoon
ja toimenpiteitä varten.

Vuonna 2015 puolustusvoimien yksiköihin tehtiin
yhdeksän tarkastusta. Toukokuussa AOA Maija
Sakslin teki tarkastuksen Reserviupseerikouluun
Haminaan.

161

laillisuusvalvonta asiaryhmittäin
4.4 sotilasasiat ja puolustushallinto

Tarkastusten yhteydessä tuli esille myös lääkä-
reiden puute joukko-osastoissa. Porin Prikaatin
Niinisalon toimipisteessä sekä Kaartin Jääkäri-
rykmentissä lääkärin tehtäviä hoidetaan osittain
ostopalveluna.

Useissa varuskunnissa tuotiin esiin myös ka-
sarmirakennusten huonon sisäilman aiheuttamat
terveyshaitat. Kaartin Rykmentissä ja Utin Jääkä-
rirykmentissä kasarmirakennusten tuvissa ma-
joittui 10–12 varusmiestä. Tupien majoitustilan-
ne vaikutti niiden ilmanvaihtoon.

Raja- ja merivartiokoulussa varusmiehille ja
henkilökunnalle oli tarjolla ns. vaarakortteja, joi-
hin voitiin kirjata vaaraa aiheuttaneet läheltä piti
-tilanteet. Vaarakortti voitiin jättää nimettömänä
tai omilla yhteystiedoilla varustettuna joko esi-
miehelle tai yksikön palautelaatikkoon. Ilmoituk-
sen pystyi tekemään myös suullisesti. Menettelyä
pidettiin hyvänä ja sillä pyrittiin palvelusturvalli-
suuden kehittämiseen sekä tunnistamaan palve-
lusajan riskejä. Kerrottu menettely on käytössä
myös osassa puolustusvoimien joukko-osastoja
osana työ- ja palvelusturvallisuusjärjestelmää.

4.4.3
Ratkaisuja

Varusmiesten äänestysmahdollisuus
Euroopan parlamentin vaaleissa

Kantelija arvosteli Suomenlahden Meripuolus-
tusalueeseen kuuluvan miinalaiva Hämeenmaan
päällikön menettelyä äänestysmahdollisuuden
antamisessa varusmiehille vuoden 2014 Euroo-
pan parlamentin vaaleissa. Kantelun mukaan
kolmannekselle aluksella palvelevista varusmie-
histä ei tarjottu mahdollisuutta äänestää vaalipäi-
vänä eikä heille annettu tietoa mahdollisuudes-
ta äänestää ennakkoon Kirkkonummella laivan
ollessa kotisatamassa.

Varusmiehet olivat varusmiesjohtajien palave-
rin yhteydessä tiedustelleet miinalaivan I-upsee-
rilta mahdollisuutta äänestää varsinaisena vaali-
päivänä. Miinalaivan I-upseeri oli todennut, ettei
varusmiehille voida myöntää lomaa varsinaisena

vaalipäivänä niin, että he pääsisivät äänestämään
omille äänestyspaikkakunnilleen. Kantelijan sel-
vitettyä asiaa jälkikäteen, oli ilmennyt että ne va-
rusmiehet, joille ei tarjottu mahdollisuutta äänes-
tämiseen ennakkoon, olisi tullut päästää lomalle
varsinaisena vaalipäivänä siten, että he olisivat
ehtineet omalle äänestyspaikkakunnalleen.

Selvityksen mukaan aluksen varusmiehet on
jaettu kolmeen lomaryhmään. Varusmiesten toi-
nen lomaryhmä on ollut vahtipalveluksessa en-
nakkoäänestysaikaan mukaan lukien siihen sisäl-
tyneen viikonlopun. Ryhmälle ei ole myönnetty
pidennettyjä iltavapaita, mutta heillä on ollut
mahdollisuus varuskuntavapaaseen klo 18–21 vä-
lisenä aikana aluksen ollessa kotisatamassa 14.–
18.5.2014 välisenä aikana. Tällöin varusmiehillä on
ollut oikeus poistua varuskunnasta ja vapaan aika-
na olisi ehtinyt käyttää äänestysmahdollisuutta
Kirkkonummella, jossa on ollut arkisin kello 20
asti auki olleita ennakkoäänestyspaikkoja. Varus-
miesten toinen lomaryhmä on ollut määrättynä
meripalvelukseen myös varsinaisena vaalipäivänä.

Asiassa ei erikseen kiinnitetty varusmiesten
huomiota siihen, että näillä ei ole lomaa ennak-
koäänestysaikana eikä varsinaisena vaalipäivänä.
Osaltaan tähän olivat vaikuttaneet sijaisuusjärjes-
telyt aluksella ja uusi laivamestari, jolla ei vielä
ole ollut kokemusta vaaleista. Varusmiesten il-
moitus aluksen I-upseerille kahta päivää ennen
vaaleja ei ollut välittynyt päällikölle tämän palat-
tua alukselle. Näin aluksella ei erikseen ryhdytty
järjestelyihin lomautuksen järjestämiseksi äänes-
tämättömille varusmiehille.

Saadun selvityksen mukaan sinänsä kenen-
kään oikeutta äänestää ei tapauksessa ole loukat-
tu. Merivoimien Esikunta on selvityksensä yh-
teydessä kiinnittänyt Suomenlahden Meripuo-
lustusalueen ja asianosaisten vakavaa huomiota
siihen, että vaaleja koskien on sekä lomien suun-
nittelu että etenkin asioista tiedottaminen va-
rusmiehille hoidettava siten, että mahdollisuutta
äänioikeuden käyttämiseen edistetään. Näin oli
myös Pääesikunta ohjeistanut vuoden 2014 eu-
roparlamenttivaaleja koskevassa käskyssään.

AOA totesi, että julkisen vallan tehtäväksi on
perustuslaissa säädetty edistää yksilön mahdolli-

162

laillisuusvalvonta asiaryhmittäin
4.4 sotilasasiat ja puolustushallinto

suuksia osallistua yhteiskunnalliseen toimintaan
ja vaikuttaa häntä itseään koskevaan päätöksente-
koon. Puheena olevassa tapauksessa tämä tarkoit-
taa, että puolustusvoimien tehtävänä on viran-
omaisena varmistua siitä, että varusmiehet voivat
käyttää äänioikeuttaan. Julkiselle vallalle asetettu
toimintavelvoite tarkoittaa myös sitä, ettei jokai-
sen perusoikeudeksi säädettyjen osallistumisoi-
keuksien asianmukaisesta toteutumisesta saa jää-
dä epävarmuutta. AOA:n mukaan varusmiesten
äänioikeuden käyttömahdollisuutta ei tässä ta-
pauksessa turvattu riittävällä tavalla.

Asiassa on kysymys perustuslaissa ja Euroo-
pan unionin toiminnasta tehdyssä sopimuksessa
turvattujen osallistumisoikeuksien toteutumi-
sesta. Julkisen vallan velvollisuus edistää perusoi-
keuksien toteutumista edellyttää, että menette-
lytapojen varusmiehille äänestysmahdollisuuden
varaamisessa tulee olla sellaiset, ettei jälkikäteen
jää epävarmuutta siitä, että yksittäinen varusmies
tai varusmiehistä koostuva ryhmä ei olisi mah-
dollisesti päässyt toteuttamaan tätä perusoikeut-
taan. AOA saattoi käsityksensä Suomenlahden
meripuolustusalueen sekä miinalaivan päällikön
tietoon (3068/4/14*).

Sotilaan virka- ja yksityisroolin rajanvetoa

Aluetoimiston päällikkönä toiminut eversti oli
osoittanut prikaatin komentajalle ja työsuojelu-
päällikölle sähköpostiviestin, jossa hän oli tuonut
esiin prikaatin sosiaalikuraattorina toimineen vai-
monsa sekä toisen sosiaalikuraattorin (kantelija)
välisessä yhteistoiminnassa ilmenneitä ongelmia.
Eversti oli kertonut toisen sosiaalikuraattorin ter-
rorisoineen ja haukkuneen hänen vaimoaan sekä
todennut asiassa tapahtuneen väärän henkilövalin-
nan. Lisäksi sähköpostiviestissä oli kerrottu kan-
telijan työhistoriasta ja todettu, että mikäli kysei-
nen henkilö tulee saamaan puolustusvoimauudis-
tuksen yhteydessä edelleen töitä puolustusvoi-
mista, eversti tulisi tekemään asiasta ”jutun” Pää-
esikunnalle ja Maavoimien Esikunnalle. Viestin
mukaan ”tutkintatoimistolle olisi tässäkin töitä”.

Prikaatin komentaja oli vastannut viestin lähet-
täjälle todeten tämän viestin olevan sisällöltään
everstin asemassa toimivalle upseerille sopimaton
ja että työilmapiiriongelmaan tullaan puuttumaan
asian edellyttämällä tavalla työsuojeluorganisaa-
tion toimenpitein. Eversti vastasi edelleen komen-
tajalle tuoneensa huolensa työilmapiiriongelmas-
ta yksityishenkilönä ja vaimonsa terveydestä huo-
lissaan olevana aviomiehenä.

Oikeusasiamiehelle antamassaan selvitykses-
sä eversti ei mielestään käyttänyt virka-asemaan-
sa missään tilanteessa väärin. Kaikkiin prikaatin
komentajalle ja työsuojelupäällikölle osoitetussa
viestissä esille ottamiinsa asioihin hänellä on ol-
lut painavat perusteet ja ne ovat perustuneet tosi-
asioihin, ei olettamuksiin. Hän ei ole prikaatin
ulkopuolinen virkamies, kuten kantelija oli väit-
tänyt, vaan esikunnan yhden osaston päällikkö ja
kyseisessä tehtävässä täysivaltainen johtoryhmän
ja työyhteisön jäsen ja hänellä on ollut virkamie-
henä ja operatiivisen osaston päällikkönä, kuten
kaikilla muillakin työyhteisön jäsenenä, oikeus ja
velvollisuus puuttua kaikkeen epäasialliseen käyt-
täytymiseen, epäasiallisiin menettelyihin ja teh-
tävien hoitamisen laiminlyönteihin tai välinpitä-
mättömään asioiden hoitoon prikaatissa, kuten
hän oli tehnyt.

Oikeusasiamiehen laillisuusvalvonnan näkö-
kulmasta asiassa oli kysymys siitä, oliko kantelus-
sa arvosteltu menettely tutkittavissa viestin kir-
joittaneen upseerin virkamiesaseman kautta, vai
oliko kyse sellaisesta menettelystä yksityishenki-
lönä, jonka tutkimiseen oikeusasiamies ei ole toi-
mivaltainen.

Perustuslaki rajaa oikeusasiamiehen valvon-
nan koskemaan virkamiehen toimintaa virassaan.
Vaikka ammattisotilaalla onkin laista johdettava
velvollisuus myös yksityiselämässään käyttäytyä
siten, ettei luottamus puolustusvoimille kuulu-
vien tehtävien asianmukaiseen tehtävien hoita-
miseen vaarannu, oikeusasiamies ei vakiintunees-
ti ole puuttunut ammattisotilaan toimintaan tä-
män yksityiselämässä.

AOA totesi ensinnäkin, että virkamies voi toi-
mia erilaisissa rooleissa, kuten virkamiehenä, yk-
sityishenkilönä tai yleisemmin kansalaisroolissa.

163

laillisuusvalvonta asiaryhmittäin
4.4 sotilasasiat ja puolustushallinto

Virkamiehen erilaisten roolien toisistaan erotta-
minen on lähtökohtaisesti vaikeaa ja edellyttää
usein hienojakoista tarkastelua. Pelkkä väite toi-
mimisesta yksityishenkilönä ei sellaisenaan riitä.
Varsinkin jälkikäteinen irtisanoutuminen virka-
roolista voi olla mahdotonta. Tapauksen olosuh-
teista tulee päätellä, onko kysymys viime kädes-
sä yksityis- vai virkaroolissa toimimisesta.

Kantelussa arvostellun viestin lähettämista-
pa puolustusvoimien virkakäyttöön tarkoitetulla
asianhallintajärjestelmällä ja sen sisältö kanteli-
jan työssä suoriutumista kohdistettua arvostelua
koskevilta osin viittaavat siihen, että kyse on ol-
lut ainakin osittain toimimisesta virkaroolissa.
Lisäksi viestissä käsitelty asia koski prikaatin si-
säistä työilmapiiriä, josta työyhteisön ulkopuoli-
sella yksityishenkilöllä ei lähtökohtaisesti ole tie-
toa, ja se oli osoitettu komentajan ohella myös
työsuojelupäällikölle.

Vaikka viestissä esitetyn arvostelun kohtee-
na ollut sosiaalikuraattori ei suoranaisesti ollut
viestin kirjoittaneen everstin alainen, olivat hä-
nen esittämänsä arviot ja taustatiedot esimerkik-
si työhistoriasta ja rekrytointiprosessista olleet
sellaisia, että hän on voinut saada ne tietoonsa ai-
noastaan virkaroolinsa kautta. Etenkin tällaisten
tietojen esille tuominen sitoi tässä tapauksessa
everstin toiminnan hänen omaan virkaansa.

AOA katsoi kuitenkin olevan mahdollista, et-
tä everstin alkuperäisenä tarkoituksena oli ollut
lausua mielipiteensä yksinomaan yksityishenkilö-
nä ja toisen asianosaisen puolisona kaikkien vies-
tissä esitettyjen väitteiden osalta. Mahdollisesta
tarkoituksesta huolimatta esitetyillä kannanotoil-
la voitiin katsoa olevan vahvoja liittymäkohtia
esittäjän virkarooliin. Viesti sisälsi myös element-
tejä, joiden perusteella hänen voidaan katsoa osit-
tain toimineen yksityishenkilön asemassa. Myös
Pääesikunta oli lausunnossaan todennut, että
asiassa oli vaikea erottaa, onko eversti hoitanut
asiaa yksityishenkilönä vai virkamiehenä.

AOA totesi, että jos eversti olisi halunnut toi-
mia ainoastaan yksityishenkilön roolissa, olisi hä-
nen tullut ilmoittaa tämä selvästi heti alusta läh-

tien. Tätä velvollisuutta korosti sekin, että viesti
oli lähetetty virkasähköpostia käyttäen. Viestin
vastaanottaja ei tällöin voi olla tietoinen viestin
yksityisestä luonteesta, ellei sitä ole tuotu viestin
yhteydessä selkeästi ilmi.

AOA ei pitänyt everstin menettelyä asianmu-
kaisena työilmapiiriongelman selvittämisessä
asianosaisena olleen kantelijan kannalta. Sähkö-
postiviestissä oli käytetty ilmaisuja, jotka eivät si-
sältönsä ja sananvalintansa puolesta vastaa virka-
mieheltä ja everstin asemansa ja tehtäviensä edel-
lyttämän asianmukaisen tehtävienhoidon vaati-
musta. Viesti oli kirjoitettu kärkevään sävyyn ja
kantelijaa koskevien tietojen esittäminen mainet-
ta loukkaavalla ja halventavalla tavalla. Toisaalta
merkitystä on myös sillä, että viesti oli alkujaan
tarkoitettu ainoastaan prikaatin komentajalle ja
työsuojelupäällikölle ja se oli tarkoitettu ilmeisim-
minkin luottamukselliseksi yhteydenotoksi.

Asiaa kokonaisuutena arvioitaessa oli evers-
tin menettelyn moitittavuusarvioinnissa otetta-
va huomioon myös everstin ymmärrettävä huoli
vaimonsa terveydestä ja työssä jaksamisesta. AOA
totesi myös, että jokaisen työyhteisön työnteki-
jän tulee puuttua työpaikallaan havaitsemaansa
epäasialliseen käytökseen tai muunlaiseen häi-
rintään ja toisaalta työsuojeluasiaa käsittelevän
tahon tietoon on olemassa intressi saattaa asiaan
liittyviä lisätietoja. Tällaisessakin menettelyssä
on muistettava virkaroolista johtuva asiallisuus-
vaatimus. Ilmi tulleella menettelyllä ei kuiten-
kaan ole AOA:n mukaan kuitenkaan yleisesti
horjutettu luottamusta puolustusvoimille kuu-
luvien tehtävien asianmukaiseen hoitoon. AOA
saattoi käsityksensä everstin tietoon (59/4/14).

164

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 esittelijäneu-
vos Riitta Länsisyrjä. Telepakkokeinojen käytön
valvonnasta katso jakso 4.6.

4.5.1
Toimintaympäristö

Euroopan unionin tullikoodeksin soveltamiseksi
tarvittavat säännökset eli komission delegoitu
asetus ja täytäntöönpanoasetus julkaistiin vuoden
2015 lopulla. Niitä ja tullikoodeksia sovelletaan
1.5.2016 lukien tai myöhemmin, kun tietojärjestel-
mämuutoksista johtuvat siirtymäajat ja siirtymä-
säännösten soveltaminen ovat päättyneet, vii-
meistään 31.12.2020.

Kesäkuun alusta 2015 tuli voimaan Tullin ri-
kostorjuntaa koskevaksi laiksi (TRT-laki) ja lakiin
henkilötietojen käsittelystä Tullissa. Tullilaki on
edelleen Tullin hallinnollista toimintaa sääntelevä
yleislaki, jota noudatetaan myös rikostorjunnas-
sa ellei muussa laissa toisin säädetä. Uudistetun
tullilain on määrä tulla voimaan samanaikaisesti
EU-säädösten kanssa. TRT-lain systematiikan
mukaan siihen on aukikirjoitettu pakkokeinolain
ja asiallisesti poliisilain sisältöä pääosin noudatta-
vat säännökset Tullin toimivaltuuksista tullirikos-
ten estämisessä. Keskeistä sisältöä ovat sen 3 lu-
vun säännökset Tullin salaista tiedonhankintaa
koskevista toimivaltuuksista. Laissa henkilötieto-
jen käsittelystä Tullissa säädetään aiempaa täsmäl-
lisemmin Tullin henkilörekistereistä ja henkilö-
tietojen käsittelystä.

Tullilakia koskevaa esitystä ei kuitenkaan ole
vuoden päättyessä vielä annettu eduskunnalle.
AOA antoi lausuntonsa luonnoksesta tullilaiksi ja

eräiksi siihen liittyviksi laeiksi. AOA totesi muun
muassa toimivaltasäännösten osalta, kun tullitoi-
menpiteen suorittamiseksi puututaan yksilön pe-
rusoikeuksiin, tulee perusoikeuksien rajoitusten
täyttää perusoikeusrajoituksen edellytykset. Sään-
telyn täsmällisyyden ja tarkkarajaisuuden lisäksi
rajoitusten tulee olla välttämättömiä tavoitteen
saavuttamiseksi sekä laajuudeltaan oikeassa suh-
teessa perusoikeuksien suojaamaan oikeushyvään.

Kulkuneuvon pysäyttämistä ja tarkastamis-
ta, henkilön pysäyttämistä ja päällysvaatteisiin
ja matkatavaroihin kohdistuvaa henkilöntarkas-
tusta koskevat pykälät eivät sen sijaan sisällä min-
käänlaista toimenpiteen tarpeellisuuden arvioin-
tiin liittyvää edellytystä, vaikka niillä puututaan
liikkumisvapauteen ja jossain määrin henkilökoh-
taiseen vapauteen. Lisäksi AOA kiinnitti huomio-
ta henkilöllisyyden selvittämisen, henkilöntar-
kastuksen edellytysten, vapaudenriiston ja eristä-
mistarkkailun sääntelyn puutteisiin sekä tavaran
pidättämistä koskevien menettelysäännösten
puuttumiseen (1607/5/15).

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
valtion rikkoneen EU-oikeutta.

Mikäli hovioikeuden tuomio jää pysyväksi,
lukuisien Helsingin käräjäoikeudessa vireillä ole-
vien vastaavanlaisten vahingonkorvauskanteiden
käsittelyä jatketaan. Kunkin kantajan on kuiten-
kin osoitettava, että hän on pannut kanteen vi-
reille tai muutoin katkaissut vanhentumisajan
kolmen vuoden kuluessa siitä, kun hän on saanut
tiedon unionin tuomioistuimen antamasta elv:iä

165

laillisuusvalvonta asiaryhmittäin
4.5 tulli

koskevasta ratkaisusta. Korkein oikeus (KKO)
antoi asiassa valtiolle valitusluvan. Asian käsitte-
ly KKO:ssa oli kesken vuodenvaihteessa.

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 vero.
Tämän vuoksi autoverolain 5 a §:n soveltaminen
ilman syrjivyysarvioinnin tekemistä katsottiin
EY 90 artiklan (SEUT 110 artikla) vastaiseksi.

Autoverolakia muutettiinkin vuonna 2015 si-
ten, että Euroopan unionin oikeuden vaatimusten
mukaisesti ajoneuvoista kannetaan veroa enin-
tään se pienin määrä, joka samanlaisena pidettä-
vän Suomessa jo aikaisemmin rekisteröidyn ajo-
neuvon arvossa on jäljellä. Samalla uusien autojen
verotusta alennetaan vaiheittain vuosina 2016–
2019. Laki tulee voimaan 1.1.2016.

Alkoholin etämyyntiä koskevan alkoholilain
tulkinnassa saatiin vuonna 2015 tärkeä EU-tuo-
mioistuimen ennakkoratkaisu C-198/14 Helsingin
hovioikeuden pyynnöstä. EU-tuomioistuimen
mukaan alkoholijuomien etämyyntiä koskeva al-
koholilain 8 § ei ole EU-oikeuden vastainen. Tuo-
mioistuin painottaa, että suomalainen alkoholin
vähittäismyyntijärjestelmä ei saa olla syrjivä ja
sen on aidosti perustuttava kansanterveyden suo-
jeluun. Tuomioistuin jättää tämän asian tarkem-
man selvittämisen tuomioistuimelle.

Tulli tiedotti selvittäneensä ratkaisun vaiku-
tukset Tullin toimintaan ja ohjeistuksiin, mutta
arvioi, ettei ettei välittömiä vaikutuksia ollut.
Mahdollisia vaikutuksia tullaan arvioimaan tar-
vittaessa kansallisen tuomioistuimen antaman

ratkaisun jälkeen. Hovioikeus halusi ennakkorat-
kaisupyynnöllään selvittää, ovatko suomalainen
juomapakkausverojärjestelmä sekä alkoholilain
mukainen vaatimus vähittäismyyntiä koskevasta
luvasta alkoholijuomien kaupallisen maahantuon-
nin yhteydessä unionin oikeuden mukaisia.

Taustalla on oikeudenkäynti erästä virolaista
yritystä vastaan. Suomalaiset ovat voineet tilata
yrityksen verkkosivuilta alkoholijuomia, jotka
yrittäjä on joko lähettänyt asiakkaille tai pakan-
nut omaan autoonsa ja kuljettanut Suomeen suo-
raan asiakkaille maksamatta mitään veroja. So-
siaali- ja terveysministeriö on käynnistänyt tänä
syksynä alkoholilain kokonaisuudistuksen. EU:n
tuomioistuimen ennakkoratkaisu otetaan uudis-
tuksen valmistelussa huomioon. Hallituksen esi-
tys alkoholilaiksi on tarkoitus antaa kevättalvella
2016 ja lainsäädännön on tarkoitus tulla voimaan
1.1.2017.

Vuoden 2016 alusta tuli voimaan oikaisume-
nettelyä koskeva uudistus, jolloin myös Tullin
päätöksiin voitiin hakea oikaisua Tullilta. Oikai-
sua ei voi hakea enää sen jälkeen, kun asia on
valitukseen annetulla päätöksellä ratkaistu. Oi-
kaisua ei myöskään voi hakea, jos asia tulee ensin
ratkaista veronpalautusta koskevien säännösten
nojalla. Ennakkoratkaisuun ei myöskään voi ha-
kea oikaisua.

Tullin verotustehtävien siirtäminen verohal-
lintoon -hankkeen (VETO-hanke) ohjausryhmä
on päättänyt pääministeri Juha Sipilän hallituk-
sen hallitusohjelman kirjauksen täytäntöönpane-
misesta, että valmisteverotus ja autoverotus siir-
tyvät verohallinnolle 1.1.2017. Näiden verolajien
verotusprosessit ja tietojärjestelmät siirtyvät Ve-
rohallinnon käyttöön sellaisenaan. Tavoitteena
on, että valmisteverotus ja autoverotus integroi-
daan Verohallinnon valmisohjelmistoon siirty-
mäkauden jälkeen 1.1.2020. Maahantuonnin ar-
vonlisäverotus siirtyy verohallinnolle 1.1.2018.

166

laillisuusvalvonta asiaryhmittäin
4.5 tulli

4.5.2
Laillisuusvalvonta

Vuoden 2015 aikana ratkaistiin 54 asiaryhmän kan-
telua ja omaa aloitetta. Kanteluita saapui ja omia
aloitteita käynnistettiin 55. Päätetyistä asioista toi-
menpiteisiin johti 23 asiaa (43 %). Korkea toimen-
pideprosentti johtui osaltaan alkoholin ja tupakan
maahantuonnin rajoitusten ja menettelyn oikeel-
lisuutta koskevista ratkaisuista.

Yhdenvertainen kohtelu
rajanylitystilanteessa

AOA totesi vuonna 2014 Vaalimaan tulliin teke-
mällään tarkastuksella, että hän selvittää erikseen
liikenneviranomaisen kanssa liikennejärjestelyjen
toimivuutta rajanylityspaikalla. Jonotusjärjeste-
lyistä AOA totesi kanteluun antamassaan vastauk-
sessa, että järjestely oli rajattu koskemaan ainoas-
taan kaupallista liikennettä ja järjestelmän oma-
palvelupiste oli sijoitettu siten, ettei se edellyttä-
nyt asiointia yhden kaupallisen toimijan kiinteis-
töllä. Järjestelmä oli lisäksi kokeiluluontoinen.
AOA totesi, ettei asia antanut hänelle aihetta
enempiin toimenpiteisiin (5108/4/14).

Yhdenvertaisen kohtelun toteutuminen tuli
esille myös useassa kantelussa, joissa arvosteltiin
matkustajatuomisten kuljettamista koskevia Tul-
lin ohjeita. Kantelijat arvostelivat Tullin 27.3.2014
antamaa ohjetta valmisteverotuslain 72 §:n 1 mo-
mentin tulkinnasta. Edellä mainitun säännöksen
mukaan valmisteveroa ei kanneta toisessa jäsen-
valtiossa kulutukseen luovutetuista tuotteista,
jotka yksityishenkilö hankkii omaan käyttöön-
sä ja itse kuljettaa mukanaan Suomeen.

Ohjeessa Tulli muutti käytäntöään sen suh-
teen, miten itse kuljettamista oli tulkittava lai-
valla Suomeen saavuttaessa. Kanteluissa vedot-
tiin muun muassa ikääntyneiden ja vammaisten
henkilöiden yhdenvertaisuuden puutteeseen ja
arvosteltiin erilaista kohtelua kuljetusvälineen
perusteella.

AOA totesi päätöksissään, että valmistevero-
tuslaissa tai sen esitöissä eikä lain perusteena ole-

Saapuneet ja ratkaistut kantelut vuosina 2006–2015

Toimenpideprosentti vuosina 2006–2015

0

10

20

30

40

50

60

70

2015201420132012201120102009200820072006

ratkaistutsaapuneet

0

10

20

30

40

50

2015201420132012201120102009200820072006

kaikkitulliviranomaiset

167

laillisuusvalvonta asiaryhmittäin
4.5 tulli

vassa valmisteverotusdirektiivissä ole tarkemmin
määritelty itse kuljettamisen ehtoa. Näin ollen ar-
vioitaessa Tullin ohjeen oikeellisuutta on arvioita-
va sitä, toteuttaako se valmisteverotusdirektiivin
tarkoituksen ja kohteleeko se matkustajia ja vero-
velvollisia yhdenvertaisesti.

Tullin selvityksen mukaan kanto- ja siirtoapu
oli ollut sallittua jo ”vuosikymmenten” ajan. Tätä
käytäntöä haluttiin edelleen jatkaa ottaen kuiten-
kin huomioon, ettei määrällisiä rajoituksia enää
ollut toisesta jäsenmaasta saavuttaessa. Ns. ter-
veen aikuisen kuljettamien tuotteiden määritte-
lyssä ei asetettu mitään tarkkoja kilorajoituksia,
mutta yleisen elämänkokemuksen mukaan ns.
normaali ja terve aikuinen pystyi kuljettamaan
yksinkertaisella apuvälineellä noin 70–80 kilon
painoisen kuorman. Tulli korosti, että kysymys
ei ollut syrjinnästä vaan lievennyksestä.

AOA totesi, että ohje on yksityiskohtaisuudes-
taan huolimatta tältä osin varsin tulkinnanvarai-
nen. Avun käytölle on kuljetuksen apuvälineen
ja kuljetusmatkan osalta jo asetettu. Tässä tarkoi-
tettuja rajoituksia ei ole asetettu, eikä direktiivin
edellytysten valossa voidakaan asettaa, matkusta-
jan itse kantaessa tuomiset. Näin ollen kanto- ja
siirtoavun rajoitukselle sääntelyn tarkoitus eli yh-
denvertaisuuden toteutuminen huomioon ottaen
ei ole perusteita. AOA totesi, että tältä osin ohjeis-
tusta tulisi muuttaa. Muilta osin Tulli oli mene-
tellyt harkintavaltansa puitteissa (1622/4/14* ym).

Tulli ilmoitti poistaneensa ohjeistaan kanto- tai
siirtoapua koskevat päätöksissä tarkoitetut kohdat.

Tullausmenettely

Tullausmenettelyn puutteet olivat esillä eräissä
kanteluratkaisuissa. AOA oli jo vuonna 2012 to-
dennut, että hallinnollisesta haltuunotosta on
tehtävä hallintopäätös, mikäli asiaa ei rikosepäi-
lyn vuoksi kirjata rikosilmoituksena. Myös hal-
tuunoton päättymistä koskeva ilmoitus oli pe-
rusteltava asianmukaisesti.

Kantelija arvosteli Tullin menettelyä sen otet-
tua haltuun hänen Saksasta tilaamansa lääkeval-
misteet. Kantelija kummeksui sitä, että hänelle ei

Tullista ilmoitettu haltuunotosta ja hän sai hal-
tuunotosta tiedon vasta otettuaan yhteyttä Tul-
liin. Koska lääkkeet oli lähetetty Tullilaboratori-
on tutkittavaksi, Tullin haltuunottomenettely oli
kestänyt kaiken kaikkiaan noin kaksi kuukautta.
Tulli ei ollut oma-aloitteisesti tuolloin noudatta-
mansa menettelytavan mukaisesti ilmoittanut
haltuunotosta tai pyytänyt esimerkiksi kanteli-
jaa toimittamaan reseptiä Tullille.

Kantelija oli itse ollut yhteydessä Tulliin.
Tällöin hän oli saanut tiedon haltuunotosta koh-
tuullisessa ajassa eli kahden viikon kuluttua hal-
tuunotosta. Se, että hänelle ei kuitenkaan ollut
varattu tilaisuutta reseptin esittämiseen, on on-
gelmallista lähtökohtaisesti jo siksi, että Tullissa
ei ole voitu arvioida, onko lääkkeen koostumuk-
sen selvittäminen Tullilaboratoriossa tarpeen
maahantuonnin edellytysten arvioimiseksi.

Tullilaboratorioon lähettäminen näyttääkin
tapahtuneen tuolloin voimassa olleiden menette-
lytapasäännösten mukaisesti melko automaat-
tisesti. Sen jälkeen, kun kantelija oli toimittanut
lääkkeitä koskevan reseptin Tullille, lääkkeitä ei
välittömästi palautettu, vaan odotettiin selvityk-
sestä huolimatta siihen asti, että Tullilaborato-
rion selvitys valmistui. Menettely oli sittemmin
muuttunut ilmoituksen lähettämisen ja Tullila-
boratorioon toimittamisen osalta. AOA kiinnitti
Tullin huomiota menettelyn lainvastaisuuteen
(620/4/14).

Haltuunottomenettelystä oli kysymys myös
asiassa, jossa kantelijalle ulkomailta saapunut pos-
tilähetys oli Lentotullissa otettu Tullin haltuun.
Postilähetyksen haltuunotosta oli ilmoitettu kan-
telijalle vasta sen jälkeen, kun asia oli siirtynyt
Tullin rikostorjuntaan (2055/4/14).

AOA teki tarkastuksen Lentotulliin, jonka
yhteydessä esiteltiin uutta luonnosta Tullin toi-
mintaohjeiksi tullitarkastuksessa havaittujen lu-
vanvaraisten tai epäiltyjen kieltojen ja rajoitusten
alaisten tavaroiden käsittelystä. Ohjeiden osalta
keskusteltiin erityisesti siitä, missä vaiheessa hal-
tuunotosta tuli tehdä valituskelpoinen päätös.

Ohjeen mukaan – tilanteesta riippuen – pää-
töksenteko voi kestää kauankin esimerkiksi, jos

168

laillisuusvalvonta asiaryhmittäin
4.5 tulli

tarvitaan ulkopuolisen tahon lausunto. Päätök-
senteon siirtämistä perusteltiin sillä, että päätös-
tä ei voida tehdä ennen kuin voidaan varmistaa,
mistä aineesta on kysymys.

AOA totesi, että haltuunoton tulee jo hallin-
non lainalaisuusperiaatteen toteutumiseksi perus-
tua hyväksyttäviin syihin. Kysymys on oikeudelli-
sesta harkinnasta, ei tarkoituksenmukaisuushar-
kinnasta. Näin ollen haltuunoton edellytyksiä voi-
daan arvioida jo ennen kuin voidaan varmistua
siitä, että maahantuonnin (tai maastaviennin jne.)
edellytykset puuttuvat tai että maahantuonti on
rajoitusten alaista.

Haltuunoton pitkittymisellä saattaa olla vai-
kutusta asianosaisen oikeuksiin ja velvollisuuksiin
siinä määrin, että asianosaisella tulisi olla mahdol-
lisuus saattaa haltuunoton perusteena olevien oi-
keutettujen epäilyjen aiheellisuus oikaisu- ja muu-
toksenhakumenettelyssä tutkittavaksi. Valituskel-
poinen päätös tulisi pyydettäessä tehdä siitä huo-
limatta, että asian selvittäminen on kesken. AOA
katsoi, että ohjeita tulisi täsmentää tältä osin.

Autoverotus

Kantelija arvosteli Tullin menettelyä vuonna
2008 autoverolain muutoksella käyttöön otetun
hiilidioksidipäästöihin perustuvan autoveron
määräämisessä. Kantelija toteaa, että autovero-
lain veroprosentin määräytymiseen liittyvät py-
kälät olivat EU-oikeuden vastaisia.

Valtiovarainministeriö (VM) oli jo KHO:lle
antamassaan lausunnossa ja tänne antamassaan
selvityksessä todennut, että EU-tuomioistuimen
asiassa X antaman tuomion perusteella näyttäi-
si siltä, että autoverotuksen syrjimättömyysver-
tailua ei voitaisi rajoittaa enää vuoden 2008 alun
jälkeenkään maahantuotujen käytettyjen ajo-
neuvojen osalta.

VM totesi selvityksessään, että ennen ryhty-
mistä verotuskäytännön ja lainsäädännön muu-
toksiin olisi kuitenkin saatava oikeudellinen tul-
kinta siitä, miten syrjimätön verojen määrä las-
ketaan ja mitä veroja otetaan syrjimättömyysar-

vioinnissa huomioon. Myös Tulli on selvitykses-
sään vedonnut siihen, että tulkinnasta tuli saada
lainvoimainen hallintotuomioistuimen päätös.

AOA totesi, että EU:n jäsenvaltioiden on unio-
nin oikeuden lojaliteettiperiaatteen mukaisesti
helpotettava unionin päämäärien toteuttamista
ja pidättäydyttävä toimenpiteistä, jotka voivat tätä
vaarantaa. Artiklasta seuraa jäsenvaltiolle siis toi-
mimis- ja edistämisvelvoitteita sekä pidättäyty-
misvelvoitteita. Lojaliteettiperiaatteen taustalla
on EU-oikeuden tehokkuusperiaate, joka velvoit-
taa soveltamaan ja tulkitsemaan EU-oikeutta si-
ten, että sen tavoitteet toteutuvat käytännössä.

Tästä velvoitteesta seuraa niin lainvalmistelus-
ta kuin täytäntöönpanosta vastaavan viranomai-
sen velvollisuus tarkkaan harkita toimenpiteiden-
sä vaikutusta EU-oikeuden tehokkaan toteutumi-
sen kannalta. Tämä koskee myös muutoksenha-
kuperusteen aiheellisuuden arviointia silloin, kun
viranomainen hakee muutosta, jos muutoksen-
haku viivästyttää EU-oikeuden toteuttamista.

Asiaa on arvioitava myös verovelvollisten
perusoikeuksien toteutumisen kannalta, onhan
julkisella vallalla perustuslain 22 §:ään perustuva
velvollisuus aktiivisesti toimien turvata perus- ja
ihmisoikeuksien toteutuminen. Se, ettei asiassa
ilman aiheetonta viivytystä ryhdytä toimenpitei-
siin – esimerkiksi oikeussuojakeinoista tiedotta-
malla – voi vaarantaa verovelvollisten oikeuksien
ja yhdenmukaisuuden toteutumisen. Erityisen
selvästi se ilmenee tapauksissa, joissa säännön-
mukainen oikaisumahdollisuus on voitu määrä-
ajan umpeen kulumisen vuoksi menettää.

EU-tuomioistuimen tuomioissa Nádasdi ja
Németh, Tatu sekä asiassa X annetun tuomion
mukaan SEUT 110 artiklan tarkoituksena ei kui-
tenkaan ole estää jäsenvaltiota ottamasta käyt-
töön uusia veroja tai muuttamasta olemassa ole-
vien verojen verokantaa tai määräytymisperustet-
ta. Jäsenvaltioiden oikeus säätää uusista veroista
tai olemassa olevien verojen verokannan tai mää-
räytymisperusteen muuttamisesta ei kuitenkaan
ole rajoittamaton.

AOA katsoi, että EU-tuomioistuimen asiassa
X antaman ratkaisun jälkeen eli 19.12.2013 jälkeen
oikeustila Suomen autoverotuksen osalta oli sel-

169

laillisuusvalvonta asiaryhmittäin
4.5 tulli

keä; Suomen autoverotus ei vuodesta 2008 ole
taannut, että jäljellä oleva vero ei missään olosuh-
teissa olisi toisesta jäsenvaltiosta ostetussa ajoneu-
vossa suurempi kuin kotimaassa ostetussa ajo-
neuvossa jäljellä oleva vero. Tätä ei voitu osoittaa,
kun tällaista vertailua ei enää tehty vuoden 2008
alun jälkeen maahantuoduista ajoneuvoista.

Kun otetaan huomioon erityisesti se, että elv
palautettiin lailla suurelle osalle verovelvollisista,
olisi ollut varsin perusteltua ryhtyä viivytyksettä
toimenpiteisiin EU-oikeuden tehokkaan toteutu-
misen varmistamiseksi EU-tuomioistuimen an-
nettua tuomionsa joulukuussa 2013. AOA:n mie-
lestä myöskin muutoksenhaun aiheellisuuden
arvioinnissa tuli EU-oikeuden tehokkaan toteut-
tamisen ja perusoikeuksien toteutumisen turvaa-
mista koskeville näkökulmille antaa merkittävä
painoarvo.

AOA saattoi tämän käsityksen VM:n ja Tullin
tietoon ja pyysi VM:ltä ja Tullilta selvitystä lain-
valmisteluun ja verotuskäytäntöön liittyvistä toi-
menpiteistä, joihin VM ja Tulli ovat asiassa ryhty-
neet verotuksen muuttamista, liikaa perityn auto-
veron palauttamista ja oikaisumenettelystä tiedot-
tamista koskevissa kysymyksissä (786/4/14* ym).

AOA antoi selvityksen perusteella päätöksen-
sä, jossa hän katsoi, että Tulli on voinut perustel-
lusti odottaa VM:n ohjausta asiassa mitä tulee oi-
kaisumenettelyn järjestämiseen liikaa perityistä
veroista.

Palautuksen ajallisen ulottuvuuden tai menet-
telyn arvioiminen olisi EU-oikeuden syrjimättö-
myysvaatimuksen ja perusoikeuksien edistämisen
aktiivisesti huomioivalla ratkaisulla nopeutunut
ainakin vuodella – näin vaikka otetaan huomioon
ne toimenpiteet, mihin Tulli oli jo ennen KHO:n
päätöstä ryhtynyt. Sama viivästys koskee sitä, että
autoverolain muuttamista koskeva lainvalmistelu
olisi tullut aloittaa jo aikaisemmassa vaiheessa.

AOA totesi lopuksi yleisesti autoveron säänte-
lystä ja autoverotuksesta seuraavaa: Arvioni mu-
kaan EU-oikeuden vaatimuksia ei ole pyritty riit-
tävän ripeästi hyvän hallinnon asianmukaisuus-
vaatimuksen mukaisesti ottamaan huomioon
lainvalmistelussa tai autoverotusmenettelyssä.
Viime kädessä kysymys on linjaratkaisuista, jot-

ka ovat monelta osin poliittista laatua ja siten
VM:n lainvalmisteluvastuulla. Mielestäni myös-
kään sittemmin ei näiden valvontaviranomaisten
kannanottojenkaan jälkeen ole ollut havaittavis-
sa, että tuontiautojen verotuksessa olisi riittäväl-
lä tavalla pyritty aktiivisesti varmistamaan, ettei-
vät päätökset ole syrjivinä EU-oikeuden vastaisia
(1646/4/15* ym).

Esitutkinta

Tullin tutkija kielsi avustajana toiminutta laki-
miestä ottamasta yhteyttä tai tapaamasta pidätet-
tynä ollutta kantelijaa. Lakimies oli puhelimessa
kertonut tutkijalle, että kantelijan omaiset olivat
pyytäneet tätä toimimaan kantelijan avustajana.

Tutkija perusteli päätöstään sillä, että tut-
kinnanjohtaja oli rajoittanut kantelijan yhtey-
denpitoa ja kantelija oli kuulusteluissa luopunut
oikeudestaan käyttää avustajaa. Myös tutkinnan-
johtajan mukaan kantelija oli pätevällä tavalla
luopunut oikeudestaan käyttää avustajaa. Tut-
kinnanjohtaja katsoi myös, ettei avustaja ollut
kantelijan, eikä hänellä ollut oikeutta tavata kan-
telijaa. Kantelija kertoi, että jos hän olisi saanut
tiedon lakimiehen yhteydenotosta, hän olisi eh-
dottomasti ottanut tämän mukaan kuulustelui-
hin. Kantelijan mukaan hän sai tiedon asiasta
vasta vapautuessaan.

AOA totesi, että oikeus käyttää avustajaa
kuuluu esitutkintalain tärkeimpiin periaatteisiin
ja tehokas puolustus riippuu suureksi osaksi täs-
tä oikeudesta. Oikeudenmukaiseen oikeuden-
käyntiin kuuluu myös oikeus itse valita avusta-
jansa ja neuvotella tämän kanssa luottamukselli-
sesti. Esitutkintaviranomainen ei saa vaikuttaa
siihen, kenet asianosainen valitsee avustajakseen.
Asianosaisella on missä esitutkinnan vaiheessa
tahansa oikeus käyttää avustajaa, vaikka hän olisi
aikaisemmin luopunut tästä oikeudestaan. Oikeu-
desta käyttää avustajaa on ilmoitettava jokaisen
kuulustelun yhteydessä. Tutkijan olisi välittömäs-
ti lakimiehen yhteydenoton jälkeen tullut ilmoit-
taa kantelijalle asiasta.

170

laillisuusvalvonta asiaryhmittäin
4.5 tulli

AOA:n mukaan tutkinnanjohtaja on viime kädes-
sä vastuussa siitä, että esitutkinta suoritetaan lain-
mukaisesti ja asianmukaisesti. Tutkinnanjohtaja
oli tullut tietoiseksi lakimiehen yhteydenotosta ja
hänen olisi AOA:n mukaan tullut ohjeistaa tutki-
jaa niin, että tämä kertoo kantelijalle lakimiehen
yhteydenotosta ja kysyy, haluaako hän tavata tä-
män. AOA antoi myös tutkijalle tiedoksi käsityk-
sensä virheellisestä menettelystä, kun hän oli sa-
lannut kantelijalta olennaisia tietoja (3594/4/14).

AOA on myös kiinnittänyt muun muassa Tul-
lin huomiota siihen, että takavarikon kumoami-
sen jälkeen omaisuus tulee palauttaa omistajal-
leen. Tietokone oli palautettu vasta neljän vuoden
kuluttua takavarikon kumoamisesta. Tutkinnan-
johtaja ei kuitenkaan ollut menetellyt virheelli-
sesti, koska hän oli voinut luottaa palauttamista
koskevaan poliisiasiain rekisterin virheelliseksi
osoittautuneeseen merkintään (2707/4/14).

4.5.3
Tarkastukset

Vuonna 2015 AOA teki tarkastuksen Lentotul-
liin. Edellä tarkastuksen kohteesta esitetyn li-
säksi tarkastuksella tutustuttiin henkilöntarkas-
tusprosessiin ja siihen liittyviin tarkastustiloihin
matkustajaterminaali T2B:ssä. Koska henkilön-
tarkastuksen ja -katsastuksen tarkempi kulku
on syytä selvittää laajemminkin Tullissa muun
muassa suostumuksen merkityksen arvioimi-
seksi, AOA tulee ottamaan asian myöhemmin
omana aloitteena tutkittavaksi.

Henkilöntarkastuspöytäkirjojen ennakkotar-
kastuksen perusteella AOA totesi, että henkilöön
kohdistuvan etsinnän perusteet ja kulku tulee
kirjata huolellisesti.

171

laillisuusvalvonta asiaryhmittäin
4.5 tulli

4.6
Salainen tiedonhankinta

Salaisen tiedonhankinnan valvonta kuului OA
Petri Jääskeläiselle. Vastuuesittelijöinä toimivat
esittelijäneuvokset Mikko Eteläpää ja Juha Haa-
pamäki.

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
joiltain osin ne voivat tuomioistuimen päätöksel-
lä jäädä lopullisestikin salaan kohteeltaan.

Salaisessa tiedonhankinnassa laajimmat toi-
mivaltuudet on poliisilla, mutta myös tullilla sa-
laisen tiedonhankinnan keinovalikoima on tul-
lirikosten osalta laajasti käytössä. Rajavartiolai-
toksen 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 ol-
la vaikutusta myös oikeudenmukaisen oikeuden-
käynnin toteutumiseen. Ollakseen tehokkaita toi-
menpiteiden tulee pysyä kohteelta salassa ainakin
tutkinnan alkuvaiheessa. Näin ollen kohteiden
mahdollisuudet reagoida pakkokeinojen käyttöön
ovat selvästi vähäisemmät kuin ”tavallisissa” pak-
kokeinoissa, jotka tulevat käytännössä heti tai
hyvin pian tietoon.

Oikeusturvakysymykset ovatkin salaisen tie-
donhankinnan erityisluonteesta johtuen koroste-

tun tärkeitä niin sen kohteiksi joutuvien kannal-
ta 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 kohdepaikasta
riippuen tehdä myös viranomaisen omalla päätök-
sellä ilman tuomioistuinkontrollia, kuten myös
valtaosin muutakin salaista tiedonhankintaa. Lais-
sa säädetyt päätöksentekokriteerit ovat osaksi
varsin väljiä, ja ne jättävät päätöksentekijälle pal-
jonkin harkintavaltaa. Esimerkiksi telekuuntelu-
luvan 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-
saan esitutkintaviranomaiselta saamansa tiedon
varassa, eikä ”vastapuolikaan” ole läsnä istunnos-

172

laillisuusvalvonta asiaryhmittäin
4.6 salainen tiedonhankinta

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 jät-
tämistä 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.

Poliisissa näiden keinojen käyttöä valvovat
lain mukaan Poliisihallitus ja salaista tiedonhan-
kintaa käyttävien yksiköiden päälliköt. Vuoden
2016 alusta alkaen Suojelupoliisin käyttämän sa-
laisen tiedonhankinnan valvonta kuitenkin siirtyi
sisäministeriölle (SM). Rajavartiolaitoksessa tämä

erityisvalvonta kuuluu Rajavartiolaitoksen esikun-
nalle ja sen alaisille hallintoyksiköille. Tullin ja
sen salaista tiedonhankintaa käyttävien yksiköi-
den esimiehet valvovat näiden keinojen käyttöä
omalla hallinnonalallaan. Puolustusvoimissa sa-
laisen tiedonhankinnan käytöstä laaditut pöytä-
kirjat on toimitettava puolustusministeriölle.

Eri lakien lisäksi on annettu valtioneuvoston
asetus esitutkinnasta, pakkokeinoista ja salaises-
ta 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.

SM, Rajavartiolaitoksen esikunta (joka on
SM:n osasto), valtiovarainministeriö (jonka alai-
nen Tulli on) ja puolustusministeriö raportoivat
vuosittain helmikuun loppuun mennessä oikeus-
asiamiehelle salaisen tiedonhankinnan käytöstä
ja valvonnasta kukin omalta hallinnonalaltaan.

Oikeusasiamiehelle raportoivat viranomaiset
saavat olennaisen osan tiedoistaan salaisen tiedon-
hankinnan käytöstä SALPA-asiankäsittelyjärjes-
telmästä. Tosin puolustusvoimat ei ainakaan vie-
lä käytä SALPAa. SALPAn avulla on saatavissa
luotettavaa tilastotietoa. Kaikki salainen tiedon-
hankinta ei kuitenkaan ole SALPAssa, kuten esi-
merkiksi peitetoiminta, valeostot ja tietolähdetoi-
minta. Esimiesvirastot saavat tietoja toiminnasta
myös omilla tarkastuksillaan ja muulla yhteyden-
pidolla tutkinnanjohtajiin.

Poliisin tiedonhankinta teleyrityksiltä on kes-
kitetty tapahtuvaksi keskusrikospoliisin ylläpitä-
män SALPAn kautta. Keskusrikospoliisin televies-
tintäyksikkö valvoo toiminnan laatua ja tarvit-
taessa myös opastaa tutkinnanjohtajia. Toiminto-
jen keskittäminen keskusrikospoliisiin on paran-
tanut toiminnan laatua.

Poliisihallinnossa on laillisuusvalvontaa var-
ten annettu useille virkamiehille SALPAn valvo-
jaoikeuksia pääasiassa oikeusyksikköihin. Heidän
tehtävänään on suorittaa valvontaa yksikön lail-
lisuustarkastussuunnitelman mukaan ja myös
pistokokein.

Poliisilaitosten sisäisen valvonnan lisäksi
myös Poliisihallitus valvoo alaisiaan yksiköitä

173

laillisuusvalvonta asiaryhmittäin
4.6 salainen tiedonhankinta

sekä SALPAn kautta että erillisin tarkastuksin.
Esimerkiksi suojelupoliisissa on tehty kaksi ker-
taa vuodessa kattava sisäinen tarkastus salaisen
tiedonhankinnan käytöstä, ja myös Poliisihalli-
tus on tehnyt kaksi vuosittaista tarkastusta.

Poliisihallitus on asettanut salaisten pakko-
keinojen ja salaisten tiedonhankintakeinojen käyt-
töä seuraamaan ryhmän, jonka jäseniksi voidaan
määrätä Poliisihallituksen, keskusrikospoliisin,
suojelupoliisin ja poliisilaitoksien edustajat. Ryh-
män jäseneksi kutsutaan lisäksi edustajat SM:stä,
Rajavartiolaitoksesta, puolustusvoimista ja Tul-
lista. Ryhmän tehtävänä on toiminnan, yhteis-
työn ja koulutuksen seuranta, toiminnassa ja yh-
teistyössä havaittujen tai laillisuusvalvonnan kan-
nalta tärkeiden seikkojen käsitteleminen ja rapor-
toiminen Poliisihallitukselle, kehittämisehdotus-
ten tekeminen ja eduskunnan oikeusasiamiehel-
le annettavien kertomusten valmistelun yhteen-
sovittaminen.

Oikeusasiamiehen laillisuusvalvonta

Salaisen tiedonhankinnan valvonta on vuodesta
1995 lähtien ollut yksi oikeusasiamiehen erityis-
tehtävistä. Tuolloin säädettiin, että SM antaa po-
liisin osalta oikeusasiamiehelle vuosittain kerto-
muksen telekuuntelun ja televalvonnan sekä tek-
nisen kuuntelun käytöstä samoin kuin teknisen
tarkkailun käytöstä rangaistuslaitoksissa. Tulli-
hallitus puolestaan antoi selvityksensä näiden
keinojen käytöstä Tullissa. Puolustusministeriöl-
tä ja Rajavartiolaitokselta saatiin vastaavat selvi-
tykset niiden käytössä olleiden keinojen osalta.
Vuonna 2001 oikeusasiamiehen erityisvalvonnan
ala laajeni peitetoimintaan ja vuonna 2005 vale-
ostoon, jotka olivat vain poliisin käytössä.

Vasta vuoden 2014 alusta oikeusasiamiehen
erityisvalvonta laajeni kaikkeen salaiseen tie-
donhankintaan. Salaisen tiedonhankinnan toi-
mivaltuuksien laajenemisen lisäksi myös sen
käyttömäärät ovat vuosien saatossa kasvaneet
huomattavasti.

Eri viranomaisilta saadut vuosiraportit paran-
tavat oikeusasiamiehen mahdollisuuksia seurata

salaisen tiedonhankinnan käyttöä yleisellä tasol-
la. Konkreettisissa yksittäistapauksissa oikeus-
asiamiehen erityisvalvonta voi jo resurssisyistä
olla vain pistokoeluontoista. Nyt ja tulevaisuudes-
sa oikeusasiamiehen valvonta lähinnä vain täy-
dentää viranomaisten omaa sisäistä laillisuusval-
vontaa ja sitä voidaankin pitkälti luonnehtia val-
vonnan valvonnaksi.

Kanteluita salaisesta tiedonhankinnasta on
tullut vähän, vuosittain enintään kymmenkunta.
Tämä johtunee ainakin osin toiminnan salaises-
ta luonteesta. Tosin on huomattava, että vain hy-
vin harvoissa poikkeustapauksissa salainen tie-
donhankinta jää kokonaan lopullisesti salaan sen
kohteelta. Oikeusasiamies on pyrkinyt tarkas-
tuksilla ja muutenkin oma-aloitteisesti kartoitta-
maan ongelmakohtia lainsäädännössä ja käytän-
nön toiminnassa. Tapauksia on tutkittu esimer-
kiksi saatujen kertomusten tai tarkastusten pe-
rusteella. Mahdollisuudet tällaiseen oma-aloit-
teiseen tutkintaan ovat kuitenkin rajalliset.

4.6.3
Kertomusvuoden tapahtumia

Merkittäviä lainsäädäntöuudistuksia

Vuoden 2014 alusta pakkokeinolaki ja poliisila-
ki uudistettiin kokonaan mukaan lukien salais-
ta tiedonhankintaa koskeva sääntely, joka laajen-
tui huomattavasti. Jo aiemminkin säädeltyjen
telekuuntelun, televalvonnan, matkaviestimen
sijaintitiedon hankkimisen, teknisen tarkkailun
(kuuntelun, katselun, seurannan), peitetoimin-
nan ja valeoston lisäksi salaista tiedonhankintaa
on uuden lainsäädännön mukaan muun muas-
sa tietolähdetoiminta ja valvottu läpilasku sekä
kokonaan uusina keinoina esimerkiksi sijainti-
tietojen hankkiminen epäillyn ja tuomitun ta-
voittamiseksi, peitelty tiedonhankinta ja tekni-
nen laitetarkkailu. Samalla jo aiemmin käytössä
olleiden keinojen sääntelyä täydennettiin ja täs-
mennettiin (uudistuksesta enemmän ks. OA:n
kertomus 2013 s.157–158).

174

laillisuusvalvonta asiaryhmittäin
4.6 salainen tiedonhankinta

Tullin ja puolustusvoimien osalta on vastikään
säädetty omat lait rikostorjunnasta, joissa sään-
nellään näiden viranomaisten salaista tiedon-
hankintaa.

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 salai-
set tiedonhankintakeinot, joita on hiukan enem-
män kuin esitutkinnassa. Puolustusvoimilla ei
kuitenkaan ole käytössään esimerkiksi telekuun-
telua, televalvontaa, peitetoimintaa tai valeostoa.
Mikäli tällaisia toimenpiteitä tarvittaisiin, ne te-
kee poliisi.

Laki rikostorjunnasta Tullissa tuli voimaan
1.6.2015. Tullin toimivaltuuksia säädettiin vastaa-
maan uutta esitutkintalakia, pakkokeinolakia ja
poliisilakia. Merkittävä muutos oli, että Tulli sai
toimivaltuuden peitetoiminnan ja valeoston käyt-
töön, vaikkakin niiden käytännön toteutuksesta
vastaa poliisi Tullin esittämän pyynnön perusteel-
la. Lisäksi esimerkiksi tietolähteiden käyttö tul-
lirikostorjunnassa yhdenmukaistettiin poliisila-
kiin ja pakkokeinolakiin nähden.

Rajavartiolaitoksen rikostorjunnasta on tar-
koitus säätää erillinen laki, joka tulisi voimaan
vuoden 2018 alusta. Uuteen lakiin siirrettäisiin ny-
kyisin rajavartiolaissa olevat rikostorjuntaa koske-
vat säännökset, eikä toimivaltuuksiin ole tämän-
hetkisen tiedon mukaan tarkoitus tehdä merkit-
täviä muutoksia.

Salaisen tiedonhankinnan kannalta on erit-
täin merkittävää, miten turvallisuusviranomais-
ten tiedonhankintaa koskevaa lainsäädäntöä tu-
levaisuudessa kehitetään. Puolustusministeriön
työryhmä sai tammikuussa 2015 valmiiksi mie-
tintönsä ja valmistelutyötä on jatkettu perusta-
malla kolme erillistä lainsäädäntöhanketta. Täs-
tä aiheesta enemmän jäljempänä.

Oikeusasiamiehelle annetut kertomukset

Seuraavassa esitetään SM:ltä, Rajavartiolaitoksen
esikunnalta, valtiovarainministeriöltä ja puolus-
tusministeriöltä saatujen kertomusten perusteella
eräitä tietoja salaisen tiedonhankinnan käytöstä
ja valvonnasta. Tarkat lukumäärätiedot ovat osin
salassa pidettäviä. Muun muassa suojelupoliisin
salainen tiedonhankinta ei sisälly jäljempänä esi-
tettyihin lukuihin.

Salaisen tiedonhankinnan käyttö 2015

Pakkokeinolakiperusteiset telepakkokeinot

Poliisille myönnettiin rikoksen selvittämistä
varten telekuuntelu- ja valvontalupia 3 110 (3 330
vuonna 2014). Salaisten pakkokeinojen tilastol-
lisessa arvioinnissa merkittävin tunnusluku kui-
tenkin lienee pakkokeinojen käytön kohteena
olleiden henkilöiden lukumäärä. Poliisin pakko-
keinolain mukaisen telekuuntelun ja -valvonnan
kohteena vuonna 2014 oli 551 (711) epäiltyä, joista
tuntemattomia oli 50. Tuntemattomien epäilty-
jen määrä on viime vuosina laskenut selvästi. Te-
levalvonnan kohteena oli 1 417 (1 322) epäiltyä.

Tullissa telekuuntelun ja -valvonnan kohtee-
na oli 91 (99) henkilöä vuonna 2015 ja lupia oli
231 (411). Televalvonnan kohteena Tullissa oli 180
(256) henkilöä ja lupia myönnettiin 376 (507).

Poliisissa yhtäaikaisen telekuuntelun ja -val-
vonnan perusteena olivat yleisimmin törkeät
huumausainerikokset (76 %) ja väkivaltarikokset
(10 %). Tullissa perusterikoksina olivat törkeät
veropetokset ja törkeät huumausainerikokset.

Rajavartiolaitoksessa telekuuntelun ja televal-
vonnan käyttö oli hyvin paljon vähäisempää kuin
poliisissa ja tullissa. Näin jo senkin vuoksi, että
lain mukaan Rajavartiolaitos saa käyttää telepak-
kokeinoja vain muutamien rikostyyppien tutkin-
nassa (lähinnä törkeä laittoman maahantulon jär-
jestäminen ja siihen liittyvä ihmiskaupparikos).

175

laillisuusvalvonta asiaryhmittäin
4.6 salainen tiedonhankinta

Puolustusvoimissa salaisen tiedonhankinnan
käyttö on vielä vähäisempää ja sen pääpaino on
ollut selvästi rikosten ennalta estämisessä ja pal-
jastamisessa eli sotilastiedustelun alueella eikä
esitutkinnassa.

Poliisilain mukainen telekuuntelu ja -valvonta

Poliisilain mukaisen televalvonnan kohteena oli
87 (78) henkilöä. Sitä käytettiin eniten henkeä tai
terveyttä uhkaavan vaaran torjumiseksi ja kuole-
mansyyn selvittämiseksi.

Rikostorjunnasta Tullissa
annetun lain mukainen televalvonta

Televalvontalupia tullirikosten estämiseksi ja
paljastamiseksi myönnettiin 28 (72), yleisimmin
törkeän veropetoksen perusteella.

Tekninen tarkkailu

Vuonna 2015 poliisi käytti pakkokeinolain mu-
kaista teknistä katselua kotirauhan suojaamaan
paikkaan 25 kertaa, vankilakatselua yhden kerran,
vankilakuuntelua yhdeksän kertaa, teknistä kat-
selua 188 kertaa, teknistä kuuntelua 117 kertaa ja
teknistä seurantaa 359 kertaa. Asuntokuuntelua
ei tehty kertaakaan. Teleosoitteen tai telepääte-
laitteen yksilöintitietojen hankkimista käytettiin
53 kertaa. Kaikissa näissä tarkkailukeinoissa ylei-
sin perusterikos oli törkeä huumausainerikos.

Poliisilain mukaista teknistä katselua käytet-
tiin 32 kertaa, teknistä kuuntelua 11 kertaa ja tek-
nistä seurantaa 32 kertaa.

Tullissa pakkokeinolain mukaista teknistä
seurantaa toteutettiin 24 kertaa. Teknistä kuun-
telua käytettiin kaksi kertaa ja teknistä katselua
yhdeksän kertaa.

Rikostorjunnasta Tullissa annetun lain mu-
kaista teknistä seurantaa käytettiin 18 kertaa.
Teknisestä kuuntelusta ei tehty yhtään päätös-
tä ja teknistä katselua käytettiin 10 kertaa.

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 noin
400 päätöstä suunnitelmallisesta tarkkailusta.
Tullissa päätöksiä oli 45.

Erityiset salaiset pakkokeinot

Poliisi rekisteröi vuonna 2015 muutamia uusia tie-
tolähteitä, joita on nykyään kaikkiaan satakunta.

Vuonna 2015 tehtiin muutamia uusia peitetoi-
mintapäätöksiä ja aikaisempien peitetoimintapää-
tösten jatkopäätöksiä. Peitetoimintaa on käytetty
vakavien rikosten, erityisesti törkeiden huumaus-
ainerikosten paljastamiseen. Myös valeostoa on
käytetty pääasiassa törkeiden huumausainerikos-
ten paljastamiseen ja selvittämiseen. Vuonna 2015
tehtiin muutamia uusia valeostopäätöksiä.

Valvottua läpilaskua ei ole käytetty poliisissa,
osin siitä syystä, että sen soveltaminen on koet-
tu ongelmalliseksi. Tulli ilmoitti tehneensä kuusi
valvottua läpilaskua vuonna 2015.

Hylätyt vaatimukset

Hylättyjen telepakkokeinovaatimusten määräs-
sä ei tapahtunut mainittavaa muutosta. Vuonna
2015 tuomioistuimet hylkäsivät 11 poliisin tele-
pakkokeinovaatimusta ja Rajavartiolaitoksen vaa-
timuksista yhden. Tullin vaatimuksista ei hylätty
yhtään.

176

laillisuusvalvonta asiaryhmittäin
4.6 salainen tiedonhankinta

Ilmoittaminen pakkokeinon käytöstä

Salaisen tiedonhankinnan käytöstä tulee pää-
sääntöisesti ilmoittaa sen kohteelle viimeistään
vuoden kuluessa tiedonhankinnan lopettami-
sesta. Tuomioistuin voi tietyin edellytyksin an-
taa luvan ilmoituksen siirtämiseen tai tekemät-
tä jättämiseen.

Kertomusvuonna tuli ilmi jonkin verran ta-
pauksia, joissa ilmoitus salaisen tiedonhankinnan
käytöstä oli tehty myöhässä. Tarkka määrä ei il-
mene saaduista kertomuksista, koska kyse voi
olla myös puutteellisesta dokumentoinnista, jol-
loin ilmoitus on tosiasiallisesti tehty, muttei ole
kirjautunut SALPAan. Lupia ilmoituksen siirtä-
miseen ja sen kokonaan tekemättä jättämiseen
myönnettiin varsin vähän, viimeksi mainittuja
ilmeisesti vain yksi.

Salaisen tiedonhankinnan valvonta

Poliisihallitus suoritti vuonna 2015 laillisuustar-
kastukset kaikkiin poliisiyksiköihin (keskusrikos-
poliisiin ja suojelupoliisiin kahdesti). 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 polii-
si ilman tuomioistuinkontrollia.

Poliisihallituksen havaintojen mukaan salai-
sen tiedonhankinnan järjestäminen, käyttö ja val-
vonta ovat toiminnallisina prosesseina hyvällä ta-
solla. Havaitut puutteet olivat pääasiassa teknisiä
ja edellytysten puutteellisia kirjaamisia. Poliisihal-
lituksen mukaan poliisiyksiköt ovat onnistuneet
pääsääntöisesti hyvin omaksumaan vuoden 2014
alun lainsäädäntöuudistukseen liittyvät muutok-
set salaisten tiedonhankintakeinojen käytön edel-
lytyksissä sekä uusien keinojen käytön; edelleen
esiintyy tosin laintulkintaongelmia.

Poliisihallitus on laillisuustarkastuksilla kiin-
nittänyt poliisiyksiköiden huomioita Salpa-vaati-
musten ja -päätösten perusteluun yleisten ja eri-
tyisten edellytysten osalta niin, että toimenpiteen

lainmukaisuuden edellytyksiä voidaan tarkastel-
la jälkikäteen. Poliisihallitus on havainnut, että
erityisesti tietyn törkeysasteen rikosepäilyä edel-
lyttävien keinojen osalta on kiinnitettävä erityis-
tä huomiota sen perustelemiseen, miksi kysei-
nen rikosnimike on valikoitu ja minkä konkreet-
tisten seikkojen nojalla kyseinen nimike soveltuu
puheena olevaan tapaukseen. Myös rikoksen tör-
keän tekomuodon tunnusmerkistön osa ”rikos
on myös kokonaisuutena arvostellen törkeä” tu-
lee perustella.

Poliisiyksiköiden suorittamien sisäisten tar-
kastusten määrissä ja laadussa on Poliisihallituk-
sen mukaan tapahtunut merkittävää edistystä,
joskin määrällisessä tarkastuskattavuudessa on
eroavuuksia.

Tullin valvontaosasto ja salaisia pakko- ja tie-
donhankintakeinoja käyttävien Tullin toiminta-
yksiköiden päälliköt ovat suorittaneet näiden tie-
donhankintakeinojen laillisuusvalvontaa Tullis-
sa vuonna 2015. Tullin rikostorjunnan alueelliset
valvojat (seitsemän) on vastuutettu seuraamaan
salaisten tiedonhankintamenetelmien käyttöä
vuoden aikana ja laatimaan raportin suoritetus-
ta valvonnasta ja havainnoistaan. Tämän lisäksi
Tulli valvoo koko maan tasolla salaisten pakko-
keinojen käyttöä. Tullin mukaan kertomusvuon-
na ei havaittu vakavia puutteita.

Rajavartiolaitos on uusinut rikostorjunnan
tiedonhankintaa koskevan määräyksen vuonna
2015. Määräyksen mukaan hallintoyksiköiden tu-
lee säännöllisesti ja kattavasti tarkastaa salaisten
pakkokeinojen käyttö. Laillisuusvalvontaa hal-
lintoyksiköissä suorittavan valvojan ei tule olla
mukana toimijana tai päätöksentekijänä operatii-
visessa toiminnassa eli esitutkinnassa tai rikos-
tiedustelussa.

Rajavartiolaitoksen esikunta on vuoden 2015
aikana tehdyissä tarkastuksissa sekä televalvon-
talupien ennakkotarkastuksissa kiinnittänyt eri-
tyistä huomiota siihen, että vaatimusten peruste-
lut ovat riittävästi kirjattuina RajaSALPA-järjes-
telmässä. Tältä osin ei havaittu merkityksellisiä
puutteita. Pakkokeinon käytöstä ilmoittamisissa
ei muutamaa myöhässä tehtyä ilmoitusta lukuun
ottamatta havaittu puutteita.

177

laillisuusvalvonta asiaryhmittäin
4.6 salainen tiedonhankinta

Puolustusministeriön mukaan puolustusvoimien
tiedusteluosaston ja pääesikunnan oikeudellisen
osaston toiminta on ollut lainmukaista.

Oikeusasiamiehen laillisuusvalvonta

Kertomusvuonna saapui vain muutamia telepak-
kokeinoja koskevia kanteluita. Niistäkin osa oli
yleisluontoisia epäilyjä telekuuntelusta tai muus-
ta seurannasta. Yksikään kantelu ei johtanut toi-
menpiteisiin. Kuten edellä on todettu, salaisen
tiedonhankinnan valvonnassa on tärkeä merkitys
oikeusasiamiehen oma-aloitteisella toiminnalla.

Telepakkokeinot ovat olleet yksi poliisiin ja
tuomioistuimiin kohdistuvien tarkastusten tee-
moista viime vuosina. Kertomusvuonna Kaak-
kois-Suomen poliisilaitoksen ja Itä-Uudenmaan
poliisilaitoksen tarkastuksilla tarkastuksen koh-
teena salaisista pakkokeinoista olivat telepakko-
keinovaatimukset ja teknisen tarkkailun päätök-
set. Tätä varten käytiin lävitse ”otanta” näitä kos-
kevia vaatimus- ja päätösasiakirjoja.

Tarkastetun aineiston perusteella toiminta on
ollut pääosin lainmukaista. Keskustelua käytiin
muun muassa siitä, että muutamissa tuomioistui-
melle osoitetuissa vaatimuksissa ja poliisin pää-
töksissä laissa ilmaistun pakkokeinon tai tiedon-
hankintakeinon edellytyksenä olevan ”käytöllä
voidaan olettaa saatavan rikoksen selvittämisek-
si tarvittavia tietoja” tai ”voidaan olettaa olevan
erittäin tärkeä merkitys rikoksen selvittämisel-
le” sijaan käytetään jotain muuta ilmaisua. Vaik-
ka tällainen muu ilmaisu sinänsä tarkoittaisi sa-
maa kuin laissa käytetty, todettiin olevan selvem-
pää ja vähemmän tulkinnalle sijaa jättävää käyt-
tää laissa säädettyjä ilmaisuja.

Eräiden tuomioistuimelle osoitettujen vaati-
musten perusteella jäi jossain määrin epäselväk-
si, mitkä olivat ne konkreettiset seikat, jotka yh-
distivät pakkokeinon kohteena olevan henkilön
epäiltyyn rikokseen eikä asia myöskään ilmennyt
tuomioistuimen päätöksestä, jolla lupa oli myön-
netty. Joissain tapauksissa päätöksen perusteluissa
viitattiin kirjallisen hakemuksen lisäksi ainoas-
taan hakijan istunnossa suullisesti esittämään il-

man selostusta siitä, mitä suullisesti oli esitetty.
Vaikka kysymys on tuomioistuimen toiminnas-
ta, todettiin olevan mahdollista, että hakija pyy-
tää tuomioistuinta kirjaamaan suullisesti esitetyt
kirjallisesta hakemuksesta ilmenemättömät vaa-
timukset. Tällöinkin jää luonnollisesti tuomiois-
tuimen harkintaan, mitä vaatimuksesta kirjataan.
Lähtökohtaisesti tulisi kuitenkin kirjalliseen vaa-
timukseen kirjata kaikki vaatimuksen perustee-
na olevat seikat.

Kaakkois-Suomen poliisilaitoksen tarkastuk-
sen perusteella OA Jääskeläinen otti omana aloit-
teena selvitettäväkseen yhden poliisin päättä-
män teknisen katselun päätöksen. Kysymys on
kohteen yksilöinnistä, joka tutkittavaksi otetussa
päätöksessä vaikutti varsin yleisluontoiselta.

Itä-Uudenmaan poliisilaitoksen tarkastuksel-
ta OA otti omana aloitteena selvitettäväksi tele-
valvontaa koskevan vaatimuksen ja tuomioistui-
men päätöksen, koska käytettävissä olevien tieto-
jen perusteella oli aihetta epäillä, että televalvon-
taa oli haettu ja lupa myönnetty sellaisen rikok-
sen tutkintaan, jonka tutkinnassa televalvontaa
ei lain mukaan saa käyttää. Toinen selvitettäväksi
otettu asia koski tapausta, jossa tuomioistuin oli
myöntänyt luvan telekuunteluun ja - valvontaan
vaikka lupaa oli asiakirjojen mukaan haettu vain
televalvontaan.

Mainitut omana aloitteena selvitettäväksi ote-
tut asiat ovat tätä kirjoitettaessa ratkaisematta.

OA Jääskeläinen tutustui keskusrikospoliisis-
sa eräisiin salaisen tiedon hankinnan teknisiin jär-
jestelmiin.

OA vieraili Viestintävirastossa. Vierailun tee-
moina oli käsitellä viestinnän luottamuksellisuu-
teen ja yksityisyyden suojaan liittyviä kysymyk-
siä; saada tietoa siitä, miten Viestintävirasto val-
voo sitä, miten operaattorit käsittelevät ja säilyt-
tävät viestintään liittyviä tietoja; keskustella Vies-
tintäviraston roolista esitutkintaviranomaisten
salaisen tiedonhankinnan ja salaisten pakkokei-
nojen toteuttamisessa ja keskustella Viestintävi-
raston roolista operaattorien valvonnassa niiden
toteuttaessa esitutkintaviranomaisten pyynnös-
tä em. keinoihin liittyviä toimenpiteitä.

178

laillisuusvalvonta asiaryhmittäin
4.6 salainen tiedonhankinta

Vierailulla ilmeni muun muassa, että tietoyhteis-
kuntakaaren 325 §:ssä säädettyä Viestintäviraston
tarkastusoikeuden alaa tulkitaan lain esitöiden
mukaan eli että tarkastusoikeus kattaa myös vies-
tinnän luottamuksellisuuteen kuuluvat seikat.

Poliisihallituksessa OA vieraili tutustumassa
Poliisihallituksen salaisiin pakkokeinoihin ja sa-
laiseen tiedonhankintaan kohdistamaan laillisuus-
valvontaan.

Poliisihallituksessa keskusteltiin muun muas-
sa toimenpiteen kohteelle ilmoittamisesta, kun
kysymys on rikoksesta epäillyn tai tuomitun ta-
voittamisesta (PKL 10:8). Poliisihallituksen lin-
jauksena on ollut, että tästä ei tarvitse ilmoittaa.
Oikeusasiamies katsoi, että lain sanamuoto ja sys-
tematiikka edellyttävät ilmoituksen tekemistä.
Pakkokeinolaissa ei ole säädetty ilmoittamisvel-
vollisuudesta pykälätarkkuudella, vaan viittaamal-
la muun muassa televalvontaan. Televalvonnan
määrittely laissa puolestaan sisältää yksiselittei-
sesti telepäätelaitteen sijaintitiedon hankkimisen.
Näissä tilanteissa ilmoittamiseen ei lähtökohtai-
sesti edes liity sellaisia salassapitointressejä kuin
salaisen pakkokeinon käytöstä ilmoittamiseen
muissa tilanteissa usein liittyy.

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 ja ilmoitusvelvollisuus on laajempi.

Tuomioistuin voi pidättämiseen oikeutetun
virkamiehen vaatimuksesta tietyin edellytyksin

päättää, että ilmoitusta epäillylle saadaan lykätä
enintään kaksi vuotta kerrallaan. Ilmoitus saadaan
tuomioistuimen päätöksellä jättää kokonaan te-
kemättä, jos se on välttämätöntä valtion turvalli-
suuden varmistamiseksi taikka hengen tai tervey-
den 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.

Käsiteltäessä vuonna 2013 muutoksia uusiin
pakkokeino-, esitutkinta- ja poliisilakeihin valio-
kuntakäsittelyssä asiantuntijakuulemisissa tuotiin
erityisesti esitutkintaviranomaisten taholta ilmi
huoli peitehenkilön ja tietolähteen paljastumis-
riskistä ja kyseisten henkilöiden turvallisuudesta
(LaVM 17/2013 vp – HE 14/2013 vp).

Poliisihallituksen mukaan tutkinnanjohtajil-
ta saadun palautteen perusteella kirjallinen ilmoi-
tusvelvollisuus on haitannut tiedonhankintakei-
nojen käyttöä. Jo vuonna 2014 havaitun tietoläh-
teiden saatavuusongelman lisäksi vuonna 2015
vankilakuunteluiden määrä laski huomattavasti,
koska pakkokeinoa ei pidetä enää yhtä toimivana
vakavan rikollisuuden torjumisessa.

Poliisihallituksen mukaan ilmoittamisvelvol-
lisuus on asettunut koko tietolähdetoiminnan es-
teeksi, minkä johdosta Suomessa pidättäydytään
”passiivisessa tietolähdetoiminnassa”, mikä puo-
lestaan vähentää keinon tehokkuutta. Myös pei-
tetoiminnasta ilmoittaminen tiedonhankinnan
kohteelle lopettaa pahimmillaan kyseisen poliisi-
miehen mahdollisuuden toimia jatkossa peiteteh-
tävissä. Ilmoittamisvelvollisuudella on Poliisihal-
lituksen mukaan myös merkittävä kansainvälistä
yhteistoimintaa vähentävä vaikutus.

Keskusrikospoliisi on esittänyt ohjatun tieto-
lähdetoiminnan osalta joko ilmoittamissäännök-
sen poistamista kokonaan tarpeettomana tai sen
sisällön muuttamista toimivammaksi kansainvä-
listen esimerkkien mukaiseksi. Keskusrikospolii-
sin mukaan ilmoittamatta jättämisen perusteita
tulisi nykyisestä laajentaa, erityisesti käytettäessä
keinoja kansainvälistä yhteistoimintaa sisältävis-

179

laillisuusvalvonta asiaryhmittäin
4.6 salainen tiedonhankinta

sä juttukokonaisuuksissa sekä poliisin teknisiä ja
taktisia menetelmiä suojattaessa.

Tiedonhankinnasta ilmoittamisen yhtenä ta-
voitteena on oikeudenmukaisen oikeudenkäyn-
nin turvaaminen. Edellisvuonna uutta esitutkin-
talakia muutettiin muun muassa asianosaisen tie-
donsaantioikeutta 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 punninta-
tilanteita sisältävän kokonaisuuden.

Salaisen pakkokeinon ja salaisen
tiedonhankintakeinon kirjaaminen

Valtioneuvoston asetuksessa esitutkinnasta, pak-
kokeinoista ja salaisesta tiedonhankinnasta sään-
neltyä pöytäkirjan laatimisen 30 päivän määräai-
kaa on ollut käytännössä vaikea noudattaa. SM:n
poliisiosastolla ryhdyttiin kertomusvuonna val-
mistelemaan sääntelyn muutosta ja eräänä vaih-
toehtona esitettiin määräajan pidentämistä 90
päiväksi.

OA Jääskeläinen totesi asiasta antamassaan
lausunnossa muun muassa, että enimmillään
kolmen kuukauden päästä tapahtuva kirjaami-
nen voi heikentää tai vaarantaa merkintöjen
tarkkuutta ja luotettavuutta. Tämän vuoksi hän
korosti asetuksessa muuttumattomana pysyvää
pääsääntöä, jonka mukaan pöytäkirjaaminen on
tehtävä ilman aiheetonta viivytystä eikä 90 päi-
vää saa muodostua pääsäännöksi.

Muutoksen valmistelu on tätä kirjoitettaessa
kesken.

Peitetoiminta

Peitetoiminnassa jo ennen uusien lakien voimaan-
tuloa olleita ongelmakohtia on selostettu vuoden
2011 toimintakertomuksen sivuilla 109–112. Nämä
ongelmat ovat edelleen ajankohtaisia.

Lain lähtökohta on, että peitetoimintaa suo-
rittava poliisimies ei saa tehdä rikosta eikä aloi-
tetta rikoksen tekemiseen. Hän on kuitenkin ran-
gaistusvastuusta vapaa, jos hän tekee liikennerik-
komuksen, järjestysrikkomuksen tai muun niihin
rinnastettavan rikoksen, josta on säädetty rangais-
tukseksi rikesakko, jos teko on ollut välttämätön
peitetoiminnan tavoitteen saavuttamiseksi tai tie-
donhankinnan paljastumisen estämiseksi.

Laissa on säännelty myös peitetoimintaa suo-
rittavan poliisimiehen osallistumisesta järjestäy-
tyneen rikollisryhmän toimintaan. Jos poliisimies
tällaiseen toimintaan osallistuessaan hankkii toi-
mitiloja tai kulku- tai muita sellaisia välineitä, kul-
jettaa henkilöitä, esineitä tai aineita, hoitaa talou-
dellisia asioita taikka avustaa ryhmää muilla näi-
hin rinnastettavilla tavoilla, hän on rangaistusvas-
tuusta vapaa laissa säädettyjen edellytysten puit-
teissa. Poliisimies vapautuu rangaistusvastuusta
em. tilanteissa, jos erittäin pätevin perustein on
voitu olettaa, että toimenpide tehdään ilman hä-
nen myötävaikutustakin; poliisimiehen toiminta
ei aiheuta vaaraa tai vahinkoa kenenkään hengel-
le, terveydelle tai vapaudelle taikka merkittävää
vaaraa tai vahinkoa omaisuudelle ja avustaminen
edistää merkittävästi tavoitteen saavuttamista.

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.

180

laillisuusvalvonta asiaryhmittäin
4.6 salainen tiedonhankinta

Valvonnan yleiset ongelmat

Sisäiseen valvontaan panostettava

Oikeusasiamiehen salaisen tiedonhankinnan
laillisuusvalvonta painottuu viranomaisen sisäi-
sen valvonnan valvontaan. Tähän liittyen vuo-
den 2014 aikana kaikkien poliisilaitosten oikeus-
yksiköihin tehdyillä vierailuilla korostettiin oi-
keusyksikön omaa poliisilaitoksen salaisiin tie-
donhankintakeinoihin kohdistamaa valvontaa.

Sisäiseen valvontaan on salaista tiedonhan-
kintaa käyttävissä viranomaisissa sinänsä panos-
tettu viime vuosina. Tämä koskee sekä esitutkin-
taviranomaisia että tuomioistuimia. Sisäisen val-
vonnan tehokkuuden kannalta on huolestuttavaa,
että Poliisihallituksen havaintojen mukaan polii-
silaitosten salaisen tiedonhankinnan käytön val-
vonnan määrällisessä tarkastuskattavuudessa on
eroavuuksia, mikä Poliisihallituksen mukaan joh-
tuu ainakin osin muiden työtehtävien määrästä
ja priorisoinnista.

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 laillisuus-
valvonnan havaintojen mukaan hyvällä tasolla.

Suojelupoliisi siirtyi vuoden 2016 alusta SM:n
alaisuuteen eikä ole enää Poliisihallituksen lailli-
suusvalvonnan piirissä. SM:n laillisuusvalvonnan
henkilöresurssit ovat saatujen tietojen mukaan
varsin vähäiset ja henkilöstöllä on runsaasti mui-
takin tehtäviä. Tulisi varmistaa, ettei Suojelupo-
liisin valvonnan taso laske.

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.

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 ovat tar-
peellisia, mutta eivät ratkaise valvonnan ja oikeus-
turvan ongelmia.

Salaisten pakkokeinojen valvonta perustuu
osin luottamukseen siitä, että valvontaa suoritta-
va saa tietoonsa kaiken haluamansa. Toiminnan
luonteesta johtuen valvonnan onnistumisen pe-
rusedellytys 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.

Tiedustelulainsäädäntö

Puolustusministeriö julkaisi tammikuussa 2015
Tiedonhankintalakityöryhmän mietinnön ”Suo-
malaisen tiedustelulainsäädännön suuntaviivoja”.
Mietinnössä haetaan suuntaviivoja mahdollisen
tiedustelulainsäädännön säätämistä varten.

Mietinnön julkaisua seurasi varsin laaja julki-
nen keskustelu tällaisen lainsäädännön tarpeesta.
Lainsäädäntöä puolustavien mukaan tiedustelu
ja siitä säätäminen ovat välttämättömiä muun
muassa kansallisesta turvallisuudesta vastaavien
viranomaisten toimintaedellytysten ja toiminnan
tuloksellisuuden varmistamiseksi. Asiaan kriitti-
sesti suhtautuvien mukaan esitetyillä keinoilla ei
tosiasiallisesti saavuteta sille asetettuja tavoitteita
ja samalla kuitenkin puututaan vakavasti muun
muassa yksityiselämään ja viestintäsalaisuuteen.

OA Jääskeläinen totesi mietinnöstä antamas-
saan lausunnossa, että mietinnössä on vain pinta-
puolisesti käsitelty oikeusturvaan, oikeussuojakei-
noihin ja valvontaan liittyviä seikkoja. OA esitti
huolestuneisuutensa siitä, kuinka ne pystyttäisiin
järjestämään riittävän tehokkaiksi. OA korosti
riippumattoman tuomioistuimen myöntämää lu-
paa keinon käytön edellytyksenä varmistamaan

181

laillisuusvalvonta asiaryhmittäin
4.6 salainen tiedonhankinta

objektiivisen arvion sille, että lainmukaiset edel-
lytykset keinon käytölle ovat olemassa. Erityises-
ti punninta keinon käytön oikeasuhtaisuudesta
edellyttää ulkopuolista arviota.

Mietinnössä ehdotetaan, että ulkomaan tie-
dustelutoiminnan oikeudellista ulkopuolista val-
vontaa suorittaisi muun muassa eduskunnan oi-
keusasiamies. OA:n mukaan mietinnön perusteel-
la on jokseenkin vaikea arvioida tällaisen mahdol-
lisen lisätehtävän vaikutusta oikeusasiamiehen
toimintaan. Salaisen tiedonhankinnan valvonnas-
ta saatujen kokemusten perusteella on joka ta-
pauksessa selvää, että oikeusasiamiehen valvon-
ta voi olla lähinnä vain valvonnan valvontaa, mi-
kä ei yksinään ole riittävää.

Mietinnön pohjalta SM ja puolustusministe-
riö ovat käynnistäneet siviili- ja sotilastieduste-
lua koskevan lainsäädännön valmisteluhankkeet.
Oikeusministeriö selvittää ja valmistelee luotta-
muksellisen viestin salaisuuden suojaa koskevan
perustuslain 10 §:n tarkistamista.

Lopuksi

Oikeusasiamiehen laillisuusvalvonnassa ei kerto-
musvuonna noussut esiin erityisen merkittäviä
salaisiin pakkokeinoihin ja tiedonhankintakei-
noihin liittyviä ongelmia. Tämä ei kuitenkaan
tarkoita, että ongelmia ei olisi.

Salaisen tiedonhankinnan käytössä korostuu
kirjaamisen merkitys. SALPA-järjestelmä oli täs-
sä suhteessa aikanaan edistysaskel salaisten pak-
kokeinojen valvonnassa. Järjestelmä myös ohjaa
käyttäjäänsä oikeisiin ja laillisiin toimintamallei-
hin. SALPA-järjestelmä, kuten muutkin poliisin
tietojärjestelmät, on kuitenkin vähitellen tulos-
sa tiensä päähän ja VITJA-uudistushankkeen piti
tuoda tähänkin ratkaisu. Kun hanke ei kuitenkaan
toteutunut suunnitellusti, on SALPA-järjestelmää
jouduttu päivittämään. On tärkeää, että toimin-
nan lainmukaisuus ja toiminnan valvonta ei vaa-
rannu tietojärjestelmiin liittyvistä syistä.

Oikeusasiamiehen laillisuusvalvonnassa on
jatkuvasti korostettu vaatimusten ja päätösten

perustelemisen tärkeyttä. Perustelut tulisi kirja-
ta muun muassa päätösten kontrolloitavuuden
mahdollistamiseksi. Jos tuomioistuin ei vaadi ha-
kijalta riittäviä perusteluita tai jos tuomioistuin
laiminlyö riittävän perustelemisen, vaarana on
että lupia myönnetään sellaisiin tapauksiin, joi-
hin lainsäätäjä ei ole näitä keinoja tarkoittanut.

Kertomusvuonna alkanut Helsingin poliisi-
laitoksen huumerikosyksikön päällikön epäiltyjä
virka- ym. rikoksia koskeva oikeudenkäynti lei-
masi varsin pitkälle poliisin toiminnasta käytyä
keskustelua. Keskustelussa herätettiin kysymyk-
siä muun muassa riittävästä valvonnasta. Kaik-
kein salaisimman poliisitoiminnan valvonta on
erityisen tärkeää toiminnan lainmukaisuuden
varmistamiseksi ja luottamuksen säilyttämiseksi.

Mikään käytettävissä olevin resurssein tehtävä
valvonta ei kuitenkaan voi olla aukotonta. Ensi-
arvoisen tärkeää on jokaisen toimijan tinkimätön
lain noudattaminen. Salaisessa tiedonhankinnas-
sa keskeisellä sijalla on normaaliin esimiestyöhön
kuuluva alaisten valvonta ja ohjaaminen. Salainen
toiminta ei saa kadota esimiesten näköpiiristä. Li-
säksi esimiehillä on parhaimmat mahdollisuudet
havaita ja puuttua epäasianmukaisiin, virheellisiin
tai lainvastaisiin toimintatapoihin.

182

laillisuusvalvonta asiaryhmittäin
4.6 salainen tiedonhankinta

4.7
Rikosseuraamusala

Rikosseuraamusalan laillisuusvalvonta kuului
AOA Jussi Pajuojalle. Pääesittelijänä toimi esitte-
lijäneuvos Anu Rita.

Rikosseuraamuslaitos (Rise) vastaa vankeu-
den ja yhdyskuntaseuraamusten täytäntöönpa-
nosta ja tutkintavankeuden toimeenpanosta.
Oikeusasiamiehen tulee lain mukaan toimittaa
tarkastuksia erityisesti vankiloissa ja muissa
suljetuissa laitoksissa. Tämän vuoksi Risen val-
vonta kohdistuu pääosin ehdottomien vankeus-
rangaistusten täytäntöönpanoon vankiloissa.
Oikeusasiamies valvoo suljettuja laitoksia myös
Yhdistyneiden kansakuntien (YK) kidutuksen
vastaisen yleissopimuksen valinnaisen pöytä-
kirjan (OPCAT) mukaisena kansallisena valvon-
taelimenä.

4.7.1
Toimintaympäristö ja
lainsäädäntömuutokset

Vankien päivittäinen keskimäärä oli hieman alle
3 100 vuonna 2015. Yhdyskuntaseuraamusasiak-
kaiden keskimäärä oli vastaavasti noin 3 100. Lu-
vut ovat edellisten vuosien tasoa.

Rikosseuraamusalaan kohdistuvien säästövaa-
timusten vuoksi selvitettiin mahdollisuuksia su-
pistaa vankilaverkostoa. Lokakuussa oikeusmi-
nisteriö kuitenkin päätti, että verkosto säilytetään
nykyisellään ja vankiloiden toimintaedellytykset
turvataan.

Laaja vankeuden ja yhdyskuntaseuraamusten
uudistuspaketti tuli voimaan 1.5.2015. Vankeusla-
kiin ja tutkintavankeuslakiin tehtiin lukuisia täs-
mennyksiä ja säädettiin yhteinen laki yhdyskun-
taseuraamuksista. Vankeusrangaistuksen täytän-
töönpanon aloitustehtävät siirrettiin kokonaisuu-

dessaan Rikosseuraamuslaitokselle, kun aiemmin
osa tehtävistä kuului ulosottoviranomaisille. Li-
säksi uusi laki henkilötietojen käsittelystä Rikos-
seuraamuslaitoksessa tuli voimaan 1.11.2015.

Vankien ja tutkintavankien terveyden- ja sai-
raanhoito siirrettiin 1.1.2016 Rikosseuraamuslai-
toksesta Terveyden ja hyvinvoinnin laitoksen alai-
selle Vankiterveydenhuollon yksikölle. Samalla
Valviran ja aluehallintovirastojen (AVI) toimival-
taa laajennettiin niin, että niille kuuluu myös van-
kiterveydenhuollon organisaatiovalvonta. Aiem-
min ne valvoivat Rikosseuraamuslaitoksessa vain
yksittäisten terveydenhuollon ammattihenkilöi-
den toimintaa. Pohjois-Suomen AVI hoitaa koko
maan alueella vankiterveydenhuollon valvonnan.

4.7.2
Laillisuusvalvonta

Rikosseuraamusalaa koskevat kantelut ovat yksi
suurimpia asiaryhmiä. Vuonna 2015 saapui 447
kantelua (364 vuonna 2014). Ratkaistujen kante-
lujen määrä oli 469 (349).

Toimenpiteeseen päädyttiin 133 kantelussa ja
omassa aloitteessa. Toimenpideprosentti oli 28 %.
Rikosseuraamusalan toimenpideprosentti on va-
kiintuneesti korkea ja selvästi kanslian keskiarvon
yläpuolella. Tämä on tyypillistä toimialoille, joilla
joudutaan puuttumaan perustuslaissa turvattuun
vapauteen, henkilökohtaiseen koskemattomuu-
teen ja yksityiselämän suojaan.

Kantelut kohdistuivat edelleen huomattavan
usein Riihimäen vankilaan. Riihimäen vankilaa
koskevia kanteluja saapui 185 ja ratkaistiin 189.
Niistä noin 30 % johti toimenpiteeseen. Vuoden
2014 kertomuksessa asiaa arvioitiin laajemmin.

183

laillisuusvalvonta asiaryhmittäin
4.7 rikosseuraamusala

4.7.3
Tarkastukset

Tarkastuskohteina olivat Helsingin vankila (kaksi
tarkastuskäyntiä), Riihimäen vankila (kolme tar-
kastuskäyntiä), Satakunnan vankilan Huittisten
osasto, Vantaan vankila, Pyhäselän vankila, Hä-
meenlinnan ja Vanajan vankiloiden perheosasto,
Sukevan ja Kuopion vankila, Helsingin, Sukevan
ja Kuopion vankiloiden poliklinikat, Risen kes-
kushallintoyksikkö, Helsingin ja Uudenmaan yh-
dyskuntaseuraamustoimistot sekä Länsi-Suomen
rikosseuraamusalueen tukipartiotoiminta. Lisäksi
oikeusasiamiehen kanslian esittelijöiden ja Risen
lakimiesten kesken järjestettiin laillisuusvalvon-
tatapaaminen.

Oikeusasiamies toimii laillisuusvalvonnan
ohella Yhdistyneiden kansakuntien (YK) kidu-
tuksen vastaisen yleissopimuksen valinnaisen
pöytäkirjan mukaisena kansallisena valvontaeli-
menä (OPCAT, Optional Protocol to the Conven-
tion against Torture). Valvontaelin tekee tarkas-
tuksia paikkoihin, joissa pidetään tai voidaan pi-
tää vapautensa menettäneitä henkilöitä. Tästä
toiminnasta kerrotaan tarkemmin jaksossa 3.3,
jossa myös selostetaan Riseen liittyviä tarkastus-
havaintoja kansallisen valvontaelimen toimialaan
kuuluvilta osilta.

Eurooppalaisen kidutuksen ja epäinhimilli-
sen tai halventavan kohtelun tai rangaistuksen
estämiseksi perustettu komitea (CPT) vieraili
syys–lokakuussa 2014 Suomessa ja kävi tuolloin
Helsingin, Keravan, Riihimäen ja Vantaan vanki-
loissa. Suomen hallitus on lokakuussa 2015 vas-
tannut CPT:lle, mihin toimenpiteisiin Suomen
viranomaiset ovat ryhtyneet komitean tarkas-
tushavaintojen johdosta.

Saapuneet ja ratkaistut kantelut vuosina 2006–2015

Toimenpideprosentti vuosina 2006–2015

0

100

200

300

400

500

2015201420132012201120102009200820072006

ratkaistutsaapuneet

10

15

20

25

30

35

2015201420132012201120102009200820072006

kaikkirikosseuraamusala

184

laillisuusvalvonta asiaryhmittäin
4.7 rikosseuraamusala

4.7.4
Lausunnot, omat aloitteet
ja esitykset

Lausunnot

Lakivaliokunnalle annettiin lausunto henkilö-
tietojen käsittelyä Rikosseuraamuslaitoksessa
koskevaksi lainsäädännöksi annetusta hallituk-
sen esityksestä (HE 292/2014 vp). Vankitervey-
denhuollon yksiköstä ja eräiksi siihen liittyviksi
laeiksi annetusta hallituksen esityksen luonnok-
sesta annettiin lausunto sosiaali- ja terveysmi-
nisteriölle sekä samaa asiaa koskevasta hallituk-
sen esityksestä (HE 49/2015 vp) lakivaliokunnal-
le ja sosiaali- ja terveysvaliokunnalle.

Omat aloitteet

Osa vangeista on sijoitettu hyvin suljettuihin olo-
suhteisiin ja on päivittäin vain vähän aikaa sellin-
sä ulkopuolella. Omassa aloitteessa sekä Helsin-
gin, Riihimäen ja Sukevan vankiloiden tarkastuk-
silla kiinnitettiin huomiota tähän ongelmaan.

Vapaudenmenetyksen tarkoituksena on kun-
touttaa vankia, jotta tämä vapautuessaan kykenee
sopeutumaan yhteiskuntaan. Tätä tavoitetta ei
voida saavuttaa, jos vangit ovat pääosin selleissään
toimettomina. Selvää myös on, että ihmiskontak-
tien vähäisyys ja toiminnan puute on haitallista
niin psyykkiselle kuin fyysisellekin hyvinvoinnil-
le. Pahimmillaan sellin ulkopuolisen ajan ja kon-
taktien vähäisyys voi loukata ihmisarvoisen koh-
telun vaatimusta.

CPT:n suositusten mukaan vangeilla pitäisi
olla mahdollisuus olla sellinsä ulkopuolella koh-
tuullinen aika, vähintään kahdeksan tuntia vuo-
rokaudessa, ja heille tulisi tuona aikana järjestää
mielekästä ja kehittävää toimintaa, esimerkiksi
työtä, koulutusta ja liikuntaa.

AOA totesi pitävänsä kahdeksan tunnin vä-
himmäisrajaa tarkoituksenmukaisena. Sen toteu-
tuessa vangin sellissäoloajaksi jää edelleen 16 tun-
tia vuorokaudessa, mikä on varsin pitkä aika.

AOA kiinnitti erityisesti huomiota omasta pyyn-
nöstään erillään asuvien vankien, ns. pelkääjien,
tilanteeseen. Vangin sijoittamisen erilleen ja vail-
le toimintoja sen vuoksi, että hänen turvallisuu-
tensa on uhattuna, tulee olla viimesijainen ja ly-
hytaikainen keino. Vankilan tulee taata vankien
turvallisuus, mutta tätä ei tule toteuttaa vangin
psyykkisen ja fyysisen hyvinvoinnin kustannuk-
sella ja rajoittamalla vangille kuuluvia oikeuksia.
Ongelma tulee pyrkiä ratkaisemaan esimerkiksi
siirtämällä vanki toiseen laitokseen tai sijoitta-
malla eri osastolle (1901/2/11*).

Vankisairaalan tarkastuksella kävi ilmi, ettei
vankien vaatevalikoimaan kuulu äitiysvaatteita.
Vaikka raskaana olevat naisvangit voivat saada
käyttöönsä omia äitiysvaatteitaan, kaikilla ei vält-
tämättä ole mahdollisuutta hankkia niitä. Rise
ryhtyi asiassa toimenpiteisiin lisäämällä vanki-
vaatevalikoimaan äitiyshousut. Äitiyspuseroksi
katsottiin soveltuvan vankivaatetuksen oloasun
pusero, josta voi tarvittaessa käyttää suurempaa
kokoa. AOA piti näitä järjestelyjä riittävinä turvaa-
maan raskaana olevien naisvankien mahdollisuu-
den asianmukaiseen vaatetukseen (4968/2/14*).

AOA otti kantaa Hämeenlinnan vankilan sel-
likutsujärjestelmän riittävyyteen. Hälytykset sel-
leistä eivät välittyneet vankilan valvomoon, vaan
ainoastaan eräisiin vartijoiden tiloihin. Hälytyk-
sen havaitsemisessa ja sellikutsuun vastaamisessa
saattoi ainakin yöaikaan olla 15–45 minuutin viive.
Viive voi esimerkiksi sairaustapauksissa vaaran-
taa vangin terveyden. Lisäksi viiveet voivat hidas-
taa wc-tiloihin pääsyä. Viiveet eivät saisi olla kuin
muutamia minuutteja.

Saadun selvityksen mukaan Hämeenlinnan
vankilaan asennetaan uusi sellikutsujärjestelmä,
josta hälytykset näkyvät aikaisempaa useampaan
paikkaan. Vaikka uusi järjestelmä ei takaa sitä, et-
tei viiveitä voisi esiintyä, se mahdollistaa niiden
seurannan (598/2/15*).

Riihimäen vankilan yhdellä osastolla ei vii-
konloppuisin jaettu iltapalajakelun yhteydessä
lainkaan helposti pilaantuvia tuotteita. AOA tote-
si, että vankien tulisi saada kaikilla osastoilla mo-
nipuolisesti elintarvikkeita, myös näitä tuotteita.
Yhden osaston vankien ruokavalion supistamista

185

laillisuusvalvonta asiaryhmittäin
4.7 rikosseuraamusala

ei voida perustella sillä, että osastolla ei ole kyl-
mäsäilytystiloja. Myös vankilan muilla osastoilla
käytetyt kylmäsäilytyspussit eivät olleet asianmu-
kaisia helposti pilaantuvien tuotteiden säilyttämi-
seen selliolosuhteissa. AOA:n mukaan vankilan
tulisi järjestää iltapalajakelu siten, että vankilan
kaikilla osastoilla pystytään tarjoamaan myös vii-
konloppuisin Risen ruokalistan mukainen iltapa-
la, joka voidaan säilyttää elintarvikelainsäädän-
nön edellyttämällä tavalla (2831/2/15*).

Riihimäen vankila ilmoitti 30.12.2015, että kyl-
mälaukkuihin on päätetty hankkia ns. kylmäkal-
leja, joilla lämpötila saadaan pysymään vaaditulla
tasolla. Kylmäkalleja jaetaan ruoan jaon yhteydes-
sä kaikille tarvitseville. Vankila myös jatkaa keit-
tiön omavalvontasuunnitelmaan kuuluvaa lämpö-
tilojen testaamista.

Vankien ruokailun järjestämistä käsitellään myös
jäljempänä jaksossa 4.7.5. Lisäksi jaksossa 4.7.6 kä-
sitellään kahta päätöstä vankien terveydenhuol-
toa koskeviin omiin aloitteisiin.

Esitykset

Esityksiä tehtiin viisi, joista kaksi oli lainsäädän-
tö- ja kolme hyvitysesitystä.

Hallintolain kuulemissäännöksiin verrattuna
vankeus- ja tutkintavankeuslaissa säädetään hyvin
väljästi siitä, milloin vangin tapaajaa voidaan jät-
tää kuulematta, kun hänelle määrätään tapaamis-
kielto. Tämä on ongelmallista tapaajan oikeustur-
van kannalta. AOA saattoi asian oikeusministe-
riön tietoon, lainsäädäntötyössä huomioon otet-
tavaksi (4740/4/14*).

AOA:n mukaan vankeus- ja tutkintavankeus-
lain tarkastamista koskevia säännöksiä olisi tar-
peen täsmentää siten, että henkilökunnan kuulu-
misesta tarkastusten piiriin säädettäisiin nykyis-
tä yksiselitteisemmin (404/4/15).

Oikeusministeriön kriminaalipoliittinen osas-
to ilmoitti 8.12.2015 yhtyvänsä AOA:n käsitykseen
säännösten täsmentämistarpeesta. Turvatarkastus-
ta koskevia säännöksiä tullaan muuttamaan, kun

seuraavan kerran tehdään muutoksia vankeus-
ja tutkintavankeuslakiin, todennäköisesti kevääl-
lä 2016.

Kolmessa tapauksessa AOA esitti Valtiokontto-
rille, että Suomen valtio korvaisi Risen menette-
lystä aiheutuneen ihmisoikeusloukkauksen. Kah-
dessa tapauksessa kyse oli siitä, että pääsy wc-ti-
loihin oli viivästynyt. Vangin tapaaja oli joutunut
virtsaamaan roskaämpäriin perheenjäsentensä
läsnä ollessa, kun häntä ei ollut tultu päästämään
tapaamistilasta wc-tilaan yli puoleen tuntiin
(4854/4/14*). Toisessa tapauksessa vankia ei hä-
nen pyynnöstään huolimatta ehditty kuljettaa
wc-tiloihin ja hän oli joutunut ulostamaan sellin
lattialle (801/4/14*). Valtiokonttori ilmoitti kum-
massakin tapauksessa maksaneensa hyvitystä
500 euroa. Kolmatta hyvitysesitystä (2465/4/14*)
selostetaan jäljempää vankien terveydenhuoltoa
koskevassa jaksossa 4.7.6.

4.7.5
Muita ratkaisuja

Huomautukset

Huomautuksia lainvastaisesta menettelystä an-
nettiin kaksi.

Vangin tapaajalle määrättyä tapaamiskieltoa
ei ollut annettu hänelle tiedoksi, vaikka tapaajalla
on muutoksenhakuoikeus tapaamiskieltopäätök-
seen. AOA antoi vankilalle huomautuksen lain-
vastaisesta menettelystä. Vankila oli menetellyt
lainvastaisesti myös siinä, ettei tapaajaa ollut yri-
tettykään kuulla ennen päätöksen tekemistä
(4740/4/14*).

Risen keskushallintoyksikkö ei ollut riittäväs-
ti huolehtinut siitä, että avolaitokseen sijoitettu-
jen vankien sähköinen valvonta poistumisluvan
aikana lopetetaan. OA Jääskeläinen oli päätökses-
sään 27.8.2013 todennut, ettei laki mahdollistanut
sitä. Tällainen valvonta tuli mahdolliseksi vasta
lain muutoksella 1.5.2015 alkaen.

Keskushallintoyksikkö oli OA:lle 23.1.2014 an-
tamassaan ilmoituksessa todennut ohjeistavansa

186

laillisuusvalvonta asiaryhmittäin
4.7 rikosseuraamusala

avolaitoksia keskeyttämään valvonnan, kunnes
vankeuslaki antaa siihen mahdollisuuden. Valvon-
taa ei kuitenkaan ollut lopetettu vielä heinäkuun
2014 loppupuolella. OA antoi Risen keskushallin-
toyksikölle huomautuksen lainvastaisesta menet-
telystä. OA totesi, että viranomaisen tulee mah-
dollisimman pian oma-aloitteisesti korjata toimin-
tatapansa, jos se on lainvastainen (4566/4/14*).

Rangaistusajan suunnittelussa
ilmenee jatkuvasti ongelmia

Vankeusasetus edellyttää, että vangin rangaistus-
ajan suunnitelma päivitetään vähintään kolme
kertaa vuodessa. Kantelijan suunnitelmaa ei ollut
vuoden 2012 syyskuun ja vuoden 2014 alkupuolen
välisenä aikana päivitetty lainkaan. AOA totesi,
että vankeuden täytäntöönpanon tavoitteena on
lisätä vangin valmiuksia rikoksettomaan elämän-
tapaan edistämällä vangin elämänhallintaa ja si-
joittumista yhteiskuntaan. Yhtenä tämän tavoit-
teen saavuttamista tukevana työvälineenä on ran-
gaistusajan suunnitelma. Suunnitelman päivitys-
velvollisuus on asetettu nimenomaan edistämään
vankeuden täytäntöönpanon tavoitetta. Sen lisäk-
si, että arviointikeskuksessa on suunnitelmaa laa-
dittaessa asetettu tavoitteet, niiden edistymistä on
seurattava vankilassa yhteistyössä vangin kanssa.

Asiassa oli myös menetelty virheellisesti, kun
kantelijaa kuulematta ja tälle edes merkinnästä
kertomatta suunnitelmaan oli kirjattu, ettei rikol-
lisesta elämäntavasta irtautuminen ole toteutu-
nut. Vankilan velvollisuus on pyrkiä toteuttamaan
suunnitelman tavoitteita yhteistyössä vangin
kanssa. Jotta seurannan tavoite toteutuisi tehok-
kaasti, vangilla tulee olla tilaisuus keskustella ase-
tetuista tavoitteista ja niiden toteutumisesta, esit-
tää omia näkemyksiään tilanteesta sekä saada tar-
peen mukaan ohjausta ja neuvontaa siitä, miten
tavoitteisiin on mahdollista edetä.

Kantelija ei suostunut allekirjoittamaan hä-
nelle laadittua rangaistusajan suunnitelmaa eikä
hän ollut arviointikeskuksen virkamiesten kans-
sa samaa mieltä suunnitelman sisällöstä. AOA:n
mukaan seurannan tarkoitus on myös tällaisissa

tilanteissa tai jopa erityisesti tällaisissa tilanteissa
selvittää, mikä vangin näkökanta seurantahetkel-
lä on, ja pyrkiä vaikuttamaan asiaan ja motivoi-
maan vankia (926* ja 4371/4/14*).

Rangaistusajan suunnitelman päivitysvelvol-
lisuutta oli arvioitu vangin kyseisessä vankilassa
viettämän ajan mukaan, ei koko vankeusaika huo-
mioon ottaen. AOA totesi, että asetuksessa sääde-
tyn päivitysvelvollisuuden ajankohtaa arvioitaes-
sa tulee ottaa huomioon koko rangaistusaika eikä
arvioida päivitystarvetta vain laitokseen saapumi-
sesta lukien (20/4/14).

Vanki oli sijoitettu muulle kuin oman koti-
paikkansa mukaiselle rikosseuraamusalueelle,
minkä vuoksi tieto hänen muuttumisestaan tut-
kintavangista vankeusvangiksi ei välittynyt hä-
nen kotipaikkansa mukaiselle arviointikeskuk-
selle. Rangaistusajan suunnitelman laatiminen
vastaavasti viivästyi.

AOA:n mukaan vankilan olisi tullut ilmoit-
taa muutoksesta arviointikeskukselle. Risen kes-
kushallintoyksikön mukaan lähivuosina käyttöön
otettavassa uudessa tietojärjestelmässä tieto tut-
kintavangin muuttumisesta vankeusvangiksi tu-
lee välittymään automaattisesti asianomaiselle
arviointikeskukselle (4257/4/14).

Vankipuhelut ovat kalliita

Syksyllä 2014 käyttöön otetun vankipuhelinjär-
jestelmän hinnoittelua arvosteltiin monissa kan-
teluissa. Puheluiden hinnat olivat uudistuksen
vuoksi kohonneet huomattavasti aikaisempaan
verrattuna ja olivat kalliita taloudellisesti heikos-
sa asemassa oleville vangeille.

AOA totesi, että vankipuheluiden ei tulisi olla
ainakaan kalliimpia kuin puhelut yleisen hintata-
son mukaan ovat muualla yhteiskunnassa. Avo-
vankiloissa vangit saavat pääsääntöisesti käyttää
omia puhelimiaan ja maksavat puheluistaan ylei-
sen hintatason mukaisia maksuja, mutta suljettu-
jen vankiloiden vangit maksavat kotimaan puhe-
luista moninkertaisen hinnan verrattuna yleiseen
puheluiden hintatasoon.

187

laillisuusvalvonta asiaryhmittäin
4.7 rikosseuraamusala

Syynä kalliimpiin hintoihin oli pääosin se, että
suljettujen vankiloiden puhelinjärjestelmä on lan-
kapuhelinpohjainen. Risen tekemät laitteistorat-
kaisut eivät AOA:n mukaan kuitenkaan saisi ai-
heuttaa sitä, että vangit joutuvat maksamaan pu-
heluistaan huomattavasti yleistä hintatasoa kor-
keamman hinnan. AOA piti perusteltuna, että
suljetuissa vankiloissa puheluista vangeille ai-
heutuvat kustannukset saatettaisiin vastaamaan
yleistä hintatasoa.

AOA otti asian tutkittavaksi omana aloittee-
na (2245/2/15) ja pyysi Rikosseuraamuslaitosta
antamaan selvityksen niistä toimenpiteistä, joi-
hin hänen esittämänsä seikat ovat antaneet ai-
hetta. Asiaa käsittelivät muun muassa kantelut
4156, 4243* ja 5285/4/14 sekä 63 ja 73/4/15.

Yhdenvertaisuus

Vankeja ei saa ilman hyväksyttävää syytä asettaa
keskenään eri asemaan. Yhdenvertaisuuden vaati-
mus sisältyy myös perustuslakiin. Ajoittain esiin-
tyy tilanteita, joissa vankien kohtelu ei ole ollut
yhdenmukaista, vaikka hyväksyttävää perustetta
tälle ei ole ollut.

Yhdenvertaisuuden kannalta ongelmallista
oli esimerkiksi se, että vankilan yhdellä osastolla
vankien ulkoilu ja muu vapaa-ajan liikunta olivat
osittain päällekkäisiä, minkä vuoksi eri osastoilla
olevien vankien ulkoilu- ja liikuntamahdollisuu-
det poikkesivat toisistaan (2557/4/15). Toisessa van-
kilassa vastaava ongelma ilmeni tapaamisten ja
jumalanpalvelukseen osallistumisessa (570/4/15*).
Tapausta käsitellään jaksossa 4.24 Kirkollisasiat.

Eräässä vankilassa suljetun osaston vangeilla
ei ollut mahdollisuutta viikoittaiseen saunomi-
seen. AOA totesi, että saunominen on suomalai-
seen kulttuuriin sisältyvä pitkäaikainen perinne
ja muun muassa vankiloissa ja puolustusvoimissa
viikoittaista saunavuoroa voidaan pitää vakiintu-
neena osana viikko-ohjelmaa. Hän piti myös van-
kien yhdenvertaisen kohtelun kannalta suotava-
na, että vankilassa ja rikosseuraamusalueella poh-

dittaisiin, miten suljetun osaston vangeille pys-
tyttäisiin tarjoamaan mahdollisuus viikoittaiseen
saunavuoroon (4841/4/15).

Terveydentilan vaikutus vangin kohteluun
ja yhdenvertaisuuteen oli esillä asiassa, jossa van-
gilla oli diagnostisoitu paniikkihäiriö. Vangin mu-
kaan hän oli yli vuoden ajan joutunut syömään
omassa sellissään itse kustantamiaan ruokia, kos-
ka hän ei kyennyt paniikkikohtausten takia me-
nemään vankien yhteiseen ruokailuun. AOA saat-
toi vankilan tietoon, että jos sairaus estää yhtei-
seen ruokailuun osallistumisen, vankilan tulee
järjestää asianmukainen ruokailu vangille muulla
tavoin. Vankila on velvollinen huolehtimaan van-
kien ruokailusta ja ruoan tulee olla terveellistä ja
monipuolista. Vankia ei saa terveydentilan perus-
teella ilman hyväksyttävää syytä asettaa eri ase-
maan muiden vankien kanssa. Vankilan niukat
henkilöstöresurssit ja toimintojen järjestely eivät
ole hyväksyttävä syy sille, että vanki joutuu itse
kustantamaan ruokansa ja jää viikonloppuisin
ilman lämpimiä aterioita (3345/4/14).

Tieto järjestäytyneeseen rikollisryhmään kuu-
lumisesta on vaikuttanut paitsi rangaistusajan
suunnitteluun, myös esimerkiksi sijoittamiseen
avoimempaan laitokseen tai pääsemiseen poistu-
misluvalle. AOA:n mukaan ehdoton, kategorinen
linjaus järjestäytyneen rikollisryhmän jäsenten
suhteen on ongelmallista. Vankia koskevia pää-
töksiä tehtäessä ei tule toimia vain aiemmasta
tilanteesta olevien tietojen perusteella, vaan sel-
vittää myös, onko asiaan vaikuttavissa seikoissa
mahdollisesti tapahtunut muutosta. Tässäkin ta-
pauksessa rangaistusajan suunnitelman keskei-
simpänä tavoitteena on rikollisesta toiminnasta,
kontakteista ja elämäntavasta luopuminen. AOA
korosti, että vaikka ensisijainen vastuu tavoittei-
siin pyrkimisestä onkin vangilla itsellään, Risen
tulee tarjota tukea ja keinoja rikollisesta alakult-
tuurista irtautumiseksi (4640/4/14*).

188

laillisuusvalvonta asiaryhmittäin
4.7 rikosseuraamusala

Henkilökunnan vähäisyys
aiheuttaa ongelmia

AOA:n mukaan vankiloilla tulee olla riittävät
henkilöstöresurssit, jotta ne voivat toteuttaa
laissa säädetyt tehtävät. Vankiloissa on jouduttu
supistamaan sellin ulkopuolista aikaa henkilös-
tövajauksen takia. Vankiloiden johto ja henki-
lökunta on aika ajoin toiminut resurssiensa ää-
rirajoilla. Selvityksissä on tuotu esille huoli tur-
vallisuusriskeistä, henkilökunnan jaksamisesta
ja tyytymättömyydestä sekä vankien asioiden
puutteellisesta hoitamisesta ja toimintojen vii-
västymisestä. Erityisesti tilanteita, joissa muu-
toksia aikatauluihin tehdään hyvin lyhyellä va-
roitusajalla, ei voida pitää hyväksyttävinä van-
kien kannalta. Yksittäistapauksissa tilanteet liit-
tyvät esimerkiksi vankikuljetusten järjestämiseen
ja niiden vaatimaan henkilökuntaan (2226/4/15*).

Vankien toimintojen peruminen henkilö-
kunnan vähäisyyden vuoksi oli esillä myös asias-
sa 3078/4/15. Myös edellä jaksossa 4.7.4 kerrotaan
ongelmista, jotka liittyvät sellin ulkopuolisen
toiminnan järjestämiseen.

Tarkastustoimenpiteet
tulee tehdä hienotunteisesti

Laillisuusvalvonnassa on vakiintuneesti katsottu,
että alasti riisuttamisen käsittäviä henkilön- tai
turvatarkastuksia ei tule suorittaa tilassa, jossa on
kameravalvonta. Kameravalvonta aiheuttaa on-
gelmia vangin yksityisyyden ja sovellettavan su-
kupuolisäännön näkökulmasta. Jos tilassa kuiten-
kin on kamera, se ei saa olla päällä tarkastustilan-
teessa. AOA:n mukaan vangille tulisi myös jollain
keinoin ilmaista, että kameroista ei toimenpiteen
aikana välity kuvaa minnekään. Näin ehkäistään
mahdollisia aiheettomia epäilyjä kameravalvon-
nasta riisuttamisen aikana (4494/4/14*).

Vankiin kohdistuvat erilaiset tarkastustoimen-
piteet tulee tehdä mahdollisimman hienotuntei-
sesti ja hänen yksityisyyttään kunnioittaen. Osa
tarkastustoimenpiteistä edellyttää vangin riisuun-

tumista. Tällaisen tarkastuksen suorittaminen on
perusteltua toteuttaa CPT:n suosittelemalla taval-
la. Riisuminen tapahtuu kahdessa vaiheessa. En-
sin riisutaan vaatteet vyötärön yläpuolelta ja ne
puetaan takaisin päälle ennen kuin riisutaan vaat-
teet vyötärön alapuolelta (4346/4/14).

Kahden eri kantelijan mukaan heidät oli rii-
sutettu 6–8 vartijan läsnä ollessa eristysosaston
käytävällä, jossa on kameravalvonta. AOA piti
menettelyä epäasiallisena ja vankia nöyryyttävä-
nä. Menettely ei ollut vankeuslaista ilmenevän
suhteellisuusperiaatteen ja vähimmän haitan pe-
riaatteen mukaista. Kun menettely ilmeni kah-
dessa eri ajankohtaa koskevassa kantelussa, se
osoitti, ettei vankila ollut ohjeistuksestaan huoli-
matta kyennyt kitkemään epäasiallisia menettely-
tapoja. Myös Euroopan ihmisoikeussopimuksen
3 artiklassa turvattujen oikeuksien kannalta on
ongelmallista, jos vanki riisutetaan muiden van-
kien nähden ilman näkösuojaa, toista sukupuolta
olevan henkilön tai useiden vartijoiden läsnä ol-
lessa tai jos vartijoiden kielenkäyttö on epäasiallis-
ta toimenpiteen yhteydessä (3082* ja 3084/4/14).

Vankiloiden tilat eivät olleet asianmukaisia

Useissa Riihimäen vankilaa käsittelevissä kante-
luissa arvosteltiin sellien lämpötilaa heinäkuus-
sa 2014. Lämpötila oli +30 celsiusastetta, sellien
ikkunassa ei ollut verhoja eikä ikkunaa voinut
avata. Ikkuna oli peitetty pleksilasilla, joka esti
tuuletusikkunan avaamisen.

Hellejakson aikana vankila oli tarkastanut
ilmastointijärjestelmän, pyytänyt vankilan lää-
käriltä ohjeen kehonlämmön viilentämiseksi ja
toimittanut tuulettimia selleihin, joiden ikku-
nan aukaiseminen ei ollut mahdollista.

Maaliskuussa 2015 tehdyllä tarkastuksella ha-
vaittiin, että sellien tuuletusikkunoiden edessä
olevia pleksilaseja oltiin poistamassa. Tältä osin
epäasianmukainen tilanne oli korjaantumassa ja
vangit saivat mahdollisuuden tuulettaa selliä niin
halutessaan.

189

laillisuusvalvonta asiaryhmittäin
4.7 rikosseuraamusala

AOA pyysi vankilan johtajaa ilmoittamaan myös
muista toimenpiteistä, joilla pyritään vaikutta-
maan suljettujen osastojen olosuhteisiin hellejak-
sojen aikana (3306/4/14*).

Riihimäen vankilan vastauksen mukaan van-
kila on ollut yhteydessä terveystarkastajaan, joka
tulee tarvittaessa tarkastamaan selliolosuhteet, jos
lämpötilaongelmia havaitaan. Terveystarkastaja oli
kehottanut vankilaa huomioimaan sosiaali- ja ter-
veysministeriön asetuksen asunnon ja muun oles-
kelutilan terveydellisistä olosuhteista sekä ulkopuo-
listen asiantuntijoiden pätevyysvaatimuksista.

Vankila oli myös selvittänyt lämpöä heijasta-
vien kalvojen asentamista ikkunoihin. Ilmastointi-
järjestelmä oli säädetty toimimaan maksimiteholla
ja vankeja ohjeistettu olemaan tukkimatta ilmas-
tointikanavia. Lisäksi vankila oli varautunut muut-
tamaan tilapäisesti osastojen päiväjärjestyksiä.

Vankilan eristysosaston sellissä ei ollut vesipistet-
tä. Vankilan mukaan yksinäisrangaistusta suorit-
tavalle vangille annetaan vesikannu ja muki. AOA
totesi, että vangin tulee saada halutessaan vaihtaa
vesi raikkaampaan.

Käsien pesun osalta hän viittasi aiempaan
kannanottoon. Käsienpesumahdollisuuden puut-
tuminen aiheuttaa terveysriskin. Asuintilat, joista
puuttuu mahdollisuus huolehtia käsihygieniasta,
eivät täytä niin sanotun normaalisuusperiaatteen
asettamia vaatimuksia. Vangeilla tulee olla halu-
tessaan mahdollisuus pestä tai muutoin puhdistaa
kätensä (3105/4/14*).

Vankien ulkoiluolosuhteet ja sateelta suojau-
tuminen ovat olleet esillä sekä kanteluissa että
tarkastuksilla. CPT on jo pitkään suositellut, että
vankien ulkoilualueilla tulee olla sadekatos. Myös
AOA totesi, ettei vangin tule joutua sään takia
luopumaan ulkoilusta, vaan huonolta säältä tu-
lee voida suojautua. Hän viittasi aiempaan ratkai-
suun, jonka mukaan vankiloilla on mahdollisuus
tilata vangeille yhteiskäyttöisiä sadetakkeja sade-
päivien ulkoilua varten (4570/4/14*).

Oikeusturva ei aina toteudu

Vangeilla on jo vuodesta 2006 ollut oikeus hakea
muutosta oikeuksiaan ja velvollisuuksiaan koske-
viin päätöksiin. Oikeusturva ei kuitenkaan voi
toteutua, jos vangille ei anneta lain edellyttämää
kirjallista päätöstä muutoksenhakuohjeineen.

Kun vanki pyytää esimerkiksi asiointilomak-
keella omaisuutta haltuunsa, kielteiseen päätök-
seen tulee automaattisesti liittää oikaisuvaatimus-
osoitus. Toimivalta tähän on rikosseuraamusesi-
miehellä. Vastaanotto-osaston vartijalla ei ole toi-
mivaltaa tehdä päätöstä omaisuuden hallussapi-
toa koskevassa asiassa (3655/4/15*).

Ongelmana on myös ollut, ettei omaisuutta
suullisesti pyytänyttä vankia ole ohjattu käänty-
mään toimivaltaisen rikosseuraamusesimiehen
puoleen kirjallisen päätöksen saamiseksi. Näin tu-
lisi AOA:n mukaan hyvän hallinnon periaatteiden
mukaan tehdä. Ohjaaminen ei saa perustua yksin-
omaan tulo-oppaassa kerrottuun (4346/4/14).

Melko tavallinen oikeusturvaongelma on, et-
tei vankia kuulla tai että kuuleminen toteutetaan
puutteellisesti. Tyypillisesti tämä liittyy epäiltyi-
hin järjestysrikkomuksiin. Niitä koskevien ilmoi-
tusten käsittely tulisi myös asianmukaisesti päät-
tää, vaikka ne eivät johtaisikaan kurinpitotoimen-
piteisiin tai kurinpitokäsittelyyn. Tällä estetään
se, ettei selvittämättä jätettyjä ilmoituksia käyte-
tä myöhemmin päätöksenteossa. AOA:n mukaan
vankilassa kirjattuja ilmoituksia ei olisi tullut
käyttää perusteluina sijoittelupäätöksessä, koska
vankia ei ollut ilmoitusten johdosta kuultu, eikä
ollut ratkaistu sitä, mitä asiassa oli katsottava ta-
pahtuneen (4526/4/14).

Sinällään epäillyn järjestysrikkomuksen kä-
sittely on mahdollista päättää vangin kuulemi-
sen jälkeen esimerkiksi muistutukseen tai siihen,
ettei asiassa ole selvityksessä ilmenneiden seik-
kojen vuoksi aihetta varsinaiseen kurinpitokäsit-
telyyn. Käsittelyn päättämistä ei toimenpiteitä
-merkinnällä voidaan kuitenkin pitää ongelmal-
lisena. Merkinnän perusteella on epäselvää, onko
käsittely päättynyt näytön puutteen, teon vähäi-
syyden vai jonkin muun seikan vuoksi. Olisi pe-
rusteltua, että järjestysrikkomusepäilyn päätös-

190

laillisuusvalvonta asiaryhmittäin
4.7 rikosseuraamusala

merkinnöistä kävisivät selvästi ilmi ne perusteet,
joilla asian käsittely on päätetty (2456/4/15).

Kun vankia kuullaan epäillyn järjestysrikko-
muksen johdosta, ehdottomana lähtökohtana on,
että kuultavan tulee tietää, mistä häntä epäillään
ja että häntä kuullaan epäillyn teon vuoksi. Erääs-
sä tapauksessa sellin ovella tehdyn kyselyn oikeu-
dellinen luonne oli jäänyt vangille epäselväksi.
Hän ei ole ollut mieltänyt puhuttelua järjestysrik-
komuksen selvittämiseen liittyväksi kuulemisek-
si. Lisäksi asiassa oli kyse mahdollisuudesta käyt-
tää avustajaa. AOA totesi, että jos vanki pyytää
avustajaa tai tapaus on muutoin epäselvä, perusoi-
keusmyönteinen tulkinta edellyttää, että avusta-
jan käyttömahdollisuus myönnetään myös vanki-
lassa tapahtuvaan kurinpitokäsittelyyn (502/4/15).

AOA kiinnitti vankilan huomiota siihen, että
ilmoitus järjestysrikkomuksesta tulee kirjata vain
sellaisista tapahtumista, jotka voivat täyttää lais-
sa säädetyn järjestysrikkomuksen tunnusmerkis-
tön. Vankilassa oli kirjattu ilmoituksia sellin epä-
siisteydestä järjestysrikkomuksina. Ilmoituksen
sijasta olisi ollut perusteltua harkita kirjausta van-
gin asuntokorttiin (2456/4/15).

Ongelmia ruokailun ja
palveluiden järjestämisessä

Ruoan saaminen ruokailuaikojen ulkopuolella
esimerkiksi käräjämatkalta palattaessa on aiheut-
tanut ongelmia. AOA:n mukaan laitoksessa, jo-
hon vankeja saapuu ruokailuaikojen tai virka-ajan
ulkopuolella, tulisi olla varattuna esimerkiksi lei-
pää, voita ja juustoa, ja henkilökunnan tulisi niitä
myös tarjota (2125/4/15).

Koska iltapalaan kuuluvia pilaantuvia elintar-
vikkeita ei ollut mahdollista säilyttää jääkaapissa,
vankilan käytäntö jakaa iltapala päivällisen yhtey-
dessä ei ollut Risen ohjeen mukainen (3252/4/15).
Pilaantuvien elintarvikkeiden säilyttäminen oli
esillä myös omassa aloitteessa, jota selostetaan
edellä kohdassa 4.7.4.

Vankila tarjosi vankien käytettäväksi partu-
rointivälineitä, kuten leikkureita ja saksia. Niiden

hygieenisyydestä ja toimintakunnosta huolehti-
minen edellyttää ammatillista osaamista ja vas-
tuuhenkilön nimeämistä. AOA:n mukaan vanki-
lassa tulisi olla saatavilla myös laitoksen sisältä
tai ulkopuolelta tulevan ammattiparturin partu-
ripalveluja (2228/4/14*).

4.7.6
Terveydenhuolto

Rikosseuraamuslaitoksen terveydenhuoltoa kos-
kevien asioiden vastuuesittelijänä on toiminut
oikeusasiamiehensihteeri Iisa Suhonen. Vankien
terveydenhuoltoa koskevien kanteluiden määrä
kasvoi vuonna 2015 huomattavasti aiempiin vuo-
siin verrattuna.

Omassa aloitteessa AOA otti kantaa ns. ter-
minaalivaiheessa olevien vankien asemaan. Täl-
löin selvitettiin, miten vankiloissa menetellään
kuolevan vangin hoidossa ja onko asiasta annettu
ohjeistusta. AOA kiinnitti Risen huomiota siihen,
että kuolevalla vangilla on oikeus hyvään saatto-
hoitoon. Hän ei ollut vakuuttunut siitä, että se
toteutuu kaikissa vankilaolosuhteissa.

AOA piti ongelmallisena myös sitä, että ter-
veydenhuoltoyksikössä ei ilmeisesti ollut ohjeis-
tusta tai suunnitelmaa sille, miten kuolevan po-
tilaan hoidossa menetellään. Elämän loppuvai-
heen hoidon perusta on ihmisarvon kunnioitta-
minen. Saattohoitovaiheessa olevan vangin paik-
ka ei ole vankila, vaan joko terveydenhuollon yk-
sikkö – joka voi olla myös vankisairaala – tai koti-
hoito. Jos jostain erityisestä syystä vanki jää van-
kilaan, tulee vankilan huolehtia siitä, että kuole-
van vangin omaisille ja läheisille, vangin niin ha-
lutessa, annetaan mahdollisuus ja riittävästi aikaa
jäähyväisten jättämiseen. Tämäkin kuuluu hyvään
saattohoitoon (625/2/12*).

Perustuslaissa on turvattu oikeus riittäviin terveys-
palveluihin. AOA tutki, oliko Risen terveyden-
huoltoyksikön C-hepatiitin hoitolinjaus asianmu-
kainen ja toteutuiko hoito myös vangeilla, jotka
täyttävät hoidon aloittamiselle asetetut edellytyk-

191

laillisuusvalvonta asiaryhmittäin
4.7 rikosseuraamusala

set. Pääsääntöisesti terveydenhuoltoyksikön hoi-
tolinjaus vastasi yleistä lääketieteellistä linjaus-
ta. Poikkeuksena oli huume-, lääke- tai alkoholi-
riippuvilta vaadittu kahden vuoden abstinens-
si (pidättyminen). Terveydenhuoltoyksikön mu-
kaan tämä saattoi tapahtua ainoastaan siviiliolo-
suhteissa, eikä päihteettömyyttä voitaisi osoittaa
vankilassa.

AOA:n mielestä linjaus antoi aihetta arvoste-
luun. C-hepatiitin hoidon aloittamisen arvioinnis-
sa on kyse siitä, onko potilaan hoito lääketieteel-
lisesti perusteltu ja onko olemassa vasta-aiheita
hoidolle. Hoito ei kestä vuosia. Siksi AOA:n mu-
kaan on vaikea ymmärtää, että arvioinnissa an-
netaan merkitystä sille, mikä vangin päihdetilan-
ne tulee mahdollisesti olemaan hänen vapaudut-
tuaan. Riittävänä voidaan pitää, että hän on osoit-
tanut olevansa hoidon aloittamisen vaatiman ajan
päihteettömänä. Ylipäätään AOA piti selvänä, et-
tä päihteettömyyden seurannalle on huomatta-
vasti paremmat mahdollisuudet vankilaolosuh-
teissa kuin siviilissä (5672/2/13*).

Kantelijalta oli erektiolääkityksen saamiseksi
edellytetty tupakoinnin lopettamista sekä pidet-
ty ensisijaisena hoitona painon pudottamista.
Hoitoarvio näytti yksilöllisesti tehdyltä eikä lail-
lisuusvalvonnassa ollut perusteita kyseenalaistaa
kantelijaa hoitaneiden lääkäreiden tekemiä hoito-
päätöksiä. Yleisellä tasolla AOA totesi kuitenkin,
ettei maassa yleisesti hyväksytyssä hoitokäytän-
nössä edellytetä erektiolääkityspotilaalta tupa-
koinnin lopettamista eikä ylipainoa pidetä ehdot-
tomana vasta-aiheena erektiolääkitykselle. AOA:n
mukaan tällaiset vaatimukset eivät anna vangille
mahdollisuutta saada terveydenhuollon palvelui-
ta yhdenvertaisesti (1024/4/14).

AOA esitti Valtiokonttorille, että valtio korvaisi
synnytyksessä ja sen jälkeen tapahtuneen ihmis-
arvoisen kohtelun loukkauksen. Sairaalan synny-
tyssalissa oli läsnä myös kaksi vartijaa, joista toi-
nen oli miespuolinen. Vaikka synnyttäjän ja var-
tijoiden välissä oli näköeste, synnytyksen aikais-
ta vartiointia ei ollut toteutettu niin hienotuntei-

sesti ja vangin yksityisyyden suojaa kunnioit-
taen kuin olisi pitänyt ja ollut mahdollista.

Lisäksi vanki sijoitettiin vankilan matkasel-
liin vain kolme tuntia synnytyksen jälkeen,
mikä oli epäinhimillistä ja vaaransi hänen ter-
veytensä. Matkasellissä ei ollut wc-tilaa eikä
mahdollisuutta huolehtia hygieniasta. Vangin
oli todettu tuolloin olleen ilmeisen huonossa
kunnossa. Tilanteessa olisi ollut välttämätöntä,
että valvontahenkilökunta olisi varmistanut van-
gin tilan ja mahdollisen avun tarpeen ja kirjan-
nut käynnit ja havainnot. Vangin terveydentila
huonontui selvästi matkasellissä vietetyn yön
aikana. Tästä huolimatta asiasta ei oltu yhtey-
dessä synnytyssairaalaan, vaikka niin oli ohjeis-
tettu. Muutoinkaan vankisairaalan, synnytyssai-
raalan ja vankilan välinen tietojenvaihto ja sopi-
minen synnytyksen jälkeisestä hoidosta ei tapah-
tunut asianmukaisesti (2465/4/14* ja 620/4/15*).

Pitkäaikaisvangille ei tehty vankilassa terveystar-
kastusta eikä hänen työkykyään arvioitu. Vanki-
lan terveydenhuolto ei myöskään arvioinut, tar-
vitsiko kantelija kuntoutusta Aspergerin oireyh-
tymäänsä ja minkä tyyppisestä kuntoutuksesta
hän hyötyisi. Velvollisuutta järjestää vangille hä-
nen tarvitsemansa hoito ja kuntoutus ei voida
sivuuttaa sillä perusteella, että vangin sairaus on
harvinainen. Jos näin tehdään, tulee menettelylle
olla asianmukaiset perusteet – kuten esimerkiksi,
että hoitoa tai kuntoutusta ei ole saatavissa muual-
lakaan. Tämän selvittäminen jäi kantelijan koh-
dalla tekemättä.

Vangin oireyhtymästään hankkimaa vankilan
ulkopuolista asiantuntemusta ei ollut juurikaan
hyödynnetty eikä tätä tietoa ilmeisesti välitetty
niille työntekijöille, jotka olivat päivittäin hänen
kanssaan tekemisissä.

Myöskään vangin masennuksen hoito ei to-
teutunut parhaalla mahdollisella tavalla, koska
sairauden seuranta oli lähinnä lääkityksen tarkas-
tamista. Vangille ei ollut tehty hoitosuunnitelmaa
eikä hoidon tuloksellisuutta seurattu. Vankilan
poliklinikan sairaanhoitaja lopetti omatoimisesti
kantelijan masennuslääkityksen, kun tämä oli jät-

192

laillisuusvalvonta asiaryhmittäin
4.7 rikosseuraamusala

tänyt syömättä lääkettä. Tähän sairaanhoitajal-
la ei ollut lakiin perustuvaa oikeutta, vaan hänen
olisi tullut ottaa yhteyttä vankilan lääkäriin tai
ohjata kantelija lääkärin vastaanotolle.

Edelleen vanki oli selän vaikean kiputilan
vuoksi siirretty vankikuljetuksella vankilasta van-
kisairaalaan. Kuljetus kesti yli vuorokauden junas-
sa, matkasellissä ja bussissa. Vanki ei kertomansa
mukaan pystynyt istumaan eikä saanut kipuihin-
sa lääkitystä. AOA arvioi, että kantelijan tervey-
dentila ei edellyttänyt ambulanssikuljetusta. Sen
sijaan hän ei pitänyt asianmukaisena, että nor-
maalia vankikuljetusta pidettiin ainoana vaihto-
ehtona ambulanssille. Asiassa olisi tullut ottaa
paremmin huomioon kuljetuksen syy ja kuljetet-
tavan terveydentila ja harkita kuljetusmuotoa, jol-
la hän olisi päässyt tapahtunutta nopeammin saa-
maan tarvitsemaansa hoitoa (364/4/14*).

193

laillisuusvalvonta asiaryhmittäin
4.7 rikosseuraamusala

4.8
Ulosotto ja muut maksukyvyttömyysmenettelyt

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 me-
nettelystä tuomioistuimessa. Asiaryhmässä on kä-
sitelty myös viranomaisten perintämenettelyä ja
perintätoimintaa harjoittavien yhtiöiden menet-
telyä julkisoikeudellisten saamisten perinnässä.

Asiaryhmää koskevat asiat ratkaisi AOA Mai-
ja Sakslin. Pääesittelijänä toimi esittelijäneuvos
Riitta Länsisyrjä. Tässä jaksossa esitellyissä asiois-
sa esittelijänä on ollut myös oikeusasiamiehens-
ihteeri Terhi Arjola-Sarja.

4.8.1
Lainsäädännöstä

Joulukuussa 2015 annettiin eduskunnalle hallituk-
sen esitys ulosottokaaren muuttamisesta. Ulosot-
tokaaren yleisiä menettelysäännöksiä esitetään
muutettavaksi vastaamaan nykyaikaisen sähköi-
sen asioinnin vaatimuksia. Asiakirjojen toimitta-
minen vastaanottajalle mahdollistettaisiin posti-
osoitteen sijasta kansalaisen tai yrityksen ja viran-
omaisen väliseen yhteydenpitoon tarkoitettuun
valtakunnalliseen asiointijärjestelmään (asiointi-
tili). Ulosottomiehen toimittaman vapaan myyn-
nin edellytyksiä lievennettäisiin ja mahdollistet-
taisiin kolmas myyntiyritys. Kirjallista valvonta-
menettelyä nopeutettaisiin. Lisäksi velan vanhen-
tumisesta annetun lain säännöstä vanhentumisen
oikeudellisista katkaisutoimista selkeytettäisiin.

Lausunnossa esitysluonnoksesta AOA koros-
ti sen tärkeyttä, että säännökset keskeisen oikeus-
turvan takeen eli asianosaisen kuulemisen osalta
turvaavat riittävästi tämän perus- ja ihmisoikeu-
den toteutumista, vaikka on selvää, että sähköi-
sen tiedoksiannon tarve lisääntyy ja kirjepostin

käyttö vähenee. Hallinnon asiakirjojen keskitetyn
sähköisen tiedoksiantopaikan käyttöönotto ulos-
oton asiakirjojen tiedoksiannossa on lähtökohtai-
sesti kannatettavaa.

AOA:n mielestä tieto siitä, että asiakirjat tul-
laan lähettämään kyseisen asianosaisen osalta
asiointitilille, tulisi antaa kirjallisena hänen ilmoit-
tamaansa osoitteeseen tai väestötietojärjestelmäs-
tä ilmenevään osoitteeseen esimerkiksi vireille-
tuloilmoituksessa. Hänelle tulisi ilmoittaa myös
mahdollisuudesta kieltää asiointitilin käyttö. Tä-
mä olisi tärkeää myös asiointitilin väärinkäyttö-
mahdollisuuksien vuoksi tai esimerkiksi siksi, että
sen luomisesta on voinut kulua pitkä aika. Ilmoi-
tustavasta tulisi säätää laissa. Ulosoton kielellisen
sääntelyn osalta olisi velallisen oikeussuojan kan-
nalta perusteltua saada asiakirjasta käännös ku-
luitta siten kuin hallintoasiassa on asianlaita.

4.8.2
Keskeisiä huomioita
laillisuusvalvonnan kannalta

Vuonna 2015 saapui 136 asiaryhmään kuuluvaa
kantelua ja ratkaistiin 128 kantelua. Kanteluissa
korostuivat kysymykset velallisen kuulemisesta,
asianmukaisesta neuvonnasta ja tietojen saan-
nista. Yksittäisenä kysymyksenä toistuvaistulon
ulosmittauksen rajoittamisen edellytyksistä ja
menettelystä kanneltiin usein. Erilaisissa ulos-
ottoasioiden kirjaamista koskevissa kanteluissa
AOA kiinnitti ulosottoviraston ja sen virkamies-
ten huomiota huolellisuuteen ja tietojärjestel-
mään tallennettavien tietojen oikeellisuuteen.
Valvontaa suunnattiin yleisemminkin ylivelkaan-
tumisen vaikutuksiin henkilöiden perusoikeuk-
sien toteutumisessa. Tämä tulee erityisesti esille
jäljempänä perintää ja talous- ja velkaneuvontaa
koskevissa osioissa.

194

laillisuusvalvonta asiaryhmittäin
4.8 ulosotto

Maksuhäiriöt ja ylivelkaantuminen

Maksuhäiriöiden määrä on edelleen kasvanut
vuonna 2015. Tarkastuksilla talous- ja velkaneu-
vontayksikköihin tuli esille, että vaikka neuvon-
nan asiakkaiden määrä olisi vähentynyt, asiak-
kaiden velan määrät olivat kasvaneet. Jo aikai-
semmin laillisuusvalvonnassa oli katsottu, että
luottotietolain sääntely ei kaikissa tilanteissa
ole täysin tyydyttävää, koska myös perustellus-
ti riitaisessa asiassa annettu tuomio voi jo sinän-
sä johtaa maksuhäiriömerkintään.

Merkittävä kysymys ylivelkaantumisessa on
perinnästä aiheutuvien kulujen kasaantuminen
usein jo muutoinkin haavoittuvassa asemassa
oleville henkilöille. Tarkastuksilla ulosottoviras-
toissa, talous- ja velkaneuvonnan yksiköissä sekä
kuntien taloushallinnossa käsiteltiin edelleen ke-
väällä 2013 voimaan tulleen saatavien perinnästä
annetun lainmuutoksen vaikutusta perintään ja
velallisten asemaan. Lainmuutos vähentää perin-
täkulujen kokonaismäärää.

Uudistus sisältää myös muita elementtejä,
joiden tarkoituksena on pienentää perintäkulu-
ja. Velallinen saa oikeuden pyytää perintälain
mukaisen perinnän keskeyttämistä ja asian siir-
tämistä oikeudelliseen perintään, mikä merkit-
see suoraan ulosottokelpoisten saatavien, kuten
kunnallisten maksujen, osalta ulosottoperintää
ja muutoin velkomuskannetta tuomioistuimes-
sa. Ulosottoperinnästä aiheutuvat kulut velalli-
selle 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-

Saapuneet ja ratkaistut kantelut vuosina 2006–2015

Toimenpideprosentti vuosina 2006–2015

0

30

60

90

120

150

2015201420132012201120102009200820072006

ratkaistutsaapuneet

5

10

15

20

25

30

2015201420132012201120102009200820072006

kaikkiulosottoviranomaiset

195

laillisuusvalvonta asiaryhmittäin
4.8 ulosotto

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 puutteelli-
suuteen. Laillisuusvalvonnassa oli erityisesti kiin-
nitetty huomiota yhdenvertaisuuden toteutumi-
seen palvelujen saatavuudessa. Tässä tarkoitukses-
sa tarkastuksilla oli kiinnitetty huomiota mitta-
rina 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.

Joissain kanteluissa arvosteltiin asiakaspalve-
lun puutteita. Kantelija arvosteli kunnan talous-
ja velkaneuvonnan ajanvarausjärjestelmää jous-
tamattomaksi, kun ensimmäinen neuvottelu ja
käynnin ajanvaraus voitiin hoitaa vain puhelimit-
se. Kunta muuttikin toimintatapojaan. Sen lisäksi
kunta ilmoitti tulevansa uuden seurantajärjestel-
män käyttöönoton jälkeen arvioimaan puhelin-
päivystyksen aikoja. AOA korosti, että kunnan tu-
lee arvioida toimintatapojaan asiakkaiden yhden-
vertaisen kohtelun turvaamiseksi (2435/4/14).

Kantelussa (2104/4/15) arvosteltiin myös puhe-
linpäivystyksen jonojen pituutta. AOA tulee tar-
kastusten yhteydessä edelleen kiinnittämään
huomiota asiakaspalvelun järjestämiseen ja seu-
rantaan.

Julkisyhteisön menettely velkojana

AOA on useassa kannanotossaan asiaa koskevien
kanteluiden ja tarkastushavaintojen perusteella
korostanut kunnan vastuuta sen toimeksiannos-
ta perintää hoitavan perintäyhtiön menettelyn
oikeellisuuden valvonnassa. Kunnan on myös vi-
ranomaistoiminnan asianmukaisuusvaatimuksen
perusteella velkojana oltava tietoinen perintätoi-
menpiteistä ja niiden aiheellisuudesta.

AOA on jo useiden kunnan taloushallintoon
suuntautuneiden tarkastusten yhteydessä selvit-
tänyt kuntien laskutusta ja ennen kaikkea perin-
täprosessia. Useiden julkisoikeudellisten maksu-
jen perintää koskevien kanteluiden pohjalta tar-
kastuksissa selvitettiin perintäprosessin kulku
ja erityisesti sosiaali- ja terveydenhuollon maksu-
jen laskutusprosessista lähtien koko perintäket-
ju. Kanteluissa väitetään usein, että perinnän kus-
tannukset kohoavat kohtuuttomasti yksityisille
perintäyhtiöille ulkoistetussa vapaaehtoisessa pe-
rinnässä.

AOA otti – neuvoteltuaan Kilpailu- ja kulut-
tajaviraston, aluehallintovirastojen ja Kuntaliiton
edustajien kanssa – omana aloitteenaan selvitet-
täväksi julkisoikeudellisten maksujen ja muiden
saatavien perinnän valvontaa ja erityisesti julkis-
yhteisön toimeksiantosopimuksia perintäyhtiöi-
den kanssa. Kilpailu- ja kuluttajavirasto teki selvi-
tyksen sopimusten sisällöstä. Asian selvittämistä
jatketaan tarkastuksilla.

AOA totesi sairaanhoitopiirin kuntayhtymälle,
että kuntayhtymän on velkojana valvottava pe-
rintäyhtiön menettelyä maksujen perinnässä. Sen
tulee siis myös valvoa, että asiakas saa riittävästi
tietoa käytettävissään olevista oikeussuojakeinois-
ta. Tässä tarkoituksessa AOA pyysi kuntayhtymää
ilmoittamaan, miten se on yhteistyössään perin-
täyhtiön kanssa toteuttanut valvontavelvollisuu-
den erityisesti silloin, kun velallinen on kiistänyt
maksun perusteen aiheellisuuden.

Sairaanhoitopiiri totesi selvityksessään, että
perintäyhtiön maksuvaatimuskirjeissä on ilmoitet-
tu oikeudesta tehdä perustevalitus.

196

laillisuusvalvonta asiaryhmittäin
4.8 ulosotto

AOA:n oma aloite kuntayhtymän valvontavelvol-
lisuuden täyttämisestä on edelleen vireillä. AOA
teki vielä tarkastuksen sairaanhoitopiiriin. Tarkas-
tuksen tarkoitus oli täsmentää laskutukseen ja
perintään liittyviä menettelytapoja.

AOA totesi, että laskutuksen oikeussuojakei-
noista tulee ilmoittaa täsmällisesti laskutuksen
yhteydessä. Asiakasmaksulain mukaan tasamak-
suistakin voi hakea oikaisua ja perinnän oikeus-
suojakeino on perustevalitus. Neuvontaa var-
ten tulisi laatia selkeät ohjeet oikeussuojakei-
nojen käyttämisestä annettavaa neuvontaa var-
ten. Tämä ohjaus menettelystä tulee antaa myös
asiakkaalle kirjallisesti. Kysymys ohjauksesta oi-
keussuojakeinojen käyttämiseen oli tätä kirjoi-
tettaessa vireillä valtioneuvoston oikeuskansle-
rinvirastossa.

Tarkastuksella keskusteltiin sosiaalityönteki-
jöiden kanssa keinoista välttää maksujen viiväs-
tyminen ja kulujen kasvaminen erityisesti siinä
tilanteessa, että potilas siirtyy toiseen terveyden-
huollon yksikköön, mutta lasku lähetetään ko-
tiin. Kahden viikon maksuaika ei välttämättä rii-
tä, jos hoito jatkuu pitkään toisaalla. AOA tote-
si, että esimerkiksi maksupäivän siirto voisi olla
tällaisessa tapauksessa aiheellista, kun usein on
tullut esille, ettei potilailla ole läheisiä huolehti-
maan maksuista.

Turvakieltoasiakkaiden osalta AOA totesi,
että osoitteen turvakiellon vuoksi asiakkaan tu-
lisi ilmoittaa terveydenhuollon asiakaskäynnin
yhteydessä yhteystieto, johon laskut voidaan lä-
hettää viivytyksettä. Ajantasaisen osoitteen il-
moittamisesta tulisi asiakasta myös ohjeistaa.
Riippumatta siitä, onko näin menetelty, julkis-
yhteisön tulee kuitenkin luoda järjestelmä, jos-
sa turvakieltoasiakas voi säännöllisen maksuajan
puitteissa maksaa laskunsa (746/3/15).

Kantelija arvosteli kunnan menettelyä terveys-
keskusmaksun perinnässä. Hän oli saanut aiheet-
toman maksuhäiriömerkinnän luottotietoihin-
sa. Asiassa on kysymys siitä, mikä vastuu julki-
soikeudellisella yhteisöllä eli tässä tapauksessa
kunnalla on velkojana myös tilanteessa, jossa

sen toimeksiannosta yksityinen perintäyhtiö pe-
rii sen saatavaa. Väestötietolain nojalla myönnetty
turvakielto aiheutti rajoituksia ja viivästyksiä pos-
tin kulkuun.

Kunnan ja sen perintää toimeksiantosopimuk-
sen nojalla tuolloin hoitaneen perintäyhtiön vä-
lillä oli toimeksiantosopimuksessa sovittu, että
turvakieltoasiakkaiden velat siirtyvät välittömästi
oikeudelliseen perintään, jollei velallisen osoitetta
ole välitetty yhtiölle. Näin ollen kunnan olisi tul-
lut tietää, että asia ei ollut perintäyhtiöllä perin-
nässä siinä vaiheessa, kun kantelija oli noin kaksi
kuukautta eräpäivän jälkeen maksanut maksun
suoraan kunnan tilille. Kunta ei voinut ulosot-
toon siirrettyjen saatavien osalta myöskään vedo-
ta siihen, mitä se on toimeksisaajan kanssa sopi-
nut tai onko toimeksisaaja mahdollisesti laimin-
lyönyt sopimukseen perustuvia velvollisuuksiaan
kuntaan nähden.

Kunnan olisi hyvän hallinnon palveluperiaat-
teen mukaisesti tullut myös huolehtia, että kai-
kille luottotietotoimintaa harjoittaville yhtiöille
ilmoitetaan maksusta, kun kunta oli lupautunut
ilmoittamaan luottotietoyhtiöille maksuhäiriö-
merkinnän aiheettomuudesta. Asiasta oli ilmoi-
tettu vain toiselle tätä toimintaa harjoittavalle
yhtiölle.

AOA saattoi käsityksensä kunnan virheellises-
tä menettelystä sen tietoon. AOA esitti kunnan
harkittavaksi, miten se voi hyvittää hyvän hallin-
non vastaisen menettelyn kantelijalle aiheuttaman
vahingon. AOA totesi vielä, että julkisyhteisön tu-
lee luoda järjestelmä, jossa turvakieltoasiakas voi
säännöllisen maksuajan puitteissa maksaa laskun-
sa. AOA tulee seuraamaan ulkoistetun perintäme-
nettelyn kehittymistä kunnassa (1357/4/14).

Kunta ilmoitti, että se oli pyytänyt kantelijalta
anteeksi menettelyään ja sopinut 600 euron hyvi-
tyksen maksamisesta.

Eräässä kantelussa oli kysymys aiheettomasta
terveyskeskusmaksun perinnästä. Asiakas ei ol-
lut voinut varautua siihen, milloin kutsu tutki-
mukseen saapui. Kun kysymys ei ollut sosiaali-
ja terveydenhuollon asiakasmaksuista annetun

197

laillisuusvalvonta asiaryhmittäin
4.8 ulosotto

asetuksen mukaan sallitusta käyttämättä ja pe-
ruuttamatta jätetystä käynnistä perittävästä mak-
susta, kuntayhtymä oli menetellyt lainvastaises-
ti. AOA:n esityksestä kuntayhtymä palautti mak-
sun (1516/4/14).

AOA tutki myös kantelun Verohallinnon menet-
telystä rikosperusteisen vahingonkorvauksen pe-
rinnässä. Verohallinto oli ottanut huolehtiakseen
tuomittavan rikokseen perustuvan vahingonkor-
vauksen ja oikeudenkäyntikulujen korvauksen pe-
rimisen (itseperintä). Viranomaisesta on tuolloin
etsintäkuuluttamista lukuun ottamatta voimas-
sa mitä Oikeusrekisterikeskuksesta sakkotäytän-
töönpanolaissa säädetään.

Lain mukaan Oikeusrekisterikeskuksen on
varattava maksuvelvolliselle tilaisuus maksaa ra-
hamäärä heti. Näin ollen Verohallinnon olisi
edellä mainitun lainkohdan mukaisesti tullut
varata kantelijalle tilaisuus vapaaehtoisesti mak-
saa kyseinen tuomiosaatava. Lisäksi jo hallinto-
lain neuvontavelvollisuutta koskevan säännök-
sen mukaan tulee asiakkaalle antaa tarpeen mu-
kaan hallintoasian hoitamiseen liittyvää neuvon-
taa. Kantelijalle olisi tullut lähettää maksunpa-
nokortti välittömästi käräjäoikeuden tuomion
antamisen jälkeen.

Asiakirjoista ei yksiselitteisesti ilmennyt, mik-
si velalliselle ei ollut lain edellyttämällä tavalla va-
rattu tilaisuutta vapaaehtoiseen maksuun. Koska
Verohallinto oli laiminlyönyt lakiin perustuvan
velvollisuutensa, kantelijalle ei olisi tullut lähettää
maksuvaatimusta, jossa saatavalle oli laskettu kor-
koa tuomion antamisesta kesäkuussa 2013 tilin-
siirtolomakkeen lähettämiseen huhtikuussa 2014.
Korkovaatimus olikin sittemmin poistettu ja Ve-
rohallinto oli esittänyt pahoittelunsa kantelijalle.

AOA saattoi Verohallinnon perintäyksikön
ja asianomaisen entisen virkamiehen tietoon kä-
sityksensä menettelyn lainvastaisuudesta. AOA
saattoi myös Verohallinnon tietoon ja huomioon
otettavaksi, että sen on omaperinnässä meneteltä-
vä sakkotäytäntöönpanolain 2 luvussa säädetyllä
tavalla ja aina välittömästi varattava velalliselle ti-
laisuus vapaaehtoiseen maksuun (941/4/14 ym.).

Julkisyhtiön menettelyä velkojana käsiteltiin
myös kanteluissa, jotka koskivat Kelan menette-
lyä elatusapujen perinnässä. Elatusapuvelkojen
perintäoikeuden siirryttyä asiassa Kelalle Kela ei
ollut ulosoton hakijan muutoksesta ulosottovi-
rastolle ilmoittamisen yhteydessä tai myöhem-
minkään pyytänyt asian merkitsemistä passiivi-
saatavaksi. Se ei ollut myöskään ennen kantelijan
yhteydenottoa varmistanut, oliko passiivisaata-
vaa koskevaa merkintää asialle tehty. Tästä huoli-
matta Kelan tietojärjestelmään asian täytäntöön-
panotavaksi oli merkitty passiiviperintä.

AOA:n toteaman mukaan se, että estetodis-
tuksin palautunutta elatusapuvelkaa ei ollut mer-
kitty passiivisaatavaksi, oli tosiasiassa johtanut
siihen, ettei elatusapuvelka ollut tullut suorite-
tuksi elatusvelvolliselle sittemmin tulleista va-
roista. AOA:n mukaan asian käsittely ei ollut ol-
lut asianmukaista. Menettely, jota AOA:n mukaan
voitiin pitää huolimattomana, oli johtanut siihen,
että elatusapuvelkojen perintä oli aiheettomasti
viivästynyt. AOA totesi, että perintä ei ollut ollut
lapsen edun mukainen eikä se ollut edistänyt kan-
telijan lasten oikeuksien toteutumista. AOA saat-
toi käsityksensä Kelan perintäkeskuksen tietoon.

Lisäksi AOA esitti Kelan harkittavaksi, miten
se voi hyvittää lapsille Kelan menettelystä aiheu-
tuneen viiveen elatuksen saamisessa. AOA pyysi
Kelaa ilmoittamaan, mihin toimenpiteisiin esitys
on mahdollisesti antanut aihetta (3276/4/14).

Kela ilmoitti, että se tulee maksamaan lapsille
Kelassa tapahtuneesta virheestä aiheutuneesta ela-
tusapusaatavan viivästymisestä rahallisena hyvi-
tyksenä 150 euroa molemmille erikseen ja lähettää
heille pahoittelukirjeen.

Asia ei johtanut enempiin toimenpiteisiin
AOA:n puolelta.

198

laillisuusvalvonta asiaryhmittäin
4.8 ulosotto

Ulosottomenettely

Kantelun tarkoittamassa tapauksessa kihlakun-
nanulosottomies oli ulosottotoimituksessa anta-
nut sivulliselle luvan noutaa edustamalleen yh-
tiölle kuuluva omaisuus ulosmitatulta kiinteistöl-
tä kuten myös luvan ottaa kiinteistöllä ollut pia-
no talteen. AOA totesi voivansa yhtyä lausun-
nossa asiasta esitettyyn, kuten myös lausunnos-
sa tehtyihin johtopäätöksiin.

AOA:n toteaman mukaan näille toimenpiteil-
le ei löytynyt laista perustetta, eikä velallisen
myöskään ollut esitetty antaneen ulosottomiehel-
le lupaa luovuttaa sivulliselle kiinteistöllä ollutta
sivullisen omaisuutta. Kihlakunnanulosottomie-
hellä ei siten ollut ollut toimivaltaa palauttaa tai
luovuttaa kiinteistöllä ollutta omaisuutta sivul-
liselle. Kihlakunnanvoudin lausunnon mukaan
kihlakunnanulosottomies oli hoitaessaan kirjan-
pitoaineiston yhtiön haltuun toiminut kihlakun-
nanvoudin ohjeistuksen mukaisesti.

Ratkaisussaan AOA korosti, että oikeuden-
mukaisen oikeudenkäynnin ja hyvän hallinnon
perustuslain 21 §:ssä turvattuihin takeisiin kuu-
luu oleellisesti oikeus tulla kuulluksi. Tässä ta-
pauksessa velallisella ei saadun selvityksen pe-
rusteella ollut ennalta ollut tietoa siitä, että ulos-
ottomies saattaa asiassa tehdä ratkaisuja omai-
suudesta. Esittämäänsä viitaten AOA vielä tote-
si, että nämä ratkaisut omaisuuden palauttami-
sesta tai luovuttamisesta sivulliselle eivät olleet
perustuneet lakiin. Joka tapauksessa velalliselle
ei ollut ennen toimitusta edes varattu tilaisuutta
tulla asiasta kuulluksi. AOA:n mukaan pelkkää
kehotusta kiinteistöllä olevien tavaroiden pois-
viemisestä ei voitu pitää sellaisena.

AOA antoi huomautuksen vastaisen varalle
kihlakunnanvoudille ja kihlakunnanulosottomie-
helle sekä esitti ulosottoviraston harkittavaksi,
millä tavalla kantelijan ja pianon omistajan, kan-
telijan lapsen oikeuksien loukkaus ja menettelys-
tä aiheutunut vahinko olisi mahdollista hyvittää
(5106/4/14*).

Yleinen edunvalvoja arvosteli ulosottomiehen
menettelyä siitä, että hänen päämiehensä pank-
kitililtä oli ulosmitattu varoja ilman, että hänel-
le oli lähetetty selvitystä ulosmitattujen varojen
tilittämisestä. Saadun selvityksen mukaan ulos-
oton tiedoksiannot oli lähetetty yksinomaan ve-
lalliselle senkin jälkeen, kun ulosottovirastoon
oli ilmoitettu edunvalvonnan alkamisesta.

Edunvalvojalla on tehtäviinsä kuuluvissa
asioissa oikeus saada ne tiedot, joihin päämiehel-
lä olisi itsellään oikeus, jollei erikseen toisin sää-
detä. Näin ollen kun sekä velallisella että tämän
laillisella edustajalla oli oikeus käyttää puhevaltaa,
olisi tiedoksianto tullut edellä mainittujen sään-
nösten mukaisesti toimittaa sekä velalliselle että
edunvalvojalle, kun edunvalvontaan määräämi-
sestä oli ilmoitettu ulosottoon.

AOA saattoi ulosottoviraston tietoon käsityk-
sensä menettelyn virheellisyydestä ja pyysi johta-
vaa kihlakunnanvoutia toimittamaan tänne sel-
vityksen, miten ulosottovirastossa varmistutaan
siitä, että tilanteissa, joissa tieto edunvalvonnasta
on ulosottovirastolle ilmoitettu, myös edunvalvo-
ja saa ulosottokaaressa säädetyllä tavalla tiedoksi-
annot (3921/4/14).

Johtava kihlakunnanvouti ilmoitti, ulosottovi-
rastossa on ohjeistettu, että ilmoitukset edunvalvon-
nasta kirjataan järjestelmään, vaikka ilmoitushet-
kellä ei olisikaan avoimia asioita, jos edunvalvon-
nassa oleva vain on rekisteröity järjestelmään.

Lasten olosuhteiden muutoksen selvittämistä
elatusapua perittäessä oli esillä asiassa, jossa kan-
telijalla oli ollut ulosotossa perittävänä elatus-
apua. Kantelijan lasten lähivanhempana olleen
lasten äidin kuoltua tammikuussa lapset olivat
tämän jälkeen asuneet kantelijan luona. Kanteli-
jan puolesta julkinen oikeusavustaja oli kesäkuus-
sa ottanut yhteyttä ulosottovirastoon ja pyytä-
nyt lasten ottamista huomioon kantelijan suoja-
osuudessa. Ulosottovirastosta julkista oikeusa-
vustajaa oli neuvottu kääntymään asian selvittä-
miseksi ulosoton hakijana olleen Kansaneläkelai-
toksen puoleen. Ennen joulukuuta lapsia ei ollut
otettu huomioon kantelijan suojaosuudessa.

199

laillisuusvalvonta asiaryhmittäin
4.8 ulosotto

AOA totesi, että lasten oikeus riittävään elatuk-
seen ei tuona aikana ollut tullut ulosotossa turva-
tuksi myöskään muutoin, sillä perinnässä ei enää
lähivanhemman kuoleman ja hänelle maksetun
elatustuen lakkauttamisen jälkeen ollut juoksevaa
elatusapua. Tilanne oli siten ollut se, että lapsille
ei ollut tullut juoksevaa elatusapua eikä heitä ol-
lut otettu huomioon suojaosuudessa. AOA katsoi,
että lasten olosuhteiden muututtua näinkin olen-
naisesti, asian asianmukaisen käsittely ja lasten
edun huomioon ottaminen olisi edellyttänyt
suojaosuutta koskevan pyynnön ratkaisemisek-
si asian selvittämistä ulosottomiehen toimesta
(4833/4/14).

AOA on ottanut omana aloitteenaan tutkit-
tavaksi Kelan menettelyn asiassa. Asian käsittely
on kesken.

Kantelija arvosteli kihlakunnanulosottomiehen
menettelyä maksusuunnitelman lopettamisesta
häntä kuulematta ja eläkkeen ulosmittaamises-
ta maksusuunnitelman sijaan. AOA totesi, että
maksusuunnitelman vahvistamisen perusteita ja
menettelyä koskevia säännöksiä ei ollut asianmu-
kaisesti otettu huomioon. Ennen maksusuun-
nitelman vahvistamista ei ollut asianmukaisesti
selvitetty velallisen tuloja eikä maksusuunnitel-
man vahvistamisen jälkeen ollut lakkautettu tois-
tuvaistulon ulosmittausta. Maksusuunnitelman
raukeamisen peruste ei puolestaan ole uusien
velkojen ulosottoperintään saapuminen.

AOA saattoi käsityksensä ulosottomiehen
menettelyn lainvastaisuudesta hänen tietoonsa.
AOA kiinnitti johtavan kihlakunnanvoudin huo-
miota tarpeeseen järjestää ulosottovirastossa
koulutusta maksusuunnitelman käyttöä koske-
vista ulosottokaaren säännöksistä (3663/4/14).

AOA antoi huomautuksen kihlakunnanulosot-
tomiehelle hänen lainvastaisesta menettelystään
kantelijan ulosottovelkojen perinnässä. Kihlakun-
nanulosottomies ei ollut lähettänyt velalliselle
palkan ulosmittauksen ennakkoilmoitusta en-
simmäisen ulosmittauksen yhteydessä eikä sään-
nönmukaisesti myöhempienkään ulosmittausten

osalta ulosottokaaren nimenomaisesta säännök-
sestä huolimatta.

Kihlakunnanulosottomies oli ulosmitannut
velallisen palkan voimassaolevasta täytäntöönpa-
non keskeyttämistä koskevasta päätöksestä huoli-
matta. Hän ei ollut ulosottokaaressa edellytetyllä
tavalla myöskään toimittanut velalliselle ulosmit-
tauspäätöksiä viivytyksettä, vaan oli edellyttänyt
velan suoritusta ennen asiakirjan toimittamista.
Kihlakunnanulosottomies oli myös antanut velal-
lisen asiamiehelle virheellistä tietoa mahdollisuu-
desta saada sähköisestä arkistosta ulosmittaus-
päätöksiä.

AOA katsoi, että kokonaisuutena arvioiden
kihlakunnanulosottomiehen menettely osoittaa
ulosoton asianmukaisuusvaatimuksen ja valtion
virkamieslain vastaista piittaamattomuutta tuo-
mioistuimen nimenomaisesta määräyksestä sekä
lain velvoittavista säännöksistä. Menettely oli
myös ollut toistuvaa.

Kantelu koski myös ulosottoviraston johtavan
kihlakunnanvoudin menettelyä valvontavelvolli-
suuden väitetyn laiminlyönnin osalta. Tältä osin
AOA siirsi asian Valtakunnanvoudinviraston käsi-
teltäväksi (621/4/14).

Ulosottomiehen velvollisuus antaa tietoja velko-
jalle mahdollista takaisinsaantikannetta varten
oli kantelun perusteella voinut olla ristiriidassa
osoitteen turvakieltoasiakkaan oikeuksien kans-
sa. Tässä tapauksessa luovutettu tieto koski luo-
vutusajankohtana sopimuksen mukaan velallisen
hallinnassa ollutta kiinteistöä, joka oli aikaisem-
min merkitty väestötietojärjestelmään hänen
asuinpaikakseen.

AOA:n sijainen totesi, että vaikka luovutettu
tieto katsottaisiin salassa pidettäväksi turvakiel-
lon perusteella, on tiedon luovuttamista vielä ar-
vioitava asianosaisen tiedonsaantioikeuden valos-
sa. Tällöin arvioidaan sitä, onko tietojen luovutta-
miselle julkisuuslain 11 §:ssä tarkoitettua erittäin
tärkeää yksityistä etua koskevaa estettä. Lähdet-
täessä siitä, että kyse ei ole ollut voimassa olevas-
ta osoitetiedosta, kihlakunnanvoudilla ei ole ollut
julkisuuslain 11 §:ssä tarkoitettua estettä tiedon
antamiselle.

200

laillisuusvalvonta asiaryhmittäin
4.8 ulosotto

Kiinteistön laitostunnus luovutettiin ulosottova-
lituksen käsittelyn yhteydessä velkojalle hänen
takaisinsaantioikeutensa turvaamiseksi ulosot-
tokaaren 3 luvun 91 §:n säännöksen mukaisesti.
Säännöksen sanamuoto ei itsessään avaudu pun-
nintaratkaisulle esimerkiksi suhteessa henkilö-
kohtaiseen turvallisuuteen palautuviin turvakiel-
lon funktioihin. Valtakunnanvouti katsoi, että
julkisuuslain säännökset eivät voi poistaa ulos-
ottokaaren asettamia velvoitteita tarpeellisten
tietojen antamiseen.

Tältä osin AOA:n sijainen totesi, että kaikessa
viranomaistoiminnassa on joka tapauksessa otet-
tava huomioon perustuslain 22 §:n vaatimus siitä,
että julkisen vallan on turvattava perusoikeuksien
ja ihmisoikeuksien toteutuminen. Tapauksessa oli
ollut kyse punnintaratkaisusta tilanteessa, jossa
asiaa koskevien eri lakien (väestötietolaki, julki-
suuslaki ja ulosottokaari) säännösten keskinäis-
suhde ei ole yksiselitteisen selvä.

AOA:n sijainen katsoi tapauksessa vallinneissa
olosuhteissa, ettei kihlakunnanvouti ollut mene-
tellyt asiassa lainvastaisesti. Hän saattoi kuiten-
kin edellä esittämänsä käsitykseni kihlakunnan-
voudin ja Valtakunnanvoudinviraston tietoon
(185/4/15).

AOA:n mielestä kihlakunnanulosottomiehen
tietojenantovelvolliselle lähettämästä sähköpos-
tiviestistä sai käsityksen, että pakkokeinoihin
voitaisiin turvautua heti, mikäli tämä ei saavu
ulosottoselvitykseen. Viestistä ei ilmennyt, että
pakkokeinojen käyttäminen edellyttäisi vielä
muun muassa niistä päättämistä ja noutouhkai-
sen kutsun noudattamatta jättämistä. Viestistä
sai virheellisen käsityksen pakkokeinojen käyt-
tämisestä. AOA:n mukaan viesti ei täyttänyt hy-
vään hallintoon kuuluvaa hyvän kielenkäytön
vaatimusta. AOA saattoi käsityksensä kihlakun-
nanulosottomiehen tietoon (2422/4/14).

4.8.3
Tarkastukset

AOA tarkasti Hämeenlinnan kaupungin talous-
ja hallintopalvelujen ja Pohjoispohjanmaan sai-
raanhoitopiirin kuntayhtymän taloushallinnon
menettelyn maksujen laskutuksessa ja perinnäs-
sä sekä Raahen kaupungin talous- ja velkaneu-
vonnan ja Raahen seudun ulosottoviraston toi-
minnan.

AOA neuvotteli valtakunnanvoudin ja viras-
ton muiden edustajien kanssa ulosoton ajankoh-
taisista kysymyksistä. Tilaisuudessa keskusteltiin
myös eräiden laillisuusvalvontaratkaisujen huo-
mioon ottamisesta ulosottokäytännössä.

201

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 kuuluvat OA Petri Jääskeläi-
selle. Pääesittelijänä toimi vanhempi oikeusasia-
miehensihteeri Jari Pirjola.

4.9.1
Toimintaympäristö

Ulkomaalaislain mukaan ulkomaalaisella tarkoi-
tetaan henkilöä, joka ei ole Suomen kansalainen.
Suomessa asui vuoden 2013 lopussa noin 220 000
ulkomaalaista, mikä on noin 4 % koko väestöstä.
Pakolaisia ja suojelun tarpeen perusteella tai hu-
manitäärisistä syistä oleskeluluvan saaneita ulko-
maalaisia asui Suomessa arviolta runsaat 50 000.

Suomeen saapuneelle turvapaikanhakijalle
voidaan ulkomaalaislain mukaan myöntää tur-
vapaikka, jos hänellä on perusteltu syy pelätä vai-
noa kotimaassaan. Jos turvapaikan saamisen edel-
lytykset eivät täyty, kansainvälistä suojelua ha-
kevalle voidaan myöntää oleskelulupa suojelun
tarpeen perusteella tai humanitaarisista syistä.
Migri tekee asiasta ensi vaiheessa päätöksen.

Turvapaikanhakijoiden määrä Suomessa kas-
voi kertomusvuonna merkittävästi. Vuonna 2015
Suomesta haki turvapaikkaa 32 476 henkilöä.
Vuonna 2014 luku oli 3 651 henkilöä. Joulukuun
loppuun mennessä päätöksiä hakemuksiin oli
tehty 7 466.

Eniten turvapaikanhakijoita saapui Irakista,
hakemuksia jätettiin 20 485. Afganistanista tul-

leet turvapaikanhakijat jättivät 5 214 turvapaik-
kahakemusta. Kolmanneksi suurin hakijaryhmä
olivat somalialaiset turvapaikanhakijat. He jät-
tivät 1 981 hakemusta. Kielteisen päätöksen saa-
neet turvapaikanhakijat voivat lain mukaan valit-
taa päätöksestä hallinto-oikeuteen, joka voi ku-
mota päätöksen.

Maahan saapuneille turvapaikanhakijoille
perustettiin useita kymmeniä uusia vastaanotto-
keskuksia. Valtaosa turvapaikanhakijoista tuli
Suomeen Tornion kautta. Sinne perustettiin syys-
kuussa 2015 järjestelykeskus turvapaikanhakijoi-
den rekisteröintiä ja muita maahantulon jälkei-
siä alkutoimia varten.

Turvapaikkahakemusten keskimääräinen
käsittelyaika oli noin kuusi kuukautta ja nopeu-
tetussa menettelyssä noin kolme kuukautta. Suo-
mi vastaanottaa vuosittain myös YK:n pakolais-
järjestö UNHCR:n hyväksymiä kiintiöpakolaisia.
Suomeen saapui kertomusvuonna 345 kiintiöpa-
kolaista.

Ulkomaalaislakiin tehtiin vuonna 2015 useita
muutoksia, jotka liittyivät ulkomaalaisvalvonnan
toteuttamiseen, alaikäisten turvapaikanhakijoi-
den säilöön ottamiseen, kansainvälisen suojelun
myöntämiseen ja poisottamiseen liittyvään me-
nettelyyn, turvapaikanhakijoiden vastaanoton
toteuttamiseen, turvapaikanhakijoiden vapaaeh-
toisen paluun kehittämiseen tai esimerkiksi ih-
miskaupan uhrien auttamisjärjestelmän kehittä-
miseen. Usean muutoksen taustalla oli Euroopan
parlamentin ja neuvoston direktiivi, joka pantiin
täytäntöön.

Kertomusvuonna oli lisäksi vireillä useita tur-
vapaikanhakijoiden oikeudelliseen asemaan liitty-
viä muutoshankkeita. Ne liittyvät esimerkiksi ul-
komaalaislain valitusaikojen lyhentämiseen, tur-
vapaikanhakijalle myönnettävään oikeudellisen
avun antamisen kriteereihin tai tiettyjen maahan-
muuttohallinnon tehtävien siirtämiseen poliisilta
ja Rajavartiolaitokselta Migrille.

202

laillisuusvalvonta asiaryhmittäin
4.9 ulkomaalaisasiat

Oikeusasiamies antoi seuraavista muutosehdo-
tuksista lausunnon:
– 	 12.2.2015 hallintovaliokunnalle hallituksen

esityksestä HE 266/2014 vp eduskunnalle
laeiksi kansainvälistä suojelua hakevan vas-
taanotosta annetun lain ja ulkomaalaislain
muuttamisesta (605/5/15)

– 	 16.6.2015 ulkoasiainministeriölle luonnok-
sesta hallituksen esitykseksi ulkomaalaislain
muuttamiseksi (2746/5/15)

– 	 25.11.2015 sisäministeriölle luonnoksesta
hallituksen esitykseksi eduskunnalle laiksi
ulkomaalaislain muuttamisesta (4903/5/15)

4.9.2
Laillisuusvalvonta

Vuonna 2015 saapui 72 ulkomaalaiskantelua ja nii-
tä ratkaistiin 62 (vuonna 2014 saapui 65 ulkomaa-
laiskantelua ja niitä ratkaistiin 70). Ulkomaalais-
asioiden osuus kaikista saapuneista ja ratkaistuista
kanteluista on vaihdellut 1–2 %:n välillä. Osuus on
pienempi kuin ulkomaalaisten osuus väestöstä.

Tyypillisiä ulkomaalaiskanteluita ovat tyyty-
mättömyys viranomaisten kielteisiin viisumi-,
oleskelulupa- tai turvapaikkapäätöksiin ja tyyty-
mättömyys pitkiin käsittelyaikoihin. Muutamis-
sa kanteluissa arvosteltiin sitä, että Migri ei rat-
kaissut perhesiteen perusteella tehtyä oleskelulu-
pahakemusta laissa säädetyssä yhdeksän kuukau-
den määräajassa.

Useissa kanteluissa arvosteltiin Suomen tur-
vapaikkapolitiikkaa yleisesti. Monet kantelijat
olivat tyytymättömiä Suomeen saapuvien turva-
paikanhakijoiden suureen määrään ja uusien vas-
taanottokeskusten perustamiseen.

Muutamassa kantelussa arvosteltiin Suomen
ulkomaan edustustoissa saatua palvelua, johon
kantelujen tekijät eivät olleet tyytyväisiä. Ulko-
maalaiskanteluista varsin monet koskevat asiaa,
joka on vireillä toimivaltaisessa viranomaisessa
tai joista on mahdollista valittaa hallinto-oikeu-
teen. Näihin asioihin laillisuusvalvoja ei yleensä
puutu asian ollessa kesken.

Saapuneet ja ratkaistut kantelut vuosina 2006–2015

Toimenpideprosentti vuosina 2006–2015

0

20

40

60

80

100

2015201420132012201120102009200820072006

ratkaistutsaapuneet

0

5

10

15

20

25

30

35

2015201420132012201120102009200820072006

kaikkiulkomaalaisviranomaiset

203

laillisuusvalvonta asiaryhmittäin
4.9 ulkomaalaisasiat

4.9.3
Tarkastukset

Oikeusasiamies teki tarkastuksen Maahanmuut-
tovirastoon, Joutsenon säilöönottoyksikköön
ja vastaanottokeskukseen, Etelä-Karjalan käräjä-
oikeuden Imatran toimipisteeseen sekä Tornion
turvapaikanhakijoiden järjestelykeskukseen. Maa-
hanmuuttoviraston tarkastuksen aikana keskus-
teltiin Migrin tehtävistä ja turvapaikanhakijoi-
den määrän kasvuun liittyvistä kysymyksistä.

Joutsenon säilöönottoyksikön tarkastus oli
ennalta ilmoitettu ja sen yleisenä tavoitteena oli
tutustua Joutsenon säilöönottoyksikön toimin-
taan sekä myös toiminnassa mahdollisesti esiin-
tyneisiin haasteisiin. Tarkastuksen aikana kiin-
nitettiin erityisesti huomiota siihen, kuinka säi-
löön otettujen oikeudet toteutuvat ja kuinka hei-
tä säilöönottoyksikössä kohdellaan. Yhtenä tar-
kastusteemana oli säilöön otettujen erillään säi-
lyttämiseen liittyvä menettely, mistä keskustel-
tiin myös Etelä-Karjalan käräjäoikeuden tarkas-
tuksen aikana. Tornion järjestelykeskuksen tar-
kastus oli ennalta ilmoittamaton.

4.9.4
Ratkaisuja

Oleskelulupahakemuksen käsittely viivästyi

OA huomautti Maahanmuuttovirastoa kanteli-
jan aviopuolison oleskelulupahakemuksen käsit-
telyn viivästymisestä. Oleskelulupahakemus oli
jätetty poliisilaitokselle huhtikuussa 2013, mutta
asiaa ei oltu kanteluajankohtana (29.1.2015) rat-
kaistu. Pariskunnalla on yhteinen lapsi.

OA totesi, että Suomen perustuslain ja hallin-
tolain mukaan asia on käsiteltävä ilman aiheeton-
ta viivytystä. Ulkomaalaislain 4 luvun 69 a §:n
mukaan perhesiteen perusteella tehtyä oleskelu-
lupahakemusta koskeva päätös on annettava ha-
kijalle tiedoksi viimeistään yhdeksän kuukauden
kuluttua hakemuksen jättämisestä. Poikkeuksel-
lisissa olosuhteissa päätös voidaan antaa tiedoksi
myöhemmin.

Säännöstä koskevan hallituksen esityksen (HE
198/2005 vp) yksityiskohtaisten perusteluiden
mukaan yhdeksän kuukauden määräaika kattaa
niin hakemuksen käsittelyn kuin tiedoksiannon-
kin. Määräaikaa voidaan kuitenkin jatkaa poik-
keuksellisissa olosuhteissa, jos asian selvittämi-
nen sitä vaatii.

Poikkeukselliset olosuhteet asian käsittelyn
aikana voivat tarkoittaa esimerkiksi poikkeuksel-
lisen vaikeaa tapausta, ulkomailla tapahtuvan
suullisen kuulemisen vaatimaa poikkeuksellisen
pitkää aikaa taikka lisäselvitysten tai lausuntojen
hankkimista. Lisäselvitysten ja lausuntojen hank-
kimista voidaan pitää poikkeuksellisina olosuh-
teina vain, jos kyseessä on tavallisesta asian selvit-
tämisestä poikkeava, laajempi tai vaivalloisempi
lisäselvityksen tai lausunnon hankkiminen.

Poikkeukselliset olosuhteet voivat olla myös
päätöksen tiedoksiannossa ilmenneitä ongelmia,
jolloin poliisi ei asiakkaasta riippuvasta syystä saa
annettua päätöstä tiedoksi yhdeksän kuukauden
määräajassa. Luparatkaisu olisi käytännössä tehtä-
vä niin hyvissä ajoin, että myös tiedoksianto voi-
daan tehdä annetun yhdeksän kuukauden määrä-
ajan kuluessa. Niissäkin tapauksissa, kun määrä-

Kuva Joutsenon vastaanottokeskuksen tarkastuk-
selta. Tilan puutteen takia osa turvapaikanhakijois-
ta oli jouduttu sijoittamaan tilapäisesti telttamajoi-
tukseen.

204

laillisuusvalvonta asiaryhmittäin
4.9 ulkomaalaisasiat

aikaa joudutaan jatkamaan normaalista yhdek-
sästä kuukaudesta, olisi kuitenkin pyrittävä ha-
kemuksen mahdollisimman viivytyksettömään
käsittelyyn.

Tässä tapauksessa oli kiistatonta, että kanteli-
jan puolison perheenyhdistämistä koskevaa pää-
töstä ei ollut annettu hakijalle tiedoksi lain asetta-
massa yhdeksän kuukauden määräajassa. Hake-
mukseen ei ollut tehty päätöstä vielä Migrin lau-
suntoajankohtana 26.3.2015. Hakemus oli tuol-
loin ollut vireillä noin 25 kuukautta.

Asian viivästymiseen johtaneita syitä oli se-
lostettu Migrin selvityksessä. Asiaa oli viivyttä-
nyt muun muassa se, että Italia ei vastannut Suo-
men viranomaisten tekemiin tiedusteluihin, jot-
ka liittyivät hakijan maahantulokieltoon. OA:n
mielestä Italian viranomaisten hidastelu oli sel-
lainen poikkeuksellinen olosuhde, joka nyt ky-
seessä olevassa asiassa oikeutti poikkeamaan
9 kuukauden määräajasta.

Tässä asiassa olikin lähinnä kysymys siitä, onko
kantelijan puolison perheenyhdistämishakemus
käsitelty perustuslain mukaisesti ilman aiheeton-
ta viivytystä. OA:n käsityksen mukaan, jos ulko-
maalaislaissa tarkoitettu 9 kuukauden määräaika
uhkaa ylittyä tai on jo ylittynyt, asiaa tulisi käsi-
tellä kiireellisenä. Nyt hakemusasia oli esimerkik-
si ollut Migrin työjonossa ilman toimenpiteitä
noin 8–9 kuukautta.

OA:n mielestä asiaa ei käsitelty perustuslain
tarkoittamalla tavalla ilman aiheetonta viivytystä.
Hän kiinnitti Migrin huomiota siihen, että työn
organisoinnilla, työjonojen seurannalla ja resurs-
sien kohdentamisella huolehditaan siitä, että asiat
käsitellään lain edellyttämällä tavalla. OA piti hy-
vänä Migrin selvityksessä mainittuja toimenpitei-
tä, joilla asioiden viivytyksetön käsittely pyritään
jatkossa varmistamaan (485/4/15*).

205

laillisuusvalvonta asiaryhmittäin
4.9 ulkomaalaisasiat

4.10
Sosiaalihuolto

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 ratkaisi-
jana toimi AOA Maija Sakslin. Pääesittelijänä toi-
mi esittelijäneuvos Tapio Räty. Kaikki kohdassa
4.10.1 esitellyt tapaukset ovat AOA:n ratkaisemia
ja pääesittelijän esittelemiä, ellei toisin mainita.

4.10.1
Laillisuusvalvonta

Sosiaalihuollon uusia kanteluita tuli vireille 811
(705 vuonna 2014). Kanteluja ratkaistiin 789 (737
vuonna 2014). Toimenpideratkaisuja oli 153. Toi-
meentulotukea koskevia kanteluratkaisuja oli
114 ja lastensuojelua koskevia ratkaisuja 232. Vam-
maispalvelua koskevia kanteluita ratkaistiin 162.
Vanhustenhuoltoon liittyviä ratkaisuja oli 13.
Muut sosiaalihuollon alaan kuuluvat kantelut
koskivat asiakirjojen julkisuutta ja salassapitoa,
hallintomenettelyä, omaishoitoa, päihdehuol-
toa sekä koti-, asumis- ja laitospalveluja.

Sosiaalihuoltoon liittyvien kanteluiden mää-
rä on tasaisesti noussut. Sosiaalihuollon lainsää-
dännössä tapahtuneet muutokset ja tämän joh-
dosta viranomaisten uudet tulkintakäytännöt voi-
vat osin selittää kehitystä. Sosiaalihuollon asiak-
kailla voi olla lisäksi näkemys, että kantelemalla
saadaan viranomaisen vääräksi koettu soveltamis-
käytäntö nopeammin tutkittua ja korjattua kuin
käyttämällä muutoksenhakukeinoja.

Saapuneet ja ratkaistut kantelut vuosina 2006–2015

Toimenpideprosentti vuosina 2006–2015

0

200

400

600

800

1000

2015201420132012201120102009200820072006

ratkaistutsaapuneet

10

15

20

25

30

35

2015201420132012201120102009200820072006

kaikkisosiaalihuoltoviranomaiset

206

laillisuusvalvonta asiaryhmittäin
4.10 sosiaalihuolto

Toimenpideratkaisuissa kiinnitettiin huomiota
viranomaisen tai muun valvottavan virheellisen
menettelyn lisäksi valvottavan korjaaviin toimen-
piteisiin. Ratkaisuilla ohjattiin valvottavaa viran-
omaista hyvään ja lailliseen menettelyyn. Viran-
omaista pyydettiin usein selvittämään, mihin
mahdollisiin toimenpiteisiin se ryhtyy ratkaisun
johdosta tai millä tavoin se korjaa ratkaisussa ha-
vaitun virheellisen menettelyn. Joissain asioissa
viranomaiselle esitettiin virheellisestä menettelys-
tä aiheutuneen haitan hyvittämistä kantelijalle.

AOA kiinnitti kertomusvuonna erityistä huo-
miota kotiin annettavien palvelujen laatuun, koti-
hoidon valvonnan järjestelyihin ja siihen, miten
kunnat ovat huolehtineet palveluja koskevasta
päätöksenteosta, ohjeistuksesta ja tiedotuksesta.
Tässä tarkoituksessa AOA otti omana aloitteenaan
selvitettäväksi eräiden kuntien kotipalveluja kos-
kevan päätöksenteon ja teki kolmeen eri kuntaan
tarkastukset selvittääkseen, miten kotihoitoa jär-
jestetään, millä tavoin palvelujen tarvetta selvite-
tään ja miten päätöksenteko on järjestetty. Tarkas-
tuksilla kuultiin erikseen työntekijöitä ja luotta-
musmiehiä sekä sosiaali- ja terveystoimen johtoa.

Toimeentulotukeen liittyvät kantelut koski-
vat lainmukaisten määräaikojen noudattamista
ja toimeentulotuen myöntämistä erityisistä tar-
peista aiheutuviin menoihin, asumismenoihin ja
terveydenhuoltomenoihin. Osa toimeentulotuki-
lain määräaikojen noudattamista koskevista kan-
teluista siirrettiin aluehallintovirastojen käsitel-
täväksi.

Lastensuojelun kantelut koskivat muun muas-
sa sijaishuollon järjestämistä, päätöksentekome-
nettelyä ja rajoitustoimenpiteiden käyttöä.

Vammaispalveluja koskevat kantelut liittyivät
erityisesti kuljetuspalvelujen ja henkilökohtaisen
avun järjestämiseen sekä vammaispalveluasioiden
käsittelyyn kunnassa. Kanteluratkaisuissa kiinni-
tettiin erityistä huomiota velvollisuuteen laatia
palvelusuunnitelma. Kehitysvammaisia henkilöi-
tä koskevissa kanteluissa oli kysymys heidän koh-
telustaan, rajoitustoimenpiteiden käytöstä, pal-
velujen laadusta sekä palvelusuunnitelman ja eri-
tyishuolto-ohjelman laatimisesta.

Vanhusten hoitoon ja huolenpitoon liittyvissä
kanteluissa oli kysymys palveluita koskevasta pää-

töksentekovelvollisuudesta, maksuista, hoidon ja
huolenpidon hyvästä laadusta sekä iäkkäiden hen-
kilöiden asianmukaisesta kohtelusta. Keskeinen
perusarvo vanhustenhoidossa on ihmisarvon kun-
nioittaminen. Kanteluratkaisuissa ja tarkastuksil-
la on arvioitu ihmisarvoisen vanhuuden turvaa,
itsemääräämisoikeutta ja osallisuutta. Lisäksi on
arvioitu, miten toteutuu oikeus yksityisyyteen,
asumisen ja hoidon turvallisuus ja sen merkityk-
sellisyys, asiakkaan hyvä kohtelu, vanhuksen sosi-
aalisen vuorovaikutuksen ylläpitäminen sekä muu
tavanomaisen elämän, kuten ulkoilun ja asioinnin
tukeminen.

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.

Lastensuojelukanteluita on käsitelty s. 232 ja
vammaisuuteen liittyviä sosiaalihuollon ratkaisu-
ja s. 242.

Vanhuspalvelut

Kotipalvelun järjestämisestä on tehtävä päätös

Vanhuspalvelulain mukaan kunnan on tehtävä
päätös iäkkään henkilön kiireellisesti tarvitsemien
sosiaalipalveluiden myöntämisestä kirjallisen tai
suullisen hakemuksen johdosta ja järjestettävä
myönnetyt palvelut viipymättä siten, ettei iäkkään
henkilön oikeus välttämättömään huolenpitoon
vaarannu.

Kunnan on järjestettävä iäkkäälle henkilölle
laadukkaita sosiaali- ja terveyspalveluita, jotka
ovat hänen tarpeisiinsa nähden oikea-aikaisia ja
riittäviä. Palvelut on toteutettava niin, että ne tu-
kevat iäkkään henkilön hyvinvointia, terveyttä ja
toimintakykyä, itsenäistä suoriutumista ja osalli-
suutta. Muun palvelutarpeen ennalta ehkäisemi-
seksi on kiinnitettävä huomiota erityisesti kuntou-
tusta edistäviin ja kotiin annettaviin palveluihin.

Kantelijan sähköpostitse esittämiä vaatimuk-
sia kotipalveluiden saamiseksi ja järjestettäväksi

207

laillisuusvalvonta asiaryhmittäin
4.10 sosiaalihuolto

hänen vaikeavammaiselle iäkkäälle äidilleen ei
ollut kirjattu hakemuksena sosiaali- ja terveysvi-
raston asiakastietojärjestelmään eikä näistä vaati-
muksista ollut tehty sosiaalihuollon asiakaslain,
hallintolain ja sosiaalihuoltolain tarkoittamia
muutoksenhakukelpoisia päätöksiä. AOA kat-
soi, että sosiaali- ja terveysvirasto oli laiminlyö-
nyt sosiaalihuollon asiakaslaista ja hallintolaista
sekä vanhuspalvelulaista ilmenevät velvollisuu-
tensa tehdä päätökset sosiaalihuollon asiakkaan
esittämiin hakemuksiin.

Sosiaali- ja terveysviraston laiminlyönti oli
saattanut vaarantaa vakavasti kantelijan äidin oi-
keuksien toteutumisen kotihoitoa järjestettäessä.
Asian teki AOA:n mielestä vakavammaksi myös
se, että sosiaali- ja terveysviraston kotihoidolla
oli ollut tai ainakin oli pitänyt olla tieto kanteli-
jan äidin sairauksista, vammaisuudesta sekä elä-
mäntilanteesta. Sosiaali- ja terveysviraston me-
nettelyn johdosta kantelijan äidillä (omaisilla) ei
ole ollut mahdollisuuksia saattaa viranomaisen
ratkaisuja palveluiden järjestämisestä käsiteltä-
väksi muutoksenhakuna ja edelleen valituksena
tuomioistuimen arvioitavaksi.

AOA antoi huomautuksen sosiaali- ja terveys-
virastolle päätöksentekoon liittyvästä lainvastai-
sesta menettelystä. AOA päätti lisäksi ottaa oma-
na aloitteena selvitettäväksi, millä tavoin sosiaali-
ja terveysvirastossa oli huolehdittu päätöksente-
komenettelystä kotihoidossa ja yleisemminkin
vanhustenhuollossa (5289/4/14*).

Päätöksenteko kotipalvelua koskevassa asiassa

AOA otti omana aloitteena selvitettäväksi, millä
tavoin kotipalveluita koskevat hakemuksiksi tul-
kittavat asiakkaiden tai heidän omaistensa yhtey-
denotot tai vaatimukset kirjataan asiakastietojär-
jestelmään tai vastaavaan asianhallintajärjestel-
mään. AOA pyysi myös selvitystä siitä, millä ta-
voin sosiaalihuollon asiakas saa palvelua koske-
van hakemuksensa vireille sosiaali- ja terveysvi-
rastossa ja millä tavoin erityisesti haavoittuvassa
asemassa olevaan asiakkaan suullisesti esittämiä
palvelun saamista koskevia esityksiä, aloitteita tai
pyyntöjä käsitellään ja millä tavoin ne kirjataan.

AOA pyysi vielä selvittämään, millä tavoin sosi-
aali- ja terveysvirastossa huolehditaan kotihoitoa
ja kotipalvelua järjestettäessä sosiaalihuoltolain
tarkoittamasta monialaisesta yhteistyöstä, yhtei-
sestä asiakassuunnitelmasta ja sosiaalihuoltolain
tarkoittamasta hoidon ja huolenpidon turvaavas-
ta päätöksenteosta sekä millä tavoin mahdolliset
palvelunjärjestämistä koskevat aloitteet ja hake-
mukset kirjataan.

AOA pyysi edelleen selvitystä siitä, millä ta-
voin kotihoidon asiakkaille ja erityisesti vanhus-
asiakkaille selvitetään hallintolain ja sosiaalihuol-
lon asiakaslain tarkoittamalla tavalla heidän oi-
keutensa ja viranomaisen velvollisuudet kotihoi-
don palveluja järjestettäessä.

Sosiaali- ja terveysvirasto ryhtyi AOA:n sel-
vityspyynnön jälkeen toimenpiteisiin, joilla py-
ritään huolehtimaan päätöksentekoon liittyvien
hyvän hallinnon periaatteiden toteutumisesta.

Sosiaali- ja terveysviraston selvityksen mu-
kaan kotihoidossa ei ole käytössä erillistä hake-
muslomaketta. Lomake voisi selventää asiakkaal-
le ja hänen omaiselleen, millaisia erilaisia palvelu-
vaihtoehtoja sosiaalitoimella on käytössään. Pel-
kästään hakemuslomakkeella ei voida rajata pal-
velun järjestämisen ulkopuolelle esimerkiksi joi-
takin kotihoitoon liittyviä tukipalveluja, vaan pal-
velua koskevat hakemukset on käsiteltävä aina
yksilöllisesti asiakkaan tarpeen ja edun huomioi-
valla tavalla. AOA piti myönteisenä sitä, että so-
siaali- ja terveysvirastossa oli kiinnitetty huomio-
ta suullisten hakemusten vastaanottamiseen ja
niiden tunnistamiseen.

Sosiaalihuollon asiakaslaissa on säädetty vi-
ranomaiselle erityinen selvittämisvelvollisuus pal-
velujärjestelmistään ja niiden vaikutuksista asiak-
kaan asemaan. Tämä asiakaslain tarkoittama sel-
vitys on annettava asiakkaalle ymmärrettävällä ta-
valla. Kun kysymys on esimerkiksi vanhusasiak-
kaista, on tärkeää, että kaikki selvitys ja informaa-
tio palveluista ja palvelun järjestämisestä anne-
taan yksittäisen asiakkaan elämäntilanne, sairaus
tai vammaisuus huomioon ottavalla tavalla.

Sosiaalihuoltolaissa on korostettu asiakas-
suunnitelman merkitystä päätöksenteossa ja vel-
vollisuutta arvioida asiakassuunnitelmassa erityis-

208

laillisuusvalvonta asiaryhmittäin
4.10 sosiaalihuolto

tä tukea ja huolenpitoa tarvitsevan henkilön tilan-
netta ja hänen tarvettaan saada huolenpitonsa, toi-
meentulonsa, terveytensä tai kehityksensä edel-
lyttämiä välttämättömiä palveluita (1788/2/15).

Kantelijan 90-vuotiaan isän kotihoito lopetettiin
omaisten vastustuksesta huolimatta sillä perus-
teella, että vanhus oli tuolloin liian hyvässä kun-
nossa saadakseen kotihoitoa. Asiasta oli päätetty
kotihoidon järjestämässä hoitoneuvottelussa. Ko-
tihoidon lopettamisesta ei tehty muutoksenhaku-
kelpoista päätöstä. Kun viranhaltija oli arvioinut
hoitoneuvottelussa vanhuksen kotihoidon tarpeen
toisin kuin hänen omaisensa, olisi asiassa tullut
tehdä muutoksenhakukelpoinen päätös, jotta van-
hus tai hänen omaisensa olisivat voineet saattaa
asian tuomioistuimen ratkaistavaksi.

AOA totesi, että viranomaisen on annettava
asiakkaalle ja hänen omaisilleen ymmärrettävällä
tavalla myös oma-aloitteisesti kaikki ne tiedot, jot-
ka voivat vaikuttaa asiakkaan etuihin ja oikeuksiin.

AOA Sakslinin päätös 25.3.2015,
dnro 39/4/14*, esittelijä Tuula Aantaa

Päätöksen sisältö oli vaikeasti ymmärrettävä

AOA havaitsi erään kantelun yhteydessä, että kan-
telijan iäkkäälle äidille tehty palvelu- ja asiakas-
maksupäätös oli sisällöltään ja ilmaisultaan epä-
selvä ja vaikeaselkoinen. Päätöksestä ei ilmennyt,
mitä kantelijan äidille järjestettävään hoitoon ja
tukipalveluihin sisältyi, laskutettiinko käyttämät-
tömistä palveluista ja miten perittävä vuokra oli
huomioitu asiakasmaksussa. Päätöksen saajalla
saattoi olla vaikeuksia ymmärtää, mistä eristä las-
kutettava hoitomaksu koostui ja ennen kaikkea,
millä perusteella lopulliseen asiakasmaksuun oli
päädytty. Päätöksessä oli käytetty lisäksi erityistä
laskukaavaa, jonka merkityssisältö oli erittäin vai-
kea ymmärtää. AOA otti asian omana aloitteena
selvitettäväksi.

Päätöksen perusteluvelvollisuuden tarkoituk-
sena on varmistaa, että asianosainen saa tiedon
paitsi ratkaisun lopputuloksesta, myös sen perus-
teista. Päätöksen oikeellisuus on jälkikäteen mah-

dollista tarkastaa ainoastaan asianmukaisten
perusteluiden kautta. Perusteluilla on siis kes-
keinen merkitys sosiaalihuollon asiakkaan muu-
toksenhakuoikeuden kannalta. Niiden avulla
asianosainen voi arvioida tarvettaan turvautua
muutoksenhakukeinoihin. Perustelut myös oh-
jaavat muutoksenhakijaa kiinnittämään huomio-
ta niihin seikkoihin, joilla on tai saattaa olla mer-
kitystä muutoksenhakua ratkaistaessa. Riittävät
perustelut lisäävät myös sosiaalihuollon asiak-
kaan luottamusta ratkaisujen sisältöön.

Sosiaalihuollon hyvään laatuun kuuluu se,
millä tavoin viranomainen käsittelee asiakkaan
asiaa. Viranomaisen tulee kiinnittää huomiota
hyvän hallinnon periaatteiden toteutumiseen.
Hyvään hallintoon kuuluu muun muassa se, että
viranomaisten lähettämien kirjeiden vakiolomak-
keiden ja tiedotteiden tulee olla selkeitä ja täsmäl-
lisiä. Ne eivät saa johtaa etuuksien menetyksiin ja
menettelyllisen oikeusturvan kavennuksiin sen
johdosta, että niiden tulkinnasta saattaa syntyä
väärinkäsityksiä tai epätietoisuutta. Tämän takia
viranomaisen on kiinnitettävä erityistä huomioi-
ta antamansa tiedon ymmärrettävyyteen, selkey-
teen ja saavutettavuuteen erityisesti silloin, kun
asiakaskunnassa saattaa olla henkilöitä, joiden ky-
ky vastaanottaa ja käsitellä tietoa on alentunut.

Kaupungin vanhuspalveluiden selvityksen
mukaan ”päätösteksteissä tarvittava muutos on
tunnistettu vanhuspalveluissa” ja että sosiaalitoi-
messa on kiinnitetty erityistä huomiota asiakas-
päätösten oikeellisuuteen, ymmärrettävyyteen ja
selkeyteen. Kaupunki päätti uudistaa käyttämän-
sä päätösmallit ja -pohjat (2345/2/15).

Saattohoidon järjestäminen

AOA on ratkaisukäytännössään ja erityisesti suo-
rittamillaan tarkastuksilla kiinnittänyt huomiota
saattohoidon järjestämiseen, saattohoidon sisäl-
töön ja erityisesti kivun lievittämiseen.

Kunnan on järjestettävä iäkkäälle henkilölle
laadukkaita sosiaali- ja terveyspalveluja, jotka ovat
hänen tarpeisiinsa nähden oikea-aikaisia ja riittä-
viä ja joiden on turvattava vanhukselle hyvä hoito
ja huolenpito.

209

laillisuusvalvonta asiaryhmittäin
4.10 sosiaalihuolto

Saattohoito perustuu sosiaalihuollon asiakkaan
ja potilaan ihmisarvoon, itsemääräämisoikeuteen
sekä inhimilliseen ja potilasta arvostavaan hoi-
toon. Viranomaisen tulee kiinnittää huomiota
omassa toiminnassaan ja hankkiessaan palveluita
yksityiseltä palveluntuottajalta myös siihen, mi-
ten, millä tavoin ja missä olosuhteissa saattohoi-
toa järjestetään. Hyvän saattohoitokäytännön
omaksuminen edellyttää viranomaiselta ja van-
husten hoivayksiköiltä usein kouluttautumista
sekä saattohoitoa koskevien ohjeiden laatimista.

Saattohoitoa järjestettäessä viranomaisten tu-
lee toimia yhteistyössä ja ottaa kuoleva henkilö
mukaan hoitopäätösten tekoon yhdessä hänen
lähiomaisensa kanssa. Päätöksiä tehtäessä tulee
kunnioittaa asiakkaan tai potilaan itsemääräämis-
oikeutta siten kuin potilaslaissa tai sosiaalihuol-
lon asiakaslaissa on edellytetty.

Saattohoidon järjestäminen voi edellyttää
myös sosiaali- ja terveydenhuollon toimintayksi-
kössä rakenteellisia muutoksia, työvuorojen uu-
delleenarviointia tai henkilöstömäärässä tapahtu-
via resurssilisäyksiä. Kulloinkin tarvittava henki-
löstömäärä on sidottu myös toimintayksikössä
palvelua saaviin iäkkäiden henkilöiden määrään ja
heidän toimintakykynsä edellyttämään palvelun-
tarpeeseen, joka turvaa heille laadukkaat palvelut.

Vanhuksen apuvälineen hankinta

AOA:n määräämällä tarkastuksella ilmeni, että
eräs vanhusten dementiakodin asukas oli joutu-
nut hankkimaan hänelle tarpeellisen apuvälineen,
pyörätuoliin asennettavan haaravyön, omalla kus-
tannuksellaan. AOA otti asian omana aloitteena
selvitettäväksi.

Haaravyön tarve oli erikseen arvioitu ja apu-
väline oli myös päätetty hankkia. Järjestämisvas-
tuu kuului sosiaali- ja terveystoimelle.

Vanhuksen omainen oli halunnut nopeuttaa
apuvälineen hankintaa ja hankkinut haaravyön
itse. Oikeampi menettely tilanteessa olisi ollut,
että haaravyön kustannukset olisi korvattu jäl-
kikäteen vanhuksen omaiselle. Lääkinnälliseen
kuntoutukseen kuuluva apuväline on maksuton
saajalleen. Kunta ei voi vapautua järjestämis- ja

kustannusvastuustaan ajan kulumisen takia tai
siirtää järjestämisvastuutaan asiakkaalle tai hä-
nen omaiselleen. AOA esitti sosiaali- ja terveystoi-
melle harkittavaksi, että se hyvittäisi haaravyön
hankinnasta aiheutuneet kustannukset vanhuk-
sen omaiselle (4361/2/15).

Palvelutarpeen arviointi on tehtävä määräajassa

Kantelija oli tyytymätön siihen, että palvelutar-
peen arviointia ei ollut suoritettu seitsemän päi-
vän kuluessa yhteydenotosta. Kunta myöntää
sosiaalipalveluja yksilöllisen palvelutarpeen ar-
vioinnin perusteella. Arviointi perustuu asiak-
kaan omaan näkemykseen sekä yhden tai useam-
man asiantuntijan arvioon.

Kiireettömissä tapauksissa kaikilla 75 vuotta
täyttäneillä on oikeus päästä sosiaalipalvelujen
tarpeen arviointiin määräajassa. Sama oikeus on
myös Kansaneläkelaitoksen erityishoitotuen saa-
jalla. Palvelujen tarve on arvioitava kiireettömissä
tapauksissa seitsemän arkipäivän kuluessa yhtey-
denotosta kuntaan. Palvelutarpeen arviointi kos-
kee esimerkiksi henkilöitä, jotka eivät vielä ole
sosiaalipalvelujen piirissä sekä henkilöitä, jotka
ovat palvelujen piirissä, mutta joiden palvelun
tarve on muuttunut.

Vammaispalvelulain mukaan palvelujen ja
tukitoimien tarpeen selvittäminen on aloitetta-
va viimeistään seitsemäntenä arkipäivänä sen
jälkeen, kun vammainen henkilö taikka hänen
laillinen edustajansa tai omaisensa, muu henki-
lö tai viranomainen on ottanut yhteyttä sosiaa-
lipalveluista vastaavaan kunnan viranomaiseen
palvelujen saamiseksi.

Kantelija oli esittänyt lokakuussa vammais-
palvelulain mukaista arviointikäyntiä koskevan
pyynnön sosiaalitoimelle. Arviointikäynti teh-
tiin vasta helmikuussa eli lähes neljän kuukau-
den kuluttua pyynnöstä. Laissa säädetty määrä-
aika selvittää palvelutarve ja velvollisuus laatia
palvelusuunnitelma on ehdoton. Asiassa oli
menetelty vammaispalvelulain vastaisesti.

AOA Sakslinin päätös 30.11.2015,
dnro 5449/4/15, esittelijä Tuula Aantaa

210

laillisuusvalvonta asiaryhmittäin
4.10 sosiaalihuolto

Omaishoidon tuki

Omaishoidon tuen leikkaaminen
vanhoilta asiakkailta

Kantelija arvosteli sosiaali- ja terveyslautakunnan
tekemää päätöstä, jonka perusteella omaishoidon
tukea alennettaisiin 20 % sellaisissa tilanteissa,
joissa hoidettava on poissa kotoaan muiden palve-
lujen piirissä (esimerkiksi koulussa, päivätoimin-
nassa, päivähoidossa). Uusia ohjeita sovellettiin
myös vanhoihin voimassa oleviin sopimuksiin.

Omaishoidon tuki on sosiaalihuoltolain tar-
koittama kunnan järjestämä määrärahasidonnai-
nen tukitoimenpide, jonka järjestämisestä kunta
vastaa ja jonka myöntäminen perustuu kunnan
harkintaan. Kunnan sosiaalihuollosta vastaava
toimielin vahvistaa omaishoidon tuen myöntä-
misperusteet kunnassa omaishoitolain sallimissa
rajoissa. Kyse on kunnan yleiseen järjestämisvel-
vollisuuteen kuuluvasta taloudellisesta tuesta, jo-
ta kunta järjestää varaamiensa määrärahojen mah-
dollistamassa laajuudessa. Kunnalla on oikeus
päättämillään perusteilla määritellä tarkemmin,
millä edellytyksillä ja minkä suuruisena omaishoi-
don tukea kunnassa järjestetään.

Omaishoitosopimus on voimassa toistaiseksi.
Sopimus voidaan tehdä määräaikaisena vain eri-
tyisestä syystä. Omaishoitosopimuksen irtisano-
misesta on säädetty erikseen.

AOA totesi, että kunta ei voi muuttaa yksi-
puolisesti omaishoitosopimuksen ehtoja. Kunta
ei voi myöskään yksipuolisesti poiketa hoidetta-
valle tehdystä päätöksestä. Sopimusta voidaan
muuttaa vain siitä yhteisesti sopien. Viimekädes-
sä kunnan on irtisanottava sopimus uuden sopi-
muksen laatimista varten, mikäli omaishoitosopi-
muksen osapuolet, omaishoitaja ja kunta, eivät
pääse muutetuista sopimusehdoista yksimieliseen
lopputulokseen.

Omaishoitosopimuksen irtisanominen voi
merkitä myös hoidettavaa koskevan päätöksen
muuttamista uudella päätöksellä. Näin on asian-
laita yleensä silloin, kun omaishoitosopimus on
irtisanottu esimerkiksi kunnan maksaman hoi-
topalkkion määrän muuttuessa. Mikäli kunnan

vahvistamat uudet omaishoidon tuen järjestä-
mistä koskevat ohjeet vaikuttavat omaishoitajan
ja hoidettavan oikeusasemaan, on omaishoitoso-
pimusta ja päätöstä muutettava.

Sosiaalihuollon asiakkaalla – hoidettavalla –
on oikeus luottaa päätöksen pysyvyyteen. Voimas-
saolevaa päätöstä voidaan muuttaa vain, mikäli
olosuhteet ovat muuttuneet tai esimerkiksi omais-
hoidon tuen suuruudessa tai niiden perusteissa ta-
pahtuu muutoksia. Päätöksentekomenettely täl-
laisissa tilanteissa edellyttää, että sosiaalihuollon
asiakasta kuullaan siten kuin hallintolaissa sääde-
tään. Sosiaalihuollon asiakkaalla on mahdollisuus
saattaa asia tämän jälkeen niin halutessaan tuo-
mioistuimen tutkittavaksi.

Kantelija arvosteli myös sosiaalitoimen asiaa
koskevaa tiedottamista ja piti sitä puutteellisena
ja harhaanjohtavana. Lautakunnan päätöstä ei lä-
hetetty omaishoidon tuen saajille tiedoksi. Asias-
ta tiedotettiin paikallislehden uutisen kautta, ja
uudet ohjeet käytiin läpi vammaisneuvoston ko-
kouksessa.

Kunnan tulee antaa riittävästi tietoja kun-
nan järjestämistä palveluista, taloudesta, kunnas-
sa valmistelussa olevista asioista, niitä koskevis-
ta suunnitelmista, asioiden käsittelystä, tehdyistä
päätöksistä ja päätösten vaikutuksista. Kunnan
on tiedotettava, millä tavoin päätösten valmiste-
luun voi osallistua ja vaikuttaa. Kunnan tiedotta-
minen on järjestettävä siten, että kuntalaisilla on
tosiasiallinen mahdollisuus vaikuttaa asiassa teh-
täviin päätöksiin.

Viranomaisilla on vastuu siitä, että kuntalai-
set saavat olennaisen ja riittävän kattavan tiedon
heille merkityksellisistä palveluista ja muista sei-
koista, kuten viranomaisen tekemistä ratkaisuis-
ta ja päätöksistä sekä niiden vaikutuksista muun
muassa palvelun saajien oikeuksiin ja asemaan.
Viranomaisella on vastuu myös siitä, että sen asiak-
kaille antamat tiedot ovat virheettömiä ja ajanta-
saisia. Viranomaisen on varmistuttava siitä, että
sen antamat tiedot palvelujen järjestämisestä, nii-
den hakemisesta ja niihin liittyvistä muista sei-
koista eivät aiheuta sosiaalihuollon asiakkaalle
kuuluvien oikeuksien kaventumista tai niiden
menettämistä.

211

laillisuusvalvonta asiaryhmittäin
4.10 sosiaalihuolto

AOA totesi, että asiakasta on neuvottava ja ohjat-
tava siten, että hänelle selvitetään hänelle kuulu-
vat oikeudet sekä toimintavaihtoehdot asiassa hä-
nen ymmärtämällään tavalla. Kunnan on huoleh-
dittava tiedottamisestaan siten, että se saavuttaa
palveluiden käyttäjät ja on helposti saatavilla ja
palveluiden käyttäjien tosiasiallisesti käytettävis-
sä. Mikäli kunnan päätöksenteko vaikuttaa yksit-
täisen palvelun saajan oikeusasemaan, tulee kun-
nan tarvittaessa tiedottaa päätöksestään erikseen
palvelun saajalle (3589/4/15).

Toimeentulotuki

Toimeentulotuen järjestäminen
ulkomaalaiselle ja STM:n ohjeet

Vähemmistövaltuutettu (nykyään yhdenvertai-
suusvaltuutettu) pyysi oikeusasiamiestä arvioi-
maan, ovatko sosiaali- ja terveysministeriön toi-
meentulotukilain soveltajille tarkoitetun oppaan
(STM julkaisu 2013:4) tulkintaohjeet ulkomaa-
laisen oikeudesta toimeentulotukeen ja ohjeiden
perusteella tehdyt linjaukset esimerkiksi pääkau-
punkiseudun sosiaalivirastoissa perustuslain ja
toimeentulolain mukaisia.

AOA totesi toimeentulotukilain lähtökohtana
olevan, että oikeus tukeen on jokaisella, joka on
laissa tarkoitetulla tavalla tuen tarpeessa. Toimeen-
tulotukilaissa ei erotella Suomen ja ulkomaan
kansalaisia. Siinä ei myöskään ole oleskelun pysy-
vyyttä tai luonnetta koskevia edellytyksiä. Sään-
nöksen perusteluiden (HE 217/1997 vp) mukaan
”riittävä edellytys toimeentulotuen saamiseen on
yleensä se, että henkilö tai perhe on joutunut tosi-
asialliseen elatukseen käytettävissä olevien varojen
puutteeseen. Oikeus toimeentulotukeen on jokai-
sella tuen myöntämisen edellytysten täyttyessä.”

Toimeentulotuen myöntää sen kunnan toimi-
elin, jonka alueella henkilö tai perhe vakinaisesti
oleskelee (14 §:n 1 mom.). Säännöksen perustelui-
den mukaan vakinaisen oleskelukunnan selvittä-
minen ei yleensä aiheuta ongelmia. Vakinainen
oleskelukunta on yleensä se kunta, jossa henkilöl-
lä tai perheellä on vakituinen asunto.

Jos tuen tarve on kiireellinen, toimeentulotuen
myöntää sen kunnan toimielin, jossa perhe tai
henkilö oleskelee hakemusta tehtäessä. Lain pe-
rusteluiden mukaan tällaisia tilanteita voi syntyä
esimerkiksi silloin, kun henkilö on joutunut muun
kuin vakinaisen oleskelunsa johdosta toimeentu-
lotuen tarpeeseen. Tällöin henkilölle tai perheel-
le on myönnettävä välttämätön osuus, esimerkik-
si matkalippu varsinaisen kotikunnan alueelle ja
välttämättömät terveydenhuoltomenot. Tuloista
ja varoista otetaan vastaavasti huomioon vain ne,
jotka tuolloin ovat käytettävissä.

Toimeentulotukilaissa tai sen esitöissä ei mai-
nita, että oleskelun luonnetta arvioitaisiin hakijan
oleskeluluvan edellytysten tai muutoinkaan ulko-
maalaislain mukaan. Perustuslain 80 §:n 1 momen-
tin mukaan yksilön oikeuksista ja velvollisuuksia
koskevasta asiasta on säädettävä lailla. Koska toi-
meentulotukilaissa ei ole säädetty siitä, että oikeus
toimeentulotukeen riippuisi siitä, onko hakijalla
pysyvä oleskelulupa vai ei, AOA piti hyvin ongel-
mallisena, että ministeriön tulkintaohje nojasi
niin voimakkaasti ulkomaalaislakiin.

Ratkaisevaa on oleskelun tosiasiallinen luonne
ja hakijan tuen tarve, jotka on selvitettävä yksilöl-
lisesti jokaisen hakijan kohdalla. Oleskeluluvan
puuttuminen voi kuitenkin antaa toimeentulotu-
kea myöntävälle viranomaiselle aihetta selvittää
tarkemmin hakijan oleskelun luonnetta, esimer-
kiksi pyytämällä hakijalta lisäselvitystä. Ulkomaa-
laislain mukaan määräytyvän pysyvän oleskeluoi-
keuden puuttumisen perusteella hakijan oikeutta
tukeen ei kuitenkaan tulisi kaavamaisesti rajata toi-
meentulotukilain mukaiseen kiireelliseen tukeen.

Myös hallinto-oikeuskäytännössä on vakiin-
tuneesti katsottu, että pelkästään oleskeluluvan
puuttuminen ei ole osoitus siitä, että henkilön
oleskelu kunnassa olisi hyvin lyhytaikaista tai
satunnaista.

AOA katsoi, että ulkomaalaislainsäädännölle
annetaan ministeriön oppaassa liian suuri merki-
tys toimeentulotukilain tulkinnassa. Pelkästään
oleskeluluvan puuttuminen tai oleskeluoikeuden
edellytyksenä oleva toimeentuloedellytys ei mer-
kitse sitä, että hakijan voidaan katsoa oleskelevan
tilapäisesti kunnassa tai olevan oikeutettu pelkäs-

212

laillisuusvalvonta asiaryhmittäin
4.10 sosiaalihuolto

tään kiireelliseen toimeentulotukeen. Toimeen-
tulotuen saamisen edellytykset on selvitettävä
yksilöllisesti jokaisen hakijan kohdalla.

AOA Sakslinin päätös 18.12.2015,
dnro 4096/4/14*, esittelijä Håkan Stoor

Päätöksenteko toimeentulotukiasiassa

Sosiaaliviraston aikuissosiaalityössä oli menette-
lytapana, että mikäli asiakas jättää toimeentulotu-
kihakemuksen samalle kuukaudelle, jolle hänelle
on jo tehty päätös, uutta päätöstä ei tehdä, vaan
asiakkaalle tulostetaan ja postitetaan jo voimas-
saoleva toimeentulotukipäätös.

AOA katsoi, että ohjeistus ei ollut lainmukai-
nen. Viranomainen ei myöskään voi peruuttaa
tehtyä hakemusta. Hyvän hallinnon periaatteiden
mukaista on, että toimeentulotuen hakija saa jo-
kaiseen hakemukseensa asianmukaisesti perustel-
lun päätöksen, josta ilmenevät kaikki päätöksen
tekoon vaikuttaneet seikat huolimatta siitä, onko
asiassa jo tehty vastaavalle ajalle samansisältöinen
päätös. Uuden päätöksen nojalla asiakkaalle syn-
tyy oikeus tarvittaessa hakea ensin oikaisuvaati-
musteitse ja sitten valitusteitse muutosta viran-
haltijan päätökseen laissa säädetyllä tavalla.

AOA Sakslinin päätös 11.6.2015,
dnro 1955/4/14, esittelijä Tuula Aantaa

Toimeentulotuen järjestäminen

Kantelija kertoi kokeneensa loukkaavaksi sosiaa-
lityöntekijän ehdotuksen, jonka mukaan hänelle
voitaisiin kirjoittaa maksusitoumus ruokakaup-
paan, jolla hankitun ruoan kantelija voisi myydä
hankkiakseen autoonsa bensaa.

Sosiaalityöntekijä oli katsonut, että kantelijan
auton polttoainekulujen olivat erityisistä tarpeis-
ta tai olosuhteista johtuva toimeentulotukeen oi-
keuttava meno ja että asia oli käsiteltävä kiireelli-
senä. Koska perusturvakeskuksella ei ollut kassa-
toimintoa, olisi kantelijalle ennen joulua myön-

netty toimeentulotuki ollut kantelijan tilillä vas-
ta joulunpyhien jälkeen, sillä hänellä oli tili eri
pankissa kuin perusturvakeskuksella. Näin ollen
toimeentulotukea oli mahdollista myöntää ta-
pauskohtaisen harkinnan perusteella vain mak-
susitoumuksena.

Asiassa ei käynyt ilmi, oliko sosiaalityönteki-
jä pyrkinyt selvittämään huoltoasemalta, hyväk-
sytäänkö siellä maksusitoumus polttoaineen os-
toon tai olisiko myönteinen toimeentulotukipää-
tös voitu toimeenpanna joulunpyhien jälkeen
myönnetyn toimeentulotuen kirjauduttua kante-
lijan tilille. Sen sijaan sosiaalityöntekijä oli ilmoit-
tanut voivansa kirjoittaa kantelijalle ruokakaup-
paan maksusitoumuksen, jolla hankitun ruoan
kantelija olisi sitten voinut myydä.

Menettely, jossa sosiaalihuollon asiakas joutui-
si realisoimaan viranomaisen kehotuksesta tai
neuvosta toimeentulotuella hankittuja hyödykkei-
tä saadakseen varoja erityisistä tarpeista aiheutu-
viin menoihinsa on toimeentulotukilain vastaista.

AOA Sakslinin päätös 30.10.2015,
dnro 5488/4/14, esittelijä Tuula Aantaa

Toimeentulotukilain perhekäsite

Kantelija kertoi, että häntä oli neuvottu harhaan-
johtavasti sosiaalitoimessa. Kun hänen tyttärensä
oli täyttänyt 18 vuotta, kantelijalle oli kerrottu,
että tukea voi hakea joko yhdessä tai kumpikin
erikseen eikä sillä olisi vaikutusta toimeentulo-
tuen määrään. Täysi-ikäisen lapsen loma-ansiot
aiheuttivat sen, että perhe ei saanut tukea eräänä
kuukautena lainkaan.

AOA katsoi sosiaalitoimen menetelleen lain-
vastaisesti neuvonnassa ja päätöksenteossa, kos-
ka sosiaalitoimi ei tehnyt täysi-ikäiselle lapselle
erillistä toimeentulotukilaskelmaa, vaan hakijoita
käsiteltiin yhtenä lain tarkoittamana perheenä.
AOA esitti hyvitystä. Sosiaalitoimi suoritti kante-
lijalle saamatta jääneen toimeentulotuen.

AOA Sakslinin päätös 1.9.2015, dnro 337/4/15,
esittelijä Pirkko Äijälä-Roudasmaa

213

laillisuusvalvonta asiaryhmittäin
4.10 sosiaalihuolto

Sosiaalihuollon asiakkaan velvollisuus asioida
henkilökohtaisesti sosiaalitoimistossa

Toimeentulotuen hakijan on annettava toimieli-
melle toimeentulotukeen vaikuttavat, välttämät-
tömät tiedot. Asiakkaan on annettava sosiaalihuol-
losta vastaavalle kunnan toimielimelle ne tiedot,
joita se tarvitsee sosiaalihuollon järjestämisessä ja
toteuttamisessa. Asiakkaalla on oikeus saada tie-
tää, miksi tietoja tarvitaan, mihin tarkoitukseen
niitä käytetään ja mihin niitä säännönmukaisesti
luovutetaan sekä mihin niitä talletetaan.

Viranomaisen on huolehdittava asian riittä-
västä selvittämisestä ja tarvittaessa perusteltava
lisäselvityksen hankkimisen välttämättömyys
asiakkaalle. Mikäli asiaa ei voida ratkaista hake-
muksen perusteella, on viranomaisen, pyydettä-
vä asiaan lisäselvitystä. Lisäselvityspyyntö teh-
dään lähtökohtaisesti kirjallisesti, ja siinä on il-
moitettava, mitä tietoja viranomainen tarvitsee
päätöksentekonsa tueksi.

Hallintolaissa eikä toimeentulotukilaissa ole
säännöksiä siitä, missä tilanteissa asiakkaalla on
velvollisuus suullisesti esittää lisäselvitystä hake-
muksensa tueksi tai milloin viranomaisella on oi-
keus pyytää asiakasta tapaamiseen. Harkintavalta
on viranomaisella. Viranomainen ei kuitenkaan
voi mistä syystä tahansa lykätä päätöksentekoa,
kutsua tai muutoin järjestää asiakkaan henkilö-
kohtaista tapaamista.

Asiakkaan henkilökohtaisen tapaamisen tu-
lee olla hakemuksen käsittelemiseksi tai asian sel-
vittämiseksi välttämätöntä. Tällöin viranomaisel-
la on oikeus pyytää asiakasta ennen hakemuksen
ratkaisemista suullisesti selvittämään olosuhtei-
taan tai muita tarpeellisia seikkoja, joita ilman
asiakkaan hakemusta ei voida ratkaista.

Jos sosiaalihuollon asiakas ei toimita pyydet-
tyä lisäselvitystä tai ei suostu henkilökohtaiseen
tapaamiseen lisäselvityksen antamiseksi, on vi-
ranomaisen ratkaistava asia hakemuksen ja hank-
kimiensa tai sille toimitettujen muiden selvitys-
ten perusteella. Puutteellisen selvityksen vuoksi
hakemus voidaan hylätä. Sosiaalihuollon asiak-
kaalla on tällöin mahdollisuus saattaa asia muu-
toksenhakuna viime kädessä tuomioistuimen tut-
kittavaksi. Tällöin tuomioistuin arvioi myös sen,

oliko pyydetty selvitys välttämätöntä asian ratkai-
semiseksi (2220/4/15).

Kunnan on huolehdittava
asiakastietojen ajantasaisuudesta

Kantelija kertoi, että sosiaalitoimi lähetti hänen
toimeentulotukihakemuksiinsa liittyvät lisäselvi-
tyspyynnöt, päätökset ja muut kirjeet hänen van-
haan osoitteeseensa, vaikka se oli tietoinen hänen
uudesta osoitteestaan. Sosiaali- ja terveystoimi oli
laiminlyönyt merkitä asiakkaan uudet osoitetie-
dot sosiaali- ja terveydenhuollon asiakasjärjestel-
miin, vaikka asiakas on yli vuoden aikana ilmoit-
tanut uudet osoitetietonsa sosiaalitoimelle kirjalli-
sesti ainakin kolme kertaa. AOA piti laiminlyöntiä
hallintolain palveluperiaatteen vastaisena. Kunta
ilmoitti ratkaisun jälkeen korjanneensa asiakastie-
tojärjestelmässä olleet puutteet.

AOA Sakslinin päätös 18.6.2015, dnro 1937/4/15,
esittelijä Pirkko Äijälä-Roudasmaa

Hyvä hallinto

Ostopalvelusopimuksen irtisanominen
ja kunnan tiedottamisvelvollisuus

Kantelija kertoi, että sosiaalitoimi oli irtisanomas-
sa työkeskuksen ja sosiaalitoimen välillä tehtyä
ostopalvelusopimusta ja että häntä ei ollut riittä-
västi kuultu ennen irtisanomista. Kantelija oli
huolissaan siitä, millä tavoin palvelut voidaan jat-
kossa järjestää kantelijan etujen ja tarpeen huo-
mioivalla tavalla.

Sosiaalihuoltoa toteutettaessa on otettava
huomioon asiakkaan toivomukset, mielipide,
etu ja yksilölliset tarpeet sekä hänen äidinkielen-
sä ja kulttuuritaustansa. Sosiaalihuollon asiak-
kaalle on annettava mahdollisuus osallistua ja
vaikuttaa palveluidensa suunnitteluun ja niiden
toteuttamiseen. Sama koskee hänen sosiaalihuol-
toonsa liittyviä muita toimenpiteitä.

Sosiaalihuollon järjestäjällä on velvollisuus
tiedottaa toiminnastaan ymmärrettävällä ja saa-

214

laillisuusvalvonta asiaryhmittäin
4.10 sosiaalihuolto

vutettavalla tavalla. Tiedottaminen ja sen sisältö
on järjestettävä asiakaskunta ja palveluiden käyt-
täjien tarpeet ja olosuhteet huomioon ottaen.

Kun toiminnan muutokset vaikuttavat yksit-
täisen asiakkaan oikeuksiin ja velvollisuuksiin,
on tiedottaminen tehtävä myös sosiaalihuollon
asiakaslain mukaisesti. Sosiaalihuollon henkilös-
tön on selvitettävä asiakkaalle hänen oikeuten-
sa ja velvollisuutensa sekä erilaiset vaihtoehdot
ja niiden vaikutukset samoin kuin muut seikat,
joilla on merkitystä hänen asiassaan. Selvitys on
annettava siten, että sosiaalihuollon asiakas riit-
tävästi ymmärtää annetun selvityksen sisällön
ja merkityksen.

Palvelutarpeen kartoituksen ja asiakassuunni-
telman avulla toteutetaan sosiaalihuollon asiakas-
lain tarkoittamaa asiakkaan osallistumisoikeutta
ja viranomaiselle kuuluvaa selvittämisvelvolli-
suutta. Niiden avulla suunnitellaan ja arvioidaan
yhdessä sosiaalihuollon asiakkaan kanssa muun
muassa sitä, millä tavoin, miten ja missä laajuu-
dessa asiakkaan palvelutarpeisiin voidaan vastata.

Sosiaalihuollon viranomaisella on sinänsä oi-
keus päättää palveluiden järjestämisestä ja toteut-
tamisesta. Sosiaalihuollon asiakkaalla on lakiin
perustuva oikeus osallistua palveluidensa suunnit-
teluun ja oikeus odottaa, että viranomainen tekee
häntä koskevat ratkaisut siten kuin sosiaalihuol-
tolaissa ja sosiaalihuollon asiakaslaissa on säädet-
ty. Sosiaalihuollon asiakkaan kannalta on tärkeää,
että hän tietää, millaisiin toimenpiteisiin viran-
omainen hänen asiassaan ryhtyy.

Sosiaalihuollon asiakkaan on tiedettävä myös
ne vaihtoehtoiset toimintatavat, joita viranomai-
sella asiassa mahdollisesti on, sekä millä tavoin
hänen on itse meneteltävä viranomaisen häntä
koskevien toimien johdosta. Sosiaalihuollon asiak-
kaalla tulee siten olla tosiasiallinen mahdollisuus
arvioida viranomaisen toiminnan oikeellisuutta ja
tarkoituksenmukaisuutta sekä sitä, millaisiin toi-
menpiteisiin hän voi asiassa itse ryhtyä, jos hän
katsoo, ettei viranomainen ole toiminut hänen
asiassaan hänen oikeuksiensa, vaatimuksiensa tai
etujensa edellyttämällä tavalla.

OA Jääskeläisen päätös 17.11.2015,
dnro 2922/4/15*, esittelijä Tapio Räty

Aluehallintoviraston pitkät käsittelyajat

Kantelija arvosteli kantelujensa pitkiä käsittely-
aikoja Itä-Suomen aluehallintovirastossa. Alue-
hallintovirastojen tehtävänä on hoitaa sosiaali-
huollon suunnittelu-, ohjaus- ja valvontatehtäviä
toimialueellaan. Tehtävässään niiden tulee edis-
tää yhdenvertaisuutta alueellaan. Julkisen vallan
edustajana niiden tulee turvata perus- ja ihmis-
oikeuksien toteutuminen.

Hyvään hallintoon kuuluu se, että asiat käsi-
tellään joutuisasti asian laatu ja muut siihen vai-
kuttavat olosuhteet huomioon ottaen.

Aluehallintovirastossa kanteluasioiden käsit-
tely kesti vireilletulosta asian ratkaisuun 14–17
kuukautta. Käsittelyajat ylittivät aluehallintovi-
raston tulossopimuksessa asetetut tavoitteet vuo-
sille 2013 ja 2014 (7–8 kuukautta). Tämä johtui sel-
vityksen mukaan vastuualueen resurssien riittä-
mättömyydestä.

Viranomaisten ja virkamiesten tehtävänä on
hoitaa niille kuuluvat lakisääteiset tehtävät. Teh-
täviä ei voi laiminlyödä sen vuoksi, että resurssit
eivät ole riittävät. Kantelujen pitkät käsittelyajat
johtuivat pääasiassa Itä-Suomen aluehallintovi-
rastossa tapahtuma-aikaan vallinneesta vaikeasta
resurssipulasta. Aluehallintovirasto ei voinut vai-
kuttaa asiaan omin toimenpitein, koska se oli riip-
puvainen muualla päätetyistä resursseista.

Oikeusasiamies on useaan kertaan kiinnittänyt
valtiovarainministeriön huomiota aluehallintovi-
rastojen kanteluiden käsittelyä varten myönnetty-
jen resurssien riittämättömyyteen. Julkisen vallan
velvollisuus huolehtia perus- ja ihmisoikeuksien
toteutumisesta tulee ottaa huomioon valtionhal-
lintoa koskevissa suunnitelmissa ja ohjelmissa.

Valtiovarainministeriöllä on vastuu huolehtia
siitä, että Itä-Suomen aluehallintovirastolla, ku-
ten muillakin aluehallintovirastoilla, on riittävät
voimavarat hoitaa lakisääteiset tehtävät. Riittä-
vien voimavarojen turvaaminen on välttämätön-
tä asiakkaiden, ohjauksen ja valvonnan kohteiden
ja aluehallintovirastojen virkamiesten oikeustur-
van takaamiseksi.

AOA Sakslinin päätös 30.11.2015,
dnro 4693/4/14, esittelijä Tuula Aantaa

215

laillisuusvalvonta asiaryhmittäin
4.10 sosiaalihuolto

Valitusosoitus oli virheellinen

Kaupungilla oli käytössään valitusosoitus, jonka
mukaan ”tuomioistuinten ja eräiden oikeushallin-
toviranomaisten suoritteista perittävistä maksuis-
ta annetun lain nojalla muutoksenhakijalta voi-
daan periä oikeudenkäyntimaksua hallinto-oikeu-
dessa 97 euroa”.

Valitusosoituksessa oli ollut virhe, jonka mu-
kaan muun muassa sosiaaliasioissa voitaisiin pe-
riä oikeudenkäyntimaksu. Sosiaalihuollon alaan
kuuluvien valitusten käsittely on maksutonta
korkeimmassa hallinto-oikeudessa ja hallinto-
oikeudessa tuomioistuinten ja eräiden oikeushal-
lintoviranomaisten suoritteista perittävistä mak-
suista annetun lain mukaan.

OA piti valitusosoituksessa ollutta virhettä
vakavana. Maininta oikeudenkäyntimaksusta on
saattanut vaikuttaa siihen, että sosiaalihuollon
asiakas on luopunut oikeudestaan valittaa viran-
omaisen päätöksestä sen mahdollisen maksulli-
suuden takia. Sosiaalihuollon alaan liittyvissä
asioissa on lisäksi usein kysymys sellaisista oi-
keuksista ja viranomaisen velvollisuuksista, jot-
ka vaikuttavat sosiaalihuollon asiakkaan oikeu-
teen saada ihmisarvoisen elämän edellyttämää
välttämätöntä toimeentuloa ja huolenpitoa.

Viranomaisen on varmistuttava siitä, että sen
käyttämät lomakkeet tai päätöspohjat, joilla puu-
tutaan asiakkaan oikeuksiin tai velvollisuuksiin
tai joiden perusteella asiakas saa oikeuksiaan to-
teutettua, ovat virheettömiä, selkeitä ja asiakkaal-
le ymmärrettäviä.

Valitusosoituksesta tulisi ilmetä suoraan, ettei
sosiaalihuollon alaan liittyvissä valitusasioissa pe-
ritä oikeudenkäyntimaksua. Tällainen menettely
olisi hyvän hallinnon mukainen ja toteuttaisi pa-
remmin sosiaalihuollon asiakkaalle kuuluvia oi-
keuksia ja vähentäisi väärinkäsityksen riskiä. Kau-
punki ilmoitti korjanneensa virheen ja ottaneensa
käyttöön sosiaalihuollossa asianmukaiset valitus-
osoitukset.

OA Jääskeläisen päätös 30.1.2015,
dnro 4413/4/14*, esittelijä Tapio Räty

Asiakkaan kirjeisiin ja
tiedusteluihin vastaaminen

Sosiaali- ja terveystoimen eri viranhaltijat eivät
vastanneet sosiaalihuollon asiakkaan jättämiin
soittopyyntöihin, yhteydenottopyyntöihin tai
hänen esittämiinsä kysymyksiin.

Hyvä hallinto edellyttää, että viranomaiselle
osoitettuihin asiallisiin kirjeisiin ja tiedusteluihin
vastataan asianmukaisesti ja ilman aiheetonta vii-
vytystä. Hyvän hallinnon periaatteiden mukaista
on myös ilmoittaa asiakkaalle, milloin asiakkaan
esittämään tiedusteluun voidaan vastata tai jos
vastaus viivästyy, viivästymisen syyt, ja milloin
asiakas voi odottaa vastauksen saamista.

Perusoikeutena turvattuun hyvään hallintoon
kuuluu myös oikeus saada ilman aiheetonta viivy-
tystä vastaus viranomaiselle lähetettyihin asialli-
siin kirjeisiin, tiedusteluihin ja pyyntöihin, joihin
kirjoittaja selvästi odottaa vastausta. Tämä ei kui-
tenkaan tarkoita sitä, että viranomaisella olisi ylei-
nen velvollisuus vastata kaikkiin sille osoitettui-
hin kirjoituksiin esimerkiksi, jos viranomainen
on vastannut jo aiemmin saman kirjoittajan teke-
mään samansisältöiseen kirjoitukseen. Jos kirjoi-
tukset koskevat samaa jo ratkaistua asiaa, viran-
omainen voi ilmoittaa kirjoituksen lähettäjälle
asian käsittelyn päättymisestä ja siitä, ettei hänel-
le enää erikseen vastata, mikäli uudet kirjoitukset
koskevat edelleen tätä samaa jo ratkaistua asiaa.

Viranomaisella on kuitenkin tällöin velvol-
lisuus selvittää uusien kirjoitusten sisältö ja vel-
vollisuus merkitä ne diaariin tai vastaavaan asia-
kirjaluetteloon.

Jos sosiaalihuollon asiakas kirjoittaa viran-
omaiselle toistuvasti asiallisesti samoista asiois-
ta ja osoittaa kirjoituksiaan viranomaisessa eri
henkilöille, voi olla vaikeaa erottaa, mihin asioi-
hin on jo vastattu ja mihin vielä halutaan selvi-
tystä tai vastausta. Kirjoitukset voivat paisua hal-
litsemattomaksi kokonaisuudeksi, joka saattaa
hämärtää viranomaiselle toimitetun asiakirjan
tai muun viestin tosiasiallisen merkityssisällön
ja sen, mihin sosiaalihuollon asiakas yhteyden-
otoillaan pyrkii ja mitä hän haluaa selvittää.

216

laillisuusvalvonta asiaryhmittäin
4.10 sosiaalihuolto

Jos viranomaiselle osoitetut kirjoitukset sisältä-
vät pääasiassa yleisiä kannanottoja tai huomioita
kulloinkin vallitsevaan tilanteeseen tai ovat tul-
kittavissa lähinnä mielipiteenilmaisuiksi, viran-
omaiset eivät menettele hyvän hallinnon vastai-
sesti, vaikka tällaisiin kirjeisiin ei vastattaisi.

Näissäkin tilanteissa hyvä hallintotapa edel-
lyttää viranomaiselta tai viranomaisen toimeksi-
annosta toimivalta jonkinlaista reagointia, jonka
perusteella tietoa pyytävä voidaan esimerkiksi
ohjata oikealle viranomaiselle tai oikealle työn-
tekijälle viranomaisessa. Erityisen tärkeää tämä
on silloin, kun tiedonpyytäjän yhteydenotoista
voidaan päätellä hänen odottavan vastausta ky-
symyksiinsä tai muihin tiedusteluihinsa.

Hallintolaki ei anna mahdollisuutta rajata
kirjeisiin, yhteydenottoihin tai tietopyyntöihin
vastaamista sosiaalitoimen selvityksessään esit-
tämällä ”kohtuulliseksi katsottavalla” tavalla.
Tällainen rajaaminen voisi merkitä sitä, että jos
asiakkaan yhteydenotto sisältäisi esimerkiksi
viranomaiselle esitetyn hakemuksen tai vaati-
muksen, asia voisi jäädä kokonaan käsittelemät-
tä. Viranomainen voi erilaisin työjärjestelyin tai
muilla tavoin varmistaa sen, etteivät liialliset tai
turhat yhteydenottopyynnöt hankaloita tai vai-
keuta viranomaisen muuta toimintaa. Näissäkin
tilanteissa on varmistuttava siitä, että sosiaali-
huollon asiakas saa vastauksen tai muun tiedon
yhteydenottonsa johdosta (4461/4/14*).

Kantelukirjoituksissa käytetyt ilmaisut olivat
eräiltä osiltaan vahvasti alatyylisiä ja vastaanot-
tajalleen erittäin loukkaavia.

AOA:n sijainen totesi, että myös sosiaalihuol-
lon asiakkaalta voidaan edellyttää asiallista myö-
tävaikutusta palveluja hänelle järjestettäessä. Mi-
käli sosiaalihuollon asiakkaan viranomaiselle lä-
hettämät viestit sisältävät epäasiallista ja viranhal-
tijoita loukkaavaa kieltä, se voi merkitä, että so-
siaalihuollon asiakkaan yhteydenottopyynnöissä
tai viesteissä esiintuomaa ongelmaa tai epäkoh-
taa ei havaita. Epäasiallisena pidettävät ilmaukset
saattavat hämärryttää asiakkaan viranomaiselle
lähettämän yhteydenotto- tai selvityspyynnön

tai muun viestin tarkoituksen, jolloin viranomai-
nen ei osaa tai pysty erottelemaan asiakirjan tai
muun viestin tosiasiallista merkityssisältöä.

Virkamiehen on kestettävä viranhoidossaan
ankaraakin arvostelua. Kuitenkin viranhoidos-
saan virkamiesten on oltava suojattuja loukkaa-
vilta hyökkäyksiltä. Viranomainen ei välttämättä
menettele hyvän hallinnon vastaisesti, jos epä-
asiallisiin ja loukkaavaksi tarkoitettuihin viestei-
hin ei vastata.

AOA:n sijainen korosti, että viranomaisen on
huolehdittava tasapuolisesti kaikkien toimival-
taansa kuuluvien hallinnon asiakkaiden asioiden
hoitamisesta. Epäasiallinen kielenkäyttö voi joka
tapauksessa vaikuttaa asiakkaan lähettämän vies-
tin ymmärrettävyyteen ja siten sen merkityksen
arviointiin viestin lähettäjän kannalta epäedulli-
sella tavalla.

AOA:n sijainen Pölösen vastaus 12.3.2015,
dnro 4265/4/14*, esittelijä Tapio Räty

4.10.2
Tarkastukset

Sosiaalihuollon tarkastuksia tehtiin kertomus-
vuonna yhteensä 27, joista lastensuojelulaitok-
siin tai -yksiköihin viisi, vanhusten hoivayksiköi-
hin 10 ja kehitysvammayksiköihin seitsemän.

Kotihoidon kuntatarkastuksia oli kolme,
Helsingin ja Kouvolan sosiaali- ja terveystoimi
sekä Perusturvakuntayhtymä Karviainen. Las-
tensuojelun kuntatarkastus tehtiin Oulun hy-
vinvointipalveluihin ja lastensuojelun valvontaa
koskeva tarkastuskäynti Pohjois-Suomen alue-
hallintovirastoon.

Tarkastuksia tehtiin sekä viranomaisen omiin
yksiköihin että yksityisten palveluntuottajien
ylläpitämiin ostopalveluyksiköihin. Tarkastuk-
set olivat kuntatarkastuksia lukuun ottamatta
pääasiassa ennalta ilmoittamattomia.

Vanhainkotien ja palvelutalojen tarkastuksil-
la arvioitiin, millä tavoin kunnat huolehtivat van-

217

laillisuusvalvonta asiaryhmittäin
4.10 sosiaalihuolto

husten oikeudesta sosiaaliturvaan ja hyvään huo-
lenpitoon. Tarkastuksilla pyrittiin arvioimaan,
millä tavoin hoivayksiköissä vanhusten oikeus yk-
sityisyyteen oli toteutettu, miten vanhusten kun-
toutuspalvelut oli järjestetty ja millä tavoin yksi-
köissä järjestettiin saattohoito ja siihen liittyvä
kivun lievitys. Tarkastuksella selvitettiin myös
vanhusten oikeutta ulkoiluun ja heidän mahdolli-
suuksiaan osallistua erilaisiin aktiviteetteihin fyy-
sisen ja psyykkisen toimintakyvyn mukaisesti.

Kotihoidon kuntatarkastuksilla kiinnitettiin
huomiota kotiin annettavien palvelujen riittävyy-
teen, laatuun, kotihoidon valvonnan järjestelyi-
hin ja siihen, miten kunnat olivat huolehtineet
palveluja koskevasta päätöksenteosta, ohjeistuk-
sesta ja tiedotuksesta.

Lastensuojeluyksiköiden ja muita lapsille tar-
koitettujen yksiköiden tarkastuksia käsitellään
lasten oikeuksia koskevassa jaksossa s. 237 ja vam-
maisten henkilöiden palveluja koskevia tarkas-
tuksia s. 241.

Sosiaalihuollon tarkastukset kohdistuivat
pääasiassa yksiköihin, joiden asiakkaiden vapau-
teen kohdistuu tai saattaa kohdistua rajoituksia.
Näiltä osin tarkastushavaintoja käsitellään jak-
sossa 3.3 Kidutuksen vastainen kansallinen val-
vontaelin s. 68.

Kuva Helsingin kaupungin Myllypuron
monipuolisesta palvelukeskuksesta.

Kuvat Helsingin kau-
pungin Roihuvuoren
monipuolisesta palvelu-
keskuksesta.

218

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 ammattihenki-
löiden valvonta ei sen sijaan kuulu oikeusasiamie-
hen toimivaltaan, ei myöskään yksityisten tervey-
denhuollon palvelujen tuottajien valvonta paitsi
silloin, kun kunta tai kuntayhtymä ostaa niiltä
palveluja. Oikeusasiamies valvoo myös puolus-
tusvoimien 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.

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 esil-
lä oli myös asian asianmukainen käsittely tervey-
denhuollon viranomaisissa ja toimintayksiköissä.

Hoitoa joudutaan laillisuusvalvonnassa arvioi-
maan myös lääketieteellisillä ja hammaslääketie-
teellisillä perusteilla. Näissä tilanteissa OA on
kuullut ennen asian ratkaisemista asiantuntijoita,
yleensä Sosiaali- ja terveysalan lupa- ja valvonta-
virastoa (Valvira).

Terveydenhuoltoon kohdistuvia kanteluita rat-
kaistiin 483 ja 18 omasta aloitteesta tutkittavaksi
otettua asiaa. Toimenpideratkaisujen osuus asia-
ryhmän kanteluista ja omista aloitteista oli 22 %.

Saapuneet ja ratkaistut kantelut vuosina 2006–2015

Toimenpideprosentti vuosina 2006–2015

0

100

200

300

400

500

600

700

800

2015201420132012201120102009200820072006

ratkaistutsaapuneet

5

10

15

20

25

30

2015201420132012201120102009200820072006

kaikkiterveydenhuoltoviranomaiset

219

laillisuusvalvonta asiaryhmittäin
4.11 terveydenhuolto

Saapuneiden kanteluiden trendi on viime vuosina
ollut tasainen, noin 500 kantelua. Vuonna 2009
saapuneiden kanteluiden määrä kaksinkertaistui
edelliseen vuoteen verrattuna: kanteluita saapui
800. Kasvu selittyi suurelta osin siitä, että suun-
nitelma sulkea Helsingin ja Uudenmaan sairaan-
hoitopiirin (HUS) Länsi-Uudenmaan sairaalan
osastoja, lähinnä synnytysosasto, Tammisaares-
sa tuotti 345 kantelua.

4.11.2
Esitykset ja omat aloitteet

Seuraavassa selostetaan omia aloitteita ja kantelu-
ratkaisuja, jotka johtivat esityksen tekemiseen.

Sairaala loukkasi turvahuoneeseen
teljetyn potilaan ihmisarvoa ja vapautta

OA katsoi Pohjois-Kymen sairaalan loukanneen
potilaan ihmisarvoa ja henkilökohtaista vapautta,
kun tämä oli teljetty sairaalan turvahuoneeseen.
OA antoi sairaalalle huomautuksen lainvastaisis-
ta menettelyistä ja laiminlyönneistä. Lisäksi hän
esitti, että potilaalle hyvitetään tähän kohdistetut
perus- ja ihmisoikeuksien loukkaukset. Potilaan
kohtelussa loukattiin OA:n mukaan perustuslakia
ja Euroopan ihmisoikeussopimusta. Asiasta kan-
teli potilas itse.

Masennuksesta kärsinyt ja alkoholin vaikutuk-
sen alainen potilas oli tuotu ambulanssilla Poh-
jois-Kymen sairaalan ensiapupoliklinikalle. Itsetu-
hoisista ajatuksista kertonut potilas oli poistunut
klinikalta ennen lääkärin tutkimusta, minkä jäl-
keen hänet oli haettu takaisin sairaalaan poliisin
virka-avun turvin. Erikoislääkäri oli puhelinkon-
sultoinnin perusteella antanut sairaanhoitajalle
luvan eristää potilaan turvahuoneeseen ja määrän-
nyt psykiatrisen arvioinnin seuraavaksi päiväksi.
Potilas oli turvahuoneessa noin 13 tuntia. Hän ker-
toi kantelussaan joutuneensa tekemään tarpeen-
sa lattialle, kun häntä ei tultu päästämään wc:hen
pyynnöistä huolimatta.

OA totesi, että päihtymys ei saa estää henkilöä
saamasta asianmukaista palvelua ja hoitoa. OA
löysi potilaan hoidosta ja kohtelusta lukuisia puut-
teita. Potilas tapasi lääkärin ensimmäisen kerran
vasta oltuaan 13 tuntia eristettynä. OA katsoi, että
potilaalla olisi ollut oikeus päästä lääkärin tutkit-
tavaksi jo aiemmin.

Laissa ei ole säädetty eristämisestä somaatti-
sessa terveydenhuollossa. Eristäminen voi kui-
tenkin olla oikeutettua pakkotilaa tai hätävarjelua
koskevien säännösten nojalla. OA piti ilmeisenä,
että potilaan eristäminen oli kestänyt pidempään
kuin pakkotila oli jatkunut. Näin ollen tämän hen-
kilökohtaista vapautta oli loukattu. Lisäksi potilas
ei saanut ihmisarvoista kohtelua eikä laadultaan
hyvää hoitoa, kun hän joutui tekemään tarpeensa
lattialle. OA esitti, että RATAMO-Kouvolan ter-
veyspalvelut hyvittää potilaalle tähän kohdiste-
tut perus- ja ihmisoikeuksien loukkaukset.

OA piti vakavana puutteena myös sitä, että
sairaalassa laiminlyötiin tarpeellisten ja riittävien
merkintöjen tekeminen potilasasiakirjoihin. Mer-
kintöjen niukkuus vaikeutti asian arviointia. OA
korosti sitä, että potilasasiakirjojen laatimista kos-
kevien säännösten noudattamisella turvataan oi-
keusturvaa ja riittäviä terveyspalveluita koskevien
perusoikeuksien toteutumista (3721/4/14*).

Kouvolan kaupungin terveysjohtaja ilmoitti
päättäneensä suorittaa potilaalle perus- ja ihmis-
oikeuksien loukkauksesta 1 000 euron kertakor-
vauksen.

Lääkinnällisen kuntoutuksen
apuvälineen korvaaminen

Iäkäs, vaikeasti kuulovammainen potilas ohjat-
tiin Pirkanmaan sairaanhoitopiirin kuntayhty-
män Tampereen yliopistollisen sairaalan (Tays)
kuulokeskuksesta ostopalveluna kuulokojesovi-
tukseen yksityiselle palveluntuottajalle Kuulotek-
niikkaan. Siellä kokeiltiin ja sovitettiin digitaalisia
kojeita, joilla hän ei kuitenkaan kuullut tai saanut
kunnon kuulotulosta. Kuulotekniikasta annettiin
ymmärtää, että Taysin kuulokojeilla ei saataisi
yhtä hyvää kuulotulosta. Hänelle saatiin myytyä

220

laillisuusvalvonta asiaryhmittäin
4.11 terveydenhuolto

2 666 euron hintainen Siemens nitro -kuulokoje.
Kertomansa mukaan hän kuuli kojeella erittäin
hyvin ja sai puheesta selvää.

Taysin kuulokeskuksen mukaan potilaan kal-
tainen vaikeasti kuulovammainen ja vain yhdellä
korvalla kuuleva ja hänen kuulonkuntoutuksen-
sa kuuluivat kunnalliseen hoitoon. Tämän vuok-
si Kuulotekniikan olisi tullut voimassa olevan
ohjeistuksen mukaisesti siirtää hänet Taysin kuu-
lokeskuksen kojesovitukseen. Kuulokeskus suo-
sitteli häntä palauttamaan kuulokojeen takaisin
Kuulotekniikkaan ja vaatimaan rahojaan takaisin.

OA:n päätöksen mukaisesti sairaanhoitopiirin
harkittavaksi esitettiin, olisiko asiassa päästävis-
sä sovitteluratkaisuun ilman OA:n ryhtymistä
enempiin toimenpiteisiin. Sovitteluesityksen mu-
kaan sairaanhoitopiiriä pyydettiin ottamaan yh-
teyttä potilaaseen ja ilmoittamaan OA:lle, oliko
asiassa päästävissä isää tyydyttävään ja sovinnol-
liseen ratkaisuun joutuisasti.

Asiaa arvioitaessa oli otettava huomioon,
että lääkinnällisen kuntoutuksen apuvälineet
kuuluvat lakisääteiseen kunnalliseen järjestämis-
velvollisuuteen ja että apuvälineet ovat potilaal-
le maksuttomia. Kunta tai kuntayhtymä vastaa
myös ostopalveluna hankitun hoidon toteutumi-
sesta ja laadusta eikä se voi siirtää järjestämisvas-
tuutaan toiselle palveluntuottajalle. Näistä syistä
OA ei alustavan arvionsa mukaan pitänyt asian-
mukaisena Kuulokeskuksen suosittelemaa me-
nettelyä, jonka mukaan potilas palauttaisi kuu-
lokojeen Kuulotekniikkaan ja vaatisi rahojaan sil-
tä takaisin. Ellei sovinnolliseen ratkaisuun pääs-
täisi, OA:lle pyydettiin toimittamaan kantelun
tutkimiseksi tarvittava selvitys.

Sairaanhoitopiirin korva- ja suusairauksien
vastuualueen ylilääkäri totesi potilaan tapauksen
osoittaneen, että kuulokeskuksen tuli tehostaa os-
topalvelusopimuksen noudattamisen valvontaa.
Ylilääkärin mukaan potilaan ohjaaminen ostopal-
veluna suoritettavaan kuulokojesovitukseen oli
harkitsematonta. Sovitteluesityksenään ylilääkäri
ehdotti sairaanhoitopiiriä ja Kuulotekniikkaa yh-
dessä korvaamaan kantelijan isälle kuulokojeen
hinnan 2 666 euroa. Johtajaylilääkäri pahoitteli ta-
pahtunutta ja totesi ostopalvelusiirtoihin jatkossa

kiinnitettävän entistä enemmän huomiota. Yli-
lääkärin sovitteluehdotus kuulokojeen korvaami-
sesta yhteisvastuullisesti Kuulotekniikan kanssa
oli johtajaylilääkärin mielestä hyväksyttävä.

OA piti hyvänä sairaanhoitopiirin myönteistä
suhtautumista hänen sovitteluesitykseensä. Kos-
ka sairaanhoitopiirin mukaan asiassa oli päästä-
vissä sovitteluratkaisuun, asia ei antanut hänelle
aihetta enempiin toimenpiteisiin (2333/4/15*).

Hoitotarvikkeista ei saa aiheutua
potilaalle kustannuksia

Hoitotarvikejakelua koskevassa Ylä-Savon SOTE
kuntayhtymän ohjeessa todettiin, että jos asiakas
tarvitsee hoitotarvikkeita enemmän kuin mää-
ritelty maksimitarve on, asiakas kustantaa nämä
tuotteet itse. Kantelija kertoi lisävaipoista aiheu-
tuneen hänen iäkkäälle ja muistisairaalle äidilleen
536 euron kustannukset kantelun tekemisajan-
kohtaan mennessä.

OA viittasi terveydenhuoltolakiin ja asiakas-
maksulakiin ja totesi, että kunnan tai kuntayhty-
män tulee antaa potilaalle maksutta hoitosuunni-
telman mukaiset pitkäaikaisen sairauden hoitoon
tarvittavat hoitotarvikkeet OA totesi, että kante-
lijan äidin hoitotarvikkeiden tarve olisi tullut var-
mistaa riittävän usein ottaen huomioon hänen
muistisairautensa ja virtsankarkailun lisääntymi-
nen sekä tarjota hänelle maksutta tarpeellinen
määrä hänelle sopivia lisävaippoja opastaa häntä
niiden oikeaan käyttöön. Kuntayhtymän olisi tul-
lut myös informoida muistisairasta äitiä ja häntä
avustavaa omaista kunnan lakisääteisestä velvol-
lisuudesta.

Hoitotarvikejakelua koskevassa ohjeessa to-
dettiin, että kuntayhtymä käytti vain kilpailutet-
tuja tuotteita. Ohjeesta ei käynyt ilmi, miten toi-
mittiin, jos hankintasopimuksen mukaiset tuot-
teet eivät sopineet potilaalle tai ne eivät vastan-
neet potilaan tarvetta. OA korosti sitä, että kilpai-
lutuksesta huolimatta hoitotarvikejakelussa tulee
ottaa huomioon potilaan yksilölliset tarpeet.

Ylä-Savon SOTE kuntayhtymän yhtymähal-
litus ilmoitti sittemmin päivittäneensä hoitotar-

221

laillisuusvalvonta asiaryhmittäin
4.11 terveydenhuolto

vikejakelua koskevan ohjeen. Ohjeesta poistettiin
lisätuotteiden maksullisuus ja siinä kuvattiin yk-
silöllinen asiakaskohtainen harkinta tuotteisiin,
joita ei ollut valittu kilpailutuksen perusteella en-
sisijaisesti käytettäviksi. OA piti asianmukaisena,
että kuntayhtymä oli korjannut ohjeensa lainmu-
kaiseksi.

OA esitti kuntayhtymälle, että se hyvittää
kantelijan äidille perustuslaissa turvattujen riittä-
vien terveyspalveluiden järjestämisen lainvastai-
sesta laiminlyönnistä tälle aiheutuneen taloudel-
lisen menetyksen (753/4/14*).

Ylä-Savon SOTE kuntayhtymän hoito- ja hoi-
vajohtaja ilmoitti päättäneensä, että kuntayhty-
mä korvaa kantelijan äidille tämän itsensä vuosi-
na 2012–2014 maksamien hygieniatuotteiden kus-
tannukset yhteensä 972 euroa.

HPV-rokotuskampanjan toimeenpano

OA:n kansliaan tiedoksi tulleessa kirjeessä arvos-
teltiin Terveyden ja hyvinvoinnin laitoksen (THL)
papilloomavirus- eli HPV-rokotuskampanjaa har-
haanjohtavaksi ja pelottelevaksi. OA päätti ottaa
omasta aloitteestaan tutkittavaksi THL:n menet-
telyn HPV-rokotuskampanjan toimeenpanossa.

THL:n ohjeiden lainmukaisuus

THL:n ohjeiden mukaan 12 vuotta täyttänyt voi-
tiin rokottaa ilman huoltajan lupaa silloin, kun
nuori haluaa rokotteen ja terveydenhoitaja arvioi
hänen kypsyystasonsa riittäväksi päätöksen teke-
miseen. THL katsoi 12 vuoden ikärajan vastaavan
potilaslain ja lapsenhuoltolain mukaista ohjeel-
lista ikärajaa. THL:n ohjeiden mukaan 15 vuotta
täyttäneen tytön oletetaan pääsääntöisesti jo ole-
van kykenevä päättämään rokottamisestaan itse.

OA totesi, että THL:n tulkinta ei ollut voimas-
sa olevan lainsäädännön mukainen. Alaikäistä on
potilaslain mukaan hoidettava yhteisymmärryk-
sessä hänen kanssaan, jos hän ikänsä ja kehitys-
tasonsa perusteella kykenee päättämään hoidos-
taan. OA korosti sitä, että potilaslaissa ei ole ase-

tettu 12 vuoden, 15 vuoden eikä mitään muuta-
kaan ikärajaa alaikäisen itsemääräämisoikeudel-
le, oikeudelle itse päättää henkilökohtaiseen kos-
kemattomuuteensa puuttumisesta. Myöskään
lapsenhuoltolaissa ei ole säädetty 12 vuoden eikä
muustakaan ikärajasta.

Silloin kun alaikäisen rokottamiseen tarvit-
tiin huoltajan lupa, THL:n ohjeiden mukaan riit-
ti yhden huoltajan antama lupa. Huoltajan lupa/
mielipide -lomakkeessa oli kohta ainoastaan yh-
den huoltajan allekirjoitukselle. THL:n ohjeet läh-
tivät siitä, että molempien vanhempien antamaa
suostumusta edellytettäisiin vain siinä tapaukses-
sa, että vanhemmilla on eron jälkeen lapsensa
yhteishuoltajuus.

OA totesi, että alaikäisen terveydenhuoltoa
koskevissa ratkaisuissa lähtökohta potilaslain
mukaan on alaikäisen hoitaminen yhteisymmär-
ryksessä hänen kanssaan aina, kun hän on saavut-
tanut sellaisen iän ja kehitystason, että hän kyke-
nee päättämään hoidostaan. Silloin kun näin ei
ole, hoitoa koskevat päätökset kuuluvat hänen
huoltajiensa yhteistoiminnan velvoitteeseen.

OA:n mukaan potilaslain ja lapsenhuoltolain
säännöksistä johtuu, että HPV-rokotuksen anta-
misesta hoidostaan päättämään kykenemättö-
mälle lapselle voivat lähtökohtaisesti päättää vain
hänen huoltajansa yhdessä. Vaikka HPV-rokotus
kuuluu kansalliseen rokotusohjelmaan, rokotuk-
sen antamisessa ei ole kysymys sellaisesta rutiini-
luontoisesta toimenpiteestä, johon riittäisi vain
toisen huoltajan suostumus. Näin ollen rokotta-
misestaan päättämään kykenemättömän lapsen
rokottamiseen tulee saada suostumus hänen mo-
lemmilta vanhemmiltaan. OA kiinnitti jo toisen
kerran THL:n huomiota tähän.

Rokotuskampanjakirjeiden asianmukaisuus

OA:n mielestä kampanjakirjeissä ei tuotu selväs-
ti esiin sitä, että rokotus voitiin antaa vain yhteis-
ymmärryksessä lapsen kanssa. OA ymmärsi, et-
tä HPV-rokotteen ottaminen osaksi kansallista
rokotusohjelmaa oli hyvää tarkoittava ja että ro-
kotuksen kansanterveydellinen teho riippui sen

222

laillisuusvalvonta asiaryhmittäin
4.11 terveydenhuolto

kattavuudesta. Kampanjakirjeillä selvästi pyrittiin
mahdollisimman laajaan rokotuskattavuuteen.
Rokotuskampanjakirjeissä oli kuitenkin kysymys
myös tiedon antamisesta potilaslain peruslähtö-
kohdasta eli siitä, että hoitotoimenpiteen tulee
perustua yhteisymmärrykseen ja tietoon perus-
tuvaan vapaaehtoiseen suostumukseen. Koska
kampanjakirjeiden kohteina olivat iältään hyvin
nuoret, vain 11–12-vuotiaat lapset, oli erityisen tär-
keätä, että kaikista pätevän suostumuksen anta-
misen edellytyksistä annettiin asianmukaisesti ja
selkeästi tietoa. HPV-rokotuksen vapaaehtoisuus
olisi tullut käydä selkeästi ilmi myös alaikäisille
osoitetuissa kampanjakirjeissä.

OA:n huomio kiinnittyi myös siihen, että kam-
panjakirjeiden sisältö ei ollut kaikilta osin täsmäl-
linen ja johdonmukainen.

Yhtenäinen rokotuslupakäytäntö

Asian selvittämisen yhteydessä tuli ilmi, että kou-
lujen terveydenhoitajien käytännöt rokotuslupien
suhteen vaihtelevat Suomessa, eikä käytännön
ohjeistusta kaikilta osin ole olemassa. Epäselvyyk-
sien välttämiseksi tulisi noudattaa yhdenmukais-
ta rokotuslupakäytäntöä. OA katsoi, että sosiaali-
ja terveysministeriön (STM) ja THL:n tehtävänä
on lainmukaisilla ja asianmukaisilla ohjeillaan
turvata yhdenmukaisen rokotuslupakäytännön
toteutuminen.

OA saattoi THL:n tietoon käsityksensä
HPV-rokotuskampanjasta tiedottamisessa. Hän
pyysi THL:ta ilmoittamaan, mihin toimenpitei-
siin hänen käsityksensä olivat antaneet aihetta.
OA lähetti päätöksensä tiedoksi myös STM:lle
(5294/2/13*).

THL ilmoitti OA:lle muun muassa seuraavaa.
Ratkaisevaa kaiken ikäisten kohdalla on arvioida
lapsen oma kypsyystaso. Tätä seikkaa THL pyrkii
jatkossa edelleen selventämään OA:n kannan huo-
mioivalla uudella ohjeistuksellaan. THL:n mukaan
kouluissa ja kouluterveydenhuollossa joudutaan
käytännössä usein toimimaan ikä- ja luokkakohtai-
sesti, mikä voi olla ristiriidassa esimerkiksi potilas-
lain vaatimusten mukaisen yksilöllisen kypsyyden

arvioinnin kanssa. THL pyytää, että STM har-
kitsisi, olisiko tältä osin tarvetta selvittää mahdol-
lisen lainsäädännön muutoksen tarvetta.

THL on päätynyt muuttamaan ohjeistustaan
Ruotsin mallia mukailevaksi: Rokotuksen suostu-
muslomakkeessa on kohta kummankin huoltajan
allekirjoitukselle, mutta lapsen voi rokottaa silloin-
kin, kun vain toinen huoltaja on lomakkeen alle-
kirjoittanut, jos hän ilmoittaa myös toisen huol-
tajan olevan samaa mieltä eikä rokottavalla ter-
veydenhuollon ammattilaisella ole erityistä syytä
epäillä huoltajan ilmoitusta.

HPV-rokotusohjelman varsinainen kampanja-
vaihe on jo ohi. THL huomioi kuitenkin OA:n kan-
nan mahdollisessa tulevassa ohjeistuksessa.

Eräässä kantelussa oli kysymys Aspergerin oire-
yhtymää sairastavan 12-vuotiaan lapsen HPV-
rokottamisesta ilman hänen ainoan huoltajansa,
äidin lupaa. Äiti ei olisi antanut lupaa rokottaa
lastaan. Terveydenhoitaja luotti siihen, että roko-
tuslupa oli olemassa, koska 12 vuotta täyttänyt
lapsi oli nyökännyt hyväksyvästi kysymykseen
siitä, että tämän huoltaja oli tietoinen rokottami-
sesta. Terveydenhoitaja katsoi, että myös lapsi itse
oli suostunut rokottamiseen päätään nyökäyttä-
mällä. Terveydenhoitajan arvioinnin mukaan lap-
si oli ikäänsä nähden riittävän kehittynyt anta-
maan suostumuksen rokottamiseensa.

Lapsi ei ollut terveydenhoitajalle ennestään
tuttu eikä hän tiennyt lapsen sairastavan Asper-
gerin oireyhtymää. Lasta koskevissa koulutervey-
denhuollon potilasasiakirjoissa oli kuitenkin mer-
kintä siitä, että lapsen diagnoosina on ”tyttöjen
asperger”. Aspergerin oireyhtymään kuuluu tyy-
pillisesti kommunikaation ja sosiaalisen vastavuo-
roisuuden vaikeudet, jotka voivat haitata vuoro-
vaikutuksen toteutumista. Oireyhtymä voi vaikut-
taa lapsen kykyyn antaa pätevä suostumus rokot-
tamiseensa.

OA totesi, että terveydenhoitajan olisi tullut
tietää lapsen sairaudesta. Tämän tiedon hän olisi
saanut, jos hän olisi arvioidakseen lapsen kykyä
suostumuksen antamiseen perehtynyt lasta kos-
keviin kouluterveydenhuollon potilasasiakirjoihin.

223

laillisuusvalvonta asiaryhmittäin
4.11 terveydenhuolto

OA saattoi käsityksensä Helsingin kaupungin
sosiaali- ja terveysviraston sekä terveydenhoita-
jan tietoon vastaisen varalle. OA pyysi sosiaali-
ja terveysvirastoa ilmoittamaan hänelle, mihin
toimenpiteisiin hänen käsityksensä olivat anta-
neet aihetta (61/4/15*).

Helsingin sosiaali- ja terveysviraston ilmoituk-
sen mukaan rokotuksia koskevaa kouluterveyden-
huollon ohjeistusta oli täydennetty seuraavasti:
Kussakin yksittäistapauksessa terveydenhuollon
ammattihenkilön on arvioitava, ovatko pätevän
suostumuksen antamisen edellytykset olemassa,
kun rokotettava on alaikäinen. Alaikäiselle anne-
taan riittävästi ja tämän ymmärtämällä tavalla tie-
toa rokotuksesta, sen merkityksestä ja haittavaiku-
tuksista ennen suostumuksen pyytämistä rokotta-
miselle. Kypsyyttä arvioitaessa tulee tutustua ala-
ikäisen terveydentilasta potilasasiakirjoihin tehtyi-
hin tietoihin. Potilasasiakirjoihin tehdään tarpeel-
liset merkinnät tietojen antamisesta alaikäiselle.

Päätös erikoissairaanhoidon
valinnanvapaudesta

STM:n Tampereen kaupungille antaman lau-
sunnon mukaan Jämsän kaupungin Jokilaakson
sairaalaa ei voitu pitää erikoissairaanhoidon va-
linnanvapauden piirissä olevana kunnallisen eri-
koissairaanhoidon toimintayksikkönä. STM:n
lausunto perustui siihen, että Jokilaakson sai-
raala ei ole sairaanhoitopiirin hallinnon alainen
yksikkö, vaan ns. kaupunginsairaala. Koska asial-
la oli laajempaakin merkitystä, OA päätti tutkia
asiaa omana aloitteena.

OA:n kannanotto

Erikoissairaanhoidon järjestämisvelvollisuuden
toteuttaminen sairaanhoitopiirin välityksellä ei
ole ainoa kunnan käytettävissä oleva vaihtoehto.
Erikoissairaanhoitolain 4 §:n ja sosiaali- ja tervey-
denhuollon suunnittelusta ja valtionavustuksesta
annetun lain 4 §:n 1 momentin säännökset laajen-

tavat erikoissairaanhoidossakin niitä tapoja, joilla
kunta voi toteuttaa järjestämisvelvollisuuttaan.

Kiireettömän hoidon hoitopaikan valinnan-
vapaudesta erikoissairaanhoidon palveluissa sää-
detään terveydenhuoltolain 48 §:n 2 momentissa.
Terveydenhuoltolaissa ei ole määritelty kunnal-
lisen erikoissairaanhoidon toimintayksikön kä-
sitettä. Myöskään lain esitöissä ei määritellä tätä
käsitettä. Yksityistä terveydenhuoltoa koskeva,
terveydenhuoltolain esitöissä mainittu poikkeus
tarkoittaa sitä, että potilas ei voi valita ”suoraan”
yksityistä erikoissairaanhoidon palveluntuotta-
jaa, vaan potilas valitsee julkisen terveydenhuol-
lon toimintayksikön, joka päättää palvelun tuot-
tamistavasta.

Terveydenhuoltolain 48 §:n 2 momentin sa-
namuoto ei sulje erikoissairaanhoidon valinnan-
vapaudesta pois kunnan perusterveydenhuollon
yhteydessä järjestämää erikoissairaanhoitoa. Ter-
veydenhoitolain esityöt tai lakiehdotuksen edus-
kuntakäsittely eivät myöskään viittaa tällaiseen
rajaukseen. Jos terveydenhuoltolaissa olisi tarkoi-
tettu, että ainoastaan erikoissairaanhoitolaissa
mainitut sairaanhoitopiirin sairaalat ja muut toi-
mintayksiköt kuuluisivat erikoissairaanhoidon
valinnanvapauden piiriin, tästä olisi tullut säätää
laissa nimenomaisesti.

OA saattoi kannanottonsa STM:n tietoon
(4160/2/14*).

Terveystoimen tehtävänkäsittelyohjeen
päivittäminen

Hätäkeskuspäivystäjän on terveystoimen tehtä-
vän käsittelyssä, riskinarvioinnissa ja tehtävän
kiireellisyyden määrittämisessä noudatettava
STM:n antamia ohjeita. STM:n ohjeessa ei otet-
tu kantaa hengitysvaikeuden oireiden vaikeusas-
teisiin, joita Akuuttihoito -oppaan mukaan ovat
lievä, keskivaikea, vaikea ja uhkaava romahdus.
OA:n mukaan riskinarvio-ohjetta saattaisi olla
syytä täsmentää hengitysvaikeuden oireiden vai-
keusasteiden mukaisesti. Täsmällisellä ohjeella
on merkitystä hätäkeskuspäivystäjän määrittäes-
sä tehtävän kiireellisyysluokkaa.

224

laillisuusvalvonta asiaryhmittäin
4.11 terveydenhuolto

OA:n kannanotto liittyi tapaukseen, jossa yksin
kerrostalossa asunut vanhus kärsi vaikeasta hen-
gitysvaikeudesta. Hätäkeskuspäivystäjä määrit-
ti häntä koskevan tehtävän kuuluvan tehtäväkii-
reellisyysluokkaan B (todennäköisesti korkearis-
kinen ensihoitotehtävä), eikä luokkaan A kuulu-
vaksi (korkeariskiseksi arvioitu ensihoitotehtävä),
jolloin hän olisi voinut etupainotteisesti hälyttää
paikalle myös pelastuslaitoksen yksikön kerros-
talohuoneiston oven avaukseen. OA:n mukaan
vanhuksen turvallisuudesta ja terveydentilasta
huolehtiminen olisi niin ikään edellyttänyt ensi-
hoitajilta tapahtunutta ripeämpiä ja aktiivisem-
pia toimenpiteitä.

OA saattoi käsityksensä Hätäkeskuslaitoksen
ja Keravan hätäkeskuksen sekä HUS:n ja HYKS
Helsingin ensihoitoyksikön tietoon. Hän esitti
STM:n harkittavaksi, olisiko riskinarvio-ohjetta
syytä täsmentää Akuuttihoito-oppaassa kuvattu-
jen hengitysvaikeuden oireiden vaikeusasteiden
mukaisesti (625/4/14*).

STM ilmoitti seuraavaa. Hengitysvaikeus on
yksi keskeisimpiä hälytystehtävän syitä, ja siten
on erittäin oleellista saada kehitettyä hätäkeskus-
ten riskinarviointia paremmin oikeaan osuvaksi.
Tulevaan hätäkeskustietojärjestelmään ERICAan
tehdään parhaillaan riskinarvioinnin osuutta, ja
hengitysvaikeus on yksi keskeisimpiä tehtävälaje-
ja riskinarvioinnin suunnittelussa. Tässä yhteydes-
sä huomioidaan myös mahdollisuus luokitella hen-
gitysvaikeuden aste nykyistä tarkemmin. ERICA
otetaan käyttöön hätäkeskuksittain marraskuun
2016 ja maaliskuun 2017 välisenä aikana.

4.11.3
Tarkastukset

Tarkastuksillaan psykiatrista sairaalahoitoa an-
taviin toimintayksikköihin OA valvoo erityises-
ti hoitoon määrättyjen potilaiden oloja ja kohte-
lua sekä heidän perusoikeuksiensa toteutumis-
ta. Tarkoituksena on myös selvittää, miten poti-
laita neuvotaan ja heille tiedotetaan heidän oi-
keuksistaan ja miten heidän omaisensa otetaan
huomioon tässä yhteydessä. Lisäksi tarkoitukse-

na on saada selvitystä hoitotakuun toteutumi-
sesta. OA ja hänen esittelijänsä keskustelevat sai-
raalan johdon, potilasasiamiehen, henkilökun-
nan ja potilaiden kanssa, perehtyvät asiakirjoihin
sekä tarkastavat suljetut osastot ja niiden eristys-
tilat. OA:n tarkastuksilla tekemiään havaintoja
ja kannanottoja on selostettu yksityiskohtaisesti
esimerkiksi OA:n kertomuksessa vuodelta 2012
(ks. s. 246–251).

Psykiatrista sairaalahoitoa antavista toiminta-
yksiköistä tarkastettiin vuonna 2015 Pohjois-Kar-
jalan sairaanhoito- ja sosiaalipalvelujen kuntayh-
tymän Psykiatrian palvelualueen Paiholan sairaa-
lan aikuispsykiatrian osastot ja lasten- ja nuori-
sopsykiatrian osastot sekä Niuvanniemen sairaa-
lan aikuispsykiatrian osastot ja erityisen vaikea-
hoitoisten alaikäisten tutkimus- ja hoito-osasto
(NEVA). Lisäksi tarkastettiin Pohjois-Savon sai-
raanhoitopiirin Kuopion yliopistollisen sairaalan
päivystysalueen turvahuone. Tarkastuksella teh-
tyjä havaintoja kuvataan jaksossa 3.3.

Muita tarkastuskohteita olivat Itä-Suomen
aluehallintovirasto ja Itä-Suomen hallinto-oikeus.
Aluehallintovirastossa tuli, että kaksi nuorta oli-
vat olleet Niuvanniemen sairaalassa mielentilatut-
kittavina aikuispsykiatrian osastolla. Sairaala oli
perustellut menettelyään sillä, että kyseisenä ajan-
kohtana NEVA-yksikkö oli täynnä ja oli nuorten
edun mukaista, että he eivät joutuneet jonotta-
maan tutkimukseen pääsyä. Asian käsittely oli
aluehallintovirastossa vireillä. Itä-Suomen hallin-
to-oikeuden tarkastuksella käsiteltiin mielenter-
veyslain mukaisia asioita.

4.11.4
Ratkaisuja

Riittävät terveyspalvelut

Hoitotakuun toteutuminen

Hoitotakuun toteutumista koskevat kantelut
ovat muutamana viime vuotena vähentyneet.
Seuraavissa ratkaisuissa OA arvosteli puutteita
hoitotakuun toteutumisessa.

225

laillisuusvalvonta asiaryhmittäin
4.11 terveydenhuolto

Äänekosken kaupungissa hoitoon pääsy suun
terveydenhuoltoon ei toteutunut terveydenhuol-
tolain edellyttämällä tavalla, koska kiireettömään
hammashoitoon jonottavat potilaat joutuivat
odottamaan hoitoon pääsyä yli vuoden. OA ko-
rosti sitä, että kuuden kuukauden määräaika hoi-
toon pääsyyn suun terveydenhuollossa on enim-
mäisaika: potilaan tulee päästä hoitoon tätä ajan-
kohtaa aikaisemminkin, jos hoitoa ei voida lykä-
tä lääketieteellisistä, hoidollisista tai muista vas-
taavista perustelluista syistä potilaan terveydenti-
lan vaarantumatta. OA kiinnitti kaupungin huo-
miota myös siihen, että potilaalle tulee ilmoittaa
hoitoon pääsyn ajankohta (1547/4/14).

Helsingin kaupungin suun terveydenhuollossa ei
menetelty virheellisesti, kun potilaan yksilöllinen
tutkimusväli oli määritelty kolmeksi vuodeksi.
Se sijaan lainvastaista oli se, että potilaan hoitoon
pääsy toteutui vasta noin seitsemän ja puolen
kuukauden kuluttua siitä, kun hän oli ottanut yh-
teyttä suun terveydenhuoltoon, kun edellisestä
hoidosta oli kulunut kolme vuotta (3774/4/14*).

Korkean riskin glaukoomaa sairastavan potilaan
hoitoon pääsy viivästyi kohtuuttomasti HUS:n
HYKS Silmätautien klinikalla. Hän pääsi leikkaus-
hoitoon vasta lähes vuoden kuluttua siitä, kun
hänen hoidon tarpeensa oli arvioitu (4709/4/14*).

Sipoon terveyskeskuksesta Porvoon sairaalaan
lähetetyn lapsen neuropsykiatrinen hoito ja kun-
toutus viivästyivät. Lähetteen käsittely kesti
kaksi kuukautta. OA korosti sitä, että terveyden-
huoltolaissa säädetty kolmen viikon määräaika
on takaraja lähetteen tutkimiselle. Jos potilaan
hoidon tarpeen arviointi edellyttää erikoislääkä-
rin arviointia, arviointi on terveydenhuoltolain
mukaan toteutettava kolmen kuukauden kulues-
sa siitä, kun lähete saapui sairaalaan. Lapsi pääsi
lastenneurologin vastaanotolle vasta viiden kuu-
kauden kuluttua lähetteen saapumisesta. Tämän
jälkeen lapsi odotti vielä lähes neljä kuukautta
ennen kuin pääsi nuorisopsykiatrin vastaanotolle.
OA katsoi, että lapsen hoidon tarpeen arviointi ei
tapahtunut kohtuullisessa ajassa (1225/4/14*).

Lääkinnällisen kuntoutuksen
järjestämisessä edelleen puutteita

Satakunnan sairaanhoitopiirin ohjeistuksen mu-
kaan allaskuntoutusta ei pääsääntöisesti suosi-
teltu kuntoutettavalle, joka on MRSA-kantaja.
MRSA-kantajaksi merkityn vaikeavammaisen
henkilön oikeutta riittäviin terveyspalveluihin oli-
si turvannut se, että yksityinen palveluntuottaja
Kuntoutuslaitos ei olisi noudattanut sairaanhoito-
piirin ohjeistusta potilaan kohdalla kategorisesti
ja kieltänyt häneltä allaskuntoutusta. Kielto ei
perustunut kuntoutettavan yksilölliseen hoidon
tarpeen eikä MRSA-riskin arviointiin (803/4/14*).

Lääkinnällisen kuntoutuksen apuvälineinä luo-
vutettavien välineiden tarkoituksena on paitsi tu-
kea potilaan itsenäistä suoriutumista myös tukea
ja ylläpitää tämän toimintakykyä jokapäiväisissä
toiminnoissa. Suihkutuoli tukee potilaan istumis-
ta peseytymisen aikana. Satakunnan sairaanhoi-
topiiri näytti ohjeistuksessaan sulkeneen lääkin-
nällisen kuntoutuksen apuvälineiden ulkopuolel-
le asumispalveluyksiköiden hoitohenkilökunnan
työergonomiaa helpottavat välineet, kuten poti-
lasnostimet, sähkösängyt, suihkutuolit jne. Mikä-
li näin meneteltiin kategorisesti, sairaanhoitopii-
rin ohjeistus ei OA:n mukaan ollut sopusoinnussa
lainsäädännön kanssa, koska lääkinnällisen kun-
toutuksen apuväline voi olla samalla myös henki-
lökunnan työergonomiaa helpottava väline.

Apuvälineen luovutuksen perusteena on
aina potilaan lääketieteellinen tilanne sekä ta-
pauskohtainen ja yksilöllinen tarvearvio. Koska
terveydenhuollon ammattihenkilö oli arvioinut
suihkutuolin CP-vammaisen, neliraajahalvaan-
tuneen potilaan hoidossa tarpeelliseksi apuväli-
neeksi eikä potilaan yksilöllistä tarvetta ollut pe-
rustellusti kyseenalaistettu, suihkutuoli olisi tul-
lut myöntää potilaalle lääkinnällisen kuntoutuk-
sen apuvälineenä. OA saattoi tämän käsityksen-
sä sairaanhoitopiirin tietoon. OA saattoi samalla
STM:n tietoon käsityksensä apuvälineasetuksen
täsmentämistarpeesta (2778/4/15*).

226

laillisuusvalvonta asiaryhmittäin
4.11 terveydenhuolto

OA totesi, että HUS:n käyttämä HEK (hinta-ek-
vivalentti-kuntoutus) -järjestelmä tähtäsi lasten-
neurologisessa kuntoutuksessa lähinnä muodol-
liseen yhdenvertaisuuteen taloudellisesta näkö-
kulmasta, mutta tosiasiallista yhdenvertaisuutta
sillä ei välttämättä saavutettu. Jos HEK-järjestel-
mä johtaa yksittäisen potilaan kohdalla siihen,
että hän tosiasiassa saa merkittävästi vähemmän
lääkinnällistä kuntoutusta kuin mitä lääkäri on
yksilöllisessä kuntoutussuunnitelmassa määritel-
lyt hänen yksilölliseksi tarpeekseen, HEK-järjes-
telmää käyttämällä ei päästä lastenneurologisten
potilaiden tosiasialliseen yhdenvertaisuuteen.

OA korosti yksilöllisen harkinnan tarvetta
niissä tilanteissa, joissa HEK-järjestelmän kaava-
mainen noudattaminen johtaisi kuntoutussuun-
nitelman mukaisen lääkinnällisen kuntoutuksen
määrän olennaiseen vähenemiseen. Kantelijan
lapsen kohdalla tämä olisi OA:n mielestä edellyt-
tänyt sen selvittämistä, olisiko HEK-järjestelmän
mukaisilla mediaanihinnoilla todella ollut saata-
vissa lapsen yksilöllisen tarpeen mukaista toi-
mintaterapiaa kuntoutussuunnitelman mukaisia
määriä. Tämän lisäksi olisi tullut ottaa huomioon
lapsen ja hänen perheensä mielipide sekä pitkään
jatkunut hoitosuhde tietyn toimintaterapeutin
kanssa (5132/4/14*).

Raskauden hoito ja toteaminen kuuluvat
kunnan järjestämisvastuuseen

Helsingin terveyskeskuksen terveysaseman lähi-
hoitajan olisi tullut arvioida potilaan tarve saada
lähete laboratorioon lääketieteellisin perustein ja
tarvittaessa konsultoida lääkäriä. Lähihoitaja ei
olisi saanut kieltäytyä antamasta potilaalle lähe-
tettä tämän mahdollisen raskauden toteamiseksi
vetoamalla terveysasemille annettuun ohjeeseen
ja ohjata tätä ostamaan raskaustesti apteekista.
Käytäntö, jossa terveysasema kieltäytyy katego-
risesti lähettämästä potilasta laboratorioon ras-
kauden toteamiseksi tai poissulkemiseksi, ei ole
lainmukainen (2970/4/14).

Lääkärihelikopterin saatavuudessa on ongelmia

Perustuslain yhdenvertaisuussäännös rajoittaa
erilaisuutta sairaanhoitopiirien ensihoitopalvelun
järjestämistavoissa. Tämä koskee myös lääkärihe-
likopteritoimintaa erityisvastuualueilla. Olemassa
olevalla lääkärihelikopterijärjestelmällä ei kyetä
tarjoamaan yhdenvertaista ensihoitolääkärin saa-
tavuutta hätätilapotilaille Suomessa. Suurimmat
kipupisteet ovat Pohjanmaalla ja Kaakkois-Suo-
messa. OA piti tärkeänä, että ensihoitopalveluita
järjestettäessä lääkärihelikopterin yhdenvertai-
sesta saatavuudesta huolehditaan maan eri osis-
sa. Tähän tulee kiinnittää erityistä huomiota, jos
sosiaali- ja terveydenhuoltojärjestelmän uudista-
minen tulee edelleen karsimaan päivystyspisteitä
terveydenhuollossa ja lisäämään matkaa lähim-
pään lääkäripäivystykseen (1989/4/14*).

Oikeus hyvään hoitoon

Potilaslaissa säädetään potilaan oikeudesta hy-
vään hoitoon ja kohteluun. Kanteluissa oli kysy-
mys siitä, oliko hoito täyttänyt lain velvoitteet.

Lapsen oikeus neuropsykiatrisen sairauden hy-
vään hoitoon ei kaikilta osin toteutunut HUS:ssa
ja Sipoon terveyskeskuksessa. Tämä johtui hoito-
ketjun epäselvyydestä: Lääketieteen eri erikoisalo-
jen (lastenneurologian, lastenpsykiatrian ja nuo-
risopsykiatrian) vastuu oli epäselvä, hoidon koko-
naiskoordinointi oli puutteellista eikä erikoissai-
raanhoidon ja perusterveydenhuollon välinen
työnjako ollut toimiva. Hoitoketjun epäselvyys
korostui tilanteessa, jossa potilaan oireilu oli lie-
vää tai arvioitiin lieväksi, eikä yksityisessä ja julki-
sessa terveydenhuollossa ollut yhtenäistä käsitys-
tä taudinmäärityksestä tai hoidon tai kuntoutuk-
sen tarpeesta. OA:n mukaan terveydenhuoltojär-
jestelmän tulisi edistää ongelmiin puuttumista
jo niiden varhaisessa vaiheessa.

OA totesi, että perusterveydenhuollon olisi
tullut olla tapahtunutta aktiivisempi jatkohoito-
ohjeiden saamiseksi erikoissairaanhoidosta. Hän
korosti, ettei asianmukaista menettelyä ole se, et-
tä perusterveydenhuolto katsoo potilaan kuulu-

227

laillisuusvalvonta asiaryhmittäin
4.11 terveydenhuolto

van erikoissairaanhoitoon ja erikoissairaanhoito
katsoo potilaan kuuluvan perusterveydenhuol-
toon, jolloin potilasta ei kummassakaan tervey-
denhuollon organisaatiossa arvioida asianmukai-
sesti eikä hänelle tehdä asianmukaista hoito- ja
kuntoutussuunnitelmaa.

OA katsoi, että HUS:n tuli selkeyttää autis-
mikirjon häiriöistä kärsivien potilaiden hoito-
ketju sekä varmistaa yhdenmukainen arviointi
ja tutkimus sekä tarvittaessa laatia jatkohoito-
ja kuntoutussuunnitelma perusterveydenhuol-
lossa koordinoitavaksi ja toteutettavaksi. Suun-
nitelman laatimisessa on asianmukaista ottaa
huomioon pienten kuntien vaihteleva voimava-
rojen määrä ja osaamisen taso, jotta hoidon yh-
denmukaisuus voidaan varmistaa.

OA saattoi käsityksensä menettelyiden vir-
heellisyydestä HUS:n sekä Sipoon terveyskeskuk-
sen ja asianomaisten lääkäreiden tietoon. Hän
pyysi HUS:ia ilmoittamaan, mihin toimenpitei-
siin hänen käsityksensä ovat antaneet aihetta
(1225/4/14*).

HUS ilmoitti, että se oli perustanut työryhmän
selvittämään autismikirjon häiriöistä kärsivien po-
tilaiden hoitoketjua. Työryhmä oli laatinut hoito-
polkukuvauksen, joka tullaan kirjoittamaan ohjeen
muotoon. Ohjeeseen tullaan pyytämään peruster-
veydenhuollon edustajien lausunnot.

Laadultaan hyvään terveyden- ja sairaanhoitoon
kuuluu, että potilasta hoidetaan hänen terveyden-
tilansa edellyttämässä oikeassa hoitopaikassa oi-
keaan aikaan. Kehitysvammaisen henkilön oikea
hoitopaikka ei ollut somaattisen sairaalan turva-
huone eikä myöskään psykiatrinen sairaala. OA
ei ollut vakuuttunut siitä, että henkilön eristä-
misessä turvahuoneeseen olisi ollut kysymys ri-
koslaissa tarkoitetusta pakkotilasta. Syynä hen-
kilön eristämiselle turvahuoneeseen ja psykiatri-
selle sairaanhoidolle oli käsillä ollut akuutti krii-
sitilanne. Hänen kanssaan ei ollut pärjätty asu-
mispalveluyksikössä eikä asianmukaista muuta
hoitopaikkaa ollut.

Somaattisen sairaalan ja psykiatrisen sairaalan
olisi tullut ottaa aktiivisempi hoito-ote, hankkia

laajemmin henkilön taustatietoja ja konsultoida
kehitysvammaisten hoitoon perehtynyttä lääkä-
riä. Koska henkilön tarvitsemaa hoitopaikkaa ei
ollut saatavissa Ylisen hoiva- ja kuntoutuspalve-
luista, hänen tarvitsemansa hoito olisi tullut hank-
kia sosiaali- ja terveydenhuollon suunnittelusta
ja valtionavustuksesta annetun lain mukaisesti
muulla vaihtoehtoisella tavalla, esimerkiksi osto-
palveluna toiselta paikkakunnalta (1428/4/14*).

Tiedonsaanti- ja itsemääräämisoikeus

Edellisten vuosien tapaan tulivat esiin myös ky-
symykset potilaan oikeudesta saada selvitystä
hänen hoitoonsa liittyvistä seikoista ja hoidosta
päättämisestä yhteisymmärryksessä hänen kans-
saan niin kuin potilaslaissa säädetään.

Potilaan liikkumisvapauden rajoittamisessa psyki-
atrisessa sairaalahoidossa on kysymys sellaisesta
perusoikeuden rajoitustoimenpiteestä, joka voi-
daan tehdä suostumuksenvaraisesti. Potilaan tu-
lee kuitenkin tällöin olla kykenevä suostumuksen
antamiseen. Arvion siitä, että potilas ymmärtää
suostumuksen merkityksen, tulisi olla lääkärin te-
kemä. Suostumuksen on oltava riittävään tietoon
perustuva, vapaaehtoinen, etukäteen annettu ja
sisällöltään riittävän täsmällinen. Suostumuksen
antajan tulee niin ikään ymmärtää suostumuksen
merkitys ja sisältö. Suostumus tulee myös voida
milloin tahansa peruuttaa (4215/4/14*).

Psykiatriseen sairaalahoitoon määrätyn potilaan
sitomisella puututaan vakavammin hänen henki-
lökohtaiseen koskemattomuuteensa kuin kiinni-
pitämisellä tai eristämisellä. Toisaalta sitominen
saattaa joissakin tilanteissa olla muuta eristämis-
tä tarkoituksenmukaisempi vaihtoehto esimer-
kiksi potilaan itsetuhoisen käyttäytymisen perus-
teella. OA korosti sitomisen ja eristämisen erilai-
sia edellytyksiä ja totesi, että psykiatrisissa sairaa-
loissa tulee olla mahdollisuus myös huone-eristä-
miseen. Pelkästään potilaan aggressiivisuus ei oi-
keuta hänen sitomistaan, vaan sitominen edellyt-

228

laillisuusvalvonta asiaryhmittäin
4.11 terveydenhuolto

tää, että potilas käyttäytymisensä tai uhkauksensa
perusteella todennäköisesti vahingoittaisi itseään
tai muita (160/4/14).

Niuvanniemen sairaalan osastolla 4 kaikkien po-
tilaiden postin kulkua rajoitettiin ilman kirjallisia
päätöksiä siten, että potilaille saapuva posti an-
nettiin potilaille vain kopioina. Tahdosta riippu-
mattomassa hoidossa oleville potilaille osoitetut
lähetykset saadaan mielenterveyslain mukaan
tarkastaa kuitenkin vain, jos yksittäistapauksessa
on perusteltua syytä epäillä lähetyksen sisältävän
kiellettyjä aineita. Koska tarkastukset kohdistui-
vat kaikkien potilaiden postiin ilman kutakin
tarkastettavaa lähetystä koskevaa konkreettista
epäilyä, menettely ei ollut lainmukaista.

AOA:n sijainen totesi kuitenkin, että osaston
käytännölle näytti olleen perusteltu tarve. Potilaat
myös saivat välittömästi käyttöönsä heille osoi-
tetut luottamukselliset viestit niiden salaisuutta
loukkaamatta. AOA:n sijainen lähetti päätöksensä
STM:ään tiedoksi mahdollisia toimenpiteitä var-
ten lainsäädäntöä kehitettäessä (3532/4/14*).

Ensihoitajien suorittamia tutkimuksia (verenpai-
ne, pulssi, happisaturaatio ja verensokeri) voita-
neen pitää potilaslain perusteluissa tarkoitettuina
vähäisinä hoidon osatoimenpiteinä, joihin ei vält-
tämättä tarvita potilaan nimenomaista suostu-
musta. On kuitenkin suhtauduttava varaukselli-
sesti siihen, että potilaan vastustuksen puuttumi-
nen tulkitaan hänen suostumuksekseen tilantees-
sa, jossa harkitaan hänen toimittamistaan hoi-
toon hänen tahdostaan riippumatta. Tällaisessa
potilaan itsemääräämisoikeutta rajoittavassa me-
nettelyssä kaikkien toimenpiteiden, joihin poti-
las ei suostu, on perustuttava lakiin (694/4/14).

Vaikka potilaalla ei ole subjektiivista oikeutta tiet-
tyyn hoitoon tai tiettyyn lääkinnällisen kuntou-
tuksen apuvälineeseen, kuten opaskoiraan, poti-
lasta tulee hoitaa yhteisymmärryksessä hänen
kanssaan siten kuin potilaslaissa säädetään. Tämä
merkitsee sitä, että ennen kuin opaskoiran poisot-

tamisesta päätettiin HUS:n Silmätautien klinikan
kuntoutuspoliklinikalla, sen olisi tullut antaa po-
tilaalle potilaslaissa tarkoitettu selvitys tilanteesta
ja kuulla häntä hallintolain mukaisesti (350/4/14*).

Hyvän hallinnon vaatimukset

Oikeuspsykiatrisen potilaan jatkohoidosta
päättäminen määräajan ylityttyä

Mielenterveyslain 17 §:n 3 momentin mukaan
oikeuspsykiatrista potilasta voidaan THL:n pää-
töksen nojalla pitää hoidossa tahdostaan riippu-
matta enintään kuusi kuukautta. Ylilääkärin tu-
lee ennen tämän ajan päättymistä päättää hoidon
jatkamisesta tai lopettamisesta.

Aikaisemmin tilanteissa, joissa tämä jatko-
hoitopäätös jäi tekemättä mainitun määräajan
sisällä, voitiin ylilääkärin päätös alistaa hallin-
to-oikeuden vahvistettavaksi. Korkeimman
hallinto-oikeuden (KHO) vuosikirjaratkaisun
KHO 2011:70 jälkeen hallinto-oikeuksilla ei ole
enää katsottu olevan tällaista toimivaltaa. Sit-
temmin ratkaisuilla KHO 2014:10–11 on linjattu,
että THL:llä on toimivalta käsitellä määräajan
ylitystilanteissa ylilääkärin esitys tahdosta riip-
pumattoman hoidon jatkamisesta.

Sairaalan johtava lääkäri arvosteli THL:n
menettelyä, kun se ei ollut noudattanut KHO
2014:10–11 oikeusohjetta jättäen lääkärin esityk-
sen tutkimatta. THL perusti ratkaisunsa siihen,
että asiasta ei ole säädetty laissa siten kuin vapau-
denriiston perusteista tulee säätää. THL katsoi
myös, että KHO:n kanta asettaa oikeuspsykiatri-
set potilaat eriarvoiseen asemaan, kun heidän
perusoikeuksiensa rajoittamiseen ei tarvita lain
säännöstä.

OA ei pitänyt asianmukaisena THL:n päätös-
tä jättää sairaalan ylilääkärin esitys tutkimatta.
Asiassa oli sinänsä selvää, että mielenterveyslais-
sa ei ole säädetty, mikä taho on toimivaltainen
päättämään oikeuspsykiatrisen potilaan hoidon
jatkamisesta määräajan ylittämistapauksissa. Kui-
tenkin KHO on ratkaisuissaan 2014:10 ja 2014:11

229

laillisuusvalvonta asiaryhmittäin
4.11 terveydenhuolto

täsmentänyt oikeustilaa näissä tilanteissa. Ratkai-
suissa todetaan nimenomaisesti, että toimivalta
on tällöin THL:llä.

Ratkaisut ovat täysin yksiselitteisiä ja ne on
annettu vuosikirjapäätöksinä eli periaatteellisesti
merkittävinä päätöksinä, jotka on tarkoitettu oh-
jaamaan lain soveltamista muissa samanlaisissa
tapauksissa. Ratkaisuiden keskeinen oikeusohje
liittyy menettelyn ennustettavuuteen ja yhden-
mukaisuuteen. OA näki THL:n toimintatavan ole-
van päinvastoin sattumanvaraisiin seikkoihin pe-
rustuva ja epäyhtenäiseen käytäntöön johtava.

OA totesi, ettei asiassa ole kyse siitä, että oi-
keuspsykiatristen potilaiden vapaudenriistosta
päätettäisiin kokonaan ilman lain tukea. Tahdos-
ta riippumattoman hoidon edellytykset on sää-
detty mielenterveyslain 8 §:ssä. Asiassa on kysy-
mys siitä, mikä taho ja minkälaisessa menettelys-
sä voi päättää hoidon jatkamisesta laissa asete-
tun määräajan ylittymiseen liittyvässä tilantees-
sa. Tällaisen tulkintatilanteen auktoritatiivinen
ratkaiseminen nimenomaan kuuluu korkeimmal-
le hallinto-oikeudelle. KHO:n ratkaisut ovat ke-
hittäneet oikeustilaa ja THL:n toimivalta on rat-
kaisuiden myötä selvä.

Ylimpien tuomioistuinten ennakkopäätökset
eivät muodollisesti sido alempia tuomioistuimia
ja viranomaisia muissa samanlaisissa tapauksissa.
Tämän vuoksi OA ei voinut pitää THL:n päätös-
tä lainvastaisena. Oikeusjärjestyksen toimivuus
perustuu kuitenkin merkittävältä osalta lain so-
veltamista ohjaaviin ennakkopäätöksiin, koska
kaikkia tulkintatilanteita ei voida ratkaista lakeja
säätämällä. Mikäli kaikki viranomaiset omaksui-
sivat samanlaisen toimintatavan kuin THL tässä
asiassa, koko oikeusjärjestelmän toimivuus mu-
rentuisi.

THL oli tuonut esille, että vapaudenriistoa tar-
koittavan päätöksen tekeminen ilman siihen ni-
menomaisesti oikeuttavaa lain säännöstä olisi on-
gelmallista yksittäisen viranhaltijan virkavastuun
kannalta. Tältä osin OA totesi, että hänellä ei tule
olemaan laillisuusvalvojana huomauttamista sii-
tä, että THL toimii jatkossa KHO:n päätöksissä
KHO 2014:10 ja KHO 2014:11 linjatusti.

OA saattoi esittämänsä käsitykset THL:n tietoon
ja lähetti päätöksensä tiedoksi myös STM:lle
(1305/4/14*).

Mielenterveyslakia on sittemmin täydennetty
puheena olevia erityistilanteita koskevilla säännök-
sillä (HE 92/2015 vp ja EV 113/2015 vp).

Menettelyn asianmukaisuus

OA totesi, että yksityisestä terveydenhuollosta
annettu laki, potilaslaki ja ammattihenkilölaki
eivät sulje kauneudenhoidollisessa tarkoitukses-
sa suoritettuja kirurgisia toimenpiteitä ja niitä
suorittavia terveydenhuollon ammattihenkiöitä
terveydenhuollon valvontaviranomaisten valvon-
nan ulkopuolelle.

STM:n lausunnon mukaan kaikkia vaativaa
lääketieteellistä osaamista vaativia terveydenhuol-
lon ammattihenkilöiden oman koulutuksensa ja
osaamisensa perusteella suorittamia toimenpitei-
tä, kuten esteettisessä tarkoituksessa lääketieteel-
lisin menetelmin suoritettavia toimenpiteitä, on
toimenpiteen syystä tai tarkoituksesta riippumat-
ta pidettävä yksityisestä terveydenhuollosta ann-
etussa laissa tarkoitettuna terveyden- ja sairaan-
hoitona tai niihin rinnastettavina palveluina.

OA totesi, että STM:n lausunnon jälkeen ky-
symys aluehallintovirastojen toimivallasta tut-
kia asiaa koskevia kanteluita on ollut täysin selvä.
Etelä-Suomen aluehallintoviraston olisi tullut
tutkia kantelijan kantelu hänelle kauneudenhoi-
dollisessa tarkoituksessa suoritetusta kirurgises-
ta toimenpiteestä (3737/4/14*).

OA piti sinänsä myönteisenä, että sairaanhoito-
piirin potilaat voivat antaa palautetta eri tavoin.
Suullinen tai kirjallinen asiakaspalaute on jousta-
va tapa reagoida hoitoon tai kohteluun. Potilaan
palautelomakkeella tekemä ilmoitus kohtelustaan
oli kuitenkin vakavuudeltaan sellainen, että se oli-
si ollut perusteltua käsitellä muistutuksena eikä
pelkästään osaston sisäisenä palauteasiana. Poti-
laspalautteesta vastuussa olevien ammattihenki-
löiden olisikin palautteiden joukosta tunnistetta-

230

laillisuusvalvonta asiaryhmittäin
4.11 terveydenhuolto

va sellaiset asiat, jotka on syytä käsitellä muistu-
tuksina. Siinä tapauksessa potilaalta tulisi tiedus-
tella, haluaako hän, että asia käsitellään muistu-
tusmenettelyssä (216/4/14).

Kantelija kertoi yrittäneensä turhaan saada yh-
teyttä tietosuojavastaavaan tiedustellakseen lo-
kitietopyyntönsä käsittelyvaihetta. Hallintolain
mukaan viranomaisen tulee vastata tiedustelui-
hin ja antaa pyynnöstä arvio asian ratkaisuajan-
kohdasta. Kun otettiin huomioon lokitietopyyn-
töjen monivaiheinen käsittely kaupungin orga-
nisaatiossa, tällainen arvio olisi ollut perusteltua
antaa jo tietopyynnön vastaanottamisen yhtey-
dessä (221/4/14).

Pitkät käsittelyajat

Oikeuslääketieteelliseen kuolemansyyn selvittä-
miseen liittyvien asiakirjojen laatimisen viivästy-
minen oli viime vuoden tapaan jälleen esillä, min-
kä vuoksi OA päätti laajemmin omana aloitteena
selvittää oikeuslääketieteellisen kuolemansyyn
selvittämisen tilaa.

Oikeuslääketieteelliseen kuolemansyyn selvit-
tämiseen liittyvien asiakirjojen laatiminen vii-
västyi kohtuuttomasti, kun ne valmistuivat vas-
ta runsaan kuuden kuukauden kuluttua henki-
lön kuolemasta (3009/4/14*). Toisessa tapauk-
sessa vainajalle oli tehty oikeuslääketieteellinen
ruumiinavaus 9.1.2014. Oikeuslääketieteelliseen
kuolemansyyn selvittämiseen liittyviä asiakirjo-
ja ei ollut vielä laadittu edes 13.5.2015 mennessä,
jolloin OA antoi päätöksensä vainajan lähiomai-
sen asiasta tekemään kanteluun (164/4/15). Kuo-
lemansyyn selvittämisasiakirjojen viivytykset-
öntä käsittelyä ja OA:n pyynnöstä STM:n asias-
sa antamaa lausuntoa on selostettu OA:n kerto-
muksessa vuodelta 2010 (s. 250).

Muistutukseen vastaaminen Varsinais-Suomen
sairaanhoitopiirin Turun yliopistollisessa keskus-
sairaalassa kesti yli vuoden, mikä oli kohtuuton
käsittelyaika (5457/4/14).

231

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 toimi AOA Maija Sakslin. Pääesittelijänä
toimi vanhempi oikeusasiamiehensihteeri Kirsti
Kurki-Suonio 31.7.2015 saakka ja oikeusasiamiehen-
sihteeri Mia Spolander 1.11.2015 lähtien. Kaikki
jäljempänä selostetut ratkaisut ovat AOA:n ratkai-
semia ja Kurki-Suonion esittelemiä, ellei muuta
ole mainittu.

4.12.1
Toimintaympäristö

Uusi sosiaalihuoltolaki (1301/2014) tuli voimaan
1.4.2015. Lailla siirrettiin osa lastensuojelulain
(417/2007) avohuollon tukitoimista sosiaalihuol-
tolain mukaisiksi palveluiksi ja lisättiin mahdolli-
suutta käyttää avohuollon tukitoimia lapsen kii-
reellisen sijoituksen vaihtoehtona. Myös lasten
kanssa toimivien ammattilaisten velvollisuutta
tehdä lastensuojeluilmoitus laajennettiin.

Uusi perhehoitolaki (269/3015) tuli niin ikään
voimaan 1.4.2015. Laki mahdollistaa perhehoidon
monipuolisemman käytön muun muassa erilai-
sissa lastensuojelullisissa tilanteissa.

AOA oli eduskunnan sosiaali- ja terveysvalio-
kunnan kuultavana perhehoitolaista (192/5/15).
AOA antoi opetus- ja kulttuuriministeriölle lau-
sunnon varhaiskasvatuslakia koskevasta hallituk-
sen esitysluonnoksesta (1006/5/15) ja oli sosiaali-
ja terveysvaliokunnan kuultavana varhaiskasva-
tuslain ja lasten kotihoidon ja yksityisen hoidon
tuesta annetun lain muuttamisesta (4864/5/15).

Vuonna 2015 julkaistujen lastensuojelutilasto-
jen mukaan huostaanotettujen lasten määrässä

ei tapahtunut suuria muutoksia. Koko maassa
oli vuonna 2014 huostaanotettuina 12 197 lasta.
Kiireellisten sijoitusten lukumäärä on pysynyt
viimeiset kolme vuotta suunnilleen samana. Avo-
huollon piirissä olevien lasten ja nuorten määrä
jatkoi jonkin verran kasvuaan. Avohuollon asiak-
kaina oli vuonna 2014 yhteensä 80 325 lasta, mi-
kä on noin 1 000 lasta enemmän kuin edellisenä
vuonna (Terveyden ja hyvinvoinnin laitos tilas-
toraportti 25/2015, Lastensuojelu 2014).

Lapsia koskevien perheoikeudellisten sopi-
musten määrä jatkoi uusimpien tilastojen mukaan
kasvuaan: vuonna 2014 tehtiin yli 52 170 elatusapu-
sopimusta ja yli 47 600 sopimusta lapsen huollos-
ta ja tapaamisoikeudesta. Elatusapusopimusten
määrä säilyi jonkin verran huoltosopimusten mää-
rää suurempana. Viidesosa sopimuksista oli sellai-
sia, joissa muutettiin aiempaa sopimusta, ja näistä
tapauksista 71 %:ssa alennettiin elatusapua. Vuon-
na 2014 vahvistettiin isyys vähän yli 23 500 lapsel-
le (Terveyden ja hyvinvoinnin laitos tilastoraport-
ti 11/2015, Lapsen elatus ja huolto 2014).

4.12.2
Laillisuusvalvonta

Vuonna 2015 ratkaistiin 312 lapsen oikeuksia kos-
kenutta asiaa. Määrä on kutakuinkin sama kuin
vuonna 2014, jolloin ratkaisuja oli 303, mutta sel-
västi pienempi kuin vuonna 2013 (392).

Lapsen oikeuksia koskeneista ratkaisuista suu-
rin osa koski lastensuojelua, kuten useana aiem-
panakin vuonna. Koulua, varhaiskasvatusta ja kou-
lukuljetusta koskevia ratkaisuja on käsitelty ope-
tusta ja kulttuuria koskevassa jaksossa. Lapsen
elatusavun perintää, elatustukea ja lapsilisää kos-
kevat ratkaisut selostetaan sosiaalivakuutusta kos-
kevassa jaksossa. Lapsen oikeuksia koskevia rat-

232

laillisuusvalvonta asiaryhmittäin
4.12 lapsen oikeudet

kaisuja sisältyy terveydenhuoltoa koskevaan jak-
soon. Myös jaksossa, joka koskee vammaisten hen-
kilöiden oikeuksia, on selostettu lapsen oikeuk-
siin liittyviä tapauksia.

Lastensuojelun avohuolto

AOA katsoi sosiaalityöntekijän menetelleen lain-
vastaisesti lapsen avohuollon sijoituksen aikana,
kun hän puuttui oikeudettomasti huoltajien oi-
keuteen päättää lapsen huolenpidosta ja kasvatuk-
sesta sekä muista henkilökohtaisista olosuhteista,
kuten yhteydenpidosta lapselle läheisiin ihmisiin.

Sosiaalityöntekijän ei olisi tullut suunnitella
lapsen sijoituspaikan muuttamista ilman huolta-
jien myötävaikutusta, sillä huoltajilla säilyi oikeus
päättää lapsen asuinpaikasta avohuollon aikana.
Vasta kun oli tehty päätös lapsen kiireellisestä si-
joittamisesta, päätösvalta lapsen olinpaikasta siir-
tyi sosiaalihuollon viranomaiselle ja silloinkin vain
siinä määrin kuin kiireellisen sijoituksen tarkoi-
tuksen toteuttaminen sitä edellytti (2806/4/14*).

Lapsen kuuleminen

Kantelijana olleen nuoren mukaan häntä ei kuul-
tu ennen kiireellistä sijoitusta ja sen jälkeisiä avo-
huollon sijoituksia. Hän olisi halunnut päästä heti
äitinsä luokse asumaan isän ilmoitettua, ettei voi
enää huolehtia hänestä. Tapahtuma-aikaan 14-vuo-
tias kantelija sijoitettiin ensin kiireellisesti, koska
äidin olosuhteista ei ollut tietoa ja äiti oli toivonut
voivansa harkita asiaa ennen lopullista päätöksen-
tekoa. Tässä yhteydessä kantelijaa kuultiin ja hä-
nen mielipiteensä kirjattiin sijoituspäätökseen ja
asiakasmuistiinpanoihin. Kiireellistä sijoitusta
jatkettiin kahdella avohuollon sijoituspäätöksellä
äidin olosuhteiden selvittämiseksi. Avohuollon
päätökset oli tehty sopimalla asiasta kantelijan
vanhempien kanssa kuulematta kantelijaa.

AOA:n mukaan menettely oli moitittavaa, sil-
lä avohuollon sijoitukseen vaaditaan 12 vuotta
täyttäneen lapsen suostumus. Lapselle olisi tullut

selvittää eri sijoitusmuotoja ja niiden oikeudelli-
sia vaikutuksia ja odotettavissa olevaa sijoituk-
sen kestoa. Lapsen kuuleminen ja osallistuminen
häntä itseään koskevaan päätöksentekoon ovat
lapselle laissa turvattuja oikeuksia, joiden sivuut-
taminen ei ole hyväksyttävää.

AOA Sakslinin päätös 23.11.2015, dnro 2039/4/15,
esittelijä Pirkko Äijälä-Roudasmaa

Sijaishuolto

Lapseen oli kohdistunut toistuvia, julmia pahoin-
pitelyjä hänen ollessaan sijoitettuna lastenkotiin.
Pahoinpitelyt olivat tapahtuneet tilanteissa, joissa
lapset oli jätetty hetkeksi ilman valvontaa työvuo-
rojen vaihtuessa.

AOA totesi, että lapsen sijoituksesta vastuus-
sa olevan kunnan on arvioitava sijoituspaikan so-
pivuutta kyseessä olevalle sijoitettavalle lapselle.
Lapsella on ehdoton oikeus saada tarpeenmukais-
ta sijaishuoltoa, joka turvaa esimerkiksi hänen oi-
keutensa yksityisyyteen ja itsemääräämisoikeu-
teen sekä hänen oikeutensa saada hyvää ja fyysi-
sesti sekä henkisesti turvallista hoitoa.

Toimintayksiköllä on myös oltava riittävä
määrä koulutettua henkilökuntaa suorittamassa
toimintayksikölle kuuluvia tehtäviä sosiaalihuol-
lon asiakaslain tarkoittamalla laadukkaalla tavalla.
Sijoitettuna olevien lasten hoitoisuus huomioon
ottaen on arvioitava yksilöllisesti kunkin sijoitet-
tavan ja sijoitetun lapsen tarvitseman valvonnan
ja erityisen hoidon tarve.

AOA katsoi, että lastenkodin menettely oli
ollut lapsen edun vastaista ja se oli loukannut
lapsen perustuslaissa turvattua oikeutta henki-
lökohtaiseen koskemattomuuteen. AOA esitti
myös hyvityksen suorittamista lapselle.

AOA Sakslinin päätös 9.4.2015,
dnro 2696/4/14*, esittelijä Tapio Räty

Kaupunki ilmoitti maksaneensa lapselle 5 000
euroa hyvitystä.

233

laillisuusvalvonta asiaryhmittäin
4.12 lapsen oikeudet

Kantelija oli otettu huostaan ja sijoitettu nuoriso-
kotiin hänen ollessaan 15-vuotias. Jo sijoituksen
alusta alkaen hänellä oli ollut itsetuhoisuutta ja
vaikeita mielenterveys- ja päihdeongelmia, jotka
ilmenivät ahdistuneisuutena, masentuneisuutena
sekä syömis- ja paniikkihäiriöinä. Kahden vuoden
aikana nuori oli sijoitettu 6–7 eri sijoituspaikkaan,
minkä lisäksi hän oli muutamia kertoja ollut sai-
raalahoitoa vaativilla osastojaksoilla.

AOA katsoi, että jatkuvasti vaihtuvat laitossi-
joituspaikat eivät olleet lapsen edun mukaisia ja
piti menettelyä tältä osin moitittavana. Sijoitus-
paikkaa tulisi harkita huolellisesti siten, että uusia
sijoituksia eri laitoksiin ei huostaanoton aikana
tarvitse tehdä.

AOA Sakslinin päätös 13.2.2015, dnro 3071/4/14,
esittelijä Pirkko Äijälä-Roudasmaa

Asiakirjojen antamista
koskeviin pyyntöihin vastaaminen

Kantelija arvosteli sitä, ettei hän ollut saanut
oheishuollossaan olevaa lastenlastaan koskevia
asiakirjoja sosiaalihuollon viranomaiselta. Alue-
hallintovirasto oli jo aiemmin antanut asiaa kos-
kevan päätöksen, jossa se oli kiinnittänyt huo-
miota muun muassa asianmukaiseen asiakirjo-
jen antamiseen.

Sosiaalihuollon viranomainen oli myöntänyt
jättäneensä asiakirjat toimittamatta ja luvannut
toimittaa ne kantelijalle. Tästä huolimatta kante-
lija ei ollut saanut asiakirjoja. Ensimmäisestä asia-
kirjapyynnöstä oli kulunut jo vuosi.

AOA kiinnitti huomiota hyvän hallinnon vaa-
timuksiin asiakkaan tiedusteluihin vastaamises-
sa ja vastausten kirjaamisessa. Hän totesi, että
se, että salassa pidettäviä asioita ei voida välittää
asiakkaalle sähköpostitse tietoturvasyistä, ei oi-
keuta viranomaista jättämään vastaamatta asiak-
kaan asiallisiin kysymyksiin. Vastaukset on tällai-
sissa tapauksissa annettava tapaamisten yhteydes-
sä tai puhelimitse edellyttäen, ettei vastauksen
antaminen kohtuuttomasti viivästy. AOA totesi

sosiaalihuollon viranomaisen menettelyn lainvas-
taiseksi ja antoi huomautuksen vastaisen varalle
(1241/4/14*).

Ratkaisussa 1092/4/15 ja 1093/4/15 AOA kiinnitti
kaupungin perhe- ja sosiaalipalvelujen huomiota
siihen, että lastensuojelulain 88 §:n kiireellisen kä-
sittelyn vaatimus koskee myös lastensuojeluasiaa
koskevan päätöksen tiedoksiantoa ja valittavaa
päätöksen tiedoksiantotapaa. Kantelijan lapsi oli
saanut tiedon häntä koskevasta päätöksestä vas-
ta lähes kolmen kuukauden kuluttua päätöksen
tekemisestä.

AOA:n mukaan viranomaisen on erityisesti
lasta koskevaa päätöstä hänelle tiedoksi annet-
taessa valittava sellainen tiedoksiantotapa, joka
riittävällä tavalla huomioi lapsen yksilölliset olo-
suhteet ja elämäntilanteen sekä ennen kaikkea
turvaa lapsen tiedolliset oikeudet ja hänen oikeu-
tensa asianosaisena muutoksenhakuoikeuden
käyttämiseen.

Oikeus saada valituskelpoinen
yhteydenpidon rajoittamispäätös

Kantelijat arvostelivat lastensuojelun työntekijöi-
den menettelyä, kun nämä olivat rajoittaneet hei-
dän yhteydenpitoaan huostaanotettujen lastensa
kanssa tekemättä kuitenkaan valituskelpoista yh-
teydenpidon rajoituspäätöstä. Asiakassuunnitel-
maan oli vanhempien kanssa sovitun mukaisesti
kirjattu lapsille kotilomat 3 viikon välein, 5 tuntia
kerrallaan. Tarkoituksena oli seurata lasten ja van-
hempien välisen vuorovaikutuksen edistymistä
ja sitä, olivatko kotilomat ylipäätään lasten edun
mukaisia.

Tilannetta seurattiin puoli vuotta ja havaittiin,
että lapset oireilivat aina voimakkaasti kotilomil-
ta palatessaan sekä keskusteltuaan isän kanssa pu-
helimessa. Lasten asiakassuunnitelmia tarkistet-
tiin ja tässä yhteydessä sovittiin isän kanssa, että
tapaamiset hoidetaan jatkossa valvottuina perhe-
kodissa ja puhelut ennalta sovittuina aikoina.

Asiakassuunnitelmaan kuitenkin kirjattiin, et-
tä huoltaja toivoo tapaamisten säilyvän edelleen

234

laillisuusvalvonta asiaryhmittäin
4.12 lapsen oikeudet

kotitapaamisina ja puheluiden jokaviikkoisina. Isä
oli kuitenkin saapunut aina sovittuihin valvottui-
hin tapaamisiin ja vastaavan sosiaalityöntekijän
mukaan näin hiljaisesti hyväksynyt asiakassuun-
nitelmassa sovitut asiat.

AOA totesi, että tästä huolimatta vanhemmil-
la on oikeus saada yhteydenpidon rajoittamista
koskeva päätös ja mahdollisuus saattaa asia puo-
lueettoman tuomioistuimen käsiteltäväksi.

AOA Sakslinin päätös 3.11.2015, dnro 3017/4/15,
esittelijä Pirkko Äijälä-Roudasmaa

Kantelijana olleen isän mukaan häntä ei kuultu
alaikäisen lapsen sijoitushuoltopaikkaa muutet-
taessa perhehoitajan loman ajaksi eikä sijoitukses-
ta tehty päätöstä. Kantelijan, hänen perheensä ja
lapsen kanssa oli keskusteltu ennen päätöstä, mut-
ta kantelijaa tai muita asianosaisia ei kuitenkaan
kuultu ennen päätöksentekoa. Päätös tehtiin sa-
mana päivänä, kun lapsi siirtyi lomaperheeseen,
ja päätös annettiin kantelijalle ja asianosaisille tie-
doksi vasta kuukausi varsinaisen päätöksenteon
jälkeen.

AOA piti tapahtunutta menettelyvirhettä erit-
täin vakavana, koska asianosaiset eivät olleet saa-
neet esittää mielipidettään ja käsityksiään päätök-
sentekijälle ennen päätöksentekoa. Asianosaiset
olivat myös menettäneet mahdollisuutensa saada
viranomaisen päätös tarvittaessa tuomioistuimen
tutkittavaksi.

AOA katsoi, että myös sijaishuollon muutok-
sessa on edelleen kysymys lapselle järjestettäväs-
tä sijaishuollosta, jonka järjestämiseen sovelletaan
lastensuojelulain asiaa koskevia säännöksiä, ja
kiinnitti palveluiden järjestäjän vakavaa huomio-
ta kuulemista ja päätöksentekoa koskeviin sään-
nöksiin.

AOA Sakslinin päätös 13.11.2015, dnrot 3385/4/15
ja 3705/4/15, esittelijä Tapio Räty

Kantelijana ollut äiti arvosteli sosiaali- ja terveys-
toimen menettelyä, kun se ei ollut tehnyt sijais-
huollossa olleen lapsen yhteydenpidon rajoitta-
mista koskevaa päätöstä, vaikka äidin ja lapsen

sovittu tapaaminen oli jäänyt toteutumatta.
Asiassa saadun selvityksen mukaan tapaaminen
ei ollut toteutunut, koska lapsi oli itse vastusta-
nut äidin tapaamista.

AOA totesi, että mikäli lapsi vastustaa tapaa-
misia ja on riittävän kehittynyt päättämään omis-
ta asioistaan, on lähtökohtaisesti meneteltävä
lapsen tahdon mukaisella tavalla. Tämä ei kuiten-
kaan vapauta viranomaista tai sen toimeksiannos-
ta toimivaa lastensuojelulaitosta sille kuuluvasta
päätöksentekovelvollisuudesta. AOA katsoi, että
asiassa oli toimittu lastensuojelulain vastaisella ta-
valla, kun päätöstä yhteydenpidon rajoittamisesta
ei ollut tehty asianosaisen sitä vaatiessa.

AOA Sakslinin päätös 26.8.2015,
dnro 2176/4/15, esittelijä Tapio Räty

4.12.3
Yksittäisiä ratkaisuja

Rajoitustoimenpiteiden kohdistaminen
sijaishuollossa olevaan lapseen

Kantelija arvosteli kuntoutusyksikön menettelyä
vuonna 1997 syntyneen lapsen hoidon ja huolen-
pidon järjestämisessä. Kaupungin perusturvakes-
kus oli sijoittanut lapsen sijaishuollossa olevana
kyseiseen erityishuollon yksikköön. Arvioitavana
oli kysymys sijoituspaikassa lapseen kohdistettu-
jen rajoitusten, seuraamusten ja muiden kasvatus-
keinojen lainmukaisuudesta.

Kun huostaanotettu lapsi oli sijoitettu erityis-
huollon laitokseen, ei lapseen voitu kohdistaa
muita lastensuojelulain mukaisia rajoitustoimen-
piteitä kuin yhteydenpidon rajoittamista, koska
kysymyksessä ei ollut lastensuojelulaitos. Koska
erityishuollossa käytettävän pakon kohdistaminen
lapseen ei ollut voinut perustua lastensuojelula-
kiin, perusturvakeskus ja sairaanhoitopiirin sosi-
aalipalvelut olivat toimineet lainvastaisesti, kun
lapseen oli kohdistettu kehitysvammalain mu-
kaista pakkoa, mutta jätetty laatimatta lain edel-
lyttämä erityishuolto-ohjelma.

235

laillisuusvalvonta asiaryhmittäin
4.12 lapsen oikeudet

Selkeyden vuoksi AOA totesi, että erityishuollon
tarpeessa olevaan lapseen voidaan kohdistaa eri-
tyishuollon laitoksessa kehitysvammalain 42 §:n
mukaista pakkoa ainoastaan niissä tilanteissa,
joissa pakon käyttö on välttämätöntä lapsen eri-
tyishuollon järjestämiseksi tai toisen henkilön
turvallisuus välttämättä vaatii. AOA korosti sitä,
että lastensuojelulain mukaisia rajoituksia ja ke-
hitysvammalain mukaista pakkoa ei voida käyt-
tää missään tilanteessa rangaistuksena.

AOA:n mukaan myös kehitysvammalain mu-
kaisista suoja- ja rajoitustoimenpiteistä tulisi teh-
dä päätös, joka voidaan saattaa tuomioistuimen
arvioitavaksi. Jotta oikeussuojakeinojen käyttö
olisi tosiasiallisesti mahdollista, tulisi myös eri-
tyishuoltoa koskeva suoja- ja rajoitustoimenpide-
päätös antaa viipymättä tiedoksi asianosaisille.

AOA saattoi perusturvakeskuksen ja sairaan-
hoitopiirin sosiaalipalvelujen tietoon esittämän-
sä käsitykset lainvastaisesta menettelystä lapsen
sijaishuollon järjestämisessä.

AOA Sakslinin päätös 9.7.2015, dnrot 3001/4/14*
ja 3851/4/14*, esittelijä Juha-Pekka Konttinen

Lapsen asumisesta ja
tapaamisoikeudesta päättäminen

Kantelija arvosteli sitä, että sosiaalihuollon viran-
omainen oli ohjeistanut toisen vanhemman otta-
maan lapset luokseen eri aikaan kuin lasten tapaa-
misoikeuden järjestämistä koskevassa sopimuk-
sessa oli sovittu, koska kantelija oli viranomaisen
käsityksen mukaan päihtymisen vuoksi tilapäi-
sesti kykenemätön huolehtimaan lapsista.

AOA:n sijainen piti menettelyä moitittava-
na, sillä lapsen huoltoon ja tapaamisoikeuteen
liittyvistä asioista päättävät yksinomaan lapsen
huoltajina olevat vanhemmat. Vanhemmat voi-
vat yksimielisesti poiketa sosiaalilautakunnan
vahvistamasta sopimuksesta tai tuomioistui-
men päätöksestä.

Sen sijaan sosiaalilautakunta tai sen alainen
viranhaltija ei voi päättää tällaisesta poikkeami-

sesta tai muutoinkaan antaa toiselle vanhemmal-
le ”lupaa” poiketa sopimuksesta taikka toteuttaa
vanhemman tapaamisoikeutta tai luonapito-oi-
keutta vastoin vanhempien omaa käsitystä. Sosi-
aalihuollon viranomaisilla on viime kädessä mah-
dollisuus sijoittaa lapsi kiireellisesti tilanteessa,
jossa lasta luonaan pitävä vanhempi on kykene-
mätön huolehtimaan lapsesta.

AOA:n sijainen Pölösen päätös 2.4.2015, dnrot
5344/4/14 ja 1302/4/15, esittelijä Tapio Räty

Lastensuojelutarpeen
selvittämisen määräaika on ehdoton

AOA moitti kaupungin lastensuojelua, kun las-
tensuojelutarpeen selvitys oli kestänyt 118 päivää
lastensuojelulain tarkoittaman 3 kuukauden sijas-
ta. AOA totesi, että viranomaisen on huolehditta-
va siitä, etteivät viranomaisesta johtuvat syyt estä
laissa säädetyn määräajan noudattamista. Lain
sanamuoto ei mahdollista määräajan ylittämistä
myöskään siinä tapauksessa, että selvityksen vii-
pyminen on johtunut lastensuojelutoimesta riip-
pumattomista syistä.

AOA korosti vielä, että kolmen kuukauden
enimmäisaika selvityksen valmistumiselle voi ol-
la käytettävissä poikkeuksellisesti vain silloin, kun
lapsen lastensuojelun tarve edellyttää esimerkiksi
lääketieteellisiä tutkimuksia, joiden valmistumis-
ta joudutaan odottamaan.

AOA kiinnitti huomiota myös siihen, että mo-
lempia huoltajia on kohdeltava yhdenvertaisesti
lastensuojelutarvetta selvitettäessä ja lastensuoje-
lutarpeen selvityksen aloittamisesta on ilmoitet-
tava molemmille huoltajille.

AOA Sakslinin päätös 11.6.2015, dnro 4197/4/14,
esittelijä Pirkko Äijälä-Roudasmaa

236

laillisuusvalvonta asiaryhmittäin
4.12 lapsen oikeudet

Sijoitetun lapsen oikeus tavata asioistaan
vastaavaa sosiaalityöntekijää

AOA tutki omana aloitteena tarkastuksilla esiin
tulleena asiana sitä, miten nuorisokotiin sijoite-
tuille nuorille oli turvattu riittävä mahdollisuus
tavata henkilökohtaisesti heidän asioistaan vas-
taavaa sosiaalityöntekijää tai muuta lastensuoje-
lun työntekijää. Tarkastushavaintojen perusteella
oli nähtävissä, että osa lapsen asioista vastaavista
sosiaalityöntekijöistä tapasi lasta hyvin harvoin,
esimerkiksi vain asiakassuunnitelmapalavereissa.

AOA ei tässä suhteessa havainnut lainvastais-
ta menettelyä tai velvollisuuksien laiminlyöntiä,
mutta totesi kuitenkin yleisesti, että lastensuoje-
lulain 53 §:n mukaan lapselle on aina järjestettävä
riittävä mahdollisuus tavata henkilökohtaisesti
hänen asioistaan vastaavaa sosiaalityöntekijää tai
muuta lastensuojelun työntekijää. Säännös oi-
keuttaa lapsen tapaamaan omaa työntekijäänsä
muiden läsnä olematta ja keskustelemaan itseään
ja sijaishuollon toteuttamista koskevista asioista
työntekijänsä kanssa.

Oikeusasiamiehen ratkaisukäytännössä on ko-
rostettu, että erityisen tärkeää henkilökohtaisen
keskustelun toteuttaminen on silloin, kun lapsi
on sijoitettu laitokseen tai perhehoitoon. Lapsella
tulee olla oikeus vapaasti kuvata ja kertoa omista
olosuhteistaan sijaishuoltopaikassa sekä tarvit-
taessa tuoda esiin omia näkemyksiään ja mahdol-
lisesti kokemiaan epäkohtia sijaishuoltopaikassa.

Lapsen oikeuksien toteutumisen kannalta riit-
tävää ei siis ole se, että lapselle annetaan esimer-
kiksi sosiaalityöntekijän yhteystiedot tai että lap-
sen kanssa keskustellaan häntä koskevista asioista
vain asiakasneuvottelujen yhteydessä ilman, että
lapselle annetaan mahdollisuus kahdenkeskiseen
ja luottamukselliseen keskusteluun. Henkilökoh-
taisten tapaamisten toteutumista ei voida jättää
lapsen oman pyynnön varaan, vaan sosiaalityön-
tekijän tulee riittävän säännöllisesti ja aktiivisesti
tarjota tätä mahdollisuutta lapselle.

AOA Sakslinin päätös 11.12.2015, dnro 2884/2/14,
esittelijä Piatta Skottman-Kivelä

4.12.4
Tarkastukset

Lapsia koskevissa asioissa tehtiin seuraavat tar-
kastukset: Oulun kaupungin lastensuojelu, Poh-
jois-Suomen aluehallintovirasto lastensuojelu-
asioiden osalta ja Koulukoti Pohjolakoti sekä sen
yksiköt erityisyksikkö Toukola ja sen yhteydessä
toimiva kriisi-, arviointi- ja erityisen huolenpidon
yksikkö Hiidenkivi, erityisyksikkö Koivulehto ja
sen yhteydessä toimiva kriisi-, arviointi- ja erityi-
sen huolenpidon yksikkö Koivu, erityisyksikkö
Salorinne ja vammaisille lapsille tarkoitettu las-
tensuojelun sijaishuollon yksikkö Utanen-Nuo-
jua Muhoksella.

Lisäksi tarkastettiin lastenkoti Veera Järven-
päässä sekä ennalta ilmoittamatta Kemin nuori-
sokoti ja lastensuojelun vastaanotto- ja arvioin-
tiyksikkö Kaivarin Vintti Kemissä. Mainitut tar-
kastukset tehtiin kidutuksen ja muun julman,
epäinhimillisen tai halventavan kohtelun tai ran-
gaistuksen vastaisen yleissopimuksen valinnai-
sen pöytäkirjan tarkoittamana kansallisena val-
vontaelimenä ja niitä selostetaan myös valvonta-
elimen toimintaa koskevassa jaksossa.

Osana valvontaelimen toimintaa tarkastet-
tiin myös perheosasto Vanajan vankilan Vanajan
osastolla sekä perheosasto Hämeenlinnan vanki-
lassa. Näitä tarkastuksia selostetaan valvontaeli-
men toimintaa ja rikosseuraamusalaa koskevissa
jaksoissa.

Ennalta ilmoittamattomat tarkastukset teh-
tiin myös Joutsenon vastaanottokeskukseen ja
säilöönottoyksikköön sekä Metsäkoto Oy:n alle
16-vuotiaiden, yksin Suomeen tulleiden turvapai-
kanhakijoiden ryhmäkotiin Porin Söörmarkus-
sa. Tarkastuksilla pyrittiin arvioimaan perheiden
ja lasten tilannetta ja heidän asuinolosuhteitaan.
Suomeen tuli vuonna 2015 yhteensä 32 476 tur-
vapaikanhakijaa, joista 3 024 oli yksin tulleita ala-
ikäisiä lapsia. Nämä tarkastukset eivät antaneet
aihetta toimenpiteisiin.

Lastenkoteihin ja nuorisokotiin tehtyjen tar-
kastusten johdosta AOA kiinnitti huomiota las-
tensuojelulaissa säädettyyn lapsen oikeuteen tava-
ta asioistaan vastaavaa sosiaalityöntekijää ja kes-

237

laillisuusvalvonta asiaryhmittäin
4.12 lapsen oikeudet

kustella hänen kanssaan luottamuksellisesti. Tar-
kastuksilla keskusteltiin myös lasta koskevien
asiakirjojen ylläpidosta ja asianosaisjulkisuuden
toteutumisesta. Tarkastusten kohteena oli myös
lastensuojelulaissa säädetty lapsen oikeus saada
tarpeenmukaisia palveluja sijoituskunnassaan.

Lisäksi AOA kiinnitti huomiota velvollisuu-
teen tarkistaa asiakassuunnitelmaa sekä huoleh-
tia siitä, että lapsella on tieto niistä toimenpiteis-
tä, johon viranomainen hänen kohdallaan aikoo
ryhtyä ja miten ne vaikuttavat hänen asemaan-
sa. Muutamissa kohdin AOA kiinnitti huomiota
myös tilojen esteettömyyden vaatimukseen.

Koulukoti Pohjolakotiin tehdyn tarkastuksen
johdosta AOA otti omana aloitteenaan tarkem-
min selvitettäväksi, miten sinne sijoitettujen
lasten koulunkäynti on turvattu ja miten lapsel-
le on turvattu riittävä mahdollisuus tavata hen-
kilökohtaisesti hänen asioistaan vastaavaa so-
siaalityöntekijää tai muuta lastensuojelun työn-
tekijää. Lisäksi omana aloitteena otettiin tutkit-
tavaksi rajoitustoimenpiteiden käyttö, rajoitus-
päätösten tiedoksianto sekä tietosuoja.

Opetusta ja vammaisten henkilöiden oikeuk-
sia koskevissa jaksoissa on myös kerrottu tarkas-
tuskohteista, jotka liittyvät lasten oikeuksien
valvontaan.

238

laillisuusvalvonta asiaryhmittäin
4.12 lapsen oikeudet

4.13
Vammaisten henkilöiden oikeudet

Vammaisten henkilöiden oikeuksia koskevat asiat
ovat yksi oikeusasiamiehen kanslian painopiste-
alueista, koska YK:n vammaisyleissopimuksen ra-
tifioinnin myötä eduskunnan oikeusasiamies, Ih-
misoikeuskeskus ja sen ihmisoikeusvaltuuskunta
saavat erityistehtävän edistää, suojella ja seurata
sopimuksen täytäntöönpanoa. Tämän vuoksi ker-
tomuksessa on oma jakso vammaisten henkilöi-
den oikeuksista viime vuoden tapaan.

Asiaryhmän ratkaisijana toimi OA Petri Jääs-
keläinen ja pääesittelijänä oikeusasiamiehensih-
teeri Minna Verronen. Jaksossa esitetään kootusti
oikeusasiamiehen ratkaisuja, joissa oli ratkaista-
vana vammaisten henkilöiden oikeuksien toteu-
tumista koskevia kanteluita tai omia aloitteita.

Kaikki kanteluasiat tilastoidaan ensisijaisesti
niiden viranomaistahojen ja hallinnonalojen (so-
siaalihuolto, sosiaalivakuutus, terveydenhuolto,
opetus- ja kulttuuriviranomaiset jne.) mukaan,
joita ratkaisuissa arvioidaan. Laillisuusvalvonnas-
sa voi tulla kaikilla hallinnon alueilla tarkastelta-
vaksi vammaisten henkilöiden oikeuksien toteu-
tuminen. Tässä jaksossa käsitellään hallinnona-
lasta riippumatta sellaisia asioita, joissa vammais-
ten henkiöiden oikeuksien toteutuminen on ol-
lut keskeistä.

Vammaisten henkilöiden oikeuksien toteutu-
minen on ollut kertomusvuonna edellisvuoden
tapaan teemana tarkastuksilla ja perehtymiskäyn-
neillä. Teemaa käsitellään tarkemmin jaksossa
3.6. Lisäksi kertomuksen jaksossa 3.3 käsitellään
oikeusasiamiehen kansallisena valvontaelimenä
tekemiä tarkastushavaintoja, jotka voivat liittyä
myös vammaisiin henkilöihin.

4.13.1
Toimintaympäristö
ja säädösmuutoksia

YK:n vammaisyleissopimus

Vammaisyleissopimuksen (kansainvälinen lyh-
enne: CRPD) tarkoituksena on edistää, suojella
ja taata vammaisille henkilöille täysimääräises-
ti ja yhdenvertaisesti kaikki ihmisoikeudet ja pe-
rusvapaudet sekä edistää vammaisten henkilöi-
den ihmisarvon kunnioittamista. Syrjintäkielto,
esteettömyys ja saavutettavuus ovat yleissopi-
muksen johtavia periaatteita. Yleissopimuksessa
korostetaan myös vammaisten henkilöiden itse-
määräämisoikeutta ja mahdollisuutta osallistua
heitä koskevaan päätöksentekoon.

Yleissopimus edellyttää, että sopimuspuo-
let toteuttavat tarvittavat lainsäädännölliset tai
muut toimenpiteet, joilla mahdollistetaan vam-
maisten henkilöiden yhdenvertaisuus yhteiskun-
nassa. Vammaisyleissopimus konkretisoi, mitä
nämä yhdenvertaisesti kaikille kuuluvat oikeu-
det tarkoittavat vammaisten henkilöiden kohdal-
la ja miten valtion tulee tukea vammaisia henki-
löitä oikeuksiensa käyttämisessä. Esimerkiksi
sosiaalihuoltolain soveltamisalaan liittyviä artik-
loita ovat yleisten periaatteiden ja velvoitteiden
lisäksi muun muassa artikla 9 (esteettömyys),
artikla 19 (eläminen itsenäisesti ja osallisuus yh-
teisössä), artikla 20 (henkilökohtainen liikkumi-
nen), artikla 26 (kuntoutus) ja artikla 27 artikla
(työ ja työllistyminen) sekä artikla 28 (riittävä
elintaso ja sosiaaliturva).

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

239

laillisuusvalvonta asiaryhmittäin
4.13 vammaisten henkilöiden oikeudet

yhdenvertaisesti muiden kanssa. On huomattava,
että vammaisuuden kuvaamisen lähtökohtana on
oltava henkilön suhde (vuorovaikutus, asenteet)
ympäröivään yhteiskuntaan eikä lääketieteellinen
diagnoosipohjainen määrittely.

Vammaisuuden käsite ei ole myöskään muut-
tumaton vaan kehittyvä käsite. Vammaisyleisso-
pimus sisältää laaja-alaisen vammaisuuden mää-
rittelyn, jonka turvin voidaan mahdollisimman
hyvin varmistaa eri tavoin vammaisten ihmisten
oikeudet ja yhdenvertaisuus. Vammaisyleissopi-
mus edellyttää ihmisoikeuksien huomioon ot-
tamista kaikilla elämän osa-alueilla. Uutena vel-
voitteena on kohtuullisen mukauttamisen vaati-
mus. Sopimus merkitsee askelta syrjintäkiellois-
ta ja muodollisesta yhdenvertaisuudesta kohti
rakenteiden ja asenteiden kokonaisvaltaista
muuttamista.

Laitoshoidosta asumispalveluihin

Kehitysvammaisia henkilöitä on arvioitu olevan
Suomessa noin 40 000. Kehitysvammahuollos-
sa palvelurakenteen muutos laitoshoidosta autet-
tuun asumiseen on jatkunut koko 2000-luvun.
Kaikkiaan laitoshoidon asiakkaiden määrä on
vähentynyt 55 % ja autetun asumisen noussut
2000-luvulla 157 %. Pitkäaikaisasiakkaina kehi-
tysvammalaitoksissa oli vuoden 2014 lopussa yh-
teensä 1 117 henkilöä, mikä on 16 % vähemmän
kuin edellisenä vuonna. Pitkäaikaisasiakkaiksi
on laskettu asiakkaat, joille on tehty pitkäai-
kaishoidon päätös tai jotka ovat olleet hoidos-
sa yli 90 vuorokautta.

Vuoden 2014 lopussa kehitysvammaisten au-
tetun asumisen piirissä oli noin 7 145 henkilöä.
Kehitysvammaisten henkilöiden laitosasumisen
purkamisen tavoitteena on, että vuoteen 2016
mennessä laitoksissa asuu enintään 500 asukasta.
Laitoshoidon purku jatkuu vuoteen 2020 saakka.
Asumisratkaisujen järjestämiseen ja asuntojen
tarpeeseen vaikuttaa laitoshoidon purun lisäksi
nuorten muuttaminen pois lapsuudenkodeista.
Valtakunnallisen suunnitelman tavoitteena on,
ettei vammaisia lapsia sijoiteta laitokseen.

Säädösmuutoksia

Eduskunta hyväksyi YK:n vammaisten henkilöi-
den oikeuksien yleissopimuksen ja sen valinnai-
sen lisäpöytäkirjan voimaansaattamislain sekä
lain eduskunnan oikeusasiamiehestä annetun lain
muuttamisesta (EV 374/2015 vp., HE 284/2014 vp)
maaliskuussa 2015.

Samalla eduskunta edellytti, että ennen yleis-
sopimuksen ratifioinnin loppuunsaattamista var-
mistetaan, että YK:n vammaissopimuksen 14 ar-
tiklan edellytykset täyttyvät kansallisessa lain-
säädännössämme. Tämä tarkoittaa käytännössä
kehitysvammaisten erityishuollosta annetun lain
muuttamista. Samassa yhteydessä eduskunnan
oikeusasiamiehestä annettuun lakiin lisättiin uusi
3 b luku ja 19 § (374/2015), jossa säädetään oikeus-
asiamiehen, Ihmisoikeuskeskuksen ja sen ihmis-
oikeusvaltuuskunnan toiminnasta edellä maini-
tun sopimuksen 33 artiklan 2 kohdan mukaisena
järjestelmänä, jota yleissopimuksessa kutsutaan
rakenteeksi ja jonka tehtävänä on edistää, suojel-
la ja seurata sopimuksen täytäntöönpanoa.

Edellä mainitut lait tulevat voimaan vasta
erikseen annettavalla valtioneuvoston asetuksel-
la säädettävänä ajankohtana. YK:n vammaisyleis-
sopimuksen ja sen valinnaisen lisäpöytäkirjan
kansallinen voimaansaattaminen tuovat oikeus-
asiamiehelle osana kansallista ihmisoikeusins-
tituutiota uusia tehtäviä vammaisten henkilöi-
den oikeuksien valvonnassa.

Eduskunnan käsiteltävänä on vaadittujen
muutosten toteuttamiseksi hallituksen esitys
laiksi kehitysvammaisten erityishuollosta anne-
tun lain muuttamiseksi (HE 96/2015 vp). Lakiin
ehdotetaan lisättäväksi muun muassa säännök-
set rajoitustoimenpiteiden käytölle asetettavista
yleisistä edellytyksistä ja rajoitustoimenpidettä
koskevan päätöksen tai muun ratkaisun tekemi-
sessä noudatettavasta menettelystä. Ehdotuk-
sen ensisijainen tavoite on mahdollistaa kehitys-
vammaisen henkilön itsemääräämisoikeuden ja
itsenäisen suoriutumisen täysimääräinen toteu-
tuminen.

240

laillisuusvalvonta asiaryhmittäin
4.13 vammaisten henkilöiden oikeudet

Vammaislainsäädännön uudistamista jatkettiin
osana sosiaalihuollon lainsäädännön kokonaisuu-
distusta. Tavoitteeksi asetettiin, että vammais-
ten henkilöiden tarvitsemista erityispalveluista
säädetään uudistetussa erityislaissa, joka koskee
yhdenvertaisesti kaikkia vammaisryhmiä. Uusi
sosiaalihuoltolaki ja siihen liittyvät muut lain-
muutokset ovat tulleet pääosin voimaan 1.4.2015.
Sosiaali- ja terveysministeriön asettama työryh-
mä (Valas-työryhmä) päätti työnsä huhtikuussa
2015 ja ehdotti loppuraportissaan lainsäädäntöä
uudistettavaksi säätämällä laki vammaisuuden
perusteella järjestettävistä erityispalveluista. Tä-
män lain valmistelua jatketaan virkatyönä so-
siaali- ja terveysministeriössä.

Viittomakielilaki (359/2015) tuli voimaan
1.5.2015. Viranomaisten on edistettävä viitto-
makieltä käyttävän mahdollisuuksia käyttää
omaa kieltään ja saada tietoa omalla kielellään
(3 § 1 mom.).

4.13.2
Laillisuusvalvonta

Kantelut

Vuonna 2015 ratkaistiin 219 asiaa, jotka on kirjat-
tu liittyvän vammaisten henkilöiden oikeuksiin.
Omia aloitteita OA ratkaisi neljä. Kolmessa omas-
sa aloitteessa oli kyse eräiden ennakkoäänestys-
paikkojen esteettömyydestä ja vaalisalaisuuden
turvaamisen puutteista, joita selostetaan tarkem-
min jaksossa 4.17.

Toimenpiteisiin johti 81 kantelua (37 %). Toi-
menpiteiden määrä on kanslian keskiarvoa huo-
mattavasti korkeampi. Kahdessa asiassa annettiin
huomautus ja yhdessä asiassa tehtiin esitys. Käsi-
tyksen lausumiseen johti 67 ja muuhun toimen-
piteeseen 12 asiaa. Toimenpiteisiin johtaneiden
tapausten lukuisuuden vuoksi läheskään kaikkia
vammaisten henkilöiden oikeuksia koskevia rat-
kaisuja ei ole mahdollista selostaa tai edes maini-
ta tässä kertomuksessa.

Monet ratkaisut koskivat kuntien sosiaaliviran-
omaisia. Tämä johtuu siitä, että kunnan tehtävä-
nä on huolehtia sosiaalipalvelujen, kuten kehitys-
vammaisten erityishuollon ja vammaisuuden pe-
rusteella järjestettävien palvelujen ja tukitoimien
järjestämisestä. Eniten vammaisia henkilöitä kos-
kevia ratkaisuja (yhteensä 169) oli siten sosiaali-
huollon asiaryhmässä. Sosiaalivakuutuksen pii-
riin kuuluvia asioita oli 20, terveydenhuollossa
12 ja opetuksessa 6.

Vammaispalvelulain mukaisiin palveluihin
liittyvissä kanteluissa oli kysymys muun muassa
palveluita koskevasta päätöksentekovelvollisuu-
den laiminlyönnistä, asiakasmaksuista, asian-
mukaisesta kohtelusta asiakaspalvelutilanteessa,
hakemuksen käsittelyn viivästymisestä ja vaikea-
vammaisen kuljetuspalveluista sekä henkilökoh-
taisen avun järjestämisestä. Sosiaalivakuutuksessa
arvioitavina olivat Kelan menettely tulkkauspal-
velun järjestäjänä ja sen ratkaisut niissä sekä Ke-
lan maksamissa vammaisetuuksissa. Opetuksen
alalla nousi erityisesti esille puutteita oikeustur-
van toteutumisessa muun muassa valituskelpois-
ten päätösten puuttumisen vuoksi. Terveyden-
huollossa oli kyse lääkinnällisen kuntoutuksen
apuvälineen korvaamisesta, lääkinnällisen kun-
toutuksen järjestämisestä ja riittävän terveyspal-
velun järjestämisestä.

Tarkastukset

Vammaisten henkilöiden oikeuksien toteutumi-
nen oli teemana kaikilla tarkastuksilla vuonna
2015. Oikeusasiamies toimii laillisuusvalvonnan
ohella Yhdistyneiden kansakuntien (YK) kidutuk-
sen vastaisen yleissopimuksen valinnaisen pöy-
täkirjan mukaisena kansallisena valvontaelimenä
(OPCAT, Optional Protocol to the Convention
against Torture). Valvontaelin tekee tarkastuksia
paikkoihin, joissa pidetään tai voidaan pitää va-
pautensa menettäneitä henkilöitä ja kehitysvam-
maisten asumisyksiköt ovat yksi tällainen kohde.
Tarkastushavaintoja käsitellään tämän kertomuk-
sen jaksoissa 3.6 (Vuoden 2015 erityisteema) ja 3.3
(Kidutuksen vastainen kansallinen valvontaelin).

241

laillisuusvalvonta asiaryhmittäin
4.13 vammaisten henkilöiden oikeudet

Tarkastuksilla kehitysvammaisten henkilöiden
asumispalveluihin ja -yksiköihin OA valvoo eri-
tyisesti asiakkaiden oloja, kohtelua ja heidän pe-
rusoikeuksiensa toteutumista.

Vammaisten henkilöiden asumisyksiköihin
tehtiin tarkastuksia kertomusvuonna seitsemän,
joista kuusi tarkastusta kohdistui kehitysvam-
maisten asiakkaiden yksiköihin ja yksi tarkastus
vammaisten henkilöiden asumispalveluihin.

Kehitysvammaisten asumisyksiköistä tar-
kastettiin Varsinais-Suomen erityishuoltopiirin
kuntayhtymän kehitysvamma-alan tuki- ja osaa-
miskeskuksen (KTO) kehitysvammapsykiatri-
nen tutkimus- ja kriisiosasto (3806/3/15) sekä pal-
velukodit (4015/3/15); Pirkanmaan sairaanhoito-
piirin Tampereen yliopistollisen sairaalan Kehi-
tysvammahuollon palveluista tarkastettiin: Hoi-
vayksikkö 2 (Ylinen) (4362/3/15), Psykososiaali-
nen kuntoutusyksikkö (5153/3/15) ja Nuorten kun-
toutusyksikkö (5154/3/15) sekä Eteva kuntayhty-
män Hämeenlinnan kehitysvammapsykiatrian
yksikkö (5270/3/15). Lisäksi tarkastettiin sairaille
ja vammaisille henkilöille ympärivuorokautista
palveluasumista tarjoava yksikkö Uusi-Annila
Vihdissä (275/3/15).

Kansaneläkelaitoksen Vammaisten tulkkaus-
palvelukeskuksen tarkastuksella keskusteltiin
tulkkien välitystoiminnan haasteista, tulkkaus-
palvelun tiedottamisesta ja julkisista hankinnois-
ta annetun lain vaikutuksesta palvelun järjestä-
misessä sekä asiakasprofiilin merkityksestä pal-
velun toteuttamisessa (3701/3/15).

Lausunnot

Eduskunnan sosiaali- ja terveysvaliokunnalle an-
nettiin lausunto hallituksen esityksestä (HE
284/2014 vp) vammaisyleissopimuksen ja sen va-
linnaisen pöytäkirjan hyväksymisestä (653/5/15).
Luonnoksesta hallituksen esitykseksi kehitys-
vammaisten erityishuollosta annetun lain muut-
tamisesta annettiin lausunto sosiaali- ja terveys-
ministeriölle (3336/5/15) ja perustuslakivaliokun-
nalle (4834/5/15) hallituksen esityksestä eduskun-

nalle laiksi kehitysvammaisten erityishuollosta
annetun lain muuttamisesta (HE 96/2015 vp).
Lisäksi annettiin lausunto sosiaali- ja terveysmi-
nisteriön vammaisia henkilöitä koskevan sosiaa-
lihuollon erityislainsäädännön uudistamista sel-
vittävän työryhmän muistiosta (2004/5/15).

4.13.3
Ratkaisuja

Sosiaalihuolto

Vammaisuuden perusteella järjestettävistä palve-
luista ja tukitoimista annetussa laissa (380/1987,
vammaispalvelulaki) vammaisella henkilöllä tar-
koitetaan henkilöä, jolla vamman tai sairauden
vuoksi on pitkäaikaisesti erityisiä vaikeuksia suo-
riutua tavanomaisista elämän toiminnoista. Mo-
net vammaispalveluja koskevat kanteluratkaisut
liittyivät erityisesti henkilökohtaisen avun ja
kuljetuspalvelujen järjestämiseen sekä vammais-
palveluasioiden käsittelyyn kunnassa. Kantelu-
ratkaisuissa kiinnitettiin erityistä huomiota pal-
velusuunnitelman laatimisvelvollisuuden toteu-
tumiseen.

Lain mukaan vammaispalvelulain mukaisia pal-
veluita ja tukitoimia koskevat päätökset on tehtä-
vä ilman aiheetonta viivytystä ja viimeistään kol-
men kuukauden kuluessa siitä, kun vammainen
henkilö tai hänen edustajansa on esittänyt palve-
lua tai tukitointa koskevan hakemuksen. Vam-
maispalvelulain mukaan palvelujen ja tukitoimien
tarpeen selvittäminen on aloitettava viimeistään
seitsemäntenä arkipäivänä sen jälkeen, kun vam-
mainen henkilö taikka hänen laillinen edustajan-
sa tai omaisensa, muu henkilö tai viranomainen
on ottanut yhteyttä sosiaalipalveluista vastaavaan
kunnan viranomaiseen palvelujen saamiseksi.

Koska laissa säädetty määräaika on ehdoton,
AOA katsoi kaupungin menetelleen vammaispal-
veluissa säädetyn vastaisesti asiassa, jossa käsit-
tely oli kestänyt neljä kuukautta (5449/4/15).

242

laillisuusvalvonta asiaryhmittäin
4.13 vammaisten henkilöiden oikeudet

Eräässä tapauksessa AOA katsoi oikaisuvaatimuk-
sen käsittelyn viivästyneen lainvastaisella taval-
la. AOA korosti ratkaisussaan, että haavoittuvas-
sa asemassa olevan henkilön (esimerkiksi vaikea-
vammainen tai iäkäs henkilö) palvelujen tarve
tulee arvioida ja palvelut turvata myös muutok-
senhakuprosessin aikana. Tämä voi edellyttää
esimerkiksi kotiin annettavien palvelujen (esi-
merkiksi kotipalvelun ja kotisairaanhoidon) jär-
jestämistä, jotta perustuslain 19 §:n 1 momen-
tin mukainen oikeus välttämättömään huolen-
pitoon voidaan turvata (3264/4/14).

Yksityiset palveluntuottajat

Mikäli kunta järjestää lakisääteisiä tehtäviään,
kuten vammaispalveluita, ostamalla palvelu-
jen järjestämisen (ostopalvelusitoumuksella
tai maksusitoumuksella) yksityiseltä palvelun-
tuottajalta, kunnan on valvottava ostamiensa
tai muutoin järjestämiensä palveluiden järjes-
tämistä ja niiden laatua.

OA:n mukaan ostopalvelutilanteessa on kiinni-
tettävä erityistä huomiota siihen, mitä palvelu-
suunnitelmassa on kirjattu avun tarpeesta ja mil-
lä tavoin vammaisen henkilön oikeus päättää ja
määrätä tehtävistä työsuoritteista voidaan mah-
dollisimman hyvin toteuttaa ja turvata.

Eräässä tapauksessa henkilökohtaisen avun
yhtenä tarkoituksena oli mahdollistaa kantelijan
puhelinasioiminen päivittäiseen elämään liitty-
vissä toiminnoissa. Henkilökohtaiselle avustajalle
ei tällaisessa tilanteessa kuulu sen arviointi, onko
joku puhelu tarpeeton tai välttämätön. Henkilö-
kohtaisella avustajalla tai muulla avustavalla hen-
kilöllä on mahdollisuus kieltäytyä sellaisista työ-
tehtävistä, jotka ovat esimerkiksi hyvän tavan
vastaisia. Henkilökohtaisen avun tarkoituksena
oli ollut osaltaan mahdollistaa vaikeavammaisen
henkilön puhelinasiointi, jolloin viime kädessä
vaikeavammainen henkilö itse vastaa siitä, millai-
sia yhteydenottoja hän esimerkiksi viranomai-
seen tai muuhun tahoon tekee (4012/4/14*).

AOA:n mukaan kaupungin vammaispalveluiden
on ostopalveluja kilpailuttaessaan varmistuttava,
että kaikki ostopalvelupaikat laativat asiakkaille
vuokrasopimuksen kaupungin vammaispalve-
luohjeen mukaisesti, vaikka kyse olisi lyhytaikai-
sestakin palveluasumisesta (3882/4/14).

OA katsoi, että kunta ei voi siirtää yhteydenpi-
don edistämisvelvollisuuttaan yksityiselle palve-
luntuottajalle. Tapauksessa kantelija ei ollut saa-
nut tavata yksityisen palveluntuottajan asumis-
palvelussa asuvaa täysi-ikäistä lapsenlastaan eikä
asiassa ollut tehty yhteydenpidon rajoittamises-
ta päätöstä (3585/4/14*).

OA katsoi kunnan sosiaali- ja terveyspalvelui-
den laiminlyöneen viranomaiselle kuuluvan
yleisen informointi- ja tiedottamisvelvollisuu-
den sekä sosiaalihuollon asiakaslain tarkoitta-
man selvittämisvelvollisuuden, koska asiakkai-
den osallistumisoikeus ei ollut toteutunut kau-
pungin muuttaessa palvelun (työtoiminta) järjes-
tämistapaa irtisanomalla ostopalvelusopimuksel-
la toteutetun palvelun (ks. jakso Sosiaalihuolto,
dnro 2922/4/15* s. 214).

Henkilökohtaisen avun
järjestämistavasta päättäminen

Vammaispalvelulain mukaista henkilökohtais-
ta avun järjestämistavasta päättää päätöksente-
koon oikeutettu kunnan viranhaltija. Järjestämis-
tavasta päätettäessä on kiinnitettävä huomiota
vaikeavammaisen henkilön omaan mielipitee-
seen, hänen vammasta tai sairaudesta aiheutu-
vaan tarpeeseen sekä hänen elämäntilanteeseen-
sa kokonaisuudessaan. Vaikeavammaisella henki-
löllä ei kuitenkaan ole ehdotonta oikeutta saada
palvelua juuri haluamallaan tavalla järjestettynä.
Järjestämistapaa koskeva kysymys on mahdollis-
ta saattaa erimielisyystilanteessa tuomioistuimen
tutkittavaksi.

Vammaispalvelulain säännösten perusteella
AOA:n sijainen piti selvänä, että kunta ei voi jär-
jestää omaa palvelutuotantoaan yksinomaan ns.

243

laillisuusvalvonta asiaryhmittäin
4.13 vammaisten henkilöiden oikeudet

työnantajamallilla korvaamalla henkilökohtaises-
ta avustajasta aiheutuvia kustannuksia. Kunnan
on yksilöllisesti arvioitava, millä tavoin henkilö-
kohtaista apua kussakin tapauksessa järjestetään
ja toteutetaan. Vammaispalvelulain järjestämista-
paa koskeva säännös ei estä kuntaa järjestämästä
henkilökohtaista apua siten, että kunta yhdistelee
eri järjestämistapoja tai järjestää osan henkilökoh-
taiseen apuun sinänsä liittyvistä palveluista ensi-
sijaisen lainsäädännön (sosiaalihuoltolaki) mu-
kaisena palveluna, kunhan maksuttomaksi sää-
detty palvelu ei tätä kautta muutu maksulliseksi
(1163/4/14).

Kehitysvammaiset henkilöt

Kehitysvammaisia henkilöitä koskevissa kante-
luissa oli kysymys heidän kohtelustaan ja hei-
hin kohdistettujen rajoitustoimenpiteiden käy-
töstä asumisyksiköissä, palvelujen muusta laa-
dusta sekä palvelusuunnitelman sekä erityis-
huolto-ohjelman laatimisesta.

OA saattoi kaupungin perusturvalautakunnan
tietoon esittämänsä käsityksen kaupungin vam-
maispalvelun lainvastaisesta menettelystä erityis-
huolto-ohjelman laatimisessa. Kaupungin vam-
maispalvelut oli menetellyt asiassa lainvastaises-
ti, koska kehitysvammaiselle lapselle ei ollut laa-
dittu erityishuolto-ohjelmaa hänen huoltonsa
yksilölliseksi toteuttamiseksi kehitysvammalain
34 §:n edellyttämällä tavalla.

Erityishuollon tarpeessa olevalle lapselle oli
myönnetty vuosien ajan kehitysvammalain mu-
kaisia palveluja, mutta erityishuolto-ohjelman
laatimiseen ryhdyttiin vasta sen jälkeen, kun kau-
punki sai selvityspyynnön eduskunnan oikeus-
asiamiehen kansliasta.

OA totesi, että erityishuollon palvelujen myön-
täminen tai epääminen pelkästään erillisin viran-
haltijan päätöksin ei ole kehitysvammalain mu-
kainen menettelytapa. Kehitysvammalaki ei jätä
erityishuollosta vastuussa olevalle viranomaiselle
harkintavaltaa sen suhteen kenelle erityishuolto-
ohjelma laaditaan, vaan laki edellyttää, että eri-

tyishuolto-ohjelma laaditaan kaikille erityishuol-
lon tarpeessa oleville henkilöille.

Erityishuolto-ohjelman laatimisen lisäksi
mahdollisista asiakasmaksuista ja erityishuolto-
na järjestettävien palvelujen määrästä sekä toteut-
tamistavasta tehdään erilliset muutoksenhaku-
kelpoiset viranhaltijan päätökset. OA totesi vielä,
että vammaispalvelulain mukaisen palvelusuun-
nitelman laatiminen ei poista velvollisuutta laatia
kehitysvammalain mukaista erityishuolto-ohjel-
maa erityishuollon tarpeessa olevalle henkilölle.

Palvelusuunnitelmaan kirjataan kuvaus asiak-
kaan toimintakyvystä ja muista hänen palvelu-
jen tarpeeseensa vaikuttavista tekijöistä sekä sel-
vitys kaikista tarvittavista palveluista ja tukitoi-
mista, jotta asiakkaan palvelutarpeeseen voidaan
vastata oikein.

Palvelusuunnitelmaan kirjataan myös kehitys-
vammaisten erityishuoltona järjestettävät palve-
lut. Palvelusuunnitelma eroaa erityishuolto-oh-
jelmasta sen oikeusvaikutusten osalta, koska pal-
velusuunnitelma ei ole muutoksenhakukelpoinen
hallintopäätös. Erityishuolto-ohjelma on suunni-
telma niistä palveluista, joihin asiakas on kehitys-
vammalain mukaisena erityishuoltona oikeutet-
tu. Erityishuolto-ohjelman tekemättä jättäminen
saattaa vaarantaa haavoittuvassa asemassa ja eri-
tyishuollon tarpeessa olevan henkilön oikeuk-
sien toteutumisen (5215/4/14).

Myös toisessa tapauksessa oli erityishuolto-oh-
jelma jäänyt laatimatta. OA katsoi lisäksi, että
kaupungin kasvatus- ja opetusvirasto oli toimi-
nut hallintolain ja asiakasmaksulain vastaisesti,
koska kantelijalle ei ollut asiakasmaksujen pa-
lautusta koskevan hakemuksen johdosta tehty
sellaista päätöstä, johon hän olisi voinut hakea
oikaisua.

Viranomaisen toiminnan moitittavuutta lisä-
si se, että asia oli ollut kokonaisuudessaan vireillä
kaupungin organisaatiossa yli vuoden. OA totesi,
että kaupungin sisäiset toimivaltaristiriidat eivät
saa johtaa siihen, että asiakas joutuu kärsimään
käsittelyn viivästymisestä, päätöksenteon laimin-
lyönnistä tai muusta oikeuden menetyksestä.

244

laillisuusvalvonta asiaryhmittäin
4.13 vammaisten henkilöiden oikeudet

OA antoi vastaisen varalle huomautuksen kau-
pungin sosiaali- ja terveyslautakunnalle ja sosiaa-
li- ja terveysvirastolle lainvastaisesta menettelys-
tä erityishuolto-ohjelman laatimisessa ja päätök-
sentekomenettelyssä, ja kaupungin kasvatus- ja
opetusvirastolle laiminlyönnistä päätöksenteko-
menettelyssä (2807/4/14*).

Kaupungin sosiaali- ja terveyslautakunnan
selvityksen mukaan kaikille vammaisille ja kehi-
tysvammaisille henkilöille tehdään yksilöllinen ja
henkilökohtainen palvelusuunnitelma. Kuntoutta-
van päivähoidon tarpeesta tehdään viranhaltijan
päätös tarveselvityksen perusteella erityishuolto-
lain mukaisesti. Harkinnanvaraisen päätöksen
päivähoidosta tekee kasvatus- ja opetusviraston
varhaiskasvatuksen palvelupäällikkö. Varhaiskas-
vatuksesta vastaava päiväkoti tekee palvelusuun-
nitelmaan perustuvan kasvatussuunnitelman yh-
teistyössä perheen kanssa.

Kaupungin varhaiskasvatus- ja perusopetus-
lautakunta oli myös päättänyt muuttaa ohjeistuk-
sen kehitysvammaisten lasten maksuttomasta päi-
vähoidosta kokopäiväiseksi sekä päättänyt palaut-
taa jo maksettuja päivähoitomaksuja seitsemän
lapsen osalta.

Pakkotoimenpiteiden kohdistaminen
kehitysvammaiseen henkilöön

Kantelussa arvosteltiin palvelukodin henkilökun-
nan menettelyä kehitysvammaiseen henkilöön
kohdistetuista pakkotoimenpiteistä ja yksityisyy-
den suojan puuttumisesta lepositeiden käytön
aikana palvelukodissa.

OA piti asianmukaisena sitä, että kantelijan
jatkuvasta ja välittömästä seurannasta lepositei-
den käytön aikana oli huolehdittu. OA katsoi kui-
tenkin, että lepositeiden käytön aikana kantelijan
yksityisyyden suojaamiseen ja kunnioittamiseen
ei ollut kiinnitetty riittävästi huomiota. Yksityi-
syyden suojan tarve oli ollut kantelijan tilantees-
sa korostunut, koska hänellä ei ollut asianmukais-
ta ja soveltuvaa vaatetusta lepositeiden käytön
aikana ja ovi oli ollut auki käytävälle.

OA piti palvelukodin henkilökunnan menette-
lyä vakavasti moitittavana, koska äärimmäisen
pakkotoimenpiteen käyttöön liittyvä menette-
ly oli saattanut loukata vakavasti erityisen haa-
voittuvassa asemassa olevan kehitysvammaisen
henkilön yksityisyyden suojaa ja ihmisarvoisen
kohtelun vaatimusta. Seurantalomakkeessa ei
ollut kirjauksia lepositeiden käytöstä viimeisen
kahden tunnin osalta. OA katsoi, että pakkotoi-
menpiteiden käyttöä koskevan ohjeen mukainen
kirjaamisvelvoite oli laiminlyöty. OA antoi pal-
velukodille huomautuksen menettelyvirheistä
pakkotoimenpiteen toteutuksessa.

OA kiinnitti myös palvelukodin ja sairaan-
hoitopiirin sosiaalipalvelujen huomiota pakko-
toimenpiteiden käytön yksilölliseen suunnit-
teluun ja lepositeiden käytön viimesijaisuuteen
(4576/4/14*).

Muita ratkaisuja

OA kiinnitti kunnan huomiota siihen, että viran-
omaisella tulee olla asiallinen peruste määräaikai-
sen kuljetuspalvelua koskevan päätöksen tekemi-
seen. OA totesi kunnan toimineen hyvän hallin-
non vastaisella tavalla tehdessään vasta 30.12.2014
päätöksen kuljetuspalvelujen järjestämisestä vuo-
delle 2015. OA:n mielestä kantelijalle oli voinut
jäädä oikeutettu ja perusteltu huoli siitä, jatkuu-
ko hänelle myönnetyt kuljetuspalvelut aikaisem-
man päätöksen mukaisessa laajuudessa. Kunnan
esittämät syyt – sosiaalityöntekijän lomautus ja
juhlapyhät – eivät ole riittävä peruste siihen, että
päätös tehtiin vasta vuoden lopussa. Kunnalla
olisi ollut mahdollisuus tarvittaessa myös ilmoit-
taa kantelijalle aikaisemmassa vaiheessa päätök-
sen voimassaolon jatkamisesta.

OA korosti kyseessä olevan kunnan erityisen
järjestämisvastuuseen kuuluvasta asiasta ja kun
kysymys on haavoittuvassa asemassa olevasta vai-
keavammaisesta henkilöstä, tulee kunnan huoleh-
tia päätöksenteostaan siten, ettei henkilölle syn-
ny edun menetyksiä tai epätietoisuutta siitä, millä
tavoin hänen asiassaan toimitaan tai tullaan toi-
mimaan (74/4/15*).

245

laillisuusvalvonta asiaryhmittäin
4.13 vammaisten henkilöiden oikeudet

OA katsoi, että kaupungin sosiaalitoimi oli toimi-
nut asiassa moitittavalla tavalla, koska kaupunki
oli laiminlyönyt järjestää kantelijalle viranhaltijan
päätöksellä myönnettyjä päivätoiminnan palvelu-
ja yhtenä päivänä viikossa noin vuoden ajan. OA
totesi vielä, että mikäli vaikeavammainen asiakas
asetetaan jonoon odottamaan sopivan päivätoi-
mintapaikan vapautumista, kunnan viranhaltijan
tulee tehdä asiassa kielteinen päätös, johon on
liitettävä oikaisuvaatimusohje (3966/4/14).

Oikeusasiamies otti omana aloitteena selvitettä-
väksi kaupungin virheellisen asiakasmaksume-
nettelyn korjaamisen sen jälkeen, kun hän oli kat-
sonut aiemmassa päätöksessään (454/4/14), että
maksun periminen käyttämättömästä kuljetus-
palvelusta oli asiakasmaksulain vastainen.

Kaupunki oli ryhtynyt niihin toimenpiteisiin,
joita OA oli omassa aloitteessaan edellyttänyt. OA
kiinnitti kuitenkin edelleen kaupungin huomio-
ta siihen, että mikäli kunta on perinyt asiakkaalta
liikaa tai väärin perustein asiakasmaksua, on kun-
nalla velvollisuus palauttaa likaa perityt maksut
ainakin silloin, kun asiassa on esitetty palautusta
koskeva vaatimus. Mikäli kunta ei vaatimuksen
johdosta suostu palautukseen, on kunnan tehtä-
vä asiakkaan vaatimuksen johdosta päätös. Asiak-
kaalla on tämän jälkeen mahdollisuus saattaa asia
viime kädessä tuomioistuimen tutkittavaksi.

Kaupungin sosiaalitoimen selvityksestä ei il-
mennyt, oliko se mahdollisesti korvannut jälkikä-
teen liikaa perimiään maksuja tai selvittänyt kul-
jetuspalveluasiakkaille heidän mahdollisuuksiaan
reagoida kaupungin sosiaalitoimen aikaisempaan
virheelliseen menettelyyn (2451/2/15*).

AOA:n sijainen katsoi, että kaupunki ei ollut me-
netellyt työterveyshuollon maksujen korvaamista
koskevassa asiassa lainvastaisesti, kun henkilökoh-
taisen avustajan työterveyshuollon maksut kor-
vattiin jälkikäteen täysimääräisesti työnantajana
toimineelle vaikeavammaiselle henkilölle Kelan ja
kaupungin toimesta. Korvaamiskäytäntö voi kui-
tenkin joissakin tilanteissa vaarantaa haavoittu-
vassa asemassa olevan vaikeavammaisen henkilön
oikeuksien toteutumista, koska työnantajana toi-

miessaan hän voi hakea kela-korvausta vain ker-
ran vuodessa tilikauden päätyttyä ja vasta tämän
jälkeen kunta korvaa loppuosan työterveyshuol-
lon järjestämisestä aiheutuneista kustannuksista.

AOA:n sijainen kiinnitti sosiaalitoimen huo-
miota siihen, että hän piti sosiaalihuollon asiak-
kaan oikeuksien toteutumisen kannalta hyvänä
ratkaisuna Kelan korvauslinjauksen mahdollista-
maa käytäntöä, jonka mukaan kunta voi maksaa
kokonaisuudessaan työterveyshuollon järjestä-
misestä aiheutuvat kustannukset, jos vammainen
henkilö ei pysty tai halua hoitaa avustajalleen jär-
jestämänsä työterveyshuollon korvausten hake-
mista. Tällöin vaikeavammainen henkilö antaa
valtakirjan kunnalle, joka voi hakea korvauksen
Kelalta vaikeavammaisen työnantajan puolesta
(5122/4/14*).

AOA kiinnitti kaupungin sosiaali- ja terveystoi-
men vammaispalveluiden huomiota palvelusuun-
nitelman laatimiseen niin, että siinä ilmenee sel-
keästi myös asiakkaan oma arvio tilanteestaan ja
perustelut pitkäaikaisen palvelun lopettamiseksi.
Tapauksessa oli kyse vaikeavammaisen henkilön
kuljetuspalvelun lopettamisesta (5478/4/14).

Sosiaalivakuutus

Kuulovammaisten, kuulonäkövammaisten ja
puhevammaisten henkilöiden tulkkauspalvelui-
den järjestämisvelvollisuus siirtyi kunnilta Kelal-
le 1.9.2010. Kela voi järjestää tulkkauspalvelun jo-
ko tuottamalla palvelun itse tai hankkimalla sen
muilta palveluntuottajilta. Tulkkauspalveluiden
välityskeskustoiminta muuttui Kelan omaksi toi-
minnaksi 1.1.2014.

Eräässä tapauksessa vammaisten tulkkaus-
palvelukeskuksen huolimattomuus hakemuksen
käsittelyssä oli aiheuttanut sen, että kantelijalle ei
ollut välitetty hänen opiskeluunsa tarvitsemiaan
tulkkeja. Kantelijalle oli myönnetty oikeus opis-
kelutulkkaukseen vasta sen jälkeen, kun aika, jo-
hon hänen hakemuksensa kohdistui, oli jo kulu-
nut (951/4/14).

246

laillisuusvalvonta asiaryhmittäin
4.13 vammaisten henkilöiden oikeudet

Tarjouskilpailu puhevammaisten tulkeista aiheut-
ti viivettä palvelun toteuttamisessa. OA:n mieles-
tä tarjouskilpailu ja sen lopputulos eivät olleet pä-
tevä peruste sille, että asiakkaalle ei järjestetä hä-
nen tarvitsemaansa tulkkauspalvelua (1331/4/14).

Kelan vammaistuet ja palvelut -ryhmässä teh-
dään keskitetysti päätöspohjat tulkkauspalvelui-
hin annettaviin ratkaisuihin. Tämän vuoksi hake-
muksien käsittely oli osittain viivästynyt. OA kat-
soi, että viivästyksille ei ollut esitetty perustuslain
21 §:n kannalta hyväksyttäviä syitä. OA piti Kelan
selvityksessään mainitsemia kehittämistoimia
välttämättöminä (3771/4/14 ja 1315/4/14*).

Asiantuntijalääkärin osallistuminen
vammaisetuusasian käsittelyyn Kelassa

Kelan etuuskäsittelijä oli päättänyt eläkkeensaa-
jan korotettua hoitotukea koskevan hakemuksen
yksin asiantuntijalääkäriä kuulematta. Kantelija
oli valittanut päätöksestä ja Kela oli asiantuntija-
lääkärin lausunnon jälkeen myöntänyt kanteli-
jalle hänen hakemansa etuuden.

Kela on ohjeistanut sisäisesti sen, milloin
asiantuntijalääkärin arvio pyydetään vammais-
etuusasioiden ja siten myös eläkettä saavan hoi-
totukiasioiden käsittelyssä. Viime kädessä etuus-
käsittelijä ratkaisee harkinnallaan sen, pyytää-
kö hän yksittäisessä asiassa asiantuntijalääkärin
arviota vai ei.

Kela oli päätynyt saman aineiston perusteel-
la eri lopputulokseen sen jälkeen kun asiaan oli
saatu asiantuntijalääkärin näkemys. AOA katsoi,
että Kelan toimihenkilö ei ollut menetellyt lain-
vastaisesti hylätessään kantelijan korotettua hoi-
totukea koskevan hakemuksen. Kelan selvityksen
mukaan toimihenkilöllä oli lupa tehdä ratkaisuja
ilman asiantuntijalääkärin arviota.

AOA piti asiakkaan oikeusturvan toteutumi-
sen näkökulmasta ongelmallisena sitä, että lääke-
tieteellistä erityisosaamista omaamaton toimihen-
kilö ratkaisee ilman Kelan lääkärin arviota etuus-
asian, jossa on arvioitavana uusi lääkärinlausunto,
joka sisältää uusia tietoja asiakkaan toimintaky-
vystä. Lähtökohtaisesti AOA piti kritiikille alttii-

na myös sitä, että toimihenkilön harkinnassa
on se, pyytääkö hän yksittäisessä asiassa asian-
tuntijalääkärin arvion vai ei. Kelan lääkärin teh-
tävänä on esittää vakuutuslääketieteellinen arvio
siitä, täyttyvätkö tietyn etuuden myöntämisen
edellytykset.

AOA korosti, että asian käsittelyn ensiasteessa
tulisi täyttää perustuslain 21 §:ssä turvatut perus-
oikeudet kuten asian asianmukaisen käsittelyn ja
selvittämisen. Asiakkaan oikeusturvan toteutu-
misen näkökulmasta on epätyydyttävää, että vas-
ta muutoksenhakua käyttämällä asiakkaalla on
mahdollista saada asiantuntijalääkärin arvio asias-
saan (5222/4/14*).

Terveydenhuolto

OA katsoi, että kehitysvammaisen henkilön oi-
kea hoitopaikka ei ollut somaattisen sairaalan
turvahuone eikä myöskään psykiatrinen sairaala.
Koska henkilön tarvitsemaa hoitopaikkaa ei ol-
lut saatavissa Ylisen hoiva- ja kuntoutuspalveluis-
ta, hänen tarvitsemansa hoito olisi tullut hankkia
sosiaali- ja terveydenhuollon suunnittelusta ja val-
tionavustuksesta annetun lain mukaisesti muulla
vaihtoehtoisella tavalla, esimerkiksi ostopalvelu-
na toiselta paikkakunnalta (ks. jakso Terveyden-
huolto, dnro 1428/4/14* s. 228).

Opaskoiran poisottaminen

Päätös opaskoiran poisottamisesta tehtiin
HUS:n Silmätautien klinikan kuntoutuspoli-
klinikalla sillä perusteella, että henkilö ei ollut
noudattanut allekirjoittamansa sopimuksen so-
pimusehtoja opaskoiran käytöstä ja hallinnasta,
ja hän oli kohdellut opaskoiraa kaltoin. Samalla
peruutettiin myös hänelle tältä osin myönnetty
maksusitoumus. Henkilölle ilmoitettiin päätök-
sestä suullisesti, eikä hänen kanssaan keskuste-
ltu eikä hänelle varattu tilaisuutta lausua mieli-
pidettään asiasta ennen päätöksen tekemistä.

Vaikka potilaalla ei ole subjektiivista oikeutta
tiettyyn hoitoon tai – kuten tässä tapauksessa –

247

laillisuusvalvonta asiaryhmittäin
4.13 vammaisten henkilöiden oikeudet

tiettyyn lääkinnällisen kuntoutuksen apuvälinee-
seen, potilasta tulee hoitaa yhteisymmärrykses-
sä hänen kanssaan siten kuin potilaslaissa sääde-
tään. Tämä merkitsee sitä, että ennen kuin opas-
koiran poisottamista päätettiin Silmätautien kli-
nikan kuntoutuspoliklinikalla, sen olisi tullut
antaa henkilölle potilaslaissa tarkoitettu selvitys
tilanteesta ja kuulla häntä hallintolain mukai-
sesti. Lisäksi OA totesi, että maksusitoumuksen
peruuttamisesta olisi tullut tehdä kirjallinen
päätös (350/4/14*).

OA:n käsityksen mukaan sairaanhoitopiirin oh-
jeistus ei ollut sopusoinnussa lainsäädännön kans-
sa, koska lääkinnällisen kuntoutuksen apuväline
voi olla samalla myös henkilökunnan työergono-
miaa helpottava väline. Apuvälineen luovutuksen
perusteena on aina potilaan lääketieteellinen ti-
lanne sekä tapauskohtainen ja yksilöllinen tarve-
arvio. OA:n mielestä suihkutuoli olisi tullut myön-
tää CP-vammaisen, neliraajahalvaantuneelle po-
tilaalle lääkinnällisen kuntoutuksen apuvälineenä
(ks. jakso Terveydenhuolto, dnro 2778/4/15* s. 226).

Opetus ja kulttuuri

OA katsoi koulun menetelleen perusopetuslain
vastaisesti, kun rehtori ei ollut liittänyt valitus-
osoitusta päätökseen oppilaan opetuksen järjes-
tämisestä toisin. Samassa tapauksessa kanteli-
jaa ei ollut myöskään ohjattu hakemaan toivo-
maansa henkilökohtaista avustajaa lapselleen
tilanteessa, jossa opetuksen järjestäjä oli järjes-
tänyt lapsen avustajapalvelut luokkakohtaisen
avustajan turvin. Hallintopäätökseen huoltajat
olisivat halutessaan voineet hakea muutosta
hallinto-oikeudesta ja saada asiansa siten tuo-
mioistuimen arvioitavaksi.

OA korosti, että oikeus perusopetukseen ja
opetukseen osallistumisen mahdollistavat tuki-
palvelut ovat lapsen subjektiivisia oikeuksia. Mi-
käli oppilaan huoltajan ja opetuksen järjestäjän
näkemykset oppilaan tuen tarpeesta ja sen jär-
jestämisestä ovat erilaiset, huoltajan ensisijainen

oikeusturvakeino on hakea muutosta päätök-
seen (4716/4/14*).

OA katsoi kaupungin sivistystoimen ylittäneen
harkintavaltansa määrätessään hallinto-oikeu-
den päätöksestä huolimatta vaikeavammaisen
lapsen opetuspaikaksi saman koulun, jonka hal-
linto-oikeus oli katsonut olevan liian kaukana,
ja koulumatkan muodostuvan liian rasittavaksi
oppilaan terveydentila huomioiden.

OA katsoi myös, että opetuksen järjestäjän
olisi tullut turvata lapsen oikeus koulunkäyntiin
ja opetukseen hänen edellytystensä mukaisesti
myös koko sinä aikana, kun huoltajien valitus
opetuspaikan osoittamista koskevaan päätök-
seen oli vireillä hallinto-oikeudessa. Tapaukses-
sa lapsi oli käytännössä jäänyt vaille opetusta
syyslukukauden ajan (1995/4/14).

Muita ratkaisuja

Oikeusaputoimiston
sisäänkäynnin esteettömyys

Oikeusaputoimistoon ei päässyt pyörätuolilla
muutoin kuin soittamalla ovessa ilmoitettuun
puhelinnumeroon. OA:n mielestä se, että asiak-
kaiden vastaanottotiloihin pääseminen edellyttää
pyörätuolia käyttävältä puhelinsoittoa, asettaa
heidät tosiasiassa eriarvoiseen asemaan niiden
kanssa, jotka pääsevät kulkemaan ovesta omatoi-
misesti. OA totesi, että soittaminen myös edel-
lyttää, että pyörätuolia käyttävällä on mukanaan
matkapuhelin tai muutoin mahdollisuus soittaa
ilmoitettuun numeroon ja että tästä aiheutuu
hänelle myös kustannuksia.

OA:n käsityksen mukaan tässä tapauksessa
tarvittavat muutokset esteettömän kulun järjes-
tämiseksi olisivat olleet suhteellisen vähäiset.
OA katsoi, että tällaiset muutokset olisivat tar-
peen vammaisten henkilöiden oikeuksien toteu-
tumiseksi. OA saattoi käsityksensä oikeusapu-
toimiston johtavan julkisen oikeusavustajan tie-
toon. Lisäksi OA lähetti jäljennöksen päätökses-

248

laillisuusvalvonta asiaryhmittäin
4.13 vammaisten henkilöiden oikeudet

tä oikeusministeriölle sekä pyysi oikeusaputoi-
mistoa ja oikeusministeriöltä ilmoittamaan, mi-
hin toimenpiteisiin ne ovat päätöksen johdosta
ryhtyneet (3181/4/14*).

Oikeusaputoimisto ilmoitti, että sen kahdes-
ta Turun keskustassa sijaitsevasta toimipaikasta
toisen toimitilat sijaitsevat suojellussa vanhassa
Postitalossa ja että sen rakenteisiin ja ulkonäköön
vaikuttaviin muutoksiin ei saada helposti lupia.
Oikeusaputoimisto oli muuttamassa pois kyseisis-
tä tiloista. Oikeusaputoimiston kotisivuille oli lisät-
ty ohjeet pyörätuolilla liikkuville asiakkaille. Oh-
jeistuksessa mainitaan oikeusaputoimiston toises-
sa toimipaikassa olevan esteetön kulku pyörätuo-
liasiakkaille.

Oikeusaputoimiston ja oikeusministeriön/Se-
naatti-kiinteistöt Oy:n kanssa on aloitettu projekti,
jonka tarkoituksena on hankkia oikeusaputoimis-
tolle uudet toimitilat Turun keskustasta. Projektin
tulisi olla valmis vuoden 2016 aikana. Uusiin toi-
mitiloihin rakennetaan nykyisten säännösten mu-
kaiset esteettömät kulkuyhteydet ja suunnittelussa
otetaan erityisesti huomioon liikkumisesteetöntä
rakentamista koskevat määräykset.

OA:n mielestä on tärkeää, että poliisin toimin-
nassa ja koulutuksessa kiinnitetään huomiota
vammaisten henkilöiden oikeuksiin. Tarvittaes-
sa esimerkiksi rangaistusvaatimuksen kirjaamis-
käytännöissä on yhdenvertaisuuslain 15 §:ssä tar-
koitetulla tavalla huomioitava vammaisen hen-
kilön erityistarpeet.

Kaakkois-Suomen poliisilaitoksen lausun-
non mukaan laitoksen käytäntönä on, että ajo-
neuvon kuljettajalla on rangaistusvaatimusten
kirjaamistilanteissa halutessaan mahdollisuus
odottaa autossaan. Tällainen käytäntö turvaa
OA:n näkemyksen mukaan kohtuudella liikun-
tarajoitteisten henkilöiden aseman tilanteessa
(3703/4/14).

Kantelijan asiamiehen mielestä pitkäaikaisvan-
gille olisi tullut laatia kehitysvammaisten erityis-
huollosta annetun lain mukainen erityishuolto-
ohjelma, jonka puitteissa kuntoutuksen tarvetta
olisi tullut selvittää ja kuntoutusta järjestää.

AOA:n mukaan sen seikan selvittäminen,
 sovelletaanko kantelijaan kehitysvammalakia ja
onko hän laissa tarkoitetun erityishuollon tar-
peessa, kuuluu viranomaiselle, jonka tulee huo-
lehtia tässä tapauksessa erityishuollon järjestä-
misestä ja jolle tulee tehdä erityishuoltoon pyr-
kimistä koskeva aloite (3641/4/14). Tätä tapausta
selostetaan tarkemmin jaksossa 4.7.

249

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 hoitaes-
sa holhoustoimeen ja edunvalvontaan liittyviä
tehtäviään.

Edunvalvonta-asiat kuuluivat OA Petri Jääs-
keläisen ratkaistaviin asioihin. Pääesittelijänä toi-
mi vanhempi oikeusasiamiehensihteeri Mikko
Sarja. Kaikki kohdassa 4.14.3 esitellyt tapaukset
ovat OA:n ratkaisemia ja pääesittelijän esittele-
miä, ellei 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 hoi-
taa muilla tavoin, kuten omaisten avustuksella
tai edunvalvontavaltuutuksella. Edunvalvoja hoi-
taa päämiehensä omaisuutta ja taloudellisia asioi-
ta sekä edustaa tätä näitä asioita koskevissa oi-
keustoimissa. Erikseen määrättäessä edunvalvoja
edustaa päämiestään tämän henkilöä koskevassa
asiassa. Kaikissa tilanteissa edunvalvojan tulee pi-
tää 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,
järjestö 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, esimerkiksi muistihäiriöistä ja pää-
töskyvyn ongelmista sekä mielenterveys- ja päih-
deongelmista kärsivät ihmiset. Huolehtiessaan
päämiehensä asioista ja oikeuksista edunvalvoja
edistää samalla päämiehensä yhdenvertaisuutta
niihin nähden, jotka kykenevät huolehtimaan
itse asioistaan.

4.14.2
Laillisuusvalvonta

Edunvalvonta-asioita tuli vireille 88 ja niitä rat-
kaistiin 96. Toimenpiteisiin johti 12 asiaa (12,5 %).

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-

250

laillisuusvalvonta asiaryhmittäin
4.14 edunvalvonta

muudesta, edunvalvojan yhteydenpidosta pää-
mieheen, tietojen saamisesta ja yleensä asioiden
hoitamisesta. Läheisten kannellessa on usein
kyse omaisten tiedonsaantioikeudesta, päämie-
hen omaisuuden myymisestä ja irtaimen käsitte-
lystä, päämiesten erilaisten käytännön asioiden
hoitamisesta sekä holhouslupa-asioiden käsitte-
lystä ja hyvän hallinnon noudattamisesta, muun
muassa neuvonnasta, kuulemisesta, käsittelyajois-
ta ja virkamiehen käytöksestä.

Asiaryhmän pääesittelijä luennoi Pohjois-Suo-
men holhouspäivillä oikeusasiamiehen ratkaisuis-
ta edunvalvonta-asioissa, edunvalvonnan ja pää-
miehen läheisten välisestä suhteesta sekä perus-
oikeusloukkausten hyvittämisestä. Lisäksi hän
luennoi hyvästä edunvalvontatavasta yksityisen
koulutuksenjärjestäjän järjestämillä edunvalvon-
taoikeuden koulutuspäivillä.

4.14.3
Ratkaisuja

Päämiehen kirjesalaisuutta loukattiin

OA antoi edunvalvontatoimistolle huomautuk-
sen kirjesalaisuuden loukkauksesta. Toimistoon
saapunut verohallinnon kirje oli avattu, vaikka
edunvalvonta oli päättynyt. Kirjeiden avaamisessa
omaksutuista rutiineista johtuen OA piti varsin
mahdollisena, että myös muita kantelijan kirjeitä
oli avattu edunvalvonnan päätyttyä.

Verohallinnon tiedoissa kantelijan yhteystie-
toina oli ollut yleinen edunvalvonta. Sinne kirje
oli lähetetty niin, että vastaanottaja-kentässä oli
kantelijan nimi ja yleisen edunvalvonnan osoite.
Edunvalvontatoimiston vika ei ollut, että kirje oli
ohjautunut sinne verohallinnosta, ja osoitetieto-
jen perusteella toimisto oli sinänsä ollut kirjeen
oikea vastaanottaja. Lisäksi kirjeen oli voitu olet-
taa koskevan asiaa, joka kuuluu taloudellisia asioi-
ta varten määrätylle edunvalvojalle. Tällaisen kir-
jeen edunvalvoja voi holhoustoimilain mukaan
avata ilman päämiehen suostumusta.

OA korosti kuitenkin sitä, että edunvalvonta-
viranomaisten tulee kirjesalaisuuden perusoikeus-

Saapuneet ja ratkaistut kantelut vuosina 2006–2015

Toimenpideprosentti vuosina 2006–2015

0

20

40

60

80

100

120

2015201420132012201120102009200820072006

ratkaistutsaapuneet

5

10

15

20

25

30

35

2015201420132012201120102009200820072006

kaikkiedunvalvontaviranomaiset

251

laillisuusvalvonta asiaryhmittäin
4.14 edunvalvonta

luonteesta ja viranomaisille asetetusta perusoi-
keuksien turvaamis- ja edistämisvelvoitteesta
johtuen ottaa huomioon, että niille voi ohjautua
myös entisten päämiesten kirjeitä. Oikeus kirjeen
avaamiseen voi tapauskohtaisesti puuttua edun-
valvonnan päättymisen johdosta, vaikka edunval-
vontatoimisto olisi kirjeen ulkoisen tarkastelun
perusteella sen oikea vastaanottaja ja kirjeen voi-
taisiin olettaa liittyvän edunvalvojan tehtäviin.
Kun kirjeestä oli ilmennyt kantelijan nimi, edun-
valvontatoimiston tiedossa oli ollut tunnistetie-
to, jonka perusteella edunvalvonnan voimassa
olo olisi ollut selvitettävissä ennen kirjeen avaa-
mista (946/4/14*).

Päämiehistä käytettiin epäasiallisia ilmaisuja

Edunvalvontatoimistossa oli laadittu päämiehistä
aakkosjärjestyksessä lista, joka oli sisältänyt pää-
miesten asioiden ohella luonnehdintoja päämie-
histä ja heidän ominaisuuksistaan. Listan tarkoi-
tus oli ollut auttaa uutta edunvalvojaa tilanteessa,
jossa suuri määrä edunvalvontoja oli siirtymässä
oikeusaputoimistosta palveluntuottajalle. Listaa
ei ollut tallennettu mihinkään tietojärjestelmään
eikä sitä ollut tarkoitettu täydennettävän.

OA:n mukaan lista sisälsi uudelle edunvalvo-
jalle tarpeellisia tietoja päämiesten asioista. Suu-
rimmaksi osaksi merkinnät olivat asiallisia ja kos-
kivat vain asioiden hoitoa. Listassa oli kuitenkin
usean päämiehen kohdalla myös edunvalvojan
omia luonnehdintoja heistä: ”hyväntahtoinen
mutta saattaa kiivastua leppyäkseen nopeasti”,
”ihastuttava ekonomitäti”, ”fiksu päämies, vaikka
muistaakseni DI”, ”sympaattinen” ja ”symppis”,
”muuten ok heppu”, ”selvänä erittäin asiallinen,
päissään hankala jähnääjä”, ”fyysisesti iso mies ja
henkisesti pieni poika”, ”osaa olla hankala ja tar-
peen vaatiessa tosi hankala”, ”jollakin lailla ketku
kaveri”, ”ei sylkäise lasiin”, ”aika harmiton tätsyk-
kä”, ”reppana” ja ”rankasti ylipainoa”. Osa ilmai-
suista oli OA:n mukaan sinänsä positiivisia, osa
taas – varsinkin asiayhteydestään irrotettuina –
hyvin negatiivissävytteisiä ja osa tältä väliltä.

Listan laatiminen oli OA:n mukaan henkilötieto-
jen käsittelyä ja lista oli henkilörekisteri. Kyse oli
siitä, olivatko edunvalvojan luonnehdinnat pää-
miesten ominaisuuksista olleet henkilötietojen
käsittelylle asetettujen tarpeellisuus- ja virheettö-
myysvaatimusten mukaisia. Listan tarkoitus oli
ollut hyväksyttävä. Tarpeellisuusvaatimuksen kan-
nalta jäi kuitenkin kyseenalaiseksi, miten kaikki
edellä esitetyt luonnehdinnat olivat edesauttaneet
asioiden hoitamista ja päämiesten edun toteutu-
mista. Virheettömyysvaatimuksen näkökulmasta
tällaiset subjektiiviset luonnehdinnat olivat on-
gelmallisia, koska ne voivat aiheetta luoda listan
vastaanottajassa holhoustoimilaissa säädetyn yh-
teistoiminnan käynnistymisen näkökulmasta hai-
tallisen ennakkoasenteen päämiestä kohtaan.

Edelleen OA totesi, että viranomaisia vel-
voittava asiallisen kielenkäytön vaatimus koskee
myös oikeusaputoimiston yleisen edunvalvojan
ja hänen päämiehensä välistä kanssakäymistä ja
edunvalvojan päämiehensä asioissa laatimia asia-
kirjoja. Asiaa oli lisäksi arvioitava edunvalvonta-
tehtävän luonteen ja yleisten virkamiesoikeudel-
listen lähtökohtien näkökulmasta. Edunvalvon-
taan kuuluvat päämiehen ihmisarvon kunnioitta-
minen, edunvalvojan ja päämiehen keskinäinen
luottamus sekä heidän välinen yhteistoimintansa.
Yleisen edunvalvojan on käyttäydyttävä aseman-
sa ja tehtäviensä edellyttämällä tavalla siten, että
hän kunnioittaa päämiehensä ihmisarvoa ja toi-
mii tähän päin luottamusta herättävällä tavalla.
Tämä tarkoittaa muun muassa asiallista kielen-
käyttöä niin suullisissa kuin kirjallisissa yhteyk-
sissä. Päämiehestä ei saa käyttää loukkaavia, vä-
heksyviä tai asenteellisia sanontoja.

OA:n mukaan edunvalvojan laatimaan listaan
sisältyi asianmukaisen kielenkäytön vaatimuksen
vastaisia ilmaisuja päämiesten ominaisuuksista ja
luonteenpiirteistä sekä henkilötietolain tarpeelli-
suus- ja virheettömyysvaatimusten kannalta on-
gelmallisia tietoja. OA saattoi käsityksensä oikeus-
aputoimiston tietoon ja lähetti päätöksenä tiedok-
si yleisen edunvalvonnan kehittämisestä vastaa-
valle oikeusministeriölle (726/4/14*).

252

laillisuusvalvonta asiaryhmittäin
4.14 edunvalvonta

Edunvalvoja laiminlöi
päämiehensä kuulemisen

OA otti lehtiartikkelin perusteella tutkittavaksi
päämiehen kodin siivoamisen. Artikkelissa annet-
tiin ymmärtää, että siivouksen jäljiltä asunnosta
olisi kadonnut sekä rahallista että tunnearvoa
omaavia tavaroita, edunvalvoja ei ollut käynyt
asunnossa ennen sen siivoamista eikä siivouksen
suorittanutta yrittäjää ollut valvottu.

OA totesi, että päämiehen asunnossa oli toimi-
tettu kaksi palotarkastusta ja lääkärinlausunnon
mukaan asunnon siivoaminen oli ollut edellytys
päämiehen kotiuttamiselle laitoshoidosta. Edun-
valvoja ei ollut menetellyt lainvastaisesti, kun hän
oli palotarkastusmääräysten, yleisen huolenpito-
velvollisuutensa ja päämiehen edun toteuttamis-
velvoitteensa puitteissa ryhtynyt toimenpiteisiin
päämiehensä asumisolojen suhteen.

Toisaalta edunvalvoja ei ollut tiedustellut pää-
miehensä kantaa asunnon suursiivoukseen. OA:n
mukaan kyse ei ollut tavanomaisesta siivouksesta,
vaan paljon olennaisemmasta puuttumisesta pää-
miehen yksityisyyteen, koska siivoamisen yhtey-
dessä asunnossa olleita tavaroita oli hävitetty. Sik-
si kyse oli ollut sellaisesta päämiehelle tärkeästä
asiasta, jossa päämiestä olisi tullut kuulla, koska
asiassa ei ollut laissa tarkoitetulla tavalla edes ve-
dottu päämiehen ymmärryskyvyn puutteeseen
eikä kuulemisen vaikeuteen. OA korosti sitä, että
kuulemisen ja yhteistoiminnan tarkoitus ei ole
vain se, että edunvalvoja saa tietoa päätöksente-
konsa tueksi. Kyse on myös siitä, että päämies saa
tietoa hänelle tärkeistä vireillä olevista asioista,
vaikkei hän voisikaan suoraan määrätä lopputu-
loksesta. OA katsoi edunvalvojan laiminlyöneen
holhoustoimilaissa säädetyn kuulemis- ja yhteis-
toimintavelvoitteensa.

Siivouksen valvonnasta OA totesi, että edun-
valvoja oli pyrkinyt varmistamaan päämiehensä
edun valitsemalla luotettavana pitämänsä siivoo-
jan ja ohjeistamalla tätä. Siivooja oli ottanut asun-
nolta valokuvia ennen siivoamista. Siivous oli ol-
lut mittava toimenpide ja toteutettu useana päi-
vänä. OA ei pitänyt kohtuullisena lähteä siitä, että

edunvalvojan olisi tullut olla koko ajan valvomas-
sa siivoustyötä. Toisaalta valokuvien perusteella
ei välttämättä ollut mahdollista saada kokonais-
kuvaa asunnossa olleista tavaroista. Edunvalvoja
oli jäänyt pitkälti sen varaan, mitä siivooja oli jäl-
kikäteen ilmoittanut hävitetyistä tavaroista ja nii-
den luonteesta. Toisaalta, vaikka edunvalvoja oli-
sikin käynyt asunnossa ennen siivoustyön aloitta-
mista, yksityiskohtaisen kuvan saaminen kaikista
asunnossa olleista tavaroista olisi tavaramäärän ja
asunnon yleisen kunnon takia voinut olla OA:n
arvion mukaan vaikeaa.

OA piti päämiehen kotiin kohdistuvien toi-
menpiteiden merkitys huomioon ottaen lähtö-
kohtaisesti perusteltuna, että edunvalvoja pyrki-
si tekemään myös omakohtaisia havaintoja kul-
loisestakin asunnosta. Edelleen OA katsoi, että
tässä tapauksessa myös toimenpiteen dokumen-
tointiin olisi tullut kiinnittää enemmän huomio-
ta kuin nyt oli tehty. OA saattoi käsityksensä ylei-
sen edunvalvojan tietoon (605/2/14*).

Tietopyyntöjen käsittely

Tietojen antaminen valtakirjalla

Kantelija oli asioinut edunvalvontatoimistossa ja
pyytänyt saada nähtäväksi edunvalvonnassa ol-
leen poikansa valtakirjan perusteella tämän mak-
settuja laskuja. Kantelija oli saanut nähtäväkseen
ensimmäisen kansion, muttei enää toista.

OA totesi, että koska viranomaisten toimin-
nan julkisuudesta annettua lakia ei sovelleta ylei-
sen edunvalvonnan päämiesten asiakirjoihin, hen-
kilötietolain merkitys korostuu. Edunvalvontatoi-
miston päämieskohtaiset kansiot joko muodosta-
vat henkilörekisterin tai ovat osa henkilörekiste-
riä, johon voi kuulua sekä sähköistä että manuaa-
lista aineistoa. Henkilötietolaissa korostetaan
tarkastusoikeuden henkilökohtaisuutta. Tällä on
haluttu estää erilaisia toimeksiantoja käyttämäl-
lä tapahtuva tarkastusoikeuden toteuttaminen.
Sääntelyä on tulkittu vakiintuneesti niin, että tar-
kastusoikeutta ei voida käyttää asiamiehen väli-

253

laillisuusvalvonta asiaryhmittäin
4.14 edunvalvonta

tyksellä, mutta avustajaa voidaan käyttää esimer-
kiksi tarkastuspyynnön toimittamisessa rekiste-
rinpitäjälle.

Asiassa jäi tulkinnanvaraiseksi, tuliko henki-
lötietolain tarkoittama kieltäytymistodistus antaa
vain silloin, kun rekisterinpitäjä kieltäytyy anta-
masta tietoja sen jälkeen, kun sille on esitetty lain
muotovaatimukset täyttävä tarkastuspyyntö. Vai
tuleeko tämä todistus antaa kaikissa kieltäytymis-
tilanteissa eli myös silloin, jos viranomainen va-
kiintuneen lainsoveltamiskäytännön perusteella
katsoo, ettei tarkastuspyyntö ylipäätään täytä lais-
sa asetettuja muodollisia kriteerejä, jolloin kyse
ei edes olisi henkilötietolain mukaisesta asiasta?
Edelleen voitiin kysyä, tulisiko viranomaisen
ensin neuvontavelvoitteensa perusteella neuvoa
asiamiestä siitä, ettei tarkastusoikeutta voida käyt-
tää hänen välityksellään, vai onko jo tämä tulkit-
tavissa sellaiseksi tarkastusoikeuden epäämiseksi,
jonka johdosta rekisterinpitäjän tulisi antaa kiel-
täytymistodistus.

Kieltäytymistodistuksen antaminen ei edel-
lytä asiakkaan pyyntöä. Tämä ei OA:n mukaan
kuitenkaan estä viranomaista ensin antamasta
asiakkaalle ohjausta siitä, miten henkilötietolain
mukainen tarkastuspyyntö tulee tehdä. Jos asia-
kas saamastaan ohjauksesta huolimatta edelleen
haluaa toteuttaa tarkastusoikeutta jo esittämän-
sä viranomaisen mielestä puutteellisen pyynnön
perusteella, viranomaisen olisi OA:n mukaan täl-
löin perusteltua antaa asiakkaalle kieltäytymisto-
distus. OA saattoi nämä yleiset näkökohdat edun-
valvojan tietoon.

Holhoustoimilain ja hyvän edunvalvontata-
van näkökulmasta OA totesi, että päämiehellä on
oikeus saada edunvalvojalta omia asioitaan koske-
vat tiedot ja päämiehen salassa pidettävien tieto-
jen ilmaiseminen myös ulkopuoliselle on päämie-
hen suostumuksin mahdollista. Suostumus voi
olla kirjallinen tai suullinen. Valtuutuksen luotet-
tavuuden arvioiminen on viranomaisen vastuulla.
Jos edunvalvoja epäilee päämiehen valtuutuksen
aitoutta, on hyvän edunvalvontatavan mukaista
ottaa tähän viipymättä yhteyttä asian selvittämi-
seksi. Asiassa ei ilmennyt, että edunvalvoja olisi
toiminut näin. OA piti edunvalvojan menettelyä

myös epäjohdonmukaisena, kun yksi edunval-
vontakansio oli ensin näytetty kantelijalle mutta
muiden näyttämisestä oli kieltäydytty. Kanteli-
jalle olisi tullut ilmoittaa selkeä syy, miksi näin
oli toimittu. Hyvän edunvalvontatavan näkökul-
masta syyn olisi voinut ilmoittaa suullisestikin.
OA saattoi käsityksensä edunvalvojan tietoon
(3184/4/15*).

Tietojen antaminen halutussa muodossa

Ensimmäisessä tapauksessa kantelija ei ollut
pyynnöistään huolimatta saanut edunvalvonta-
toimistosta pankin tiliotteita vaan ainoastaan
edunvalvontatoimiston asiakasohjelmistosta
tulostetun otteen edunvalvontatilistä. Pyydetyt
tiedot oli siten sinänsä annettu sisällöllisesti,
muttei kantelijan haluamalla tavalla. Tämä oli
johtunut siitä, että pankin erillisiä tiliotteita ei
ollut pidetty edunvalvontatehtävän hoitamiseksi
tarpeellisina, jolloin niitä ei ollut tilattu pankista
edunvalvontatoimistoon.

Asiakasohjelmistosta saatava tuloste on pää-
miehen näkökulmasta edullinen ja nopea tapa
saada tietoa asioiden hoidosta. Tästä huolimatta
edunvalvojan tulee OA:n mukaan kuitenkin läh-
tökohtaisesti ja mahdollisuuksiensa rajoissa myö-
tävaikuttaa siihen, että päämies saa pyytämänsä
tiedot nimenomaan haluamassaan muodossa, ku-
ten esimerkiksi tilitapahtumat pankin tiliotteen
muodossa. Merkitystä ei ole sillä, että edunvalvoja
ei itse omassa toiminnassaan tarvitse näitä tietoja
samassa muodossa. Toisaalta on olennaista havai-
ta se, että tiliotteiden saaminen pankista voi olla
maksullista.

Tietojensaantioikeuden toteutuminen on sel-
lainen päämiehelle merkittävä asia, jossa edunval-
vojan on syytä pyrkiä yhteistyöhön päämiehensä
kanssa. Edunvalvojan tulisi myötävaikuttaa tie-
donsaantioikeuden toteutumiseen päämiehen ha-
luamalla tavalla, jos päämiehellä on siihen talou-
delliset edellytykset, tai hän esimerkiksi yhteistoi-
minnassa edunvalvojansa kanssa nimenomaisesti
hyväksyy sen, että tietojensaantioikeuden toteut-
taminen halutulla tavalla voi vaikuttaa muuhun

254

laillisuusvalvonta asiaryhmittäin
4.14 edunvalvonta

käyttöön jäävien varojen määrään. Tätä voidaan
OA:n mukaan pitää päämiehen itsemääräämisoi-
keutta kunnioittavana ja hyvän edunvalvontata-
van mukaisena menettelynä. OA:lla ei ollut oikeu-
dellisia perusteita katsoa edunvalvojan menetel-
leen lainvastaisesti. Hän kuitenkin saattoi edun-
valvojan tietoon käsityksensä hyvästä edunval-
vontatavasta (4097/4/14*).

Toisessakin tapauksessa OA kiinnitti edunval-
vojan huomiota hyvään edunvalvontatapaan to-
teutettaessa päämiehen tietojensaantioikeutta.
Edunvalvoja oli nimittäin selvityksessään ilmoit-
tanut, että tilitietoja ei vakiintuneen käytännön
mukaan kopioida päämiehille vaan heille ilmoite-
taan, että niihin voi käydä tutustumassa edunval-
vontatoimistossa tai niitä voidaan tulla näyttä-
mään päämiehelle. OA on aiemmissa ratkaisuis-
saan (esimerkiksi dnro 4208/4/08*) lähtenyt sii-
tä, että päämiehen tietopyyntöjen käsittelyssä tu-
lisi tapauskohtaisesti omaksua menettelytavat,
joilla parhaiten turvataan päämiehen tosiasialli-
nen mahdollisuus tietojen saantiin. Tämä voi tar-
koittaa esimerkiksi, että tietopyyntö toteutetaan
päämiehen toivomalla tavalla, josta poikettaisiin
vasta, jos pyyntö olisi käytännön syistä vaikea to-
teuttaa toivotulla tavalla (531/4/14).

Tiedusteluihin vastaaminen

Edunvalvojan velvollisuutta vastata tiedusteluihin
arvioitiin kahdessa tapauksessa. Ensimmäisessä
tapauksessa kantelijan edunvalvojalle lähettämät
sähköpostit olivat koskeneet perinnönjakoa. Kan-
telijalla oli kuolinpesän osakkaana intressi saada
asiasta tietoa. Tällä oli merkitystä arvioitaessa
edunvalvojan velvollisuutta vastata yhteydenot-
toihin. Vastaamisvelvoite riippuu kuitenkin yh-
teydenoton sisällöstä ja asiayhteydestä. OA:n mu-
kaan kantelijan yhteydenotot olivat olleet osak-
si tiedusteluja, osaksi kommenttityyppisiä. OA
katsoi kahden yhteydenoton sisältäneen sellaisia
yksilöityjä tiedusteluja, joihin olisi tullut vastata.
OA saattoi käsityksensä edunvalvojan tietoon.

Kantelija kertoi myös maistraatin jättäneen
vastaamatta tiedusteluun. Maistraatti vastasi kan-

telijalle sen jälkeen, kun OA:n kansliasta oli otettu
yhteyttä maistraattiin. Asia ei edellyttänyt enem-
piä toimenpiteitä (4485/4/15 ja 5027/4/15).

Toisessa tapauksessa OA katsoi vastaamatta
jäämisen johtuneen erehdyksestä eikä siitä, että
edunvalvoja ei olisi ollut tietoinen velvollisuudes-
taan selvittää päämiehelleen asioiden hoitoa. Tä-
män vuoksi ja kun edunvalvoja oli jo reagoinut
asiaan, kantelu ei edellyttänyt enempiä toimen-
piteitä (910/4/15).

Muita ratkaisuja

Päämiehen mukaan edunvalvoja oli estänyt
pankin ilmaisen mobiilipankkisovelluksen käy-
tön siitä ilmoittamatta ja ilman perusteita. Kyse
ei kuitenkaan ollut edunvalvojan vaan pankin
menettelystä. Tämä yhdessä sen kanssa, että
edunvalvonta oli siirtynyt oikeusaputoimistos-
ta toiseen, oli johtanut tilapäisesti siihen, että
kantelija oli ollut vailla mahdollisuutta verkko-
pankin käyttöön. Kun edunvalvonnan tiedossa
oli, että useimmat pankit rajaavat tilien käyttöä
edunvalvontapäätöksestä tiedon saatuaan, tästä
olisi OA:n mukaan ollut hyvän edunvalvontata-
van mukaista ilmoittaa kantelijalle. Edunvalvo-
ja ei kuitenkaan ollut menetellyt lainvastaisesti.
Kun kyse oli yleisemmin menettelytavoista edun-
valvonnan siirtymävaiheessa, OA lähetti ratkai-
sunsa tiedoksi oikeusministeriölle (1545/4/15).

Edunvalvontatoimisto oli maksanut vuok-
ran päämiehen varoista vielä vuokrasuhteen
päätyttyä. Liikamaksu oli palautettu päämiehen
tilille. Epäselväksi kuitenkin jäi, oliko liikamak-
su havaittu edunvalvonnassa oma-aloitteisesti
vai vasta kantelun johdosta. OA kiinnitti toimis-
ton huomiota huolellisuuteen asioiden hoidossa
(3192/4/15).

255

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, ellei toisin mainita.

4.15.1
Toimintaympäristö

Työtapaturmalainsäädännön kokonaisuudistus
sai päätöksensä, kun eduskunta vahvisti keväällä
uuden työtapaturma- ja ammattitautilain, joka
tuli voimaan 1.1.2016. Siihen yhdistettiin tapatur-
mavakuutuslain, ammattitautilain ja tapaturma-
vakuutuslain perusteella korvattavasta kuntou-
tuksesta annetut säännökset.

Lakiin on kirjattu säännöksiä vakuutetun oi-
keuksista ja velvollisuuksista, jotka aiemmin oli-
vat osin ratkaisukäytännön varassa. Laissa määri-
tellään tapaturma ja lääketieteellinen syy-yhteys
tapaturman ja vamman tai sairauden välillä. Sii-
hen on kirjattu yksityiskohtaisesti ne olosuhteet,
joissa sattunut vahinko korvataan työtapaturma-
na tai ammattitautina.

Vuosityöansion määrittely perustuu jatkossa
ensisijaisesti laskentaan, ei arviointiin. Näin se on
läpinäkyvää ja ennakoitavaa. Lisäksi vuosityöan-
sion vähimmäistasoa nostettiin noin 10 %:lla.

Korvauskäsittelyn määräaikoja lyhennettiin.
Jatkossa vakuutusyhtiön on annettava päätös 30
päivän kuluessa siitä, kun se on saanut ratkaisuun

tarvittavat asiakirjat. Hylkäävien päätösten perus-
teluista tulee ilmetä, miksi haettu etuus on evätty.
Osana harmaan talouden torjuntaa lakiin sisälty-
vät myös säännökset vakuuttamisen valvonnasta.

Maatalousyrittäjien työtapaturma- ja ammat-
titautilainsäädäntöä muutettiin vastaavasti.

Hallitus antoi loppuvuodesta esityksen uu-
deksi liikennevakuutuslaiksi. Uudistuksella halu-
taan parantaa vakuutusyhtiöiden välistä kilpailua
muuttamalla vakuutusmaksua koskevaa säänte-
lyä joustavammaksi. Esinevahinkojen korvausvas-
tuun enimmäismäärää esitetään nostettavaksi vii-
teen miljoonaan euroon. Korvausmenettelyä pyri-
tään nopeuttamaan säätämällä vakuutusyhtiöille
velvollisuus aloittaa korvauskäsittely seitsemän
arkipäivän kuluessa asian vireille tulosta. Korvaus-
päätös olisi annettava kuukauden kuluessa. Hen-
kilövahinkoja koskevien korvauspäätösten perus-
teluvelvollisuus korostuu. Tavoitteena on säädök-
siä selkeyttämällä parantaa vakuutuksenottajien
ja vahinkoa kärsineiden asemaa ja oikeuksia. Lain
on tarkoitus tulla voimaan 1.1.2017.

Eduskunta hyväksyi lainmuutoksen, jolla pe-
rustoimeentulon myöntäminen ja maksaminen
siirtyvät Kelalle vuoden 2017 alussa. Kela valmis-
telee yhteistyössä kuntien ja Kuntaliiton kanssa
toimeentulotuen käsittelyyn tarvittavia tietojär-
jestelmiä, koulutussuunnitelmaa ja etuusohjeita
sekä kehittämällä ratkaisutyötä ja asiakaspalvelua.

Kela uudisti organisaatiotaan. Vakuutuspiirien
määrä väheni viiteen, ja valtakunnan tasolla toi-
minnasta vastaa kuusi tulosyksikköä. Etuuspalve-
lujen tulosyksikkö hoitaa koko maan etuusratkai-
sutoimintaa. Asiakkuuspalvelujen tulosyksikkö
vastaa eri palvelukanavien asiakaspalvelusta ja
asiointitavoista. Uudistus ei vaikuta Kelan palve-
lupisteiden määrään.

256

laillisuusvalvonta asiaryhmittäin
4.15 sosiaalivakuutus

4.15.2
Kantelumäärä ja
toimenpideprosentti

Kanteluita saapui 295 ja niitä ratkaistiin 285. Lisäk-
si ratkaistiin yksi oma aloite. Määrät ovat hieman
pienempiä kuin aiempina vuosina.

Yli puolet ratkaisuista käsitteli Kelan ratkai-
sua tai menettelyä. Kelan keskeinen asema osana
ihmisten elämää ilmenee alan kanteluista. Vam-
maisetuuksia käsitellään jaksossa 4.13. Muista Ke-
lan etuuksista eniten esillä olivat eläke, sairauspäi-
väraha ja asumistuki sekä sairaanhoitokorvaukset.
Muita vakuutuslaitoksia – työeläke-, tapaturma-
ja liikennevakuutusasiat – koskevien ratkaisujen
määrä oli aiempaa vähäisempi.

Monet kantelut käsittelivät asioita, joissa kir-
joittajalla oli vielä mahdollisuus hakea saamaansa
ratkaisuun muutosta valittamalla tai hän oli näin
jo tehnyt. Näissä tapauksissa kantelua ei tutkittu.

Ratkaisuista 11,3 % (32) sisälsi viranomaisen
menettelyn arvostelua. Toimenpideratkaisujen
määrä oli hieman keskimääräistä alempi.

4.15.3
Tarkastukset

AOA tutustui Valtiokonttorin lakisääteiseen kor-
vaustoimintaan, johon kuuluvat työtapaturma-,
ammattitauti-, rikosvahinko-, sotilastapaturma-,
sotilasvamma- ja veteraaniasiat. Valtiokonttori
on panostanut palvelun sujuvuuteen. Asiointia
helpottaa verkkopalvelu, jossa voi tehdä sähköi-
sesti esimerkiksi tapaturmailmoituksen.

Valtiokonttorissa työtapaturma-asioiden
määrä on laskenut. Syynä on valtion palveluk-
sessa olevien henkilöiden määrän pienentymi-
nen. Sotainvalideja on Valtiokonttorin arvion
mukaan vuoteen 2025 saakka. Keskustelua käy-
tiin muun muassa kriisinhallintaan osallistu-
vien henkilöiden psykososiaalisesta tukemises-
ta. Valtiokonttori on perustanut rauhanturvaa-
jille tarkoitetun asiakaspalvelupuhelimen ja säh-
köpostiosoitteen asiointia varten.

Saapuneet ja ratkaistut kantelut vuosina 2006–2015

Toimenpideprosentti vuosina 2006–2015

0

100

200

300

400

500

2015201420132012201120102009200820072006

ratkaistutsaapuneet

5

10

15

20

25

2015201420132012201120102009200820072006

kaikkisosiaalivakuutus

257

laillisuusvalvonta asiaryhmittäin
4.15 sosiaalivakuutus

Lisäksi käsiteltiin lääketieteellistä syy-yhteysar-
viointia erityisesti aivovamma-asioissa sekä hoi-
tavan lääkärin ja vakuutuslaitoksen asiantuntija-
lääkärin rooleja korvausprosessissa.

AOA tutustui myös Liikennevakuutuskes-
kuksen (LVK) toimintaan. Keskus turvaa viime-
kädessä liikennevahingon kärsineen oikeudet,
huolehtii lakisääteisen liikennevakuutusmaksun
laiminlyönnin seurauksista ja sen hyvikeperin-
nästä. Lisäksi se koordinoi liikenneonnettomuuk-
sien tutkijalautakuntien toimintaa ja kerää tilas-
totietoa onnettomuuksista. Käynnillä perehdyt-
tiin keskuksen korvauspäätöksiin, käsittelyaikoi-
hin ja perintätoimintaan. Ajankohtaisina asioina
nousivat esille liikennevakuutuslain kokonaisuu-
distuksen vaikutukset sekä syyllisyys- ja vastuun-
jakokysymykset.

Liikennevahinkolautakunnan tehtävänä on
puolestaan antaa lausuntoja vakuutuskorvauk-
sista ja liikenneonnettomuuksia koskevista syyl-
lisyys- ja vastuunjakokysymyksistä. Se toimii
korvauskäytäntöä yhtenäistävänä, liikennevahin-
koasioista lausuntoja ja soveltamissuosituksia an-
tavana toimielimenä. Liikennevakuutuslain ko-
konaisuudistus oli esillä tälläkin käynnillä, kuten
myös aivovamma-asioiden syy-yhteysarviointi.

Lisäksi OA tutustui Kelan vammaisten tulk-
kauspalvelukeskuksen toimintaan Turussa.

4.15.4
Ratkaisuja

Rikosvahinkokorvaus perittiin
vahingon aiheuttajan kuolinpesältä

Muutamaa viikkoa ennen kuolemaansa vakavasti
sairas A oli käynyt kiinni hoitajaansa. Hoitaja oli
tehnyt asiasta rikosilmoituksen ja rikosvahinko-
ilmoituksen. Syyttäjä määräsi esitutkinnan lope-
tettavaksi, koska tuomioistuin ei todennäköisesti
tulisi tuomitsemaan A:ta, joka ei terveydentilan-
sa vuoksi kyennyt hallitsemaan itseään.

Valtiokonttori maksoi joulukuussa 2012 hoita-
jalle korvausta kivusta, särystä ja muista haitoista

2 800 euroa. Se siirsi asian lokakuussa 2013 Oi-
keusrekisterikeskukselle valtion takautumisoi-
keuden käyttämiseksi. Keskus lähetti A:n kuolin-
pesälle syyskuussa 2014 vaatimuskirjeen ja keho-
tuksen maksaa hoitajalle suoritettu korvaussum-
ma. Kuolinpesä maksoi vaaditun summan.

AOA katsoi Valtiokonttorin ja Oikeusrekiste-
rikeskuksen toimineen harkintavaltansa puitteis-
sa, mutta laiminlyöneen käsitellä asiaa viivytyk-
settä. AOA kiinnitti kuitenkin huomiota siihen,
että asian missään vaiheessa ei arvioitu A:n mah-
dollista syyntakeettomuutta ja sen vaikutusta hä-
nen vahingonkorvausvastuuseensa. Oikeusrekis-
terikeskus ilmoitti, että lain mukaan saatavan täy-
täntöönpanosta voidaan luopua vain, jos saatavan
määrä on vähäinen. Toisaalta keskus ilmoitti, että
se oli tehnyt vuonna 2008 oikeusministeriölle esi-
tyksen harkintavallan lisäämiseksi saatavien täy-
täntöönpanossa.

AOA:n mukaan harkintavaltaa sisältävä sään-
nös mahdollistaisi sen, että Oikeusrekisterikes-
kus voisi harkita valtion saatavan kohtuullisuutta
ja ottaa huomioon esimerkiksi teon tapahtuma-
olosuhteet ja tekijän syyntakeisuuden. Hän esitti
oikeusministeriölle harkittavaksi asiaa koskevan
säännöksen ottamista lainsäädäntöön (4101* ja
4662/4/14*).

Kelan neuvontaa ja
ohjeistusta täsmennettiin

Kelan ohjeilla on erittäin suuri merkitys sen vir-
kailijoiden antaman neuvonnan ja ohjauksen kan-
nalta. Tapauksessa 228/4/14* virkailija luovutti lii-
kennevakuutusyhtiölle pyydetyt sairauskertomuk-
set ja päätökset. Pyyntö oli perustunut liikenne-
vakuutuslakiin, jonka mukaan yhtiöllä on oikeus
saada salassapitosäännösten estämättä korvaus-
käsittelyä varten tarpeelliset tiedot.

AOA:n mukaan virkailija toimi harkintaval-
tansa puitteissa. Kelan puolelta selvityksissä kui-
tenkin todettiin, että tietojen luovuttaminen ei
tässä laajuudessa ollut perusteltua. AOA katsoi,
että yksittäisen toimihenkilön voi olla joskus vai-

258

laillisuusvalvonta asiaryhmittäin
4.15 sosiaalivakuutus

keaa arvioida tietojen tarpeellisuutta. Hän koros-
ti, että Kelan on tarjottava toimihenkilöilleen riit-
tävän täsmällinen ohjeistus tietopyyntöjen käsit-
telyyn.

Kela ilmoitti täydentäneensä tietojen luovutta-
mista koskevaa ohjetta. Lisäksi se ilmoitti tietosuo-
jaa koskevan ohjeistuksen ja neuvonnan keskittä-
misestä organisaatiouudistuksen yhteydessä.

Myös Kelan kustantamia matkoja koskevaa oh-
jeistusta arvioitiin. Kelan ohjeistus vuosiomavas-
tuun täyttymisen jälkeen myönnettävästä matka-
kattokortista oli epäselvä. Siitä saattoi saada vir-
heellisen käsityksen, että kortti oli käytössä vain
taksimatkoihin, vaikka se soveltui myös ambu-
lanssimatkoilla. AOA:n sijainen pyysi Kelaa har-
kitsemaan ohjeiden täsmentämistä.

AOA:n sijainen Pölösen päätös 8.7.2015,
dnro 3866/4/14*, esittelijä Juha Niemelä

Kela lisäsi ohjeistukseensa nimenomaisen mainin-
nan matkakattokortin soveltuvuudesta myös am-
bulanssilla tehtäviin matkoihin.

Ulkomailla aiheutuneiden terveyden-
huoltokustannusten hidasta korvaamis-
menettelyä arvosteltiin

AOA:lla oli käsiteltävänä useita kanteluita, joissa
arvosteltiin terveydenhuollosta ulkomailla aiheu-
tuneiden kustannusten korvaamismenettelyn
hitautta. Kela ilmoitti hakemusten käsittelyn ja
korvauksen vahvistamisen vaativan asiakkaan ko-
tikunnasta tai kuntayhtymästä selvitystä hoidon
tarpeesta ja siitä, kuinka suuria vastaavan palvelun
kustannukset ja asiakasmaksu olisivat olleet asiak-
kaan kotikunnassa. Pyynnöistä huolimatta Kela
ei ole saanut tarvittavia tietoja riittävän nopeasti.
Kela on tuonut esiin tarpeen uudistaa lainsäädän-
töä niin, että korvausmenettelyssä voitaisiin käyt-
tää keskimääräisiä julkisen terveydenhuollon las-
kutuksen hintoja.

Julkisen terveydenhuollon ja Kelan välillä ole-
va tiedonkäsittelyongelma koskettaa laajalti Ke-
lan asiakkaita. AOA päätti ottaa asian tutkittavak-
si omana aloitteenaan (5393/2/15) ja pyysi sosiaali-
ja terveysministeriöltä selvitystä asiaan.

259

laillisuusvalvonta asiaryhmittäin
4.15 sosiaalivakuutus

4.16
Työvoima ja työttömyysturva

Asiaryhmään kuuluvat työhallinto, työttömyys-
turva, työsuojelu ja siviilipalvelus. Työttömyystur-
va on perustuslain 19 §:n mukaista perustoimeen-
tulon turvaa, ja siinä on kyse lailla säädetyn perus-
oikeuden toteutumisesta. Työttömyysturva on
myös osa sosiaalivakuutusta, jota muutoin käsitel-
lään s. 256.

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

Työ- ja elinkeinotoimistoissa (TE-toimistot) kir-
joilla olevien työttömien työnhakijoiden määrä
jatkoi kertomusvuoden aikana kasvuaan ja oli jou-
lukuussa 378 000. Erityisesti pitkäaikaistyöttömi-
en määrä kasvoi rajusti. Tilastokeskuksen ilmoit-
tama työttömyysaste oli vuoden lopussa 9,2 %.

Työ- ja elinkeinoministeriö (TEM) reagoi ti-
lanteeseen tehostamalla työnvälitystoimintaa.
Keinoina ovat TE-toimistojen toiminnan digita-
lisointi ja yksityisten työvoimapalveluiden aiem-
paa vahvempi hyödyntäminen. TEM asetti työ-
ryhmän selvittämään vaikeimmin työllistyvien
työvoimapalveluiden järjestämisvastuun siirtä-
mistä valtiolta kunnille. Kuntaliitto, joka on mu-
kana työryhmässä, katsoo kuntien tarvitsevan
lisää toimivaltaa ja voimavaroja lisääntyneiden
työllisyystehtäviensä hoitamiseen. Liiton mu-
kaan pitkittyvä työttömyys aiheuttaa kunnille
merkittävän taloudellisen taakan. Loppuvuoden
lisätalousarviossa hallitus osoittikin lisämäärä-
rahoja starttirahan ohella myös palkkatukeen.

Kansainvälisen pakolaiskriisin vuoksi kasva-
nut maahanmuutto edellyttää myös kotouttami-

selta uudenlaista varautumista. Tarkoituksenmu-
kainen kuntiin ohjaus vaatii TEM:n mukaan yh-
teistyötä alueiden, kuntien ja työnantajien kanssa.
Maahanmuuttajien koulutus, työkokemus ja kie-
litaito on selvitettävä jo vastaanottovaiheessa,
jolloin heille tehdään myös osaamisen kartoitus.
TE-toimistojen asema on keskeinen, kun maa-
hanmuuttajia ohjataan työelämään, yrittäjiksi,
koulutukseen tai muihin työllistymistä tukeviin
toimiin.

EU:n arviointiryhmä antoi raporttinsa Suo-
men työsuojeluvalvonnasta. Ryhmä antoi kiitos-
ta toimivasta kolmikantayhteistyöstä, oikeasta
tavoitteenasettelusta ja pätevistä työsuojelutar-
kastajista. Kehitettävää se löysi valvonnan toi-
mintatapojen yhtenäistämisestä. Muun muassa
riskiarviointien dokumentoinnin valvonnassa ja
tarkastuskäyntien asialistojen laatimisessa ilme-
ni eroavaisuuksia vastuualueiden välillä. Ryhmä
suositti tarkastusten määrän lisäämistä ja yhteis-
työn lisäämistä työterveyshuollon kanssa.

Sosiaali- ja terveysministeriö selvitti puoles-
taan työn henkistä ja ruumiillista kuormittavuut-
ta. Tavoitteena on luoda seurantamittareita kuor-
mittavuuden valvontaan ja kartoittaa eniten kuor-
mittavia työhön liittyviä tekijöitä.

4.16.2
Kantelumäärä ja
toimenpideprosentti

Vuoden 2015 aikana tuli vireille 249 asiaryhmän
kantelua. Kanteluita ratkaistiin 256. Omia aloittei-
ta otettiin kolme, ja niitä myös ratkaistiin kolme.
Kasvanut työttömyys näkyy kantelumäärissä, sil-
lä saapuneiden ja ratkaistujen kanteluiden määrä
on kasvanut selvästi.

Valtaosa kanteluita koski TE-toimistojen me-
nettelyä tai niiden antamia ratkaisuja. Työsuoje-

260

laillisuusvalvonta asiaryhmittäin
4.16 työvoima ja työttömyysturva

luviranomaisten menettelyä arvioitiin noin 20
ratkaisussa. Työttömyyskassojen, Kelan ja muu-
toksenhakuelinten toimintaa käsiteltiin noin
30 ratkaisussa.

Ratkaisuista 31,7 % (82) johti toimenpiteeseen.
Toimenpiteiden määrä oli jälleen korkeampi kuin
keskimäärin laillisuusvalvonnassa. Erityisesti työ-
voimapoliittisen lausunnon antamiselle säädetyn
määräajan ylittyminen johti lukuisiin TE-toimis-
toja arvosteleviin ratkaisuihin. Asia oli esillä myös
alan tarkastuksilla, ja AOA otti omana aloittee-
naan selvitettäväkseen lausuntojen käsittelytilan-
teen toimistoissa.

4.16.3
Tarkastukset

Uudenmaan elinkeino-, liikenne- ja ympäristökes-
kukseen (ELY-keskus) kohdistuneella tarkastuk-
sella keskusteltiin palkkaturva- ja palkkatukiasioi-
den käsittelyn viiveistä ja suunnitelmista, jotka
tähtäävät käsittelyn keskittämiseen. Lisäksi esillä
oli keskuksen rooli alueen TE-toimiston ohjaaja-
na. Tarkastuksella oli mukana Uudenmaan TE-toi-
miston edustaja selvittämässä työvoimapoliittis-
ten lausuntojen käsittelyn ruuhkautumista.

TEM:n tieto-osaston tarkastuksella käsiteltiin
työhallinnon asiakaspalvelun nykytilaa ja tulevai-
suuden näkymiä, erityisesti puhelin- ja verkko-
asiointia. TE-toimistojen kehittämis- ja hallinto-
tehtävät siirtyivät 1.1.2015 alkaen valtakunnalli-
seen kehittämis- ja hallintokeskukseen (KEHA).
Sen tehtäviin kuuluu toimistojen viestintäpalve-
luiden hoitaminen. Työhallinnon puhelumäärät
ovat vielä toistaiseksi suuria. Määrän pienentämi-
nen edellyttää verkkopalveluiden kehittymistä.

AOA oli ottanut loppuvuodesta 2014 omana
aloitteenaan tutkittavaksi työhallinnon puhelin-
palveluiden toiminnan, mitä käsiteltiin myös tie-
to-osaston tarkastuksella. Vuoden 2015 kuluessa
puheluiden jonotusajat olivat lyhentyneet ja vas-
tausprosentit kasvaneet. AOA kiinnitti huomiota
siihen, että edelleen toimistojen väliset erot vas-
tausprosenteissa olivat osin huomattavan suuria
(4992/2/14).

Saapuneet ja ratkaistut kantelut vuosina 2006–2015

Toimenpideprosentti vuosina 2006–2015

0

50

100

150

200

250

300

2015201420132012201120102009200820072006

ratkaistutsaapuneet

5

10

15

20

25

30

35

2015201420132012201120102009200820072006

kaikkityöhallinnon viranomaiset

261

laillisuusvalvonta asiaryhmittäin
4.16 työvoima ja työttömyysturva

Tieto-osaston mukaan hallinnonalan sähköisten
järjestelmien kokonaisuudistuksen on tarkoitus
olla valmiina alkuvuodesta 2018. Työhallinnossa
on tavoitteena, että jatkossa asiakas saisi asiansa
hoidettua yhdellä puhelinsoitolla.

4.16.4
Ratkaisuja

Virheet velvoitetyöhön osoittamisessa
johtivat ansionmenetyskorvauksiin

Keski-Suomen TE-toimisto oli laiminlyönyt in-
formoida kantelijaa hänen oikeudestaan kunnan
järjestämään velvoitetyöhön. Toimisto ei ollut
myöskään ilmoittanut kunnalle sen työllistämis-
velvoitteesta. Virhe tuli ilmi vasta 9 kuukauden
kuluttua. Virheen johdosta kantelijan oikeus saa-
da uudelleen ansiosidonnaista päivärahaa oli vii-
västynyt. Selvityksissä esitettiin erilaisia arvioita
kantelijalle aiheutuneen taloudellisen menetyk-
sen määrästä. AOA siirsi asian näiltä osin ratkais-
tavaksi Valtiokonttorille valtion vahingonkorvaus-
toiminnasta annetun lain mukaisena hyvitysasia-
na (1471/4/14*).

Valtiokonttori maksoi 1.10.2015 antamallaan
päätöksellä kantelijalle korvauksena ansionmene-
tyksestä yhteensä 8050,23 euroa.

Toisessa tapauksessa Pirkanmaan TE-toimisto oli
laskenut kantelijan täyttäneen ansiosidonnaisen
päivärahan 500 päivän enimmäisajan ja osoittanut
hänet velvoitetyöhön. Sen päätyttyä kuitenkin il-
meni, että enimmäisajasta puuttui yksi päivä. Kan-
telijan uuden päivärahan suuruus oli 58,74 euroa,
kun se oli ollut ennen velvoitetyötä 73,42 euroa.
Kantelija oli vaatinut virheen korjaamista.

AOA katsoi, että toimiston olisi tullut selvittää
500 päivän täyttyminen kantelijan työttömyyskas-
sasta eikä arvioida asiaa yksipuolisesti itse. Kan-
telijan esittämän korvausvaatimuksen AOA siirsi
Valtiokonttorille ratkaistavaksi (2300/4/14*).

Valtiokonttori maksoi 8.12.2015 antamallaan
päätöksellä kantelijalle korvauksena ansionmene-
tyksestä yhteensä 13 993,41 euroa.

Nuorisotakuun asianmukainen
toimeenpano on tärkeää

Nuorisotakuu tarkoittaa sitä, että jokaiselle alle
25-vuotiaalle ja vastavalmistuneelle alle 30-vuo-
tiaalle tarjotaan työ-, työkokeilu-, opiskelu-, työ-
paja- tai kuntoutuspaikkaa viimeistään kolmen
kuukauden kuluessa työttömäksi ilmoittautumi-
sesta. Takuun toimeenpanossa on keskeistä ar-
vioida palvelutarve nopeasti, laatia työllistymis-
suunnitelma ja käynnistää palveluprosessi välit-
tömästi.

Kantelija oli ilmoittautunut työttömäksi työn-
hakijaksi Uudenmaan TE-toimistoon valmistu-
mispäivänään toukokuun lopussa. Hänelle oli
tehty alkukartoitus viikon kuluessa. Työllistymis-
suunnitelma oli kuitenkin laadittu vasta kolmen
kuukauden päästä. Kantelija tapasi toimiston
asiantuntijan vasta seitsemän kuukauden kulut-
tua työnhakijaksi ilmoittautumisen jälkeen.

AOA:n mukaan nuoren pitää tuntea, että hä-
nen nopea työllistymisensä on TE-toimistolle
tärkeää. Nuorisotakuun toimeenpanoa koskevien
linjausten täysimääräinen noudattaminen lisää
työnhakijaksi tulevan nuoren luottamusta toimis-
ton toimintaan. AOA kehotti toimistoa ottamaan
nämä seikat jatkossa huomioon. Myös TEM il-
moitti lausunnossaan kiinnittävänsä entistä suu-
rempaa huomiota linjausten noudattamiseen
(5436/4/14*).

Lupatyyppisten koulutusten
järjestämistä tulee yhdenmukaistaa

Kantelija arvosteli sitä, että Uudenmaan ELY-kes-
kus ei enää järjestänyt yksipäiväisiä työturvalli-
suus- ja tulityökorttikoulutuksia, vaan oli liittänyt
ne osaksi laajempia koulutuskokonaisuuksia. Toi-
sessa kantelussa tuotiin esiin Lapin ELY-keskuk-
sen vastaavanlainen linjaus. AOA:n saama selvitys
osoitti, että ELY-keskusten hankintakäytännöissä
oli eroja.

TEM myönsi käytännöissä olevan eroavai-
suuksia. Osa keskuksista on järjestänyt lupatyyp-
pistä koulutusta ainoastaan osana ammatillista
työvoimakoulutusta ja/tai osana valmennuspalve-

262

laillisuusvalvonta asiaryhmittäin
4.16 työvoima ja työttömyysturva

luja. TEM:n ohjeistuksen mukaan lupatyyppinen
koulutus tulisi pääsääntöisesti sisällyttää alan am-
matilliseen koulutukseen. Työttömille työnhaki-
joille, joilla on jo alan ammatillinen koulutus, voi
kuitenkin olla tarkoituksenmukaista hankkia lu-
patyyppinen koulutus samoin perustein kuin yk-
sittäinen opiskelijapaikka, jos koulutusta ei muu-
toin ole tarjolla. Ministeriön mukaan käytäntöjä
tulee yhdenmukaistaa. Se oli käynyt asiasta linja-
keskustelut hankintayksikköjen kanssa ja sopinut
yhteisistä toimintatavoista.

AOA:n mukaan työnhakijoiden yhdenvertai-
nen kohtelu edellyttää, että ELY-keskusten käytän-
nöt ovat yhdenmukaiset. Ministeriön päälinjaus
siitä, että lupatyyppinen koulutus tulisi pääsään-
töisesti sisällyttää alan ammatilliseen koulutuk-
seen, on perusteltu. AOA katsoi kuitenkin, ettei
ole tarkoituksenmukaista ohjata henkilöä pidem-
pikestoiseen koulutukseen, jos hänen ammatilli-
nen osaamisensa on kunnossa ja työllistymisen
esteenä on työssä vaadittavan luvan puuttuminen
(3434 ja 4803/4/14*).

Työttömyysturvan muutoksenhaku-
lautakunnan käsittelyaikoja seurataan

Työttömyysturvan muutoksenhakulautakunnalta
oli kestänyt 11 ja 12 kuukautta käsitellä kantelijoi-
den valitusasioita. Käsittelyajat ylittivät valitusten
keskimääräisen käsittelyajan (7,2 kk). Lautakunta
oli ilmoittanut 2015 vireille saapuvien valitusasioi-
den määrän kasvusta ja käsittelyn ruuhkautumi-
sesta. Edellisiin vuosiin verrattuna nousua oli lä-
hes 40 %. Lautakunnan tavoitteena on alle kuu-
den kuukauden käsittelyaika ja kahtena vuonna
se oli onnistunut estämään käsittelyaikojen piden-
tymisen saamiensa lisämäärärahojen turvin. Vuo-
delle 2016 se oli hakenut toimintamäärärahaansa
lisäystä.

AOA pitää tärkeänä, että muutoksenhakulau-
takunnan käsittelyajat pysyvät kohtuullisina. Tä-
män vuoksi hän otti asian seurantaansa ja tiedus-
teli omassa aloitteessaan STM:ltä, mihin toimen-
piteisiin lautakunnan jatkuvasti kasvavat juttu-
määrät mahdollisesti antavat aihetta.

AOA Pajuojan päätökset 12.11.2015, dnrot 2769*
ja 3748/4/15*, esittelijä Kari Muukkonen

Kutsun työvoimakoulutukseen
on oltava selkeä ja ymmärrettävä

Pirkanmaan TE-toimisto oli lähettänyt kanteli-
jalle kutsun uravalmennuskoulutukseen. Kut-
sussa oli todettu, että jos kantelija ei saavu palve-
luun eikä ota yhteyttä, seurauksena voi olla työt-
tömyysetuuden menetys.

AOA katsoi toimiston menetelleen harkinta-
valtansa puitteissa lähettäessään kantelijalle kut-
sun. Kantelija oli palveluun myös osallistunut.

Koska palvelusta ei ollut kuitenkaan sovittu
kantelijan työllistymissuunnitelmassa, etuuden
menetys kieltäytymisen vuoksi ei olisi ollut edes
mahdollista. AOA totesi, että esimerkiksi kut-
suun sisältyvän velvoitteen vuoksi kutsujen tulee
olla sisällöltään selkeitä ja tarkkarajaisia. Kutsun
saajan tulee voida vaikeuksitta ymmärtää, mihin
hänet on kutsuttu ja mitä seurauksia hänelle voi
mahdollisesti koitua, jos hän ei kutsua noudata.

AOA piti myös kutsussa mainittuja yhteys-
tietoja epäselvinä. Yhteystietoja oli mainittu jo-
pa kolme. Niihin pyydettiin ilmoittamaan kuiten-
kin vain mahdollisesta esteestä ja työn tai opiske-
lun aloittamisesta. AOA katsoi, että kun työhal-
linto on ohjannut asiakkaita asioimaan puheli-
mitse, tulisi sen myös varmistua puhelinpalvelun
asianmukaisesta ja viivytyksettömästä toiminnas-
ta. Hän piti tarkoituksenmukaisena, että kutsun
saaja voisi soittaa suoraan numeroon, jossa vastaa-
va henkilö olisi perillä kutsukirjeeseen liittyvästä
asiasta tai voisi ainakin sen vaikeuksitta selvittää
ja vastata soittajan tiedontarpeeseen.

AOA:n mukaan TE-toimistojen käytäntöjen
yhdenmukaisuuden kannalta olisi perusteltua, et-
tä TEM osallistuisi toimistojen käyttämien kirje-
pohjien laadintaprosessiin. Näin voitaisiin varmis-
taa, että kirjeet täyttävät hallintolain vaatimukset
ja niissä olevat viittaukset mahdollisiin työvoima-
poliittisiin seurauksiin sekä yhteystiedot ovat täs-
mällisiä (2410/4/14*).

263

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 kohdistu-
vat kantelut on tilastoitu omiin asiaryhmiinsä. Ra-
janveto on kuitenkin liukuva.

Asiaryhmän ratkaisijana oli AOA Maija Saks-
lin. Kohdassa 4.17.3 esitellyissä ennakkoäänestys-
paikkoja koskevissa ratkaisuissa ratkaisijana oli
OA Petri Jääskeläinen. Asiaryhmän pääesittelijä
oli esittelijäneuvos Ulla-Maija Lindström.

4.17.1
Kunnallishallinnon perusteet

Perustuslailla suojattu kunnallinen itsehallinto
merkitsee kuntalaisille kuuluvaa oikeutta päät-
tää kuntansa hallinnosta ja taloudesta. Kunnan
asukkaiden itsehallinnon periaatteeseen kuuluu,
että kunnan tulee voida itse päättää tehtävistä,
jotka se itsehallintonsa nojalla ottaa hoidettavak-
seen, ja että muuten kunnalle voidaan antaa teh-
täviä vain lailla. Kunnallishallinto on osa julkista
valtaa, jota myös perustuslain perusoikeussään-
nökset velvoittavat.

Kuntalaki sisältää perussäännökset kunnallis-
hallinnon yleisestä järjestysmuodosta. Kuntalaki
(365/1995) kumottiin 1.5.2015 voimaan tulleella
kuntalailla (410/2015). Uuden lain voimaan tuloa
koskevan luvun mukaan lain toimielimiä, johta-

mista, asukkaiden osallistumisoikeuksia, luotta-
mushenkilöitä, päätöksenteko- ja hallintomenet-
telyä sekä oikaisuvaatimusta ja kunnallisvalitus-
ta koskevia säännöksiä sovelletaan vuonna 2017
valittavan valtuuston toimikauden alusta lukien.
Tätä ennen sovelletaan, mitä voimassa olleessa
kuntalaissa säädetään. Kunnallisesta viranhaltijas-
ta annetulla lailla säädetään kattavasti viranhalti-
jan oikeudellisesta asemasta. Kunnan hallinnossa
noudatetaan myös hallintolakia, jossa säädetään
hyvän hallinnon perusteista ja hallintoasiassa nou-
datettavasta menettelystä. Kunnalliselle hallin-
totoiminnalle asettavat vaatimuksia myös viran-
omaisten toiminnan julkisuudesta annettu laki
(julkisuuslaki), kielilaki ja yhdenvertaisuuslaki.

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.

Hallituksen esitys laiksi sosiaali- ja terveyden-
huollon järjestämisestä ja eräiksi siihen liittyvik-
si laeiksi (sote-uudistus) annettiin eduskunnalle

264

laillisuusvalvonta asiaryhmittäin
4.17 yleiset kunnallisasiat

joulukuussa 2014. Esityksen käsittely kuitenkin
raukesi perustuslakivaliokunnan lausunnoissa
(PeVL 67/2014 vp ja 75/2014 vp) esitettyjen valtio-
sääntöoikeudellisten huomautusten vuoksi.

Pääministeri Juha Sipilän hallituksen ohjel-
man mukaan valtion aluehallinnon ja maakunta-
hallinnon yhteensovituksesta tehdään erikseen
päätös, jolla yksinkertaistetaan julkisen aluehal-
linnon järjestämistä (valtio, alueet ja kunnat). En-
sisijaisena ratkaisuna on toimintojen keskittämi-
nen tehtäviltään ja toimivallaltaan selkeille itse-
hallintoalueille. Lisäksi hallituksen ohjelmassa
todetaan, että hallitus valmistelee sosiaali- ja ter-
veyspalveluiden järjestämisratkaisun kuntaa suu-
rempien itsehallintoalueiden pohjalta.

Hallitus teki marraskuussa 2015 linjauksen
aluejaon perusteista ja sosiaali- ja terveydenhuol-
lon uudistuksen askelmerkeistä sekä itsehallinto-
alueiden perustamisesta. Itsehallintoalueita pe-
rustetaan 18 maakuntajaon pohjalta. Jokaisella
itsehallintoalueella on suoraan vaaleilla valittava
ylin päätöksentekoelin (valtuusto). Linjaukses-
saan hallitus ohjasi myös aluehallintouudistuk-
sen valmistelua.

Valtiovarainministeriö asetti joulukuussa 2015
aluehallinnon uudistuksen valmistelua ja toimeen-
panoa varten parlamentaarisen seurantaryhmän
ja sille sihteeristön. Kunta- ja uudistusministeri
asetti niin ikään joulukuussa 2015 ministeri Lauri
Tarastin selvityshenkilöksi valmistelemaan val-
tion aluehallinnon ja maakuntahallinnon uudista-
mista. Lisäksi sosiaali- ja terveysministeriö asetti
valmistelutyöryhmän sosiaali- ja terveydenhuol-
lon palvelutuotannon uudistamiseksi sekä sosi-
aali- ja terveyshuollon asiantuntijaryhmän uudis-
tuksen valmistelun ja toimeenpanon tueksi.

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 kan-
telun johdosta tutkia, onko kunta toiminut voi-
massa olevien lakien mukaan. Oikeusasiamiehen
laillisuusvalvonta täydentää kuntalakiin perustu-
vaa kuntalaisten ja kunnan toimielinten toteutta-
maa kunnallishallinnon oikeussuoja- ja valvonta-
järjestelmää.

Kertomusvuonna kanteluita ja omia aloittei-
ta koskevien ratkaisujen määrä pysyi samana
kuin edellisenä vuonna. Toimenpiteisiin johta-
neiden ratkaisujen määrä oli hieman edellisvuot-
ta suurempi.

Useissa kunnallista päätöksentekoa koskevissa
kanteluissa arvosteltiin lähinnä tarkoituksenmu-
kaisuussyihin 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 toivottiin oikeusasia-
miehen muuttavan kunnan viranomaisten pää-
töksiä. Oikeusasiamies ei kuitenkaan voi toimia
lakiin perustuvan muutoksenhakujärjestelmän
korvaavana eikä sitä täydentävänä vaihtoehto-
na. Kantelijoita ohjattiin käyttämään laissa sää-
dettyjä muutoksenhakukeinoja muutoksen saa-
miseksi kunnan viranomaisten päätöksiin.

Joissain kanteluissa arvosteltiin kuntien me-
nettelyä vastaanottokeskusten perustamisessa.

265

laillisuusvalvonta asiaryhmittäin
4.17 yleiset kunnallisasiat

Kanteluihin annetuissa vastauksissa selostettiin
sovellettavia kansainvälistä suojelua hakevan vas-
taanotosta sekä ihmiskaupan uhrin tunnistami-
sesta ja auttamisesta annetun lain sekä kuntalain
säännöksiä. Useiden vastaanottokeskusten tilat
oli vuokrattu yksityiseltä taholta eikä kysymys
siten ollut kunnan päätäntävaltaan kuuluvasta
sen omistuksessa tai hallinnassa olevan kiinteis-
tön taikka tilojen käyttämisestä tähän tarkoituk-
seen. Kun kysymys oli kunnan omistamien tilo-
jen vuokraamisesta, vastauksissa kerrottiin kun-
nan päätöksenteon perusteista sekä kuntalaissa
säädetyistä muutoksenhakukeinoista.

Vuokra-asuntojen asukasvalintaa koskevissa
vastauksissa selostettiin sovellettavia oikeusoh-
jeita. Oikeusasiamiehen laillisuusvalvontateh-
täviin kuuluu tutkia vain, että valtion tukemien
vuokrataloyhtiöiden asukasvalinnoissa on nou-
datettu laissa säädettyjä perusteita. Etenkin suu-
rissa kaupungeissa, joissa vapautuvia asuntoja on
asunnonhakijoiden suureen määrään nähden ra-
joitetusti, asuntohakemuksessa esitetyt rajaukset
asuntoalueista ja asunnon koosta olivat voineet
olla lisäesteenä asunnon saannille.

Asunnonhakijoille annetuissa vastauksissa
kerrottiin lisäksi, ettei pitkäkään jonotusaika ole
peruste asunnon saannille. Laissa säädettyjä asu-
kasvalintaperusteita ovat asunnontarve, varalli-
suus ja tulot. Lain mukaan etusijalle tulee asettaa
asunnottomat ja muut kiireellisimmässä asun-
nontarpeessa olevat, vähävaraisimmat ja pieni-
tuloisimmat hakijat.

Myös pysäköinninvalvonta ja erityisesti yksi-
tyisten valvontayhtiöiden menettely aiheutti ar-
vostelua. Kanteluvastauksissa selostettiin sovel-
lettavia oikeusohjeita ja sitä, ettei oikeusasiamies
voi puuttua yksityisten yhtiöiden harjoittamaan
toimintaan. Valvontayhtiöiden määräämien val-
vontamaksujen oikeellisuuden ja kohtuullisuu-
den selvittämiseksi asiakkaita ohjattiin ottamaan
yhteyttä valvontasopimuksen tehneen kiinteis-
töyhtiön isännöitsijään.

Kunnan asukkaiden aloitteiden asianmukai-
nen käsittely sekä asukkaiden ja luottamushen-
kilöiden tietopyyntöjen käsittely laissa säädety-
llä tavalla tuotti edelleen ongelmia kunnan viran-

Saapuneet ja ratkaistut kantelut vuosina 2006–2015

Toimenpideprosentti vuosina 2006–2015

0

50

100

150

200

2015201420132012201120102009200820072006

ratkaistutsaapuneet

5

10

15

20

25

2015201420132012201120102009200820072006

kaikkikunnalliset viranomaiset

266

laillisuusvalvonta asiaryhmittäin
4.17 yleiset kunnallisasiat

omaisille. Kanteluratkaisuissa selostettiin kunta-
lain sekä viranomaisten toiminnan julkisuudesta
annetun lain säännöksiä (julkisuuslaki). Ratkai-
suissa korostettiin sitä, että kuntalain mukaan
kunnanhallitus vastaa kunnan hallinnosta ja ta-
loudesta. Lisäksi muistutettiin siitä, että julkisuus-
lain mukaan viranomaisen on huolehdittava, että
sen palveluksissa olevilla on tarvittava tieto asia-
kirjojen julkisuudesta sekä tietojen antamisessa
ja käsittelyssä noudatettavista menettelyistä.

Keminmaan kunnan parhaaksi -valtuustoryhmän
edustajat arvostelivat valtuuston puheenjohtajan
kokousmenettelyä. Valtuuston puheenjohtaja oli
kokouksessa 2.10.2014 toiminut valinneen kokous-
käytännön mukaisesti, mutta vastoin valtuuston
voimassa ollutta työjärjestystä. Sen sijaan valtuus-
ton kokouksessa 10.11.2014 puheenjohtaja ei ollut
ottanut useamman valtuutetun muodostaman
valtuustoryhmän ryhmäesitystä äänestykseen,
koska tällä kertaa hän toimi valtuuston voimassa
olleen työjärjestyksen mukaisesti, mutta vastoin
vakiintunutta valtuuston kokouskäytäntöä. Val-
tuuston työjärjestystä muutettiin kokouksen
10.11.2014 myöhemmässä asiakohdassa siten, et-
tä useamman valtuutetun muodostaman valtuus-
toryhmän ryhmäesitys otetaan äänestykseen il-
man erillistä kannatusta.

AOA:n mukaan valtuuston puheenjohtajan
menettely asiassa ei ole ollut johdonmukaista. Val-
tuuston työjärjestystä oltiin muuttamassa vallit-
sevan kokouskäytännön mukaiseksi useamman
valtuutetun muodostaman valtuustoryhmän ryh-
mäesityksen käsittelemisessä. Valtuuston puheen-
johtaja selvityksessään ja kunnanhallitus lausun-
nossaan eivät esittäneet asiallisia perusteita sille,
että puheenjohtaja etukäteen ilmoittamatta toimi
vallinneen kokouskäytännön vastaisesti useam-
man valtuutetun muodostaman valtuustoryh-
män ryhmäesityksen käsittelemisessä.

Erityisesti valtuuston puheenjohtajan menet-
telyn epäjohdonmukaisuutta korosti se, että hän
oli edellisessä valtuuston kokouksessa ottanut yh-
den valtuutetun muodostaman valtuustoryhmän
ryhmäesityksen äänestykseen, vaikka sitä ei ollut
kannatettu. Näissä oloissa kantelun tehneillä val-

tuustoryhmän jäsenillä oli ollut perusteltu syy
luottaa siihen, että puheenjohtaja noudattaa
myös heidän ryhmäesityksen käsittelyssä vakiin-
tunutta ja sittemmin myös työjärjestykseen kir-
jattua kokousmenettelyä. AOA saattoi käsityksen-
sä Keminmaan kunnanhallituksen ja valtuuston
puheenjohtajan tietoon (5305/4/14).

Kahdessa kantelussa epäiltiin päätöksen tehneen
kunnan viranomaisen ylittäneen toimivaltansa.

Ensimmäisessä asiassa Kurikan kaupunginhal-
lituksen puheenjohtaja ja kaupunginvaltuuston
puheenjohtaja olivat päättäneet, että kaupun-
ginjohtajan kanssa solmitun johtajasopimuksen
sopimusmääräyksestä poiketen kaupunginjoh-
tajan virasta päättäminen siirretään vuoden 2014
maaliskuun lopusta kesäkuun loppuun.

AOA:n mukaan, koska johtajasopimus oli hy-
väksytty kaupunginhallituksessa ja sopimuksen
mukaan kaupunginhallitus toimii kaupungin
puolelta sopimuspuolena, myös sopimuksen li-
säyksestä olisi ollut asianmukaista päättää kau-
punginhallituksessa. Kaupungin ylintä päätösval-
taa käyttävä valtuusto oli sittemmin päättänyt
kaupunginjohtajan uudelleen valinnasta johtaja-
sopimuksen ja siihen tehdyn lisäyksen pohjalta.
Tapahtuma-aikana voimassa olleessa kuntalaissa
ei ollut säännöksiä johtajasopimuksesta ja sitä
koskevasta päätöksenteosta.

Nämä seikat huomioon ottaen AOA tyytyi
saattamaan käsityksensä kaupunginhallituksen
ja kysymyksessä olleiden luottamushenkilöiden
tietoon (2052/4/14).

Toisessa kanteluasiassa Rovaniemen kaupungin-
hallitus oli päättänyt apulaiskaupunginjohtajan
virantoimitusvelvollisuuden muuttamisesta siten,
että hänet määrättiin hoitamaan Napapiirin Vesi
-liikelaitoksen toimitusjohtajan viran tehtäviä
oman virkansa ohessa. Kunnallisesta viranhalti-
jasta annetun lain (viranhaltijalaki) mukaan virka-
miehen virantoimitusvelvollisuuden muuttami-
sessa on kysymys työantajan työjohto- ja valvon-
tavaltaa pitemmälle menevästä oikeudesta määrä-
tä hänen virkatehtävistään.

267

laillisuusvalvonta asiaryhmittäin
4.17 yleiset kunnallisasiat

Tämän vuoksi lain esitöiden mukaan virantoimi-
tusvelvollisuuden muuttamisesta voi päättää se
kunnan viranomainen, joka päättää virkasuhteen
täyttämisestä toistaiseksi. Rovaniemen kaupun-
gin hallinto- ja johtosäännön mukaan viranhalti-
jalain lisäksi noudatetaan säännön henkilöasioita
koskevia määräyksiä, jollei muussa laissa muuta
määrätä. Säännön mukaan apulaiskaupungin-
johtajan valitsee valtuusto. Säännössä todetaan,
että muista henkilöstöasioista päättää kaupun-
ginhallitus.

AOA:n mukaan kaupungin säännön määräyk-
set muista henkilöasioista päättämisestä ovat
niitä määräyksiä, joita kuntatyönantaja voi antaa
työnjohto- ja valvontavaltansa puitteissa. Niiden
nojalla ei voida antaa työnjohto- ja valvontavaltaa
pitemmälle meneviä määräyksiä, joista on kysy-
mys, kun virkamiehen virantoimitusvelvollisuut-
ta muutetaan.

Rovaniemen kaupunginhallituksen selvityk-
sen mukaan sen toimivalta päättää apulaiskau-
punginjohtajan virantoimitusvelvollisuuden
muuttamisesta olisi perustunut kyseisiin sään-
nön määräyksiin.

AOA totesi, että menettely oli viranhaltijalain
ja kaupungin virka- ja johtosäännön vastainen,
koska säännön mukaan apulaiskaupunginjohta-
jan valitsee valtuusto. Valtuuston olisi viranhalti-
jalain ja kaupungin säännön nojalla tullut päättää
myös hänen virantoimitusvelvollisuutensa muut-
tamisesta. AOA saattoi käsityksensä kaupungin-
hallituksen lainvastaista menettelystä sen tietoon
(3636/4/14).

Eräissä kanteluissa arvosteltiin kuntien verkko-
sivuilla julkaistuja päätöspöytäkirjoja, joissa käsi-
teltiin viranhakuja koskevia oikaisuvaatimuksia.
Kanteluiden mukaan julkaistuissa pöytäkirjoissa
oli henkilötietoja, joita ei tulisi käsitellä avoimes-
sa tietoverkossa.

AOA totesi vastauksissaan, että voimassa ol-
leessa kuntalaissa ei ole tarkemmin määritelty,
miten kunnan tiedottaminen tulee toteuttaa. Läh-
tökohtana on, että kunta päättää itse tiedottami-
sensa laadusta ja laajuudesta. Oikeudellisia reu-
naehtoja tiedottamiselle asettavat viranomaisten

toiminnan julkisuutta ja henkilötietojen käsitte-
lyä koskevat säännökset.

Lisäksi AOA viittasi voimaan tulevan kunta-
lain säännöksiin. Niiden mukaan toimielimen pöy-
täkirja pidetään tarkastamisen jälkeen nähtävänä
yleisessä tietoverkossa, jollei salassapitoa koske-
vista säännöksistä muuta johdu. Pöytäkirjassa jul-
kaistaan ainoastaan tiedonsaannin kannalta vält-
tämättömät henkilötiedot. Pöytäkirjan sisältämät
henkilötiedot on poistettava tietoverkosta oikai-
suvaatimus- tai valitusajan päättyessä. Koska erääs-
sä kantelussa arvostellut tiedot oli saadun selvi-
tyksen mukaan jo poistettu kaupungin verkko-
sivuilta, asia ei johtanut toimenpiteisiin.

Toisessa asiassa AOA lähetti kanteluvastauk-
sensa tiedoksi maakuntahallitukselle mahdollisia
toimenpiteitä varten verkkosivuilla julkaistuun
pöytäkirjaan sisältyvien tiedottamisen kannalta
vanhentuneiden henkilötietojen poistamiseksi
(3941/4/15).

AOA oli edellisenä kertomusvuonna antanut ym-
päristöministeriölle (YM) ja Asumisen rahoitus-
ja kehittämiskeskukselle (ARA) huomautuksen,
kun ne olivat keventäneet ARAlle tehtyjen vuok-
ravalvontaa koskevien kanteluiden käsittelyä.
AOA oli pyytänyt YM:ltä selvitystä ARAlle tullei-
den yhteydenottojen määristä sekä niiden johdos-
ta suoritetuista toimenpiteistä. Lisäksi hän pyysi
YM:ää antamaan lausuntonsa siitä, millä tavoin
kantelujen käsittely ARAssa on sen näkemyksen
mukaan täyttänyt hallintolaissa säädetyt kantelun
käsittelyä koskevat vaatimukset (4002/2/13*).

YM katsoi lausunnossaan, että vuokrataloyh-
tiöiden asukkaiden yhteydenottojen käsittelyyn
liittyvä epäselvyys oli syntynyt pikemminkin eri
hallinnonaloilla käytetystä erilaisesta terminolo-
giasta, eikä tosiasiallisesta oikeusturvan kaventa-
misesta.

AOA totesi, että vuonna 2013 ARAaan saapui
viisi diarioitua yhteydenottoa vuokranmäärityk-
sestä. Ainakaan neljässä yhteydenotossa ARA ei
valvonut aravarajoituslaissa säädettyjen vuokran
korottamisen perusteiden toteutumista, vaikka
se aravarajoituslain mukaan on yksi lakia valvo-
vista viranomaisista. Tämän menettelyn seurauk-

268

laillisuusvalvonta asiaryhmittäin
4.17 yleiset kunnallisasiat

sena vuokranmääritystä koskevissa asioissa vuok-
ratalojen asukkaiden oikeusturva oli ollut puut-
teellinen.

Vuonna 2014 ARAan saapui 11 diarioitua
vuokranmääritystä koskevaa yhteydenottoa. Ne
johtivat tarkastuksiin, yleishyödyllisille yhteisöil-
le tai kunnille annettuihin ohjauksiin, vuokrata-
loyhtiöiden edustajien kanssa suoritettuihin sel-
vityksiin ja niiden perustella asiakkaille annettui-
hin vastauksiin. Nämä yhteydenotot oli ARAssa
siten tutkittu ja niiden perusteella oli ryhdytty
asianmukaisiin toimenpiteisiin. AOA saattoi kä-
sityksensä oikeusturvan puutteellisuudesta YM:n
tietoon (4373/2/15*).

4.17.3
Ratkaisuja

Eräiden ennakkoäänestyspaikkojen
esteettömyys ja vaalisalaisuuden turvaa-
minen Helsingissä, Espoossa ja Vantaalla

OA määräsi kaksi kanslian virkamiestä suoritta-
maan 14.4.2015 ennalta ilmoittaman tarkastuksen
satunnaisesti valituissa eduskuntavaalien 2015 en-
nakkoäänestyspaikoissa. Tarkastuksen tavoitteena
oli selvittää ennakkoäänestyspaikkojen esteettö-
myyttä ja saavutettavuutta sekä tilojen yleistä jär-
jestystä ja äänestystapahtuman sujuvuutta. Tar-
kastusta koskevat havainnot on selostettu s. 119.
OA otti näiden tarkastusten perusteella omana
aloitteenaan tutkittavaksi, oliko äänestyspaikko-
jen vaalijärjestelyt toteutettu asianmukaisesti.

Helsingin ennakkoäänestyspaikkoja koskevassa
päätöksessään OA viittasi tarkastuspöytäkirjan
havaintoihin, joiden mukaan Kruununhaan pos-
tin korkeat portaat ja kapea ovi estivät tai ainakin
huomattavasti vaikeuttivat apuvälineitä käyttävi-
en pääsyä tiloihin. Lisäksi hän totesi, että tietoa
siitä, ettei ennakkoäänestyspakka ollut esteetön,
ei ollut löydettävissä oikeusministeriön eikä kau-
pungin verkkosivuilta.

Myös Pihlajamäen nuorisotalon ulko-oven
edessä oleva kapea tasanne kynnyksineen, ulko-

oven korkea kynnys, raskas ulko-ovi, tuulikaapin
ahtaus ja maton materiaali sekä kynnys vaaliti-
laan estivät useiden pyörätuolia ja muita apuväli-
neitä käyttävien pääsyn äänestystiloihin. Pyörä-
tuolia käyttävälle äänestäjälle tarjottiin keskusvaa-
lilautakunnan toimittama syliin asetettava kirjoi-
tusalusta, jossa oli kiinteä näkösuoja. Näkösuoja
oli kuitenkin niin matala, että seisovalla henkilöl-
lä oli näköyhteys äänestystapahtumaan.

Tarkastushavaintojen ja AOA Sakslinin edel-
lisenä kertomusvuonna tekemän ratkaisun perus-
teella OA totesi, että äänestäjän syliin asetettava
irrallinen kirjoitusalusta ei turvaa vaalisalaisuu-
den säilymistä. Jos äänestäjä tarvitsee kirjoitus-
alustan kannattamiseen vaalivirkailijan apua, nä-
kösuojan mataluuden vuoksi virkailijalla on suo-
ra näköyhteys äänestystapahtumaan. OA:n mu-
kaan tällainen irrallinen syliin asetettava kirjoitus-
alusta ei siten täytä vaalisalaisuuteen kuuluvaa
keskeistä vaatimusta siitä, että äänestäjä voi mui-
den katseilta suojattuna täyttää äänestyslippunsa.

Samalla tarkastuksella havaittiin, että Van-
taalla Tikkurilan äänestyspaikka oli varustettu
kaksipaikkaisella äänestyskopilla, jossa erityisellä
invalidipaikalla turvataan äänestyssalaisuuden säi-
lyminen. Myös Espoossa Soukan palvelutalossa
oli erillinen äänestyskoppi pyörätuolia käyttäville
asiakkaille. Tällainen erillinen äänestystila pois-
taa myös eräässä saapuneessa kantelussa kuvatun
ongelman. Kantelun mukaan pyörätuolissa istuva
äänestäjä ei voi nähdä tavallisessa äänestyskopissa
hänelle liian ylös sijoitettuja ehdokaslistoja.

Helsingin kaupunginhallituksen lausunnon
mukaan, mikäli äänestyspaikoissa on puutteita
esteettömyyden suhteen, ne pyritään korjaaman
seuraaviin vaaleihin mennessä. Tämän vuoksi OA
saattoi edellä toteamansa käsitykset esteettömyy-
destä ja tiedottamisesta sekä vaalisalaisuuden tur-
vaamisesta Helsingin kaupunginhallituksen ja
keskusvaalilautakunnan tietoon (1899/2/15 * ja
1920/4/15).

Espoon ennakkoäänestyspaikkoja koskevassa
päätöksessään OA totesi, että tarkastuksessa teh-
tyjen havaintojen ja erään kantelun perusteella
joissakin äänestyspaikoissa oli todettavissa puut-

269

laillisuusvalvonta asiaryhmittäin
4.17 yleiset kunnallisasiat

teita. Espoon keskusvaalilautakunnan selvityksen
mukaan tilojen toimivuus tarkastuspöytäkirjassa
ja kantelussa mainituissa kohteissa tarkastetaan
kuntavaaleihin 2017 mennessä, jotta esteettömyys
ja vaalisalaisuus pystytään varmistamaan entistä
paremmin. Tämän vuoksi OA saattoi päätöksessä
esitetyt käsityksensä Espoon kaupunginhallituk-
sen ja keskusvaalilautakunnan tietoon (1902/3/15
*ja 1953/4/15).

Vantaan ennakkoäänestyspaikkoja koskevassa
päätöksessään OA pani tyydytyksellä merkille,
että Vantaan kaupungin keskusvaalilautakunnan
selvityksen mukaan se on hankkinut äänestys-
koppeja, joilla turvataan myös pyörätuolia käyt-
tävien henkilöiden vaalisalaisuuden säilyminen.

Koska keskusvaalilautakunta on ilmoittanut
tulevansa kartoittamamaan seuraavia kuntavaale-
ja varten äänestyspaikkojen esteettömyyttä ja saa-
vutettavuutta, asia ei johtanut muihin OA:n toi-
menpiteisiin kuin, että hän kiinnitti kaupungin-
hallituksen ja keskusvaalilautakunnan huomiota
todettuihin ongelmiin tilojen saavutettavuudelle
sekä havaintoihin vaalisalaisuuden turvaamisesta
(1901/2/15*).

270

laillisuusvalvonta asiaryhmittäin
4.17 yleiset kunnallisasiat

4.18
Opetus ja kulttuuri

Opetus- ja kulttuuritoimen laillisuusvalvonnasta
vastasi AOA Jussi Pajuoja ja pääesittelijänä toimi
esittelijäneuvos Jorma Kuopus. Esitellyt tapaukset
ovat AOA:n ratkaisemia ja pääesittelijän esittele-
miä, ellei toisin mainita.

4.18.1
Toimintaympäristö ja
lainsäädäntömuutokset

Vuosi 2015 oli sekä hallinnossa että julkistaloudes-
sa muutosten vuosi. Paljon puhutulla yhteiskun-
tasopimuksella ja säästötoimilla oli suora vaikutus
opetusalaan. Opetus- ja kulttuuriministeriö edel-
lytti korkeakouluilta ja tutkimuslaitoksilta esitys-
tä työnjaosta sekä tiedekuntien ja tutkimusyksi-
köiden tiivistyvästä yhteistyöstä. YT-neuvotteluil-
ta ja työelämän ristiriidoilta ei voitu välttyä.

Uudet opetussuunnitelman perusteet vaativat
panostusta tieto- ja viestintätekniikkaan. Eduskun-
nan sivistysvaliokunnan mukaan (SiVL 1/2015 vp)
digitalisaatio edellyttää opettajien kouluttamista,
opetussisältöjen kehittämistä, kunta-, koulu- ja
oppilaskohtaisten laitteiden ja järjestelmien hank-
kimista, laajakaista- ym. tietoteknisen infrastruk-
tuurin vahvistamista, vaikutusten seurantaa ja tie-
teellistä tutkimusta.

Opetusalalla palkat ja eläkkeet ovat olleet kou-
lurakennusten rakentamisen ja saneerausten ohel-
la suurin kustannuserä. Nyt niiden rinnalle nou-
sevat tieto- ja viestintätekniikan aiheuttamat kus-
tannukset.

Kaikille lapsille ja nuorille tulee tarjota tasa-
puoliset mahdollisuudet hyödyntää tieto- ja vies-
tintätekniikkaa oppimisen tukena sekä mahdolli-
suus toimia aktiivisesti tulevaisuuden tietoyhteis-
kunnassa. Toisaalta oppilaiden omien tietokonei-
den käyttö kouluissa hakee edelleen yhtenäistä
käytäntöä.

Taloudellinen tilanne heijastui opettajien lomau-
tuksiin. Lomautuksia oli vuode aikana kahdek-
sassa kunnassa, ja vuodelle 2016 niitä on myös en-
nakoitavissa.

Varhaiskasvatus korvasi käsitteenä lasten päi-
vähoidon 1.8.2015. Varhaiskasvatuslaissa muutet-
tiin pykälää, jossa säädetään lapsen oikeudesta
saada kunnan järjestämää varhaiskasvatusta päi-
väkodissa tai perhepäivähoidossa eli niin kutsu-
tusta subjektiivisesta oikeudesta varhaiskasvatuk-
seen. Lapsella on oikeus 20 tuntiin varhaiskasva-
tusta viikossa. Varhaiskasvatusoikeuden rajaus
koskee myös yksityistä hoitoa ja pienentää hoi-
dosta maksettavaa tukea.

Myös turvapaikanhakijoiden kotouttaminen
ja työllistäminen aiheuttavat koulutukselle lisään-
tyviä haasteita.

4.18.2
Laillisuusvalvonta

Vuonna 2015 saapui 170 opetusalan kantelua, mi-
kä on hieman vähemmän kuin vuonna 2014 (186).
Ratkaistujen kanteluiden määrä 184 oli pienempi
kuin edellisenä vuonna (212).

Opetusalalla toimenpideprosentti oli 14, vuon-
na 2014 vastaavasti 17.

Kanteluiden pääosa käsitteli perusopetuksen
sisältöä ja toteutusta. Kanteluiden aiheina olivat
muun muassa koulurakennusten sisäilmaongel-
mat, oppilaitosten lakkauttaminen, koulukiusaa-
minen, oppilashuolto ja erityisen tuen järjestämi-
nen, ammatillisen koulutuksen järjestelyt sekä
uskonnon ja elämänkatsomustiedon opetus.

Yliopistoihin kohdistuvissa kanteluissa tulivat
jälleen esille yliopistojen opiskelijavalinnat, yliop-
pilaskunnan pakkojäsenyys, yliopistojen henkilös-
töhallinto sekä professorien virantäytön julkisuus
ja valinnan perustelut.

271

laillisuusvalvonta asiaryhmittäin
4.18 opetus ja kulttuuri

4.18.3
Tarkastukset

Opetusalalla tehtiin yhdeksän tarkastusta. Koh-
teina olivat opetus- ja kulttuuriministeriö (OKM),
Opetushallitus (OPH), Ylioppilastutkintolauta-
kunta (kaksi tarkastusta), Kansallinen koulutuk-
sen arviointikeskus (Karvi), Nuorten Ystävät ry:n
koulu Muhoksella, Vuosaaren ja Järvenpään lu-
kiot sekä Järvenpään kaupungin perusopetuksen
palvelut.

Keskeisenä teemana oli valmistautuminen
syksyllä 2016 käynnistyvään sähköiseen ylioppi-
laskokeeseen. Siihen perehdyttiin Ylioppilastut-
kintolautakuntaan suuntautuneilla tarkastuksil-
la, Vuosaaren ja Järvenpään lukioissa sekä Suke-
van vankilassa tarkastettaessa videolinkin väli-
tyksellä tapahtuvaa lukion etäopetusta.

Lisäksi lastensuojelulaitoksiin tehdyillä tar-
kastuksilla kiinnitettiin huomiota sijoitettujen
lasten ja nuorten opetuksen järjestämiseen. Näi-
tä tarkastuksia käsitellään tarkemmin lapsen oi-
keuksia käsittelevässä jaksossa (ks. s. 237).

Laillisuusvalvonnan kannalta merkittävää
on, että opetustoimen alalla aluehallintovirastot
eivät yleensä tee tarkastuksia.

4.18.4
Lausunnot

AOA Pajuoja antoi 8.10.2015 sivistysvaliokunnal-
le selvityksen opetusalan ongelmista ja kehit-
tämistarpeista laillisuusvalvojan näkökulmasta.
Selvityksessä todettiin haasteiksi ja ongelmiksi:
1) varhaiskasvatuksen organisointi, 2) oppilas-
huoltoa käsittelevät säännökset, 3) opetuksen
digitalisointi, 4) sähköiset ylioppilaskirjoitukset,
5) yliopistojen yhteishaku, 6) ammatillisen ope-
tuksen järjestäminen, 7) oppilaitosten sisäilmaon-
gelmat, 8) koulutuksen arviointi, 9) vammaisten
henkilöiden opetus sekä 10) opetuksen laillisuus-
valvonta.

Saapuneet ja ratkaistut kantelut vuosina 2006–2015

Toimenpideprosentti vuosina 2006–2015

0

50

100

150

200

250

2015201420132012201120102009200820072006

ratkaistutsaapuneet

5

10

15

20

25

30

2015201420132012201120102009200820072006

kaikkiopetusviranomaiset

272

laillisuusvalvonta asiaryhmittäin
4.18 opetus ja kulttuuri

4.18.5
Ratkaisuja

Eri uskontoja ja elämänkatsomustietoa
voidaan opettaa yhdessä

Suomen ortodoksinen kirkko pyysi oikeusasia-
miestä tutkimaan erään koulun järjestelyä, jossa
uskonnon ja elämänkatsomustiedon opetus ta-
pahtuu yhdistetyssä opetusryhmässä. Opetusta
antoi evankelisluterilainen aineenopettaja tai toi-
sen aineen aineenopettaja.

AOA:n mukaan lainsäädäntö antaa opetuksen
järjestäjälle harkintavaltaa opetusryhmien muo-
dostamisessa, eikä se kiellä eri uskontojen ja elä-
mänkatsomustiedon opetuksen antamista samas-
sa ryhmässä. Opetusryhmien muodostamisessa
tulee kuitenkin huolehtia siitä, että kunkin uskon-
non ja elämänkatsomustiedon opetuksessa toteu-
tuu perusopetuslain vaatimus opetussuunnitel-
missa asetettujen tavoitteiden saavuttamisesta.

AOA totesi, että katsomusaineiden opetus-
suunnitelman perusteet sisältävät olennaisilta
osiltaan samankaltaisia eettisiä ja kulttuurikysy-
myksiä käsitteleviä oppisisältöjä. Opetuksen jär-
jestäjän tulee toteuttaa opetus opetussuunnitel-
mien mukaisesti ja opettajan velvollisuus on nou-
dattaa opetussuunnitelmia, joiden mukaan ope-
tus ei saa sisältää tunnustuksellisuutta uskonnon
opetuksessa.

AOA katsoi, että koulun järjestely oli asian-
mukainen. Katsomusaineiden oppimäärien sa-
mansisältöisiä osia oli opiskeltu yhteisissä tilois-
sa ja opetus oli eritytetty niiltä osin kuin opetus-
suunnitelmat poikkesivat toisistaan.

AOA Pajuojan vastaus 24.9.2015, dnro 1771/4/14,
esittelijä Piatta Skottman-Kivelä

Opetushallitukselle moitteet
Virsivisan järjestelyistä peruskoulussa

AOA arvosteli Opetushallitusta (OPH) tavasta,
jolla se on järjestänyt ns. Virsivisa-kilpailun perus-
kouluissa yhteistyössä Kirkkohallituksen ja Seu-
rakuntien Lapsityön Keskus ry:n (SLK ry) kanssa.

Virsivisan järjestämisestä tuli eduskunnan oi-
keusasiamiehelle kolme kantelua. Kantelijat kat-
soivat, että osallistumalla Virsivisan järjestämiseen
OPH rikkoo julkisen vallan velvoitetta puolueet-
tomuuteen. Lisäksi kantelijoiden mielestä visan
järjestäminen eri oppiaineiden yhteydessä on vas-
toin perusopetuksen tunnustuksettomuutta.

Virsivisa-kilpailua on järjestetty vuodesta 2003
alkaen joka toinen vuosi, ja se on suunnattu perus-
opetuksen 3. ja 4. vuosiluokan oppilaille. Visa ta-
pahtuu kolmessa vaiheessa, joista paikallistasolla
opetellaan 20 virttä ja seuraavilla alue- ja finaalita-
soilla viisi virttä lisää. Visaan osallistutaan kolmen
hengen joukkueina. Viime lukuvuonna osallistujia
oli 4 500 yhteensä 66 kunnassa. Määrä on alle vii-
si prosenttia ikäluokkien koululaisista.

Virsivisan ensi vaiheessa opetellaan tunnettu-
ja virsiä, kuten Suvivirsi ja Enkeli taivaan, mutta
myös tuntemattomampia. Jatkossa vähemmän
tunnettujen virsien osuus kasvaa.

AOA perusti arvionsa perusopetuksen opetus-
suunnitelmaan, perustuslakiin ja perustuslakiva-
liokunnan mietintöön vuodelta 2014. Hän totesi
OPH:n ja SLK ry:n kouluille lähettämien Virsivi-
saa koskeneiden tiedotteiden olleen ristiriidassa
keskenään. OPH korosti kirjeessään visaan osal-
listumisen vapaaehtoisuutta.

Arvioidessaan Virsivisan tunnustuksellisuut-
ta AOA katsoi, että virsien laulamiseen sisältyy
lähtökohtaisesti voimakas uskonnon harjoittami-
seen viittaava elementti. Myös Virsivisan järjes-
täjäorganisaation mukaan missiona on vahvistaa
lasten kristillistä identiteettiä ja sitoutumista seu-
rakuntaan.

AOA piti selvänä, että opetus tulee toteuttaa
opetussuunnitelman perusteiden mukaisesti.

273

laillisuusvalvonta asiaryhmittäin
4.18 opetus ja kulttuuri

Opettajan velvollisuus on noudattaa opetussuun-
nitelmaa, joka ei saa sisältää tunnustuksellisuut-
ta uskonnon opetuksessa. Virsivisan osallistumis-
järjestelyjen tulee turvata oppilaiden omantun-
non- ja uskonnonvapauden täysimääräinen toteu-
tuminen ja samalla kunnioittaa oppilaan huolta-
jien vakaumusta.

AOA:n mukaan opetuksen järjestäjän tulee
tiedottaa huoltajia riittävän ajoissa visaan osallis-
tumisesta. Samalla tulee huolehtia, että osallistu-
minen on aidosti vapaaehtoista ja perheen vakau-
muksen mukaista. Kilpailu ei myöskään saa häi-
ritä siihen osallistumattomien opetusta ja heille
tulee järjestää vaihtoehtoista toimintaa.

Lisäksi AOA katsoi päätöksessään visaa järjes-
täneen OPH:n opetusneuvoksen olleen virkamie-
henä esteellinen hoitamaan Virsivisan tiedotusta
kouluille. Opetusneuvos on myös visaa organisoi-
van SLK ry:n hallituksen jäsen.

AOA Pajuojan päätös 18.11.2015, dnro 2469/4/14*,
esittelijä Piatta Skottman-Kivelä

Vanhempia ei voi vaatia maksamaan
lapsen palauttamista leirikoulusta

Kantelija arvosteli sitä, että vanhemmat velvoite-
taan etukäteen allekirjoittamaan ns. leirikouluso-
pimus. Hänen mukaansa vanhempia ei saisi vel-
voittaa suorittamaan sääntöjä rikkovan oppilaan
matkaa leirikoulusta kotiin.

AOA totesi, että kunnissa yleisesti noudatet-
tava käytäntö ei vastaa perusopetuslain säännök-
siä maksuttomasta perusopetuksesta. Hän pyysi
OPH:ta täsmentämään leirikouluohjausta siten,
ettei oppilaalta tai hänen vanhemmiltaan peritä
ylimääräistä maksua leirikoulusta kesken palaut-
tamisesta. Tällaista maksua voidaan pitää myös
ylimääräisenä kurinpidollisena seuraamuksena
(3535/4/14*).

Koulun sisäilmaongelmista
olisi tullut tiedottaa selkeämmin

Koulun vanhempain yhdistys arvosteli kaupun-
kia, sen tilakeskusta ja peruskoulun rehtoria kou-
lussa vuosina 2012–2014 ilmenneiden sisäilmaon-
gelmien selvittämisen puutteista ja viivästyksistä.
Yhdistys katsoi, että opetuksen järjestäjä laiminlöi
velvollisuutensa huolehtia syksyllä 2011 käyttöön-
otetun koulun opettajien ja oppilaiden terveydes-
tä ja oikeudesta turvalliseen opiskeluympäristöön.

AOA totesi, että uuden koulurakennuksen sisä-
ilmaongelmat olivat tulleet esiin kansallisen seu-
rantatutkimuksen yhteydessä. Kun sisäilmaongel-
ma oli vuonna 2013 todettu, olisi kaupungin tila-
keskuksen ja koulun rehtorin pitänyt määrätie-
toisesti varmistaa, etteivät henkilöstö ja oppilaat
enää altistu terveyshaittaa aiheuttaville sisäilman
epäpuhtauksille. Tarvetta siirtyä väistötiloihin ei
kuitenkaan ollut.

AOA tähdensi, että vastuullisten viranomais-
ten on selkeästi tiedotettava, mitä kulloinkin tie-
detään koulurakennuksen kosteus- ja homevau-
rioiden terveyshaitoista ja niiden syistä. Yhtä tär-
keää on myös kertoa, mikä asiaa tutkittaessa on
vielä epäselvää ja mitä ei tiedetä. Pitkään jatkuneet
epäselvyydet ja ihmisten epätietoisuus ovat oire
huonosta hallinnosta ja tilanteen hallitsematto-
muudesta (5088/4/14).

Pätevyyttä vailla ollut henkilö
nimitettiin peruskoulun rehtoriksi

Kantelijat arvostelivat kuntaa ja sen sivistyslauta-
kuntaa pätevyyttä vailla olleen henkilön nimittä-
misestä peruskoulun rehtorin viransijaiseksi.

Koska kyseinen kasvatustieteen ylioppilas ei
täyttänyt ns. kelpoisuusasetuksen ja perusopetus-
lain vaatimuksia, AOA totesi, että järjestely ei ol-
lut lainmukainen (2698/4/14*).

274

laillisuusvalvonta asiaryhmittäin
4.18 opetus ja kulttuuri

Helsingin yliopiston lääketieteellinen
suosi pitkän ruotsin lukijoita

AOA katsoi, että Helsingin yliopiston lääketieteel-
linen tiedekunta suosii suomenkielisen opinto-
linjan opiskelijavalinnoissa lukion pitkän ruotsin
suorittaneita ylioppilaita antamalla heille valinta-
kokeessa kolme lisäpistettä.

AOA piti käytäntöä opiskelijoiden yhdenver-
taisen kohtelun kannalta ongelmallisena, koska
pitkän ruotsin suorittaneet opiskelijat muodosta-
vat tiukassa valintakokeessa erillisen erityiskoh-
telua nauttivan ryhmän.

Lääketieteellisen suomenkieliselle opintolin-
jalle hakeva on voinut saada enimmäismäärän 45
lähtöpistettä vain, jos on suorittanut lukion pit-
kän ruotsin. Keskipitkän ruotsin lukijalle lähtö-
pisteiden maksimi on 42.

Yliopistolain mukaan samaan ryhmään kuu-
luviin hakijoihin on sovellettava yhdenmukaisia
valintaperusteita. Muiden yliopistojen lääketie-
teellisiin pyrkivä ylioppilas saa hyväkseen parhaan
pitkän kielen arvosanan siitä riippumatta, mikä
tämä kieli on.

Tilanne oli nähtävissä yhden kieliryhmän kou-
lutustarpeen kannalta niin sanotun positiivisen
erityiskohtelun kahdentamiseksi, koska Helsin-
gin yliopiston lääketieteellisessä tiedekunnassa on
myös erillinen ruotsinkielinen kiintiö, johon ote-
taan vuosittain 38 opiskelijaa.

AOA piti perusteltuna, että Helsingin yliopis-
ton lääketieteellinen tiedekunta muuttaisi opiske-
lijavalinnan käytäntöään niin, ettei se syrji lukion
eri kursseja suorittaneita hakijoita (1071/4/15*).

Professoriksi valitulla
ei ollut vaadittua tohtorin tutkintoa

Kantelija arvosteli yliopistoa menettelyvirheistä
ja yhdenvertaisuuden loukkauksesta professuu-
rin täytössä. Professoriksi oli valittu henkilö, joka
hakuajan päättyessä ei ollut suorittanut hakuse-
losteen edellyttämää tohtorin tutkintoa. Hänelle
oli ainoana hakijoista annettu ns. respiittiaika.

AOA piti menettelyä yliopistolain edellyttä-
män hyvän hallinnon ja perustuslain takaaman
yhdenvertaisuuden näkökulmasta lainvastaisena.
Vaikka yliopisto saattoi käyttää suhteellisen tasa-
vahvoja hakijoita arvioidessaan harkintavaltaa, se
myönsi itsekin, että hakumenettelyn perusteita
olisi tullut täsmentää (3177/4/14*).

Kaupunki edellytti
rikostaustaotetta lainvastaisesti

Kaupunki edellytti kaikilta lasten kanssa työsken-
telemään haluavilta henkilöiltä rikostaustaotteen
toimittamista, jotta henkilö olisi voitu hyväksyä
keskitettyyn sijaisrekisteriin. Siten rikostaustaot-
teen toimittamista edellytettiin jo ennen kuin hen-
kilö oli tullut valituksi tehtävään ja myös silloin,
kun henkilön palvelussuhde oli kestänyt tai tuli
kestämään vuoden aikana alle kolme kuukautta.

AOA totesi, että kaupunki menetteli vastoin
lasten kanssa työskentelevien rikostaustan selvit-
tämisestä annettua lakia. Laissa tarkoitettu me-
nettely koskee vain henkilöä, joka on valittu teh-
tävään, eikä rikostaustan selvittämisvelvollisella
ole oikeutta vaatia rikosrekisteriotetta silloin, kun
henkilön työ-, virka- tai muu palvelussuhde kes-
tää vuoden aikana enintään kolme kuukautta.

AOA Pajuojan päätös 31.3.2015, dnro 3158/2/13*,
esittelijä Piatta Skottman-Kivelä

275

laillisuusvalvonta asiaryhmittäin
4.18 opetus ja kulttuuri

Suomen elokuvasäätiössä
tilanne on korjautunut

Suomen elokuvasäätiöön tehdyn tarkastuksen
jälkeen AOA otti omana aloitteenaan tutkittavak-
si kysymyksen säätiön hallituksen jäsenten mah-
dollisesta esteellisyydestä. Hän katsoi, että OKM:n
tulee ottaa huomioon ns. rakenteellisen korrup-
tion vaara säätiön hallituksen jäsenten valinnassa
(4712/2/12). Vuoden 2016 alusta alkavalle toimikau-
delle säätiön hallitukseen nimitettiin asiantun-
tijoita, jotka eivät suoraan tai välillisesti voi olla
säätiön asiakkaita.

OA Jääskeläisen opettajan sananvapautta kos-
keva ratkaisu esitetään jaksossa muut asiat (ks.
 s. 313) ja kehitysvammaisen lapsen opetuspaik-
kaa käsittelevä ratkaisu jaksossa vammaisten
henkilöiden oikeudet (ks. s. 248).

276

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 kohdas-
sa 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
kuuluvista asioista. Useimmin kyse on 1 ja 2 mo-
mentissa turvatusta oikeudesta käyttää omaa
kieltään, joko suomea tai ruotsia, sekä julkisen
vallan velvollisuudesta huolehtia maan suomen-
ja ruotsinkielisen väestön sivistyksellisistä ja yh-
teiskunnallisista tarpeista samanlaisten perustei-
den mukaan. Näiden oikeuksien toteutumista
tarkennetaan ennen muuta yleislakina noudatet-
tavassa kielilaissa ja laissa julkisyhteisöjen henki-
löstöltä vaadittavasta kielitaidosta, mutta myös
hallinnonaloittaisessa 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. Viittoma-
kielistä on oma lakinsa, viittomakielilaki. Kie-
liasioita ovat myös asiat, jotka koskevat oikeutta
käyttää vieraita kieliä viranomaisissa.

Oikeusministeriö (OM) seuraa kielilain täy-
täntöönpanoa yhdessä kieliasiain neuvottelukun-
nan kanssa. OM voi antaa suosituksia kansallis-
kieliä koskevaan lainsäädäntöön liittyvissä kysy-

myksissä ja tehdä tarvittaessa aloitteita ja ryhtyä
muihin toimenpiteisiin epäkohtien korjaamisek-
si. Se myös valmistelee eduskunnalle vaalikausit-
tain annettavan kielilainsäädäntöä koskevan val-
tioneuvoston kertomuksen. Kertomus on annet-
tu vuosina 2006, 2009 ja 2013. Seuraava kertomus
annetaan vuonna 2017.

4.19.2
Laillisuusvalvonta ja muu toiminta

Vuonna 2015 kieliasioita ratkaistiin 38 (kante-
luita 34, omia aloitteita 2 ja lausuntoja 2). Kante-
luista ja omista aloitteista toimenpiteisiin johti
13 (38,2 %). Kieliasioiden toimenpideprosentti on
vanhastaan ollut kanslian keskiarvoa korkeampi.

Suurin osa ratkaisuista koski aiempien vuo-
sien tapaan oikeutta käyttää ruotsin kieltä. Suo-
men kielen asemaa koski kaksi asiaa. Ratkaisua
yliopiston valintakokeen lähtöpisteistä (1071/4/15*)
selostetaan opetus- ja kulttuuri -jaksossa. Toinen
suomen kielen asemaa koskenut tapaus ei johta-
nut toimenpiteisiin. Viittomakieliä koski yksi
asia. Saamea koskevia kieliasioita ei kertomus-
vuonna ratkaistu. Vieraiden kielten (yleisimmin
englannin) käyttöä koski viisi asiaa. Näistä yhdes-
sä kieliongelmat olivat vaikeuttaneet avun saa-
mista poliisilta (103/4/15*). Tässä tai muissakaan
vieraita kieliä koskevissa asioissa ei kuitenkaan
ilmennyt kielellisiin oikeuksiin liittyvää lainvas-
taista menettelyä.

Eri hallinnonalojen tarkastuksilla kiinnitet-
ään vakiintuneesti muun tarkastustoiminnan
ohella huomiota asiakkaan kielellisten oikeuk-
sien toteutumiseen.

OA antoi OM:lle lausunnon saamen kielilain
kehittämistarpeista (2281/5/15). Asiaryhmän pää-
esittelijä oli kuultavana perustuslakivaliokunnas-
sa ja antoi valiokunnalle kirjallisen lausunnon

277

laillisuusvalvonta asiaryhmittäin
4.19 kieliasiat

(123/5/15) hallituksen esityksestä viittomakielilaik-
si (HE 294/2014 vp). Viittomakielilaki (359/2015)
asti voimaan 1.5.2015.

OA keskusteli OM:n demokratia-, kieli- ja pe-
rusoikeusasioiden yksikön edustajien kanssa seu-
raavan valtioneuvoston kielikertomuksen valmis-
telusta.

Euroopan oikeusasiamies antoi ratkaisunsa ra-
kennustuotealan eurooppalaisten standardien kie-
likysymystä koskevassa asiassa (Q2/2013/EIS). OA
oli vuonna 2013 toimittanut Euroopan oikeusasia-
miehelle oman ratkaisunsa tässä asiassa tiedoksi
ja mahdollisia toimenpiteitä varten (ks. vuoden
2013 kertomus, s. 286–287).

4.19.3
Ratkaisuja

Käypä hoito -suositusten ja
Pharmaca Fennican julkaiseminen

OA arvioi Ahvenanmaan maakunnan hallituksen
kantelun johdosta, tulisiko Käypä hoito -suosituk-
set ja Pharmaca Fennica julkaista myös ruotsiksi.
Kantelun mukaan ne ovat terveydenhuollon viral-
lislähteitä, jolloin asialla oli erityistä merkitystä
yksikielisesti ruotsinkielisellä Ahvenanmaalla.

Käypä hoito -suosituksia koskeva arviointi

Lääkäriseura Duodecim ja erikoislääkäriyhdistyk-
set laativat Käypä hoito -suositukset julkisen ra-
hoituksen turvin. Ne sisältävät yhteenvetoja ta-
vallisimpien sairauksien hoidosta ja diagnostiikas-
ta. Suosituksia on julkaistu noin 100. Vuosittain
laaditaan 15–20 uutta suositusta. Suositusten
potilasversiot on suurimmaksi osaksi käännetty
ruotsiksi.

OA totesi, että Käypä hoito -suositukset eivät
ole Ahvenanmaan itsehallintolaissa tarkoitettu-
ja määräyksiä, joiden tulee olla saatavana ruotsin
kielellä. Niillä on kuitenkin merkitystä määritel-
täessä terveydenhuollon ammattihenkilöiden
ammattieettisiä velvollisuuksia koskevan jousta-

van oikeusnormin sisältöä (”Terveydenhuollon
ammattihenkilön on ammattitoiminnassaan so-
vellettava yleisesti hyväksyttyjä ja kokemuspe-
räisiä perusteltuja menettelytapoja”). Suositukset
voitiin pitkälti rinnastaa hyvää tilintarkastusta-
paa koskeviin suosituksiin, joiden kääntämistä on
OA:n laillisuusvalvonnassa pidetty tarpeellisena.

Hoitosuositusten kääntämiselle oli toisaalta
kuitenkin vieläkin vahvemmat perusteet, koska
suositusten noudattamatta jättäminen saattaa
heikentää hoidon tasoa ja jopa vaarantaa potilas-
turvallisuuden. Suosituksilla on myös merkitystä
ammattihenkilöiden oikeusturvan ja maakunnan
hallituksen valvontatehtävän kannalta. Suositus-
ten kääntämistä puolsi myös se, että niiden laati-
minen on pääosin rahoitettu julkisin varoin.

Pharmaca Fennicaa koskeva arviointi

Pharmaca Fennica on Lääketietokeskus Oy:n
julkaisema tietokanta, joka sisältää terveyden-
huollon ammattihenkilölle suunnattua lääke-
tietoa Suomessa myytävistä lääkkeistä. Tiedot
julkaistaan sekä sähköisesti että kirjana. Tiedot
perustuvat lääkkeiden myyntilupamenettelyssä
vahvistettuihin valmisteyhteenvetoihin.

Teoksen I osassa on valmisteyhteenvetojen
tiivistelmiä, lääkkeiden terapiaryhmäkohtainen
luettelo sekä asiantuntija-artikkeleita ja viran-
omaisohjeita. Teoksen muissa osissa (II-V vuon-
na 2015) ovat tuoteselosteet, jotka asiallisesti vas-
taavat valmisteyhteenvetoja. Yhteenvedot on jul-
kaistu suomeksi Lääkealan turvallisuus- ja kehit-
tämiskeskuksen (Fimea) verkkosivuilla. Siellä on
linkit ruotsinkielisiin valmisteyhteenvetoihin, jos
myyntilupa on myönnetty EU:n keskitetyssä me-
nettelyssä. Kuluttajille tarkoitetut pakkausselos-
teet on julkaistu Fimean verkkosivuilla sekä suo-
meksi että ruotsiksi.

Lääkkeiden määräämistä koskevassa sosiaali-
ja terveysministeriön (STM) asetuksessa viitataan
tietoihin, jotka sisältyvät valmisteyhteenvetoihin
ja siten Pharmaca Fennicaan. OA totesi, että tie-
dot, joihin viitataan lainsäädännössä, tulevat tie-
tyissä tapauksissa oikeussäännöksen osaksi ja ne

278

laillisuusvalvonta asiaryhmittäin
4.19 kieliasiat

on siten julkaistava säädösten julkaisukieliä kos-
kevien säännösten mukaisesti.

Samaa periaatetta on noudatettava edellä mai-
nitun asetuksen viittauksiin valmisteyhteenveto-
jen tietoihin. Ne ovat viranomaisen vahvistamia,
ja lääkkeitä määräävän ammattihenkilön on tun-
nettava ne. Siksi STM:n tuli pikaisesti huolehtia
siitä, että kaikki ne valmisteyhteenvetojen tiedot,
joihin lainsäädännössä viitataan, julkaistaan myös
ruotsin kielellä.

Valmisteyhteenvetojen muista tiedoista OA
totesi, että lääkkeiden käyttäjien tarvitsemat tie-
dot on julkaistu molemmilla kansalliskielillä. Val-
misteyhteenvetojen tietojen pääasiallinen kohde-
ryhmä ovat lääketeollisuuden ohella terveyden-
huollon ammattihenkilöt. On ilmeistä, että eri-
tyisesti lääkärit tarvitsevat potilaidensa hoidossa
tietoa lääkkeiden tehosta, sivuvaikutuksista ja
interaktioista.

Rajatulle erikoistuneelle ammattiryhmälle
suunnatussa informaatiossa voidaan OA:n mu-
kaan noudattaa osittain erilaisia periaatteita kuin
yleisölle suunnatussa informaatiossa. Ammat-
tiin liittyvissä asioissa voidaan tietyissä tapauk-
sissa käyttää kieltä, jota ammattihenkilön voi-
daan olettaa osaavan. Lääketiedon osalta käytän-
tö näytti perustuneen oletukseen, että Suomes-
sa koulutuksensa saaneet ammattihenkilöt osaa-
vat käyttää suomenkielistä aineistoa. Tämä ei kui-
tenkaan koske Ahvenanmaata, koska merkittävä
osa maakunnan lääkärikunnasta on saanut kou-
lutuksensa Ruotsissa.

Valmisteyhteenvedot eivät ole ohjeita tai mää-
räyksiä oikeudellisessa merkityksessä. Niillä on
kuitenkin tosiasiallisesti ohjaava merkitys lääk-
keitä määrättäessä, joskaan ne eivät sido lääkärei-
tä. OA:n käytännössä on katsottu, että ohjeet, joil-
la on merkitystä kansalaisten perusoikeuksien
toteutumiselle, on julkaistava sekä suomeksi että
ruotsiksi.

Potilasturvallisuus liittyy perustuslaissa tur-
vattuun oikeuteen elämään, turvallisuuteen ja riit-
täviin terveyspalveluihin. Julkisen vallan on tur-
vattava perusoikeuksien toteutuminen. Tämän
vuoksi voitiin esittää hyvin vahoja perusteluita
sille, että valmisteyhteenvetoihin sisältyvien tär-

keimpien tietojen tulisi olla saatavilla molemmil-
la kansalliskielillä samalla tavalla kuin ne tiedot,
joihin viitataan lainsäädännössä.

Nykytilanteen aiheuttamat ongelmat näytti-
vät pääasiallisesti koskevan Ahvenanmaata. Sik-
si STM:n ja muiden asianomaisten valtakunnan
viranomaisten tulisi OA:n mukaan yhdessä maa-
kunnan viranomaisten kanssa pohtia, miten tur-
vallisen lääkemääräyskäytännön edellyttämät tie-
dot voitaisiin saattaa niiden lääkäreiden käyttöön,
jotka eivät hallitse suomea.

OA saattoi käsityksensä STM:n tietoon ja pyy-
si sitä ilmoittamaan toimenpiteistään.

OA Jääskeläisen päätös 30.12.2015,
dnro 5498/4/14*, esittelijä Håkan Stoor

Tiedottaminen ja verkkopalvelut

Hoitotarvikkeiden jakelusta
tiedottaminen ja tarvikkeiden tilaaminen

OA tutki hoitotarvikkeiden jakelua kaksikieli-
sessä kaupungissa. Kyse oli muun muassa asia-
kaskirjeestä ja hoitotarvikkeiden sähköisestä
tilaamisesta.

Kaupunki oli lähettänyt hoitotarvikejakelun
uudistuksesta 6 000 asiakaskirjettä. Suomenkie-
linen kirje oli jaettu joulukuussa ja ruotsinkieli-
nen tammikuussa. Laissa ei ole nimenomaisesti
säädetty, että tiedottaminen tulisi olla samanai-
kaista molemmilla kansalliskielillä. OA:n mukaan
siihen tulisi kuitenkin pyrkiä. Asiakaskirjeiden lä-
hettäminen oli ollut mittava toimenpide. OA piti
riittävänä saattaa käsityksensä tiedottamisen sa-
manaikaisuudesta kaupungin tietoon.

Hoitotarvikkeiden tilaamiseen käytetyssä
atk-järjestelmässä ei ollut ruotsinkielistä tilaus-
lomaketta. Sähköinen tilaaminen oli mahdollis-
ta vuorokauden ympäri. Se oli joustavampaa ja
nopeampaa kuin se, että asiakas soittaisi terveys-
keskukseen rajoitettujen puhelintuntien aikana
ja selostaisi asiansa suullisesti.

Ruotsinkielisen tilauslomakkeen puute voi
johtaa siihen, että asiakas luopuu oikeudestaan

279

laillisuusvalvonta asiaryhmittäin
4.19 kieliasiat

saada palvelua äidinkielellään voidakseen tehdä
tilauksensa sähköisesti. Kielivalinta ei välttämät-
tä ole vapaata, jos luopuminen omasta kielestä eli
”vääränkielisen” lomakkeen käyttö johtuu perin-
teisen asioinnin aiheuttamasta ylimääräisestä vai-
vasta. Ruotsinkielisen tilauslomakkeen puuttumi-
nen loukkasi asiakkaiden yhdenvertaisuutta. OA
saattoi käsityksensä kaupungin tietoon ja pyysi
sitä ilmoittamaan toimenpiteistään (465/4/15*).

Kaupunki ilmoitti ottaneensa käyttöön ruot-
sinkielisen sähköisen tilauslomakkeen.

Keskustelufoorumin tavoitettavuus
molemmilla kansalliskielillä

Kelan verkkosivuilla on keskustelufoorumi
(Kysy Kelasta), jossa voi esittää kysymyksiä Ke-
lan etuuksista. Sieltä voi myös etsiä vastauksia
kysymyksiin selaamalla aiempia kysymyksiä
ja vastauksia. Palvelu oli käytettävissä vain suo-
meksi.

Kaksikielisten viranomaisten on käytettävä
kansalliskieliä tasapuolisesti kaikessa toiminnas-
sa. Niiden tulee siten huolehtia kummankin kie-
liryhmän tiedontarpeesta aineistoa verkossa jul-
kaistaessa. Kaikkien palveluiden tai julkaistavan
aineiston ei kuitenkaan tarvitse olla kielellisesti
täysin samanlaista.

OA:n mukaan kielilain vähimmäisvaatimuk-
set kaksikieliselle verkkotiedottamiselle olivat
verraten vaatimattomat. Kun laki on säädetty yli
kymmenen vuotta sitten, se ei välttämättä kai-
kin osin vastaa nykypäivän vaatimuksia. Verkko-
palveluiden merkitys on kasvanut. Tarve henki-
lökohtaiseen kanssakäymiseen viranomaisten
kanssa taas on vähentynyt ja vähenee edelleen.

OA piti ongelmallisena, jos jokin sinänsä yk-
sittäinen mutta merkittävä verkkopalvelu olisi
käytettävissä vain toisella kansalliskielellä. OA:n
havaintojen mukaan ei ollut harvinaista, että kak-
sikielinen viranomainen julkaisee jonkin palvelun
ensin suomeksi, kun taas ruotsinkielinen palvelu
viivästyy resurssisyistä.

Kelan keskustelufoorumi oli monipuolinen pal-
velu, jossa yhdistyivät tiedottaminen, neuvonta
ja ainakin jonkinlainen vuorovaikutus. Tällainen
palvelu oli laajempaa kuin tavanomainen puhe-
linpalvelu, joka oli käytettävissä molemmilla
kansalliskielillä. OA katsoi, että suomen- ja ruot-
sinkielisen palvelun erot olivat suuremmat kuin
kielilaki olisi sallinut. Kun Kelan tarkoitus oli
jatkossa julkaista palvelu verkossa myös ruotsin-
kielisenä, asia ei edellyttänyt muita toimenpiteitä
kuin että OA saattoi käsityksensä Kelan tietoon
(1793/4/15*).

Ohjeiden ja juttulistan julkaiseminen

OA arvioi markkinaoikeuden tapaa julkaista verk-
kosivuillaan oikeudenkäyntiohjeita ja luetteloa
vireille tulleista asioista.

Ruotsinkieliset oikeudenkäyntiohjeet olivat
valmistuneet viisi viikkoa suomenkielisten ohjei-
den julkaisemisen jälkeen, mutta niiden tarkasta-
miseen oli kulunut yli kahdeksan kuukautta, vaik-
ka ohjeet käsittivät vain noin 20 sivua. OA katsoi,
ettei markkinaoikeus ollut huolehtinut molem-
pien kieliryhmien tiedontarpeesta kielilain edel-
lyttämällä tavalla. OA saattoi käsityksensä mark-
kinaoikeuden tietoon.

Markkinaoikeudella on erityislaissa säädetty
velvollisuus julkaista lista vireille tulleista han-
kinta-asioista. Suomenkielisillä verkkosivuilla jul-
kaistun listan yksittäiset merkinnät oli laadittu
asian vireillepanokielellä. Ruotsinkielisillä sivuil-
la oli linkki tähän sekä suomen- että ruotsinkieli-
siä merkintöjä sisältävään listaan.

Kielilain tiedottamista koskeva sääntely kos-
kee yleisölle suunnattavaa yleistä tietoa, kun taas
arvioitavana oleva lista palvelee hankintayksiköi-
den tiedontarvetta. Sinänsä listauksen merkin-
töjen suppeus ja vireille tulevien asioiden määrä
huomioon ottaen listan julkaiseminen kokonai-
suudessaan kaksikielisenä ei olisi ollut mahdoton-
ta. OA:lla ei kuitenkaan ollut perusteita puuttua
asiaan (2036/4/14*).

280

laillisuusvalvonta asiaryhmittäin
4.19 kieliasiat

Lakiehdotusten julkaiseminen
ja suunnitelmien laatiminen

OA arvioi kansalliskielten tasavertaisuuden toteu-
tumista kalastuslakia koskeneen lakiehdotuksen
julkaisemisessa. Lakitekstit oli julkaistu maa- ja
metsätalousministeriön (MMM) verkkosivuilla
samanaikaisesti sekä suomeksi että ruotsiksi. Sa-
malla oli julkaistu suomenkieliset perusteluteks-
tit. Ruotsinkieliset perustelut oli julkaistu useita
viikkoja myöhemmin. MMM:n mukaan kyse oli
ollut laajasta lainsäädäntöuudistuksesta, joka oli
tullut saada eduskunnan käsiteltäväksi pikaisesti,
jotta sille jäi riittävästi aikaa käsitellä sitä. Ruot-
sinkielinen versio oli julkaistu viivytyksettä kään-
nöksen valmistuttua. MMM oli myös myöntänyt
lisäaikaa lausunnon antamiseksi kaikille, jotka
olivat sitä pyytäneet.

OA:n mukaan kyse oli siitä, tuleeko säädöseh-
dotusten perustelut julkaista molemmilla kansal-
liskielillä samanaikaisesti, jos ministeriö on ar-
vioinut julkaisemisen molemmilla kansalliskie-
lillä olevan aiheellista. Kielilaissa ei oteta kantaa
säädösehdotusten tai lakiluonnosten perustelui-
den eri kieliversioiden julkaisemisajankohtaan.

OA:n mukaan tulisi kuitenkin pyrkiä siihen,
että lakiehdotuksen perustelut julkaistaan sa-
manaikaisesti molemmilla kansalliskielillä, jos
kaksikieliseen julkaisemiseen on päädytty. Nyt
ruotsinkielinen aineisto oli ollut saatavilla noin
viisi viikkoa myöhemmin kuin suomenkielinen
aineisto. OA otti arviossaan huomioon ne syyt,
jotka olivat vaikuttaneet perustelujen kieliver-
sioiden erilaiseen julkaisemisajankohtaan, ja sen,
että MMM oli myöntänyt lisäaikaa lausuntojen
antamiselle. OA saattoi käsityksensä MMM:n
tietoon (384/4/14*).

OA arvioi myös, oliko susienhoitosuunnitelmaa
valmisteltaessa ollut saatavilla riittävästi infor-
maatiota ruotsiksi. MMM:n mukaan aineistoa
olisi ollut aiheellista olla enemmän tarjolla ruot-
siksi ennen suunnitelman vahvistamista. MMM
kuitenkin katsoi täyttäneensä kielilain vähim-

mäisvaatimukset. Koska MMM oli jo havainnut
valmisteluprosessinsa heikot kohdat, asia ei edel-
lyttänyt enempiä toimenpiteitä (604/4/15).

Viittomakielisen aineiston julkaiseminen

Vuonna 2013 oli tutkittavana kantelu, joka koski
Kelan verkkosivuilla suomenruotsalaisella viitto-
makielellä julkaistun aineiston vähäisyyttä ver-
rattuna suomalaisella viittomakielellä laadittuun
aineistoon (4208/4/13). Tuolloin Kela ilmoitti,
että kaikki viittomakielinen aineisto oli tarkoitus
uusia. OA pyysi Kelaa ilmoittamaan uusimisen
aikataulusta.

Kela ilmoitti, ettei se säästösyistä voinutkaan
aloittaa uudistamista. Suomalaista ja suomenruot-
salaista viittomakieltä käyttävien henkilöiden ta-
sapuoliseksi kohtelemiseksi Kela aikoi poistaa sel-
laisen aineiston, joka oli vain suomalaisella viitto-
makielellä. OA pyysi Kelalta selvitystä siitä, oliko
tämä oikea tapa edistää eri kieliryhmien yhden-
vertaisuutta. Tällä kertaa Kela ilmoitti verkkosi-
vujen uudistamisen olevan vireillä, ja tässä yhtey-
dessä julkaistaan myös uudet videot suomalaisella
ja suomenruotsalaisella viittomakielellä. OA kat-
soi aiheelliseksi vielä pyytää Kelaa ilmoittamaan,
kun uudistukset on toteutettu (928/2/15*).

Muita tiedottamista koskevia ratkaisuja

Konkurssiasiamiehen ruotsinkielisessä tiedotta-
misessa oli puutteita. Ruotsinkieliset verkkosivut
olivat olleet pois käytöstä yli puolen vuoden ajan.
Sittemmin verkkosivujen uudistaminen oli eden-
nyt ja ruotsinkielistä aineistoa oli lisätty (2147/4/15).
Myös alueellisen pelastuslaitoksen ja sisäministe-
riön (SM) pelastusosaston tiedottamisessa oli pa-
rannettavaa. Asia ei kuitenkaan edellyttänyt OA:n
jatkotoimenpiteitä. Tämä johtui siitä, että SM:n
oikeudellinen yksikkö oli jo pyytänyt kyseisiä
viranomaisia kiinnittämään huomiota sekä kieli-
lain vaatimuksiin että OA:n aiempiin linjauksiin
ja saattanut kannanottonsa pelastuslaitoksen

281

laillisuusvalvonta asiaryhmittäin
4.19 kieliasiat

palvelujen asianmukaisuutta valvovan aluehallin-
toviraston tietoon. Lisäksi viranomaiset olivat jo
ryhtyneet tehostamaan tiedottamistaan (2149 ja
2151/4/15).

OA arvioi myös Postin Postinen-lehteä, jonka
tekstit olivat vain suomeksi. OA:n mukaan julkai-
su oli mainosten jakamiseen tarkoitetun kääreen
ja tiedotuslehtisen sekoitus. Ne sisälsivät vaihtu-
vaa tietoa muun muassa juhlapyhätervehdysten
lähettämisestä, nimipäivistä, osoitteenmuutok-
sista, pakettien seurannasta ja lähestymässä olleis-
ta vaaleista. Niissä oli myös yritysten mainoksia.
OA:n mukaan julkaisua käytettiin ensi sijassa mai-
nosten jakeluun. Joiltakin osin oli tosin tulkinnan-
varaista, oliko kyse yleispalvelua tai muuta julkis-
ta tehtävää koskevasta tiedottamisesta. OM il-
moitti julkisuudessa, että Postin tulee tiedottaa
molemmilla kielillä riippumatta tiedottamisen
muodosta, ja Posti ilmoitti lisäävänsä ruotsinkie-
listä tekstiä. Asia ei edellyttänyt OA:n enempiä
toimenpiteitä (1481/4/15).

Asiakaspalvelu

Ruotsinkielisten asiakkaiden oikeuksien toteu-
tumisessa oli puutteita kolmessa tapauksessa.
Kantelija ei ollut saanut palvelua ruotsiksi kaksi-
kielisessä poliisilaitoksessa (217/4/14*) ja kanteli-
jalta oli eduskunnan turvatarkastuksessa tiedus-
teltu englanniksi, osaako hän puhua englantia
(2583/4/14). Vangilta taas oli kysytty, voidaanko
hänen asiansa hoitamisessa käyttää suomea,
vaikka kyseessä oli vankila, jossa OM:n asetuk-
sen mukaan on kaksikielinen osasto (5124/4/14).
OA kiinnitti viranomaisten huomiota kielellis-
ten oikeuksien toteuttamiseen.

282

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 esittelijäneuvos Ulla-Mai-
ja Lindström.

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. Verohallinto on valtakunnallinen
viranomainen. Verohallinnossa on verotusta hoi-
tavia yksiköitä ja muita yksiköitä. Verotusta hoi-
taviin yksiköihin kuuluvat Henkilöveroyksikkö,
Yritysverotusyksikkö ja Veronkantoyksikkö. Ve-
rohallinnon muita yksiköitä ovat Tietohallinto-
yksikkö, Hallintoyksikkö, Esikunta- ja oikeusyk-
sikkö, Viestintäyksikkö, Sisäisen tarkastuksen yk-
sikkö ja Harmaan talouden selvitysyksikkö. Vero-
hallinnosta riippumattomia toimielimiä ovat Kes-
kusverolautakunta, joka antaa ennakkoratkaisuja,
ja Verotuksen oikaisulautakunta, joka käsittelee
oikaisuvaatimuksia.

Verohallinnon lisäksi veroja kerää muun ohel-
la Liikenteen turvallisuusvirasto (Trafi), joka toi-
mittaa ajoneuvoverotuksen.

Hallituksen esitys eduskunnalle vuoden 2016
tuloveroasteikkolaiksi sekä laeiksi eräiden muiden

lakien muuttamisesta (HE 31/2015 vp) sisältää
valtionverotuksessa sovellettavan progressiivi-
sen ansiotulon tuloveroasteikon. Asteikon tulo-
rajoja korotettaan noin 1,2 %:lla. Lisäksi asteikon
ylimmän tuloluokan euromääräistä alarajaa ehdo-
tetaan alennettavaksi 90 000 eurosta 72 300 eu-
roon. Tämä tarkoittaa asteikon kahden ylimmän
tuloluokan yhdistymistä.

Tuloverolakia ehdotetaan muutettavaksi si-
ten, että työtulovähennyksen enimmäismäärää,
kertymä- ja poistumaprosenttia sekä kunnallis-
verotuksen perusvähennyksen enimmäismää-
rää korotetaan. Asuntovelan korkovähennyksen
määrää alennetaan asteittain siten, että vuonna
2016 vähennyskelpoinen määrä olisi 55 %, 45 %
vuonna 2017, 35 % vuonna 2018 ja 25 % vuonna
2019. Omaisuuden luovutuksesta syntynyt tappio
olisi jatkossa vähennyskelpoinen myös muista
pääomatuloista. Pääomatulon ylempää verokan-
taa ehdotetaan korotettavaksi nykyisestä 33 %:sta
34 %:iin.

Lait tulivat voimaan vuoden 2016 alusta. Tu-
loverolain asuntovelan korkovähennysoikeutta
koskeva väliaikainen säännös on voimassa vuo-
den 2018 loppuun. Lakeja sovelletaan ensimmäi-
sen kerran vuodelta 2016 toimitettavassa verotuk-
sessa kuitenkin siten, että asuntovelan korkovä-
hennysoikeutta koskevaa tuloverolain muutosta
sovelletaan ensimmäisen kerran vuodelta 2019
toimitettavassa verotuksessa. Eduskunta hyväk-
syi täysistunnossaan hallituksen esitykseen sisäl-
tyvät lakiehdotukset.

Hallituksen antoi eduskunnalle esityksen
laeiksi hallinnollisesta yhteistyöstä verotuksen
alalla ja direktiivin 77/799/ETY kumoamisesta
annetun neuvoston direktiivin lainsäädännön
alaan kuuluvien säännösten kansallisesta täytän-
töönpanosta ja direktiivin soveltamisesta anne-
tun lain, verotusmenettelystä annetun lain, ra-
joitetusti verovelvollisen tulon verottamisesta

283

laillisuusvalvonta asiaryhmittäin
4.20 verotus

annetun lain 3 ja 13 §:n sekä ulkomaisten väliyh-
teisöjen osakkeiden verotuksesta annetun lain
2 a §:n muuttamisesta (HE 129/2015 vp).

Esityksen tarkoituksena on saattaa kansalli-
sesti voimaan ne muutokset, jotka on tehty vero-
tuksen alan hallinnollista yhteistyötä koskevaan
ns. virka-apudirektiiviin. Muutoksilla otetaan
käyttöön OECD:n heinäkuussa 2014 julkaisemaa
raportointistandardia (Common Reporting Stan-
dard, CRS) vastaava automaattinen tietojenvaih-
to, joka koskee direktiivin tarkoittamissa rapor-
toivissa finanssilaitoksissa pidettyjä raportoita-
via finanssitilejä.

Direktiivimuutokset ovat osa Yhdysvaltojen
ns. FATCA-lainsäädännön (The Hiring Incenti-
ves to Restore Employment Act (HIRE) -laki)
vauhdittamaa kehitystä, jolla halutaan parantaa
finanssitileihin liittyvää automaattista tietojen-
vaihtoa eri maiden kesken. FATCA-perusteinen
tietojenvaihto antaa siihen aiempaa olennaises-
ti paremmat edellytykset. Muutoksilla voi olla
myös veronkiertoa ennalta ehkäisevä vaikutus,
koska pankkisalaisuus ei ole enää pätevä perus-
te kieltäytyä antamasta direktiivin edellyttämiä
tietoja. Eduskunnan valtiovarainvaliokunta tote-
si hallituksen esityksestä antamassa mietinnös-
sä (VaVM 15/2015 vp), ettei sillä ollut huomautet-
tavaa esityksen sisältöön.

4.20.2
Laillisuusvalvonta

Verotusta koskevia kanteluita ja omia aloitteita
ratkaistiin hieman alle sata. Kanteluratkaisujen
määrässä ei tapahtunut muutosta edelliseen vuo-
teen verrattuna. Toimenpiteisiin johti viisi asiaa.
Toimenpideratkaisujen määrä on vanhastaan ol-
lut melko pieni huolimatta siitä, että verolainsää-
däntö on vaikeaselkoista ja verotus massamenet-
telyä, jossa suuri määrä asioita käsitellään lyhyes-
sä ajassa. Se, että asiakkaat eivät ole kokeneet tar-
vetta kääntyä ylimmän laillisuusvalvojan puoleen,
saattaa kertoa palvelujen ja oikeussuojakeinojen
tehokkuudesta.

Saapuneet ja ratkaistut kantelut vuosina 2006–2015

Toimenpideprosentti vuosina 2006–2015

0

20

40

60

80

100

120

140

2015201420132012201120102009200820072006

ratkaistutsaapuneet

0

5

10

15

20

25

2015201420132012201120102009200820072006

kaikkiveroviranomaiset

284

laillisuusvalvonta asiaryhmittäin
4.20 verotus

Pääosa kanteluista oli yksityishenkilöiden teke-
miä. Joissakin kanteluissa arvosteltiin yhtiöissä
tehtyjä verotarkastuksia ja niihin perustuvia jäl-
kiverotuksia tai verojen perintätoimia. Myös ve-
rotili ja sitä koskevan lain säännökset aiheuttivat
joillekin yrityksille ongelmia. Kertomusvuonna
annetuista kanteluratkaisuista monissa oli kysy-
mys asiasta, joka oli jo vireillä muutoksenhaku-
viranomaisissa tai johon oli vielä mahdollista
hakea muutosta laissa säädetyillä muutoksenha-
kukeinoilla.

Oikeusasiamies ei voi ottaa kantaa viranomai-
sissa vireillä oleviin asioihin ja kantelijoille anne-
tuissa vastauksissa korostettiin sitä, että oikeus-
asiamies ei voi toimia lakiin perustuvan muutok-
senhakujärjestelmän korvaavana eikä sitä täyden-
tävänä vaihtoehtona. Kantelijoita ohjattiin käyt-
tämään laissa säädettyjä muutoksenhakukeinoja.
Joissain kanteluvastauksissa selostettiin myös ve-
rotus- ja oikeuskäytäntöä. Joskus kanteluissa esi-
tetty arvostelu kohdistui verolakien säännöksiin.
Tällöin kantelijoille pyrittiin selvittämään lakien
esitöiden ja erityisesti valtiovarainvaliokunnan
kannanottojen perusteella lainsäädännön tavoit-
teita ja perusteita.

Useat kantelijat epäilivät tulleensa kahteen
kertaan verotetuiksi ulkomailta saamistaan palk-
ka- tai eläketuloista. Verohallinto saa tulotiedot
ulkomailta vasta sen jälkeen, kun esitäytetty ve-
roilmoitus on lähetetty verovelvolliselle. Tämän
vuoksi nämä tiedot puuttuvat esitäytetystä veroil-
moituksesta. Jos verovelvollinen ei ole huoman-
nut täydentää esitäytetyn veroilmoituksen tieto-
ja, Verohallinto saatuaan tietojenvaihdon kautta
puuttuvat tulotiedot lähettää verovelvollisille nii-
tä koskevan selvityspyynnön ennen verotuksen
toimittamista. Toimitetuissa verotuksissa tulois-
ta ulkomaille suoritettu vero otetaan huomioon
verosopimuksessa edellytetyllä tavalla.

Kanteluvastauksissa verovelvollisille pyrittiin
selittämään menettelyn perusteita ja esitäytetyn
veroilmoituksen luonnetta. Lisäksi heitä ohjattiin
hakemaan muutosta toimitettuun verotukseensa,
mikäli he edelleen kokivat tulleensa virheellisesti
verotetuiksi.

4.20.3
Ratkaisuja

Palveluperiaatteen toteutuminen
haastavissa asiakaspalvelutilanteissa

Kantelijalla oli veronpalautuksia runsaat 7 600
euroa jäädytettynä Verohallinnon tileillä. Vaikka
hän ei ole suostunut ilmoittamaan tili- eikä yh-
teystietojaan Verohallinnolle, hänellä oli AOA:n
mukaan oikeus saada nämä palautukset makse-
tuksi ja Verohallinnolla, erityisesti verotoimis-
tolla, jossa kantelija oli usein asioinut, oli velvol-
lisuus selvittää, miten hänen tilanteessaan voi-
daan palautukset hänelle maksaa. Asiakirjoista
ei ilmennyt, millä tavoin tässä poikkeavassa ti-
lanteessa asiaa oli yritetty selvittää.

AOA:n mukaan tällaisessa haastavassa asiakas-
palvelutilanteessa asian asianmukainen käsittely
olisi edellyttänyt tukeutumista erityisasiantun-
temukseen, jota olisi ollut Veronkantoyksikössä.
Asia olisi tullut selvittää viipymättä joko ottamal-
la yhteyttä Veronkantoyksikköön tai siirtämällä
asia sen käsiteltäväksi. Yksikkö olisi jo tällöin voi-
nut ohjata kantelijaa verotoimistoa täsmällisem-
min. Vasta AOA:n kantelun johdosta tekemän sel-
vityspyynnön perusteella Veronkantoyksikkö sai
tietoonsa kantelijan sähköpostiosoitteen ja saat-
toi antaa hänelle yksityiskohtaisempaa neuvon-
taa asian hoitamiseksi.

Kantelijan ja verotoimiston välinen yhteistyö
ei sujunut eikä kantelijan veronpalausten maksu-
asiaa selvitetty riittävästi verotoimistossa. Menet-
telyn seurauksena asian käsittely viivästyi ja kan-
telijan epäluottamus Verohallintoa kohtaan syve-
ni. AOA saattoi käsityksensä verotoimiston ja Ve-
rohallinnon tietoon (5179/4/14).

Iäkkäiden kantelijoiden saama palvelu ja neuvonta
eräässä toisessa verotoimistossa jäivät puutteelli-
seksi. Asianmukaisen palvelun vaatimus ja viran-
omaisen neuvontavelvollisuus eivät toteutuneet,
kun kantelijoille ei selostettu perusteita sille, mik-
si heitä ei avustettu verolomakkeen täyttämisessä.
Selvityksestä ei myöskään ilmennyt, kerrottiinko

285

laillisuusvalvonta asiaryhmittäin
4.20 verotus

heille, että heidän vaatimiaan kuluja ei voitu ot-
taa huomioon sen takia, ettei heillä ollut niitä
koskevia tositteita. Niin ikään selvityksessä ei
kerrottu syytä sille, miksi heille ei heti ensimmäi-
sellä asiointikerralla annettu heidän pyytämäänsä
kopiota. Kun toisella asiointikäynnillä kantelijat
pyysivät kopiota, olisi heiltä voitu tiedustella, ha-
lusivatko he saada kopion myöhemmin postite.
Kun kantelijoita ei palveltu asianmukaisesti eikä
heidän menettelyllisiä seikkoja koskevia väärinkä-
sityksiään oikaistu, heille jäi perustellusti epätyy-
dyttyvä käsitys asioinnistaan verotoimistossa.

Koska Verohallinto ilmoitti kiinnittävänsä
kantelukirjoituksen johdosta asiakasvirkailijoi-
densa huomiota iäkkäiden asiakkaiden olosuh-
teisiin ja erityistarpeisiin, kantelu ei johtanut
AOA:n muihin toimenpiteisiin kuin, että hän
saattoi edellä todetut näkemyksensä Verohallin-
non tietoon (5251/4/14).

Pienituloisimmalta liian suurena perittyä
yleisradioveroa koskeva oma aloite

AOA oli vuonna 2014 antamissaan ratkaisuissa
(76 ja 165/4/13) pitänyt ennakonpidätystä yksin-
omaan yleisradioveron suorittamiseksi ongel-
mallisena. Ennakonpidätyksen pyöristyssäännön
vuoksi vero, jonka perusteeksi on laissa säädetty
0,68 %, peritään verovuoden aikana yhden pro-
sentin suuruisena. Hän oli pyytänyt Verohallin-
toa selvittämään keinoja, joilla niissä tilanteissa,
joissa ennakonpidätys toimitetaan vain yleisra-
dioveron suorittamiseksi, pidätys suoritetaan
laissa säädetyn perusteen mukaan.

Verohallinto ilmoitti 16.5.2014, että asiakkail-
le annettavaa ohjausta parannetaan. Asiakkaita
neuvotaan hakemaan muutosverokorttia kulu-
van verovuoden aikana, jotta he voivat suorittaa
veron laissa säädetyn perusteen mukaan. Ohjeis-
tuksen laatiminen oli ilmoituksen mukaan työn
alla ja julkaistaan syksyn aikana. Julkaistu ohje
oli Verohallinnon verkkosivuilla Yle-vero – usein
kysyttyä -kohdassa. Sivuston viimeiseen kysy-
mykseen numero 18 annetussa vastauksessa ker-
rottiin mahdollisuudesta hakea muutosverokort-

ti. Sivusto oli viimeksi päivitetty vuoden 2014
tammikuussa.

AOA:n mukaan kysymys oli pienituloisim-
mista ja useimmiten haavoittuvimmassa asemas-
sa olevista henkilöistä, joilla kaikilla ei ole talou-
dellisia eikä teknisiä mahdollisuuksia tai kykyä
tavoittaa verkkosivuilla tai puhelimitse annetta-
vaa ohjausta. Koska annettu ohjaus ja neuvonta
oli puutteellinen, AOA otti asian omasta aloittees-
taan tutkittavaksi.

Verohallinnon AOA:lle antaman selvityksen
ja lausunnon mukaan Verohallinnon verkkosi-
vuilla annettavaa ohjausta on parannettu. Sivuilla
on yleisesti eläkeläisille suunnattua verotukseen
kohdistuvaa neuvontaa ja myös ohjausta yleisra-
dioverosta. Verohallinnon asiakaspalvelijoita on
ohjattu kertomaan pienituloisille asiakkaille mah-
dollisuudesta muuttaa verokorttia loppuvuodesta,
vaikka asiakas ei tätä nimenomaisesti kysyisikään.

Lisäksi Verohallinto kohdisti alkusyksystä ve-
rovuoden 2015 ennakonpidätysprosentin muutta-
miseen liittyvää viestintää eläkeläisille. Erityisesti
eläkeläisjärjestöille ja eläkeläislehtien toimituksil-
le suunnattiin viestintää, jotta tieto mahdollisuu-
desta hakea muutosta ennakkoperintäprosenttiin
tavoittaisi Verohallinnon asiakkaat kattavasti ja
oikea-aikaisesti.

Hallitus antoi syksyllä 2015 eduskunnalle esi-
tyksen yleisradioverosta annetun lain muuttami-
seksi (HE 58/2015 vp) Sen mukaan henkilön yleis-
radioveron pienin maksuunpantava määrä koro-
tettiin 51 eurosta 70 euroon, mikä vapauttaisi ve-
rosta 300 000 pienituloisinta yleisradioveroa mak-
savaa. Tuloraja, josta lähtien henkilön yleisradio-
veroa on maksettava, nousee palkansaajilla aikai-
semmasta noin 8 120 eurosta 10 914 euroon ja elä-
keläisillä sekä etuustulon saajilla 7 500 eurosta
10 294 euroon. Yleisradioveroa ei enää määrätä tu-
lonsaajille, jotka eivät maksa lainkaan tuloveroa.
Laki tuli voimaan 1. päivänä tammikuuta 2016,
ja sitä sovelletaan ensimmäisen kerran vuodelta
2016 toimitettavassa verotuksessa.

AOA totesi, että Verohallinto oli vuonna 2015
tehostanut yleisradioveroa koskevaa neuvontaa.
Se oli pyrkinyt verkkosivuillaan, asiakaspalvelus-
saan ja suunnatulla viestinnällään ohjaamaan pie-

286

laillisuusvalvonta asiaryhmittäin
4.20 verotus

nituloisimpia asiakkaitaan hakemaan muutosta
verovuoden ennakkoperintäprosenttiin, jotta en-
nakkoperinnän yhteydessä perittävä yleisradiove-
ro vastaisi mahdollisimman tarkoin laissa säädet-
tyä veron perustetta.

Tähän nähden ja ottaen huomioon yleisradio-
verosta annetun lain muutos, jonka mukaan ve-
roa ei enää määrätä niille tulonsaajille, jotka eivät
lainkaan maksa tuloveroa, AOA katsoi, että asian
korjaantuvan tilan johdosta hänellä ei ole aihetta
enempiin toimenpiteisiin laillisuusvalvontansa
puitteissa (5327/2/14*).

Verohallinnon päätös rajoittaa rakenta-
miseen liittyvä tiedonantovelvollisuus vain
sähköiseen ilmoittamiseen

Verohallinto oli verotusmenettelystä annetun
laissa säädettyjen valtuutussäännösten nojalla
antanut 14.2.2014 päätöksen rakentamiseen liitty-
västä tiedonantovelvollisuudesta. Päätöksen mu-
kaan velvollisuus antaa rakennustyömaan työnte-
kijöitä koskevat tiedot ja rakentamispalvelun urak-
katiedot koskevat kokonaisarvoltaan yli 15 000
euron työmaakohtaisia hankkeita ja urakoita. Tie-
dot on annettava kuukausittain viimeistään koh-
dekuukautta toiseksi seuraavan kuukauden vii-
dentenä päivänä.

Päätöksen mukaan rakennustyömaan pääura-
koitsija ja rakentamispalvelun tilaaja voivat antaa
tiedot vain sähköisesti käyttäen Verohallinnon
julkaisemia sähköisiä ilmoituspalveluja. Sen sijaan
rakennuttajana oleva luonnollinen henkilö voi
antaa rakennustyömaan suorittaneista työnteki-
jöistä ja yrityksistä tiedot käyttäen Verohallinnon
sähköisiä ilmoituspalveluja tai Verohallinnon lo-
maketta.

Verotusmenettelystä annetussa laissa sääde-
tään laiminlyöntimaksusta. Enintään 2 000 euron
suuruinen maksu voidaan määrätä tiedonantovel-
volliselle muun ohella, jos tieto tai asiakirja on il-
man pätevää syytä annettu myöhässä tai tiedon-
antovelvollinen on antanut tiedot muulla kuin
Verohallinnon määräämällä tavalla. Jos tiedot on
annettu vasta todistettavasti lähetetyn kehotuk-

sen jälkeen, laiminlyöntimaksua voidaan määrä-
tä enintään 5 000 euroa. Jos tiedonantovelvolli-
nen tahallisesti ei ole lainkaan antanut ilmoitusta,
maksua voidaan määrätä enintään 15 000 euroa.

Verohallinto perusteli lausunnossaan ja selvi-
tyksessään päätöstään rajoittaa tiedonantovelvol-
lisuus vain sähköisen palvelun käyttöön sillä, että
sähköinen asiointi on muutoinkin yhteiskunnan,
myös maatalouden ja yrittäjien pääsääntöinen ta-
pa toimia eikä sen edellyttämistä siten voida pitää
kohtuuttomana. Verohallinnon näkemyksen mu-
kaan jokaiselle on asuinpaikasta riippumatta tur-
vattu yleispalveluna yhden megabitin nopeudel-
la toimiva verkkoyhteys. Sähköinen asiointipal-
velu tukee Verohallinnon strategisia tavoitteita.

Verohallinnon käsityksen mukaan alueella,
jossa palvelut muutenkin ovat kaukana, ei voida
pitää kohtuuttomana että asiakas joutuu matkus-
tamaan kymmeniä kilometrejä saavuttaakseen
Verohallinnon sähköiset palvelut. Lausunnossa
ja selvityksessä myös todetaan, että laiminlyön-
timaksun määräämisessä noudatetaan maltillista
linjaa eikä maksua määrätä, jos asiakas osoittaa,
että laiminlyöntiin on perusteltu syy. Verohallin-
non mukaan sen menettely täyttää palveluperi-
aatteen vaatimuksen eikä asiakkaita ole asuinpa-
kan perusteella asetettu eriarvoiseen asemaan.

AOA arvioidessaan Verohallinnon esittämiä
perusteita piti merkityksellisenä ensinnäkin sitä,
että lainsäätäjän tarkoituksena on ollut luoda jär-
jestely, jossa valvonnallinen teho perustuu reaali-
aikaisuuteen eli kuukausittaisiin ilmoituksiin ja
siihen, että ilmoitusvelvollisuus on helppo täyt-
tää. Toiseksi hän totesi, että hänen saamistaan
selvityksistä ilmeni, että valtaosalla ilmoitusvel-
vollisista on valmius tehdä ilmoitukset sähköi-
sesti, minkä vuoksi hän piti todennäköisenä, et-
tä sähköinen tietojen ilmoittamistapa on ylei-
sesti käytössä. Kolmanneksi hän pani merkille,
että Verohallinnolla on valmiudet ottaa vastaan
myös rakennuttajana olevien luonnollisten hen-
kilöiden paperilomakkeelle tehtyjä ilmoituksia.

Nämä seikat huomioon ottaen, AOA ei pitä-
nyt uskottavana, että paperisten ilmoitusten vas-
taanottaminen aiheuttaisi Verohallinnolle niin
merkittäviä lisäkustannuksia, ajan ja henkilötyö-

287

laillisuusvalvonta asiaryhmittäin
4.20 verotus

vuosien tarvetta, kuin hänen saamissaan selvityk-
sissä väitettiin.

Lailla säätämisen vaatimuksen kannalta AOA
kiinnitti huomiota myös siihen, että Verohallinto
ilmoitti suunnittelevansa yritysten sähköisen il-
moittamisen pakollisuutta.

AOA:n arvioon Verohallinnon menettelyn
lainmukaisuudesta vaikutti eduskuntakäsittely,
joka koski sähköisestä lääkemääräyksestä annet-
tua lakia. Velvollisuus antaa sähköinen lääkemää-
räys perustuu eduskunnan säätämän lain sään-
nökseen. Lain tarkoituksen on parantaa potilas-
ja lääketurvallisuutta. Säännöksen lähtökohta on,
että lääkemääräys on annettava sähköisesti. Vel-
vollisuus ei kuitenkaan ole ehdoton, vaan esimer-
kiksi, jos sähköinen määrääminen ei teknisen häi-
riön vuoksi mahdollista, se voidaan antaa myös
kirjallisesti tai puhelimitse. Lakiin ei sisälly lää-
kemääräyksen antamistapaan liittyviä sanktioita.
Eduskunnan sosiaali- ja terveysvaliokunnan esi-
tyksestä lakiehdotuksen määräaikoja siirtymiseen
sähköisen lääkemääräyksen käyttämiseen piden-
nettiin muun ohella yksittäisten lääkärien ja pien-
ten lääkäriasemien toimintojen turvaamiseksi.

Perustuslain 21 §:n turvaamaan hyvään hal-
lintoon kuuluu hallinnon palveluperiaate. Perus-
tuslain 2 §:n 3 momentin mukaan julkisen vallan
käytön on perustuttava lakiin. Lisäksi perustus-
lain 80 §:n 1 momentin mukaan yksilön oikeuk-
sien ja velvollisuuksien perusteista on säädettävä
lailla. Tämä oikeusvaltion perusteisiin kuuluva
lainalaisuusperiaate edellyttää, että hallinto ei
tee julkisen vallan käyttöä koskevia päätöksiä tai
muutoin käytä julkista valtaa ellei lailla ole an-
nettu hallinnolle tähän toimivaltaa. Koska viran-
omaisen käyttämän julkisen vallan on pysyttävä
eduskunnan lailla määrittelemissä rajoissa ja sitä
voidaan käyttää vain eduskunnan säätämän lain
perusteella, tulee laissa olevaa valtuutussäännöstä
tulkita pikemmin rajoittavasti kuin laajentavasti.

Verohallinnon määräyksen lainmukaisuuden
arvioinnissa on otettava huomioon, että ilmoitus-
velvollisuuden laiminlyönnistä voi seurata suu-
ruudeltaan merkittävä laiminlyöntimaksu. AOA:n
mukaan Verohallinnon päätös rajoittaa laissa hal-
linnon asiakkaille turvattuja oikeuksia. Hänen kä-

sityksensä mukaan Verohallinto ei ole riittävästi
arvioinut kaikkien tiedonantovelvollisten asiak-
kaidensa mahdollisuuksia toteuttaa velvollisuu-
tensa vain sähköisesti. Hallinnon oikeus-periaat-
teisiin kuuluvalla suhteellisuusperiaatteella tuli-
si olla tärkeä merkitys erityisesti sellaisissa tilan-
teissa, joissa viranomaisen määräämän velvoit-
teen laiminlyönnistä seuraa hallinnon asiakkaal-
le epäedullisia oikeudellisia seuraamuksia.

AOA:n mukaan Verohallinnon päätökseen
perustuva tiedonantovelvollisuuden rajoittami-
nen vain sähköiseen ilmoitusmenettelyyn ei täy-
tä hallintolain hyvän hallinnon takeina kaikille
hallinnon asiakkaille turvattuja oikeuksia. Rajoi-
tus ei ota huomioon riittävästi asiakasnäkökul-
maa, erityisesti pienten yritysten ja yrittäjien se-
kä maan eri alueilla itsenäisinä elinkeinonhar-
joittajina toimivien henkilöiden mahdollisuuk-
sia toteuttaa velvollisuuttaan vain sähköisillä
asiointipalveluilla, eikä tiedonantovelvollisten
yhdenvertaista kohtelua.

Verohallinnolla on valmiudet ottaa vastaan
myös paperisia ilmoituksia. Verohallinnon yleis-
tä tiedonantovelvollisuutta koskevan päätöksen
mukaan tiedot voidaan antaa joko sähköisesti tai
lomakkeilla. Myös rakennuttajana toimiva luon-
nollinen henkilö voi antaa rakentamiseen liitty-
vät tiedot lomakkeella.

Verohallinnon selvityksistä ei ilmennyt muu-
ta perustetta toteutetulle rajaukselle kuin hallin-
nolliseen tarkoituksenmukaisuuteen liittyviä syi-
tä. Sähköinen ilmoittaminen palvelee Verohallin-
non tehokkuutta ja vähentää sen omaa työvoiman
tarvetta. Nämä esitetyt perusteet eivät AOA:n
mielestä täytä hallintolaissa hyvän hallinnon pe-
rusteina säädettyjen ja viranomaisia veloittavien
hallinnon oikeusperiaatteiden, erityisesti suhteel-
lisuus- ja yhdenvertaisuusperiaatteen, eikä palve-
luperiaatteen vaatimuksia.

Näillä perusteilla AOA totesi, että Verohallin-
to oli päätöksellään rajoittanut lailla tietoja an-
tamaan velvoitetun sivullisen oikeutta hyvään
hallintoon, kun se ei päätöksensä mukaisesti ole
vastaanottanut muita kuin sähköisesti Verohal-
linnolle annettuja tietoja. Antaessaan tätä koske-

288

laillisuusvalvonta asiaryhmittäin
4.20 verotus

van määräyksen Verohallinto oli ylittänyt toimi-
valtansa.

Verotusmenettelystä annetussa laissa olevissa
valtuutussäännöksissä todetaan, että Verohallin-
to antaa tarkempia määräyksiä tietojen antami-
sen tavasta. AOA:n mukaan valtuutussäännöksen
perusteella annettavat tarkemmat määräykset,
joiden laiminlyöntiin liittyy merkittävä oikeudel-
linen seuraamus, eivät voi nyt toteutetulla tavalla
rajoittaa tiedonantovelvollisille säädettyä tiedok-
siantotapaa vain yhteen eli sähköiseen ilmoitus-
menettelyyn. Verohallinnon tulisi tarjota asiak-
kailleen mahdollisuus tiedonantovelvollisuuden
täyttämiseen myös muilla keinoilla esimerkiksi
Verohallinnon lomakkeella (4653/4/14*).

Verohallinto antoi 11.3.2016 uuden päätöksen ra-
kentamiseen liittyvästä tiedonantovelvollisuudesta.
Päätöksen tiedonantotapaa koskeva säännös muu-
tettiin siten, että tiedot voidaan antaa sekä sähköi-
sesti että Verohallinnon lomakkeella. Uusi päötös
tuli voimaan 15.3.2016 ja sitä noudatetaan tietoihin,
jotka annetaan vuoden 2016 tammikuulta.

Hallinto-oikeuden Verohallinnolle
palauttaman päätöksen käsittely viivästyi
Konserniverokeskuksessa lainvastaisesti

Helsingin hallinto-oikeuden 15.11.2013 antaman
lainvoimaisen päätöksen täytäntöönpano kesti
Verohallinnossa vuoden 2015 huhtikuuhun ja yh-
tiölle maksettiin tämän lainvoimaisen päätöksen
mukaiset veronpalautukset vuoden 2015 huhti-
kuun puolivälissä. Päätöksen täytäntöönpano
kesti siten kokonaisuudessaan Verohallinnossa
17 kuukautta.

Arvioitaessa, oliko käsittely viivästynyt viran-
omaisessa, oikeuskäytännön perusteella arvioi-
tiin asian käsittelyn keston lisäksi erityisesti asian
laatua ja laajuutta, asianosaisen ja viranomaisen
toimintaa sekä asian merkitystä asianosaiselle.
Asiakirjaselvityksen perusteella hallinto-oikeu-
den päätöksellä 15.11.2013 palautettuja uudelleen
toimitettavia verotuksia alettiin käsitellä Verohal-
linnossa vasta vuoden 2015 maaliskuussa, jolloin

yhtiölle lähetettiin 13.3.2015 päivätty kuulemis-
kirje. Yhtiö antoi vastauksensa 1.4.2015 ja verotuk-
set toimitettiin päätöksillä, joiden maksatuspäivä
oli 9.4.2015.

Hallinto-oikeuden Verohallintoon uudelleen
käsiteltäväksi palauttamat jälkiverotukset olivat
siten vireillä noin 16 kuukauden ajan ilman aktii-
visia toimenpiteitä. Kun asian käsittelyyn ryhdyt-
tiin, verotukset toimitettiin uudelleen ja veron-
palautus maksettiin yhtiölle noin kuukauden ku-
luessa. Kysymys oli runsaan 700 000 euron suu-
ruisesta veronpalautuksesta ja yhtiön mukaan täl-
lä huomatavalla rahamäärällä ottaen huomioon
palautuskoron pienuus on selvää rahoituksellista
merkitystä sille.

Käytettävissä olevan selvityksen perusteella
hallinto-oikeuden päätöksen täytäntöönpanossa
ei AOA:n arvion mukaan ollut kysymys laajuu-
deltaan ja laadultaan vaativasta asiasta, sillä kun
asian käsittelyyn ryhdyttiin, päätös saatettiin pan-
na täytäntöön noin kuukaudessa. Asia oli kuiten-
kin Konserniverokeskuksessa noin 15 kuukauden
ajan vireillä ilman minkäänlaisia aktiivisia toimen-
piteitä. Palautettavalla huomattavalla veromääräl-
lä oli rahoituksellista merkitystä yhtiölle. Lisäk-
si kysymys oli verotukseen liittyvästä oikeuden-
käynnistä, joka alkoi jo vuonna 2007.

AOA:n mukaan hallinto-oikeuden päätöksen
täytäntöönpanon noin 17 kuukauden kestoa Vero-
hallinnossa oli pidettävä kohtuuttomana. Näillä
perusteilla hän katsoi, että kysymyksessä oli ollut
perusoikeusloukkaus, joka on kohdistunut ihmis-
oikeussopimuksen 6 artiklassa ja 13 artiklassa sekä
perustuslain 21 §:ssä turvattuun oikeuteen oikeu-
denmukaiseen oikeudenkäyntiin ja tehokkaaseen
oikeussuojakeinoon.

Asiassa oli kysymys Verohallinnossa tapah-
tuneesta tuomioistuimen päätöksen täytäntöön-
panon lainvastaisesta viivästymisestä. Oikeuden-
käynnin viivästymisen hyvittämisestä annetulla
lailla (hyvityslaki) asianosaiselle annetaan oikeus-
suojaa ihmisoikeussopimuksen edellyttämällä ta-
valla kansallisella oikeussuojakeinolla myös sil-
loin, kun hallintoasiaa koskeva oikeudenkäynti
viivästyy.

289

laillisuusvalvonta asiaryhmittäin
4.20 verotus

Asianosaisella on lain nojalla oikeus saada val-
tion varoista kohtuullinen hyvitys. Hyvityslain
tuomioistuinta koskevia säännöksiä sovelletaan
myös valitusasioita käsitteleviin muutoksenha-
kulautakuntiin. Sen sijaan lakia ei sovelleta tuo-
mioistuimen päätöksen täytäntöönpanoon Ve-
rohallinnossa.

AOA:n mukaan vaatimus perus- ja ihmisoi-
keuksien tehokkaasta toteutumisesta edellyttää,
että myös tilanteessa, jossa Verohallinto on lain-
vastaisesti viivytellyt lainvoimaisen tuomioon
täytäntöönpanoa, asianosaisella on oikeus kor-
vaukseen menettelyn aiheuttamasta huolesta,
epävarmuudesta ja muusta niihin rinnastetta-
vasta haitasta.

AOA saattoi esityksensä yhtiön oikeuden-
mukaisen oikeudenkäynnin ja tehokkaan oikeus-
suojakeinon loukkaamisen hyvittämisestä Vero-
hallinnon tietoon. Tässä tarkoituksessa hän lä-
hetti niille jäljennöksen tästä päätöksestäni. Hän
pyysi Verohallintoa ilmoittamaan viimeistään
31.3.2016, mihin toimenpiteisiin hänen esityksen-
sä hyvittämisestä on antanut aihetta (976/4/15*).

Ajoneuvoveron erän liikamaksusta
perusteeton ajoneuvon käyttökielto

Trafi oli asettanut ajoneuvoja käyttökieltoon,
kun ajoneuvoveron maksuerää oli maksettu lii-
kaa. AOA totesi, että tässä tilanteessa, jossa vero-
velvollinen kesken verokauden muuttaa veron
maksun eräisyyttä koskevaa valintaa ja maksaa
veroa enemmän kuin ennen verokauden alkua
oli ilmoittanut, vero tai sen erääntynyt osa on
kuitenkin tosiasiallisesti suoritettu määräajassa.
Verovelvollinen on voinut suorittaa veroa enem-
män kuin pienin neljän erän summa, mutta vä-
hemmän kuin yhden erän mukainen koko vero.
Hän on kuitenkin maksanut veroa enemmän
ja käyttäessään verolipun viitenumeroa, hän on
osoittanut laissa tarkoitetulla tavalla, minkä ve-
ron suorituksesta on ollut kysymys.

AOA:n mukaan tällöin ei ole ollut kysymys
myöskään ajoneuvoverolaissa tarkoitetusta veron
suorittamisesta käyttäen puutteellisia tai

virheellisiä tietoja. Verolipussa ei ilmoiteta, että
veroa voi suorittaa vain käyttämällä erälukumää-
rän mukaista summaa ja että jonkin muun sum-
man, myös suuremman summan, maksaminen
johtaa käyttökieltoon. Lain esitöiden mukaan
puutteellinen tai virheellinen suoritus koskee ni-
menomaisesti verolipun viitenumerotietoa, jon-
ka perusteella tietojärjestelmä kohdentaa suori-
tuksen oikealle verolle. Verovelvollisen ei voida
edellyttää tietävän sitä, että Trafin tietojärjestel-
mä on ohjelmoitu siten, että tilanteessa, jossa ve-
roa on suoritettu enemmän, se ei lainkaan tunnis-
ta suoritusta, vaikka maksaja on käyttänyt oikeaa
viitenumeroa.

AOA:n mukaan Trafin menettely asiassa ei
täyttänyt perusoikeutena turvattuun oikeustur-
vaan kuuluvia hyvän hallinnon oikeusperiaattei-
ta. Asiakkaalla on oikeus luottaa siihen, että kun
hän suorittaa veron ennen eräpäivää ja maksaa si-
tä enemmän kuin erääntyneen määrän käyttäen
verolipun viitenumeroa, tämä hänen suorituksen-
sa kohdistuu verolipulla ilmoitetun veron mak-
suksi. Viranomaisen tietojärjestelmästä johtuva
ajoneuvon käyttökielto on suhteeton seuraamus
verovelvolliselle, joka on tosiasiallisesti pyrkinyt
suorittamaan veroa enemmän ja siten lyhentä-
mään nopeammin koko verokaudelta maksetta-
vaa veroaan.

Kun tietojärjestelmän ongelma oli ollut Tra-
fin tiedossa, AOA:n mielestä ei ole riittävää, että
järjestelmää pyritään korjaamaan vasta vuoden
2015 loppuun mennessä päättyvän kehityspro-
jektin yhteydessä. Erityisesti merkittävää julkista
valtaa käyttävän veronkantoviranomaisen velvol-
lisuutena on huolehtia siitä, ettei sen tietojärjes-
telmä aiheuta asiakkaille lainvastaisia ja virheel-
lisiä seuraamuksia. AOA saattoi käsityksensä
Trafin laiminlyönnistä korjata tietojärjestelmän-
sä toiminta asianmukaiseksi viraston tietoon
(3450/4/14*).

290

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 Hän-
nikäinen, mutta ympäristöasioita esittelivät myös
muut esittelijät.

4.21.1
Lainsäädäntömuutoksia ja
muutoksia toimintaympäristössä

Lainsäädännössä ei tapahtunut olennaisia muu-
toksia. Uusi ilmastolaki tuli voimaan 1.6.2015.
Ilmastolaki on luonteeltaan valtion viranomaisia
koskeva puitelaki, johon ei sisälly eri toimialoja
koskevaa aineellista lainsäädäntöä. Laissa sääde-
tään muun muassa ilmastopolitiikan suunnitte-
lujärjestelmästä. Ilmastolain toimeenpano aloite-
taan laatimalla keskipitkän aikavälin ilmastopo-
litiikan suunnitelma, joka tulee valtioneuvoston
hyväksyttäväksi tällä vaalikaudella. Suunnitelma
sovitetaan tarvittavilta osin yhteen muun ener-
gia- ja liikennepolitiikan suunnittelun kanssa.
Vuoden aikaan tuli myös voimaan joukko vähäi-
sempiä säädösmuutoksia, joiden tarkoituksena
yleensä oli vähentää sääntelyä ympäristönsuo-
jelun tasosta silti tinkimättä.

Hallituksen päätös 18 itsehallintoalueen pe-
rustamisesta sekä aluehallintouudistus tulevat
aiheuttamaan huomattavia muutoksia ympäris-
töhallinnon organisaatiossa ja eri viranomaisten
tehtävissä. Muutos merkitsee ilmeisesti ELY-kes-
kusten lakkauttamista ja niiden tehtävien siirtä-
mistä pääosin itsehallintoalueille/maakunnille

ja osin muille viranomaisille. Uudistus muuttaa
myös kuntien ja aluehallintovirastojen ympäris-
tötehtäviä.

Ympäristöministeriö antoi 18.12.2015 oman
taustaselvityksensä itsehallintoalueille siirret-
tävistä tehtävistä. Selvitysmies Lauri Tarastin
26.1.2016 luovuttaman ehdotuksen mukaan ELY-
keskukset lakkautettaisiin ja niiden tehtävät siir-
rettäisiin uusille maakunnille. Lisäksi maakunnil-
le tulisi järjestämisvastuu kunnille nykyisin kuu-
luvista rakennusvalvontatehtävistä. Kunta tai
kunnat yhdessä, jotka täyttäisivät maankäyttö-
ja rakennuslaissa myöhemmin säädettävät ra-
kennusvalvonnan palvelujen tuottamisen vähim-
mäisedellytykset, voisivat kuitenkin halutessaan
hoitaa itse rakennusvalvonnan.

Osa ELY-keskuksissa hoidettavista ympä-
ristöministeriön hallinnonalan tehtävistä siir-
rettäisiin aluehallintovirastoille, joille annettai-
siin valtakunnallinen toimivalta. Aluehallinto-
virastoille koottaisiin ELY-keskusten ympäris-
tövaikutusten arviointitehtävät, ympäristönsuo-
jelun valvonta ja luonnonsuojelutehtävät sekä
aluehallintovirastojen nykyiset ympäristölupa-
tehtävät. Aluehallintovirastoista puolestaan siir-
rettäisiin Eviralle ja maakunnille ympäristöter-
veydenhuollon tehtävät.

4.21.2
Laillisuusvalvonta

Kuten aikaisemminkin, kantelut koskivat yleensä
kunnallisia ympäristöviranomaisia, mutta myös
alueellisia ympäristökeskuksia ja aluehallintovi-
rastoja, ympäristöministeriötä sekä muita yksit-
täisiä ympäristöviranomaisia.

Usein OA:lta haettiin apua sen jälkeen, kun
kaikki säännönmukaiset muutoksenhakukeinot
oli jo käytetty. Monissa kanteluissa OA:ta pyydet-

291

laillisuusvalvonta asiaryhmittäin
4.21 ympäristöasiat

tiin muuttamaan viranomaispäätöstä. Päätöksen
muuttaminen ei kuitenkaan kuulu OA:n toimi-
valtaan. Toisaalta entistä useammassa kantelussa
OA:ta pyydettiin 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
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
ja, että asianomaisia ei ole lain edellyttämällä ta-
valla kuultu päätöksenteossa. Usein kysymys on
kuitenkin ollut siitä, että mielipidettä ei ole voi-
tu 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 2015 ratkaistuja kanteluita oli 131 kpl.
Saapuneita uusia kanteluita oli hieman enemmän
eli 137 kpl. Oikeusasiamiehelle tulleista kanteluis-
ta kaksi siirrettiin ELY-keskuksen käsiteltäväksi.

Toimenpideratkaisujen määrä laski ympäris-
töasioissa jonkin verran ja oli hieman alhaisem-
pi kuin asiaryhmissä keskimäärin. Vuonna 2015
noin joka kahdeksas ratkaistu kantelu antoi aihet-
ta OA:n toimenpiteisiin. Ratkaisuissa kiinnitet-
tiin huomiota hyvän hallinnon vaatimuksiin tai
perusoikeuksien toteutumista edistäviin yleisiin
näkökohtiin. Varsin monessa yksittäisessä kante-
luasiassa ei havaittu lainvastaista menettelyä.

Noin puolet kanteluista koski rakennusvalvon-
taa, rakennus- ja poikkeamislupia ja kaavoitusta.
Kanteluita tuli myös ympäristövalvontaan ja -lu-
piin sekä muun muassa ympäristöterveydenhuol-

Saapuneet ja ratkaistut kantelut vuosina 2006–2015

Toimenpideprosentti vuosina 2006–2015

0

50

100

150

200

250

2015201420132012201120102009200820072006

ratkaistutsaapuneet

10

15

20

25

30

2015201420132012201120102009200820072006

kaikkiympäristöviranomaiset

292

laillisuusvalvonta asiaryhmittäin
4.21 ympäristöasiat

toon sekä vesihuoltoon liittyvistä asioista. Käsi-
teltävänä oli myös useita tuulivoiman rakentami-
seen eri tavoin liittyviä kanteluita (304, 4149 ja
5186/4/14 sekä 442 ja 2637/4/15), mutta niissä oli
usein kysymys vireillä olevista asioista, joita ei
enemmälti tutkittu.

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 oh-
jaus siitä, että hänellä oli mahdollisuus saattaa
asia valvonta-asiana vireille viranomaisessa. Val-
vontaviranomaisten huomiota kiinnitettiin jäl-
leen siihen, että asianosaiselle tulee antaa valitus-
kelpoinen ratkaisu.

Yhdessä ratkaisussa oli kysymys poikkeamis-
ja rakennuslupien saannin huomattavasta viiväs-
tymisestä rakennuspaikan hallintaepäselvyyksien
ja lukuisten valitusten vuoksi (9/4/15). Käsiteltä-
vänä oli myös kantelu luvantarvetta koskevasta
neuvonnasta tilanteessa, jossa toimenpideluvan
saanut asuinkerrostalon maalämpöjärjestelmä
joudutaan ehkä purkamaan, kun myöhemmin
tarpeelliseksi osoittautunutta vesilain mukaista
lupaa ei ole saatu (4581/4/15). Lisäksi eräs ratkaisu
liittyi muun muassa venelaiturin vesilain mukai-
sen luvan valvontaan (5133/4/14).

Ympäristöterveydenhuoltoon liittyvät kante-
lut koskivat yleensä asunnossa mahdollisesti ole-
vaa terveyshaittaa, mutta myös koulujen ja päivä-
kotien home- ja sisäilmaongelmista kanneltiin.
Koulujen ja päiväkotien osalta kantelut voivat
koskea kuntaa toiminnan järjestäjänä, tilojen yl-
läpitäjänä tai rakennuslupa- ja terveydensuojelu-
viranomaisena. Kantelut voivat koskea myös työ-
suojeluviranomaisia. Näitä kanteluita saattoi siten
tulla tutkituksi myös asianomaisen hallinnonalan
kanteluina. Ympäristöasioina käsiteltiin lähinnä
ne kantelut, joiden pääasiana oli terveydensuoje-
lu- tai rakennuslupaviranomaisten menettely.

Eräässä tapauksessa korjattiin korjausavus-
tuspäätös avustuksen saajan vahingoksi ilman tä-
män suostumusta. Avustus oli vastoin säännök-
siä myönnetty myös vesivahinkoon, johon oli jo
maksettu korvausta vakuutuksesta. Rakennustar-

kastaja oli menetellyt hallintolain vastaisesti,
kun hän oli ilman asianomaisen suostumusta
poistanut aikaisemman päätöksen ja ratkaissut
asian uudelleen siten, että avustus oli vesivahin-
gon osalta poistettu. Rakennustarkastajan ei
kuitenkaan katsottu menetelleen virheellisesti,
kun hän ei sittemmin ollut maksanut avustus-
ta alkuperäisen päätöksen perusteella vesivahin-
gon osalta, vaikka avustuksen saajan poika oli
sitä vaatinut (5247/4/14).

Lisäksi ratkaistiin kantelu, joka koski kiven-
louhimon ympäristö- ja maa-aineslupien valvon-
taa ja mahdollisuuksia ehkäistä räjäytysten ehkä
aiheuttamia ympäristövahinkoja. Kunnan ympä-
ristönsuojeluviranomaiselle kuului valvoa räjäy-
tyksiä koskevia lupamääräyksiä siltä osin kuin nii-
tä oli ympäristönsuojelulain nojalla ympäristölu-
vassa asetettu. Räjäytystoiminnan valvonta ja rä-
jäytysvahinkojen ennalta ehkäisy eivät muutoin
kuuluneet kunnan ympäristösuojeluviranomai-
sen tehtäviin (3985/4/14).

Yksi kantelu koski viranomaisten menette-
lyä motocrossradan ympäristöluvan käsittelyssä
ja päätöksestä tiedottamisessa. Lupahakemus oli
käsitelty talvella. Hakemuksen vireille tulossa ja
päätöksen antamisesta oli ilmoitettu laillisesti,
mutta lain minimivaatimusten mukaan, jolloin
tieto hakemuksesta ja päätöksestä ei ollut saavut-
tanut ajoissa kesämökkiläisiä. Kantelijat olivat tu-
loksetta käyttäneet kaikki ylimääräiset muutok-
senhakukeinot. Myöskään oikeusasiamies ei voi-
nut heitä enää asiassa auttaa (5406/4/14).

4.21.3
Ratkaisuja

AOA moitti Ahvenanmaan viranomaisia
kompostointilaitoksen valvonnassa

Kunnassa oli toiminut viimevuosikymmenen
puolivälistä alkaen kaksi vierekkäistä biojätteen
kompostointilaitosta, joista toisessa kompostoi-
daan myös eläinperäistä teuras- ym. jätettä. Toi-
minta edellyttää ympäristölupaa ja eläinperäisen
jätteen osalta myös EU:n ns. sivutuoteasetuksen

293

laillisuusvalvonta asiaryhmittäin
4.21 ympäristöasiat

mukaista hyväksyntää, jonka Ahvenanmaalla an-
taa maakuntahallitus.

AOA moitti Ahvenanmaan ympäristö- ja ter-
veydensuojeluviranomaista (ÅMHM) kompos-
tointilaitosten ympäristölupahakemusten käsit-
telyn viivästymisestä. Toisen laitoksen ympäristö-
lupa oli voimassa, mutta luvan tarkistamista kos-
kevan hakemuksen käsittely oli kestänyt jo yli
neljä vuotta. Eläinperäistä jätettä käsittelevän lai-
toksen ympäristölupa oli rauennut. Laitos oli toi-
minut tämän jälkeen yhden vuoden. Toiminnan-
harjoittaja oli vasta sen jälkeen jättänyt ÅMHM:n
kehotuksesta uuden ympäristölupahakemuksen,
jonka käsittely oli kestänyt jo yli kolme vuotta.
Näin pitkä hakemusten käsittelyaika ei ollut hy-
väksyttävä. ÅMHM:n tuli huolehtia siitä, että nä-
mä hakemukset käsitellään asianmukaisella ta-
valla viivytyksettä.

Maakuntahallituksen antaman hyväksynnän
mukaan eläinperäisten jätteiden kompostoinnis-
sa tuli noudattaa ns. sivutuoteasetusta, joka aset-
ti eläinperäisen jätteen kompostoinnille lisävaati-
muksia ympäristöluvan edellytysten lisäksi. Kom-
postointilaitoksella oli ollut jo toimintansa alusta
alkaen ongelmia saavuttaa hygienisoinnin vaati-
ma lämpötila. Maakuntahallitus oli tyytynyt pyy-
tämään lisäselvityksiä ja antamaan lisämääräyk-
siä lämpötilamittauksista ja näytteidenotosta.

Tilanne oli jossain määrin korjaantunut, mut-
ta selvityksen mukaan vaaditun lämpötilan saa-
vuttamisessa oli edelleen puutteita. Puutteet oli-
vat jatkuneet jo pitkään ja tilanne näytti muodos-
tuneen pysyväksi. AOA:n mielestä valvontaviran-
omaisena maakuntahallituksen tulisi näissä olo-
suhteissa selvittää, onko asiassa annettujen keho-
tusten ja määräysten sijasta syytä ryhtyä muihin
sivutuoteasetuksen mukaisiin toimenpiteisiin,
joista on säädetty myös vuonna 2015 voimaan
tulleessa sivutuotelaissa.

AOA Sakslinin päätös 31.12.2015, dnro 2846/4/14,
esittelijä Erkki Hännikäinen

Viranomaisen toimivallan
käyttö väärässä tarkoituksessa

AOA ratkaisi kaksi kantelua, joissa viranomainen
oli käyttänyt toimivaltaansa muuhun tarkoituk-
seen kuin, mihin se on tarkoitettu. AOA kiinnitti
viranomaisten huomiota siihen, että viranomai-
nen voi käyttää lakiin perustuvaa toimivaltaansa
vain siihen tarkoitukseen, joka on laissa määrätty.
Hallinnon tarkoitussidonnaisuuden periaate kiel-
tää käyttämästä toimivaltaa muihin tarkoituksiin
kuin lainmukaisen tehtävän tai tavoitteen toteut-
tamiseen. Molemmat ratkaisut liittyivät raken-
nusvalvontaan.

Omakotitalon myyjä oli kääntynyt kunnan
rakennuslupainsinöörin puoleen sen jälkeen,
kun ostaja oli reklamoinut rakennuksen virheis-
tä myyjälle. Rakennuslupainsinööri oli suoritta-
nut tarkastuksen omakotitalossa selvittääkseen
mahdollisia rakennusvirheitä ja voidakseen sit-
ten ottaa kantaa reklamaation aiheellisuuteen.
Rakennuslupainsinööri ei ollut asianmukaisesti
selvittänyt ostajalle, että hänen käyntinsä liittyi
kiinteistönkauppaa koskevan riidan selvittämi-
seen, eikä rakennusvalvonnan lakisääteisiin teh-
täviin. Ostaja oli tämän vuoksi antanut ehkä vir-
heellisin tiedoin suostumuksensa tarkastukseen.

Rakennuslupainsinöörin oikeusasiamiehelle
antaman selvityksen mukaan kyse olisi ollut jälki-
tarkastuksesta, joka liittyi rakennuksen käyttöön-
ottokatselmuksella annettuun korjauskehotuk-
seen. Sama rakennuslupainsinööri oli kuitenkin
hyväksynyt rakennuksen siltä osin huomautuk-
sitta loppukatselmuksessa.

Toisessa kanteluasiassa kunnan mittaustoimi
oli aikaisemmin suorittanut rakennusvalvonnan
pyynnöstä mittauksia naapureiden puolin ja toi-
sin vireille saattamissa rakennusvalvonta-asioissa,
jotka oli jo lainvoimaisesti ratkaistu. Toinen osa-
puoli oli myöhemmin kääntynyt mittaustoimen
puoleen ja pyytänyt mittaustuloksia (asiakirjoja)
naapurin tontille rakennetun aidan korkeudesta,
koska hän epäili, ettei se ei ollut myönnetyn lu-
van mukainen. Aidan korkeutta ei ollut mitattu,

294

laillisuusvalvonta asiaryhmittäin
4.21 ympäristöasiat

mutta mittaustoimi päätti omasta aloitteestaan
suorittaa aidan korkeuden tarkistusmittauksen
voidakseen toimittaa tiedon kysyjälle.

Mittaustoimi oli tämän jälkeen ilman ennak-
koilmoitusta suorittanut tontilla aidan korkeuden
mittauksen, jossa tietoa pyytänyt naapuri oli ol-
lut läsnä. Tontinomistajalle ei ollut kerrottu sel-
vää syytä mittaukselle, eikä perustetta naapurin
läsnäololle. Mittaustoimen oikeusasiamiehelle
antaman selvityksen mukaan kyse oli ollut kanta-
kartan ylläpitoon liittyvästä mittauksesta, johon
sillä oli lain mukaan oikeus.

AOA Sakslinin päätökset 30.11.2015,
dnro 5166/4/14 ja 18.9.2015, dnro 2897/4/14,
esittelijä Erkki Hännikäinen

Maanomistajan konsultin käyttö
asemakaavan laatimisessa

AOA oli kahden eri kunnan menettelyä koske-
neen kantelun perusteella ottanut omasta aloit-
teestaan tutkittavaksi, voidaanko asemakaavan
tai sen muutoksen laatijaksi hyväksyä maanomis-
taja tai maanomistajan konsultti.

Ratkaisussaan AOA totesi, että yksityiselle
maanomistajalle ei ole säädetty oikeutta muun
asemakaavan kuin ranta-asemakaavan ehdotuksen
laatimiseen omistamalleen alueelle. Muun asema-
kaavan laatimisesta vastaa kunta. Maanomistaja
voi kuitenkin esittää alueensa kaavoittamista, mi-
tä esitystä on pidetty kunnalle tehtynä hakemuk-
sena. Tällainen esitys voinee sisältää luonnoksen
kaavaksi. Lähtökohtaisesti kaavan laadintatehtä-
västä vastaa tällöin kunta tai kunnan konsultti
niin kuin kunnan muidenkin kaavojen.

AOA:n mukaan asemakaavan laatimisen an-
taminen maanomistajan tai maanomistajan palk-
kaaman konsultin tehtäväksi voi olla jossain mää-
rin ongelmallista ennen kaikkea siinä, että se voi
heikentää yleistä luottamusta kaavoituksen ob-
jektiivisuuteen ja puolueettomuuteen. Sen vuoksi
AOA korosti, että kaavan laatiminen on tärkeää
toteuttaa siten, että myös kuntalaisille on selvää,

että kaavan lainmukaisesta laatimisesta ja päätök-
senteosta on aina vastuussa kunta.

AOA korosti, että kunnan tulee aina huoleh-
tia siitä, että alueiden käytön suunnittelun tavoit-
teet otetaan kaavoituksessa huomioon. Kunnan
on huolehdittava siitä, ett se vastaa kaavan laa-
dinnasta siten, ettei kaavoitettavan alueen maan-
omistajan intressit tosiasiassa ohjaisi kaavapro-
sessia tai muutoin vaikuttaisi siihen, ettei asema-
kaavassa tulisi kunnan asukkaiden tarpeiden mu-
kaisesti osoitetuksi alueita yhdyskuntarakenta-
misen, asumisen, liike- ja toimistorakentamisen
sekä teollisuuden tarpeisiin samoin kuin myös
muun muassa virkistykseen ja palveluihin.

Vaikka kaavan laadintatehtävästä huolehtisi
alueen omistaja tai maanomistajan tuohon teh-
tävään ottama konsultti, kaavaa laadittaessa tu-
lee noudattaa laissa säädettyä menettelyä. Asema-
kaavan hyväksyminen ja kaavan laatimiseen kuu-
luvat vuorovaikutus- ja muut menettelyt ovat jul-
kisen vallan käyttöä, mitä kunta ei voi luovuttaa
ulkopuolisille.

Laissa säädetyn kaavoitusmenettelyn ja vuo-
rovaikutuksen sekä päätöksenteon on tarkoitus
turvata mahdollisuus osallistua ja vaikuttaa kaa-
van valmisteluun ja turvata, että kaavan hyväksy-
misen edellytykset tulevat selvitetyiksi kunnan
asianomaisessa toimielimessä sen päättäessä kaa-
van hyväksymisestä.

AOA:n mukaan maanomistajan konsultin
käytön sallittavuutta harkittaessa eräänä huo-
mionarvoisena seikkana on myös se, että kun-
nan ja muiden julkisyhteisöjen on kilpailutetta-
va pääsääntöisesti kaikki hankintansa. Jos ase-
makaavaehdotuksen laatimisesta huolehtiminen
annetaan maanomistajalle ja maanomistajan kon-
sultti hyväksytään tähän tehtävään, mahdollisen
kilpailuttamisvelvoitteen kiertämiseksi, menette-
lyä voitaneen pitää tarkoitussidonnaisuusperiaat-
teen vastaisena.

AOA lähetti jäljennöksen päätöksestään tie-
doksi ympäristöministeriölle ja Suomen Kunta-
liitto ry:lle.

AOA Sakslinin päätös 18.12.2015,
dnro 3737/2/13*, esittelijä Terhi Arjola-Sarja

295

laillisuusvalvonta asiaryhmittäin
4.21 ympäristöasiat

Rakennusvalvonnan olisi tullut
selvittää kanavasulkujen poistamisen
lainmukaisuutta

Oikeusvaikutteisen rantaosayleiskaavan suojelu-
määräysten mukaan alueella sijaitsee kulttuurihis-
toriallisesti tärkeä kanava tai voimalaitos. Alueen
rakennuskanta, rakenteet ja lähiympäristö tulee
säilyttää. Alueella olevia rakennuksia ja raken-
teita ei saa purkaa eikä niiden ulkoasua muuttaa
siten, että niiden kulttuurihistoriallisesti arvokas
luonne turmeltuu. Kanava sisältyi myös Museo-
viraston laatimaan inventointiin Valtakunnalli-
sesti merkittävät rakennetut kulttuuriympäristöt
(RKY 2009).

Kantelija oli ensin pyytänyt ELY-keskusta sel-
vittämään, miksi kanavan sulkulaitteet oli pois-
tettu, ja tiedustellut ELY-keskuksen mahdollisis-
ta toimenpiteistä asiassa. ELY-keskuksen ympä-
ristö- ja luonnonvarat -vastuualueen antamassa
vastauksessa todettiin, että Liikennevirastolta
saadun tiedon mukaan silloinen Merenkulkulai-
tos oli poistanut sulkuportit Senaatti-kiinteistö-
jen vaatimuksesta. Poistamisen syyksi oli ilmoi-
tettu porttien huono kunto. ELY-keskus totesi
vastauksessaan, ettei sillä ollut aihetta jatkotoi-
menpiteisiin asiassa vesilain valvonnan osalta ja,
että kaavan noudattamisen valvonta kuuluu kun-
nan tehtäviin.

Kantelijan mukaan kunnan rakennusvalvon-
nassa annettiin ymmärtää, ettei asiaa kannata sel-
vittää. Kunnan ympäristölautakunnan selvityk-
sen mukaan rakennusvalvonta oli jo vuonna 2010
ilmoittanut kanavasulkujen poistamisesta puhe-
limitse ELY-keskuksen rakennettuun kulttuuri-
ympäristöön liittyviä asioita hoitaneelle viran-
haltijalle, kun sulkujen poistaminen oli havaittu.
ELY-keskus ei ollut sen jälkeen ollut yhteydessä
rakennusvalvontaan asiasta.

AOA totesi, että toimivalta ryhtyä tehokkai-
siin valvontatoimenpiteisiin ja muun muassa kaa-
van suojelumääräysten vastaisen tilanteen oikai-
semiseen, tarvittaessa viime kädessä hallintopak-
kokeinoin, kuuluu maankäyttö- ja rakennuslain
nojalla kunnan rakennusvalvontaviranomaiselle.

ELY-keskuksella ei ollut vastaavanlaista toimival-
taa puuttua asiaan. ELY-keskus ei siten ollut me-
netellyt lainvastaisesti.

AOA katsoi, että kantelijan käytyä kunnan ra-
kennusvalvonnassa keskustelemassa kanavasul-
kujen poistamisasiasta tammikuussa 2014 raken-
nusvalvonnan olisi ollut perusteltua viimeistään
tuossa vaiheessa ryhtyä valvonta-asiana ainakin
selvittämään sulkujen purkamistoimenpidettä
sen arvioimiseksi, olisiko asiassa ollut aihetta joi-
hinkin jatkotoimenpiteisiin. Rakennusvalvonnan
olisi myös ollut syytä viimeistään tuolloin tiedus-
tella ELY-keskuksesta, miten rakennusvalvonnan
ELY-keskuksen viranhaltijalle sulkujen poistami-
sesta vuonna 2010 tekemän ilmoituksen osalta
oli ELY-keskuksessa mahdollisesti menetelty.

Toisaalta ELY-keskuksen tehtäviin kuuluu
maankäyttö- ja rakennuslain mukaisten kunnan
tehtävien ohjaamista ja lain noudattamisen sil-
mälläpitämistä. AOA korosti, että ELY-keskuksen
on syytä pitää silmällä kaavojen suojelumääräyk-
sillä suojeltuja kulttuurihistoriallisesti merkittä-
viä ympäristökohteita ja niihin kohdistuvia toi-
menpiteitä. Sikäli kuin ELY-keskus havaitsisi, et-
tä kaavamääräysten vastainen kajoaminen suojel-
tuun kohteeseen ei näyttäisi tulevan käsitellyksi
valvonta-asiana kunnan rakennusvalvonnassa,
ELY-keskuksen olisi aiheellista vähintäänkin olla
yhteydessä rakennusvalvontaan ja neuvomalla
ohjata rakennusvalvontaa asian käsittelemiseen.

AOA Sakslinin päätös 29.1.2015,
dnro 532/4/14, esittelijä Jouni Toivola

Kiinteistöpäällikkö oli esteellinen
tarjouspyyntöä koskevassa asiassa

Kunnan vt. kiinteistöpäällikön olisi esteellisenä
tullut pidättäytyä hankintaa koskevan tarjous-
pyynnön laatimisesta ja lähettämisestä. Vt. kiin-
teistöpäällikkö oli laatinut ja lähettänyt tarjous-
pyynnön koulun käyttövesipumpun uusimisesta
kahdelle yritykselle. Toinen niistä oli komman-
diittiyhtiö, jonka vastuunalainen yhtiömies oli
hänen veljensä.

296

laillisuusvalvonta asiaryhmittäin
4.21 ympäristöasiat

Hallintolain mukaan virkamies on esteellinen,
jos hänen läheisensä on asianosainen. Lisäksi vel-
jelle oli katsottava olleen odotettavissa hallinto-
laissa tarkoitettua erityistä hyötyä yhtiön tar-
jouksen mahdollisesta hyväksymisestä ja tilauk-
sen toteutumisesta. Vt. kiinteistöpäällikkö itse
oli myös kyseisen kommandiittiyhtiön äänetön
yhtiömies. Se, että kommandiittiyhtiön äänetön
yhtiömies virkamiehenä laati ja lähetti yhtiölle
tarjouspyynnön, oli omiaan vaarantamaan luotta-
muksen hänen puolueettomuuteensa hallintolain
28 §:n yleislausekkeessa (jos luottamus puolueet-
tomuuteen muusta erityisestä syystä vaarantuu)
tarkoitetulla tavalla.

AOA totesi, että tarjouspyynnöllä on olennai-
nen merkitys hankinta-asian käsittelyn ja ratkai-
semisen kannalta. Tarjouspyynnön laatiminen ja
lähettäminen ovat osa kyseistä hankintaa koske-
van hallintoasian valmistelua.

Kunnan tekninen toimi pyysi tarjouksen kun-
nan kiinteistöjen kunnossapitoon ja huoltoon
liittyvästä pienimuotoisia LVI-töitä koskevasta
kaksivuotisesta sopimuksesta. Tarjouspyynnön
oli laatinut vt. kiinteistöpäällikkönä toiminut ra-
kennustarkastaja. Tarjouspyyntö saatettiin ylei-
sesti tiedoksi paikallislehdessä julkaistulla ilmoi-
tuksella.

Tarjouspyyntö ei koskenut jotakin tiettyä
konkreettista työtä (tai töitä) eikä sitä ollut suun-
nattu nimenomaisesti vain tietyille yksilöidyille
yrityksille. Toisaalta rakennustarkastajan tiedos-
sa oli täytynyt olla se seikka, että edellä mainittu
kommandiittiyhtiö oli yksi niistä alueella toimi-
vista yrityksistä, jotka varsin todennäköisesti oli-
vat kiinnostuneita vastaamaan tarjouspyyntöön.

Kun otettiin huomioon LVI-töitä koskevan
tarjouspyynnön merkitys kyseisen kommandiit-
tiyhtiön kannalta AOA katsoi, että rakennustar-
kastajan olisi ollut esteellisyyssyistä perusteltua
pidättyä laatimasta myöskään tätä kunnan kiin-
teistöjen kunnossapitoon ja huoltoon liittyviä
LVI-töitä koskevaa tarjouspyyntöä.

AOA Sakslinin päätös 23.10.2015,
dnro 3052/4/14, esittelijä Jouni Toivola

Pätevyysvaatimuksiin liittyviä ratkaisuja

Käsiteltävänä oli myös kanteluita, jotka liittyivät
erilaisiin pätevyysvaatimuksiin.

Yksi ratkaisu koski pääkaupunkiseudun kuntien
katutyöohjetta ja siinä 1.1.2015 alkaen asetettuja
pätevyysvaatimuksia. Kysymys oli erityisesti siitä,
että ohjeen mukaan työmaalla oli oltava ”ainakin
yksi henkilö, jolla on voimassa Pääkaupunkiseu-
dun katutyöt -koulutuksella saatu pätevyys”.

AOA kiinnitti kuntien huomiota sen esille
tuomiseen, että kyseessä oli vain ei-sitova ohje.
Kunnalle ei ollut annettu kunnossapitolaissa
oikeutta antaa katutöitä koskevia yleisiä oikeu-
dellisesti sitovia normeja. Kunta voi kuitenkin
kunnossapitolain nojalla antaa yksittäistä työ-
hanketta koskevan ilmoituksen johdosta tar-
peellisia määräyksiä työn suorittamisesta.

AOA ei ottanut kantaa siihen, voitaisiinko
tällaisena määräyksenä asettaa kantelussa tar-
koitettu pätevyysvaatimus. Mikäli kyseinen pä-
tevyysvaatimus asetetaan, määräyksen tarpeel-
lisuuden ja lainmukaisuuden voi saattaa raken-
nusvalvontaviranomaisen ja valittamalla edel-
leen hallinto-oikeuden ratkaistavaksi.

AOA Sakslinin päätös 17.12.2015,
dnro 4179/4/14, esittelijä Jouni Toivola

Yksi ratkaisu koski sitä, tulisiko rakennuksen
energiatodistuksen laatijalta vaadittavasta (kou-
lutuksen korvaavasta) työkokemuksesta saada
ennalta tietoja. Kantelija oli pyytänyt luetteloa
niistä ”rakennusten energian käyttöön”, sittem-
min ”rakennusten energiatehokkuuteen”, liitty-
vistä tehtävistä, joissa hankittu työkokemus riit-
tää korvaaman tutkinnon.

Oli kuitenkin hyvin harvinaista, että pätevyyt-
tä haettiin pelkän työkokemuksen perusteella il-
man tarvittavaa tutkintoa. Asiaa koskeva säännös
oli myös juuri muuttunut. Mitään luetteloa ei voi-
tu antaa, vaan asia ratkaistiin erikseen kussakin
tapauksessa. Menettelyssä ei havaittu virhettä.

297

laillisuusvalvonta asiaryhmittäin
4.21 ympäristöasiat

Ratkaisussa oli kysymys myös oikeusasiamiehen
toimivallasta tutkia Rakennus-, LVI- ja kiinteis-
töalan henkilöpätevyydet FISE Oy:n ja Suomen
LVI-liitto ry:n menettelyä kyseisessä asiassa.

AOA Sakslinin päätös 3.3.2015, dnro 901/4/14,
esittelijä Erkki Hännikäinen

Kaksi kantelua liittyi rakennuksen suunnitteli-
joiden pätevyysvaatimuksiin. Toinen niistä kos-
ki ARK-suunnittelua ja toinen LVI-suunnittelua.
ARK-suunnittelija piti kunnan käytäntöä liian
löysänä, koska hänen mielestään myös epäpäte-
viä suunnittelijoita oli hyväksytty. LVI-teknikko
taas piti erään toisen kunnan menettelyä laitto-
mana, kun häntä ei enää hyväksytty A-luokan
suunnittelutehtäviin. Näissä tapauksissa menet-
telyssä ei kuitenkaan havaittu virhettä.

AOA Sakslinin päätökset 9.4.2015,
dnro 760/4/14 ja 7.4.2015, dnro 840/4/15,
esittelijä Erkki Hännikäinen

298

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 terveyttä
ja hyvinvointia. Asiaryhmään kuuluvat MMM:n
toimialaan kuuluvien asioiden lisäksi kuntien tie-
lautakuntia koskevat asiat ja pääsääntöisesti maa-
oikeuksien menettelyä koskevat asiat.

Asiaryhmän ratkaisijana toimi AOA Maija
Sakslin. Pääesittelijänä oli vanhempi oikeusasia-
miehensihteeri Mirja Tamminen.

4.22.1
Toimintaympäristö ja
lainsäädäntömuutoksia

Euroopan unionin yhteisen maatalouspolitiikan
uudistukseen liittyvät uudet tukijärjestelmät otet-
tiin käyttöön jäsenvaltioissa vuoden 2015 alusta
lukien. EU:n yhteisen maatalouspolitiikan uu-
distamista koskevaan lainsäädäntökokonaisuu-
teen kuuluu seitsemän Euroopan parlamentin ja
neuvoston asetusta sekä lukuisia näiden nojalla
annettuja komission delegoituja asetuksia ja ko-
mission täytäntöönpanoasetuksia yhteisen maa-
talouspolitiikan eri osa-alueilta. Eduskunta hy-
väksyi uudistukseen liittyvät muutokset kansal-
liseen lainsäädäntöön vuonna 2014 ja ne tulivat
voimaan 1.1.2015.

Osa valtioneuvoston asetuksista, jotka sisältä-
vät muun muassa eri tukien ja korvausten saami-
sen tarkemmat edellytykset, annettiin vasta hel-
mi–maaliskuussa. Tukijärjestelmien ja säädösten
uudistuessa tukihakemustietojen käsittelyyn ja
tukien maksamiseen liittyvät tietojärjestelmät on
ollut tarpeen rakentaa uudestaan. Uusien tukijär-

jestelmien toimeenpanolle jäänyt aika on ollut
lyhyt. Erityisesti tietojärjestelmien viivästymi-
nen aiheutti ongelmia viljelijöille.

Suomen metsäkeskuksen julkisen palvelun
yksikön valtakunnallista ja alueellista organisaa-
tiorakennetta järjestettiin uudelleen. Metsäkes-
kuksen julkisen palvelun yksikön toiminta jakau-
tuu valtakunnallisesti toimintojaon mukaisesti.
Koko maan kattavia palvelutoimintoja ovat elin-
keinopalvelut, metsätieto- ja tarkastuspalvelut
ja hallintopalvelut. Elinkeinopalvelujen ja met-
sätieto- ja tarkastuspalvelujen työt organisoitiin
viidelle palvelualueelle, jotka ovat pohjoinen, itäi-
nen, läntinen, kaakkoinen ja eteläinen palvelualue.
Metsäkeskuksen tehtäviin ei tullut muutoksia.
Eduskunta hyväksyi lain Suomen metsäkeskuk-
sesta annetun lain 39 §:n muuttamisesta. Lain
siirtymäsäännöstä muutettiin siten, että Suomen
metsäkeskuksen liiketoiminnan eriyttäminen
myöhennettiin vuoden 2015 lopusta vuoden 2016
loppuun. Maa- ja metsätalousvaliokunta piti mie-
tinnössään välttämättömänä, että metsäkeskuk-
sen liiketoiminnan eriyttäminen viedään päätök-
seen välittömästi, jotta saadaan aikaan kestävä
kilpailuneutraali ratkaisu.

Valtion aluehallinnossa kalataloustehtäviä hoi-
tavien elinkeino-, liikenne- ja ympäristökeskusten
(ELY-keskus) määrää vähennettiin 1.1.2015 alkaen
yhdestätoista kolmeen (Varsinais-Suomen, Poh-
jois-Savon ja Lapin ELY-keskukset). Tavoitteena
oli kehittää kalataloushallintoa niin, että se pys-
tyy palvelemaan asiakkaitaan tehokkaasti ja tavoit-
teellisesti myös tulevaisuudessa. Toteutetun uu-
distuksen taustalla olivat myös valtion aluehallin-
non kehittämistoimet, joihin liittyy merkittäviä
tehostamisvaatimuksia ja leikkauksia ELY-keskus-
ten resursseihin. Kalataloustehtävistä vastaavat
virkamiehet jatkoivat uudessa organisaatioraken-
teessa aiemmissa toimipaikoissaan, jotta alueelli-
nen asiantuntemus ja palvelut säilyvät mahdolli-
simman lähellä asiakkaita.

299

laillisuusvalvonta asiaryhmittäin
4.22 maa- ja metsätalous

Eduskunta hyväksyi kalastuslain ja eräät siihen
liittyvät lait, jotka tulivat voimaan 1.1.2016. Kalas-
tuksenhoito- ja viehekalastusmaksu yhdistettiin
yhdeksi kalastonhoitomaksuksi, jonka maksavat
kaikki 18–64 -vuotiaat henkilöt, jotka harjoittavat
muuta kalastusta kuin ongintaa ja pilkintää. Ka-
lastonhoitomaksu on oikeudelliselta luonteeltaan
veronluonteinen maksu. Hallituksen esityksessä
viitattiin apulaisoikeusasiamiehen vuodelta 2009
olevaan kannanottoon, jonka mukaan kalastuk-
senhoito- ja viehekalastusmaksujen keräämises-
sä oli kyse julkisen hallintotehtävän hoitamises-
ta. Kalastonhoitomaksun todettiin rinnastuvan
luonteeltaan täysin kalastuksenhoito- ja vieheka-
lastusmaksuihin ja sen keräämistä koskevan si-
ten samat edellytykset kuin mainittuja maksuja.

Uuden kalastuslain mukaan kalastonhoito-
maksujen keräämisestä vastaa Metsähallitus, joka
voi sopia kalastonhoitomaksujen vastaanottami-
sesta yksityisen palveluntuottajan kanssa. Metsä-
hallituksen on sovittava palveluntuottajan kanssa
tehtävän sisällöstä, maksuvarojen tilittämisestä ja
muista tehtävän hoitamisen kannalta tarpeellisis-
ta seikoista sekä tehtävän suorittamisesta perittä-
västä kohtuullisesta maksusta, jonka suorittami-
sesta vastaa kalastonhoitomaksun maksaja.

Vuoden 2015 alussa toimintansa aloitti Luon-
nonvarakeskus (Luke), joka 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.

Maanmittauslaitoksen (MML) toimiala laa-
jeni, kun Geodeettinen laitos ja osa maa- ja met-
sätalousministeriön tietopalvelukeskuksesta yh-
distettiin MML:ään 1.1.2015. Tavoitteena oli koota
MMM:n hallinnonalan tieto- ja paikkatietotehtä-
vät MML:ään. MML muun muassa tuottaa hal-
linnonalan toimialasidonnaisia tietohallinnon
asiantuntija- ja IT-palveluja MMM:n hallinnon-
alan virastoille ja laitoksille. MML:n kiinteistön-
muodostamis- ja kirjaamistehtäviin ei tullut olen-
naisia muutoksia.

Vuonna 2013 määräaikaisena perustettu eläinsuo-
jeluasiamiehen tehtävä päättyi vuoden lopussa.

4.22.2
Laillisuusvalvonta

Vuonna 2015 maa- ja metsätalousasioihin tilas-
toituja asioita tuli vireille 89, mikä oli sama mää-
rä kuin edellisenä vuonna. Vuoden aikana rat-
kaistiin 76 asiaa. Kantelun kohteena olivat useim-
miten maanmittausasiat, eläinten hyvinvointiin
liittyvät asiat sekä maatalouden tukia koskevat
asiat. Muissa kanteluissa oli kysymys esimerkik-
si kuntien tielautakuntien toimituksista, menet-
telystä päätettäessä hirven pyyntiluvista ja virka-
miesoikeudellisista asioista.

Maanmittaustoimituksia koskevat kantelut
koskivat eri maanmittaustoimituksia, useimmi-
ten yksityistietoimituksia, halkomisia ja rajan-
käyntejä. Kanteluissa oli kysymys esimerkiksi
asianosaisten kuulemisesta toimituksessa ja kiin-
teistötoimitusmaksun määräämisestä. Eläinten
hyvinvointiin liittyvät kantelut koskivat muun
muassa eläinsuojelutarkastuksia ja toimenpiteitä,
joihin eläinsuojeluviranomainen oli asiassa ryhty-
nyt tarkastuksessa tehtyjen havaintojen johdosta.
Kertomusvuonna tehdyissä maatalouden tukia
koskevissa kanteluissa oli kysymys muun muassa
viljelijätukien muuttuneista maksuajankohdista
ja muutoksista tukiehdoissa.

Asiaryhmään kuuluu monia viranomaisia ja
muita julkista tehtävää hoitavia tahoja. Kantelut
koskivat muun muassa MMM:ää, Elintarvike-
turvallisuusvirastoa (Evira), Maaseutuvirastoa,
MML:ää, ELY-keskuksia, kuntien tielautakuntia,
kunnaneläinlääkäreitä ja aluehallintovirastoja
(AVI), poronhoitolain mukaista arvioimislauta-
kuntaa, Suomen riistakeskusta, riistanhoitoyhdis-
tyksiä, Suomen metsäkeskusta ja Metsähallitus-
ta. Suomen riistakeskus, riistanhoitoyhdistykset,
Suomen metsäkeskus ja Metsähallitus kuuluvat
oikeusasiamiehen valvontavallan piiriin silloin,
kun on kysymys niiden hoitamasta julkisesta teh-
tävästä. OA:lle kanneltiin asioista, joissa kysymys
oli selkeästi Metsähallituksen liiketoiminnasta ja
joita OA:lla ei ole toimivaltaa tutkia.

300

laillisuusvalvonta asiaryhmittäin
4.22 maa- ja metsätalous

4.22.3
Tarkastukset

AOA:n tarkastuskohteena oli Etelä-Suomen AVI:n
peruspalvelut, oikeusturva ja luvat -vastuualueen
ympäristöterveydenhuoltoyksikkö. Tarkastus kos-
ki erityisesti eläinten hyvinvointiin liittyviä teh-
täviä. Tilaisuudessa keskusteltiin eläinsuojelutar-
kastuksiin liittyvistä kysymyksistä ja viranomais-
yhteistyöstä eläinsuojelun valvonnassa.

4.22.4
Ratkaisuja

Menettely porojen aiheuttamien
vahinkojen toteamisessa

Kantelija arvosteli arvioimislautakunnan puheen-
johtajaa siitä, että arvioimislautakunta ei ollut
kokoontunut eikä käsitellyt hänen vaatimustaan
porojen aiheuttamien vahinkojen toteamisesta ja
aitaamisvelvollisuuden määräämisestä. Puheen-
johtaja perusteli menettelyä sillä, että kantelija ja
paliskunnan poroisäntä olivat sopineet, että pellot
aidataan mahdollisimman pian ja että tämän jäl-
keen kantelija oli ilmoittanut tällä perusteella pe-
ruvansa arvioimislautakunnan koolle kutsumi-
sen. Puheenjohtaja kertoi esittäneensä osapuolil-
le sovintoratkaisua, koska kantelijan ilmoitus oli
saapunut kasvukauden ulkopuolella. Tuolloin va-
hinkojen toteaminen oli ollut mahdotonta maas-
sa olleen lumipeitteen vuoksi. Kantelijan mukaan
paliskunta ei ollut rakentanut aitaa.

AOA totesi, että poronhoitolaissa ei ole sään-
nöksiä arvioimislautakunnan käsiteltäväksi saate-
tun asian sovittelusta. AOA piti sinänsä suotava-
na, että arvioimislautakunnan käsiteltäväksi saa-
tettua asiaa valmisteltaessa tai asiaa arvioimislau-
takunnassa käsiteltäessä selvitetään, onko asiassa
sovinnolle edellytyksiä. Pyrkimys saada aikaan
asiassa sovintoratkaisu osapuolten välille ei AOA:n
mielestä kuitenkaan saa viivästyttää asian käsitte-
lyn aloittamista arvioimislautakunnassa ilman
osapuolten hyväksyntää. Arvioimislautakunnan
käsiteltäväksi saatettua asiaa ei myöskään voida

Saapuneet ja ratkaistut kantelut vuosina 2006–2015

Toimenpideprosentti vuosina 2006–2015

0

20

40

60

80

100

120

2015201420132012201120102009200820072006

ratkaistutsaapuneet

5

10

15

20

25

2015201420132012201120102009200820072006

kaikkimaa- ja metsätalous-
viranomaiset

301

laillisuusvalvonta asiaryhmittäin
4.22 maa- ja metsätalous

jättää käsittelemättä ilman, että menettelyyn
on asian arvioimislautakunnan käsiteltäväksi
saattaneen nimenomainen suostumus.

Kantelija ei kiistänyt vastineessaan arvioi-
mislautakunnan puheenjohtajan ilmoitusta ar-
vioimislautakunnan koollekutsumisen peruut-
tamisesta. Asiassa ei kuitenkaan esitetty kante-
lijan kirjallista ilmoitusta tai muuta asiakirjaa
peruutuksesta.

Ilmoitukselle asian saattamisesta arvioimis-
lautakunnan käsiteltäväksi ei ole säädetty muoto-
vaatimuksia poronhoitolaissa tai poronhoitoase-
tuksessa. AOA katsoi, että arvioimislautakunnan
puheenjohtajalle tehtävä ilmoitus asian saatta-
misesta arvioimislautakunnan käsiteltäväksi, sa-
moin kuin ilmoituksen peruutus, olisi hyvä teh-
dä kirjallisesti. Mikäli arvioimislautakunnan pu-
heenjohtaja hyväksyy suullisen ilmoituksen, hä-
nen tulee hyvän hallintotavan mukaisesti kirjata
ilmoitus ja mahdolliset samassa yhteydessä esite-
tyt vaatimukset.

AOA:n mielestä selkeyden vuoksi olisi ollut
asianmukaista, että arvioimislautakunnan pu-
heenjohtaja olisi ilmoittanut kirjallisesti osapuo-
lille asian käsittelyn raukeamisesta sillä perusteel-
la, että ilmoitus arvioimislautakunnan koollekut-
sumisesta oli peruutettu ennen kuin lautakunta
oli kutsuttu koolle.

AOA saattoi käsityksensä sovittelusta ja asioi-
den kirjaamisesta arvioimislautakunnan puheen-
johtajan tietoon (4997/4/14*).

Muita ratkaisuja

Lainhuutoasian kokonaiskäsittelyaika käräjäoi-
keudessa ja maanmittaustoimistossa oli 4 vuot-
ta 20 päivää. AOA katsoi, että asian käsittely oli
viivästynyt aiheettomasti maanmittaustoimis-
tossa, jossa asian käsittelyaika oli yli 3 vuotta ja
11 kuukautta. Kirjaamislakimiehen käsiteltäväk-
si tulleiden lainhuutoasioiden käsittely oli ruuh-
kautunut eikä asiaruuhkan purkaminen ollut
toiminut toivotulla tavalla, vaikka ruuhkan pur-
kamiseksi oli palkattu määräaikaisia lakimiehiä
vuonna 2010 ja 2012. AOA:n mukaan MML:n toi-

menpiteet asiaruuhkan purkamiseksi eivät näyt-
täneet olleen riittäviä. MML organisoi sittemmin
kirjaamisasioiden käsittelyn uudelleen (120/4/14).

Tarkastuseläinlääkärin viran kielitaitoa koskeva-
na kelpoisuusvaatimuksena oli suomen kielen
hyvä suullinen, kirjallinen ja ymmärtämisen tai-
to. Eviran mukaan virantäytössä arvioitiin työ-
tehtävän edellyttämää todellista kielitaitoa, eikä
tehtävässä tapauskohtaisen arvion perusteella
edellytetty ruotsin kielen taitoa.

AOA katsoi, että Eviran menettely asettaa ta-
pauskohtaisesti tarkastuseläinlääkärille suomen
tai ruotsin kielen vaatimuksia ei ollut lainmukai-
nen. Tarkastuseläinlääkärin pätevyysvaatimuk-
sista on säädetty ihmisravinnoksi tarkoitettujen
eläinperäisten tuotteiden virallisen valvonnan jär-
jestämistä koskevista erityissäännöistä annetussa
Euroopan parlamentin ja neuvoston asetuksessa
(EY) n:o 854/2004. Kelpoisuus tarkastuseläinlää-
käriksi kytkeytyy Suomessa suoritetun tutkinnon
osalta oikeuteen toimia laillistettuna eläinlääkäri-
nä. Laillistamisen edellytyksenä on korkeakoulu-
tutkinto. AOA totesi, että tarkastuseläinlääkärin
tehtäviin teurastamossa kuuluu myös yksilön oi-
keuksien ja velvollisuuksien kannalta merkittävää
julkisen vallan käyttöä.

AOA katsoi, että virantäytössä Eviran olisi tul-
lut soveltaa kielitaitolain 6 §:n 1 momentin sään-
nöksiä vaadittavasta suomen ja ruotsin kielen tai-
dosta, koska tarkastuseläinlääkärin kielitaitovaati-
muksista ei ollut erikseen säädetty (632/4/14*).

OA:n päätös kansalliskielten tasavertaisuuden
toteutumisesta kalastuslakia koskeneen lakiehdo-
tuksen julkaisemisessa (384/4/14*) on selostettu
kohdassa 4.19.3.

302

laillisuusvalvonta asiaryhmittäin
4.22 maa- ja metsätalous

4.23
Liikenne ja viestintä

Liikennettä ja viestintää koskevat asiat kuuluivat
AOA Maija Sakslinille. Pääesittelijänä toimi van-
hempi oikeusasiamiehensihteeri Mikko Sarja. Jak-
sossa 4.23.2 laajemmin selostetut tapaukset ovat
edellä mainittujen ratkaisemia ja esittelemiä, ellei
toisin mainita. Ilmailuasioiden esittelijänä toimi
esittelijäneuvos Riitta Länsisyrjä.

4.23.1
Laillisuusvalvonta

Liikennettä ja viestintää koskevia asioita tuli vi-
reille 106 ja niitä ratkaistiin 108. Toimenpiteisiin
johti 12 asiaa (11,1 %). AOA teki kaksi esitystä,
antoi yhden huomautuksen ja lausui käsityksen
kuudessa ratkaisussa. Muuhun toimenpiteeseen
johti kolme asiaa.

Asiaryhmän kanteluiden määrä on viimeisen
kymmenen vuoden aikana kaksinkertaistunut ja
on nyt yli 100 asiaa vuodessa. Asiaryhmän toi-
menpiteisiin johtaneiden asioiden osuus ratkais-
tuista asioista on ollut vaihteleva, keskimäärin
kanslian keskiarvon tasoa tai sen alapuolella. Kos-
ka luvut ovat pieniä ja koskevat useita eri viran-
omaisia, niistä ei voida tehdä pitkälle meneviä
päätelmiä liikenne- ja viestintäministeriön (LVM)
hallinnonalan tilasta.

Liikennettä ja viestintää koskevissa kanteluis-
sa on kyse hyvin monenlaisista asioista, kuten
joukkoliikenteen palveluista, lippujen hinnoitte-
lusta, tarkastusmaksuista, liikenneyhteyksistä ja
aikatauluista, teiden kunnossapidosta, liikenne-
merkeistä, ajoneuvojen pysäköinnistä, rekiste-
röinnistä ja katsastuksesta, tieliikenteen ja ilmai-
lun lupa-asioista, lentoasemamaksuista, postinja-
kelusta, postilaatikoiden sijoittelusta ja postimer-
keistä sekä yleisradion ohjelmatoiminnasta. Tä-
mänkaltaisia asioita ratkaistiin myös kertomus-
vuonna. Toimenpiteisiin johtaneet ratkaisut kos-

Saapuneet ja ratkaistut kantelut vuosina 2006–2015

Toimenpideprosentti vuosina 2006–2015

0

20

40

60

80

100

120

140

2015201420132012201120102009200820072006

ratkaistutsaapuneet

5

10

15

20

25

30

2015201420132012201120102009200820072006

kaikkiliikenne- ja viestintäalan
viranomaiset

303

laillisuusvalvonta asiaryhmittäin
4.23 liikenne ja viestintä

Menettely oli virheellinen, kun valituskelpois-
ta päätöstä ei ollut tehty. Myös se oli ongelmal-
lista, että virasto oli ilman lain tukea itse määri-
tellyt, milloin hakemuksen oli voinut laittaa vi-
reille. Kun muutoksenhakukelpoista päätöstä ei
ollut tehty, asianosaisella ei ollut mahdollisuutta
saattaa asiaa tästäkään näkökulmasta tuomiois-
tuimeen.

Kantelija oli sinänsä saanut Trafin kirjeellä
neuvontaa viraston vakiintuneista menettelyta-
voista. Vastauksessa olisi kuitenkin tullut tuoda
esiin myös kantelijan oikeus saada päätös muu-
toksenhakuohjauksineen ja päätöksestä mahdol-
lisesti perittävän maksun suuruus. Viimeistään
silloin, kun kantelija oli ensimmäisen vastauk-
sen saatuaan kirjallisesti pyytänyt hakemuksen
ottamista uuteen käsittelyyn, hänelle olisi AOA:n
mukaan tullut antaa päätös muutoksenhakuoh-
jauksineen.

AOA saattoi käsityksensä Trafin tietoon. Li-
säksi hän esitti LVM:n harkittavaksi, tulisiko ajo-
korttilaissa säätää nimenomaisesti esimerkiksi sii-
tä, missä vaiheessa ikäpoikkeuslupahakemuksen
voi aikaisintaan tehdä, ja siitä, että Trafi voisi teh-
dä ennakollisen ehdollisen päätöksen, joka astuisi
voimaan vasta myöhemmin eli hakijan täytettyä
laissa säädetyn vähimmäisikärajan (4147/4/15).

LVM ilmoitti, että ajokorttijärjestelmän muu-
tostarpeita tarkastellaan vireillä olevan liikenne-
kaari-hankkeen toisessa vaiheessa ja AOA:n esiin
nostama asia soveltuu arvioitavaksi tässä yhteydes-
sä. Tavoitteena on, että hallituksen esitys annettai-
siin eduskunnalle vuoden 2017 loppuun mennessä.

Tietopyynnön asianmukainen
käsittely laiminlyötiin

AOA antoi Trafille huomautuksen, koska loki-
tietopyynnön käsittely oli kestänyt yli kahdek-
san kuukautta eli huomattavasti yli julkisuuslais-
sa säädetyn kuukauden enimmäisajan. AOA piti
sinänsä ymmärrettävänä sitä, että lokitietoihin
liittyvä oikeudellinen tulkinnanvaraisuus oli edel-
lyttänyt tavanomaista pidempää käsittelyaikaa.
Viraston esittämät seikat, kuten muiden viran-

kivat enimmäkseen Liikenteen turvallisuusviras-
toa (Trafi).

OA esitti vuonna 2013, että LVM ryhtyisi toi-
menpiteisiin metroliikennöinnin ja erityisesti sii-
hen liittyvien turvallisuusvaatimusten ja niiden
valvonnan saattamiseksi lain tasoisen sääntelyn
piiriin (OA:n kertomus vuodelta 2013, s. 316–317).
Laki kaupunkiraideliikenteestä (1412/2015) an-
nettiin loppuvuodesta 2015 ja se tulee voimaan
1.3.2016.

Asiaryhmän pääesittelijä osallistui OA:n tar-
kastukselle Viestintävirastoon.

4.23.2
Ratkaisuja

Lupahakemus käsiteltiin virheellisesti

Kantelija oli hakenut pojalleen lupaa poiketa ajo-
korttilain mukaisesta ajokortin suorittamisen 18
vuoden vähimmäisiästä. Poika oli ollut hakemus-
ta tehtäessä iältään kaksi kuukautta yli 16-vuotias.
Trafin vastauksessa suositeltiin jättämään hake-
mus aikaisintaan noin kaksi kuukautta ennen
17-vuotissyntymäpäivää. Kantelija oli kirjallisesti
pyytänyt hakemuksen uudelleenkäsittelyä. Tähän
oli vastattu vain puhelimitse.

AOA totesi, että viranomaisen tulee ottaa vi-
reille, selvittää ja ratkaista sen toimivaltaan kuu-
luvat asianmukaisesti vireille pannut asiat. Ha-
kemus jätetään tutkimatta tai se ratkaistaan käy-
tettävissä olevien selvitysten perusteella ja asiasta
tehdään päätös, josta voi valittaa normaalissa jär-
jestyksessä.

Kantelijan yhteydenotot olivat sisältäneet toi-
mivaltaiselle poikkeuslupaviranomaiselle suun-
natun yksilöidyn pyynnön perusteluineen laissa
säädetyn poikkeuksen myöntämiseksi tilanteessa,
jossa hakemuksen tekemiselle ei ollut laissa ase-
tettu minkäänlaista määräaikaa. Tällaiseen poik-
keuslupahakemukseen annettavasta päätöksestä
on muutoksenhakuoikeus. Kantelijan kirjallisia
yhteydenottoja ei voitu pitää sellaisina asiointia
koskeneina tiedusteluina, joihin olisi voitu neu-
vonnan puitteissa vastata kirjeillä tai puhelimitse.

304

laillisuusvalvonta asiaryhmittäin
4.23 liikenne ja viestintä

omaisten konsultointi ja korkeimman hallinto-
oikeuden (KHO) ratkaisun odottaminen saman-
laisessa asiassa, eivät oikeuttaneet poikkeamaan
säädetyistä määräajoista.

AOA pani myös merkille, että asian käsit-
tely oli vienyt KHO:n ratkaisun antamisen jäl-
keen vielä yli kolme kuukautta. Trafi ilmoitti
laatineensa lokitietopyynnöistä kirjallisen oh-
jeen, jonka ansiosta näiden pyyntöjen käsittely-
ajat tulivat viraston arvion mukaan lyhentymään
merkittävästi.

AOA Sakslinin päätös 19.1.2015,
dnro 2625/4/14, esittelijä Peter Fagerholm

Suomen ilmatilarakenteen
muutokseen liittyvien normien
valmistelun puutteellisuus

Lainvalmistelussa lähtökohtana on, että kuule-
minen toteutetaan varaamalla sidosryhmille tilai-
suus lausunnon antamiseen siinä vaiheessa, kun
esitys on riittävän yksilöity, mutta niin aikaisin,
että lausunnolla voi olla tosiasiallista vaikutusta
lopulliseen päätökseen tai esitykseen. Tässä asias-
sa lausunnonantoajan pituuteen oli vaikuttanut
kansainvälisen ilmailutiedotusjärjestelmän sää-
dösten antamisajankohtaa koskevien vaatimus-
ten yhteensovittaminen laajaan normi- ja päätös-
kokonaisuuteen. Tämän vuoksi lausuntoaika oli
neljästä viiteen viikkoon.

AOA:n mielestä sääntelykokonaisuuden laa-
juus ja EU-oikeuden korostettu sidosryhmien
kuulemisvaatimus säädösten valmisteluvaihees-
sa olisi edellyttänyt kaikkien keskeisten sidosryh-
mien kuulemista jo ennen nyt toteutettua lau-
suntokierrosta, joka toteutettiin, kun säädösten
ja päätösten voimaan tuloon oli enää aikaa noin
kaksi ja puoli kuukautta. Kuulemisjärjestelyjä
suunniteltaessa olisi erityisesti tullut ottaa huo-
mioon se, että ennakkoon määrätty voimaantulo-
ajankohta voi johtaa säädöskokonaisuuden laajuu-
desta johtuen paineeseen lyhentää lausunnonan-
toaikaa, kuten tässä tapauksessa kävikin. Neljän
viikon lausuntoaika on varsin lyhyt.

Trafin tulee kansallisena valvontaviranomaisena
valvoa, että kuuleminen on ilmailusäädösten ja
-määräysten valmistelussa oikea-aikaista ja riittä-
vän laajaa sidosryhmien yhdenvertaisen kohtelun
varmistamiseksi.

AOA Sakslinin päätös 1.6.2015,
dnro 49/4/14*, esittelijä Riitta Länsisyrjä

Muita Trafia koskevia ratkaisuja

Trafi laiminlöi noudattaa henkilötietolakia, kun
ajokorttirekisterissä oli säilytetty tietoja kantelijaa
koskeneesta rikosepäilystä varmistumatta niiden
ajantasaisuudesta (369/4/15*).

Trafi menetteli virheellisesti myös lentomat-
kustajan oikeuksia koskevan valituksen käsitte-
lyssä, kun asiassa ei ollut annettu päätöstä ja kä-
sittely oli kestänyt yli vuoden (5071/4/14). Samoin
lentotoiminnan valvontailmoituksen käsittelyssä
oli puutteita. Epäselväksi jäi, oliko asiaa kirjattu.
Myöskään asiakirjapyyntöä ei ollut käsitelty lais-
sa edellytetyllä tavalla (4549/4/14).

Venerekisteriasioiden siirtyessä maistraateil-
ta Trafille sen olisi puolestaan tullut pyrkiä vai-
kuttamaan tehtävien siirron ajankohdan määräy-
tymiseen, jotta toiminnan käynnistäminen olisi
voitu ajoittaa kesän veneilykauden ulkopuolelle.
Lisäksi sen olisi tullut huolehtia siitä, että venei-
den ensirekisteröintiasioiden käsittely ei olisi lain
voimaantulovaiheessa pitkittynyt (3797/4/14).

Ajoneuvotietokyselyä koskeneessa asiassa
kantelija oli joutunut maksamaan Trafin sähköi-
sestä palvelusta, vaikkei hän ollut saanut pyydet-
tyä tietoa. Trafi muutti menettelyään siten, että
käyttäjiä informoidaan ennen maksua tilanteista,
jossa tietoja ei voida luovuttaa. Se tarkensi myös
ohjaustaan palvelun maksullisuudesta. Asia ei
edellyttänyt jatkotoimia (4825/4/14).

305

laillisuusvalvonta asiaryhmittäin
4.23 liikenne ja viestintä

Luottamuksensuoja ei toteutunut
aloitteeseen vastaamisessa

Elinkeino-, liikenne- ja ympäristökeskus (ELY-
keskus) oli vastannut kantelijan aloitteeseen, että
kantelijalle toimitetaan kolmen kuukauden sisäl-
lä tieto siitä, miten aloitteen johdosta toimitaan.
Ilmoitusta ei kuitenkaan toimitettu. Alustavien
tietojen mukaan toimintatapoja oli resurssipulan
ja aloitteiden suuren määrän vuoksi muutettu
kantelijan saaman kirjeen jälkeen siten, että aloit-
teen tekijälle lähetetään kirje, jossa todetaan aloite
vastaanotetuksi. Kirjeessä ei enää ollut mainintaa
kolmen kuukauden kuluessa saatavasta uudesta
vastauksesta.

AOA:n mukaan kantelijalle oli luottamuksen-
suojan näkökulmasta syntynyt perusteltu odotus
saada lisätietoja aloitteestaan. Vaikutti vahvasti
siltä, että toimintatapojen uudistusta toimeenpan-
taessa ei ollut kiinnitetty huomiota siihen, että
joillekin aloitteentekijöille oli jo toimitettu ilmoi-
tus, joka oli sisältänyt lupauksen uudesta yhtey-
denotosta. AOA pyysi ELY-keskusta harkitsemaan
alkuperäisen lupauksen mukaisen ilmoituksen lä-
hettämistä kantelijalle (2571/4/14).

ELY-keskus ilmoitti ottaneensa kantelijaan yh-
teyttä puhelimitse ja pahoitelleensa aloitteeseen
vastaamatta jäämistä. Kantelijan kanssa oli käyty
läpi aloitteen sisältämät esitykset ja tuotu esiin pe-
rustelut sille, miksi toivottuja muutoksia ei voitu to-
teuttaa. Asia ei edellyttänyt AOA:n jatkotoimia.

Tutkintapyynnön käsittely
oli hyvän hallinnon vastainen

Kantelija oli tehnyt Viestintävirastolle matkapu-
helinoperaattorin laskutuskäytännöstä tutkinta-
pyyntöjä, joita ei kuitenkaan ollut otettu käsitel-
täväksi. Ensimmäisessä vastauksessa oli todettu,
ettei virastolla ollut toimivaltaa. Kantelija oli oh-
jattu kääntymään liittymäoperaattorin ja kulutta-
janeuvonnan puoleen. Toisen vastauksen mukaan
asiaa ei ollut ryhdytty käsittelemään, koska se oli
jo kuluttaja-asiamiehen tutkittavana.

AOA:n mukaan kantelijan yhteydenottoja ei voi-
tu pitää sellaisina asiointia koskeneina tieduste-
luina, joihin olisi voitu neuvonnan puitteissa
vastata pelkillä kirjeillä. Yhteydenotot olivat si-
sältäneet valvontaviranomaiselle suunnatun yk-
silöidyn pyynnön tietyn konkreettisen kantelijan
epäkohtana pitämän asian selvittämiseksi silloi-
sen viestintämarkkinalain mukaisessa valvonta-
menettelyssä. Vireillepano-oikeus oli lain nimen-
omaisen säännöksen perusteella ollut myös yk-
sittäisellä kuluttajalla, ja päätökseen oli muutok-
senhakuoikeus.

AOA korosti viranomaisen ratkaisupakkoa ja
sitä, että hallintomenettelyssä asia jätetään tut-
kimatta tai se ratkaistaan käytettävissä olevien
selvitysten perusteella ja asiasta tehdään päätös,
josta voi valittaa normaalissa järjestyksessä. Vies-
tintävirasto ei olisi voinut jättää asiaa tutkimatta
ainakaan sillä perusteella, että asia oli jo toisessa
viranomaisessa vireillä, koska Viestintäviraston
toimivaltaa ei ollut tällä tavoin laissa nimenomai-
sesti suljettu pois.

Se, että Viestintävirasto olisi selvityksessään
kertomallaan tavalla tehnyt valituskelpoisen pää-
töksen, jos kantelija olisi reagoinut saamaansa
vastaukseen, ei olisi AOA:n mukaan perustunut
lakiin. Lisäksi virasto oli tulkinnut hallintolain
säännöstä asiakirjan siirtämisestä virheellisesti.
Säännös ei sovellu tilanteisiin, joissa viranomai-
nen on toimivaltainen käsittelemään asian. Vies-
tintämarkkinalaissa taas ei säädetty viraston toi-
mivaltaan kuuluvan asian siirtämisestä toisen vi-
ranomaisen käsiteltäväksi.

Viranomainen ei voi harkintavaltansa perus-
teella toimia tavalla, joka ei perustu lakiin, vaikka
menettely voisikin viranomaisen näkökulmasta
vaikuttaa tarkoituksenmukaiselta. AOA saattoi
käsityksensä menettelyn virheellisyydestä Vies-
tintäviraston tietoon (5343/4/14).

306

laillisuusvalvonta asiaryhmittäin
4.23 liikenne ja viestintä

Yhdenvertaisuus toteutui
Yleisradion Vaaligalleria-palvelussa

AOA arvioi yhdenvertaisuuden toteutumista
Yleisradio Oy:n (Yle) Vaaligalleria-verkkopalve-
lussa. Kyseessä oli uudenlainen mediahanke, jo-
ka toi saataville kaikkien eduskuntavaaliehdok-
kaiden noin neljän minuutin pituiset vaalitentit.
Ne julkaistiin lisäksi Yle Areenassa ja niitä käytet-
tiin Ylen vaaliohjelmissa televisiossa ja radiossa.

Yleisradiolain mukaan Ylen tulee tuoda moni-
puolinen ja kattava julkisen palvelun televisio- ja
radio-ohjelmisto siihen liittyvine oheis- ja lisäpal-
veluineen jokaisen saataville yhtäläisin ehdoin.
Näitä ja muita julkiseen palveluun liittyviä sisäl-
töpalveluja voidaan tarjota kaikissa televerkoissa.
Julkisen palvelun ohjelmatoiminnan tulee erityi-
sesti muun muassa tukea kansanvaltaa ja jokaisen
osallistumismahdollisuuksia tarjoamalla moni-
puolisia tietoja, mielipiteitä ja keskusteluja sekä
vuorovaikutusmahdollisuuksia.

Demokratian toteutumisen näkökulmasta
vaaleja edeltävät vaaliohjelmat samoin kuin jour-
nalistiset esitykset ja arviot poliittisista kysymyk-
senasetteluista ja ehdokkaista ovat AOA:n mu-
kaan tärkeitä. Vaaligalleria-palvelu edisti demo-
kratiaa, kun se antoi uudenlaisen ja jo edellisissä
vuoden 2014 Euroopan parlamentin vaaleissa
hyödynnetyn mahdollisuuden tutustua kaikkiin
ehdokkaisiin. Merkillepantavaa oli, että Euroopan
turvallisuus- ja yhteistyöjärjestön asiantuntijat
olivat pitäneet Vaaligalleriaa myönteisenä kehi-
tyksenä edellisiin vuoden 2011 vaaleihin nähden,
sillä se lisäsi eduskunnan ulkopuolisten puoluei-
den näkyvyyttä Ylen vaaliohjelmissa.

Yle tarjoaa ohjelmiaan ja palvelujaan televisio-
ja radioverkoissa, internetissä, mobiiliverkoissa ja
tallenteina. Ohjelmien välittämistapa voi AOA:n
mukaan olla ongelmallinen yhdenvertaisuuden
kannalta. Näin voi olla esimerkiksi silloin, jos tie-
tynlainen ohjelmatarjonta on siirretty ainoastaan
sellaiseen mediaan, jonka käytettävyys ei vielä
ole yleistynyt tuohon mediaan itseensä liittyvistä
syistä (saatavuus tai kattavuus) tai siksi, että sen
käyttäminen aiheuttaisi kuluttajalle tavanomais-

ta korkeampia kustannuksia erityisinvestointien
johdosta. Sinänsä on hyväksyttävää, että oikeus
julkisen palvelun ohjelmiston vastaanottamiseen
voi aiheuttaa kustannuksia esimerkiksi laitehan-
kintoina.

Yksittäisten ohjelmien näkökulmasta Vaali-
gallerian sisältämä palvelu oli AOA:n mukaan
olennaisesti laajempi kuin Ylen muissa viestintä-
väylissä. Tosiasiallisen tavoitettavuuden näkökul-
masta Vaaligalleria oli kuitenkin internetin ylei-
syyden johdosta hyvin laajan käyttäjäjoukon ta-
voitettavissa, ja internetiä käyttävien piirissä pal-
velu oli saatavissa yhtäläisin ehdoin.

AOA:n mukaan perustuslain vaatimus yhden-
vertaisuudesta tai syrjintäkiellosta taikka yleisra-
diolaissa Ylelle asetettu velvoite tuoda palvelunsa
jokaisen saataville yhtäläisin ehdoin ei edellytä
kaikkien julkisen palvelun ohjelmien tekemistä
täysin samanlaisiksi eli että kaikilla olisi viestin-
nän välineestä riippumatta täsmälleen samanlai-
set edellytykset niiden seuraamiseen. Sen sijaan
ohjelmatoimintaa, ohjelmistoa ja palveluita on
mahdollista eriyttää.

Merkille pantavaa oli, että Vaaligalleriassa jul-
kaistuja tenttejä käytettiin Ylen vaaliohjelmissa
televisiossa ja radiossa, mikä lisäsi niiden saavu-
tettavuutta. Olennaista oli myös vaaliehdokkai-
den yhdenvertaisuus, kun kaikilla ehdokkailla
oli yhtäläinen mahdollisuus tulla Vaaligalleriassa
haastatelluiksi ja saada asiansa julki. Asia ei edel-
lyttänyt AOA:n jatkotoimenpiteitä (580/4/15*).

307

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. Kaikkia
rekisteröityjä uskonnollisia yhdyskuntia koskee
uskonnonvapauslaki. Ortodoksista kirkkoa sään-
telee lisäksi laki ortodoksisesta kirkosta. Evanke-
lisluterilainen kirkko on lainsäädännöllisesti poik-
keusasemassa, siitä säädetään sekä perustuslaissa,
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 or-
todoksiseen kirkkoon. Muut rekisteröidyt uskon-
nolliset yhdyskunnat kuuluvat valvonnan piirin
silloin, kun ne hoitavat julkista tehtävää, esimer-
kiksi avioliittoon vihittäessä. Luterilaisen kirkon
valvonnan laajuus ja syvyys on Suomessa kansain-
välisesti vertailtuna poikkeuksellista. Tämä joh-
tuu ennen muuta siitä, että luterilaisen kirkon
keskeinen henkilöstö, kuten papisto, on virkamie-
sasemassa toisin kuin muissa uskonnollisissa yh-
dyskunnissa.

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 oikeusperiaat-
teiden toteutumista.

4.24.2
Toimintaympäristö ja
lainsäädäntömuutokset

Suomen evankelisluterilaisen kirkon jäsenmäärä
oli vuoden 2015 lopussa noin 4 miljoonaa henki-
löä. Kirkon jäseniä on noin 73 % suomalaisista.
Evankelisluterilaisen kirkon seurakuntien määrä
väheni edelleen seurakuntaliitosten myötä neljäl-
lä, joten vuoden 2016 alussa kirkossa on 408 seu-
rakuntaa ja 285 seurakuntataloutta.

Syksyn 2014 seurakuntavaaleissa valituista
8 500 luottamushenkilöstä koostuvat seurakun-
tien uudet kirkkovaltuustot aloittivat työnsä tam-
mikuussa 2015. Vuoden merkittävin seurakuntiin
kohdistuva asia oli seurakuntarakenteiden kehit-
tämishanke. Sen tarkoituksena oli, että kaikki
seurakunnat siirtyvät seurakuntayhtymäraken-
teeseen. Kirkolliskokous hylkäsi hankeen touko-
kuun päätöskäsittelyssä. Seurakuntien pitää jat-
kossa tehdä paikallisesti omat tarvittavat ratkai-
sunsa vastatakseen heikentyneen taloustilanteen,
jäsenmäärän vähentymisen ja henkilöstön ikään-
tymisen aiheuttamiin muutostarpeisiin.

Toukokuussa evankelisluterilaisen kirkon kir-
kolliskokous käsitteli aloitetta, jossa toivottiin
kirkon valmistautumista avioliittolain uudistuk-
seen. Kirkolliskokous päätti, ettei papilla aviolii-
tolain muutoksen jälkeenkään ole oikeutta vihkiä
avioliittoon samaa sukupuolta olevia pareja. Kir-
kolliskokous nimesi toukokuussa myös kirkon
tulevaisuuskomitean, jonka tehtävänä on laatia
ehdotus kirkon uudesta organisaatio- ja toiminta-
mallista viimeistään marraskuussa 2016 kokoon-
tuvalle kirkolliskokoukselle.

308

laillisuusvalvonta asiaryhmittäin
4.24 kirkollisasiat

Hallituksen kehitysyhteistyöhön kohdistamat
leikkaukset ja seurakuntien talouskehitys supisti-
vat myös kirkollisten kehitysyhteistyö – ja lähe-
tysjärjestöjen toimintaa. Suomessa evankelis-lu-
terilaiset seurakunnat osallistuivat syksyllä 2015
aktiivisesti turvapaikanhakijoiden auttamiseen
esimerkiksi majoittamalla heitä seurakuntien
tiloihin.

Vuonna 2015 (1498/2015 ja 1602/2015, voimaan
1.1.2016) kirkkolakia muutettiin muun muassa
selkiyttämällä kirkon yhteisen jäsenrekisterin se-
kä siihen liittyvien käyttöoikeus- ja lokirekisteri-
en tietoja koskevat säännöksiä. Myös hallintome-
nettelyä ja muutoksenhakua koskevia säännök-
siä muutettiin. Kirkollisvalituksessa otettiin käyt-
töön lupamenettely valitettaessa hallinto-oikeu-
den päätöksestä korkeimpaan hallinto-oikeuteen.

Kirkon yhteiskunnallisten tehtävien rahoi-
tuksen uudistuksen johdosta kirkkolakiin lisättiin
säännös perusteista, joiden mukaan kirkon kes-
kusrahastolle maksettava rahoitus jaetaan edelleen
seurakunnille ja seurakuntayhtymille. Perusteista
päättää kirkolliskokous. Pääosa rahoituksesta jae-
taan edelleen seurakunnille ja seurakuntayhtymil-
le niille laissa säädetyistä yhteiskunnallisista tehtä-
vistä aiheutuvien kustannusten kattamiseen. Osa
rahoituksesta voidaan käyttää suoraan kirkon yh-
teisen jäsenrekisterin ylläpidosta ja kehittämisestä
kirkkohallitukselle aiheutuviin kustannuksiin se-
kä kulttuurihistoriallisesti arvokkaiden rakennus-
ten ja irtaimiston ylläpitoon.

4.24.3
Laillisuusvalvonta

Vuonna 2015 saapui 18 ja ratkaistiin 21 kirkollis-
asiaa koskevaa kantelua. Niissä arvosteltiin muun
muassa evankelisluterilaisen kirkon viranhalti-
joilta vaadittavaa seurakunnan jäsenyyttä ja seura-
kunnan hautatoimen menettelyä. Merkittäviltä
osin kanteluista oli kyse kirkon opillisista kysy-
myksistä, joiden tutkiminen ei kuulu oikeusasia-
miehen toimivaltaan sekä asioista, jotka olivat
muutoksenhakuna tai muutoin vireillä toisissa
viranomaisissa.

Saapuneet ja ratkaistut kantelut vuosina 2006–2015

Toimenpideprosentti vuosina 2006–2015

0

5

10

15

20

25

30

2015201420132012201120102009200820072006

ratkaistutsaapuneet

0

10

20

30

40

2015201420132012201120102009200820072006

kaikkikirkolliset viranomaiset

309

laillisuusvalvonta asiaryhmittäin
4.24 kirkollisasiat

Kirkollisasioiden sektorilla tehtiin kaksi laillisuus-
valvontatarkastusta. Kohteina olivat Suomen
evankelisluterilaisen kirkon Oulun hiippakunnan
tuomiokapituli sekä Suomen ortodoksisen kirkon
kirkollishallitus. Jälkimmäinen oli oikeusasiamie-
hen tarkastuskohteena edellisen kerran vuonna
1972. Tarkastuksilla kiinnitettiin erityisesti huo-
miota kirkon toimintaan ja tehtäviin hallintovi-
ranomaisena.

Vuoden aikana kirkkojen julkisissa kannan-
otoissa liittyen esimerkiksi varhaiskasvatussuun-
nitelman perusteiden laadintaan ja puolustusvoi-
mien eettiseen opetuksen vaadittiin positiivisen
uskonnonvapauden huomioimista. Eduskunnan
oikeusasiamiehen toiminnassa käsiteltiin uskon-
non ja omantunnon vapauteen liittyviä kanteluja
myös rikosseuraamusalan asiaryhmässä (ks. alla)
sekä opetuksen asiaryhmässä (ks. s. 273).

Puolustusministeriön asettaman puolustus-
voimien eettistä opetusta ja sotilasparaatien kent-
tähartausosuutta suunnittelevan työryhmän alku-
vuodesta 2015 valmistuneessa raportissa esitettiin
lukuisia toimenpiteitä uskonnonvapauden varmis-
tamiseksi puolustusvoimissa. Oikeusasiamiehen
tarkastuskäynneillä Puolustusvoimien eri yksi-
köissä kiinnitettiin edelleen huomiota puolustus-
voimien kirkollista työtä koskeviin käytänteisiin.

4.24.4
Ratkaisuja

Vangin ei tulisi joutua valitsemaan jumalan-
palveluksen ja perhetapaamisen välillä

Helsingin vankilan suljetuilla osastoilla olevat
vangit joutuivat valitsemaan perheen tapaami-
sen ja jumalanpalvelukseen osallistumisen välil-
lä, koska ne järjestettiin yhtä aikaa sunnuntaiaa-
muna. AOA Pajuoja totesi, että vangilla tulee ol-
la oikeus sekä tapaamisiin että uskonnonharjoit-
tamiseen. Jommankumman toiminnan valinta
estää toisen perusoikeuden toteutumisen. Vanki-
lan järjestelyt johtivat myös eri osastoilla olevien
vankien erilaiseen kohteluun. AOA pyysi vankilaa
ilmoittamaan toimenpiteistään asiassa 26.6.2015
mennessä.

Helsingin vankila ilmoitti sittemmin korjan-
neensa viikonlopun toimintojen päällekkäisyyttä
koskevan epäkohdan.

AOA Pajuojan päätös 7.4.2015,
dnro 570/4/15*, esittelijä Pasi Pölönen

310

laillisuusvalvonta asiaryhmittäin
4.24 kirkollisasiat

4.25
Muut asiat

4.25.1
Ministerien vierailujen
yhteydessä annettavien
lahjojen ennakointi

Oikeusasiamies Jääskeläinen esitti valtioneuvos-
ton kanslialle ohjeistuksen laatimista ministereil-
le annettavien huomionosoitusten ennakointia
varten. OA:n mukaan ennakoinnin tulisi olla sään-
nönmukainen osa ministerien vierailujen valmis-
telua. Tällöin vierailun kohteelle voitaisiin tarvit-
taessa tiedottaa huomionosoituksiin liittyvistä ra-
joituksista. Ennakoinnilla ja etukäteisinformoin-
nilla voitaisiin välttää se, että ministeri tulisi esi-
merkiksi puutteellisten tietojen takia vastaanot-
taneeksi sopimattoman lahjan.

Lahjan tai muun etuuden vastaanottamisen
sopivuus pitää punnita yllättävissä tilanteissa sa-
moin kuin muulloinkin, mutta nopeammin ja
mahdollisesti vähemmillä tiedoilla kuin, jos se oli-
si voitu tehdä etukäteen. Yllättävissä tilanteissa ei
voida varmistua esimerkiksi siitä, onko vieraanva-
raisuutta tarjoavalla taholla yhteyksiä ministerin
virkatoimiin ja voidaanko lahja hyväksyä. Minis-
terillä voi olla myös paineita, että huomionosoi-
tuksesta kieltäytymistä pidetään loukkaavana.

Oikeusasiamies tutki asiaa oikeusministerin
ja puolustusministerin menettelystä tehdyn kan-
telun johdosta. He olivat vastaanottaneet Lapin
matkojensa yhteydessä kummiporot. Oikeusmi-
nisteri oli lisäksi saanut villahuivin ja korun. OA
piti kummiporojen luovuttamista symbolisena
eleenä, jossa ei ole kyse eläimen omistusoikeuden
siirrosta. Korun ja huivin arvo oli noin 500 euroa.
Ne olivat suhteellisen arvokkaita, mutta OA:n mu-
kaan kuitenkin tyypillisiä lahjaesineitä. OA kat-
soi, että lahjojen vastaanottaminen ei vaarantanut

luottamusta ministerien toiminnan tasapuolisuu-
teen ja asianmukaisuuteen.

OA Jääskeläisen päätös 30.10.2015,
dnro 4630/4/14*, esittelijä Pasi Pölönen

Valtioneuvoston kanslia ilmoitti 23.2.2016 pyytä-
neensä, että ministeriöt ministereiden vierailuja ja
matkoja järjestäessään mahdollisuuksien mukaan
ennakoivat vierailuun tai tapaamiseen liittyvää
lahjan tai muun huomionosoituksen antamista.
Valtioneuvoston kanslia ilmoitti antavansa asiaa
koskevat ohjeet kevään 2016 aikana.

4.25.2
Perusopetuksen tyyppikirjaimet
voivat aiheuttaa väärinkäsityksiä

OA:n mukaan Opetushallituksen vuonna 2004
hyväksymän perusopetuksen opetussuunnitel-
man perusteiden mukaiset käsin kirjoitettavat
tyyppikirjaimet ovat aiheuttaneet ongelmia nu-
meroiden sekä kirjainten ja numeroiden sekoitet-
tavuuden vuoksi. Merkeistä ovat aiheuttaneet
ongelmia erityisesti numerot 1 ja ilman poikkivii-
vaa kirjoitettava 7. Myös kirjain q on voinut se-
koittua numeroon 9 ja kirjain z numeroon 2.

Perustuslaissa turvattuun sananvapauteen
sisältyy oikeus ilmaista, julkistaa ja vastaanottaa
tietoja, mielipiteitä ja muita viestejä. Sananvapau-
den asianmukainen toteutuminen edellyttää, et-
tä yksilö voi yksiselitteisesti ilmaista ja vastaan-
ottaa viestejä ja tietoja. Perustuslain sivistykselli-
set oikeudet takaavat jokaiselle oikeuden maksut-
tomaan perusopetukseen ja velvoittavat julkisen
vallan turvaamaan jokaiselle yhtäläisen mahdol-
lisuuden saada kykyjensä mukaan myös muuta

311

laillisuusvalvonta asiaryhmittäin
4.25 muut asiat

opetusta. Oikeusturvaan kuuluu jokaisen oikeus
saada asiansa käsitellyksi asianmukaisesti.

OA:n mukaan näiden perusoikeuksien toteu-
tuminen voi vaarantua Opetushallituksen vuon-
na 2004 vahvistaman käsin kirjoitettavan tyyppi-
kirjaimiston sekoitettavuuden vuoksi. Tulkinnal-
listen numeroiden ja kirjainten vuoksi oppilaat
voivat tulla väärin ymmärretyiksi, minkä seurauk-
sena heidän viestejään taikka koulutehtäviään ja
kokeitaan ei arvioida oppilaan tarkoittamalla ta-
valla. Käsin kirjoitettaessa sekoitettavuuden ai-
heuttama oikeusturvan vaarantuminen on mah-
dollinen myös ylioppilaskirjoituksissa tai muissa
vastaavissa kokeissa taikka pääsykokeissa eri op-
pilaitoksiin.

Tämän lisäksi käsin kirjoitettavien tyyppikir-
jainten sekoitettavuus on ollut ongelmallinen
vaalioikeuden asianmukaisen toteutumisen kan-
nalta. Vaikka saatujen selvitysten mukaan hylätty-
jen äänestyslippujen määrä on ollut suhteellisen
pieni, kysymys on kuitenkin perusoikeutena tur-
vatun äänioikeuden asianmukaisesta toteutumi-
sesta. Oikeusministeriö (OM) on ohjeillaan pyr-
kinyt turvaamaan sen, että äänestäjä on merkin-
nyt ehdokkaansa numeron äänestyslippuun niin
selvästi, ettei voi syntyä epätietoisuutta siitä, ketä
ehdokasta hän on tarkoittanut. Tässä tarkoituk-
sessa ministeriö on ohjeistanut äänestäjiä käyttä-
mään Opetushallituksen vanhaa numeromallis-
toa. OA:n mukaan OM on sillä käytettävissä ole-
vin keinon pyrkinyt turvaamaan äänestäjien ää-
nioikeuden asianmukaisen toteutumisen.

Hyvän hallinnon lähtökohtana on perustus-
lain oikeusturvasäännös, jonka mukaan jokaisella
on oikeus saada asiansa viranomaisessa asianmu-
kaisesti käsitellyksi. Lisäksi säännöksen mukaan
hyvän hallinnon takeet turvataan lailla. Julkisen
vallan on perustuslain mukaan turvattava perus-
oikeuksien toteutuminen. Hallintolain hyvän hal-
linnon perusteisiin kuuluu hallinnon oikeusperi-
aatteet, joista yksi on luottamuksensuoja. Yksi-
tyisten tulee voida luottaa viranomaisten toimin-
nan oikeellisuuteen ja virheettömyyteen sekä jat-
kuvuuteen niin, ettei menettely muodostu pouk-
koilevaksi.

Viranomaisten tulee hallintolain mukaan käyt-
tää selkää ja ymmärrettävää kieltä. Tämä pätee
myös käsin kirjoitettavan tyyppikirjaimiston vah-
vistamiseen, koska kirjaimet, numerot ja muut
merkit ovat kielenkäytön väline. OA:n mielestä
yksilöillä tulee olla oikeus luottaa siihen, että pe-
ruskoulussa opetetut tyyppikirjaimet ovat sellai-
set, ettei niitä käyttämällä synny ongelmia vies-
tinnässä, kokeissa, koulutukseen pääsyssä taikka
äänestettäessä.

Opetushallituksen vuonna 2004 hyväksymät
tyyppikirjainmallit eivät sekoitettavuutensa ta-
kia suojaa näitä yksilöiden oikeutettuja odotuk-
sia. OA piti jokseenkin hämmästyttävänä sitä, että
erityisesti numeromerkkien 1 ja ilman poikkivii-
vaa kirjoitetun 7:n sekoitettavuutta ei osattu riit-
tävästi ennakoida. OA:n mielestä käsin kirjoitetta-
vien tyyppikirjainmallien luomisessa keskeisim-
pänä peruslähtökohtana pitäisi olla eri merkkien
sekoitettavuuden välttäminen ja esimerkiksi tyy-
lillisten näkökohtien tulisi olla siihen verrattuna
toissijaisia.

Vuoden 2016 elokuun alussa otetaan käyt-
töön uudet perusopetuksen opetussuunnitelmat
ja Opetushallituksen suositus uusiksi mallikirjai-
miksi, numeroiksi ja muiksi merkeiksi. Uudistuk-
sen myötä numeroon 7 ja kirjaimiin z ja q lisätään
poikkiviiva ja pieneen L-kirjaimeen päätekouk-
ku, jotta se erottuu numerosta 1. Näitä muutoksia
on toivottu erityisesti matematiikassa.

OA piti tätä uudistusta hyvin tärkeänä. Vali-
tettavasti vuoden 2004 uudistuksen vaikutukset
ja vaarat jatkuvat vielä vuosikymmeniä. Kuten
opetus- ja kulttuuriministeriö sekä Opetushalli-
tus toteavat, vuonna 2004 vahvistettujen mallien
mukaisesti opetetut kirjan- ja numeromerkit on
vuoteen 2016 mennessä ehtinyt oppia 12 oppilas-
sukupolvea. OA oli hyvin huolissaan näiden oppi-
lassukupolvien oikeuksien ja oikeusturvan toteu-
tumisesta.

Jos näihin oppilassukupolviin kuuluva henki-
lö toimittaa käsin kirjoitetun esimerkiksi poikki-
viivattoman numeromerkin seitsemän sisältävän
viestin muuhun oppilassukupolveen kuuluvalle
henkilölle, on olemassa vaara, että viestin vastaan-
ottaja tulkitsee numeron seitsemän numeroksi

312

laillisuusvalvonta asiaryhmittäin
4.25 muut asiat

yksi. Tilanteesta riippuen tällaisen väärinkäsityk-
sen seuraukset voivat koitua myös viestin vas-
taanottajan vahingoksi.

Opetushallitus totesi lausunnossaan, että tule-
vina koekertoina ylioppilastutkintolautakunnan
sensorit joutuvat kiinnittämään erityistä huomio-
ta merkkien tulkintaan opiskelijoiden suoritusten
oikeudenmukaisen arvostelun takaamiseksi.

OM:n lausunnossa kannettiin huolta mainit-
tujen oppilassukupolvien äänioikeuden asianmu-
kaisesta toteutumisesta ja todettiin ministeriön
olevan valmis pohtimaan mahdollisia kehittämis-
vaihtoehtoja. Kysymys ei kuitenkaan ollut vain
äänioikeuden toteutumisesta, vaan näiden oppi-
lassukupolvien oikeuksien vaarantumisesta kai-
killa elämänalueilla sekä viranomaisissa että yksi-
tyisten välisissä suhteissa. OA tiesi omasta koke-
muksestaan, että nämä vaarat ovat todellisia.

Vaikka viestinnässä käytetään yhä enemmän
sähköistä muotoa, myös käsin kirjoitettuja vieste-
jä tullaan jossakin määrin aina käyttämään. Vää-
rinkäsitysten vaara olisi ilmeisesti vältettävissä
vain sillä, että puheena olevat oppilassukupolvet
omaksuisivat uudet OPS 2016:een liittyvän suosi-
tuksen mukaiset kirjain- ja numeromerkit. Tällai-
nen yksilön tasolle ulottuva muutos ei käytännös-
sä voi toteutua kattavasti.

Perustuslain mukaan julkisen vallan on tur-
vattava perusoikeuksien toteutuminen. OA:n mie-
lestä kaikilla hallinnonaloilla olisi harkittava, mi-
hin toimenpiteisiin on mahdollisesti syytä ryhtyä,
että puheena olevien oppilassukupolvien oikeuk-
sia ei loukata heille opetettujen käsin kirjoitetta-
vien kirjain- ja numeromerkkien sekoitettavuu-
den vuoksi. OA:n mukaan erityinen vastuu tarvit-
tavien toimenpiteiden harkinnasta ja suunnitte-
lusta on opetus- ja kulttuuriministeriöllä sekä
Opetushallituksella. OA pyysi niitä ilmoittamaan
31.5.2016 mennessä, mihin toimenpiteisiin hänen
kannanottonsa on antanut aihetta.

OA Jääskeläisen päätös 30.6.2015, dnro
2463/2/11*, esittelijä Ulla-Maija Lindström

4.25.3
Sananvapautta koskevia ratkaisuja

Kunta loukkasi opettajan sananvapautta

OA antoi rehtorille huomautuksen opettajan
sananvapauden loukkaamisesta ja pyysi kuntaa
harkitsemaan loukkauksen oikaisemista ja hyvit-
tämistä. Kunta oli antanut liikunnanopettajalle
kirjallisen varoituksen tämän vanhempainillassa
käyttämästä puheenvuorosta. Opettaja oli ilmoit-
tanut olevansa lasten asialla ja tiedustellut, mil-
loin oppilailla olisi mahdollisuus valita enemmän
liikuntatunteja. Kunta katsoi opettajan menetel-
leen opetussuunnitelman vastaisesti ja ajaneen
omaa etuaan, mikä oli heikentänyt koulun ilma-
piiriä ja keskinäistä luottamusta.

OA:n mukaan varoituksen antaminen sanan-
vapauden käytöstä oli tässä tapauksessa ollut Eu-
roopan ihmisoikeussopimuksen ja perustuslain
vastaista. Kunnassa ei ollut riittävästi arvioitu vir-
kamiehen sananvapauden ja lojaalisuusvelvolli-
suuden suhdetta. Varoituksen antaminen ei ollut
oikeasuhtaista ja välttämätöntä demokraattisessa
yhteiskunnassa. Tapauksessa oli jääty varsin etääl-
le oikeudenmukaisesta tasapainosta virkamiehen
sananvapauden ja kunnan intressien välillä.

OA piti luontevana, että liikunnanopettaja
otti esiin oman alansa kysymyksiä ilman, että se
oli oman edun tavoittelua. Kyse oli ensisijassa las-
ten edun nimissä käytetystä lasten hyvinvointiin
liittyvästä puheenvuorosta, jolla oli yleistä merki-
tystä ainakin paikallisesti. OA ei löytänyt perus-
teita puuttua opettajan sananvapauteen.

OA arvioi päätöksessään laajasti virkamie-
hen sananvapauteen liittyviä periaatteellisia nä-
kökohtia muun muassa perustuslain, ihmisoi-
keussopimuksen ja ihmisoikeustuomioistuimen
ratkaisujen valossa. Hän viittasi myös aiempiin
päätöksiinsä (ks. esim. OA:n kertomus vuodelta
2013, s. 322–327, ja kertomus vuodelta 2014, s. 303).
Niissä hän on tuonut esiin, että kirjallinen varoi-
tus on ankara työnjohdollinen seuraus, koska sii-
hen liittyy irtisanomisuhka. Ankaruutta korostaa
myös se, että kunnallinen viranhaltija ei voi valit-
taa varoituksesta tuomioistuimeen. Varoitus voi

313

laillisuusvalvonta asiaryhmittäin
4.25 muut asiat

hillitä sananvapauden käyttöä niin, että varoituk-
sen saanut virkamies tai muut saman työnantajan
palveluksessa olevat eivät uskalla käyttää sanan-
vapauttaan.

OA Jääskeläisen päätös 12.6.2015,
dnro 285/4/14*, esittelijä Mikko Sarja

Kunta ilmoitti, että koko opetustoimen henkilökun-
nalle oli järjestetty tilaisuus, jossa kunnanjohtaja ja
rehtori olivat pyytäneet kantelijalta anteeksi tämän
sananvapauden loukkaamista. Samalla kunnanjoh-
taja oli ilmoittanut, ettei kantelijan samaa kirjallis-
ta varoitusta tulla milloinkaan käyttämään häntä
vastaan. Sivistystoimenjohtaja puolestaan oli tuos-
sa tilaisuudessa ilmoittanut, ettei kantelija ollut aja-
nut asiassa omaa etuaan. Asia ei edellyttänyt OA:n
jatkotoimenpiteitä.

Sananvapauteen puuttuminen
ei perustunut lakiin

Ylilääkäri ja hoitotyön esimies kertoivat saaneen-
sa sosiaali- ja terveyslautakunnalta huomautuk-
sen, kun he olivat kirjoittaneet lehteen leikkaus-
salitoiminnasta omalla nimellään ja virka-asemal-
laan. He olivat mielestään oikaisseet jo julkaistua
kirjoitusta, jossa kantelijoiden käsityksen mukaan
oli annettu väärää tietoa. Lautakunta oli järjestyt-
tänyt keskustelutilaisuuden, jossa kantelijoiden
oli katsottu menetelleen kaupungin viestintäoh-
jeistuksen vastaisesti.

OA arvioi ensin, oliko kantelijoiden sananva-
pauteen ylipäätään puututtu. Virkamiesten sanan-
vapautta koskevassa ihmisoikeustuomioistuimen
oikeuskäytännössä, kansallisessa oikeuskäytän-
nössä ja OA:n laillisuusvalvontakäytännössä sa-
nanvapauteen puuttuminen on ollut yleensä il-
meistä ja konkreettista, kun sananvapauden käy-
töstä on seurannut virasta erottaminen, rikos- tai
vahingonkorvaustuomio taikka kirjallinen varoi-
tus tai huomautus (ks. esim. OA dnrot 3098/2/10*,
285/4/14*, 5342/4/13*, 4842/4/12* ja 3793/2/12*).

Tässä tapauksessa oli sosiaali- ja terveyslauta-
kunnan päätöksen mukaisesti järjestetty tilaisuus,
jossa johtavat viranhaltijat olivat kerranneet kan-

telijoille leikkaustoiminnan supistamispäätöksen
perustelut ja huomauttaneet näitä virkatien käyt-
tämisestä kerrottaessa asioita julkisuuteen.

OA:n mukaan lautakunnan pöytäkirjan mai-
ninta ”huomauttamisesta virkatien käytöstä” ja
kantelijoiden toiminnan toteaminen keskustelu-
tilaisuudessa kaupungin viestintäohjeiden vastai-
seksi olivat yhdessä merkinneet sellaista sanan-
vapauden käyttöön kohdistettua moitetta, joka
oli voinut olla omiaan estämään kantelijoita esit-
tämästä samanlaisia lausumia tulevaisuudessa.
Kantelijoiden sananvapauteen oli OA:n mukaan
puututtu.

Sitä, oliko puuttuminen perustunut lakiin,
OA arvioi seuraavasti. Kantelijoiden oli katsottu
toimineen vastoin kaupungin viestintäohjeistus-
ta, joka koostui kaupungin hallintosäännöstä,
sosiaali- ja terveystoimen johtosäännöstä ja kau-
pungin viestintästrategiasta. Tässä aineistossa ei
ollut tuotu esiin, että virkamies ei voisi osallistua
julkiseen keskusteluun ja tuoda esiin näkemyk-
siään oman toimialansa asioista.

Toisaalta tällaista hallinnonsisäistä normistoa
ja ohjeistusta ei olisi voitu edes käyttää perusteena
virkamiesten moittimiselle sananvapauden käy-
töstä. Siksi näitä normeja ja ohjeita ei voitu käyt-
tää perusteena sananvapauteen puuttumiselle si-
ten, että niiden vastainen toiminta olisi samalla
voinut konkretisoida kunnallisesta viranhaltijasta
annetun lain vastaisen menettelyn. Siten kanteli-
joiden sananvapauteen puuttuminen ei ollut pe-
rustunut lakiin.

Kun kantelijoiden sananvapauteen oli puutut-
tu eikä puuttuminen ollut perustunut lakiin, hei-
dän sananvapauttaan oli loukattu. Asiassa ei ol-
lut tarpeen enemmälti arvioida sananvapauteen
puuttumisen hyväksyttävyyttä, välttämättömyyt-
tä eikä oikeasuhtaisuutta.

OA otti huomioon, että tilaisuutta, jossa kan-
telijoiden sananvapauteen oli puututtu, ei ollut
järjestetty pelkästään tätä tarkoitusta varten. Ti-
laisuudella oli ollut myös asialliset ja hyväksyttä-
vät, tiedonvälitykseen ja työnteon käytännön jär-
jestelyihin liittyneet perusteet. OA piti sananva-
pauden loukkausta kokonaisuudessaan lievänä.
Asia ei edellyttänyt enempiä toimenpiteitä kuin

314

laillisuusvalvonta asiaryhmittäin
4.25 muut asiat

että OA saattoi käsityksensä kantelijoiden sanan-
vapauden loukkaamisesta sosiaali- ja terveyslau-
takunnan sekä lautakunnan toimeksiannosta toi-
mineiden työnantajan edustajien tietoon.

OA Jääskeläisen päätös 9.10.2015,
dnro 364/4/15*, esittelijä Mikko Sarja

Sananvapaus sosiaalisessa mediassa

OA arvioi tapausta, jossa kaupungin palvelukses-
sa työskennellyt sairaanhoitaja oli saanut suulli-
sen huomautuksen sosiaalisessa mediassa kirjoit-
tamisesta.

OA totesi, että sananvapautta ei ole sidottu
tiettyyn viestinnän muotoon, joten sananvapaus
on olemassa myös sosiaalisessa mediassa. Myös
julkisyhteisön työntekijä saa siten lähtökohtai-
sesti kritisoida sosiaalisessa mediassa paitsi oman
hallinnonalansa viranomaisia myös muita hallin-
nonaloja ja niillä toimivia viranomaisia.

Sosiaaliseen mediaan liittyy vahva vuorovai-
kutuksellisuus. Käytetyn median luonne voidaan
OA:n mukaan ottaa huomioon esimerkiksi niin,
että asiatyyliä vapaampi ilmaisu voi olla sallittua
sosiaalisessa mediassa myös julkisyhteisön työn-
tekijälle. Kyse on kuitenkin kirjallisesta esitysta-
vasta, jossa kirjoittajalla on mahdollisuus harkita
sanomisiaan tarkemmin kuin suullisessa vuoro-
vaikutuksessa. Siksi sosiaalisessa mediassakaan
ei voida vapaamman tyylin varjolla esittää työn-
antajasta sellaisia verhottuja näkemyksiä, joista
voi jäädä perusteeton mielikuva työnantajan toi-
minnan lainvastaisuudesta tai muusta epäasian-
mukaisuudesta.

Myös henkilön asema työyhteisössä vaikut-
taa siihen, missä määrin hän voi hyväksyttäväs-
ti käyttää tavanomaisesta asiatyylistä poikkea-
via ilmaisuja. Tässä tapauksessa kantelijan ase-
ma ei ollut sellainen, että tyylilajin asiallisuus ja
ilmaisun pidättyvyys olisivat korostuneet asian
arvioinnissa.

Kantelija oli kuudessa kirjoituksessaan käsitel-
lyt kolmea aihepiiriä, joista keskeisimmäksi olivat
nousseet kaupungin terveyspalveluiden aukiolo-

ajat. Muut kirjoitukset koskivat yleisemmin pai-
kallista päätöksentekojärjestelmää ja henkilöstön
vähentämistä.

Terveyspalveluiden aukioloajat

Työnantaja oli pitänyt kantelijan kirjoituksissa
esitettyä väitettä sattumanvaraisista aukioloajois-
ta valheellisena. OA:n mukaan kirjoituksia oli
mahdollista tulkita niin, että kantelija olisi väit-
tänyt, ettei virallisia aukioloaikoja ollut lainkaan
olemassa.

OA punnitsi sekä huomautuksen puolesta
että sitä vastaan puhuvia seikkoja.

Huomautuksen puolesta puhuivat seuraavat
seikat: 1) kantelijan oli asemansa puolesta tullut
tietää terveyspalveluiden viralliset ja ilmoitetut
aukioloajat niistä kirjoittaessaan, 2) tämä ei kui-
tenkaan käynyt riittävän selvästi ilmi, 3) kirjoitus-
ten vahvasta mielipiteenomaisuudesta eli arvoar-
vostelmien luonteesta huolimatta niistä oli voi-
nut jäädä mielikuva työnantajan toimien tosiasial-
lisesta epäasianmukaisuudesta, 4) paikka paikoin
kantelijan kielenkäyttö oli ollut tarpeettoman
kärjekästä ja 5) asiassa ei ilmennyt, että kantelija
olisi ensin ottanut epäkohdat esille työnantajan-
sa kanssa.

Huomautusta vastaan taas puhuivat seuraa-
vat seikat: 1) kirjoitusten taustalla oli yleistä etua
palvelevaa tarkoitusta, 2) kantelijan motiivien
asianmukaisuutta ei ollut kyseenalaistettu, 3) kir-
joituksista oli käynyt selkeästi ilmi vahva mieli-
piteenomaisuus, 4) kärjekkäimmät muotoilut ei-
vät olleet kohdistuneet yksittäiseen työnantajan
edustajaan vaan työnantajaan hyvin yleisluontoi-
sesti ja 5) kantelijan kirjoituksista kaupungille ai-
heutunut vahinko oli jäänyt tulkinnanvaraiseksi.

OA päätyi siihen, että työntekijän perusoikeuk-
sia edistävän tulkinnan näkökulmasta työnanta-
jan menettely oli ollut jossain määrin kritiikille
altis. OA:lla ei kuitenkaan ollut riittäviä perustei-
ta katsoa työnantajan ylittäneen harkintavaltan-
sa, kun edellä käsiteltyjä kirjoituksia oli käytetty
huomautuksen perusteena.

315

laillisuusvalvonta asiaryhmittäin
4.25 muut asiat

Muut kirjoitukset

Paikallista päätöksentekojärjestelmää koskevasta
kirjoituksesta OA totesi, että jäi epäselväksi, miksi
sen oli katsottu loukanneen ja vahingoittaneen
työnantajaa. Siksi kirjoitusta ei voitu hyväksyttä-
västi käyttää kantelijan sananvapauteen puuttu-
misen perusteena.

Henkilökunnan vähentämistä koskenutta kir-
joitusta OA taas piti ennen muuta asioiden val-
mistelun laatua sekä henkilökunnan määrää ja
palvelun laatua koskevana sinänsä kärkevänä hen-
kilökohtaisena mielipiteenä. Kyse oli arvoarvos-
telmasta, joka mahtui hyväksyttävän sananvapau-
den käytön rajoihin. Tätäkään kirjoitusta ei voitu
hyväksyttävästi käyttää kantelijan sananvapau-
teen puuttumisen perusteena.

Yhteenveto ja johtopäätös

Kantelijan saama huomautus oli nojautunut osak-
si sellaisiin kirjoituksiin, joita oli voitu käyttää
huomautuksen perusteina, osaksi taas sellaisiin,
joihin huomautusta ei olisi voinut perustaa. Vii-
meksi mainituilta osin huomautus oli merkinnyt
oikeudetonta kantelijan sananvapauteen puuttu-
mista. Koska huomautuksen tueksi oli esitetty
myös oikeudellisesti hyväksyttäviä perusteita,
sitä ei voitu kokonaisuudessaan pitää perusteet-
tomana.

Sananvapauteen puuttuminen oli ollut koko-
naisuudessaan lievää, koska seurauksena oli ol-
lut lievin työnjohdollinen seuraamus. Kantelu ei
edellyttänyt enempiä toimenpiteitä kuin että OA
saattoi käsityksensä perusturvajohtajan ja kau-
punginhallituksen tietoon.

OA Jääskeläisen päätös 13.11.2015,
dnro 609/4/15*, esittelijä Mikko Sarja

Muita sananvapausratkaisuja

Tilintarkastaja oli kirjoittanut lehteen tilintarkas-
tusaiheisen kriittisen kirjoituksen. Keskuskaup-
pakamarin tilintarkastuslautakunnan sihteeri oli
kannellut lehtikirjoituksesta tilintarkastajaa val-
vovalle kauppakamarille katsoen tilintarkastajan
rikkoneen salassapitovelvollisuuttaan. Kantelu
ei ollut johtanut kauppakamarin toimenpiteisiin.
Tilintarkastajan mukaan häneen kohdistetulla
kantelulla oli loukattu hänen sananvapauttaan.

OA totesi, että ihmisoikeustuomioistuimen
ratkaisukäytännössä on sananvapauskysymykse-
nä arvioitu myös kantelun tekemistä. Kantelun
vireille panoon toimivaltaisessa valvontaelimes-
sä oli OA:n mukaan ollut hyväksyttävä asiallinen
syy. Kantelijaan kohdistuneen kantelun sisältö ei
myöskään ollut ylittänyt hyväksyttävän kritiikin
rajoja, kun otettiin lisäksi huomioon, että ammat-
titilintarkastajat nauttivat julkista luottamusta
ja heidän tulee asemansa puolesta varautua kan-
teluihin. Asia ei johtanut OA:n toimenpiteisiin
(4863/4/14).

Vaikeavammaisten nuorten asumispalvelun jär-
jestämistä koskevassa asiassa vanhemmat kokivat
sananvapauttaan rajoitetun. Heidän mukaansa
kaupungin virkamies oli kaupungin järjestämässä
asumispalveluita käsitelleessä keskustelutilaisuu-
dessa kieltänyt omaisia käyttämästä julkisuutta
asiansa ajamiseen. Virkamies myönsi kehotta-
neensa vanhempia harkitsemaan tarkoin asian
viemistä julkisuuteen. Hän ei ollut pitänyt hyvä-
nä, että asiaa käsiteltäisiin negatiivisesti julkisuu-
dessa, koska se voi olla riski hankkeen toteutu-
miselle. Kaksi työntekijää oli jo perunut tulonsa
ilmoittaen syyksi kielteisen julkisuuden.

OA korosti, että viranhaltijoiden on oltava va-
rovaisia ja pidättyviä esittäessään kielteisiä näke-
myksiä asioiden viemisestä julkisuuteen, koska
asianosainen voi helposti kokea tämän rajoittavan
sananvapauttaan. Asia ei edellyttänyt muita toi-
menpiteitä (1305/4/15).

316

laillisuusvalvonta asiaryhmittäin
4.25 muut asiat

AOA:n sijainen arvioi taidenäyttelyn poistamista
kirjaston tiloista. Hän totesi, että sananvapauteen
sisältyvä taiteen vapaus antaa yleisesti turvaa eri-
laisille luovan toiminnan ja itseilmaisun muodoil-
le. Toisaalta kenelläkään ei ole ehdotonta oikeutta
saada näkemyksiään julki ja taideteoksiaan esille
tietyssä mediassa tai paikassa.

Kaupunki oli AOA:n sijaisen mukaan puuttu-
nut taiteilijan ilmaisuvapauteen poistaessaan kir-
jaston tiloihin jo hyväksymänsä näyttelyn. Kyse
oli puuttumisen hyväksyttävyydestä. Puuttumi-
nen oli perustunut moraalisiin syihin, kun teoksia
oli pidetty ”rivoina”. Viranomaisilla on harkinta-
valtaa moraalia loukkaavaksi katsotun aineiston
levittämisen rajoittamisessa.

Lasten suojeleminen ja heidän etujensa turvaa-
minen ovat kansallisesti ja kansainvälisesti tun-
nustettuja oikeudellisia lähtökohtia. Kaupungin
vetoama lasten suojelemista koskeva peruste oli
oikeudellisesti hyväksyttävä ja tapauksen olosuh-
teissa myös uskottava, kun kulku kirjaston las-
tenosastolle oli näyttelytilan läpi. Asiassa ei voitu
enemmälti arvioida, olisiko näyttely voitu järjes-
tää niin, ettei lapsilla olisi ollut pääsyä taulujen
luo. Myöskään ei voitu arvioida, oliko koko näyt-
telyn poistaminen ollut välttämätöntä. AOA:n
sijaisella ei ollut perusteita puuttua kaupungin
menettelyyn (3410/4/14*).

317

laillisuusvalvonta asiaryhmittäin
4.25 muut asiat

5	 Liitteet

27 §
Vaalikelpoisuus ja kelpoisuus
edustajantoimeen

Eduskuntavaaleissa on vaalikelpoinen jokainen
äänioikeutettu, joka ei ole vajaavaltainen.

Kansanedustajaksi ei kuitenkaan voida valita
sotilasvirassa olevaa henkilöä.

Kansanedustajana eivät voi olla valtioneuvos-
ton oikeuskansleri, eduskunnan oikeusasiamies,
korkeimman oikeuden tia korkeimman hallin-
to-oikeuden jäsen eikä valtakunnansyyttäjä. Jos
kansanedustaja valitaan tasavallan presidentiksi
taikka nimitetään tai valitaan johonkin edellä tar-
koitetuista tehtävistä, hänen edustajantoimensa
lakkaa siitä päivästä, jolloin hänet on valittu tai
nimitetty. Edustajantoimi lakkaa myös, jos kan-
sanedustaja menettää vaalikelpoisuutensa.

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.

Suomen perustuslain oikeusasiamiestä
koskevat säännökset (11.6.1999/731)

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
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.

320

liitteet
liite 1

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.

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.

321

liitteet
liite 1

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.

322

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 perus-
tel-tua asian laadun johdosta. Siirrosta on ilmoi-
tetta-
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-

323

liitteet
liite 1

tuissa laitoksissa valvoakseen niihin sijoitettujen
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 viran-
omaisilta maksutta tarpeelliseksi katsomaansa
virka-apua sekä tarvitsemansa jäljennökset tai
tulosteet viranomaisten sekä muiden valvottavien
asiakirjoista 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 kuu-
lu-vassa asiassa katsoo, että valvottava on mene-
tellyt lainvastaisesti tai jättänyt velvollisuuten-
sa täyttämättä, mutta harkitsee, ettei syytteen
nostaminen tai asian saattaminen kurinpitome-
nettelyyn ole kuitenkaan tarpeen, hän voi antaa
valvottavalle 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 lainsää-
dännön valmistelusta vastaavan toimielimen

324

liitteet
liite 1

huo-miota säännöksissä tai määräyksissä havaitse-
miinsa puutteisiin sekä tehdä esityksiä niiden ke-
hittämiseksi 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 menet-
tä-neitä henkilöitä joko viranomaisen antaman
määräyksen nojalla tai viranomaisen kehotuk-
sesta, suostumuksella tai myötävaikutuksella
(toimipaikka).

Tarkastuksen toimittamiseksi oikeusasiamie-
hellä ja hänen määräämällään eduskunnan oike-
usasiamiehen 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 hoita-
es-saan oikeus salassapitosäännösten estämättä
saa-da viranomaisilta ja toimipaikkojen ylläpitä-

jiltä tiedot toimipaikoissa pidettävien vapautensa
me-
nettäneiden henkilöiden määrästä, toimipaik-
kojen määrästä ja sijainnista sekä vapautensa
menettäneiden kohtelusta ja oloista samoin kuin
muut valvontaelimen tehtävän hoitamiseksi tar-
peelli-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

325

liitteet
liite 1

suostumuksensa tehtävään antaneen henkilön,
jolla on kansallisen valvontaelimen tarkastusteh-
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
merkitystä arvioitaessa hänen toimintaansa oi-
keusasiamiehenä, 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 oikeusasia-
mies 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 valtio-
neu-voston jäsenen taikka tasavallan presidentin

326

liitteet
liite 1

päätöksen tai toimenpiteen johdosta taikka nos-
taa syyte korkeimman oikeuden tai korkeimman
hal-linto-oikeuden presidenttiä tai jäsentä vas-
taan, hänen tulee siirtää asia oikeusasiamiehen
ratkaistavaksi.

15 §
Oikeusasiamiehen päätöksenteko

Oikeusasiamies ja apulaisoikeusasiamies ratkai-se-
vat 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 apulai-
soikeusasiamiehen 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.

327

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 apulai-
soi-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 yh-
tey-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. Valtuus-
kunnassa on lisäksi vähintään 20 ja enintään 40
jäsentä. Valtuuskunta koostuu kansalaisyhteis-
kunnan, perus- ja ihmisoikeustutkimuksen sekä
muiden perus- ja ihmisoikeuksien edistämiseen
ja turvaamiseen osallistuvien toimijoiden edus-
tajista. Val-tuuskunta valitsee keskuudestaan vara-
puheenjoh-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.

328

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
yleissopimuksen 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 kuulu-
vien tehtävien hoitamista varten on oikeusasia-
miehen 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 noudatetta-
vas-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.

329

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 kui-
ten-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.

330

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.

331

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).

332

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
– 	 ulkomaalaisasioita
– 	 vammaisten henkilöiden oikeuksia
– 	 salaisen tiedonhankinnan valvontaa
– 	 kansallisen valvontaelimen tehtävien

koordinointia ja raportointia

Apulaisoikeusasiamies Jussi Pajuoja
ratkaisee asiat, jotka koskevat:

– 	 poliisia
– 	 syyttäjälaitosta
– 	 sosiaalivakuutusta
– 	 työhallintoa
– 	 työttömyysturvaa
– 	 opetusta, tiedettä ja kulttuuria
– 	 tietosuojaa, tietohallintoa ja tietoliikennettä
–	 vankeinhoitoa, rangaistusten täytäntöön-

panoa ja kriminaalihuoltoa

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
– 	 sotilasasioita, puolustuslaitosta ja

Rajavartiolaitosta
– 	 kirkkoa
– 	 liikennettä ja viestintää

333

liitteet
liite 2

Lausunnot ja kuulemiset

Lausunnot

Eduskunnan perustuslakivaliokunnalle

– 	 sosiaali- ja terveysministeriön vastineesta
asiaan HE 108/2014 vp (324/5/15)

Eduskunnan lakivaliokunnalle

– 	 Vastaava ylilääkäri Hannu Lauermanin lau-
sunnosta asiaan HE 49/2015 vp (4522/5/15)

Eduskunnan hallintovaliokunnalle

– 	 hallituksen esityksestä HE 346/2014 vp edus-
kunnalle laiksi poliisin hallinnosta annetun
lain muuttamisesta ja eräiksi siihen liittyviksi
laeiksi (594/5/15)

– 	 hallituksen esityksestä HE 266/2014 vp
eduskunnalle laeiksi kansainvälistä suojelua
hakevan vastaanotosta annetun lain ja ulko-
maalaislain muuttamisesta (605/5/15)

Eduskunnan sosiaali- ja terveysvaliokunnalle

– 	 hallituksen esityksestä HE 256/2014 vp edus-
kunnalle perhehoitolaista (192/5/15)

– 	 hallituksen esityksestä HE 49/2015 vp edus-
kunnalle laiksi Vankiterveydenhuollon
yksiköstä ja eräiksi siihen liittyviksi laeiksi
(4923/5/15)

– 	 hallituksen esityksestä HE 92/2015 vp edus-
kunnalle laiksi mielenterveyslain muuttami-
sesta (4997/5/15)

Oikeusministeriölle

– 	 selvityksestä 39/2015 ”Summaaristen riita-
asioiden käsittelyn kehittäminen. Lausunto-
tiivistelmä” (5507/5/14)

– 	 työryhmämietinnöstä 3/2015 ”Rikoslain me-
nettämisseuraamuksia koskevien yleissään-
nösten tarkistaminen” (313/5/15)

– 	 selvitysmiesten arviomuistiosta 2/2015 ”Tuo-
mioistuinten keskushallinnon uudistaminen.
Arviomuistio” (370/5/15*)

– 	 työryhmämietinnöstä 4/2015 ”Tuomioistuin-
maksulaki” (611/5/15*)

– 	 työryhmämietinnöstä 9/2015 ”Lahjusrikoksia
koskevien säännösten eräät muutostarpeet”
(1506/5/15*)

– 	 Saamen kielilain kehittämistarpeista
(2281/5/15)

– 	 luonnoksesta hallituksen esitykseksi tuomio-
istuinlaiksi ja eräiksi siihen liittyviksi laeiksi
sekä työryhmämietinnöstä 38/2015 ”Tuoma-
reiden koulutusjärjestelmän kehittäminen”
(2721/5/15)

– 	 luonnoksesta valtioneuvoston asetukseksi
perus- ja ihmisoikeusyhteyshenkilöiden ver-
kostosta (3317/5/15)

– 	 työryhmälle listasta ulkopuolisista kanavista,
joiden kautta voi ilmoittaa korruptioepäilyistä
ja väärinkäytöksistä (3616/5/15)

– 	 arviomuistiosta ”Hallituksen esitysten
laatimisohjeiden (HELO) uudistaminen
(3665/5/15*)

Sisäministeriölle

– 	 luonnoksesta valtioneuvoston asetukseksi
esitutkinnasta, pakkokeinoista ja salaisesta
tiedonhankinnasta annetun asetuksen muut-
tamisesta (3330/5/15)

334

liitteet
liite 3

– 	 luonnoksesta hallituksen esitykseksi edus-
kunnalle henkilökorttilaiksi ja laeiksi eräiden
siihen liittyvien lakien muuttamisesta
(4604/5/15)

– 	 luonnoksesta hallituksen esitykseksi eduskun-
nalle laiksi ulkomaalaislain muuttamisesta
(4903/5/15)

Sosiaali- ja terveysministeriölle

– 	 mielenterveyslain mukaisten lomakkeiden
uudistamisesta (1346/5/15*)

– 	 työryhmämuistiosta 21/2015 ”Vammaislainsää-
dännön uudistamistyöryhmän loppuraportti”
(2004/5/15)

– 	 luonnoksesta hallituksen esitykseksi eduskun-
nalle laiksi mielenterveyslain muuttamisesta
(1988/5/15)

– 	 luonnoksesta hallituksen esitykseksi eduskun-
nalle vankiterveydenhuollon ja sen valvonnan
järjestämisestä sosiaali- ja terveysministeriön
hallinnonalalla (3133/5/15)

– 	 luonnoksesta hallituksen esitykseksi kehi-
tysvammaisten erityishuollosta annetun lain
muuttamisesta (3336/5/15)

– 	 luonnoksesta hallituksen esitykseksi edus-
kunnalle laiksi lasten kotihoidon ja yksityisen
hoidon tuesta annetun lain muuttamisesta
(4026/5/15*)

Puolustusministeriölle

– 	 työryhmämietinnöstä ”Suomalaisen tieduste-
lulainsäädännön suuntaviivoja. Tiedonhankin-
talakityöryhmän mietintö” (729/5/15)

Valtiovarainministeriölle

– 	 luonnoksesta hallituksen esitykseksi tullilaiksi
ja eräiksi siihen liittyviksi laeiksi (1607/5/15)

– 	 luonnoksesta hallituksen esitykseksi valtion
virkamieslain 20 §:n muuttamisesta, työryh-
mämuistio 38/2015 (4498/5/15)

Ulkoasiainministeriölle

– 	 työryhmämietinnöstä ”Kriisinhallintaan ja
muuhun kansainväliseen yhteistyöhön liitty-
vät lainsäädännön muutostarpeet” (4705/5/14)

– 	 YK:n kidutuksen vastaisen yleissopimuksen
Suomen 7. määräaikaisraportti (161/5/15)

– 	 YK; luonnoksesta Suomen 23. määräaikaisra-
portiksi kaikkinaisen rotusyrjinnän poistamis-
ta koskevan kansainvälisen yleissopimuksen
täytäntöönpanosta (1315/5/15)

– 	 luonnoksesta YK:n kidutuksen vastaisen yleis-
sopimuksen Suomen 7. määräaikaisraportti
(2413/5/15)

– 	 Euroopan neuvoston kyselyyn tuomareiden
itsenäisyydestä ja puolueettomuudesta vastaa-
miseksi (3331/5/15*)

Opetus- ja kulttuuriministeriölle

– 	 luonnoksesta hallituksen esitykseksi eduskun-
nalle varhaiskasvatuslaiksi ja arvonlisäverolain
38 §:n muuttamisesta (1006/5/15)

– 	 luonnoksesta hallituksen esitykseksi eduskun-
nalle perusopetuslain 48 f §:n muuttamisesta;
aamu- ja iltapäivähoidon maksut (3118/5/15)

– 	 luonnoksesta hallituksen esitykseksi eduskun-
nalle laiksi varhaiskasvatuslain 11 a ja 11 b §:n
muuttamisesta sekä valtioneuvoston asetuk-
seksi lasten päivähoidosta annetun asetuksen
6 §:n 1 momentin muuttamisesta (3813/5/15*)

Valtakunnanvoudinvirastolle

– 	 työryhmämietinnöstä 2/2015 ”Ulosottotoimen
rakenneuudistushanke. Lainsäädäntötyöryh-
män ensimmäinen mietintö” (2928/5/15)

Poliisihallitukselle

– 	 ohjeluonnoksesta ”Sivutoimet poliisihallin-
nossa” (5427/5/14)

335

liitteet
liite 3

Lapsiasiavaltuutetulle

– 	 Lapsiasiavaltuutetun vuosikirjaan 2016 arvio
koulutuksen tasa-arvon ja yhdenvertaisuuden
tilasta perusopetuksessa (4736/5/15)

YK:n ihmisoikeusvaltuutetulle

– 	 kysely kansallisten ihmisoikeusinstituutioiden
korruptiosta ja ihmisoikeuksista (3764/5/15)

Ei annettu lausuntoa

Kertomusvuoden aikana oli lisäksi 13 lausunto-
pyyntöä, joihin ei ollut lausuttavaa.

Kuulemiset eduskunnan
valiokunnissa

Perustuslakivaliokunnassa

– 	 Vanhempi oikeusasiamiehensihteeri Mikko
Sarja 6.2.2015 hallituksen esityksestä HE
294/2014 vp eduskunnalle viittomakielilaiksi
(123/5/15)

– 	 OA Petri Jääskeläinen, AOA Jussi Pajuoja ja
AOA Maija Sakslin 18.9.2015 kertomuksesta
K 3/2015 vp Eduskunnan oikeusasiamiehen
kertomus vuodelta 2014 (3909/5/15)

– 	 AOA Maija Sakslin 12.11.2015 hallituksen esi-
tyksestä HE 96/2015 vp eduskunnalle laiksi
kehitysvammaisten erityishuollosta annetun
lain muuttamisesta (4834/5/15)

– 	 OA Petri Jääskeläinen 24.11.2015 hallituksen
esityksestä HE 92/2015 vp eduskunnalle laiksi
mielenterveyslain muuttamisesta (4843/5/15)

– 	 OA Petri Jääskeläinen 2.12.2015 asiasta
O 76/2015 vp apulaisoikeusasiamiehen sijaisen
valinta

Lakivaliokunnassa

– 	 Oikeusasiamiehensihteeri Anu Rita ja oikeus-
asiamiehensihteeri Iisa Suhonen 10.2.2015
kuultavana hallituksen esityksestä HE
292/2014 vp eduskunnalle henkilötietojen
käsittelyä Rikosseuraamuslaitoksessa koske-
vaksi lainsäädännöksi (402/5/15)

– 	 AOA Jussi Pajuoja 15.10.2015 hallituksen esi-
tyksestä HE 49/2015 vp eduskunnalle laiksi
Vankiterveydenhuollon yksiköstä ja eräiksi
siihen liittyviksi laeiksi (4330/5/15)

Hallintovaliokunnassa

– 	 OA Petri Jääskeläinen ja asiantuntija Kristiina
Vainio 22.1.2015 valtioneuvoston selonteosta
VNS 6/2014 vp Valtioneuvoston ihmisoikeus-
selonteko 2014 (247/5/15)

– 	 OA Petri Jääskeläinen 12.2.2015 kuultavana
HAO 10/2014 vp epäiltyjen tietojärjestelmä
(Epri), henkilötietojen käsittely, valvonta ja
tietosuoja (626/5/15)

– 	 Oikeusasiamiehensihteeri Mikko Eteläpää
20.2.2015 kuultavana hallituksen esityksestä
HE 348/2014 vp eduskunnalle laiksi poliisin
säilyttämien henkilöiden kohtelusta anne-
tun lain 13 luvun muuttamisesta (595/5/15 ja
759/5/15)

Sivistysvaliokunnassa

– 	 Esittelijäneuvos Jorma Kuopus 17.6.2015 ker-
tomuksesta K 9/2015 vp Hallituksen vuosiker-
tomus 2014, teemana koulujen digitalisaatio
(2758/5/15)

– 	 AOA Jussi Pajuoja 9.10.2015 aiheesta Lailli-
suusvalvojan näkökulma opetusalaan - ongel-
mat ja kehittämistarpeet (4266/5/15)

336

liitteet
liite 3

Sosiaali- ja terveysvaliokunnassa

– 	 Vanhempi oikeusasiamiehensihteeri Kirsti
Kurki-Suonio 28.1.2015 hallituksen esityksestä
HE 256/2014 vp eduskunnalle perhehoitolaista
(192/5/15)

– 	 Esittelijäneuvos Tapio Räty 13.2.2015 hallituk-
sen esityksestä HE 358/2014 vp eduskunnalle
laeiksi toimeentulotuesta annetun lain ja kun-
nan peruspalvelujen valtionosuudesta anne-
tun lain muuttamisesta (521/5/15)

– 	 Ihmisoikeuskeskuksen johtaja Sirpa Rautio
ja oikeusasiamiehensihteeri Juha-Pekka
Konttinen 18.2.2015 hallituksen esityksestä
HE 284/2014 vp eduskunnalle vammaisten
henkilöiden oikeuksista tehdyn yleissopimuk-
sen ja sen valinnaisen pöytäkirjan hyväksy-
misestä sekä laeiksi yleissopimuksen ja sen
valinnaisen pöytäkirjan lainsäädännön alaan
kuuluvien määräysten voimaansaattamisesta
ja eduskunnan oikeusasiamiehestä annetun
lain muuttamisesta (653/5/15)

– 	 AOA Maija Sakslin 17.11.2015 hallituksen esi-
tyksestä HE 80/2015 vp eduskunnalle laeiksi
varhaiskasvatuslain sekä lasten kotihoidon ja
yksityisen hoidon tuesta annetun lain muut-
tamisesta (4864/5/15)

Puolustusvaliokunnassa

– 	 Oikeusasiamiehensihteeri Iisa Suhonen
21.10.2015 hallituksen esityksestä HE 48/2015
vp eduskunnalle laeiksi terveydenhuollon
järjestämisestä puolustusvoimissa annetun
lain, Sosiaali- ja terveysalan lupa- ja valvonta-
virastosta annetun lain sekä potilaan asemasta
ja oikeuksista annetun lain muuttamisesta
(4442/5/15)

Muut kuulemiset

Sosiaali- ja terveysministeriössä

– 	 Esittelijäneuvos Jorma Kuopus 24.11.2015 Val-
vonta uusissa rakenteissa -kuulemistilaisuu-
dessa, Säätytalo (4996/5/15)

Opetushallituksessa

– 	 Esittelijäneuvos Jorma Kuopus 17.12.2015
Oppilaitosten järjestyssäännöt - kuulemistilai-
suudessa (5318/5/15)

337

liitteet
liite 3

Tilastotietoja oikeusasiamiehen toiminnasta

Käsiteltävänä olleet asiat

Käsiteltävänä olleet laillisuusvalvonta-asiat 6 522

Vuonna 2015 vireille tulleet asiat 5 240
– kantelut oikeusasiamiehelle 4 727
– oikeuskanslerilta siirtyneet kantelut 32
– omat aloitteet 89
– lausunto- ja kuulemispyynnöt 74
– muut kirjoitukset 318
Vuodelta 2014 siirtyneet asiat 1 228
Vuodelta 2013 siirtyneet asiat 22
Vuodelta 2012 siirtyneet asiat 19
Vuodelta 2011 siirtyneet asiat 11
Vuodelta 2010 siirtyneet asiat 1
Vuodelta 2009 siirtyneet asiat 1

Ratkaistut asiat 5 255

Kantelut 4 794
Omat aloitteet 73
Lausunto- ja kuulemispyynnöt 75
Muut kirjoitukset 313

Seuraavaan vuoteen siirtyneet asiat 1 267

Vuodelta 2015 1 215
Vuodelta 2014 28
Vuodelta 2013 12
Vuodelta 2012 8
Vuodelta 2011 4

Muut käsitellyt asiat 328

Tarkastukset 1 152
Kanslian hallintoasiat 150
Kansainväliset asiat 26

1 Tarkastuspäiviä 99

338

liitteet
liite 4

Ratkaistut asiat viranomaisittain

Kanteluasiat 4 794

Sosiaaliturva 1 074
– sosiaalihuolto 789
– sosiaalivakuutus 285
Poliisiviranomaiset 723
Terveydenhuoltoviranomaiset 483
Rikosseuraamusala 469
Työhallinnon viranomaiset 256
Tuomioistuimet 241
– yleiset tuomioistuimet 210
– erityistuomioistuimet 6
– hallintotuomioistuimet 25
Opetusviranomaiset 184
Kunnalliset viranomaiset 172
Ympäristöviranomaiset 131
Ulosottoviranomaiset 128
Liikenne- ja viestintäalan viranomaiset 108
Veroviranomaiset 95
Edunvalvontaviranomaiset 95
Ylimmät valtionelimet 94
Maa- ja metsätalousviranomaiset 76
Syyttäjäviranomaiset 66
Sotilasviranomaiset 65
Ulkomaalaisviranomaiset 62
Tulliviranomaiset 53
Julkiset oikeusavustajat 32
Valvontaan kuulumattomat yksityiset 22
Kirkolliset viranomaiset 21
Muut valvottavat viranomaiset 144

339

liitteet
liite 4

Ratkaistut asiat viranomaisittain

Omat aloitteet 73

Terveydenhuoltoviranomaiset 18
Sosiaaliturva 11

– sosiaalihuolto 10
– sosiaalivakuutus 1

Rikosseuraamusala 9
Poliisiviranomaiset 8
Kunnalliset viranomaiset 5
Sotilasviranomaiset 5
Työhallinnon viranomaiset 3
Maa- ja metsätalousviranomaiset 3
Ympäristöviranomaiset 1
Veroviranomaiset 1
Ulosottoviranomaiset 1
Ulkomaalaisviranomaiset 1
Edunvalvontaviranomaiset 1
Tulliviranomaiset 1
Muut valvottavat viranomaiset 1

Ratkaistut asiat yhteensä 4 867

340

liitteet
liite 4

Toimenpiteet ratkaistuissa asioissa

Kantelut 4 794

Toimenpiteeseen johtaneet ratkaisut 777

– syyte –
– huomautus 11
– käsitys 614

– moittiva 340
– ohjaava 274

– esitys 26
– virheen korjaamiseksi tai epäkohdan poistamiseksi 3
– säännösten tai määräysten kehittämiseksi 10
– loukkauksen hyvittämiseksi 12
– sovitteluksi 1

– käsittelyaikana tapahtunut korjaus 24
– muu toimenpide 102

– sovittelu –

Asiassa ei aiheutunut toimenpidettä, koska 2 520

– virheellistä menettelyä ei todettu 295
– ei aihetta 2 225

– epäillä lainvastaista tai virheellistä menettelyä 1 651
– oikeusasiamiehen toimenpiteisiin 574

Kantelua ei tutkittu, koska 1 497

– ei kuulunut oikeusasiamiehen valvontavaltaan 171
– oli vireillä toimivaltaisessa viranomaisessa tai
 muutoksenhakumahdollisuus käyttämättä

556

– ei yksilöity 312
– siirto oikeuskanslerille 20
– siirto valtakunnansyyttäjälle 1
– siirto muulle viranomaiselle 187
– tapahtumasta oli kulunut yli 2 vuotta 138
– raukesi muulla perusteella 112

341

liitteet
liite 4

Toimenpiteet ratkaistuissa asioissa

Omat aloitteet 73

Toimenpiteeseen johtaneet ratkaisut 57

– syyte –
– huomautus –
– käsitys 30

– moittiva 15
– ohjaava 15

– esitys 2
– virheen korjaamiseksi tai epäkohdan poistamiseksi –
– säännösten tai määräysten kehittämiseksi –
– loukkauksen hyvittämiseksi 2
– sovitteluksi –

– käsittelyaikana tapahtunut korjaus 6
– muu toimenpide 19

Asiassa ei aiheutunut toimenpidettä, koska 8

– virheellistä menettelyä ei todettu 4
– ei aihetta 4

– epäillä lainvastaista tai virheellistä menettelyä 2
– oikeusasiamiehen toimenpiteisiin 2

Omaa aloitetta ei tutkittu, koska 8

– siirto muulle viranomaiselle 3
– raukesi muulla perusteella 4

342

liitteet
liite 4

Saapuneet asiat viranomaisittain

Kymmenen suurinta asiaryhmää

Sosiaaliturva 1 105
– sosiaalihuolto 810
– sosiaalivakuutus 295

Poliisiviranomaiset 705
Terveydenhuoltoviranomaiset 495
Rikosseuraamusala 447
Työhallinnon viranomaiset 249
Tuomioistuimet 246

– yleiset tuomioistuimet 214
– erityistuomioistuimet 6
– hallintotuomioistuimet 26

Opetusviranomaiset 170
Kunnalliset viranomaiset 148
Ympäristöviranomaiset 137
Ulosottoviranomaiset 136

343

liitteet
liite 4

Tarkastukset
* = ennalta ilmoittamaton tarkastus

Tuomioistuimet

– 	 27.10. Etelä-Karjalan käräjäoikeus, Imatran
kanslia

– 	 10.11. Itä-Suomen hallinto-oikeus, Kuopio

Syyttäjälaitos

– 	 7.5. Salpausselän syyttäjänvirasto, Kouvola
– 	 29.10. Itä-Uudenmaan syyttäjänvirasto, Van-

taan päätoimipaikka
– 	 9.12. Valtakunnansyyttäjänvirasto, Helsinki

Poliisihallinto

– 	 4.2. Pasilan poliisiaseman poliisivankila
– 	 25.2. Poliisin liikenneturvallisuuskeskus, Hel-

sinki
– 	 4.3. Helsingin poliisilaitoksen johtokeskus ja

valmiusyksikkö
– 	 6.3. Keskusrikospoliisi, salainen tiedonhankinta
– 	 22.4. Lahden pääpoliisiaseman poliisivankila*
– 	 7.5. Kaakkois-Suomen poliisilaitos, Kouvola
– 	 7.5. Kaakkois-Suomen poliisilaitos, salainen

tiedonhankinta, Kouvola
– 	 7.5. Kouvolan pääpoliisiaseman poliisivankila

ja päihtyneiden säilytystilat
– 	 12.6. Poliisihallitus, Helsinki
– 	 15.6. Rovaniemen pääpoliisiaseman poliisivan-

kila ja päihtyneiden säilytystilat*
– 	 15.6. Kemijärven poliisiaseman poliisivankila

ja päihtyneiden säilytystilat*
– 	 15.6. Kuusamon poliisiaseman poliisivankila

ja päihtyneiden säilytystilat*
– 	 16.6. Suomussalmen poliisiaseman poliisivan-

kila ja päihtyneiden säilytystilat*
– 	 16.6. Kajaanin poliisiaseman poliisivankila ja

päihtyneiden säilytystilat*

– 	 16.6. Sotkamon poliisiaseman poliisivankila
ja päihtyneiden säilytystilat*

– 	 17.6. Kuhmon poliisiaseman poliisivankila ja
päihtyneiden säilytystilat*

– 	 17.6. Nurmeksen poliisiaseman poliisivankila
ja päihtyneiden säilytystilat*

– 	 17.6. Lieksan poliisiaseman poliisivankila ja
päihtyneiden säilytystilat*

– 	 17.6. Joensuun poliisiaseman poliisivankila
ja päihtyneiden säilytystilat*

– 	 10.7. Helsingin poliisilaitoksen järjestyspoliisin
partion toiminta

– 	 26.8. Joensuun poliisiaseman poliisivankila ja
päihtyneiden säilytystilat

– 	 22.9. Raaseporin poliisiaseman poliisivankila
ja päihtyneiden säilytystilat*

– 	 22.9. Salon poliisiaseman poliisivankila ja
päihtyneiden säilytystilat*

– 	 22.9. Turun poliisiaseman poliisivankila ja
päihtyneiden säilytystilat*

– 	 23.9. Rauman poliisiaseman poliisivankila
ja päihtyneiden säilytystilat*

– 	 23.9. Porin poliisiaseman poliisivankila ja
päihtyneiden säilytystilat*

– 	 23.9. Loimaan poliisiaseman poliisivankila
ja päihtyneiden säilytystilat*

– 	 12.10. Iisalmen poliisiaseman poliisivankila
ja päihtyneiden säilytystilat*

– 	 27.10. Imatran poliisiaseman poliisivankila*
– 	 29.10. Vantaan pääpoliisiaseman poliisivankila

ja päihtyneiden säilytystilat*
– 	 30.10. Itä-Uudenmaan poliisilaitos, Vantaa
– 	 30.10. Itä-Uudenmaan poliisilaitos (salainen

tiedonhankinta), Vantaa
– 	 3.11. Helsingin poliisilaitoksen Töölön säily-

tyssuoja
– 	 18.11. Poliisihallitus, Helsinki
– 	 4.12. Keskusrikospoliisi, Helsinki
– 	 16.12. Poliisihallitus, Helsinki

344

liitteet
liite 5

Puolustusvoimat ja Rajavartiolaitos

– 	 6.3. Kaartin jääkärirykmentti, Santahamina
– 	 6.3. Kaartin jääkärirykmentti, vapautensa me-

nettäneiden säilytystilat*, Santahamina
– 	 5.5. Utin Jääkärirykmentti
– 	 5.5. Utin Jääkärirykmentti, vapautensa menet-

täneiden säilytystilat*
– 	 12.5. Helsingin rajatarkastusosasto, Helsin-

ki-Vantaan lentoasema
– 	 12.5. Helsinki-Vantaan lentoaseman vapauten-

sa menettäneiden säilytystilat*
– 	 26.5. Reserviupseerikoulu, Hamina
– 	 26.5. Reserviupseerikoulun vapautensa menet-

täneiden säilytystilat, Hamina
– 	 15.6. Jääkäriprikaatin Rovaniemen ilmator-

juntapatteriston vapautensa menettäneiden
säilytystilat*

– 	 16.6. Kainuun prikaatin vapautensa menettä-
neiden säilytystilat*, Kajaani

– 	 21.10. Raja- ja Merivartiokoulu, Imatra
– 	 21.10. Kaakkois-Suomen rajavartiosto, Imatra
– 	 22.10. Maasotakoulu, Lappeenranta
– 	 22.10. Maasotakoulun vapautensa menettä-

neiden säilytystilat*, Lappeenranta
– 	 3.11. Porin Prikaati, Niinisalon toimipiste
– 	 3.11. Porin Prikaati, Niinisalon toimipisteen

vapautensa menettäneiden säilytystilat*
– 	 4.11. Porin Prikaati, Säkylän toimipiste
– 	 4.11. Porin Prikaati, Säkylän toimipisteen

vapautensa menettäneiden säilytystilat*
– 	 1.12. Maanpuolustuskorkeakoulu, Santa-

hamina

Rikosseuraamusala

– 	 20.1. Helsingin vankila*
– 	 27.1. Helsingin yhdyskuntaseuraamustoimisto
– 	 3.2. Uudenmaan yhdyskuntaseuraamustoimis-

ton tukipartio, Vantaa
– 	 12.3. Riihimäen vankila*
– 	 1.4. Helsingin vankila
– 	 1.4. Helsingin vankilan poliklinikka
– 	 24.4. Satakunnan vankilan Huittisten osasto
– 	 12.5. Vantaan vankila

– 	 2.6. Riihimäen vankila*
– 	 4.6. Länsi-Suomen rikosseuraamusalueen

Aluekeskuksen tukipartio, Tampere
– 	 25.8. Pyhäselän vankila*
– 	 29.9. Rikosseuraamuslaitoksen keskus-

hallintoyksikkö (vankitietojärjestelmä)
– 	 12.–13.10. Sukevan vankila
– 	 13.10. Sukevan vankilan poliklinikka
– 	 19.10. Vanajan vankila, Vanajan osaston

perheosasto
– 	 19.10. Hämeenlinnan vankilan perheosasto
– 	 10.11. Kuopion vankilan poliklinikka
– 	 10.11. Kuopion vankilan naisvankiosasto
– 	 17.11. Riihimäen vankila*

Ulosottotoimi

– 	 13.3. Raahen seudun ulosottovirasto, Raahen
päätoimipaikka

– 	 13.3. Raahen kaupungin talous- ja velkaneu-
vonta

– 	 24.11. Hämeenlinnan kaupungin Talous- ja
hallintopalvelut

Ulkomaalaishallinto

– 	 8.10. Maahanmuuttovirasto, Helsinki
– 	 21.10. Joutsenon vastaanottokeskus ja säilöön-

ottoyksikkö*
– 	 27.10. Joutsenon vastaanottokeskus
– 	 27.10. Joutsenon vastaanottokeskuksen säi-

löönottoyksikkö
– 	 27.10. Kaakkois-Suomen poliisilaitoksen ulko-

maalaisyksikkö
– 	 3.11. Metsäkoto Oy:n alle 16-vuotiaiden turva-

paikanhakijoiden ryhmäkoti*, Pori
– 	 3.12. Tornion turvapaikkahakijoiden järjestely-

keskus*

345

liitteet
liite 5

Hätäkeskuslaitos ja pelastustoimi

– 	 12.3. Keravan hätäkeskus
– 	 20.8. Sisäasiainministeriön pelastusosasto,

Helsinki
– 	 24.11. Helsingin kaupungin pelastuslaitos
– 	 24.11. Helsingin kaupungin Pelastuskoulu

Sosiaalihuolto

– 	 27.1. Uusi-Annila Oy*, Nummela (yksityinen
asumispalvelu)

– 	 4.2. Helsingin kaupungin Roihuvuoren moni-
puolinen palvelukeskus (Ryhmäkodit Huvi-
kumpu, Ronja ja Kultakukko)*

– 	 11.3. Oulun kaupungin lastensuojelu
– 	 12.3. Pohjois-Suomen aluehallintovirasto, las-

tensuojelu, Oulu
– 	 12.3. Koulukoti Pohjolakoti ja lastensuojelun

sijaishuollon yksiköt Toukola, Koivulehto,
Koivu, Salorinne ja Utanen-Nuojua (yhdis-
tyksen ylläpitämä), Muhos

– 	 22.4. Helsingin kaupungin Riistavuoren
monipuolinen palvelukeskus*, Helsinki

– 	 23.4. Lastenkoti Veera (yksityinen lastensuo-
jelulaitos)*, Järvenpää

– 	 27.5. Helsingin kaupungin Sosiaali- ja terveys-
viraston kotihoito, Helsinki

– 	 30.6. Salon kaupungin Anninkartanon ryhmä-
koti*, Salo (vanhusten asumispalvelu)

– 	 30.6. Salon kaupungin Pahkavuoren ryhmä-
koti*, Salo (vanhusten asumispalvelu)

– 	 10.7. Hoivakoti Villa Petriina*, Hyvinkää
(yksityinen vanhusten asumispalvelu)

– 	 10.7. Palvelutalo Hyvinkään Lepovillan Vil-
makoti*, Hyvinkää (yksityinen vanhusten
asumispalvelu)

– 	 3.9. Kehitysvamma-alan tuki- ja osaamiskes-
kus KTO, Kehitysvammapsykiatrinen kriisi-
ja tutkimuskeskus*, Paimio

– 	 3.9. Kehitysvamma-alan tuki- ja osaamiskes-
kus KTO, Palvelukodit*, Paimio

– 	 4.9. Perusturvakuntayhtymä Karviainen, koti-
hoito ja ikäihmisten palvelulinja, Nummela

– 	 1.10. Helsingin kaupungin Myllypuron moni-
puolinen palvelukeskus*

– 	 8.10. Kouvolan kaupungin kotihoito
– 	 22.10. Helsingin kaupungin Madetojan palve-

lutalo (dementiakoti Emma ja psykogeriatri-
nen ryhmäkoti Viljankukka)*

– 	 23.11. Kemin kaupungin Kemin nuorisokoti*
(lastensuojeluyksikkö)

– 	 23.11. Kemin kaupungin Kaivarin vintti*
(lastensuojeluyksikkö)

– 	 11.12. Eteva kuntayhtymän Hämeenlinnan
kehitysvammapsykiatrian yksikkö*

Terveydenhuolto

– 	 22.4. Paiholan sairaala, aikuispsykiatrian
osasto ja lasten- ja nuorisopsykiatrian osastot,
Joensuu

– 	 7.5. Kouvolan selviämisyksikkö (A-Klinikka-
säätiön ylläpitämä)

– 	 22.9. Turun katkaisuhoito- ja selviämisasema*
(A-klinikkasäätiön ylläpitämä)

– 	 3.11. Helsingin kaupungin selviämishoito-
asema, Töölön kisahalli

– 	 10.11. Niuvanniemen sairaala, Kuopio
– 	 10.11. Pohjois-Savon sairaanhoitopiiri, Kuo-

pion yliopistollinen sairaala (turvahuone)*
– 	 10.11. Itä-Suomen aluehallintovirasto, Kuopion

toimipaikka (psykiatrisen hoidon valvonta)
– 	 24.11. Pirkanmaan sairaanhoitopiirin kuntayh-

tymä, Tays/kehitysvammahuollon palvelut,
Hoivayksikkö 2*, Tampere

– 	 24.11. Pirkanmaan sairaanhoitopiirin kunta-
yhtymä, Tays/kehitysvammahuollon palvelut,
Psykososiaalinen kuntoutusyksikkö*, Tam-
pere

– 	 24.11. Pirkanmaan sairaanhoitopiirin kuntayh-
tymä, Tays/kehitysvammahuollon palvelut,
Nuorten kuntoutusyksikkö*, Tampere

346

liitteet
liite 5

Sosiaalivakuutus

– 	 11.5. Valtiokonttori (valtioon kohdistuvien
vahingonkorvausvaatimusten käsittely ja
vammaisten henkilöiden oikeudet), Helsinki

– 	 26.5. Valtiokonttori (lakisääteisten korvausten
palvelutoiminta), Helsinki

– 	 3.9. Kela/Vammaisten tulkkauspalvelukeskus,
Turku

– 	 2.12. Liikennevakuutuskeskus, Helsinki
– 	 3.12. Liikennevahinkolautakunta, Helsinki

Työvoima ja työttömyysturva

– 	 6.5. Uudenmaan ELY-keskus, Elinkeinot, työ-
voima ja osaaminen -vastuualue, Helsinki

Opetustoimi

– 	 15.1. Ylioppilastutkintolautakunta, Helsinki
– 	 10.2. Opetus- ja kulttuuriministeriö, Helsinki
– 	 12.3. Pohjolan koulu ja Nuorten ystävien koulu

(yhdistyksen ylläpitämä), Muhos
– 	 16.4. Helsingin kaupungin Vuosaaren lukio
– 	 21.4. Opetushallitus, Helsinki
– 	 10.8. Kansallinen koulutuksen arviointikeskus

Karvi, Helsinki
– 	 2.11. Järvenpään lukio
– 	 2.11. Järvenpään kaupungin perusopetuksen

palvelut
– 	 25.11. Ylioppilastutkintolautakunta, Helsinki

Muut tarkastuskohteet

– 	 24.2. Sisäasiainministeriön oikeusyksikkö,
Helsinki

– 	 5.3. Kuluttajariitalautakunta, Helsinki
– 	 12.3. Pohjois-Pohjanmaan sairaanhoitopiirin

kuntayhtymän taloushallinto, Oulu
– 	 14.4. Ennakkoäänestyspaikat:
		 – Viherlaakson kirjasto, Espoo*

	 – Soukan palvelutalo, Espoo*
	 – Matinkylän yhteispalvelupiste, Espoo*
	 – Kruunuhaan posti, Helsinki*
	 – Pihlajamäen nuorisotalo, Helsinki*
	 – Galleria K, Vantaa*
	 – Pähkinärinteen kirjasto, Vantaa*

– 	 22.4. Suomen ortodoksisen kirkon kirkollis-
hallitus, Kuopio

– 	 12.5. Lentotulli, Helsinki-Vantaan lentoasema
– 	 15.9. Oulun hiippakunnan tuomiokapituli
– 	 24.9. Työ- ja elinkeinoministeriön tieto-osasto
– 	 10.11. Etelä-Suomen aluehallintoviraston ym-

päristöterveydenhuoltoyksikkö, Helsinki
– 	 12.11. Viestintävirasto, Helsinki

Tarkastustoimintaan liittyvät
muut tapaamiset

– 	 10.6. Keskustelutilaisuus Kelan hallinto-osas-
ton oikeudellisen ryhmän edustajien kanssa.

– 	 6.10. Tapaaminen Valtakunnanvoudin ja viras-
ton edustajien kanssa ulosoton ajankohtaisista
kysymyksistä.

– 	 29.10. Palaveri tutkintavankien säilyttämiseen
liittyvistä kysymyksistä Itä-Uudenmaan polii-
silaitoksen, Itä-Uudenmaan syyttäjänviraston,
Vantaan vankilan ja Vantaan käräjäoikeuden
edustajien kanssa.

347

liitteet
liite 5

Oikeusasiamiehen kanslian henkilökunta

Kansliapäällikkö
	
	 Romanov Päivi OTK, VT

Esittelijäneuvokset

	 Eteläpää Mikko OTK, VT (1.4. alkaen)
	 Haapamäki Juha OTK, VT
	 Kuopus Jorma OTT, VT
	 Lindström Ulla-Maija OTK (1.9. alkaen)
	 Länsisyrjä Riitta OTK, VT
	 Marttunen Raino OTK, VT (31.5. saakka)
	 Niemelä Juha OTK, VT
	 Ojala Harri OTK, VT (31.5. saakka)
	 Pölönen Pasi OTT, VT
	 Rita Anu OTK, VT (1.7. alkaen)
	 Räty Tapio OTK
	 Tanttinen-Laakkonen Kaija OTK

Vanhemmat
oikeusasiamiehensihteerit

	 Aantaa Tuula OTK, VT
	 Hännikäinen Erkki OTK
	 Kurki-Suonio Kirsti OTT
		 (virkavapaalla 1.8. alkaen)
	 Lindström Ulla-Maija OTK (31.8. saakka)
	 Pirjola Jari OTT, FM
	 Sarja Mikko OTL, VT
	 Stoor Håkan OTL, VT
	 Tamminen Mirja OTK, VT

Oikeusasiamiehensihteerit

	 Arjola-Sarja Terhi OTK, VT
	 Eteläpää Mikko OTK, VT (31.3. saakka)
	 Holman Kristian OTM, HTM
	 Konttinen Juha-Pekka OTK
	 Martikainen Juho OTK, VT
	 Muukkonen Kari OTK, VT
	 Rita Anu OTK, VT (30.6. saakka)
	 Skottman-Kivelä Piatta OTK, VT

	 Spolander Mia OTT, VT (1.11. alkaen)
	 Suhonen Iisa OTK, VT
	 Toivola Jouni OTK
	 Verronen Minna OTK, VT
	 Äijälä-Roudasmaa Pirkko OTK, VT

Neuvontalakimiehet

	 Romakkaniemi Jaana OTK, VT
	 Wirta Pia OTK, VT

Tiedottaja

	 Tuomisto Kaija YTM

Tietohallintoasiantuntija

	 Madetoja Janne HTM

Tarkastajat

	 Fagerholm Peter
	 Laakso Reima

Notaarit

	 Koskiniemi Taru HN
	 Lehtikangas Kaisu YTM
	 Rahko Helena HN
	 Tuominen Eeva-Maria HTM, VN

Hallintosihteeri

	 Einola Eija

Kirjaaja

	 Kataja Helena

Apulaiskirjaaja

	 Karhu Päivi (30.4. saakka)

348

liitteet
liite 6

Osastosihteerit

	 Ahola Päivi
	 Forsell Anu
	 Stern Mervi

Toimistosihteerit

	 Hellgren Johanna
	 Hokkanen Pirjo (osa-aikainen, 30.4. saakka)
	 Kaukolinna Mikko
	 Keinänen Krissu
	 Moisio Nina YTM, FM
	 Mäkinen Tiina

	 Raahenmaa Arja (osa-aikainen)
	 Raatikainen Taina VTK (19.10. alkaen)
	 Salminen Sirpa HTM (12.8. saakka)
	 Salminen Virpi
	 Saulamaa Riikka

Harjoittelija

	 Muhonen Mia (8.6.–28.8.)

Työllisyysvaroin palkattu

	 Kantola Matleena VTM (26.1.–25.7.)

Ihmisoikeuskeskuksen henkilökunta

Johtaja

	 Rautio Sirpa OTK, VT

Asiantuntijat

	 Kouros Kristiina OTK
	 Leikas Leena OTK, VT (virkavapaalla)
	 Vainio Kristiina Pol.mag. (31.5. saakka)

Avustava asiantuntija

	 Hakala Elina YTM
	 Mäkeläinen Anni VTK (17.11.–15.12.)
	 Rönty Hanna FM (19.7. alkaen)

Harjoittelijat

	 Mäkeläinen Anni VTK (17.8.–16.11.)
	 Sarpola Amina (1.12. alkaen)

Työllisyysvaroin palkattu

	 Rönty Hanna FM (19.1.–18.7.)

349

liitteet
liite 6

A
Ahvenanmaa 278, 293
ajanvaraus 196
ajokielto 153
ajokortit 304–305
ajoneuvot 305
ajoneuvovero 290
alaikäiset 222–223, 235
aloitteet 306
aluehallintovirasto 215
ampuma-aseet 152, 154
ansionmenetys 262
apuvälineet 210, 220, 226, 229, 247
asiakaspalvelu 196, 282, 285–286
asiakassuunnitelmat 208, 234
asiakirjapyynnöt 139, 153, 234, 304,305
asiakkaat 197, 211, 214, 216–217
asianosaiset 200, 235
asianosaiset 153
asiantuntijalääkärit 247
asuminen 236
Asumisen rahoitus- ja
	 kehittämiskeskus (ARA) 268
asumispalvelut 316
autovero 169
avohuolto 233
avustajat 141, 170, 191, 248
avustukset 293

E
eduskunta 282
elatusapu 198–199
Elintarviketurvallisuusvirasto (Evira) 302
ELY-keskukset 262, 306
eläinlääkintä 302
eläinsuojelu 281
eläkkeet 200, 286
ennakkoperintä 286
ennakkoäänestys 269–270
ensihoito 224, 227

erikoissairaanhoito 224
eristäminen 220, 228
erityishuolto-ohjelmat 244
erityisvastuualue 227
esitutkinta 144, 152–154, 170
esteellisyys 276, 296
esteettömyys 248, 269–270
etsintäkuulutukset 141
etuudet 280
EU-oikeus 169

H
hallinto-oikeus 289
haltuunotto 152, 154, 168
harkintavalta 248
henkilökohtainen apu 243, 246
henkilökohtainen koskemattomuus 233
henkilöntarkastukset 189
henkilöstöresurssit 189, 215
henkilötiedot 149, 252, 268, 305
hoito 192, 226
hoitosuunnitelmat 192
hoitotakuu 226
hoitotarvikkeet 221, 279
huolellisuus 255
huomautukset 314–315
huostaanotto 234
hygienia 150, 188, 190, 192
hyvitys 186, 197–199, 213, 220–221, 233, 262, 289
hyvä hallinto 169, 190, 197, 201, 209, 213, 215–216,
	 234, 245, 275, 306
hyvä hoito 220, 227–228
hätäkeskus 155, 224

I
ihmisoikeudet 186
ilmailu 305
ilmaisukielto 153
irtisanominen 214
itsemääräämisoikeus 222, 229

350

asiahakemisto

J
johtajasopimukset 267
julkisoikeudelliset maksut 196
julkisuus 139, 153
järjestysrikkomukset 190–191

K
kaavoitus 295
kalastus 281
kameravalvonta 189
Kansaneläkelaitos (Kela) 198, 258–259,
	 280–281, 247
kauneusleikkaukset 230
kehitysvammaisuus 244–245
kelpoisuus 274, 297–298, 302
kielenkäyttö 201, 217, 252
kieli 275, 278–282, 302
kiinniotto 150
kiinteistöt 199, 294
kilpailuttaminen 154, 295
kirjaaminen 155, 191, 301
kirjesalaisuus 251
konkurssiasiamies 281
korvaukset 258–259, 262
kotietsintä 151–152
kotihoito 209
kotipalvelut 207–208
kotirauha 152
koulut 274
koulutus 153, 249, 262
kuljetuspalvelut 245–246
Kuluttajariitalautakunta 140
kuntoutus 192, 226
kuolema 231
kuolinpesät 258
kuuleminen 186–187, 190–191, 199–200, 229,
	 235, 247, 253, 305
käsittelyaika 140, 215, 231, 243, 263, 302, 305
	 ks. myös viivästys
käyttökielto 290

L
lahjat 311
lainhuudatus 302
lainsäädäntö 186, 281
lainvoima 140
lapset 198–199, 226, 233, 236, 248, 274–275
lastensuojelu 233–237
leirikoulut 274
Liikenteen turvallisuusvirasto
	 (Trafi) 290, 304–305
liikkumisvapaus 228
lokitiedot 231, 304
luottamuksensuoja 306
luvat 153–154, 262, 293, 304
lämpötila 189
lääkinnällinen kuntoutus 220, 226–227, 229, 247
lääkkeet 150, 168, 192, 278
lääkärihelikopterit 227

M
maa- ja metsätalousministeriö (MMM) 281
maa-ainesluvat 293
maankäyttö 295
maksuhäiriöt 197
maksusitoumukset 247
maksusuunnitelmat 200
maksut 197, 216, 246, 274, 305
markkinaoikeus 280
ministerit 311
muistutukset 230–231
muutoksenhaku 141, 209
määräaika 210, 229, 236

N
neuvonta 197–198, 213, 285–286, 293, 296
normaalisuusperiaate 190
nuorisotakuu 262

351

asiahakemisto

O
ohjeet 153, 167, 211–213, 221, 224, 258–259,
	 280, 286, 297, 311
oikaisut 190, 243, 268
oikeusapu 141, 248
oikeussuojakeinot 196–197
oikeusturva 150, 186, 190, 247, 268, 311
oleskeluluvat 204
omaishoito 211
omaisuus 190, 199
opetus 313
opetussuunnitelmat 273
opiskelijavalinnat 275
ostopalvelut 214, 243

P
pahoinpitely 233
pakkokeinot 201
pakkotoimenpiteet 245
palveluntuottajat 243
palveluperiaate 214, 285
palvelusuunnitelmat 210, 244, 246
palvelutarve 210
pankkipalvelut 255
parturipalvelut 191
pelastustoimi 281
perhetapaamiset 310
perintä 196–200
perusopetus 248, 273–274, 311
perusteleminen 141, 209, 246
poikkeamisluvat 293
poistumislupa 186
poliisi 249, 282
poliisirikos 152
poliisivankila 150
poronhoito 301
posti 168, 229, 282
potilaat 221, 229–230
potilasasiakirjat 220
psykiatrinen hoito 228–229
puhelinpalvelut 261, 306
puhelut 155, 187, 196
puolustusvoimat 163

päihteettömyys 191
päivystys 196
päivärahat 262
päivätoiminta 246
pätevyys 297, 302
päämiehen etu 199, 251–255
päätöksenteko 207–209, 211, 213, 234–235,
	 242–247
päätökset 141, 144, 209, 248
pöytäkirjat 268

R
rajoitustoimenpiteet 235
rakennusluvat 293
rakentaminen 287, 293–294, 296–298
rangaistusajan suunnitelma 187–188
raskaus 227
rekisterit 171, 305
riittävät terveyspalvelut 191, 226
rikosrekisterit 275
rikosvahingot 258
rokotus 222–223
ruoat 150, 185, 188, 191

S
saattohoito 191, 209
salassapito 139
sananvapaus 152, 311, 313–317
sellikutsujärjestelmä 185
sijaishuolto 233, 235, 237
sijoittaminen 233–234
sisäilma 274
sitominen 228
sivistystoimi 248
sosiaalinen media 315
sovittelu 220, 301
suhteellisuusperiaate 189
suositukset 278
suostumus 223, 228–229, 233, 293
suun terveydenhuolto 226
synnytys 192
syyttömyysolettama 153
sähköinen asiointi 287, 305

352

asiahakemisto

sähköinen valvonta 186
sähköposti 163, 201
säilöönotto 149
säätiöt 276

T
taide 317
takavarikko 171
tapaamiset 186
tapaamiskielto 186
tapaamisoikeus 236
tarjouskilpailu 247
terveydenhuollon ammattihenkilö 278
terveydenhuolto 259
terveys 150, 153, 188, 192
TE-toimistot 262–263
tiedoksianto 199, 234
tiedonsaantioikeus 200, 253–255
tiedotus 153, 211, 214, 222, 268, 274, 281–282,
	 279, 293
tiedustelu 216, 255
tietojärjestelmät 154–155, 214
tilintarkastus 316
toimeentulotuki 212–214
toimivalta 141, 199, 267, 294, 297
tulkkaus 246–247
tullaus 168
Tulli 167–168, 171
tuomarit 139, 141
turvaamistoimenpiteet 153
turvahuoneet 220, 228
turvakiellot 197, 200
turvatarkastukset 186, 189, 282
tutkinnanjohtajat 151, 153, 170
tutkintapyynnöt 306
tyyppikirjaimet 311
työhallinto 261
työjärjestys 267
työsuojelu 163
työterveyshuolto 246
työttömyysturvan muutoksenhaku-
	 lautakunta 263
työvoimakoulutus 263

U
ulkoilu 150, 188, 190
ulkomaalaiset 212
ulosmittaus 199–200
ulosotto 201
uskonnonvapaus 310
uskonnot 273

V
vaalit 162, 269–270, 307, 311
vaatteet 150, 185
vahingonkorvaus 198
valaistus 150
valinnanvapaus 224
valitusosoitukset 216, 248
valmisteverotus 167
valokuvaus 152
valvonta 196–197, 200, 230, 293
vammaiset henkilöt 226, 228, 243, 245–249
vammaispalvelut 210, 242–243
vammaistuet 247
vangit 140, 185–186, 188–192, 282, 310
vanhemmuus 274
vanhukset 207–210, 224, 285
vankilat 185–191
vapaudenmenetys 149–150, 185
vapaudenriisto 229
varoitukset 313
varusmiehet 162
velallinen 199–200
velkaneuvonta 196
velkoja 196, 200
verkkopalvelut 307
verkkosivut 268, 279–281, 286
verotus 285, 287, 289
Viestintävirasto 306
viittomakieli 281
viivästys 153–154, 168, 186–187, 198, 200, 204, 226,
	 231, 234, 242, 247, 258, 262, 285, 289, 293, 304
	 ks. myös käsittelyaika
virantoimitus 267
virantäyttö 275
virat 268

353

asiahakemisto

Virsivisa 273
Vitja-hanke 154
vähimmän haitan periaate 189

Y
yhdenvertaisuus 167, 188, 192, 227, 275, 279,
	 281, 307
yhteydenpidon rajoittaminen 170, 234–235, 243
yksilönsuoja 192, 245
Yleisradio Oy 307
yleisradiovero 286
yliopistot 275
ylioppilastutkinto 311
ympäristöluvat 293
ympäristönsuojelu 293

Ä
äänioikeus 162

354

asiahakemisto

	Etusivu
	Eduskunnalle
	Sisällysluettelo

	1	Puheenvuorot
	Petri Jääskeläinen
	Oikeusasiamiehestä vammaisten henkilöiden oikeuksien valvoja

	Jussi Pajuoja
	Miten järjestetään hyvä varhaiskasvatus?

	Maija Sakslin
	Perusoikeudet ja julkisen
talouden säästöt

	2 Oikeusasiamiesinstituutio vuonna 2015
	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 Ihmisoikeusinstituutiolla A-status
	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 Toiminta vuonna 2015
	Tiedotus, julkaisut ja tilaisuudet
	Ihmisoikeuskasvatus ja -koulutus
	Tutkimus
	Aloitteet ja lausunnot
	Yhteistyö kotimaisten ja kansainvälisten perus- ja ihmisoikeustoimijoiden kanssa
	Suomen ihmisoikeusvelvoitteiden toteutumisen seuranta
	Vammaisten henkilöiden oikeudet

	3.2.2 Ihmisoikeusvaltuuskunta

	3.3 Kidutuksen vastainen kansallinen valvontaelin
	3.3.1 Oikeusasiamiehen tehtävä kansallisena valvontaelimenä
	3.3.2 Ensimmäinen vuosi kansallisena valvontaelimenä
	Toimintamalli
	Tarkastustoiminta
	Tiedottaminen
	Koulutus ja kansainvälinen yhteistyö

	3.3.3 Tarkastushavaintoja
	Poliisin säilytystilat
	Puolustusvoimien säilytystilat
	Rajavartiolaitoksen ja Tullin säilytystilat
	Rikosseuraamusala
	Ulkomaalaisasiat
	Sosiaalihuolto – lastensuojelu
	Sosiaalihuolto – vanhukset
	Vammaiset henkilöt
	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 oppimisympäristössä puutteita
	Oikeusprosessien pitkät käsittelyajat ja tuomioistuinten rakenteellisen riippumattomuuden puutteet
	Perus- ja ihmisoikeusloukkausten ennaltaehkäisyssä ja hyvittämisessä puutteita

	3.4.2 Esimerkkejä hyvästä kehityksestä

	3.5 Oikeusasiamiehen hyvitysesitykset ja sovinnolliseen ratkaisuun johtaneet asiat
	3.5.1 Hyvitysesitykset
	Oikeus ihmisarvoiseen kohteluun ja välttämättömään huolenpitoon
	Oikeudeton vapaudenriisto
	Sananvapauden loukkaaminen
	Oikeus työhön
	Oikeus sosiaaliturvaan
	Oikeusturvan ja hyvän hallinnon vastainen menettely

	3.5.2 Sovinnolliseen ratkaisuun johtaneita asioita
	Poliisi
	Rikosseuraamusala
	Sosiaalihuolto
	Terveydenhuolto
	Vammaisten henkilöiden oikeudet
	Edunvalvonta
	Liikenne ja viestintä
	Opetus

	3.6 Vuoden 2015 erityisteema: vammaisten henkilöiden oikeuksien toteutuminen
	3.6.1 Johdanto
	3.6.2 Vammaisten henkilöiden oikeudet erityisteemana
	3.6.3 Esteettömyys ja saavutettavuus
	Sosiaalihuolto
	Rikosseuraamusala, syyttäjä ja poliisi
	Opetus
	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

	3.7.4 Rikosoikeudellinen laillisuusperiaate 8 §
	3.7.5 Liikkumisvapaus 9 §
	3.7.6 Yksityiselämän suoja 10 §
	Kotirauha, perhe-elämän suoja ja viestintäsalaisuus
	Yksityiselämän 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 riittäviin sosiaali- ja terveyspalveluihin

	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 2015
	3.8.1 Tuomioiden täytäntöönpanon valvonta EN:n ministerikomiteassa
	3.8.2 Kertomusvuoden tuomiot ja päätökset
	Kolme sananvapaustuomiota
	Neljä tuomiota kaksoisrangaistuksen kiellosta
	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
	Asiakirjapyyntö tuomioistuimen aikaisemman salassapitopäätöksen kohteeseen
	Julkisuuslain menettelysäännösten soveltaminen
	Kuluttajariitalautakunnan käsittelyajat
	Lainvoimaisuustiedon välittyminen vankeinhoitoviranomaisille
	Avustajanpalkkion epäävän ratkaisun perusteleminen
	Virheellinen etsintäkuulutus
	Oikeusapupäätös ei vastannut myönnettyä oikeusapua

	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
	Yleisiä kehityspiirteitä

	4.3.2 Laillisuusvalvonta
	4.3.3 Tarkastukset
	4.3.4 Vapautensa menettäneet
	4.3.5 Kotietsinnät
	4.3.6 Menettely esitutkinnassa
	4.3.7 Tiedottaminen ja julkisuuslaki
	4.3.8 Lupahallinto
	4.3.9 Muita ratkaisuja
	Eduskunnan asettamat tavoitteet jäivät saavuttamatta poliisin Vitja-hankkeessa

	4.3.10 Hätäkeskukset
	4.3.11 Pelastustoimi

	4.4 Sotilasasiat ja puolustushallinto
	4.4.1 Toimintaympäristö
	Yleistä
	Ajankohtaisia lainsäädäntöhankkeita ja -muutoksia

	4.4.2 Sotilasasioita koskeva laillisuusvalvonta
	Yleistä
	Tarkastukset
	Havaintoja tarkastuksista

	4.4.3 Ratkaisuja
	Varusmiesten äänestysmahdollisuus Euroopan parlamentin vaaleissa
	Sotilaan virka- ja yksityisroolin rajanvetoa

	4.5 Tulli
	4.5.1 Toimintaympäristö
	4.5.2 Laillisuusvalvonta
	Yhdenvertainen kohtelu rajanylitystilanteessa
	Tullausmenettely
	Autoverotus
	Esitutkinta

	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 tapahtumia
	Merkittäviä lainsäädäntöuudistuksia
	Oikeusasiamiehelle annetut kertomukset
	Oikeusasiamiehen laillisuusvalvonta

	4.6.4 Arviointia
	Uuden lainsäädännön mahdollisia ongelmakohtia
	Valvonnan yleiset ongelmat
	Tiedustelulainsäädäntö

	4.7 Rikosseuraamusala
	4.7.1 Toimintaympäristö ja lainsäädäntömuutokset
	4.7.2 Laillisuusvalvonta
	4.7.3 Tarkastukset
	4.7.4 Lausunnot, omat aloitteet ja esitykset
	Lausunnot
	Omat aloitteet
	Esitykset

	4.7.5 Muita ratkaisuja
	Huomautukset
	Rangaistusajan suunnittelussa ilmenee jatkuvasti ongelmia
	Vankipuhelut ovat kalliita
	Yhdenvertaisuus
	Henkilökunnan vähäisyys aiheuttaa ongelmia
	Tarkastustoimenpiteet tulee tehdä hienotunteisesti
	Vankiloiden tilat eivät olleet asianmukaisia
	Oikeusturva ei aina toteudu
	Ongelmia ruokailun ja palveluiden järjestämisessä

	4.7.6 Terveydenhuolto

	4.8 Ulosotto ja muut maksukyvyttömyysmenettelyt
	4.8.1 Lainsäädännöstä
	4.8.2 Keskeisiä huomioita laillisuusvalvonnan kannalta
	Maksuhäiriöt ja ylivelkaantuminen
	Talous- ja velkaneuvonta
	Julkisyhteisön menettely velkojana
	Ulosottomenettely

	4.8.3 Tarkastukset

	4.9 Ulkomaalaisasiat
	4.9.1 Toimintaympäristö
	4.9.2 Laillisuusvalvonta
	4.9.3 Tarkastukset
	4.9.4 Ratkaisuja
	Oleskelulupahakemuksen käsittely viivästyi

	4.10 Sosiaalihuolto
	4.10.1 Laillisuusvalvonta
	Vanhuspalvelut
	Omaishoidon tuki
	Toimeentulotuki
	Hyvä hallinto

	4.10.2 Tarkastukset

	4.11 Terveydenhuolto
	4.11.1 Laillisuusvalvonta
	4.11.2 Esitykset ja omat aloitteet
	Sairaala loukkasi turvahuoneeseen teljetyn potilaan ihmisarvoa ja vapautta
	Lääkinnällisen kuntoutuksen apuvälineen korvaaminen
	Hoitotarvikkeista ei saa aiheutua potilaalle kustannuksia
	HPV-rokotuskampanjan toimeenpano
	Päätös erikoissairaanhoidon valinnanvapaudesta
	Terveystoimen tehtävänkäsittelyohjeen päivittäminen

	4.11.3 Tarkastukset
	4.11.4 Ratkaisuja
	Riittävät terveyspalvelut
	Oikeus hyvään hoitoon
	Tiedonsaanti- ja itsemääräämisoikeus
	Hyvän hallinnon vaatimukset

	4.12 Lapsen oikeudet
	4.12.1 Toimintaympäristö
	4.12.2 Laillisuusvalvonta
	Lastensuojelun avohuolto
	Sijaishuolto
	Asiakirjojen antamista koskeviin pyyntöihin vastaaminen
	Oikeus saada valituskelpoinen yhteydenpidon rajoittamispäätös

	4.12.3 Yksittäisiä ratkaisuja
	Rajoitustoimenpiteiden kohdistaminen sijaishuollossa olevaan lapseen
	Lapsen asumisesta ja tapaamisoikeudesta päättäminen
	Lastensuojelutarpeen selvittämisen määräaika on ehdoton
	Sijoitetun lapsen oikeus tavata asioistaan vastaavaa sosiaalityöntekijää

	4.12.4 Tarkastukset

	4.13 Vammaisten henkilöiden oikeudet
	4.13.1 Toimintaympäristö ja säädösmuutoksia
	YK:n vammaisyleissopimus
	Laitoshoidosta asumispalveluihin
	Säädösmuutoksia

	4.13.2 Laillisuusvalvonta
	Kantelut
	Tarkastukset
	Lausunnot

	4.13.3 Ratkaisuja
	Sosiaalihuolto
	Sosiaalivakuutus
	Terveydenhuolto
	Opetus ja kulttuuri
	Muita ratkaisuja

	4.14 Edunvalvonta
	4.14.1 Yleistä
	4.14.2 Laillisuusvalvonta
	4.14.3 Ratkaisuja
	Päämiehen kirjesalaisuutta loukattiin
	Päämiehistä käytettiin epäasiallisia ilmaisuja
	Edunvalvoja laiminlöi päämiehensä kuulemisen
	Tietopyyntöjen käsittely
	Tiedusteluihin vastaaminen
	Muita ratkaisuja

	4.15 Sosiaalivakuutus
	4.15.1 Toimintaympäristö
	4.15.2 Kantelumäärä ja toimenpideprosentti
	4.15.3 Tarkastukset
	4.15.4 Ratkaisuja
	Rikosvahinkokorvaus perittiin vahingon aiheuttajan kuolinpesältä
	Kelan neuvontaa ja ohjeistusta täsmennettiin
	Ulkomailla aiheutuneiden terveydenhuoltokustannusten hidasta korvaamismenettelyä arvosteltiin

	4.16 Työvoima ja työttömyysturva
	4.16.1 Toimintaympäristö
	4.16.2 Kantelumäärä ja toimenpideprosentti
	4.16.3 Tarkastukset
	4.16.4 Ratkaisuja
	Virheet velvoitetyöhön osoittamisessa johtivat ansionmenetyskorvauksiin
	Nuorisotakuun asianmukainen toimeenpano on tärkeää
	Lupatyyppisten koulutusten järjestämistä tulee yhdenmukaistaa
	Työttömyysturvan muutoksenhakulautakunnan käsittelyaikoja seurataan
	Kutsun työvoimakoulutukseen on oltava selkeä ja ymmärrettävä

	4.17 Yleiset kunnallisasiat
	4.17.1 Kunnallishallinnon perusteet
	4.17.2 Laillisuusvalvonta
	4.17.3 Ratkaisuja

	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
	Eri uskontoja ja elämänkatsomustietoa voidaan opettaa yhdessä
	Opetushallitukselle moitteet Virsivisan järjestelyistä peruskoulussa
	Vanhempia ei voi vaatia maksamaan lapsen palauttamista leirikoulusta
	Koulun sisäongelmista olisi tullut tiedottaa selkeämmin
	Pätevyyttä vailla ollut henkilö nimitettiin peruskoulun rehtoriksi
	Helsingin yliopiston lääketieteellinen suosi pitkän ruotsin lukijoita
	Professoriksi valitulla ei ollut vaadittua tohtorin tutkintoa
	Kaupunki edellytti rikostaustaotetta lainvastaisesti
	Suomen elokuvasäätiössä tilanne on korjautunut

	4.19 Kieliasiat
	4.19.1 Yleistä
	4.19.2 Laillisuusvalvonta ja muu toiminta
	4.19.3 Ratkaisuja
	Käypä hoito -suositusten ja Pharmaca Fennican julkaiseminen
	Tiedottaminen ja verkkopalvelut
	Asiakaspalvelu

	4.20 Verotus
	4.20.1 Toimintaympäristö
	4.20.2 Laillisuusvalvonta
	4.20.3 Ratkaisuja
	Palveluperiaatteen toteutuminen haastavissa asiakaspalvelutilanteissa
	Pienituloisimmalta liian suurena perittyä yleisradioveroa koskeva oma aloite
	Verohallinnon päätös rajoittaa rakentamiseen liittyvä tiedonantovelvollisuus vain sähköiseen ilmoittamiseen
	Hallinto-oikeuden Verohallinnolle palauttaman päätöksen käsittely viivästyi Konserniverokeskuksessa lainvastaisesti
	Ajoneuvoveron erän liikamaksusta perusteeton ajoneuvon käyttökielto

	4.21 Ympäristöasiat
	4.21.1 Lainsäädäntömuutoksia ja muutoksia toimintaympäristössä
	4.21.2 Laillisuusvalvonta
	4.21.3 Ratkaisuja
	AOA moitti Ahvenanmaan viranomaisia kompostointilaitoksen valvonnassa
	Viranomaisen toimivallan käyttö väärässä tarkoituksessa
	Maanomistajan konsultin käyttö asemakaavan laatimisessa
	Rakennusvalvonnan olisi tullut selvittää kanavasulkujen poistamisen
lainmukaisuutta
	Kiinteistöpäällikkö oli esteellinen tarjouspyyntöä koskevassa asiassa
	Pätevyysvaatimuksiin liittyviä ratkaisuja

	4.22 Maa- ja metsätalous
	4.22.1 Toimintaympäristö ja lainsäädäntömuutoksia
	4.22.2 Laillisuusvalvonta
	4.22.3 Tarkastukset
	4.22.4 Ratkaisuja
	Menettely porojen aiheuttamien vahinkojen toteamisessa
	Muita ratkaisuja

	4.23 Liikenne ja viestintä
	4.23.1 Laillisuusvalvonta
	4.23.2 Ratkaisuja
	Lupahakemus käsiteltiin virheellisesti
	Tietopyynnön asianmukainen käsittely laiminlyötiin
	Suomen ilmatilarakenteen muutokseen liittyvien normien valmistelun puutteellisuus
	Muita Trafia koskevia ratkaisuja
	Luottamuksensuoja ei toteutunut aloitteeseen vastaamisessa
	Tutkintapyynnön käsittely oli hyvän hallinnon vastainen
	Yhdenvertaisuus toteutui Yleisradion Vaaligalleria-palvelussa

	4.24 Kirkollisasiat
	4.24.1 Uskonnollisten yhdyskuntien laillisuusvalvonta
	4.24.2 Toimintaympäristö ja lainsäädäntömuutokset
	4.24.3 Laillisuusvalvonta
	4.24.4 Ratkaisuja
	Vangin ei tulisi joutua valitsemaan jumalanpalveluksen ja perhetapaamisen välillä

	4.25 Muut asiat
	4.25.1 Ministerien vierailujen yhteydessä annettavien lahjojen ennakointi
	4.25.2 Perusopetuksen tyyppikirjaimet voivat aiheuttaa väärinkäsityksiä
	4.25.3 Sananvapautta koskevia ratkaisuja
	Kunta loukkasi opettajan sananvapautta
	Sananvapauteen puuttuminen ei perustunut lakiin
	Sananvapaus sosiaalisessa mediassa
	Muita sananvapausratkaisuja

	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

	Oikeusasiamiehen kanslian henkilökunta
	Ihmisoikeuskeskuksen henkilökunta

	Asiahakemisto

