
eduskunnan
oikeusasiamiehen

kertomus
vuodelta

2018

eduskunnan
oikeusasiamiehen

kertomus
vuodelta

2018

k 11/2019 vp

ISSN 0356–2999
Paino: PunaMusta Oy

Helsinki 2019
Taitto ja graafit: Virpi Salminen

toimintakertomus 201�

2

Eduskunnalle

Oikeusasiamies antaa joka vuodelta eduskunnalle kertomuksen toiminnastaan
sekä lainkäytön tilasta ja lainsäädännössä havaitsemistaan puutteista (perus-
tuslain 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 oikeustieteen
tohtori, varatuomari Petri Jääskeläinen. Toimikauteni on 1.1.2018–31.12.2021.
Apulaisoikeusasiamiehinä ovat toimineet oikeustieteen lisensiaatti Maija Saks-
lin (1.4.2018–31.3.2022) ja oikeustieteen tohtori Pasi Pölönen (1.10.2017–30.9.2021).

Apulaisoikeusasiamiehen sijaiseksi on valittu oikeustieteen lisensiaatti, esit-
telijäneuvos Mikko Sarja toimikaudeksi 1.10.2017–30.9.2021. Kertomusvuonna
Sarja on hoitanut apulaisoikeusasiamiehen tehtäviä yhteensä 54 päivän ajan.

Olen toimikauteni ajan virkavapaana Valtakunnansyyttäjänviraston valtion-
syyttäjän virasta, Sakslin Kansaneläkelaitoksen johtavan tutkijan toimesta ja
Pölönen eduskunnan oikeusasiamiehen kanslian esittelijäneuvoksen virasta.

Kertomus sisältää oikeusasiamiehen ja apulaisoikeusasiamiesten puheenvuo-
rot, yleiskatsauksen oikeusasiamiesinstituutioon vuonna 2018 sekä jaksot perus-
ja ihmisoikeuksien toteutumisesta ja laillisuusvalvonnasta asiaryhmittäin.

Oikeusasiamiehellä on kaksi kansainvälisiin yleissopimuksiin perustuvaa eri-
tyistehtävää. Oikeusasiamies on YK:n kidutuksen vastaisen sopimuksen valin-
naisen pöytäkirjan mukainen kansallinen valvontaelin ja oikeusasiamies on osa
YK:n vammaisten henkilöiden oikeuksista tehdyn yleissopimuksen mukaista
kansallista rakennetta. Tietoja oikeusasiamiehen toiminnasta näissä erityistehtä-
vissä on esitetty kertomuksen perus- ja ihmisoikeuksia koskevassa jaksossa.

Perustuslain 109 §:n 2 momentin mukaisesti annan kunnioittavasti eduskun-
nalle kertomuksen oikeusasiamiehen toiminnasta vuodelta 2018.

Helsingissä 20.5.2019

Oikeusasiamies		 Petri Jääskeläinen

Kansliapäällikkö		 Päivi Romanov
	

eduskunnalle

3

Sisällysluettelo

Eduskunnalle	 3

1 	 Puheenvuorot	 18

Petri Jääskeläinen	 19
Oikeusasiamies vanhusten oikeuksien valvojana

Maija Sakslin	 24
Lapsen oikeuksien valvonnasta

Pasi Pölönen	 28
Vapautensa menettäneiden oikeuksien valvonta
– oikeusasiamiehen perinteinen ja kehittyvä erityistehtävä

2	 Oikeusasiamiesinstituutio vuonna 2018	 32

2.1	 Yleiskatsaus instituutioon	 33

2.2	 Oikeusasiamiehen YK:n yleissopimuksiin ja päätöslauselmiin
	 perustuvat erityistehtävät	 34

2.3	 Oikeusasiamiehen ja oikeuskanslerin tehtävien jako	 34

2.4	 Oikeusasiamiehen kanslian arvot ja tavoitteet	 35

2.5	 Toimintamuodot ja painopisteet	 35
	 Vuoden käsittelyaika	 37
	 Kantelut ja muut laillisuusvalvonta-asiat	 38
	 Toimenpiteet	 39
	 Tarkastukset	 43

2.6	 Kotimainen ja kansainvälinen yhteistyö	 43
	 Kotimaiset tapahtumat	 43
	 Kansainväliset yhteydet	 44

2.7	 Oikeusasiamiesveistos	 46

2.8	 Palvelutoiminnat	 47
	 Asiakaspalvelu	 47
	 Viestintä	 47
	 Kanslia ja henkilökunta	 48
	 Kanslian talous	 49

toimintakertomus 201�

4

3 	 Perus- ja ihmisoikeudet	 50

3.1	 Oikeusasiamiehen perus- ja ihmisoikeusmandaatti	 51

3.2	 Suomen kansallinen ihmisoikeusinstituutio	 52
3.2.1	 Ihmisoikeusinstituutiolla A-status	 52
3.2.2	 Ihmisoikeusinstituution toiminnallinen strategia	 52

3.3	 Ihmisoikeuskeskus ja ihmisoikeusvaltuuskunta	 53
3.3.1	 Ihmisoikeuskeskuksen mandaatti	 53
3.3.2	 Ihmisoikeuskeskuksen toiminta vuonna 2018	 53

Perus- ja ihmisoikeuskasvatus ja -koulutus	 53
Tiedotus ja tilaisuudet	 53
Lausunnot ja julkaisut	 54
Perus- ja ihmisoikeuksien toteutumisen seuranta	 54
YK:n vammaisyleissopimuksen täytäntöönpanon edistäminen ja seuranta	 54
Kansainvälinen yhteistyö	 55

3.3.3	 Ihmisoikeusvaltuuskunnan mandaatti ja toiminta 2018	 55

3.4	 Vammaisten henkilöiden oikeudet 	 56
3.4.1	 Erityistehtävä vammaisten henkilöiden oikeuksien toteuttamisessa	 56
3.4.2	 Kansallisen rakenteen tehtävät	 56

Oikeusasiamies	 56
Ihmisoikeuskeskus	 57
Vammaistiimi	 58
Kansainvälinen yhteistyö	 59

3.4.3	 Toimintaympäristö ja ajankohtaisia lainsäädäntöhankkeita	 60
Lausunnot	 60

3.4.4	 Laillisuusvalvonta	 61
Kantelut ja omat aloitteet	 61
Tarkastukset	 62
Tarkastushavaintoja esteettömyydestä, saavutettavuudesta
 ja osallisuuden edistämisestä	 62

3.4.5	 Ratkaisuja	 66
Sosiaalihuolto	 66
Vammaisten henkilöiden tulkkauspalvelu	 71
Terveydenhuolto	 72
Edunvalvonta	 73
Opetus	 74

3.5	 Kidutuksen vastainen kansallinen valvontaelin	 75
3.5.1	 Oikeusasiamiehen tehtävä kansallisena valvontaelimenä	 75
3.5.2	 Toimintamalli	 76
3.5.3	 Toiminnasta tiedottaminen	 77
3.5.4	 Perus- ja ihmisoikeuskasvatus	 77
3.5.5	 Koulutus	 77
3.5.6	 Pohjoismainen ja kansainvälinen yhteistyö	 78
3.5.7	 Tarkastustoiminta	 78

sisällysluettelo

5

3.5.8	 Poliisi	 79
Tarkastustoiminta edellyttää ajantasaista tietoa käytössä olevista säilytystiloista	 81
Poliisihallituksen ohjauskirjeen huomioiminen poliisivankiloissa	 82
Ulkoilutilojen puutteet	 82
Lääkkeiden jakaminen	 82
Tutkintavastuun ja säilyttämisvastuun erillään pitäminen	 83
Oikeuksista ilmoittaminen	 83
Ruokahuolto	 83
Rikoksesta epäillyn säilyttäminen juoppoputkassa	 84
Positiivisia havaintoja	 85

3.5.9	 Puolustusvoimat	 85
3.5.10	 Rajavartiolaitos ja Tulli	 85
3.5.11	 Rikosseuraamusala	 85

Eristystilojen olosuhteet	 87
Tutkintavankien sijoittaminen	 88
Sellin ulkopuolinen aika	 89
Tupakointikielto	 89
Terveydenhuollon resurssien vaikutus vankilan toimintaan	 90
Ulkomaalaisvankien asema ja kohtelu	 90
Vankien kuljetus junalla	 91
Erityistä tukea tarvitsevan vangin huomioiminen	 93
Positiivisia havaintoja ja hyviä käytänteitä	 93

3.5.12	 Ulkomaalaisasiat	 93
Yksityisyydensuoja eristystilan suihkutilassa	 94
Eristystilojen olosuhteet	 96
Itsetuhoisuuden tunnistaminen ja itsemurhien ehkäisy	 96

3.5.13	 Sosiaalihuollon lasten ja nuorten yksiköt	 96
Rajoitustoimenpiteet ja kasvatukselliset rajat ovat eri asioita	 98
Rajoituspäätösten tekeminen	 98
Eristäminen	 98
Yhteydenpidon rajoittaminen	 99
Liikkumisvapauden rajoittaminen	 100
Henkilönkatsastus ja -tarkastus	 100
Postin ja huoneen tarkastaminen	 100
Rangaistuksenluonteiset rajoitustoimet	 101
Perusopetuslain mukaiset kurinpitokeinot	 101
Lapsen oikeus ilmaista mielipiteensä ja vaikuttaa arkeensa	 102
Lapsen oikeus tavata sosiaalityöntekijäänsä	 102
Työntekijöiden käyttäytyminen	 103

3.5.14	 Sosiaalihuollon vanhusten yksiköt	 103
3.5.15	 Kehitysvammaisten ja vammaisten henkilöiden asumisyksiköt	 104

Häkkisängyn käyttö	 106
Henkilöresurssien riittävyys	 107
Yksityisyyden toteutuminen asumisessa	 107
Itsemääräämisoikeus ja osallistumisen mahdollisuudet	 107
Turvahuoneen käyttö	 108
Ulkoilu	 108
Asiakkaiden ja läheisten kuuleminen	 108
Vartijoiden käyttö	 109

sisällysluettelo

6

3.5.16	 Terveydenhuolto	 109
Potilaan huonon kohtelun ehkäiseminen	 111
Eristämistilat	 111
Potilaiden kohtelu eristyksessä	 112
AOA esitti hyvitystä eristetyn potilaan kohtelusta	 113
Pakon käytön vähentäminen	 113
Lepositeiden käyttö	 114
Pakkolääkitys	 114
Hoidon laatu ja hoitokulttuuri	 115
Pakon käytön vähentämiseen tähtäävä työ valtion oikeuspsykiatrisessa sairaalassa	 115
Päivystysyksiköihin tehdyt tarkastukset	 117
Vankiterveydenhuollon valvonta	 118

3.6	 Puutteita perus- ja ihmisoikeuksien toteutumisessa	 119
3.6.1	 Kymmenen keskeistä suomalaista perus- ja ihmisoikeusongelmaa	 120

Puutteet vanhusten oloissa ja kohtelussa	 120
Lastensuojelun puutteet	 120
Vammaisten henkilöiden oikeuksien toteutumisen puutteet	 121
Laitoksissa olevien itsemääräämisoikeutta loukkaavat rajoittamiskäytännöt	 121
Ulkomaalaisten oikeusavun puutteet ja ns. paperittomien turvattomuus	 121
Vankien ja tutkintavankien olojen ja kohtelun epäkohdat	 122
Terveyspalveluiden saatavuuden ja lainsäädännön puutteet	 122
Perusopetuksen opiskeluympäristössä ja päätöksenteossa puutteita	 122
Oikeusprosessien pitkät käsittelyajat ja tuomioistuinten rakenteellisen
riippumattomuuden puutteet	 123
Perus- ja ihmisoikeusloukkausten ennaltaehkäisyssä ja hyvittämisessä puutteita	 123

3.6.2	 Esimerkkejä hyvästä kehityksestä	 123

3.7	 Oikeusasiamiehen hyvitysesitykset ja sovinnolliseen ratkaisuun johtaneet asiat	 124
3.7.1	 Hyvitysesitykset	 125

Oikeus henkilökohtaiseen vapauteen ja koskemattomuuteen	 125
Omaisuuden suoja	 126
Oikeusturva ja hyvä hallinto	 127

3.7.2	 Sovinnolliseen ratkaisuun johtaneita asioita	 129
Esitutkinnan toimittaminen	 129
Päätös henkilökortin myöntämisestä	 129
Poliisin liikenneturvallisuuskeskuksen sähköpostiviestien arkistointi	 130
Oikeus työttömyyspäivärahaan	 130
Virosta saadun työeläketulon verotus	 130
Aluehallintoviraston ruotsinkielinen palvelu	 131

3.8	 Vuoden 2018 erityisteema: Oikeus yksityisyyteen	 132
3.8.1	 Yleistä	 132
3.8.2	 Näkökulmia erityisteemaan laillisuusvalvonnassa	 132

Viranomaisen tai laitoksen toimitilat	 132
Viranomaisen menettelytavat	 135

sisällysluettelo

7

3.9	 Perusoikeuskannanottoja	 136
Yläikärajan asettaminen taiteen perusopetuksessa oli syrjintää	 136
Kohtuulliset mukautukset opiskelijoiden aterioinnissa	 136
Kotihoidossa käytettävä kieli ja yhdenvertaisuus	 137
Vangin tarkastaminen peilin avulla loukkasi henkilökohtaista koskemattomuutta	 137
Henkilökohtaisen koskemattomuuden ja liikkumisvapauden loukkaus	 137
Pyydettyjen tietojen hävittäminen kesken oikeudenkäynnin
 loukkasi julkisuusperiaatetta	 138
No drone zone -kyltti loukkasi kansalliskielten asemaa	 138
Väestörekisterikeskus laiminlöi saamelaisten oikeudet	 139
Kelan linjaus toimeentulotuessa vaaransi perusoikeuksia	 139

3.10	 Valitukset Suomea vastaan EIT:ssä 2018	 140
Tuomioiden täytäntöönpanon valvonta EN:n ministerikomiteassa	 140

4 	 Laillisuusvalvonta asiaryhmittäin	 141

4.1	 Tuomioistuimet ja oikeushallinto 	 142
4.1.1	 Toimintaympäristö	 142
4.1.2	 Laillisuusvalvonta	 144
4.1.3	 Tarkastukset	 145
4.1.4	 Ratkaisuja	 145

Käräjäoikeuden lautamiesten istuntovuorojen jakautuminen	 145
Hallinto-oikeuden puhelinpalvelun aukioloajat	 146
Vangitsemispäätöksen perusteleminen	 146
Hovioikeuden menettely ja yllätyksellinen tuomio	 147
Käräjäoikeuden tuomion perustelut ja istuntotallenteiden toimittaminen	 148
Työrikosten syyteoikeuden vanhentuminen	 148
Oikeudenkäyntiaineiston julkiseksi tulemisen ajankohta	 148
Käsittelyaika lapsen tapaamisoikeuden täytäntöönpanoa koskevassa asiassa	 148
Korkeimman oikeuden ratkaisu oa:n käynnistämässä syyteasiassa	 149

4.2	 Syyttäjälaitos 	 150
4.2.1	 Toimintaympäristö	 150
4.2.2	 Laillisuusvalvonta	 150
4.2.3	 Tarkastukset	 151
4.2.4	 Ratkaisuja	 152

Tietopyynnön toteuttaminen	 152
Esitutkinnan rajoittamispäätös	 152

4.3	 Poliisi	 153
4.3.1	 Toimintaympäristö	 153

Yleisiä kehityspiirteitä	 153
4.3.2	 Laillisuusvalvonta	 154
4.3.3	 Tarkastukset	 156
4.3.4	 Vapautensa menettäneet	 158
4.3.5	 Kotietsinnät	 160

sisällysluettelo

8

4.3.6	 Menettely esitutkinnassa	 161
4.3.7	 Tiedottaminen ja julkisuuslaki	 162

Keskusrikospoliisille moitteet lausunnosta	 162
Muita tapauksia	 163

4.3.8	 Lupahallinto	 164
4.3.9	 Hätäkeskukset	 164
4.3.10	 Pelastustoimi	 165

4.4	 Maanpuolustus ja rajavartiointi 	 166
4.4.1	 Toimintaympäristö	 166
4.4.2	 Laillisuusvalvonta	 168
4.4.3	 Ratkaisuja	 170

Neuvonta varusmiehen omaisuusvahingon korvaamiseksi	 170
Henkilötunnuksen ilmoittaminen	 170

4.5	 Tulli 	 171
4.5.1	 Toimintaympäristö	 171
4.5.2	 Laillisuusvalvonta	 172

4.6	 Salainen tiedonhankinta	 174
4.6.1	 Salaisen tiedonhankinnan erityisluonteesta	 174
4.6.2	 Salaisen tiedonhankinnan valvonta	 174

Tuomioistuimet	 174
Viranomaisten sisäinen valvonta	 175
Oikeusasiamiehen laillisuusvalvonta	 176

4.6.3	 Lainsäädäntöuudistuksia	 176
4.6.4	 Oikeusasiamiehelle annetut kertomukset	 177

Salaisen tiedonhankinnan käyttö 2018	 177
Sisäinen laillisuusvalvonta	 179

4.6.5	 Oikeusasiamiehen laillisuusvalvonta	 180
4.6.6	 Arviointia	 180

Lainsäädännön mahdollisia ongelmakohtia	 180
Valvonnan yleisiä ongelmia	 181

4.6.7	 Tiedustelulainsäädäntö	 182
4.6.8	 Todistajansuojelu	 183

4.7	 Rikosseuraamusala	 185
4.7.1	 Toimintaympäristö ja lainsäädäntömuutokset	 185
4.7.2	 Laillisuusvalvonta	 185
4.7.3	 Tarkastukset	 185
4.7.4	 Lausunnot, omat aloitteet ja esitykset	 186

Lausunnot	 186
Omat aloitteet	 186
Esitykset	 188

4.7.5	 Muita ratkaisuja	 189
Huomautukset	 189
Oikeusturvassa edelleen vakavia puutteita – lakien sisältöä ei tunneta,
 sisäistä laillisuusvalvontaa tulee kehittää	 190

sisällysluettelo

9

Henkilökohtainen koskemattomuus ja yksityiselämän suoja	 192
Rangaistusajan suunnitelmien toteuttamiseen liittyy ongelmia	 193
Asuinolosuhteet, sellin ulkopuolella vietettävän ajan pituus ja osallistumisvelvollisuus	 194
Sananvapaus, viestin suoja ja yhteydet vankilan ulkopuolelle	 195
Muita vankien kohtelun epäkohtia	 195
Ongelmia kantelujen selvittämisessä	 196

4.8	 Taloudellinen toiminta, maksuhäiriöt ja ulosotto 	 197
4.8.1	 Lainsäädännöstä	 197
4.8.2	 Keskeisiä huomioita laillisuusvalvonnan kannalta	 198

Maksuhäiriöt ja perintä	 198
Talous- ja velkaneuvonta	 199
Ulosottomenettely	 200
Omaisuuden realisointimenettely	 201
Muu taloudellinen toiminta	 202

4.8.3	 Tarkastukset	 202

4.9	 Ulkomaalaisasiat 	 203
4.9.1	 Toimintaympäristö	 203
4.9.2	 Ulkomaalaislain muutokset	 203
4.9.3	 Kanteluasiat	 204
4.9.4	 Tarkastukset	 205
4.9.5	 Ratkaisuja	 206

Perhesiteeseen perustuvan oleskelulupahakemuksen käsittely viivästyi	 206
Alaikäisen turvapaikanhakijan kansainvälistä suojelua koskevaa
 hakemusta ei käsitelty kiireellisesti	 206
Työntekijän jatko-oleskeluluvan viivästyminen	 207
Maahanmuuttovirasto ei voi kieltäytyä vastaamasta sähköpostiviesteihin	 207
Kaksoiskansalaisen erilainen kohtelu oli hyväksyttävää	 208

4.10	 Sosiaalihuolto 	 209
4.10.1	 Laillisuusvalvonta	 209
4.10.2	 Tarkastukset	 210
4.10.3	 Ratkaisuja	 211

Tietopyynnön käsittely sosiaalitoimessa	 211
Lautakunnan päätösten virheelliset valitusosoitukset	 211
Vahingonkorvauslomakkeen harhaanjohtava vakioteksti	 211
Omaishoidon tukea koskevien ohjeiden valmistelu	 212
Puutteita kuntien ohjauksessa kuntouttavaan työtoimintaan	 212
Toimeentulotuki	 213

4.11	 Terveydenhuolto 	 219
4.11.1	 Laillisuusvalvonta	 219
4.11.2	 Esitykset	 219

Vammaisen henkilön ihmisarvoa loukattiin sairaalan psykiatrisella osastolla	 219
Potilasvahinkolain täsmentäminen	 220
Eristetyn potilaan yhteydenpito sairaalan ulkopuolelle	 220
Viivästys psykologin tutkimukseen pääsemisessä	 221

sisällysluettelo

10

Kanta.fi-palveluun pääsy	 222
Lääkinnällisen kuntoutuksen apuväline asumispalveluyksikössä	 222
Laitosmuotoiseen huumevieroitukseen pääsy	 223

4.11.3	 Tarkastukset	 223
4.11.4	 Ratkaisuja	 225

Valinnanvapauslain valmisteluryhmän kokoonpano	 225
Riittävät terveyspalvelut	 225
Tiedonsaanti- ja itsemääräämisoikeus	 227
Salassapitovelvollisuus ja yksityiselämän suoja	 231
Hyvän hallinnon vaatimukset	 232

4.11.5	 Vankiterveydenhuolto	 233
Vankipotilaiden kantelujen käsittely ja tarkastukset	 233
Vangin lääkkeiden hallussapidosta päättää lääkäri	 234
Vartijan läsnäolo lääkärin vastaanotolla	 234
Lähetteen käsittely	 234

4.11.6	 Puolustusvoimien terveydenhuolto	 234

4.12	 Lapsen oikeudet 	 235
4.12.1	 Tarkastukset	 235
4.12.2	 Ratkaisuja	 237

Rajoitus vai kasvatusta?	 237
Rajoitusten vaikutusten yksilöllinen arviointi	 238
Lapsen edun yksilöllinen arvioiminen tietojen antamisessa poliisille	 238
Karkumatkalla olleen lapsen vieminen poliisivankilan säilöön sijaishuoltopaikkaan	 239
Ratkaisuja tietopyyntöasioihin	 239
Toistuvat yhteydenotot ja toimenpidepyynnöt	 240
Lapsen käännyttäminen ilman päätöstä	 240

4.13	 Vanhusten oikeudet 	 241
4.13.1	 Toimintaympäristö	 241
4.13.2	 Laillisuusvalvonta	 242
4.13.3	 Kantelut	 243

Päätöksenteon selkeys	 243
Vanhuksen hoitoon osallistuvien omaisten oikeus saada tietoa	 244
Kotihoidon epäselvä laskutus	 244
Kotihoidon menettely	 245

4.13.4	 Tarkastukset	 245
Vanhusten yksiköissä käytetyt rajoitustoimenpiteet	 246
Asiakkaiden turvallisuus yöaikaan	 248
Saattohoito	 248
Ulkoilu	 249
Asiakkaiden oikeus riittäviin terveyspalveluihin	 250

sisällysluettelo

11

4.14	 Edunvalvonta 	 253
4.14.1	 Yleistä	 253
4.14.2	 Laillisuusvalvonta	 253
4.14.3	 Ratkaisuja	 254

Edunvalvoja ei voi määrätä päämiestään esittävän kuvan käytöstä	 254
Maistraatti viivytteli holhoustilin tarkastuksessa	 255
Tietojen luovuttamista koskevassa menettelyssä oli puutteita	 255
Pätemätön edunvalvontavaltuutus edellyttää toimenpiteitä	 256
Käyttövarojen määrän arvioiminen edellyttää huolellista harkintaa	 257

4.15	 Sosiaalivakuutus 	 259
4.15.1	 Toimintaympäristö	 259
4.15.2	 Kantelumäärä ja toimenpideprosentti	 259
4.15.3	 Tarkastukset	 259
4.15.4	 Ratkaisuja	 260

Sosiaaliturva-asiassa kohtuuttoman pitkä käsittelyaika – Valtiokonttori
 maksoi hyvitystä 10 000 euroa	 260
Eläkehakemuksen käsittely kesti yhdeksän kuukautta	 261
Työntekijän terveystiedon antaminen työnantajalle
 sairauspäivärahapäätöksen perusteluissa	 261
Ongelmat ns. Kela-taksien välittämisessä ja saatavuudessa	 261

4.16	 Työvoima ja työttömyysturva 	 263
4.16.1	 Toimintaympäristö	 263
4.16.2	 Kantelumäärä ja toimenpideprosentti	 263
4.16.3	 Tarkastukset ja lausunnot	 264
4.16.4	 Ratkaisuja	 265

Työvoimapoliittisten asioiden käsittelyajat lainvastaisia	 265
Valituksen käsittelyaika vakuutusoikeudessa	 265
Työnhakijan haastattelun ja työllistymissuunnitelman
 tarkistamisen yhteensovittaminen	 265

4.17	 Yleiset kunnallisasiat	 266
4.17.1	 Kunnallishallinnon perusteet	 266
4.17.2	 Laillisuusvalvonta	 267
4.17.3	 Ratkaisuja	 268

Presidentinvaalit 2018	 268
Jälleen moitteita tietopyyntöjen käsittelystä	 268
ARAn lainvastainen menettely kantelujen käsittelemisessä	 269
AVIn menettely kanteluasian käsittelyssä	 270
Kaupungin toimielinten menettely kirjallisten varoitusten antamisessa	 271
Kaupunginhallituksen vaatimus oikeudenkäyntikulujen korvaamisesta	 273
Hyvän kielenkäytön vaatimus viranomaisen sisäisessä viestinnässä	 273
Pysäköinninvalvontaa koskevia ratkaisuja	 274

sisällysluettelo

12

4.18	 Opetus ja kulttuuri 	 276
4.18.1	 Toimintaympäristö	 276
4.18.2	 Laillisuusvalvonta	 277
4.18.3	 Tarkastukset	 278
4.18.4	 Lausunnot ja esitykset	 278
4.18.5	 Ratkaisuja	 278

Puutteet varhaiskasvatuksen päätöksenteossa	 278
Kollektiivinen rangaistus koulussa	 279
Rehtorin menettely oppilaan kurinpitoasiassa	 279
Päätöksenteko koulutapaturmaan perustettuun vahingonkorvausvaatimukseen	 280
Huomautus uskonnollisesta päivänavauksesta koulussa	 280
Ikäsyrjivä yläikäraja taiteen perusopetuksessa	 280
Ammattikorkeakoulun menettely opintosuoritusten arvioinnissa	 281

4.19	 Kieliasiat	 282
4.19.1	 Yleistä	 282
4.19.2	 Laillisuusvalvonta ja muu toiminta	 282
4.19.3	 Ratkaisuja	 282

Ruotsinkielisen kotihoidon saatavuus	 282
Lentokieltoaluetta osoittavassa kyltissä käytettävät kielet	 283
Digitaalisia palveluita koskevia ratkaisuja	 285
Saamenkieliset diakriittiset merkit väestötietojärjestelmässä	 286
Muita ratkaisuja	 287

4.20	 Verotus	 288
4.20.1	 Toimintaympäristö	 288
4.20.2	 Laillisuusvalvonta	 288
4.20.3	 Ratkaisuja	 291

Verohallinnon menettely alkutuottajien arvonlisäverotuksessa	 291
Verohallinnon päätös poiketa oma-aloitteisten verojen ilmoitetuista tiedoista	 292
Verohallinnon laiminlyönti verotuksen toimittamisessa sekä
 yhteystietojen ilmoittaminen	 293
Virosta saadun työeläketulon verotus	 294
EU-oikeuden vastaisuus ajoneuvoverolipun lähettämisessä	 295

4.21	 Ympäristöasiat	 297
4.21.1	 Lainsäädäntömuutoksia ja muutoksia toimintaympäristössä	 297
4.21.2	 Laillisuusvalvonta	 298
4.21.3	 Ratkaisuja	 299

Asian käsittelyn viivästymistä koskevia ratkaisuja	 299
Muutoksenhakua koskevia ratkaisuja	 304
Muita ratkaisuja	 306

4.22	 Maa- ja metsätalous 	 308
4.22.1	 Toimintaympäristö	 308
4.22.2	 Laillisuusvalvonta	 309
4.22.3	 Ratkaisuja	 311

Tukipäätöksen valmistuminen	 311

sisällysluettelo

13

4.23	 Liikenne ja viestintä 	 313
4.23.1	 Laillisuusvalvonta	 313
4.23.2	 Ratkaisuja	 315

Postinjakelun asianmukaisuus	 315
Postin puhelinneuvonnan maksullisuus	 315
Päätöksen ja asiakirjojen saaminen veneen rekisteröintiasiassa	 316
Maastotarkastelun suorittaminen yksityisen tien liittymälupa-asiassa	 317
Muita ratkaisuja	 317

4.24	 Kirkollisasiat	 318
4.24.1	 Uskonnollisten yhdyskuntien laillisuusvalvonta	 318
4.24.2	 Toimintaympäristö	 318
4.24.3	 Laillisuusvalvonta	 318
4.24.4	 Ratkaisuja	 319

Kirkkovaltuuston jäsenten menettely kokouksessa	 319
Uskonnonvapauden huomioon ottaminen sairaalassa	 319

4.25	 Ylimmät valtioelimet 	 320
4.25.1	 Yleistä	 320
4.25.2	 Laillisuusvalvonta	 321
4.25.3	 Ratkaisuja	 321

Opiskelun aloituksen siirron perusteet Pelastusopistosta annetussa laissa	 321
Eduskunnan vierailijatietojen käsittelyssä oli puutteita	 322

4.26	 Muut asiat 	 323
4.26.1	 Digi- ja väestötietohallintoa koskevat asiat	 323
4.26.2	 EU-oikeudellisia asioita	 324

Ylin laillisuusvalvonta ja tietosuoja-asetuksen valvonta	 324
Oikeus perhe-etuuksiin rajat ylittävissä tapauksissa	 326
Tiedoksiannot ennakkoratkaisupyynnöistä	 326
Kanteluratkaisuja	 326

5 	 Liitteet		 328

	 Liite 1
Suomen perustuslain oikeusasiamiestä koskevat säännökset (11.6.1999/731) 	 329
Laki eduskunnan oikeusasiamiehestä (14.3.2002/197) 	 332
Laki valtioneuvoston oikeuskanslerin ja eduskunnan oikeusasiamiehen
 tehtävien jaosta (21.12.1990/1224) 	 339
Eduskunnan oikeusasiamiehen johtosääntö (5.3.2002/209) 	 340

	 Liite 2
Eduskunnan oikeusasiamiehen ja apulaisoikeusasiamiesten
 välinen työnjako 1.1.–31.8.2018	 341
Eduskunnan oikeusasiamiehen ja apulaisoikeusasiamiesten
 välinen työnjako 1.9.–31.12.2018	 342

sisällysluettelo

14

	 Liite 3
Lausunnot ja kuulemiset 	 343

Lausunnot	 343
Kuulemiset eduskunnan valiokunnissa	 346

	 Liite 4
Esitykset säädösten ja ohjeiden kehittämiseksi sekä virheiden korjaamiseksi	 350

	 Liite 5
Tilastotietoja oikeusasiamiehen toiminnasta	 353

Käsiteltävänä olleet asiat	 353
Ratkaistut asiat viranomaisittain	 354
Toimenpiteet ratkaistuissa asioissa	 356
Saapuneet kantelut hallinnonaloittain	 358

	 Liite 6
Tarkastukset	 359

	 Liite 7
Oikeusasiamiehen kanslian henkilökunta	 363
Ihmisoikeuskeskuksen henkilökunta	 364

Asiahakemisto	 365

sisällysluettelo

15

Käytetyt lyhenteet

Alke			 Aluekeskus
AOA			 apulaisoikeusasiamies
ARA			 Asumisen rahoitus- ja kehittämiskeskus
AVI			 aluehallintovirasto
CAT 			 YK:n kidutuksen vastainen komitea (Committee Against Torture)
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
EU				 Euroopan unioni
Evira			 Elintarviketurvallisuusvirasto
FRA			 Euroopan unionin perusoikeusvirasto (European Union Agency
				 for Fundamental Rights)
GANHRI 		 YK:n kansallisten ihmisoikeusinstituutioiden kansainvälinen koordinaatio-
				 komitea (Global Alliance of National Human Rights Institutions)
HE				 hallituksen esitys
HUS			 Helsingin ja Uudenmaan sairaanhoitopiiri
IOI			 Kansainvälinen oikeusasiamiesinstituutti (International Ombudsman Institute)
IOK			 Ihmisoikeuskeskus
Keha			 Rikosseuraamuslaitoksen keskushallintoyksikkö
Kela			 Kansaneläkelaitos
KHO			 korkein hallinto-oikeus
KKO			 korkein oikeus
KRP			 keskusrikospoliisi
Luke			 Luonnonvarakeskus
LVM			 liikenne- ja viestintäministeriö
Mavi			 Maaseutuvirasto
MML			 Maanmittauslaitos
MMM			 maa- ja metsätalousministeriö
NPM			 YK:n kidutuksen ja muun julman, epäinhimillisen tai halventavan kohtelun
				 tai rangaistuksen vastaisen yleissopimuksen valinnaisen pöytäkirjan mukainen
				 kansallinen valvontaelin (National Preventive Mechanism)
OA				 oikeusasiamies
OKA			 oikeuskansleri
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

sisällysluettelo

16

PeVM/PeVL	 Perustuslakivaliokunnan mietintö/lausunto
Rise			 Rikosseuraamuslaitos
SM			 sisäasiainministeriö
STM			 sosiaali- ja terveysministeriö
STUK			 Säteilyturvakeskus
TE-toimisto	 työ- ja elinkeinotoimisto
TEM			 työ- ja elinkeinoministeriö
THL			 Terveyden ja hyvinvoinnin laitos
Tukes			 Turvallisuus- ja kemikaalivirasto
UM			 ulkoasiainministeriö
VakO			 vakuutusoikeus
Valvira			 Sosiaali- ja terveysalan lupa- ja valvontavirasto
VIOK			 Vammaisten ihmisoikeuskomitea
VN				 valtioneuvosto
VRK			 Väestörekisterikeskus
VTH			 Vankiterveydenhuollon yksikkö
YK				 Yhdistyneet kansakunnat
Yle				 Yleisradio Oy
YM			 ympäristöministeriö

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

Kuvat

Jaksojen etusivujen kuvissa on otoksia kuvanveistäjä Jukka Lehtisen teräsveistoksesta
"Oma maa mansikka" (2007), joka on Pikkuparlamentin edustalla. Kuvat: EOA-kanslian
kuva-arkisto (s. 18, 32, 50, 141, 328)

Mikko Mäntyniemi s. 19, 24, 28
Eduskunnan kuva-arkisto s. 44–45
EOA-kanslian kuva-arkisto s. 47–48, 64, 66, 81–82, 84, 86–88, 92–95, 99, 102–103, 105–106, 111,
	 114, 116, 142, 152, 166, 168, 187, 224, 233, 236, 241, 246, 249, 257, 276, 278, 290, 297, 308, 314, 322
Tulli s. 171
Kela s. 261
Traficom s. 283

sisällysluettelo

17

1 Puheenvuorot

Petri Jääskeläinen

Oikeusasiamies vanhusten
oikeuksien valvojana

Vanhusväestön määrä Suomessa kasvaa voimak-
kaasti. Samalla vanhuksille annettavien sosiaali- ja
terveydenhuollon palvelujen sekä muiden palve-
lujen ja tukitoimien tarve ja määrä lisääntyvät. Tä-
mä puolestaan lisää myös vanhusten oikeuksien
valvonnan ja edistämisen tarvetta.

Oikeusasiamiehen kansliassa on eri tavoin py-
ritty varautumaan tähän kehitykseen. Vuonna
2017 vanhusten oikeuksista muodostettiin oma
asiaryhmänsä, kun aikaisemmin vanhusten oi-
keuksia koskevat asiat jakaantuivat lukuisiin eri
asiaryhmiin sen perusteella, minkä hallinnonalan
piiriin kukin asia kuului. Oma erillinen asiaryh-
mä mahdollistaa vanhusten oikeuksia koskevien
asioiden paremman seurannan, kokonaiskuvan
saamisen ja raportoinnin. Oikeusasiamiehen ker-
tomuksessa vuodelta 2017 oli ensimmäisen kerran
oma ns. sektorijakso ”Vanhusten oikeudet”, jossa
on selostettu oikeusasiamiehen kanteluratkaisuja
ja muuta toimintaa alalla.

Asiaryhmälle määrättiin myös oma ns. pääesit-
telijä, jonka tehtävänä on erityisesti seurata alan
toimintaa, lainsäädäntöä ja oikeuskäytäntöä, sekä
valmistella ja koordinoida kanslian toimintaa alal-
la. Oikeusasiamiehen oma-aloitteista toimintaa
vanhusten oikeuksien valvonnassa ja edistämises-

sä on lisätty muun muassa suuntaamalla aikaisem-
paa enemmän tarkastuksia vanhusten asumisyk-
siköihin.

Nämä toimenpiteet toteutettiin kanslian sisäi-
sin tehtäväjärjestelyin ilman uusia voimavaroja.
Käytännössä asiaryhmän tehtäviin voitiin osoittaa
pääesittelijän lisäksi vain vähän muita henkilöstö-
resursseja.

Kertomusvuonna julkisuuteen nousi vakavia
puutteita eräissä vanhusten asumisyksiköissä.
Puutteiden olemassaolo sinänsä ei ollut uutta –
esimerkiksi oikeusasiamiehen toimintakertomuk-
sen listassa ”Kymmenen keskeistä suomalaista
perus- ja ihmisoikeusongelmaa” todettiin jo vuon-
na 2013 seuraavasti (s. 66–67):

”Laitoshoidossa ja palveluasumisen yksiköis-
sä asuu kymmeniä tuhansia vanhusasiakkaita. Jat-
kuvasti tulee ilmi ravinnon, hygienian, vaippojen
vaihdon, kuntoutuksen ja ulkoilun puutteita se-
kä riittämättömän henkilökunnan korvaamista
liiallisella lääkityksellä. Myös kotona asuvien avo-
palveluvanhusten turvallisuudessa, ulkoilun järjes-
tämisessä ja asiointipalveluissa on puutteita. Van-
hustenhoidossa käytettävien itsemääräämisoikeu-
den rajoittamistoimenpiteiden tulisi perustua la-
kiin. Vaadittava säädöspohja puuttuu kuitenkin

puheenvuorot
petri jääskeläinen

19

kokonaan. Lakiuudistus on vireillä, mutta sen val-
mistelu on viivästynyt. Hallinnon sisäiseen val-
vontaan ei ole riittävästi voimavaroja. Aluehallin-
tovirastoilla ei kaikissa tapauksissa ole tosiasialli-
sia mahdollisuuksia toiminnan valvontaan.” Pää-
osin samat puutteet ovat edelleen ajankohtaisia
(ks. tämän toimintakertomuksen vastaava lista
jaksossa 3.6.1).

Vanhusten oikeuksien valvonnan tehostami-
nen edellyttää valvonnan voimavarojen lisäämis-
tä. Kertomusvuonna julkisuuteen tulleet puutteet
johtivatkin siihen, että eduskunta myönsi oikeus-
asiamiehen kanslian vuoden 2019 toimintame-
noihin lisämäärärahoja käytettäväksi ikäihmisten
oikeuksien toteutumisen valvontaan ja edistämi-
seen. Näillä määrärahoilla on voitu palkata oikeus-
asiamiehelle kolme esittelijää ja Ihmisoikeuskes-
kukselle yksi asiantuntija ja yksi tiedottaja vuo-
den 2019 loppuun asti. Lisämäärärahaa käytetään
myös ulkopuolisten asiantuntijoiden palkkioihin,
tarkastusmatkoihin, selvityksiin, koulutukseen ja
tiedotukseen. Lisää voimavaroja osoitettiin myös
sosiaali- ja terveydenhuollon erityisvalvontaviran-
omaisille eli Valviralle ja aluehallintovirastoille.

Oikeusasiamiehen toimintaa ja havaintoja van-
husten oikeuksien valvonnassa ja edistämisessä on
selostettu tämän kertomuksen jaksossa 4.13. Tässä
puheenvuorossani käsittelen vanhusten oikeuk-
sia oikeusasiamiesinstituution näkökulmasta. Mitkä
ovat oikeusasiamiehen tehtävät ja toimivaltuudet
vanhusten oikeuksien valvonnassa ja edistämises-
sä? Miten ne eroavat muiden valvontaviranomais-
ten tehtävistä ja toimivaltuuksista?

OA valvoo vanhusten
kaikkien oikeuksien toteutumista

Oikeusasiamies on yleinen laillisuusvalvoja. Kun
muiden valvontaviranomaisten toimivalta rajoit-
tuu tiettyihin esimerkiksi sosiaali- ja terveyden-
huollon palveluihin liittyviin oikeuksiin, oikeus-
asiamies valvoo niiden lisäksi vanhusten kaikkien
muidenkin oikeuksien toteutumista.

Oikeusasiamies valvoo esimerkiksi vanhusten
oikeutta yhdenvertaiseen kohteluun, itsemäärää-
misoikeuteen, henkilökohtaiseen vapauteen ja
koskemattomuuteen, yksityiselämän suojaan, us-

konnon ja omantunnon vapauteen, osallistumis-
oikeuksiin, kielellisiin oikeuksiin ja oikeusturvaan
myös silloin kun ne eivät liity sosiaali- ja tervey-
denhuollon palveluihin.

OA valvoo vanhusten oikeuksia
kaikilla hallinnonaloilla

Oikeusasiamiehen tehtävänä on valvoa, että kaikki
viranomaiset ja julkista tehtävää hoitavat yksityi-
set noudattavat lakia ja täyttävät velvollisuutensa.
Oikeusasiamiehen toimivaltaan kuuluvia julkista
tehtävää hoitavia yksityisiä tahoja ovat esimerkiksi
vanhuspalveluja kunnan ostopalveluna tarjoavat
yksityiset yritykset.

Oikeusasiamiehen tehtävä yleisenä laillisuus-
valvojana näkyy myös siinä, että oikeusasiamies
valvoo vanhusten oikeuksien toteutumista kaikis-
sa viranomaisissa ja kaikissa julkista tehtävää hoi-
tavissa yksityisissä riippumatta siitä, minkä hal-
linnonalan viranomaisesta tai toimijasta on kysy-
mys. Esimerkiksi viranomaisten palvelujen muut-
tuminen sähköiseksi voi vaarantaa ikääntyneiden
henkilöiden palvelujen saatavuutta kaikilla hallin-
nonaloilla. Oikeusasiamiehen tehtävä ja näkökul-
ma on siten laajempi kuin erityisvalvontaviran-
omaisten.

OA valvoo muita valvontavastuussa
olevia viranomaisia

Oikeusasiamies on ylin laillisuusvalvoja. Tämä
tarkoittaa sitä, että oikeusasiamies ei valvo ainoas-
taan vanhuspalveluja antavia toimijoita ja niiden
omavalvontaa, vaan myös kaikkia valvontavas-
tuussa olevia viranomaisia. Esimerkiksi sosiaali-
ja terveydenhuollon vanhuspalvelujen osalta oi-
keusasiamies valvoo paitsi järjestämis- ja valvon-
tavastuussa olevia kuntia, myös erityisvalvonta-
viranomaisia eli Valviraa ja aluehallintovirastoja,
samoin kuin sosiaali- ja terveysministeriötä.

Vain oikeusasiamies voi valvoa koko valvon-
tajärjestelmän toimivuutta ja kattavuutta. Erityis-
valvontaviranomaisten osalta kysymys on usein
yhteistyöstä ja valvonnan koordinoinnista, mut-
ta oikeusasiamies käsittelee jatkuvasti myös niitä
koskevia kanteluasioita.

puheenvuorot
petri jääskeläinen

20

OA:lla on laaja
keino- ja toimenpidevalikoima

Vanhusten oikeuksien tehokas valvonta ja edistä-
minen edellyttävät yksittäisten vanhusten oikeuk-
sia koskevien kanteluasioiden tutkintaa ja mah-
dollisuutta ottaa asioita tutkittavaksi omasta aloit-
teesta sekä tarkastusten toimittamista esimerkik-
si vanhusten asuinyksiköihin ja vanhusten asioita
käsitteleviin viranomaisiin. Nämä kuuluvat oikeus-
asiamiehen tehtäviin ja oikeusasiamiehellä on kat-
tavat tiedonsaantioikeudet ja laajat toimivaltuudet
ryhtyä toimenpiteisiin havaitsemiensa epäkohtien
poistamiseksi. Koska vanhukset tai heidän omai-
sensa kantelevat vain harvoin, keskeistä on oike-
usasiamiehen toimivalta toimittaa tarkastuksia ja
ottaa niiden perusteella tai muutoin asioita tutkit-
tavaksi omina aloitteina.

Oikeusasiamies voi myös erilaisista lakiehdo-
tuksista antamissaan lausunnoissa kiinnittää huo-
miota vanhusten oikeusien toteutumiseen ja oi-
keusasiamiehellä on toimivalta tehdä esityksiä
lainsäädännön kehittämiseksi ja puutteiden pois-
tamiseksi.

Oikeusasiamiehellä on myös syyteoikeus ja
syyttäjän toimivaltuudet laillisuusvalvontaansa
kuuluvissa asioissa. Tämä tarkoittaa sitä, että oi-
keusasiamies voi arvioida käsiteltävänään olevia
asioita kattavasti. Oikeusasiamies voi paitsi antaa
huomautuksen tai esittää moittivan tai ohjaavan
käsityksen, myös arvioida rikosoikeudellisten toi-
menpiteiden tarvetta. Esimerkiksi kertomusvuon-
na apulaisoikeusasiamies määräsi toimitettavak-
si esitutkinnan koulukodissa tehtyjen tarkastus-
havaintojen perusteella.

Ihmisoikeuskeskus huolehtii yleisistä
vanhusten oikeuksien edistämistehtävistä

Oikeusasiamiehen kanslian yhteydessä toimii Ih-
misoikeuskeskus, joka on hallinnollisesti osa oi-
keusasiamiehen kansliaa, mutta toiminnallisesti
itsenäinen ja riippumaton. Ihmisoikeuskeskuksen
tehtäviin kuuluu perus- ja ihmisoikeuksia koskeva
tiedotus, kasvatus, koulutus ja tutkimus, sekä sel-
vitysten laatiminen, aloitteiden tekeminen ja lau-

suntojen antaminen perus- ja ihmisoikeuksien
edistämiseksi ja toteutumiseksi.

Vanhusten oikeuksien osalta Ihmisoikeuskes-
kuksen tehtävät ovat pitkälti samanlaisia kuin lap-
siasiavaltuutetun yleiset lapsen oikeuksien edis-
tämistehtävät, ja vastaavasti pitkälti samanlaisia
kuin mahdollisen vanhusasiavaltuutetun tehtävät
voisivat olla. Sen sijaan kanteluiden ja muiden yk-
sittäistapausten tutkiminen sekä tarkastusten toi-
mittaminen kuuluvat sekä vanhusten että lasten
oikeuksien valvonnassa vain oikeusasiamiehelle.

Oikeusasiamiehen ja Ihmisoikeuskeskuksen
tehtävät tukevat ja täydentävät erinomaisesti toi-
nen toisiaan. Kummankin toiminnassa kertynyttä
tietoa ja osaamista voidaan hyödyntää paitsi erik-
seen toisen toiminnassa, myös yhteisissä tiedo-
tus-, koulutus-, selvityshankkeissa. Esimerkiksi
vuonna 2017 oikeusasiamies ja Ihmisoikeuskeskus
teettivät haastattelututkimuksen ”Asiakkaiden ja
omaisten arvio seniorikansalaisten kotihoidosta”.
Tutkimuksella saatua tietoa hyödynnetään lailli-
suusvalvonnan suuntaamisessa ja kehittämisessä.

Ihmisoikeusvaltuuskunta
toimii yhteistyöelimenä

Ihmisoikeuskeskuksella on ihmisoikeusvaltuus-
kunta, jonka oikeusasiamies asettaa neljäksi vuo-
deksi kerrallaan. Valtuuskunta koostuu kansalais-
yhteiskunnan, perus- ja ihmisoikeustutkimuksen
sekä muiden perus- ja ihmisoikeuksien edistämi-
seen ja turvaamiseen osallistuvien toimijoiden
edustajista. Valtuuskunnassa on tällä hetkellä 38
jäsentä, joista suurin osa on erilaisissa kansalaisjär-
jestöissä toimivia henkilöitä, mutta valtuuskun-
taan kuuluvat myös mm. ylimpien laillisuusval-
vojien edustajat ja kaikki erityisvaltuutetut (esim.
yhdenvertaisuusvaltuutettu).

Vanhusten oikeuksien tehokas valvonta ja
edistäminen edellyttävät eri toimijoiden yhteis-
työtä ja toiminnan koordinointia. Ihmisoikeuskes-
kuksen ihmisoikeusvaltuuskunta toimii perus- ja
ihmisoikeusalan toimijoiden kansallisena yhteis-
työelimenä ja käsittelee laajakantoisia ja periaat-
teellisesti tärkeitä perus- ja ihmisoikeusasioita.

puheenvuorot
petri jääskeläinen

21

YK:n yleissopimuksiin perustuvat
OA:n erityistehtävät tukevat vanhusten
oikeuksien valvontaa

Oikeusasiamies on YK:n kidutuksen vastaisen yleis-
sopimuksen valinnaisen pöytäkirjan (OPCAT) mu-
kainen kansallinen valvontaelin. Kansallisen val-
vontaelimen tehtävänä on tehdä tarkastuksia paik-
koihin, joissa pidetään tai voidaan pitää vapauten-
sa menettäneitä henkilöitä. Valinnaisen pöytäkir-
jan soveltamisala on tarkoitettu hyvin laajaksi, ja
sitä sovelletaan esimerkiksi sellaisiin vanhusten
asumisyksiköihin, joissa ovia saatetaan pitää lu-
kittuina tai joissa vanhuksiin saatetaan kohdistaa
erilaisia rajoitustoimia.

Käytännössä kansallisen valvontaelimen toi-
minnassa on kysymys esimerkiksi muistisairaiden
vanhusten hoitopaikkoihin tehtävistä käynneistä,
joilla pyritään ennaltaehkäisemään huonoa koh-
telua tai itsemääräämisoikeuden loukkauksia. Oi-
keusasiamies voi tätä tehtävää hoitaessaan käyttää
apunaan asiantuntijoita. Tällä hetkellä oikeusasia-
miehen käytettävissä on esimerkiksi yhdeksän ul-
kopuolista terveydenhuollon alan asiantuntijaa,
joista yksi on vanhuspsykiatrian erikoislääkäri ja
yksi geriatrian erikoislääkäri.

Oikeusasiamies, Ihmisoikeuskeskus ja sen ih-
misoikeusvaltuuskunta toimivat yhdessä YK:n
vammaisten henkilöiden oikeuksista tehdyn yleisso-
pimuksen mukaisena elimenä, jonka tehtävänä on
edistää, suojella ja seurata sopimuksessa taattujen
oikeuksien toteutumista. Monet vanhukset, esi-
merkiksi muistisairaat, kuuluvat vammaisyleisso-
pimuksen soveltamisalaan.

Vammaisyleissopimuksen tarkoituksena on
taata vammaisille henkilöille kaikki ihmisoikeudet
ja perusvapaudet sekä edistää heidän ihmisarvon
kunnioittamista. Sopimuksen johtavia periaatteita
ovat syrjintäkielto, esteettömyys ja saavutettavuus.
Yleissopimuksessa korostetaan vammaisten hen-
kilöiden itsemääräämisoikeutta ja mahdollisuutta
osallistua heitä koskevaan päätöksentekoon.

Molempien yleissopimusten mukaisiin tehtä-
viin liittyy kansainvälistä yhteistoimintaa, koulu-
tusta ja tiedonvaihtoa, jotka tukevat oikeusasia-
miehen ja Ihmisoikeuskeskuksen toimintaa van-
husten oikeuksien valvonnassa ja edistämisessä.

Mahdolliset lainsäädäntöuudistukset

Vanhusten oikeuksien valvonta ja edistäminen
ovat edellä mainittujen kansainvälisten yleissopi-
musten osalta jo nyt oikeusasiamiehen ja Ihmis-
oikeuskeskuksen erityistehtäviä. Tehtävää voitai-
siin kuitenkin korostaa säätämällä se niiden ni-
menomaiseksi erityistehtäväksi laissa eduskunnan
oikeusasiamiehestä. Tehtävässä tarvittavat toimi-
valtuudet sisältyvät jo nyt oikeusasiamiestä ja
Ihmisoikeuskeskusta koskeviin oikeusasiamies-
lain säännöksiin.

Vanhusten oikeuksien valvonta ja edistäminen
voitaisiin myös keskittää oikeusasiamiehelle val-
tioneuvoston oikeuskanslerin ja eduskunnan oi-
keusasiamiehen tehtävien jaosta annetussa laissa.
Oikeusasiamiehen ja oikeuskanslerin työnjaon ke-
hittämistä valmistellut oikeusministeriön asetta-
ma työryhmä on keväällä 2019 antamassaan mie-
tinnössä tehnyt tämän mukaisen ehdotuksen.

Lopuksi

Vanhusten oikeuksien toteuttamisesta ovat ensi-
sijaisesti vastuussa kaikki ne viranomaiset ja jul-
kista tehtävää hoitavat yksityiset, joiden tehtäviin
vanhuspalvelut kuuluvat tai joiden kanssa van-
hukset asioivat.

Lisäksi tarvitaan ulkopuolista valvontaa. So-
siaali- ja terveydenhuollon vanhuspalvelujen osal-
ta valvontavastuussa ovat alan erityisvalvontavi-
ranomaiset eli Valvira ja aluehallintovirastot, joi-
den riittävistä valvontavoimavaroista on huoleh-
dittava. Myös esimerkiksi yhdenvertaisuusvaltuu-
tettu valvoo vanhusten oikeuksia omalla tehtä-
väalueellaan.

Lisäksi tarvitaan oikeusasiamiestä. Oikeusasia-
miehen keskeinen ero muihin valvontaviranomai-
siin verrattuna on se, että yleisenä laillisuusvalvo-
jana oikeusasiamies valvoo ja edistää vanhusten
kaikkien oikeuksien toteutumista kaikkien hallin-
nonalojen kaikissa viranomaisissa ja julkista tehtä-
vää hoitavissa yksityisissä. Ylimpänä laillisuusval-
vojana oikeusasiamies valvoo myös muita valvon-
taviranomaisia.

puheenvuorot
petri jääskeläinen

22

Oikeusasiamies, Ihmisoikeuskeskus ja sen ihmis-
oikeusvaltuuskunta muodostavat yhdessä Suo-
men kansallisen ihmisoikeusinstituution. Tämä
instituutiorakenne on erittäin sopiva muun muas-
sa vanhusten oikeuksien edistämiseen ja valvon-
taan. Oikeusasiamies tutkii vanhusten oikeuksia
koskevia kanteluasioita, ottaa omia aloitteita ja
toimittaa tarkastuksia, ja oikeusasiamiehellä on
laajat toimivaltuudet puuttua havaitsemiinsa epä-
kohtiin. Ihmisoikeuskeskus huolehtii yleisistä
vanhusten oikeuksien edistämistehtävistä kuten
tiedotuksesta ja koulutuksesta sekä selvitysten ja
aloitteiden tekemisestä. Ihmisoikeusvaltuuskunta
puolestaan toimii perus- ja ihmisoikeusalan toimi-
joiden kansallisena yhteistyöelimenä ja käsittelee
laajakantoisia ja periaatteellisesti tärkeitä perus- ja
ihmisoikeusasioita. Lisäksi oikeusasiamiehellä ja
Ihmisoikeuskeskuksella on kansainvälisiin yleis-
sopimuksiin perustuvia erityistehtäviä, jotka tuke-
vat vanhusten oikeuksien valvontaa ja edistämistä.

Olen hyvin iloinen siitä, että eduskunta myön-
si oikeusasiamiehen kanslian vuoden 2019 toimin-
tamenoihin lisämäärärahoja vanhusten oikeuksien
valvontaan ja edistämiseen. Näiden määrärahojen
vakinaistaminen olisi vanhusten oikeuksien toteu-
tumisen kannalta hyvin tärkeää.

puheenvuorot
petri jääskeläinen

23

Maija Sakslin

Lapsen oikeuksien valvonnasta

Perustuslaissamme on erityisiä lapsen perusoi-
keuksia koskevia säännöksiä. Lasten oikeuksia
itsenäisinä yksilöitä korostetaan perustuslain 6 §:n
yhdenvertaisuusäännöksessä. Sen mukaan lapsia
on kohdeltava tasa-arvoisesti yksilöinä ja heidän
tulee saada vaikuttaa itseään koskeviin asioihin
kehitystään vastaavasti. Yhdenvertaisuus on tur-
vattava sekä lasten kesken että lasten ja aikuisten
välillä. Ikään perustuva syrjintä on perustuslaissa
kielletty eikä ketään saa asettaa eriarvoiseen ase-
maan iän perusteella.

Säännös ilmentää sitä, että perusoikeudet kuu-
luvat kaikille ikään katsomatta, myös lapsille, eikä
alaikäisyys ole hyväksyttävä peruste rajoittaa lap-
sen perusoikeuksia.

Julkisen vallan on perustuslain mukaan tuetta-
va perheen ja muiden lapsen huolenpidosta vastaa-
vien mahdollisuuksia turvata lapsen hyvinvointi
ja yksilöllinen kasvu. Tämä säännös korostaa per-
heen asemaa lapsen hyvinvoinnin turvaamisessa
ja julkisen vallan velvollisuutta tukea vanhempia.

Perusoikeusuudistuksen hallituksen esityksen
perusteluissa vuonna 1993 viitattiin nimenomai-
sesti siihen, että kansainvälinen kehitys korostaa
lapsen oikeuksien erityistä tunnustamista. Perus-
oikeussäännöksellä haluttiin osoittaa, että jokais-

ta lasta tulee kohdella yksilönä, ei pelkästään pas-
siivisena toiminnan kohteena.

YK:n lapsen oikeuksia koskeva yleissopimus
turvaa lapsille oikeuden suojeluun ja huolenpi-
toon, osuuden yhteiskunnan voimavaroista sekä
oikeuden osallistua itseään koskevaan päätöksen-
tekoon ja yhteiskuntaelämään. Sopimuksen mu-
kaan kaikissa julkisen tai yksityisen sosiaalihuol-
lon, tuomioistuinten, hallintoviranomaisten tai
lainsäädäntöelimien toimissa, jotka koskevat lap-
sia, on ensisijaisesti huomioitava lapsen etu. Lap-
sen oikeuksien sopimus sisältää sekä kansalais- ja
poliittisia oikeuksia että taloudellisia, sosiaalisia ja
sivistyksellisiä oikeuksia. Lapsen oikeus vaikuttaa
kehitystasonsa mukaisesti omiin asioihinsa, on
ehkä tärkein sopimuksen turvaama oikeus.

Lapsen oikeuksia koskeva sopimus tuli Suo-
messa voimaan vuonna 1991. Sopimuksen mukaan
lapsella, joka kykenee muodostamaan omat näke-
myksensä, on oikeus vapaasti ilmaista, lapsen ikä
ja kehitystaso huomioon ottaen, nämä näkemyk-
sensä kaikissa lasta koskevissa asioissa. Lapsella on
oikeus ilmaista itseään ja hankkia tietoa. Lapsen
oikeutta yksityisyyteen, ajatuksen-, omantunnon-
ja uskonnonvapauteen on kunnioitettava. Sopi-
muksessa turvataan lapsia mielivaltaiselta kohte-

puheenvuorot
maija sakslin

24

lulta ja kaltoinkohtelulta. Lapsella on myös oikeus
koulutukseen, leikkiin, lepoon ja vapaa-aikaan.

Sopimus turvaa huostaan otetulle lapselle oi-
keuden siihen, että hänen kohteluaan ja muita
huostaanoton olosuhteita valvotaan säännöllisesti.

Lapsen oikeuksien sopimus vahvisti lapsen
asemaa omien oikeuksiensa haltijana sekä lapsen
autonomiaa ja itsemääräämisoikeutta.

Oikeusasiamies

Perustuslain mukaan oikeusasiamiehen on val-
vottava lapsen perusoikeuksien ja ihmisoikeuk-
sien toteutumista. Tehtäväänsä hoitaessaan oi-
keusasiamies pitää erittäin tärkeänä keskustelua
lasten kanssa, erityisesti huostaan otettujen las-
ten kanssa.

Oikeusasiamiehen toiminnassa on kiinnitetty
erityistä huomiota lapsen oikeuksien valvontaan
jo yli kaksikymmentä vuotta. Lapsen oikeuksien
laillisuusvalvonta on yksi oikeusasiamiehen eri-
tyistehtävistä. Lasten oikeuksien laillisuusvalvon-
taa vahvistettiin uuden apulaisoikeusasiamiehen
viran perustamisen yhteydessä vuonna 1998. Tuol-
loin lapsen oikeuksien laillisuusvalvonta keskitet-
tiin toiselle apulaisoikeusasiamiehistä. Samaan
aikaan keskusteltiin myös mahdollisen lapsiasia-
valtuutetun viran perustamisesta.

Toisen apulaisoikeusasiamiehen viran perus-
tamista koskevan hallituksen esityksen perustelu-
jen mukaan oikeusasiamiesinstituutiota kehitet-
täessä tulisi pyrkiä lapsen oikeuksien toteuttami-
sen valvonnan kehittämiseen. Lapsen oikeuksia
koskevat asiat määrättäisiin jommankumman
apulaisoikeusasiamiehen tehtäväksi.

Perustuslakivaliokunta puolsi ehdotusta to-
deten, että oikeusasiamiehen toimivaltaan kuulu-
vien lapsiasioiden keskittäminen yhdelle apulais-
oikeusasiamiehistä ei voi olla kannanotto siihen,
tarvitaanko Suomeen erityistä lapsiasiamiestä.
Oikeusasiamiehelle ei tuolloin annettu erityistä
mandaattia lapsen oikeuksien edistämiseen ja
valvomiseen. Kuitenkin lapsen oikeuksien asema
laillisuusvalvonnassa on vahvistunut. Tehtävä
voitaisiin osoittaa lainsäädännössä oikeusasia-
miehen erityistehtäväksi.

Apulaisoikeusasiamies Riitta-Leena Paunio arvioi
muutamaa vuotta myöhemmin vuonna 2001 jul-
kaisemassaan artikkelissa, että lapsen oikeuksien
valvonta yksilötasolla on luonteva osa oikeusasia-
miehen perus- ja ihmisoikeuksien valvontaa. Sitä
vastoin lapsen oikeuksien edistäminen yleisellä
tasolla sopisi paremmin erilliselle lapsiasiavaltuu-
tetulle.

Oikeusasiamiehen keskeinen tehtävä on kan-
teluiden ratkaiseminen. Lasten tekemien kante-
lujen määrä on kuitenkin pieni. Tämän vuoksi on
tärkeää, että oikeusasiamies voi puuttua lainvas-
taiseen tai muuten moitittavaan kohteluun myös
omasta aloitteestaan.

Vuosittain ratkaistaan 300–400 lapsia koske-
vaa laillisuusvalvonta-asiaa. Suuriin osa ratkaisuis-
ta koskee sosiaalihuoltoa. Toiseksi eniten lapsen
oikeuksia koskevia asioita ratkaistiin varhaiskasva-
tuksen ja perusopetuksen alalta. Muut lapsen oi-
keuksia koskevat asiat koskivat terveydenhuoltoa,
rikosseuraamusalaa, tuomioistuimia, ulkomaalai-
sia, poliisia ja sosiaalivakuutusta sekä ulosottoa
ja maistraattien toimintaa.

Vuodesta 2013 on oikeusasiamiehen kerto-
muksessa esitetty oikeusasiamiehen valvonnassa
esiin tulleita keskeisiä suomalaisia perus- ja ihmis-
oikeusongelmia. Keskeiset huolenaiheet eivät ole
vuosien kuluessa paljoakaan muuttuneet.

Lastensuojelussa ei ole oikeanlaisia sijoitus-
paikkoja haastavimmille tai huonoimmin voiville
lapsille. Sijoitetut lapset eivät tunne oikeuksiaan
tai laitoksen velvollisuuksia. Lapset eivät usein saa
sosiaalityöntekijältä tukea, johon heillä on lain
mukaan oikeus.

Rajoitustoimenpiteitä toteutetaan lastensuoje-
lulain vastaisesti. Niitä käytetään sellaisissa tilan-
teissa ja sellaisella tavalla, jota laki ei salli. Rajoitus-
toimenpiteistä ei tehdä lain edellyttämiä päätök-
siä. Raja sen välillä, mikä on tavanomaista hyväk-
syttävää kasvatuksellista rajojen asettamista ja mil-
loin on kysymys lapsen perus- ja ihmisoikeuksien
rajoittamisesta, on epäselvä. Mielenterveyspalve-
lut lapsille ja nuorille eivät ole riittäviä. Palvelujär-
jestelmässä on puutteita lastensuojelun ja psykiat-
risen hoidon välillä. Palvelujärjestelmästä puuttuu
sopivat sijoituspaikat lapsille, joilla on vaikeita
käytöshäiriöitä.

puheenvuorot
maija sakslin

25

Tarkastukset

Lasten oikeuksien ja osallisuuden edistämiseksi oi-
keusasiamiehen tarkastuksilla on aiempaa enem-
män keskusteltu luottamuksellisesti lasten kanssa,
mikä on lisännyt valvonnan tehokkuutta. Lapsella
on oikeus ilmaista mielipiteensä riippumatta kehi-
tysasteestaan tai siitä, minkä ikäinen hän on. Lap-
sen näkemys tulee myös ottaa huomioon. Oikeus
tulla kuulluksi koskee lapsia myös ryhmänä.

Ylimpänä laillisuusvalvojana oikeusasiamies
valvoo myös kaikkien muiden valvovien viran-
omaisten toimintaa. Tarkastuksilla tapahtuvan
valvonnan ja yksittäisten lasten kuulemisen avulla
oikeusasiamies saa lisäksi tietoa siitä, miten mui-
den valvonnasta vastaavien viranomaisten valvon-
ta toimii. Tarkastukset ovat tärkeitä myös lapsen
sosiaalityöntekijän, lapsen sijoittaneen kunnan ja
aluehallintoviraston toiminnan valvomisen tehos-
tamiseksi.

Tarkastukset huostaan otettujen lasten sijoi-
tuspaikkoihin tehdään pääasiassa ennalta ilmoitta-
matta. Tarkoituksena on ollut selvittää, miten lap-
sia kohdellaan ja minkälaisia rajoitustoimenpitei-
tä käytetään ja miten ne toimeenpannaan.

Tarkastuksilla on tullut esiin vakavia puutteita
ja ne saivat paljon julkisuutta. Niiden perusteella
olen aloittanut useita tutkimuksia omina aloittei-
nani. Oikeusasiamies voi paitsi antaa huomautuk-
sen tai moittivan tai ohjaavan käsityksen, myös
harkita rikosoikeudellisten keinojen tarpeellisuut-
ta. Olenkin määrännyt esitutkinnan tarkastuksilla
tehtyjen havaintojen vuoksi kahden lastensuojelu-
laitoksen osalta.

Lapsiasiavaltuutettu

Lapsiasiavaltuutetun tehtävänä on vahvistaa lap-
sen asemaa ja oikeuksia yhteiskunnassa ja edistää
YK:n lapsen oikeuksia koskevan yleissopimuksen
toteutumista. Lapsiasiamiehen virka perustettiin
vuonna 2004. Lasten omien mielipiteiden nosta-
minen julkiseen keskusteluun ja erityisesti lapsen
oikeuksista tiedottaminen myös lapsille itselleen
kuuluvat valtuutetun keskeisiin tehtäviin. Lapsi-
asiavaltuutetun tehtävänä on lapsen edun ja oi-
keuksien sekä YK:n lapsen oikeuksia koskevan

yleissopimuksen toteutumisen edistäminen ja
niiden tunnetuksi tekeminen.

Lapsiasiavaltuutettua koskevan lain esitöissä
todettiin, että lasten oikeuksien toteutumisen
kannalta keskeisin valvova viranomainen on edus-
kunnan oikeusasiamies. Oikeusasiamies valvoo
julkisen vallan käytön lainmukaisuutta, sitä, että
julkisten tehtävien hoitamisessa noudatetaan pe-
rustuslakia ja muuta lainsäädäntöä. Perustuslain
mukaan oikeusasiamiehen tehtävänä on myös pe-
rus- ja ihmisoikeuksien toteutumisen valvonta.

Lapsiasiamiehen ja oikeusasiamiehen katso-
taan yhdessä muodostavan YK:n lapsen oikeuk-
sien sopimuksen mukaisen riippumattoman kan-
sallisen valvonnan.

Oikeusasiamiehen ja lapsiasiavaltuutetun teh-
tävät täydentävät toisiaan. Lasten oikeuksien to-
teutumisen valvonta kuuluu erityisesti eduskun-
nan oikeusasiamiehen tehtäviin. Oikeusasiamie-
hen toiminta on pitkälti yksittäistapauksiin liitty-
vää jälkikäteistä valvontaa. Lapsiasiavaltuutetun
tehtävänä on edistää koko lapsiväestön etuja ja oi-
keuksia ja tuoda näitä näkökulmia yhteiskunnal-
liseen keskusteluun ja päätöksentekoon.

Oikeusasiamiehen kanslian yhteydessä on Ih-
misoikeuskeskus. Ihmisoikeuskeskuksen tehtävät
ovat hyvin saman kaltaisia kuin lapsiasiavaltuute-
tun tehtävät. Ihmisoikeuskeskuksen perustamista
koskevan lain esitöissä todettiinkin, että Ihmisoi-
keuskeskuksen painopistealueita valittaessa olisi
vältettävä päällekkäisyyttä esimerkiksi lapsiasia-
valtuutetun lapsen oikeuksia koskevien edistämis-
tehtävien kanssa. Ihmisoikeuskeskuksen tehtävä-
nä on edistää perus- ja ihmisoikeuksia koskevaa
tiedotusta, kasvatusta, koulutusta ja tutkimusta
sekä näihin liittyvää yhteistyötä. Ihmisoikeuskes-
kuksella on laaja harkintavalta sen suhteen, mihin
perus- ja ihmisoikeuksiin, asioihin tai tilanteisiin
se katsoo tarpeelliseksi keskittyä.

Oikeusasiamies ja Ihmisoikeuskeskus toteutti-
vat yhteistyössä hankkeen, jonka tarkoituksena
on vahvistaa ja edistää perusoikeuksiin ja ihmisoi-
keuksiin liittyvää kasvatusta ja koulutusta kouluis-
sa. Hankkeessa on muun muassa vierailtu kouluis-
sa ja laadittu opetusmateriaalia rehtoreille. Lapsen
näkökulmasta on oikeuksia koskevan osaamisen
lisääminen opettajakoulutuksessa erittäin tärkeää.

puheenvuorot
maija sakslin

26

Lopuksi

Lapsen oikeuksien sopimuksen toimeenpanon
valvonnasta huolehtivan komitean pääasiallisena
huolenaiheena on ollut se, että sopimuksen toi-
meenpanoa valvovan instituution tulisi pystyä
valvomaan, edistämään ja suojelemaan lasten oi-
keuksia riippumattomasti ja tehokkaasti ja että
sillä olisi mahdollisimman laaja toimivalta. Oi-
keusasiamiehellä on laaja tiedonsaantioikeus ja
laaja toimivalta. Oikeusasiamies on kuluneen toi-
mintavuoden aikana kehittänyt edelleen toimin-
tatapojaan valvonnan tehostamiseksi ja pyrkinyt
tiivistämään yhteistyötä niin ihmisoikeuskes-
kuksen ja lapsiasiavaltuutetun kuin muidenkin
lapsen oikeuksien edistämiseksi toimivien taho-
jen kanssa.

Erään haastattelututkimuksen mukaan sijoi-
tetut lapset toivovat enemmän ja kohdennettua
valvontaa. Oikeusasiamiehen tavoitteena on lap-
sen oikeuksien vahvistaminen, lapsen oikeussuo-
jan parantaminen ja sen varmistaminen, että lap-
si saa apua kantelun tekemiseen. Tätä tarkoitusta
varten oikeusasiamies on lisännyt lapsille suun-
nattua tiedotusta esimerkiksi lapsille ja nuorille
suunnatun verkkosivun muodossa.

puheenvuorot
maija sakslin

27

Pasi Pölönen

Vapautensa menettäneiden
oikeuksien valvonta
– oikeusasiamiehen perinteinen
ja kehittyvä erityistehtävä

Valvontaa autonomian ajalta lähtien

Vapautensa menettäneiden oikeuksien ja olojen
valvonnalla on maassamme pitkät perinteet. Au-
tonomian ajalla vankiloiden toiminnan asian-
mu-kaisuuden tarkastaminen oli silloisen ainoan
ylimmän laillisuusvalvojan eli prokuraattorin
(nykyään oikeuskansleri) virkatehtävä. Vuoden
1812 ohjesäännön mukaan prokuraattorin tuli itse
käydä Turun linnan vankilassa ja kehruuhuonees-
sa vähintään kerran kuukaudessa ja tarkastaa van-
kiluettelot säännöllisesti. Muiden vankiloiden
tarkastaminen kuului maaherroille raportoiville
paikallisille alemmille virkamiehille.

Eduskunnan oikeusasiamies aloitti vuoden
1920 alussa, pitkään hyvin pienenä toimijana. En-
simmäisenä toimintavuonna kanteluita saapui
vain 39, mutta tarkastuksia tehtiin 22, niistä 8 sul-

jettuun laitokseen.1) Sittemmin 1930-luvulla va-
pautensa menettäneiden henkilöiden – muidenkin
kuin vankien – oikeuksien valvonta tuli ensisijai-
sesti oikeusasiamiehen tehtäväksi, kun oikeus-
kansleri vapautettiin näiden asioiden käsittelystä.
Kumpikaan ylimmistä laillisuusvalvojista ei tuol-
loin tehtävää halunnut, mutta erinäisten vaiheiden
jälkeen lopputulokseksi tuli ns. työnjakolain sää-
täminen. Tällä vuonna 1934 voimaan tulleella lailla
oikeuskansleri vapautettiin käsittelemästä vankeja
ja vapauteen kohdistuvia pakkokeinoja koskevia
asioita ja ylipäätään kanteluita vapautensa menet-
täneiltä henkilöiltä. Oikeuskansleri vapautettiin
myös puolustusvoimien laillisuusvalvonnasta.2)

Tällä pitkän aikaa sitten tehdyllä peruslinjauk-
sella on ollut kauaskantoisia seurannaisvaikutuk-
sia. Vapautensa menettäneiden oikeuksien valvon-
nan myötä nimenomaan oikeusasiamies on ollut

1) 	 Ks. Paunio, Riitta-Leena: Tavoitteita ja haasteita – oikeusasiamiehen laillisuusvalvontaa 90 vuotta. Teoksessa
	 Eduskunnan oikeusasiamies 90 vuotta, s. 9.

2)	 Ks. Pajuoja, Jussi – Pölönen, Pasi: Ylin laillisuusvalvonta. Oikeuskansleri ja oikeusasiamies. Tietosanoma 2011,
	 s. 33–35, 42 ja 135–136. Ks. myös Kuusikko, Kirsi: Oikeusasiamiesinstituutio, Suomalaisen Lakimiesyhdistyk-
	 sen julkaisuja, E-sarja N:o 22, 2011, s. 115–117.

puheenvuorot
pasi pölönen

28

kahdesta ylimmistä laillisuusvalvojista sopivampi
ottamaan vastaan paljon myöhemmin kehittynei-
tä uusia tehtäviä ihmisoikeuksien valvonnan saral-
la (lasten oikeuksien valvonta, ihmisoikeusinsti-
tuutio, kidutuksen vastainen kansallinen valvon-
taelin, vammaisten henkilöiden oikeudet). Nämä
uudet tehtävät muokkaavat osaltaan edelleen oi-
keusasiamiesinstituutiota ja laillisuusvalvonnan
painotuksia.

Nykyvalvonta usean mandaatin alla

Oikeusasiamiehen laillisuusvalvontatehtävän pe-
rusta on kahtalainen: yhtäältä valvotaan lain nou-
dattamista (perinteinen laillisuusvalvonta) ja toi-
saalta perus- ja ihmisoikeuksien toteutumista (ns.
pio-valvonta). Molemmat ulottuvuudet läpäisevät
kaikki oikeusasiamiehen toimintamuodot. Erityis-
en selvästi tehtävien moninaisuus tulee esille oi-
keusasiamiehen tarkastustehtävissä.

Perinteistä tehtävää kuvaa oikeusasiamieslain
5 §, jonka mukaan oikeusasiamies toimittaa tar-
peen mukaan tarkastuksia perehtyäkseen lailli-
suusvalvontaansa kuuluviin asioihin. Erityisesti
hänen on toimitettava tarkastuksia vankiloissa ja
muissa suljetuissa laitoksissa valvoakseen niihin
sijoitettujen henkilöiden kohtelua sekä puolustus-
voimien eri yksiköissä ja Suomen sotilaallisessa
kriisinhallintaorganisaatiossa seuratakseen varus-
miesten ja muiden asepalvelusta suorittavien se-
kä kriisinhallintahenkilöstön kohtelua.

Säännöksen ensimmäinen virke viittaa laajasti
ja velvoittavuudeltaan väljästi (”tarpeen mukaan”)
ylipäätään jossain viranomaisessa tehtäviin tarkas-
tus- tai vierailukäynteihin. Yhteydenpidolla eri
hallinnonalan toimijoihin on paikkansa molem-
min puolista tiedonvaihtoa edistävänä toiminta-
tapana. Etukäteen sovituilla käynneillä on myös
tietty tarkastuksellisempi funktio (esimerkiksi
viranomaisen käsittelyajat).

Suljettujen laitosten osalta säännös on muo-
toiltu velvoittavammin (”on toimitettava”). Tältä
osin puhutaan varsinaisista tarkastuksista eli kyse
on tehtävänjakolain mukaisesta oikeusasiamiehen
erityistehtävästä. Suljetun laitoksen valvonnassa
perus- ja ihmisoikeusnäkökulmat korostuvat vah-
vasti perinteisen laillisuusnäkökulman rinnalla.
Asiallisesti perusoikeuksien toteutumista on huo-

mioitu jo oikeusasiamiehen toiminnan alkuaikoi-
na, joskin perus- ja ihmisoikeusvelvoitteet ovat
pitkälti kehittyneet vasta toisen maailmansodan
jälkeen. Vuoden 1995 perusoikeusuudistuksen jäl-
keen pio-näkökulman huomiointi on tullut ni-
menomaisesti oikeusasiamiehen laissa säädetyksi
tehtäväksi, joka on otettava huomioon myös tar-
kastuksilla.

Suljettujen laitosten valvontaan velvoittaa
osin uudella tavalla oikeusasiamiehen tehtävä ki-
dutuksen vastaisena kansallisena valvontaelime-
nä (ns. OPCAT-tehtävä, ks. jakso 3.5). Tehtävästä
säädettiin oikeusasiamieslaissa vuonna 2013. Kan-
sallisen valvontaelimen tehtäviä hoitaessaan oi-
keusasiamies tarkastaa sellaisia paikkoja, joissa pi-
detään tai voidaan pitää vapautensa menettäneitä
henkilöitä joko viranomaisen antaman määräyk-
sen nojalla tai viranomaisen kehotuksesta, suos-
tumuksella tai myötävaikutuksella (toimipaikka).
Soveltamisalaan kuuluvat paitsi vankilat, poliisi-
laitokset ja tutkintavankilat, myös esimerkiksi ul-
komaalaisten säilöönottoyksiköt, psykiatriset sai-
raalat, koulukodit, lastensuojelulaitokset sekä tie-
tyin edellytyksin vanhusten ja kehitysvammaisten
hoitopaikat ja asumisyksiköt. Mandaatti ulottuu
osin myös yksityiselle sektorille (esim. matkusta-
jalaivojen pidätettyjen tilat). Tehtävä on laajempi
kuin pelkästään tarkastusten suorittaminen, mut-
ta tarkastustenkin luonteeseen tuli tehtävän myö-
tä pientä muutosta; keskeistä on rakentava vuo-
ro-puhelu ja ennalta ehkäisevä ote, eli kyse ei ole
vain jälkikäteisestä toiminnan lainmukaisuuden
arvioinnista.

Kolmas näkökulma ja mandaatti suljettujen
laitosten tarkastustoimintaan tulee kansallisen
ihmisoikeusinstituution (oikeusasiamies, Ihmis-
oikeuskeskus ja sen ihmisoikeusvaltuuskunta)
tehtävästä vammaisten henkilöiden oikeuksien
valvonnan saralla. Tämä erityistehtävä on sovel-
tamisalaltaan suljettuja laitoksia laajempi, mut-
ta suoraan merkityksellinen myös suljettujen
laitosten tarkastuksilla. OPCAT-toimipaikkojen
tarkastuksilta laaditaan säännönmukaisesti jo-
ko erillinen esteettömyyspöytäkirja, tai muuten
sisällytetään esteettömyyteen ja vammaisen
henkilön oikeuksien toteutumiseen liittyvät
teemat tarkastuksen ohjelmaan ja julkaistavaan
pöytäkirjaan.

puheenvuorot
pasi pölönen

29

Tarkastusten suuri painoarvo

Vaikka tarkastusten lukumäärä vastaa vain noin
2 % vuotuisesta kantelumäärästä, käytetään oi-
keusasiamiehen kansliassa tarkastuksiin pitkälti
toista tuhatta henkilötyöpäivää eli noin 10 % esit-
telijöiden työvoimasta. Tehtävä vaatii paljon työtä
myös ratkaisijoilta eli oikeusasiamieheltä ja apulai-
soikeusasiamiehiltä samoin kuin kanslian hallin-
nolta. Lisäksi erityisesti sosiaali- ja terveydenhuol-
lon tarkastuksilla käytetään kanslian ulkopuolisia
OPCAT-asiantuntijoita (viime vuonna 19 kertaa).

Yleensä tarkastukset mahdollistavat laajem-
man tiedon saannin laillisuusvalvonnallisesti rele-
vanteista asioista kuin yksittäiset kantelut. Tietoja
hankitaan muun muassa keskusteluissa laitokses-
sa pidettävien ihmisten ja henkilökunnan kanssa,
havainnoimalla tiloja tahi saman tien tai tarkas-
tuksen jälkeen esitettävin tietopyynnöin laitoksel-
le. Osa asioista otetaan perusteellisemmin selvi-
tettäväksi oman aloitteen muodossa; suuri osuus
omista aloitteista onkin juuri tarkastuslähtöisiä.
Tarkastusten kautta oikeusasiamies voi suunnata
käytettävissä olevia laillisuusvalvontavoimavaroja
joustavasti ja omaehtoisesti.

Suljetun laitoksen tarkastuksista laadittava
pöytäkirja on yleensä kattava ja voi sisältää useita
kymmeniä oikeusasiamiehen kannanottoa. Silti
vuositilastollisesti asia näyttäytyy vain ”Tarkas-
tus päättynyt” -merkintänä – pääasia ei tietenkään
ole tilastollinen vaikuttavuus, vaan tosiasiallinen
ohjausvaikutus, joka on huomattava. Oikeudelli-
sen sitovuuden puutteesta huolimatta oikeusasia-
miehen kannanottoja nimittäin noudatetaan käy-
tännössä hyvin. Tarkastuspöytäkirjat myös jul-
kaistaan säännönmukaisesti verkossa, mitä kaut-
ta vaikutusta on laajemminkin kuin vain yksittäi-
sen tarkastuskohteen suhteen.

Haasteena toimintakentän laajuus

Tarkastus tehdään joko ratkaisijan johdolla osa-
na kanslian tarkastusryhmää, tai sitten oikeusasia-
miehen kanslian esittelijöiden toimesta. Vuoden
2018 kaikista 128 tarkastuksesta ratkaisija oli mu-
kana 46:llä ja 82 oli esittelijävetoista. Yli puolet
(73) tarkastuksista tehtiin suljettuihin laitoksiin,
niistä 15 ratkaisijan johdolla.

Selvästi eniten suljettujen laitosten tarkastuksia
tehdään sosiaalihuollon hallinnonalalla (lasten-
kodit, koulukodit, palvelukeskukset, ryhmäkodit,
kehitysvammahuollon yksiköt, hoivakodit ym.).
Vuonna 2018 tällä sektorilla tarkastettiin 32 koh-
detta, niistä 23 ennalta ilmoittamatta. Seuraavaksi
eniten suljettujen laitosten tarkastuksia tehtiin
poliisivankiloihin (14), vankiloihin (13) ja tervey-
denhuoltoon (10). Poliisivankilatarkastukset oli-
vat lähes poikkeuksetta ennalta ilmoittamattomia,
ja olivat yleisiä myös terveyspuolella. Vankilatar-
kastuksista suurin osa on ilmoitettu ja aikataulu-
tettu etukäteen; näin avautuu mahdollisuus jär-
jestää enemmän keskusteluita laitoksessa olevien
ihmisten kanssa.

Kansallisen valvontaelimen velvollisuutena
on tehdä tarkastuksia periaatteessa kaikkiin sul-
jettuihin laitoksiin ”säännöllisesti”. Käytännössä
tämä ei ole mahdollista, koska tarkastettavia toi-
mipaikkoja on useita tuhansia ympäri Suomen.
Tarkastukset suunnitellaan huomioiden eri sek-
torien erityispiirteet ja tarkastuskohteet pyritään
valitsemaan ennalta hahmotellun pidemmän ajan
strategian pohjalta. Esimerkiksi poliisivankilat ja
ainakin suurimmat vankilat samoin kuin valtion
oikeuspsykiatriset sairaalat kyetään tarkistamaan
varsin säännöllisesti. Muilta osin tarkastuskohtei-
den valinta, samoin kuin päätökset tarkastuksen
lähtökohtaisesta kestosta ja mahdollisesti ulko-
puolisen OPCAT-asiantuntijan käytöstä, tehdään
käytettävissä olevien taustatietojen pohjalta. Tie-
toja saadaan kanteluista, muilta valvontaviran-
omaisilta (kuten Valvira, THL, aluehallintoviras-
tot, poliisihallitus, rikosseuraamusalan keskus-
hallintoyksikkö) ja erilaisilta kansalaisjärjestöiltä
kuten potilaiden ja omaisten järjestöiltä.

Vapautensa menettäneiden valvonnassa oi-
keusasiamiehen roolina voi kaikesta huolimatta
olla ensisijaisesti ”vain” valvonnan valvoja. Hallin-
nonalan toimijoiden itsensä suorittama valvonta
on ratkaisevan tärkeää. Kunkin hallinnonalan
oman valvonnan kattavuudesta osaltaan riippuu,
missä määrin oikeusasiamiehen omille välittömil-
le tarkastuksille on tarvetta. Rikosseuraamuspuo-
len valvonnassa oikeusasiamiehen oma aktiivinen
panos on perinteisesti ollut korostetun tärkeää.
Joka tapauksissa kaikkien hallinnonalojen suljet-
tujen laitosten tarkastuksilla oikeusasiamies voi
kiinnittää huomiota hallinnon omaan valvonta-

puheenvuorot
pasi pölönen

30

tehtävään panostamisen tärkeyteen. Toisaalta oi-
keusasiamies voi toimia tiedon välittäjänä esimer-
kiksi jonkin laitoksen hyvistä käytännöistä ja toi-
saalta perusteettomista eroista eri laitosten välillä.

Muutosta suljettujen laitosten
valvonnan painopisteessä?

Aikaisemmin oikeusasiamiehen tarkastukset ovat
painottuneet perinteisiin kohteisiin eli vankiloi-
hin, poliisivankiloihin ja psykiatrisiin sairaaloihin.
Tarkastuskäynnit näissä suljettujen laitosten niin
sanottuun kovaan ytimeen kuuluvissa laitoksissa
säilyttävät varmuudella keskeisen asemansa myös
tulevassa oikeusasiamiehen toiminnassa.

Kuitenkin tämän ohella meneillään on ollut
selvä trendi panostaa myös toisen tyyppisiin sul-
jettujen laitosten tarkastuksiin. Oikeusasiamiehen
kanslian voimavaroja on suunnattu yhä enemmän

nimenomaan vanhusten ja lasten yksiköiden tar-
kastuksiin (ks. lähemmin oikeusasiamies Jääske-
läisen ja apulaisoikeusasiamies Sakslinin puheen-
vuorot edellä). Tämä kehityspiirre suljettujen lai-
tosten valvonnassa – siis sosiaalihuollon yksiköi-
den tarkastukset – on kansainvälisestikin verraten
uusi. Esimerkiksi eurooppalainen kidutuksen vas-
tainen komitea on tehnyt tarkastuksia sosiaali-
huollon yksiköhin vasta lyhyen ajan.

Mainittujen toiminta-alueiden kohdalla ei eh-
kä aina mielletä, että myös ikääntyneiden ja lasten
yksiköiden toiminnassa voi olla kyse vapauden ra-
joittamisesta. Jo tästä syystä – mutta ei pelkästään
– toimintaan tulee kohdistua tehokasta valvon-
taa. Suomen oikeusasiamiehellä, yhdessä Ihmisoi-
keuskeskuksen kanssa, on nyt, myös kiitos erityi-
sesti ikääntyvien ihmisten oikeuksien valvontaan
saatujen lisämäärärahojen, erinomainen tilaisuus
tehostaa tarkastus- ja muuta valvontatoimintaa
näiltä osin.

puheenvuorot
pasi pölönen

31

2	 Oikeusasiamies	instituutio
	 vuonna 2018

2.1
YLEISKATSAUS INSTITUUTIOON

Vuosi 2018 oli Suomen oikeusasiamiesinstituution
99. toimintavuosi. Eduskunnan oikeusasiamiehen
toiminta käynnistyi Suomessa vuonna 1920, toi-
sena maailmassa. Oikeusasiamiesinstituutio on
lähtöisin Ruotsista, missä valtiopäivien oikeusasia-
miehen virka perustettiin vuonna 1809. Suomen
jälkeen seuraavaksi oikeusasiamiehen virka perus-
tettiin Tanskaan vuonna 1955 ja Norjaan vuonna
1962.

Kansainvälisen oikeusasiamiesinstituutin
(International Ombudsman Institute, IOI) jäse-
niä on tällä hetkellä yli 200. Osa oikeusasiamiehis-
tä on kuitenkin alueellisia tai paikallisia, esimer-
kiksi Saksassa ja Italiassa ei ole parlamentaarista
oikeusasiamiestä. Euroopan unioniin perustettiin
oikeusasiamies vuonna 1995.

Oikeusasiamies on eduskunnan valitsema ylin
laillisuusvalvoja. Hän valvoo, että julkista tehtävää
hoitavat noudattavat lakia, täyttävät velvollisuu-
tensa ja toteuttavat toiminnassaan perus- ja ihmis-
oikeuksia. Oikeusasiamiehen valvontavaltaan kuu-
luvat 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 oikeusasia-
miehen laillisuusvalvonnan piiriin. Oikeusasia-
mies ei myöskään voi tutkia eduskunnan lainsää-
däntötyötä, kansanedustajien toimintaa eikä val-
tioneuvoston oikeuskanslerin virkatoimia.

Oikeusasiamies on riippumaton ja toimii val-
tiovallan perinteisen kolmijaon – lainsäädäntö-,
toimeenpano- ja tuomiovallan – ulkopuolella. Toi-
minnan tavoitteena on muun muassa varmistaa,
että eri hallinnonalojen omat oikeusturvajärjestel-
mät ja sisäiset valvontamekanismit toimivat asian-
mukaisesti. Oikeusasiamiehellä on oikeus saada
viranomaisilta ja muilta julkista tehtävää hoitavil-
ta kaikki laillisuusvalvontaansa varten tarvitse-
mansa tiedot.

Oikeusasiamies antaa vuosittain eduskunnalle toi-
mintakertomuksen, jossa hän arvioi havaintojensa
pohjalta myös lainkäytön tilaa ja lainsäädännössä
havaitsemiaan puutteita.

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

Eduskunta valitsee oikeusasiamiehen ohella
kaksi apulaisoikeusasiamiestä. Kaikkien toimikau-
si on neljä vuotta. Oikeusasiamies päättää oikeus-
asiamiehen ja apulaisoikeusasiamiesten keskinäi-
sestä työnjaosta. Apulaisoikeusasiamiehet ratkai-
sevat heille kuuluvat asiat itsenäisesti ja samoin
valtuuksin kuin oikeusasiamies.

OA Jääskeläinen ratkaisi asiat, jotka koskivat
periaatteellisia kysymyksiä, valtioneuvostoa ja
muita ylimpiä valtioelimiä. Tämän lisäksi hänelle
kuuluivat muun muassa tuomioistuimia ja oikeus-
hallintoa, terveydenhuoltoa, edunvalvontaa, kieli-
asioita, ulkomaalaisia ja vammaisten henkilöiden
oikeuksia sekä salaista tiedonhankintaa koskevat
asiat. OA Jääskeläiselle kuuluivat myös kansallisen
kidutuksen vastaisen valvontaelimen tehtävien
koordinointia ja raportointia koskevat asiat.

AOA Sakslin käsitteli esimerkiksi sosiaalihuol-
toa, lapsen oikeuksia ja varhaiskasvatusta, vanhus-
ten oikeuksia, sekä alue- ja paikallishallintoa, kirk-
koa ja ulosottoa koskevat asiat. Lisäksi hänelle
kuuluivat verotusta, ympäristöä, maa- ja metsäta-
loutta, puolustushallintoa sekä Tullia ja Rajavartio-
laitosta koskevat asiat.

AOA Pölösen vastuulla olivat muun muassa
poliisia, syyttäjälaitosta, rikosseuraamusalaa eli
vankeinhoitoa, rangaistusten täytäntöönpanoa ja
kriminaalihuoltoa koskevat asiat. Lisäksi hän rat-
kaisi asiat, jotka koskivat sosiaalivakuutusta, toi-
meentulotukea, opetusta, tiedettä ja kulttuuria se-
kä työvoima- ja työttömyysturvaa koskevat asiat.

33

oikeusasiamiesinstituutio vuonna ����

Oikeusasiamies muutti tehtävänjakoa siten, että
1.9.2018 lukien OA Jääskeläinen ratkaisi mm. po-
liisia, hätäkeskuslaitosta ja pelastustointa sekä
syyttäjälaitosta, pois lukien valtakunnansyyttäjä-
virastoa koskevat asiat. AOA Sakslinille siirtyivät
mm. terveydenhuoltoa koskevat asiat ja AOA Pö-
löselle tuomioistuimia, oikeushallintoa ja oikeus-
apua sekä sotilasasioita, puolustushallintoa ja Ra-
javartiolaitosta 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 2018 esittelijäneuvos Mikko Sarja,
joka hoiti sijaisen tehtävää kertomusvuonna yh-
teensä 54 työpäivän ajan.

2.2
OIKEUSASIAMIEHEN YK:N YLEIS-
SOPIMUKSIIN JA PÄÄTÖSLAUSELMIIN
PERUSTUVAT ERITYISTEHTÄVÄT

Oikeusasiamies on osa YK:n ns. Pariisin periaattei-
den (A/RES/48/134) mukaista Suomen kansallista
Ihmisoikeusinstituutiota yhdessä vuonna 2012
perustetun Ihmisoikeuskeskuksen ja sen valtuus-
kunnan kanssa. Ihmisoikeuskeskuksesta ja Ihmis-
oikeusinstituutiosta ks. kohdat 3.3 ja 3.2.

Oikeusasiamies nimettiin eduskunnan oikeus-
asiamiehestä annetun lain 7.11.2014 voimaan tul-
leella muutoksella (uusi 1 a luku 11 a – 11 h §) YK:n
kidutuksen ja muun julman, epäinhimillisen tai
halventavan kohtelun tai rangaistuksen vastaisen
yleissopimuksen valinnaisessa pöytäkirjassa tar-
koitetuksi kansalliseksi valvontaelimeksi. Valvon-
taelimen tehtäviä käsitellään tarkemmin tämän
kertomuksen jaksossa 3.5.

YK:n vammaisten henkilöiden oikeuksista jou-
lukuussa 2006 tehdyn yleissopimuksen 33 artik-
lan 2 kohdan mukaisista tehtävistä huolehtiminen
säädettiin oikeusasiamiehen, Ihmisoikeuskeskuk-
sen ja sen ihmisoikeusvaltuuskunnan tehtäviksi
oikeusasiamieslain 3.3.2015 hyväksytyllä muutok-
sella, joka tuli voimaan 10.6.2016. Rakenteen, jon-
ka tulee olla riippumaton, tehtävänä on yleissopi-

muksen täytäntöönpanon edistäminen, suojelu ja
seuranta. Kansallisen rakenteen toimintaa käsitel-
lään tarkemmin tämän kertomuksen jaksossa 3.4.

2.3
OIKEUSASIAMIEHEN JA
OIKEUSKANSLERIN TEHTÄVIEN JAKO

Ylimpien laillisuusvalvojien, oikeusasiamiehen ja
oikeuskanslerin toimivalta on lähes sama. Ainoa
poikkeus on asianajajien valvonta, joka kuuluu
vain oikeuskanslerin toimivaltaan. Vain oikeus-
asiamies tai oikeuskansleri voi päättää syytteen
nostamisesta tuomaria vastaan lainvastaisesta me-
nettelystä 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 valvontaan-
sa kuuluvat myös puolustusvoimia, Rajavartiolai-
tosta, kriisinhallintahenkilöstöä ja Maanpuolus-
tuskoulutusyhdistystä ja sotilasoikeudenkäyntejä
koskevat asiat. Laki oikeuskanslerin ja oikeusasia-
miehen tehtävien jaosta on liitteessä 1.

Eduskunnan perustuslakivaliokunta on valtio-
neuvoston ihmisoikeusselonteosta antamassaan
lausunnossa (PeVL 52/2014) ja sen jälkeen useassa
mietinnössään ylimpien laillisuusvalvojien kerto-
muksia käsitellessään pitänyt tärkeänä oikeusasia-
miehen ja oikeuskanslerin välisen työnjaon selvit-
tämistä ja selkeyttämistä sekä yhteistyön kehittä-
mistä. Valiokunta on lausunut asiasta myös käsi-
tellessään laillisuusvalvojien kertomuksia vuodelta
2016 ja 2017 sekä kiirehtinyt selvityksen tekemistä
(PeVM 3/2018 vp, PeVM 2/2017 vp, PeVM 1/2017
vp). OA Jääskeläinen käsitteli työnjaon kehittä-
mistä oikeusasiamiehen vuoden 2016 kertomuk-
sen puheenvuorossaan (s. 20–27).

Oikeusministeriö asetti 25.9.2018 työryhmän
selvittämään ja arvioimaan oikeusasiamiehen ja
oikeuskanslerin välisen tehtävien jaon nykytilaa,
kehittämistarpeita ja mahdollisuuksia sekä laati-
maan arviointiin perustuvat linjausehdotukset.
Työnjaon ja yhteistyön kehittämismahdollisuuk-
sia tuli arvioida perustuslain asettamissa reunaeh-

34

oikeusasiamiesinstituutio vuonna ����

doissa. Työryhmän puheenjohtajaksi nimettiin
varatuomari Ilkka Rautio ja jäseniksi eduskunnan
oikeusasiamies Petri Jääskeläinen, valtioneuvoston
oikeuskansleri Tuomas Pöysti ja ylijohtaja Sami
Manninen. Pysyväksi asiantuntijaksi nimettiin
professori Tuomas Ojanen ja sihteeriksi erityis-
asiantuntija Anu Mutanen. Työryhmän toimikau-
si on 1.10.2018–30.4.2019.

2.4
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 ihmis-
oikeudet ovat esillä lähes kaikissa oikeusasiamie-
hen käsiteltävinä olevissa asioissa. Perus- ja ihmis-
oikeuksien toteutumisen arviointi merkitsee eri
suuntiin vaikuttavien periaatteiden punnintaa ja
huomion kiinnittämistä näiden oikeuksien toteu-
tumista edistäviin näkökohtiin. Arvioinneissaan
oikeusasiamies korostaa perus- ja ihmisoikeus-
myönteisen laintulkinnan merkitystä.

Suomen kansallisen ihmisoikeusinstituution
perustaminen tukee ja korostaa oikeusasiamiehen
tavoitteita perus- ja ihmisoikeuksien valvonnassa
ja edistämisessä. Tähän kertomukseen sisältyy
erillinen perus- ja ihmisoikeuksia koskeva jakso 3.

Oikeusasiamiehelle säädetyt tehtävät antavat
pohjan sille, millaisia arvoja ja tavoitteita niin lailli-
suusvalvonnalle kuin kanslian työlle muutoin voi-
daan asettaa. Oikeusasiamiehen kanslian keskeiset
arvot on luotu asiakkaiden, viranomaisten, edus-
kunnan, henkilöstön ja johtamisen näkökulmasta.

Oikeusasiamiehen kanslian arvot ja yleiset ta-
voitteet ovat tiivistetysti seuraavalla sivulla.

2.5
TOIMINTAMUODOT JA PAINOPISTEET

Oikeusasiamiehen keskeinen tehtävä ja toimin-
tamuoto on kanteluiden tutkinta. Oikeusasiamies
tutkii kantelun, jos sen kohteena oleva asia kuuluu
hänen laillisuusvalvontaansa ja on aihetta epäillä,
että valvottava on menettely lainvastaisesti tai jät-
tänyt velvollisuutensa täyttämättä, taikka jos oi-
keusasiamies muusta syystä katsoo tutkintaan ole-
van aihetta. Oikeusasiamiehellä on harkintavaltaa
kanteluiden tutkinnassa. Oikeusasiamies ryhtyy
kantelun johdosta niihin toimenpiteisiin, joihin
hän katsoo olevan aihetta lain noudattamisen,
oikeusturvan tai perus- ja ihmisoikeuksien toteu-
tumisen kannalta. Kanteluiden lisäksi oikeusasia-
mies voi myös omasta aloitteestaan ottaa tutkit-
tavaksi havaitsemiaan epäkohtia.

Oikeusasiamiehen tulee oikeusasiamieslain
mukaan tehdä tarkastuksia virastoissa ja laitoksis-
sa. Erityisesti hänen kuuluu valvoa vankiloihin
ja muihin suljettuihin laitoksiin sijoitettujen hen-
kilöiden kohtelua samoin kuin varusmiesten koh-
telua varuskunnissa. Oikeusasiamies tekee tarkas-
tuksia myös kidutuksen vastaisen yleissopimuk-
sen kansallisen valvontaelimen tehtävissä paik-
koihin ja tiloihin, joissa pidetään tai voidaan pitää
vapautensa menettäneitä henkilöitä. Kansallisen
valvontaelimen tehtävistä ks. jakso 3.5. Vammais-
ten henkilöiden, vanhusten ja lasten oikeuksien
toteutumisen valvonta on oikeusasiamiehen tar-
kastustoiminnan painopisteitä.

Oikeusasiamiehen salaiseen tiedonhankintaan
kohdistaman erityisvalvonnan ala laajeni vuoden
2014 alusta voimaan tulleen lainmuutoksen myö-
tä kattamaan kaikki salaisen tiedonhankinnan kei-
not. Näiden keinojen lisääntyminen laajensi myös
valvonnan alaa. Salaisia tiedonhankintakeinoja
käyttävät poliisi, Tulli, Rajavartiolaitos ja puolus-
tusvoimat.

Salaisilla tiedonhankintakeinoilla puututaan
useisiin perustuslaissa turvattuihin perusoikeuk-
siin, kuten yksityiselämän, luottamuksellisen vies-
tin ja kotirauhan suojaan. Usein salaisen tiedon-
hankinnan käyttö vaatii tuomioistuimen luvan,
mikä osaltaan varmistaa keinojen lainmukaista
käyttöä. Myös oikeusasiamiehen valvonnalla on
tärkeä osa näiden, käyttämishetkellä kohteelta sa-

35

oikeusasiamiesinstituutio vuonna ����

Oikeusasiamiehen kanslian
arvot ja tavoitteet

Arvot

Oikeusasiamiehen kanslian keskeiset arvot ovat
oikeudenmukaisuus, vastuullisuus ja ihmislähei-
syys. Ne merkitsevät, että oikeudenmukaisuutta
edistetään rohkeasti ja riippumattomasti. Kaikilta
osin toiminnan tulee olla vastuullista, vaikuttavaa
ja laadukasta. Kanslian tapa toimia on ihmislähei-
nen 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 jatkuvaa
kehittymistä oman toiminnan kriittisen arvioin-
nin ja ulkoisten muutoksien perusteella.

Tehtävät
Oikeusasiamiehen ydintehtävä on laillisuuden ja
perus- ja ihmisoikeuksien toteutumisen valvonta
ja edistäminen. Tässä tarkoituksessa oikeusasia-
mies tutkii kanteluita ja omia aloitteita, tekee tar-
kastuksia sekä antaa lakien säätämiseen liittyviä
lausuntoja. Oikeusasiamiehen erityistehtäviä ovat
muun muassa vapautensa menettäneiden henki-
löiden olojen ja kohtelun valvonta, vammaisten
henkilöiden ja lasten oikeuksien valvonta ja edistä-
minen, sekä salaisen tiedonhankinnan valvonta.

Painotukset

Toiminnan painotus eri tehtävien välillä määräy-
tyy lähtökohtaisesti kulloinkin käsiteltävänä ole-
vien asioiden määrän ja laadun perusteella. Oi-
keusasiamiehen ja apulaisoikeusasiamiesten nä-

kemysten pohjalta päätetään toiminnan suuntaa-
misesta oma-aloitteiseen perus- ja ihmisoikeusval-
vontaan ja tämän toiminnan painopisteistä sekä
erityistehtävien ja kansainvälisen yhteistyön pai-
notuksista. Voimavarojen suuntaamisessa otetaan
erityisesti huomioon vaikuttavuus, oikeusturva ja
hyvä hallinto sekä haavoittuvat ihmisryhmät.

Toimintaperiaatteet

Kaikessa toiminnassa pyritään korkeaan laatuun,
tasapuolisuuteen, avoimuuteen, joustavuuteen,
joutuisuuteen 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 kirjoittamistapa sekä perustelujen vakuutta-
vuus ovat tärkeitä. Kaikki kanteluasiat käsitellään
enintään yhden vuoden tavoiteajassa kuitenkin si-
ten, että nopeasti käsiteltäviksi määrätyt kantelut
käsitellään niille erikseen asetetuissa tätä lyhem-
missä tavoiteajoissa.

Tavoitteiden toteutumisen merkitys

Luottamus oikeusasiamiehen toimintaan muo-
dostuu sen perusteella, miten näissä tavoitteissa
onnistutaan ja miten kuva tästä toiminnasta vä-
littyy. Luottamus on instituution olemassaolon
ja vaikuttavuuden edellytys.

36

oikeusasiamiesinstituutio vuonna ����

lassa pidettävien tutkintakeinojen käytön valvon-
nassa. Salaisen tiedonhankinnan valvontaa käsitel-
lään 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 merkitystä.
Vuonna 2018 perus- ja ihmisoikeusvalvonnan eri-
tyisteema oli oikeus yksityisyyteen. Teeman sisäl-
töä esitellään perus- ja ihmisoikeusjaksossa koh-
dassa 3.8.

Kertomusvuonna käynnistettiin oikeusasia-
miehen toiminnallisen strategian valmistelu. Ylei-
senä strategisena lähtökohtana on ollut oikeus-
asiamiehen valtiosääntöisen tehtävän toteuttami-
nen siten, että sen vaikuttavuus on mahdollisim-
man suuri.

Vuoden käsittelyaika

Oikeusasiamieslain vuonna 2011 voimaan tullut
uudistus tehosti laillisuusvalvontaa lisäämällä oi-
keusasiamiehen harkintavaltaa ja toimintavaihto-
ehtoja sekä painottamalla kansalaisnäkökulmaa.
Kanteluiden vanhentumisaika lyheni viidestä vuo-
desta kahteen vuoteen. OA:lle annettiin mahdol-
lisuus siirtää kanteluasia muulle toimivaltaiselle
viranomaiselle. Lakia muutettiin myös siten, että
OA voi kutsua AOA:n sijaisen hoitamaan AOA:n
tehtäviä tarpeen mukaan.

Lakiuudistus mahdollisti voimavarojen tarkoi-
tuksenmukaisemman kohdentamisen sellaisiin
asioihin, joissa oikeusasiamies voi auttaa kantelijaa
tai muuten ryhtyä toimenpiteisiin. Kantelijaa py-
ritään, mikäli mahdollista, auttamaan esimerkiksi
esittämällä tapahtuneen virheen korjaamista tai
kantelijan oikeuksien loukkaamisen hyvittämistä.

Ratkaisutoiminnan tehostamisen johdosta oi-
keusasiamies saavutti ensimmäisen kerran vuonna
2013 pitkään tavoitteena olleen kanteluiden enin-
tään yhden vuoden käsittelyajan. Tähän tavoittee-
seen on päästy myös kaikkina seuraavina vuosina
ja kertomusvuonna, kun vuoden vaihteessa ei ol-
lut vireillä yhtään yli vuoden vanhaa kantelua.

Kantelujen keskimääräinen käsittelyaika oli
vuoden lopussa 98 päivää, kun se vuoden 2017
päättyessä oli 78 päivää.

Kanteluiden keskimääräinen käsittelyaika vuosina 2009–2018

0

50

100

150

200

250

2018201720162015201420132012201120102009

120

157 155
170

177

97 91 90
78

98

keskimääräinen käsittelyaika (pv)

37

oikeusasiamiesinstituutio vuonna ����

Saapuneet ja ratkaistut kantelut vuosina 2009–2018

Kantelut ja muut laillisuusvalvonta-asiat

Vuonna 2018 kanteluita saapui 5 594. Tämä on n.
650 (11 %) vähemmän kuin vuonna 2017 (6 256).
Tuolloin kanteluiden suuri määrä johtui perustoi-
meentulotukea koskevien asioiden siirtämisestä
kunnilta Kelalle, joka ei kyennyt käsittelemään
niitä laissa säädetyssä määräajassa. Tämän johdos-
ta pelkästään Kelaa koskevien kanteluiden määrä
lisääntyi vuonna 2017 noin 700:lla, mutta laski
kertomusvuonna lähelle aiempaa tasoa. Kerto-
musvuonna ratkaistiin yhteensä 5 410 kantelua.
Vastaava luku vuonna 2017 oli 6 094.

Kirjeitse tai telefaksilla lähetettyjen ja henki-
lökohtaisesti toimitettujen kanteluiden määrä on
viime vuosina laskenut ja vastaavasti sähköpostit-
se saapuneiden määrä on jatkuvasti lisääntynyt.
Vuonna 2018 valtaosa, 76 %, kanteluista saapui
sähköisesti.

Oikeusasiamiehelle saapuneet kantelut kirjat-
tiin ennen sähköisen asianhallinnan järjestelmän
käyttöönottoa oikeusasiamiehen kanslian diaari-
järjestelmään omaan asiaryhmäänsä (ryhmä 4).
Ns. muut kirjoitukset, jotka olivat tiedusteluluon-
teisia kansalaiskirjeitä, selvästi perusteettomia kir-

joituksia, toimivaltaan kuulumattomia, sisällöl-
tään epäselviä tai nimettömiä kirjoituksia, kirjat-
tiin ryhmään 6 eli ”Muut kirjoitukset”. Näitä kir-
joituksia ei käsitelty kanteluina. Tähän ryhmään
kuuluneet kirjoitukset luettiin kuitenkin lailli-
suusvalvonta-asioihin ja ne jaettiin kirjaamosta
apulaisoikeusasiamiehen sijaiselle tai kansliapääl-
likölle, joka jakoi ne edelleen notaareille ja tarkas-
tajille valmisteltaviksi. Kirjeen lähettäneelle an-
nettiin vastaus ja vastaukset tarkasti apulaisoi-
keusasiamiehen sijainen tai kansliapäällikkö.

Sähköisen asianhallinnan järjestelmän käyt-
töönoton myötä vuonna 2016 myös aikaisemmin
erilliseen ryhmään 6, ”Muut kirjoitukset”, kirjatut
asiat kirjataan kanteluasioihin. Näiden asioiden
käsittelytapa pysyi kuitenkin samana, eli ne jae-
taan apulaisoikeusasiamiehen sijaiselle tai kanslia-
päällikölle edelleen jaettaviksi ja valmisteltavaksi.
Vastaukset tarkastaa edelleen apulaisoikeusasia-
miehen sijainen tai kansliapäällikkö.

Kun kanteluasia on tullut vireille oikeusasia-
miehen kansliassa, kantelijalle lähetetään pää-
sääntöisesti noin viikon kuluessa ilmoituskirje
kantelun vastaanottamisesta. Sähköpostitse saa-
puneisiin kanteluihin lähetetään lisäksi heti vas-
taanottoilmoitus sähköisesti.

Osa kanteluista käsitel-
lään ns. nopeutetussa me-
nettelyssä. Vuonna 2018
nopeutetussa menettelyssä
käsiteltiin 2 842 eli 52 % kai-
kista kanteluista. Nopeute-
tun käsittelyn tarkoituksena
on alustavasti erotella heti
saapumisvaiheessa sellaiset
kanteluiksi kirjatut asiat, joi-
den tarkempi tutkiminen
ei ole tarpeen. Menettelyyn
soveltuvat erityisesti asiat,
joissa ei selvästi ole aihetta
epäillä virhettä, asia on van-
hentunut, asia ei kuulu oike-
usasiamiehen toimivaltaan,
kirjoitus on yksilöimätön,
asia on vireillä muualla tai
kyse on uudistetusta kante-
lusta, josta ei ilmene aihetta
ensimmäisen kanteluratkai-

3000

3500

4000

4500

5000

5500

6000

6500

2018201720162015201420132012201120102009

ratkaistutsaapuneet

38

oikeusasiamiesinstituutio vuonna ����

sun uudelleenarviointiin. Nopeutetun menettelyn
kanteluista ei lähetetä ilmoituskirjettä kantelijalle.
Jos ilmenee, että kantelu ei sovellukaan nopeutet-
tuun käsittelyyn, asia palautetaan tavanomaiseen
kanteluiden jakoon, ja kantelijalle lähetetään kir-
jaamosta ilmoituskirje. Nopeutetusti käsitellyissä
asioissa vastausluonnos toimitetaan ratkaisijalle
viikon kuluessa. Kantelijalle lähetetään esittelijän
allekirjoittama vastaus.

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

Pelkästään tiedoksi tulleita kirjoituksia tai
muita viestejä, joita ei katsota lähetetyksi asian vi-
reille saattamisen tarkoituksessa, eivätkä ne liity
mihinkään vireillä olevaan asiaan, ei kirjata. Apu-
laisoikeusasiamiehen sijainen tai kansliapäällikkö
kuitenkin tarkastaa ne. Kanslian verkkosivujen
palautelomakkeella tulleita yhteydenottoja käsi-
tellään edellä selostettujen periaatteiden mukaan.
Vuonna 2018 vastaanotettiin 4 757 tiedoksi tullut-
ta kirjoitusta.

Lisäksi laillisuusvalvonta-asioihin kuuluvat
lausunnot ja kuulemiset esimerkiksi eduskunnan
eri valiokunnissa (liitteenä 3). Lausuntojen määrä
lähes kaksinkertaistui kertomusvuonna.

Vuonna 2018 kaikista saapuneista kanteluista
76 % kohdistui kymmeneen suurimpaan asiaryh-
mään. Numerotiedot asiaryhmistä ovat liitteessä 5.

Saapuneet ja ratkaistut laillisuusvalvonta-asiat
vuosina 2017–2018

Ratkaistut lausunto- ja kuulemispyynnöt vuosina
2009–2018.

 saapuneet ratkaistut 2017 2018

Kantelut 6 192
6 094

5 561
5 410

Oikeuskanslerilta siirtyneet 64 33

Omat aloitteet 77
81

79
82

Lausunto- ja kuulemispyynnöt 82
77

145
137

Yhteensä 6 415
6 252

5 818
5 629

Omia aloitteita ratkaistiin vuonna 2018 yhteensä
82. Niistä oikeusasiamiehen toimenpiteisiin johti
45 asiaa eli 55 % asioista.

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.

Virkasyyte on ankarin oikeusasiamiehen toi-
menpiteistä. Hän voi kuitenkin olla nostamatta
syytettä, vaikka valvottava on menetellyt lainvas-
taisesti tai jättänyt velvollisuutensa täyttämättä,
jos hän katsoo, että asia voi jäädä huomautuksen
varaan. 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 moitti-
va tai ohjaava.

0

20

40

60

80

100

120

140

160

2018201720162015201420132012201120102009

lausunto- ja kuulemispyynnöt

39

oikeusasiamiesinstituutio vuonna ����

* 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

s*Sy
yt

e

E
si

tu
tk

in
n

an

ta
rp

ee
n

 a
rv

io
in

ti

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

Sosiaalihuolto 16 149 1 11 16 193 1046 18,4

Rikosseuraamusala 4 118 10 15 147 434 33,9

Poliisi 5 3 64 2 1 5 80 626 12,8

Terveys 6 47 8 2 9 72 589 12,2

Työ- ja elinkeinoministeriön
hallinnonala 1 67 1 69 274 25,2

Sosiaalivakuutus 1 37 1 1 2 42 419 10,0

Kunnallishallinto 5 26 2 5 38 192 19,8

Opetus- ja kulttuuriministeriön
hallinnonala 1 15 5 2 13 36 200 18,0

Ulkomaalais- ja kansalaisuusasiat 1 6 10 2 19 134 14,2

Ympäristöministeriön hallinnonala 1 13 1 15 126 11,6

Verotus 1 9 1 1 2 14 107 13,1

Ulosotto 8 3 3 14 152 9,2

Lainkäyttö 7 2 2 11 176 6,2

Ylimmät valtioelimet 9 1 10 157 6,4

Valtiovarainministeriön hallinnonala 1 8 9 41 21,9

Liikenne- ja viestintäministeriön
hallinnonala 2 3 1 3 9 139 6,5

Edunvalvonta 7 7 82 8,5

Syyttäjät 3 1 4 50 8,0

Maa- ja metsätalousministeriön
hallinnonala 3 3 73 4,1

Ulkoministeriön hallinnonala 3 3 12 25,0

Tulli 3 3 17 17,6

Oikeusministeriön hallinnonala 2 1 3 62 4,8

Puolustusministeriön hallinnonala 2 2 33 6,1

Sisäministeriön hallinnonala 1 1 24 4,2

Yhteensä – 6 46 613 40 20 79 804 5 492 14,6

40

oikeusasiamiesinstituutio vuonna ����

0

200

400

600

800

1000

1200

201820162014201220102008200620042002
0

20

40

60

80

100

toimenpiteet (kpl) toimenpide%

kpl %

Vuosina 2001–2018 toimenpiteiden lukumäärä kanteluasioissa on noussut noin 320:stä jopa yli 1 000:een.
Vastaavana ajanjaksona ratkaistujen kanteluiden lukumäärä on noussut noin 2 500:sta jopa yli 6 000:een.
Kanteluiden määrän kasvusta huolimatta toimenpiteisiin johtaneiden kanteluiden suhteellinen osuus kai-
kista kanteluista (toimenpide%) on pysynyt samalla tasolla.

Lisäksi oikeusasiamies voi tehdä esityksen tapah-
tuneen virheen oikaisemiseksi tai epäkohdan kor-
jaamiseksi sekä kiinnittää valtioneuvoston tai
muun lainsäädännön valmistelusta vastaavan eli-
men huomiota säännöksissä tai määräyksissä ha-
vaitsemiinsa puutteisiin. Oikeusasiamies voi myös
esittää tapahtuneen loukkauksen hyvittämistä tai
tehdä esityksen asian sovinnolliseksi ratkaisemi-
seksi. Joskus viranomainen saattaa oikaista teke-
mänsä virheen omasta aloitteestaan jo siinä vai-
heessa, kun oikeusasiamies on puuttunut siihen
selvityspyynnöin. Luettelo esityksistä säädösten
ja ohjeiden kehittämiseksi sekä virheiden korjaa-
miseksi on liitteenä 4.

Vuonna 2018 kaikista ratkaistuista kanteluista
ja omista aloitteista 804 eli 15 % johti oikeusasia-
miehen toimenpiteeseen. Kanteluista ja omista
aloitteista tutkittiin noin neljäsosa ns. täysimittai-
sesti eli asiassa hankittiin vähintään yksi selvitys
ja/tai lausunto.

Noin 44 %:ssa eli 2 404 asiassa ei ollut aihetta
epäillä virheellistä tai lainvastaista menettelyä tai

ei ollut aihetta oikeusasiamiehen toimenpiteisiin.
Virheellistä menettelyä ei todettu 213 asiassa eli
noin 4 %:ssa. Kantelua ei tutkittu 38 %:ssa tapauk-
sista (2 034).

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 noin 13 % (723). Lisäksi
tutkimatta jäävät muun muassa asiat, jotka eivät
kuulu oikeusasiamiehen toimivaltaan, ja pääsään-
töisesti yli kaksi vuotta vanhat asiat.

Kun tarkastelun ulkopuolelle jätetään ne kan-
telut, joita ei tutkittu, toimenpideratkaisujen
osuus oli 22 %.

Virkasyytteitä ei kertomusvuonna määrätty
nostettavaksi. Asioita, joissa arvioitiin esitutkin-
nan tarvetta, oli kuusi. Huomautuksia annettiin
46 ja käsityksiä esitettiin 613. Asian käsittelyn ai-
kana tapahtui korjaus 20 tapauksessa. Esityksiksi

41

oikeusasiamiesinstituutio vuonna ����

Kaikki ratkaistut kantelut vuonna 2018

Toimenpiteeseen johtaneet ratkaisut vuonna 2018

Tutkimatta jätetyt kantelut vuonna 2018

kantelua ei tutkittu

toimenpiteeseen johtaneet ratkaisut

asiassa ei aiheutunut toimenpiteitä

14%

38%

48%

huomautus

esitys

käsittelyaikana tapahtunut korjaus

muu toimenpide

käsitys

esitutkinnan tarpeen arviointi

10%

5%
5,4%

2,6% 0,8%

76,2%

vastaus ilman toimenpiteitä

siirto oikeuskanslerille, valtakunnansyyttäjälle
tai muulle viranomaiselle

ei vastausta

tapahtumasta oli kulunut yli 2 vuotta

oli vireillä toimivaltaisessa viranomaisessa tai
muutoksenhakumahdollisuus käyttämättä

ei kuulunut oikeusasiamiehen toimivaltaan

raukesi muulla perusteella

ei yksilöity

18%
18%

10%

9%

5% 3%
1%

36%

42

oikeusasiamiesinstituutio vuonna ����

luokiteltuja ratkaisuja oli 40, vaikkakin esityksen
luonteisia hallinnon kehittämiseen liittyviä kan-
nanottoja sisältyi myös muihin ratkaisuihin. Mui-
ta toimenpiteitä tilastoitiin 79 asiassa. Edellä mai-
nittuja toimenpiteitä on tosiasiassa jonkin verran
enemmän, sillä samasta asiasta tilastoidaan vain
yksi toimenpide, vaikka niitä olisi ollut useampia.

Liitteessä 5 on tilastotietoja oikeusasiamiehen
toiminnasta.

Tarkastukset

Vuoden 2018 aikana tehtiin 128 tarkastusta. Luet-
telo kaikista tarkastuksista on liitteenä 6. Tarkas-
tuksia kuvataan tarkemmin eri asiaryhmien yh-
teydessä.

Tarkastuksista 36 % tapahtui oikeusasiamie-
hen tai apulaisoikeusasiamiesten johdolla ja 64 %
tehtiin esittelijöiden voimin. Paikkoihin ja tiloi-
hin, joissa pidetään tai voidaan pitää vapautensa
menettäneitä henkilöitä, tehtiin yhteensä 73 tar-
kastusta, joista enemmistö oli ennalta ilmoitta-
mattomia eli ns. yllätystarkastuksia. Nämä tarkas-
tukset olivat kansallisen valvontaelimen tehtäviin
kuuluvia tarkastuksia.

Edellä tarkoitettuja kansallisen valvontaelimen
tarkastuksia tehdään erityisesti vankiloihin, polii-
sin säilytystiloihin, sosiaali- ja terveydenhuollon
yksiköihin, lastensuojelulaitokset mukaan lukien,
koulukoteihin ja kehitysvammaisten ja vammais-
ten henkilöiden asumisyksiköihin. Tarkastusten
yhteydessä varataan näihin kohteisiin sijoitetuille
henkilöille ja kohteiden henkilökunnalle mahdol-
lisuus luottamukselliseen keskusteluun oikeus-
asiamiehen tai hänen avustajansa kanssa. Keskus-
telumahdollisuus varataan myös varusmiehille oi-
keusasiamiehen tarkastuksen yhteydessä.

Kansallisen valvontaelimen vuosikertomuk-
sessa jaksossa 3.5.7 selostetaan tarkemmin havain-
toja ja niiden johdosta annettuja suosituksia sekä
viranomaisten toimenpiteitä. Tarkastuksilla havai-
taan usein epäkohtia, joita otetaan omana aloittee-
na selvitettäväksi. Lisäksi tarkastuksilla on ennal-
ta ehkäisevä tehtävä.

2.6
KOTIMAINEN JA KANSAINVÄLINEN
YHTEISTYÖ

Kotimaiset tapahtumat

Oikeusasiamies Jääskeläinen ja apulaisoikeusasia-
miehet Sakslin ja Pölönen luovuttivat eduskun-
nan oikeusasiamiehen vuoden 2017 kertomuksen
eduskunnan puhemies Paula Risikolle 15.6.2018.
Oikeusasiamies osallistui kertomuksen lähetekes-
kusteluun eduskunnan täysistunnossa 19.6.2018
sekä ainoaan käsittelyyn 4.10.2018 täysistunnossa.

Oikeusasiamiehen kansliassa kävi useita koti-
maisia viranomaisia ja muita vieraita sekä vieraili-
jaryhmiä, joiden kanssa keskusteltiin ajankohtai-
sista asioista ja oikeusasiamiehen toiminnasta. Li-
säksi kansliassa vierailivat muun muassa Nakkilan
lukion oppilaat ja Kuopion Pyörön koulun oppi-
laat lapsen oikeuksia koskevan oikeusasiamiehen
kanslian järjestämän kilpailun ”Tunnen perusoi-
keuteni” palkintomatkalla.

Oikeusasiamies, apulaisoikeusasiamiehet ja
kanslian henkilöstö tekivät vierailuja tutustuen
muiden viranomaisten toimintaan, pitivät esitel-

Tarkastusten määrä vuosina 2009–2018.

0

20

40

60

80

100

120

140

160

180

2018201720162015201420132012201120102009

tarkastukset

43

oikeusasiamiesinstituutio vuonna ����

miä ja osallistuivat vuoden aikana lukuisiin kuule-
mis- ja muihin tilaisuuksiin.

OA Jääskeläinen valitsi Kotimaisten kielten
keskuksen järjestämän Vuoden selväsanainen -kil-
pailun voittajan, ja luovutti 11.10. palkinnon Sel-
keän kielen päivän tilaisuudessa. Voittajaksi nousi
”Kela-tärpit”, joilla annetaan selkeällä ja ymmär-
rettävällä tavalla tietoa Kelan eri etuuksista erityi-
sesti sosiaalisessa mediassa.

AOA Sakslinille myönnettiin Turvallisen van-
huuden puolesta – Suvanto ry:n Valontuojapalkin-
to 28.11. Valontuojapalkinnon saa vuosittain yk-
sittäinen henkilö tai yhteisö, joka on merkittäväl-
lä tavalla edistänyt vanhusten turvallisuutta ja hy-
vinvointia.

Kansainväliset yhteydet

Oikeusasiamiehen kansainvälinen yhteistyö on
viime vuosina lisääntynyt monin tavoin, muun
muassa edellä mainittujen YK:n yleissopimuksiin
kytkeytyvien tehtävien johdosta.

Oikeusasiamies on perinteisesti ollut Kansain-
välisen oikeusasiamiesinstituutin (International
Ombudsman Institute, IOI) jäsenenä mukana ins-

tituutin toiminnassa osallistumalla instituutin ja
sen Euroopan alueen (IOI Europe) konferenssei-
hin ja seminaareihin. Kertomusvuonna OA Jääske-
läinen osallistui Tallinnassa 23.-24.1. järjestettyyn
seminaariin ”Human Rights in the Digital Age”,
missä hän piti esityksen aiheesta ”Secret surveil-
lance activities and Ombudsmen’s supervisory ex-
periences”. Lisäksi OA osallistui Brysselissä 1.–3.10.
pidettyyn IOI Europen konferenssiin ”The Om-
budsman in an open and participatory society”,
jossa hän piti esityksen aiheesta ”The Ombudsman
as a guarantor of international commitments”.

Eduskunnan oikeusasiamies kuuluu Euroopan
oikeusasiamiesten verkostoon (ENO). Verkoston
jäsenet vaihtavat tietoja EU:n lainsäädännöstä ja
hyvistä toimintatavoista seminaareissa ja tapaami-
sissa sekä säännöllisen uutiskirjeen, sähköisen kes-
kustelufoorumin ja päivittäisten sähköisten uutis-
palvelujen kautta. Oikeusasiamiehille ja verkoston
yhteyshenkilöille tarkoitettuja seminaareja järjes-
tetään joka vuosi. Verkoston järjestämään konfe-
renssiin Brysselissä 8.–9.3. osallistuivat esittelijä-
neuvos, verkoston yhteyshenkilö Riitta Länsisyrjä,
tiedottaja Citha Dahl ja neuvontalakimies Pia Wir-
ta. Länsisyrjä ja Dahl osallistuivat myös verkoston
konferenssiin Brysselissä 5.–6.9.

AOA Pasi Pölönen,
AOA Maija Sakslin
ja OA Petri Jääske-
läinen luovuttivat
oikeusasiamiehen
toimintakertomuk-
sen vuodelta 2017
eduskunnan puhe-
mies Paula Risikolle
15.6.2018.

44

oikeusasiamiesinstituutio vuonna ����

Lapsen oikeuksia koskevan
kilpailun voittajat vierailivat
eduskunnassa.

45

oikeusasiamiesinstituutio vuonna ����

Pohjoismaiset oikeusasiamiehet ovat tavanneet
toisiaan säännönmukaisesti joka toinen vuosi jos-
sakin Pohjoismaassa pidettävässä kokouksessa.
Kokous pidettiin kertomusvuonna 22.–24.8. Hel-
singissä. Kokouksen aiheina olivat muun muassa
oikeusasiamiehen toimivalta, lasten oikeudet,
EU:n tietosuoja-asetus, hallinnon digitalisaatio ja
kanteluiden käsittelytavat. Kokoukseen osallistui-
vat oikeusasiamies Jääskeläinen, apulaisoikeusasia-
miehet Sakslin ja Pölönen, kansliapäällikön sijai-
nen Länsisyrjä, esittelijäneuvos Håkan Stoor ja
neuvontalakimies Wirta.

Suomen oikeusasiamiehellä on ollut yhteistyö-
tä jo useiden vuosien ajan myös Baltian oikeusasia-
miesten kanssa. Pohjoismais-baltialaiseen yhteis-
työhön liittyvä oikeusasiamiesten kokous pidettiin
Riikassa Latviassa 19.–20.9. Kokouksen aiheena oli
tietosuoja suhteessa muihin perusoikeuksiin. Ko-
koukseen osallistuivat Pölönen ja esittelijäneuvos
Jarmo Hirvonen.

Pohjoismaat ovat perustaneet yhteisen poh-
joismaisen kansallisten valvontaelinten verkoston,
jonka kokouksia järjestettiin 3.–4.1. Kööpenhami-
nassa ja 29.–30.8. Lundissa Ruotsissa. Ensimmäi-
seen osallistuivat vanhempi oikeusasiamiehensih-
teeri Iisa Suhonen ja tarkastaja Reima Laakso. Jäl-
kimmäiseen osallistuivat Wirta ja notaari Kaisu
Lehtikangas.

Kansallisen valvontaelimen toimintaan liittyi
myös Kööpenhaminassa 6.–9.11. järjestetty Kan-
sainvälisen oikeusasiamiesinstituutin työpaja, jo-
hon osallistuivat vanhempi oikeusasiamiehensih-
teeri Riikka Jackson ja notaari Taru Koskiniemi.

Esittelijäneuvos Jari Pirjola on ollut Euroopan
neuvoston kidutuksen ja epäinhimillisen tai hal-
ventavan kohtelun tai rangaistuksen vastaisen ko-
mitean (CPT) Suomen edustaja joulukuusta 2011
lukien. Edustaja valitaan neljän vuoden toimikau-
deksi. Euroopan neuvoston ministerikomitea va-
litsi 8.7.2015 hänet toiselle neljän vuoden toimi-
kaudelle.

OA Jääskeläinen osallistui 26.4. Presidentinlin-
nassa pidetyille diplomaattipäivällisille.

AOA Sakslin osallistui Euroopan unionin par-
lamentin järjestämään kokoukseen 27.11., jonka ai-
heena oli kansallisten parlamenttien aseman vah-
vistaminen unionin oikeuden toimeenpanossa ja
soveltamisessa. Hän piti tilaisuudessa puheenvuo-

ron oikeusasiamiehen roolista unionin oikeuden
ja kansalaisten oikeuksien toteuttamisessa.

Suomen ihmisoikeusinstituution kansainväli-
sistä verkostoista on kerrottu kohdassa 3.2.1.

Kansainvälisiä vieraita

Kansliassa kävi vuoden aikana useita ulkomaalai-
sia vieraita ja delegaatioita tutustumassa oikeus-
asiamiehen toimintaan. Osa vierailuista oli luon-
teeltaan työvierailuja, joiden aikana vieraat tutus-
tuivat käytännönläheisesti kanslian työhön ja
menettelytapoihin sekä hallintoon ja tapasivat
kanslian virkamiehiä. Suomen oikeusasiamiesins-
tituutio ja sen toiminta herättävät kansainvälistä
mielenkiintoa muun muassa siksi, että instituutio
on toiseksi vanhin maailmassa.

Alla on lueteltu joitakin kansliassa kertomus-
vuonna vierailleista henkilöistä ja delegaatioista.
–	 15.2. YK:n alkuperäiskansojen oikeuksien

asiantuntijamekanismi
–	 16.3. Kenian parlamentin delegaatio
–	 21.3. Mongolian parlamentin edustajat
–	 7.6. Egyptin ihmisoikeuksista vastaava varami-

nisteri ja suurlähettiläs
–	 23.10. Liettuan lapsiasiavaltuutettu
–	 6.11. Georgian oikeusasiamiehen delegaatio
–	 15.11. Ruotsin oikeusasiamiehen delegaatio
–	 21.11. EN:n parlamentaarisen yleiskokouksen

puheenjohtaja ja kabinettipäällikkö

2.7
OIKEUSASIAMIESVEISTOS

Oikeusasiamies tilasi vuonna 2009 kuvanveis-
täjä Hannu Sireniltä oikeusasiamiesinstituution
90-vuotisjuhlan kunniaksi oikeusasiamiesveistok-
sen. Se on sarjallisesti valmistettu teos, jota käy-
tetään mitalin tavoin.

Eduskunnan oikeusasiamies voi myöntää veis-
toksen suomalaiselle tai ulkomaiselle henkilölle,
viranomaiselle tai yhteisölle, joka on ansiokkaasti
edistänyt laillisuuden ja perus- ja ihmisoikeuksien
toteutumista.

OA Jääskeläinen luovutti eläkkeelle jääneelle
apulaisvaltakunnansyyttäjä, laamanni Jorma Kals-

46

oikeusasiamiesinstituutio vuonna ����

keelle oikeusasiamiesveistoksen 18.6. Kalske on
toiminut apulaisvaltakunnansyyttäjänä ja lukuisis-
sa muissa syyttäjäntehtävissä yhteensä yli 40 vuo-
den ajan. OA Jääskeläinen totesi luovutuspuhees-
saan Kalskeen edistäneen toiminnallaan ja kan-
nanotoillaan ansiokkaasti laillisuutta, yksilön oi-
keusturvaa ja oikeudenmukaisuutta ja hänen toi-
mintansa olleen arvostettua ja tunnustettua.

2.8
PALVELUTOIMINNAT

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 kantelulo-
makkeen. Kantelun voi lähettää postitse, sähkö-
postitse, faksilla tai täyttämällä verkossa olevan
sähköisen lomakkeen. Kanslia palvelee asiakkaita
puhelimitse, kanslian tiloissa ja sähköpostin väli-
tyksellä.

Kansliassa on kaksi neuvontalakimiestä, joi-
den tehtävänä on antaa asiakkaille neuvoja kante-
lun tekemisessä. Neuvontalakimiesten lisäksi neu-
vontaa antavat myös kanslian esittelijät omaa toi-
mialaansa koskevissa asioissa.

Kanslian kirjaamo ottaa vastaan ja kirjaa saa-
puvat kantelut, sekä vastaa niitä koskeviin tiedus-

teluihin sekä asiakirjapyyntöihin ja antaa yleistä
neuvontaa kanslian toiminnasta. Kirjaamoon tuli
vuoden aikana noin 2 400 puhelua. Asiakaskäyn-
tejä oli noin 120 ja asiakirjatilauksia/tietopyyntöjä
noin 550.

Viestintä

Oikeusasiamiehen kansliassa otettiin kertomus-
vuonna käyttöön uusi verkkosivuratkaisu, jonka
tavoitteena on olla entistä asiakaslähtöisempi. Uu-
si ratkaisu on myös saavutettavuusvaatimusten
mukainen.

Vuonna 2018 laadittiin 32 tiedotetta oikeusasia-
miehen ratkaisuista, tarkastuksista ja lausunnois-
ta, joilla on erityistä oikeudellista tai yleistä mie-
lenkiintoa. Lisäksi tiedotettiin aktiivisesti kanslian
erityistehtävistä. Tiedotteet laaditaan suomeksi ja
ruotsiksi, verkossa ne julkaistaan lisäksi englan-
niksi. Kansliassa on yhä enemmän siirrytty no-
peaan tiedottamiseen Twitterin kautta.

Kanslia teetti medianäkyvyydestään analyysin,
jonka mukaan oikeusasiamies näkyi vuoden 2018
aikana verkkomediassa 2 405 uutisen ja artikkelin
verran. Twitterin käyttö ja näkyvyys sosiaalisessa
mediassa lisääntyi merkittävästi. Sosiaalisen me-
dian osumia oli vuonna 2018 yhteensä 6 770, eli
yli 3 123 enemmän kuin vuonna 2017 (3 647). Oi-
keusasiamiehen tililtä twiitattiin 235 % enemmän
vuonna 2018 kuin vuonna 2017.

Laamanni, apulaisvaltakunnansyyttäjä
Jorma Kalske puolisoineen oikeusasiamies-
veistoksen luovutustilaisuudessa.

47

oikeusasiamiesinstituutio vuonna ����

Verkossa julkaistiin 291 anonymisoitua ratkaisua.
Verkkoon viedään ratkaisuja, joilla on oikeudellis-
ta tai yleistä mielenkiintoa.

Oikeusasiamiehen verkkosivut ovat suomeksi
osoitteessa www.oikeusasiamies.fi, ruotsiksi www.
ombudsman.fi ja englanniksi https://www.oikeus-
asiamies.fi/en. Kansliassa tiedontarpeisiin vastaa-
vat tiedottajan lisäksi kirjaamo ja esittelijät.

Kanslia ja henkilökunta

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

Kansliassa on neljä jaostoa. Oikeusasiamies ja
apulaisoikeusasiamiehet johtavat kukin omaa jaos-
toaan. Kanslian hallintoasioiden hoitamista var-

ten on hallintojaosto, jota johtaa kansliapäällikkö.
Oikeusasiamiehen kanslian yhteydessä toimivaa
lhmisoikeuskeskusta johtaa Ihmisoikeuskeskuk-
sen johtaja.

Vuoden 2018 lopussa kansliassa oli 60 vakinais-
ta virkaa, oikeusasiamies ja kaksi apulaisoikeusasia-
miestä mukaan lukien. Naisten osuus henkilös-
töstä oli kertomusvuoden lopussa 66,1 % Ihmisoi-
keuskeskuksen henkilöstö mukaan lukien.

Kansliassa ei ollut avoimia virkoja vuoden 2018
päättyessä. Oikeusasiamiehen ja apulaisoikeusasia-
miesten lisäksi kansliassa oli kansliapäällikkö, 14
esittelijäneuvosta, 14 vanhempaa oikeusasiamie-
hensihteeriä ja kaksi neuvontalakimiestä sekä Ih-
misoikeuskeskuksessa johtaja ja kolme asiantunti-
jaa. Lisäksi kansliassa oli tiedottaja, tietohallinto-
asiantuntija, kaksi tarkastajaa, viisi notaaria, hal-
lintosihteeri, kirjaaja, apulaiskirjaaja, kaksi osasto-
sihteeriä, asianhallintasihteeri, kansainvälisten
asioiden assistentti ja kuusi toimistosihteeriä.

Vähintään 45-vuotiaiden osuus henkilöstöstä
oli vuoden lopussa 86,4 %. Henkilöstön koulutus-
tasoindeksi oli 6,6. Korkeakoulu- ja yliopistotason
tutkinnon suorittaneiden osuus henkilöstöstä oli
yli 83 %. Tästä ylemmän korkeakoulu- ja yliopis-
totason tutkinnon suorittaneiden osuus oli 74,6 %
ja tutkijakoulutuksen suorittaneiden osuus hen-
kilöstöstä oli lähes 12 %.

Kansliassa työskenteli osan tai koko vuoden
viisi henkilöä määräaikaisessa virkasuhteessa Ih-
misoikeuskeskuksen määräaikaiset virkasuhteet
mukaan lukien. Luettelo henkilökunnasta on liit-
teenä 7.

Kansliassa toimi työjärjestyksen mukaan joh-
toryhmä, johon kuului oikeusasiamies, apulaisoi-
keusasiamiehet, kansliapäällikkö, Ihmisoikeuskes-
kuksen johtaja sekä kolme henkilökunnan edus-
tajaa. Johtoryhmän kokouksissa käsiteltiin muun
ohessa henkilöstöpolitiikkaan ja kanslian toimin-
nan kehittämiseen liittyviä asioita. Johtoryhmä
kokoontui yhdeksän kertaa. Kanslian yhteistoi-
mintakokous koko henkilöstölle pidettiin kolme
kertaa.

Pysyvinä työryhminä toimivat koulutus-, työ-
hyvinvointi- sekä tasa-arvo- ja yhdenvertaisuus-
työryhmät. Lisäksi kansliassa toimi eduskunnan
virkaehtosopimuksen mukainen tehtävien vaati-

Pikkuparlamentti

48

oikeusasiamiesinstituutio vuonna ����

vuudenarviointiryhmä. Tilapäisiä työryhmiä olivat
muun muassa verkkopalvelu-uudistuksen hank-
keita varten asetetut työryhmät.

Kansliassa vuonna 2016 käyttöön otettu säh-
köinen asianhallinnan järjestelmä on mahdollista-
nut kanslian laillisuusvalvonta-asioiden ja hallin-
toasioiden sähköisen käsittelyn ja arkistoinnin.
Tämä on osaltaan nopeuttanut asioiden käsittelyä
ja vähentänyt huomattavasti paperien käsittelyä
kansliassa. Järjestelmän käyttöönoton myötä asia-
kirjoja ei enää siirry paperimuodossa arkistoon.

Kanslian talous

Oikeusasiamiehen kanslian toimintaa varten
kanslialle myönnetään vuosittain arviomääräraha.
Vuokrat, turvallisuuspalvelut ja osan tietohallin-
non kustannuksista maksaa eduskunta, eivätkä
nämä menoerät näin ollen sisälly oikeusasiamie-
hen vuotuiseen talousarvioon.

Kanslialle myönnettiin vuotta 2018 varten
5 468 000 euron määräraha. Tästä määrärahasta
käytettiin vuonna 2018 yhteensä 5 461 440 euroa
eli 99,8 %. Kun otettiin huomioon Ihmisoikeus-
keskuksen toteutuneet kustannukset, koko kans-
lian määräraha ylitettiin noin 22 000 eurolla, jo-
hon haettiin eduskunnan kansliatoimikunnalta
ylityslupa. Ylitys aiheutui enimmäkseen palkkaus-
kustannuksista.

Ihmisoikeuskeskus laati oman toiminta- ja
taloussuunnitelman ja talousarvioehdotuksensa.

49

oikeusasiamiesinstituutio vuonna ����

3 Perus- ja ihmisoikeudet

3.1
Oikeusasiamiehen perus- ja ihmisoikeusmandaatti

Perusoikeuksilla tarkoitetaan Suomen perustus-
laissa kaikille turvattuja oikeuksia, jotka velvoitta-
vat kaikkia julkisen vallan elimiä. Euroopan unio-
nin perusoikeuskirjassa turvatut perusoikeudet
velvoittavat Euroopan unionia sekä unionin jäsen-
valtioita ja niiden viranomaisia silloin, kun ne toi-
mivat unionin perussopimusten soveltamisalalla.
Ihmisoikeuksilla puolestaan tarkoitetaan sellaisia
kaikille ihmisille kuuluvia perustavanlaatuisia oi-
keuksia, jotka on turvattu Suomea kansainvälis-
oikeudellisesti velvoittavissa ja valtionsisäisesti
voimaan saatetuissa kansainvälisissä sopimuksis-
sa. Kansalliset perusoikeudet, Euroopan unionin
perusoikeudet ja kansainväliset ihmisoikeudet
muodostavat Suomessa toisiaan täydentävän oi-
keudellisen suojajärjestelmän.

Oikeusasiamiehellä on Suomessa poikkeuksel-
lisen vahva perus- ja ihmisoikeusmandaatti. Perus-
tuslain 109 §:n mukaan ”oikeusasiamiehen tulee
valvoa, että tuomioistuimet ja muut viranomai-
set sekä virkamiehet, julkisyhteisön työntekijät ja
muutkin julkista tehtävää hoitaessaan noudatta-
vat lakia ja täyttävät velvollisuutensa. Tehtäväänsä
hoitaessaan oikeusasiamies valvoo perusoikeuk-
sien ja ihmisoikeuksien toteutumista”.

Perus- ja ihmisoikeusmandaatti ilmenee myös
esimerkiksi eduskunnan oikeusasiamiehestä an-
netun lain kantelun tutkintaa ohjaavasta säännök-
sestä. Lain 3 §:n mukaan ”oikeusasiamies ryhtyy
hänelle tehdyn kantelun johdosta niihin toimen-
piteisiin, joihin hän katsoo olevan aihetta lain
noudattamisen, oikeusturvan tai perus- ja ihmis-
oikeuksien toteutumisen kannalta”. Kysymys ei
ole vain perus- ja ihmisoikeuksien toteutumisen
valvonnasta, vaan myös niiden edistämisestä. Lain
10 §:n mukaan oikeusasiamies voi muun muassa
”kiinnittää valvottavan huomiota hyvän hallinto-
tavan vaatimuksiin tai perus- ja ihmisoikeuksien
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 val-
vonta kuuluu oikeusasiamiehelle silloin, kun vi-
ranomainen, virkamies tai muu julkista tehtävää
hoitava 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 tilas-
ta samoin kuin lainsäädännössä havaitsemistaan
puutteista ”kiinnittäen tällöin erityistä huomiota
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 nimenomaisesti
pohdittavaksi, ja kertomuksen perus- ja ihmisoi-
keusjakso oli vain muutaman sivun mittainen (ks.
oikeusasiamiehen kertomus 1995 s. 23–26). Nykyi-
sin jakso on kertomuksen asiaryhmänä laajin, ja
perus- ja ihmisoikeuksien toteutumista pohditaan
nimenomaisesti sadoissa ratkaisuissa ja periaat-
teessa jokaisessa asiassa.

perus- ja ihmisoikeudet
�.� oikeusasiamiehen perus- ja ihmisoikeusmandaatti

51

3.2
Suomen kansallinen ihmisoikeusinstituutio

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

3.2.1
IHMISOIKEUSINSTITUUTIOLLA
A-STATUS

Ihmisoikeuskeskus ja sen ihmisoikeusvaltuuskun-
ta perustettiin oikeusasiamiehen kanslian yhtey-
teen 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 vuo-
sille 2014–2019 joulukuussa 2014.

Kansallisten ihmisoikeusinstituutioiden tulee
hakea ns. akkreditaatiota YK:n kansallisten ihmis-
oikeusinstituutioiden kansainväliseltä yhteistyö-
elimeltä (Global Alliance of National Human
Rights Institution eli GANHRI). Akkreditaatios-
tatus osoittaa sen, kuinka hyvin kyseinen insti-
tuutio täyttää Pariisin periaatteiden vaatimukset.
A-status osoittaa instituution täyttävän täysin
vaatimukset ja B-status osoittaa joitain puutteita.
Akkreditaatiostatus arvioidaan uudelleen viiden
vuoden määräajoin.

A-statuksen myöntämiseen voi liittyä suosi-
tuksia kansallisen ihmisoikeusinstituution kehit-
tämiseksi. Suomelle annetuissa suosituksissa
muun muassa korostettiin tarvetta turvata riittä-
vät voimavarat Suomen kansallisen ihmisoikeus-
instituution tehtävien tehokkaaseen hoitamiseen.
Suositukset ovat kokonaisuudessaan OA:n vuo-
den 2014 kertomuksen liitteenä 6.

A-statuksella on paitsi periaatteellista ja sym-
bolista arvoa, myös oikeudellista merkitystä:
A-statuksen saaneella kansallisella instituutiolla
on muun muassa puheoikeus YK:n ihmisoikeus-
neuvostossa ja äänioikeus GANHRI:ssa. A-status-

ta pidetään YK:ssa ja yleisemminkin kansainväli-
sesti erittäin tärkeänä. Suomen ihmisoikeusins-
tituutio on liittynyt myös kansallisten ihmisoi-
keusinstituutioiden eurooppalaiseen verkostoon
ENNHRI:in (European Network of National Hu-
man Rights Institutions). Suomen instituutio on
ENNHRI:n ja GANHRI:n hallituksen jäsen.

3.2.2
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 toteutta-
miseen. Strategia antaa hyvän kuvan siitä, kuinka
instituution toiminnallisesti itsenäisten, mutta
toisiinsa liitettyjen osien erilaiset tehtävät tuke-
vat toinen toisiaan yhteisten tavoitteiden saavut-
tamiseksi.

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.

perus- ja ihmisoikeudet
�.� suomen kansallinen ihmisoikeusinstituutio

52

3.3
Ihmisoikeuskeskus ja ihmisoikeusvaltuuskunta

3.3.1
IHMISOIKEUSKESKUKSEN MANDAATTI

Vuonna 2012 toimintansa aloittanut Ihmisoikeus-
keskus on toiminnallisesti itsenäinen ja riippuma-
ton, mutta hallinnollisesti eduskunnan oikeusasia-
miehen kanslian yhteydessä. Keskuksen tehtävät
on määritelty laissa eduskunnan oikeusasiamie-
hestä. Lain mukaan Ihmisoikeuskeskuksen teh-
tävänä on:
–	 edistää perus- ja ihmisoikeuksiin liittyvää tie-

dotusta, kasvatusta, koulutusta ja tutkimusta
sekä näihin liittyvää yhteistyötä

–	 laatia selvityksiä perus- ja ihmisoikeuksien
toteutumisesta

–	 tehdä aloitteita sekä antaa lausuntoja perus-
ja ihmisoikeuksien edistämiseksi ja toteutta-
miseksi

–	 osallistua perus- ja ihmisoikeuksien edistämi-
seen ja turvaamiseen liittyvään eurooppalai-
seen ja kansainväliseen yhteistyöhön ja huo-
lehtia muista vastaavista perus- ja ihmisoi-
keuksien edistämiseen ja toteuttamiseen liit-
tyvistä tehtävistä ja

–	 edistää, suojella ja seurata YK:n vammaisten
henkilöiden oikeuksien yleissopimuksen täy-
täntöönpanoa.

Keskus ei käsittele kanteluja eikä muitakaan yk-
sittäistapauksia.

3.3.2
IHMISOIKEUSKESKUKSEN
TOIMINTA VUONNA 2018

Perus- ja ihmisoikeuskasvatus ja -koulutus

Vuoden 2018 erityisenä tavoitteena oli vahvistaa
perus- ja ihmisoikeuksiin liittyvän koulutuksen
saatavuutta yhteistyön kautta. Ihmisoikeuskeskus
välitti tietoa eri toimijoiden tarjoamasta koulutuk-
sesta muun muassa kotisivuillaan, kohdennetuilla
sähköpostiviesteillä sekä sosiaalisessa mediassa.

Ihmisoikeuskeskuksen tuottama videoitu kou-
lutussarja perus- ja ihmisoikeuksien perusasiois-
ta julkaistiin omien verkkosivujen lisäksi myös
valtioneuvoston kärkihankkeeseen pohjautuvalla
valtion digitaalisella eOppiva-koulutusalustalla.
Oikeusasiamiehen kanssa aloitettu hanke opetus-
sektorin PIO-osaamisen vahvistamiseksi toteutui
yhteistyössä aluehallintovirastojen (AVI), Opetus-
hallituksen, Opettajien ammattijärjestön (OAJ),
Suomen rehtorit ry:n (SURE) ja Opetus- ja sivis-
tystoimen asiantuntijat ry:n (OPSIA) kanssa. Vuo-
den aikana ryhdyttiin valmistelemaan myös uutta
koulutushanketta oikeusasiamiehen kanssa kehi-
tysvammaisten henkilöiden itsemääräämisoikeu-
den vahvistamiseksi asumispalveluissa.

Helsingin yliopiston kasvatustieteellisessä tie-
dekunnassa käynnistyi Ihmisoikeuskeskuksen
aloitteesta ja osittaisrahoituksella vuoden mittai-
nen hanke perus- ja ihmisoikeusosaamisen vah-
vistamiseksi opettajankoulutuksessa.

Tiedotus ja tilaisuudet

Kotisivuilla sekä sosiaalisen median kanavissa
julkaistiin säännöllisesti tiedotteita, lausuntoja
sekä uutisia ja katsauksia perus- ja ihmisoikeuk-
sista. Vuonna 2018 kotisivut uudistettiin koko-
naisuudessaan. Joulukuussa kansanedustajille ja
virkamiehille tarjottiin tietoa ajankohtaisista pe-
rus- ja ihmisoikeusasioista eduskunnan ihmisoi-
keusviikon ajan.

Ihmisoikeuskeskus järjesti ja oli osallistuja-
na useissa tilaisuuksissa, kuten Educa-messuilla,
Standing up for Human Rights in a Multipolar
World -seminaarissa, tilaisuudessa transihmisten
oikeuksista ja Suomen EU-puheenjohtajuutta ja
perusoikeuksia koskevassa asiantuntijaseminaa-
rissa.

perus- ja ihmisoikeudet
�.� ihmisoikeuskeskus ja ihmisoikeusvaltuuskunta

53

Lausunnot ja julkaisut

Ihmisoikeuskeskus antaa lausuntoja joko pyyn-
nöstä tai omasta aloitteestaan toimintaansa liitty-
vistä teemoista. Lausuntoja annetaan kotimaisille
toimijoille, mutta muun muassa määräaikaisra-
portoinnin ja erilaisten kyselyiden osalta suoraan
kansainvälisille valvontaelimille ja järjestöille.
Vuonna 2018 Ihmisoikeuskeskus antoi lausunnon
esimerkiksi alkuperäiskansojen maaoikeuksista
YK:n alkuperäiskansafoorumille, romanipoliitti-
sen ohjelman luonnoksesta, translain uudistamis-
tarpeesta, Euroopan neuvoston GREVIO-komi-
tealle naisiin kohdistuvasta väkivallasta ja perhe-
väkivallasta ja YK:n yritystoimintaa ja ihmisoi-
keuksia koskevasta sopimusluonnoksesta.

Ihmisoikeuskeskus julkaisi toimintavuonna
kuusi kertaa kansainvälisen katsauksen, johon
koottiin keskeisiä tapahtumia, tutkimuksia ja uu-
tisia kansainvälisiltä ihmisoikeustoimijoilta. Li-
säksi julkaistiin translain uudistamiseen liittyvä
selvitys Sukupuolen oikeudellinen vahvistaminen
– Tilanne Suomessa ja lainsäädännön kehityslin-
joja Euroopassa. Selvityksessä käydään läpi suku-
puolen vahvistamiseen liittyvää kansainvälisten
ihmisoikeusinstrumenttien ja -mekanismien tuot-
tamaa aineistoa, kannanottoja, suosituksia ja oi-
keuskäytäntöä. Julkaisussa käsitellään myös trans-
lain uudistustyötä Suomessa sekä sukupuolen oi-
keudellista vahvistamista koskevan lainsäädännön
muutoksia Maltalla, Tanskassa, Norjassa, Alanko-
maissa ja Irlannissa.

Perus- ja ihmisoikeuksien
toteutumisen seuranta

Ihmisoikeuskeskus jatkoi perus- ja ihmisoikeuk-
sien toteutumisen seurannan kehittämistä. Ih-
misoikeuskeskus kiinnittää työssään huomiota
erityisesti niihin teemoihin tai oikeuksiin, joiden
toteutumisen edistämistä ja seurantaa varten ei
ole olemassa omaa erityisvaltuutettua. Seuranta
perustuu pitkälti yhteistyöhön ja jo olemassa ole-
vaan tietoon, mutta Ihmisoikeuskeskus tekee
myös omia selvityksiä, kuten vuonna 2018 jul-
kaistu transihmisten oikeuksiin liittyvä selvitys.

Ihmisoikeuskeskus aloitti vuonna 2018 yh-
teistyössä oikeusministeriön ja Euroopan perus-

oikeusviraston kanssa kansallisen perusoikeusba-
rometrin valmistelun. Barometrillä selvitetään
yleistä tietämystä perusoikeuksista, käsityksiä eri
oikeuksien tärkeydestä ja kokemuksia niiden to-
teutumisesta arjessa. Eurooppalaisen perusoikeus-
barometrin rinnalla Suomessa tehdään vammaisil-
le henkilöille ja kielivähemmistöille (ruotsi, venäjä
ja arabia) suunnattu perusoikeusbarometrin lisä-
osio ensimmäisenä EU-maana.

Ihmisoikeuskeskus osallistuu itsenäisesti ja
hallituksesta riippumattomana toimijana ihmisoi-
keussopimusten määräaikaisraportointiin ja seu-
raa sopimusvalvontaelinten antamien suositusten
täytäntöönpanoa. Ihmisoikeuskeskus tiedotti laa-
jasti yksilövalituksista ja järjestökanteluista, joita
käsitellään YK:n ja Euroopan neuvoston alaisissa
lainkäyttö- ja tutkintaelimissä.

Ihmisoikeuskeskus osallistui ulkoministeriön
järjestämiin kansallisiin kuulemistilaisuuksiin
Euroopan neuvoston vähemmistöpuiteyleissopi-
muksen (FCNM) ja YK:n vammaisyleissopimuk-
sen (CRPD) osalta sekä ECRI- ja GREVIO-komi-
teoiden maavierailuihin.

YK:n vammaisyleissopimuksen täytäntöön-
panon edistäminen ja seuranta

YK:n vammaisyleissopimuksen (CRPD) 33 artik-
lan 2 kohdan mukaan sopimusosapuolten on ni-
mettävä tai perustettava riippumaton mekanismi,
jonka avulla edistetään, suojellaan ja seurataan
yleissopimuksen täytäntöönpanoa. Riippumatto-
man mekanismin tehtävistä huolehtivat Ihmisoi-
keuskeskus ja sen ihmisoikeusvaltuuskunta yhdes-
sä eduskunnan oikeusasiamiehen kanssa. Erityis-
tehtävään liittyvästä toiminnasta vuoden 2018 ai-
kana kerrotaan tarkemmin jaksossa 3.4.

Vammaisyleissopimuksen 33 artiklan 3 koh-
dan mukaan sopimusosapuolten on osallistettava
vammaiset henkilöt ja heitä edustavat järjestöt seu-
rantamenettelyyn täysimääräisesti. Tämän vuoksi
ihmisoikeusvaltuuskunnan alaisuudessa toimii py-
syvänä jaostona vammaisten ihmisoikeuskomitea
(VIOK). VIOK voi tehdä esityksiä ja esittää näke-
myksiään eduskunnan oikeusasiamiehelle ja Ih-
misoikeuskeskukselle siitä, miten ne voisivat ke-
hittää vammaisten henkilöiden oikeuksien toteu-
tumista ja sopimuksen täytäntöönpanoa. Se voi

perus- ja ihmisoikeudet
�.� ihmisoikeuskeskus ja ihmisoikeusvaltuuskunta

54

myös esittää ihmisoikeusvaltuuskunnalle käsitel-
täväksi vammaisten henkilöiden oikeuksiin liitty-
viä kysymyksiä. VIOK:n toimintaa käydään läpi
jaksossa 3.4.

Kansainvälinen yhteistyö

Ihmisoikeuskeskus osallistui kansainväliseen ja
eurooppalaiseen yhteistyöhön sekä kansallisten
ihmisoikeusinstituutioiden maailmanlaajuisen
verkoston (The Global Alliance for National Hu-
man Rights Institutions, GANHRI) hallitukses-
sa että kansallisten ihmisoikeusinstituutioiden
eurooppalaisen verkoston (European Network of
National Human Rights Institutions, ENNHRI)
hallituksessa ja työryhmissä.

Ihmisoikeuskeskus lisäsi EU:n perusoikeusvi-
raston (European Union Agency for Fundamental
Rights, FRA) ja Euroopan perusoikeuskirjan tun-
nettavuutta Suomessa ja tiivisti yhteistyötä FRA:n
kanssa muun muassa tutkimus- ja tiedotustoimin-
nassa. Ihmisoikeuskeskuksen johtaja toimii hei-
näkuuhun 2020 asti FRA:n hallintoneuvoston pu-
heenjohtajana.

3.3.3
IHMISOIKEUSVALTUUSKUNNAN
MANDAATTI JA TOIMINTA 2018

Ihmisoikeuskeskuksen ihmisoikeusvaltuuskun-
ta toimii perus- ja ihmisoikeusalan toimijoiden
kansallisena yhteistyöelimenä. Valtuuskunta kä-
sittelee laajakantoisia perus- ja ihmisoikeusasioi-
ta ja hyväksyy vuosittain Ihmisoikeuskeskuksen
toimintasuunnitelman ja -kertomuksen.

Nykyisen valtuuskunnan toimikausi on
1.4.2016−31.3.2020. Eduskunnan oikeusasiamie-
hen nimittämässä valtuuskunnassa on 38 jäsen-
tä, mukaan luettuna erityisvaltuutetut sekä ylim-
pien laillisuusvalvojien ja Saamelaiskäräjien edus-
tajat. Ihmisoikeusvaltuuskunnan puheenjohtaja-
na toimii Ihmisoikeuskeskuksen johtaja. Valtuus-
kunnan alaisuudessa toimii pysyvänä jaostona
työvaliokunta ja vammaisten ihmisoikeuskomi-
tea (VIOK).

Valtuuskunta kokoontui toimivuoden aikana
neljä kertaa. Kokouksissa käsiteltiin muun muas-
sa naisiin kohdistuvaa väkivaltaa, tietosuojaa
ja ajankohtaisia perus- ja ihmisoikeusongelmia
laillisuusvalvojien ja erityisvaltuutettujen työssä.
Ihmisoikeusvaltuuskunta hyväksyi lokakuussa
2018 kannanoton, jossa vaadittiin tehokkaampia
toimia naisiin kohdistuvan väkivallan ja perhe-
väkivallan ehkäisemiseksi. Kannanoton mukaan
työlle on taattava nykyistä kattavammat resurssit
ja toimintaa valvomaan on perustettava erityinen
kansallinen taho.

perus- ja ihmisoikeudet
�.� ihmisoikeuskeskus ja ihmisoikeusvaltuuskunta

55

3.4
Vammaisten henkilöiden oikeudet

3.4.1
ERITYISTEHTÄVÄ VAMMAISTEN
HENKILÖIDEN OIKEUKSIEN
TOTEUTTAMISESSA

YK:n vammaisten henkilöiden oikeuksista tehdyn
yleissopimuksen (CRPD) ja sen valinnaisen pöy-
täkirjan ratifioiminen toi 10.6.2016 oikeusasiamie-
helle uuden erityistehtävän, josta säädetään oi-
keusasiamiehestä annetussa laissa. YK:n vammai-
syleissopimuksen 33 artiklan 2 kohdan mukaisis-
ta tehtävistä huolehtivat oikeusasiamies, Ihmisoi-
keuskeskus ja sen ihmisoikeusvaltuuskunta, jotka
yhdessä muodostavat Suomen kansallisen ihmis-
oikeusinstituution.

Vammaisyleissopimuksen tarkoituksena on
edistää, suojella ja taata vammaisille henkilöille
täysimääräisesti ja yhdenvertaisesti kaikki ihmis-
oikeudet ja perusvapaudet sekä edistää vammais-
ten henkilöiden ihmisarvon kunnioittamista. Syr-
jintäkielto, esteettömyys ja saavutettavuus ovat
sopimuksen johtavia periaatteita. Yleissopimuk-
sen muita keskeisiä periaatteita ovat yksilön itse-
määräämisoikeuden kunnioittaminen sekä vam-
maisten henkilöiden osallistuminen ja osallisuus
yhteiskuntaan.

3.4.2
KANSALLISEN RAKENTEEN TEHTÄVÄT

Vammaisyleissopimuksen täytäntöönpanon
edistäminen, seuranta ja suojelu edellyttävät ih-
misoikeusinstituution kaikkien toimijoiden osal-
listumista, koska niiden eri tehtävät täydentävät
toisiaan.

Edistämisellä tarkoitetaan tulevaisuuteen
suuntautuvaa aktiivista toimintaa, kuten ohjaus-
ta, neuvontaa, koulutusta ja tiedon jakamista. Seu-
rannan tavoitteena on selvittää, miten hyvin vam-
maisten ihmisten oikeudet toteutuvat muodolli-
sesti ja tosiasiallisesti. Seurannalla tarkoitetaan
vammaisyleissopimuksen sopimusvelvoitteiden

käytännön toteuttamiseen liittyvän tiedon kokoa-
mista ja jatkokäyttöä siten, että sopimusvelvoit-
teiden toteuttamisessa havaitut puutteet korjaan-
tuisivat. Suojelemisella tarkoitetaan valtion suoraa
sekä välillistä suojeluvelvoitetta yleissopimuksessa
määrättyjen oikeuksien mahdollisia loukkauksia
vastaan.

Oikeusasiamies

Oikeusasiamies suojelee, edistää ja seuraa yleisso-
pimuksen täytäntöönpanoa oman toimivaltansa
puitteissa. Oikeusasiamiehen tehtävänä on julki-
sen vallankäytön lainmukaisuuden sekä perus- ja
ihmisoikeuksien toteutumisen valvonta (suojelu).
Oikeusasiamiehen toiminta on kehittynyt ajan
myötä perus- ja ihmisoikeuksia edistäväksi. Kante-
luratkaisuissa ja tarkastuksilla ei tutkita pelkästään
menettelyn laillisuutta, vaan pyritään ohjaamaan
viranomaista tai valvottavaa kohdetta perus- ja
ihmisoikeuksia mahdollisimman hyvin toteutta-
vaan menettelyyn. Oikeusasiamiehen toiminnassa
valvonta ja seuranta liittyvät toisiinsa, koska lail-
lisuusvalvonnassa tehdyt havainnot epäkohdista
vammaisten henkilöiden oikeuksien toteuttami-
sessa ovat myös seurantaa, jossa arvioidaan miten
sopimusvelvoitteet toteutuvat yleisellä tasolla
käytännössä.

Oikeusasiamiehen laillisuusvalvonta toteutuu
suurelta osin kanteluiden tutkinnan kautta, mutta
epäkohtia tutkitaan myös omasta aloitteesta ja tar-
kastuskäynneillä. Oikeusasiamies toimii laillisuus-
valvonnan ohella YK:n kidutuksen vastaisen yleis-
sopimuksen valinnaisen pöytäkirjan mukaisena
kansallisena valvontaelimenä (OPCAT). Valvon-
taelin tekee tarkastuksia paikkoihin, muun muas-
sa kehitysvammaisten henkilöiden ja muistisairai-
den asumisyksiköihin, joissa pidetään tai voidaan
pitää vapautensa menettäneitä henkilöitä. Oikeus-
asiamies voi tätä tehtävää hoitaessaan käyttää apu-
naan nimeämiään asiantuntijoita, joilla on kansal-
lisen valvontaelimen tarkastustehtävän kannalta

perus- ja ihmisoikeudet
�.� vammaisten henkilöiden oikeudet

56

merkityksellistä asiantuntemusta. OA:lla on käy-
tettävissään muun muassa terveydenhuollonalan
asiantuntijoita, joista kaksi on kehitysvammalää-
käreitä. Lisäksi käytettävissä on asiantuntijoita,
jotka ovat itse vammaisia henkilöitä. Kertomus-
vuoden marraskuussa perehdytettiin Ihmisoike-
usvaltuuskunnan alajaostona toimivan vammais-
ten ihmisoikeuskomitean (VIOK) kolme jäsentä
ulkopuolisiksi asiantuntijoiksi valvontaelimen
tarkastuksille. Edellisenä vuonna oli perehdytet-
ty kaksi jäsentä. Koulutuksen jälkeen OA voi kut-
sua heidät mukaan OPCAT-kohteiden tarkastuk-
sille asiantuntijaroolissa. Toiminnassa on lisätty
ja tullaan lisäämään yhteistyötä vammaisten hen-
kilöiden ja vammaisjärjestöjen kanssa myös muul-
la tavoin.

Ihmisoikeuskeskus

Ihmisoikeuskeskuksen ydintehtäviin kuuluu pe-
rus- ja ihmisoikeuksien edistäminen sekä niiden
toteutumisen seuranta. Oikeusasiamiehestä poike-
ten Ihmisoikeuskeskus ei käsittele kanteluita tai
toteuta laillisuusvalvontaa. Ihmisoikeuskeskuk-
sen toimivalta ei ole rajattu yksistään viranomais-
toimintaan, vaan vammaisyleissopimuksen täy-
täntöönpanon edistäminen ja seuranta ulottuvat
myös yksityisiin toimijoihin.

Edellisten vuosien tapaan Ihmisoikeuskeskuk-
sen työtä vammaisten henkilöiden oikeuksien pa-
rissa on linjannut tavoite välttää päällekkäisyyk-
siä muiden toimijoiden kanssa ja tuottaa lisäarvoa
tekemällä suunnitelmallista yhteistyötä eri viran-
omaistoimijoiden ja kansalaisjärjestöjen kanssa.

Tämä toimintamalli on auttanut Ihmisoikeus-
keskusta vakiinnuttamaan asemansa ja löytämään
oman roolinsa vammaisten henkilöiden oikeuk-
sien laajan ja monimuotoisen toimijakentän kes-
kuudessa. Toimintaa on kuluneen toimintakauden
aikana hienosäädetty siten, että se palvelee suora-
viivaisemmin Ihmisoikeuskeskuksen lakisääteisis-
tä tehtävistä kumpuavia tavoitteita, erityisesti seu-
rantaa ja edistämistä.

Ihmisoikeuskeskuksen painopiste vammais-
työssä on muun muassa edistää vammaisten hen-
kilöiden yhteiskunnallista osallisuutta ja lisätä
laajemman yleisön tietoisuutta vammaisten hen-
kilöiden oikeuksista. Vammaisten henkilöiden

osallisuus työelämässä ja heitä koskevassa päätök-
senteossa nousivat toimintakaudella erityisiksi
teemoiksi.

Ihmisoikeuskeskus oli mukana järjestämässä
Yhdenvertaisena työelämässä -tapahtumaa Hel-
singin Messukeskuksessa. Tilaisuudessa käsitel-
tiin ajankohtaisia kysymyksiä liittyen vammaisten
henkilöiden työelämäosallisuuteen. Yhdenvertai-
sen työelämän esteinä pidettiin yhtä lailla tiedon
puutetta kuin asenteita sekä nähtiin muuttuvan
työelämän tuovan mukanaan lisää haasteita. Vam-
maisten ihmisten työllistymisen ja itsensä työllis-
tämisen edistämisessä nousi keskiöön tarve asen-
nekasvatukselle.

Toimintakauden aikana Ihmisoikeuskeskus
toteutti Maanantai kuuluu kaikille -mediakam-
panjan yhteistyössä yhdenvertaisuusvaltuutetun
kanssa. Kampanjan tavoitteena oli muuttaa asen-
teita vammaisia henkilöitä kohtaan yhteiskunnas-
sa positiivisemmaksi ja lisätä heidän osallisuut-
taan työelämässä. Kampanjavideoita ja -materiaa-
lia jaettiin sosiaalisen median kanavissa kolmen
viikon ajan. Kampanjan lanseerauksen yhteydes-
sä julkaistiin Ihmisoikeuskeskuksen johtaja Sirpa
Raution ja yhdenvertaisuusvaltuutettu Kirsi Pi-
miän vieraskynä-kirjoitus Helsingin Sanomissa
(22.10.2018) vammaisten henkilöiden työllisyy-
destä.

Ihmisoikeuskeskus järjesti yhteistyössä vam-
maisten henkilöiden oikeuksien neuvottelukun-
nan (VANE) kanssa kunnallisten vammaisneuvos-
tojen jäsenille vammaisneuvostopäivän eduskun-
nan Pikkuparlamentissa 10.12.2018. Tilaisuudessa
keskusteltiin vammaisten henkilöiden osallisuu-
desta ja vaikutusmahdollisuuksista kuntatasolla.
Uutta näkökulmaa keskusteluun toi Ruotsin osal-
lisuusviraston edustajan puheenvuoro vammais-
ten henkilöiden yhteiskunnallisesta osallistami-
sesta Ruotsissa. Osallistujat jakoivat aktiivisesti
kokemuksiaan yhtä lailla onnistumisista kuin
haasteista, joita he ovat kohdanneet vammaisneu-
vostotyössä. Osallistujat pitivät tärkeänä, että
vammaisten henkilöiden oikeuksien komitean
laatimasta yleiskommentista liittyen osallistami-
seen levitetään laajasti tietoa.

YK:n kansainvälisen ihmisoikeuspäivän ja
vammaisten päivän kunniaksi Ihmisoikeuskeskus
järjesti eduskunnassa ihmisoikeusviikon, jota var-
ten laadittiin eduskunnan ruokaloiden pöydille

perus- ja ihmisoikeudet
�.� vammaisten henkilöiden oikeudet

57

pahviset pöytäkolmiot, joissa kerrottiin ihmisoi-
keusjulistuksen 70-vuotisjuhlavuodesta, tiiviisti
Ihmisoikeuskeskuksen työstä ihmisoikeuskasva-
tuksen edistämisessä ja vammaisten henkilöiden
oikeudesta esteettömyyteen. Jälkimmäisen osalta
Ihmisoikeuskeskus kannusti eduskuntavaalieh-
dokkaita varmistamaan, että vaalikampanjointi
olisi esteetön ja saavutettava.

Kuluneella toimintakaudella seurantaan liitty-
vien toimenpiteiden pääpaino on ollut kahden ky-
selytutkimuksen toteuttamisessa. Ihmisoikeus-
keskus toteutti yhteistyössä Vammaisfoorumi ry:n
kanssa verkkokyselyn vammaisten henkilöiden
oikeuksista ja valmisteli yhteistyössä oikeusminis-
teriön kanssa kansallisen perusoikeusbaromet-
ri-tutkimushankkeen toteuttamista.

Vammaisfoorumin kanssa toteutetun verkko-
kyselyn tulosten kokoaminen ja tulkinta aloitet-
tiin loppuvuodesta. Tuloksia käytetään hyväksi
rinnakkaisraportissa, jonka Ihmisoikeuskeskus
laatii CRPD-komitealle, kun se käsittelee Suomen
hallituksen määräaikaisraporttia. Tuloksia muo-
kataan käytettäväksi myös Ihmisoikeuskeskuk-
sen edistämistyössä, erityisesti vammaisten hen-
kilöiden oikeuksiin liittyvän koulutusaineiston
tarpeisiin.

Perusoikeusbarometri-tutkimushankkeessa
toteutetaan kansallinen lisäotanta Euroopan uni-
onin perusoikeusviraston (FRA) kyselytutkimuk-
seen (Fundamental Rights Survey). Lisäotanta
kohdennetaan vammaisiin henkilöihin ja valikoi-
tuihin kielivähemmistöihin. Tutkimushankkeen
avulla saadaan vertailukelpoista tietoa vammais-
ten henkilöiden ja kielivähemmistöjen tilanteesta
tiettyjen perusoikeuksien osalta suhteessa valta-
väestön tilanteeseen.

Vammaisten ihmisoikeuskomitea kokoontui
toimintakauden aikana kuusi kertaa. Toiminta-
kauden aikana komitea laati oman lausuntonsa
Suomen hallituksen CRPD-komitealle annetta-
vaan määräaikaisraporttiin. Lisäksi komitea laati
Ihmisoikeuskeskuksen pyynnöstä asiantuntija-
lausunnon liittyen oikeuskanslerin lausuntopyyn-
töön asiassa, jossa oli kyse henkilökohtaiseen hy-
gieniaan liittyvien toimenpiteiden suorittamisesta
vammaisten henkilöiden asumispalveluissa. Ko-
mitea osallistui omalla panoksellaan myös ihmis-
oikeusvaltuuskunnan työhön laatiessaan yhteen-
vedon vammaisten henkilöiden ajankohtaisista

perus- ja ihmisoikeusongelmista. Komitea teki
lisäksi esityksen Ihmisoikeuskeskukselle ja oi-
keusasiamiehelle vuotuisen Kalle Könkkölä sym-
posiumin järjestämisestä.

Vammaistiimi

Kanslian vammaistiimiin kuului kolme oikeus-
asiamiehen asiantuntijaa ja yksi Ihmisoikeuskes-
kuksen asiantuntija. Vammaistiimi oli vuoden
2018 aikana tiiviisti yhteistyössä vammaisten ih-
misoikeuskomitean kanssa. Komitean tai vam-
maistiimin kokouksissa esiin tulleista asioista kes-
kusteltiin luontevasti puolin ja toisin, koska kaksi
vammaistiimin jäsentä oli asiantuntijajäsenenä
myös ihmisoikeuskomiteassa.

Toimintakauden aikana Ihmisoikeuskeskus
käynnisti yhdessä oikeusasiamiehen kanssa koulu-
tushankkeen valmistelut liittyen kehitysvammais-
ten henkilöiden itsemääräämisoikeuden vahvista-
miseen asumispalveluissa. Ihmisoikeuskeskuksen
asiantuntijat osallistuivat osana hanketta oikeus-
asiamiehen tarkastuksiin kehitysvammaisten hen-
kilöiden asumisyksiköihin. Tarkastuksille osallis-
tumisen tavoitteena oli selvittää, millaisia näke-
myksiä ja kokemuksia asumispalveluiden henki-
lökunnalla ja johdolla on kehitysvammaisten itse-
määräämisoikeuteen liittyen. Loppuvuoden aika-
na Ihmisoikeuskeskus järjesti aiheesta tapaamisia
asumispalveluja tuottavan ASPA-säätiön, Kuntalii-
ton, Etelä-Suomen aluehallintoviraston, Valviran
ja Kehitysvammaisten palvelusäätiön kanssa. Ta-
paamisissa keskusteltiin keskeisistä ongelmista ja
puutteista itsemääräämisoikeuden toteutumisessa
ja mahdollisista keinoista osaamisen vahvistami-
seksi asumispalveluissa.

Vammaistiimin kokouksissa keskusteltiin tar-
kastuskohteiden valinnasta ja tarkastusten suorit-
tamisesta, päivitettiin vammaistiimin strategiaa ja
suunniteltiin kanslian sisäistä vammaisteemaan
liittyvää koulutusta sekä vammaisten henkilöiden
oikeuksien verkkosivustojen sisältöä Ihmisoikeus-
keskuksen ja oikeusasiamiehen kotisivuille. Osana
kansallisen rakenteen tehtävien kartoittamista tii-
missä keskusteltiin ja arvioitiin vammaisten hen-
kilöiden käsitteen laajuutta laillisuusvalvonnan
hallinnonaloilla. Lisäksi kokouksissa suunniteltiin
yhteistä koulutushanketta liittyen kehitysvam-

perus- ja ihmisoikeudet
�.� vammaisten henkilöiden oikeudet

58

maisten henkilöiden itsemääräämisoikeuden
vahvistamiseen asumispalveluissa.

Viranomaisyhteistyötä on ollut Valviran ja
aluehallintovirastojen sekä yhdenvertaisuus- ja
tasa-arvolautakunnan kanssa. Aluehallintoviras-
tojen kanssa yhteistyö on liittynyt tarkastuksiin
ja tarkastuskohteiden valintaan.

Vammaistiimin jäsenet osallistuivat eduskun-
nan vammaisasian yhteistyöryhmän (VAMYT)
järjestämiin vammaisten henkilöiden oikeuksia
koskeviin tilaisuuksiin. Kaksi vammaistiimin jä-
sentä osallistui Terveyden ja hyvinvoinninlaitok-
sen ylläpitämän Vammaispalvelun käsikirjan la-
kiryhmän kokouksiin, joissa käsitellään muun
muassa uusinta vammaispalveluihin liittyvää oi-
keuskäytäntöä ja seurataan vammaispalvelulain
uudistamistyötä.

Vammaistiimin aloitteesta kansliassa järjestet-
tiin kaksi sisäistä vammaisteemaan liittyvää kou-
lutusta, joiden aiheina olivat itsemääräämisoikeu-
den edistäminen ja rajoitustoimenpiteiden käyttö
kehitysvammahuollossa (9.5.2018) ja vammaispal-
velujen nykytila ja soveltamiskäytäntö (26.9.2018).
Koulutustilaisuuksista luennoivat korkeimman
hallinto-oikeuden kaksi esittelijää. Lisäksi Kehi-
tysvammaliiton tutkimuspäällikkö esitteli tutki-
jan näkökulman kehitysvammaisten itsemää-
räämisoikeuteen ja Invalidiliiton lakimies kuvasi
vammaispalveluiden tilaa järjestöjuristin näkö-
kulmasta.

Vammaistiimin jäsenet luennoivat vammais-
ten henkilöiden oikeuksista seuraavissa tilaisuuk-
sissa:
–	 Vammaisyleissopimuksen kansallisen toimin-

taohjelman julkaisutilaisuus 13.3.2018, Helsinki
–	 Tadzhikistanilaiset vieraat 16.5.2018, Pikkupar-

lamentti
–	 Satakunnan vammaisneuvoston seminaari

30.8.3018, Kankaanpää
–	 Valtakunnalliset erityishuoltopäivät 14.9.2018,

Helsinki
–	 #kotimatkalla seminaari, ARA:n, kehitys-

vammaliiton ja FDUV:n järjestämä seminaari
2.10.2018, Helsinki

–	 ENNHRI CRPD working group -koulutus-
seminaari 3.10.2018, Riika

–	 Puheenvuoro japanilaisten delegaatiolle
8.10.2018, Helsinki

–	 Kirkkohallituksen vammaisasioiden työryh-
män kokous kirkon vammaistoimintaohjel-
masta 22.10.2018, Helsinki

–	 Vammaispalvelun tilanne ja toteuttaminen
– vaikuta ohjaukseen ja valvontaa, Valviran ja
Etelä-Suomen aluehallintoviraston järjestämä
asiakasareena vammaispalvelujen käyttäjille
23.10.2018, Järvenpää

–	 Kehitysvammaliiton tutkimusta 40 vuotta
-juhlakonferenssi 7.11.2018, Helsinki

–	 Erityishuoltopiirien itsemääräämisoikeus-
päivät 9.11.2018, Oulu

–	 Ruotsin OA:n opintokäynti 15.11.2018, Pikku-
parlamentti

–	 Kehitysvammaliiton jäsenpäivät 19.11.2018,
Helsinki

–	 Valtakunnalliset vammaisneuvostopäivät
10.12.2018, Helsinki

Kansainvälinen yhteistyö

Kansainvälisen yhteistyön avulla Ihmisoikeuskes-
kus tavoittelee erityisesti syvempää substanssi-
osaamista ja hyvien käytänteiden identifioimista.
Toimintakauden aikana Ihmisoikeuskeskuksen
johtaja ja asiantuntija, oikeusasiamiehen esittelijä
sekä vammaisten ihmisoikeuskomitean puheen-
johtaja osallistuivat GANHRI:n vuosikonferens-
siin Genevessä. Konferenssin yhtenä teemana
oli kansallisten ihmisoikeusinstituutioiden rooli
vammaisten henkilöiden oikeuksien edistämises-
sä ja se järjestettiin yhteistyössä vammaisyleisso-
pimusta valvovan CRPD-komitean kanssa.

Ihmisoikeuskeskus osallistui vammaisyleis-
sopimuksen osapuolikokoukseen New Yorkissa
ja sitä edeltäneeseen avoimeen keskustelupäivään
(”Day of General Discussion”), jossa käsiteltiin
CRPD-komitean laatimaa luonnosta yleiskom-
mentiksi artikloista 4(3) ja 33(3). Ihmisoikeuskes-
kus oli laatinut yhteistyössä ENNHRI CRPD-työ-
ryhmän ja GANHRI:n kanssa yhteislausunnon
yleiskommenttiluonnoksesta. Keskustelupäivänä
Ihmisoikeuskeskus piti puheenvuoron luonnok-
sen keskeisistä kehittämiskohteista kansallisesta
näkökulmastamme. Osapuolikokouksessa ihmis-
oikeuskeskuksen edustaja osallistui paneelikeskus-
teluun GANHRI:n sivutapahtumassa, jonka tee-
mana oli seuranta.

perus- ja ihmisoikeudet
�.� vammaisten henkilöiden oikeudet

59

Toimintakauden aikana Ihmisoikeuskeskus osal-
listui ENHHRI CRPD-työryhmän koulutuk-
seen Riikassa. Koulutuksen teemana oli yhteis-
työ CRPD-komitean kanssa.

3.4.3
TOIMINTAYMPÄRISTÖ JA
AJANKOHTAISIA LAINSÄÄDÄNTÖ-
HANKKEITA

Vammaisten henkilöiden palveluiden kilpailutus
on herättänyt paljon keskustelua kertomusvuon-
na. Yhtenä merkittävänä keskustelunherättäjänä
oli ”Ei myytävänä” -kansalaisaloite, jonka tavoit-
teena on julkisista hankinnoista ja käyttöoikeusso-
pimuksista annetun lain (139/2016) muuttaminen
siten, että lakia ei sovellettaisi sellaisten palvelujen
hankintaan, jossa on kyse vammaisten henkilöi-
den välttämättömän huolenpidon ja tuen tarpeis-
ta ja tarpeisiin liittyvistä palveluista asumisessa
ja jokapäiväisessä elämässä.

Vammaispalvelulaki ja kehitysvammaisten eri-
tyishuollosta annettu laki on tarkoitus yhdistää
yhdeksi vammaisten henkilöiden sosiaalihuollon
erityispalveluja koskevaksi laiksi, joka koskee kaik-
kia vammaisia henkilöitä yhdenvertaisesti. Halli-
tus antoi asiasta esityksen eduskunnalle 27.9.2018.
Lailla toteutettaisiin YK:n vammaisyleissopimuk-
sen ja lapsen oikeuksien sopimuksen periaatteita.
Laissa turvattaisiin erityispalvelut vammaiselle
henkilölle yksilöllisten tarpeiden mukaan, jos
muuhun lakiin perustuvat palvelut eivät olisi riit-
täviä tai sopivia. Vammaispalveluja saisivat hen-
kilöt, jotka tarvitsevat välttämättä ja toistuvasti
apua tai tukea vamman tai sairauden aiheuttaman
pitkäaikaisen toimintarajoitteen takia. Diagnoosi
ei olisi peruste palvelun saamiselle. Vammaispal-
velujen järjestämisvastuu siirtyisi kunnilta maa-
kunnille sote-uudistuksen yhteydessä. Uuden lain
on tarkoitus tulla voimaan 1.1.2021.

Valtioneuvoston vuoden 2012 periaatepäätök-
sessä kehitysvammaisten henkilöiden yksilöllises-
tä asumisesta ja palvelujen turvaamisesta asetet-
tiin päämääräksi, että vuoden 2020 jälkeen kukaan
vammainen henkilö ei asu laitoksessa. Kehitys-
vammaisia henkilöitä on arvioitu olevan Suomes-
sa noin 40 000. Kehitysvammahuollossa palvelu-
rakenteen muutos laitoshoidosta autettuun asu-

miseen on jatkunut koko 2000-luvun ajan. Kehi-
tysvammaisten henkilöiden laitosasumisen purka-
misen osatavoitteena oli, että vuoteen 2016 men-
nessä laitoksissa asuu enintään 500 asukasta. Tä-
mä ei kuitenkaan toteutunut.

Kehitysvammaisten laitoshoidossa oli vuoden
2017 lopussa 739 asiakasta, mikä oli noin 20 % vä-
hemmän kuin edellisenä vuonna. Vuoden 2017 lo-
pussa kehitysvammaisten autetun asumisen asiak-
kaita oli 8 484 henkilöä (THL:n tilastoraportti
41/2018, 14.12.2018).

Valtioneuvosto antoi uuden asetuksen raken-
nuksen esteettömyydestä (241/2017). Se koskee ra-
kennuslupia, joita haetaan 1.1.2018 jälkeen. Ympä-
ristöministeriön mukaan asetus selkeyttää esteet-
tömään rakentamiseen liittyviä vaatimuksia ja vä-
hentää kuntien välisiä tulkintaeroja. Uudella ase-
tuksella täsmennetään useita esteettömään raken-
tamiseen liittyviä mittoja, jotka ovat olleet tähän
saakka tulkinnanvaraisia.

EU:n vammaiskortti (EU Disability Card) otet-
tiin käyttöön Suomessa kesäkuussa 2018. EU:n
vammaiskortilla vammainen henkilö voi todistaa
vammaisuutensa tai avustajan tarpeensa Suomes-
sa ja muissa EU-maissa. Vammaiskortti on vapaa-
ehtoinen maksullinen kortti, jota voi käyttää mat-
kustettaessa esimerkiksi kulkuneuvoilla ja osallis-
tuttaessa liikunta- ja kulttuuritapahtumiin.

Suomessa julkaistiin ensimmäistä kertaa YK:n
vammaissopimuksen kansallinen toimintaohjel-
ma, jolla toimeenpannaan YK:n vammaisten hen-
kilöiden oikeuksien yleissopimusta. Toimintaoh-
jelman tavoitteena on lisätä tietoisuutta vammais-
ten henkilöiden oikeuksista, jotta ne osataan ot-
taa huomioon kaikessa toiminnassa eri hallinnon-
aloilla. Vammaiset henkilöt osallistuivat toiminta-
ohjelman laatimiseen.

Lausunnot

OA antoi kaksi lausuntoa ulkoministeriölle. Lau-
sunnot koskivat luonnosta Suomen ensimmäisek-
si raportiksi vammaisten henkilöiden oikeuksista
tehdyn yleissopimuksen CRPD täytäntöönpanos-
ta (1557/2018) sekä ihmisoikeuksia ja biolääketie-
dettä koskevan Euroopan neuvoston yleissopi-
muksen lisäpöytäkirjaluonnosta ja sitä koskevaa
selitysmuistiota (2164/2018).

perus- ja ihmisoikeudet
�.� vammaisten henkilöiden oikeudet

60

Sosiaali- ja terveysministeriölle annettiin lausunto
erityishuoltopiirien asemasta sote-uudistuksessa
(4519/2018).

Myös muissa lausunnoissa käsiteltiin asioita,
jotka liittyivät vammaisten henkilöiden oikeuk-
sien toteuttamiseen esim. sosiaali- ja terveyden-
huollon asiakasmaksulainsäädännön uudistus
(3377/2018), valinnanvapauslainsäädäntö sosiaali-
ja terveydenhuollossa (1501/2018) ja esitys asiakas-
ja potilaslaiksi (3519/2018).

3.4.4
LAILLISUUSVALVONTA

Vammaisten henkilöiden oikeuksien laillisuusval-
vonta kohdistuu kaikille hallinnonaloille. Kaikki
kanteluasiat tilastoidaan ensisijaisesti niiden viran-
omaistahojen ja hallinnonalojen (sosiaalihuolto,
sosiaalivakuutus, terveydenhuolto, opetus- ja
kulttuuriviranomaiset jne.) mukaan, joita ratkai-
suissa arvioidaan. Osa ratkaistuista vammaisten
henkilöiden oikeuksia koskevista laillisuusvalvon-
ta-asioita kuului useampaan hallinnonalaan. Täs-
sä jaksossa käsitellään hallinnonalasta riippumat-
ta sellaisia asioita, joissa vammaisten henkilöiden
oikeuksien toteutuminen on keskeistä.

OA:n vuosikertomuksessa ja toiminnassa on
vuodesta 2014 lukien, jolloin kertomuksessa tar-
kasteltiin ensimmäisen kerran vammaisten henki-
löiden oikeuksien laillisuusvalvontaa omassa jak-
sossaan, näkynyt korostuneesti vammaisten hen-
kilöiden oikeuksien merkitys.

Vammaisten henkilöiden oikeuksien laillisuus-
valvonta kohdistuu erityisesti perusoikeuksina
turvattujen riittävien sosiaali- ja terveyspalvelu-
jen toteutumiseen, yhdenvertaisuuteen, esteettö-
myyteen ja saavutettavuuteen sekä itsemääräämis-
oikeuden toteutumiseen ja osallisuuteen yhteis-
kunnassa.

Kuntien vammaispalvelut on tärkeä laillisuus-
valvonnan kohde. Monet kantelut koskivat puut-
teita palvelusuunnitelmien ja erityishuolto-ohjel-
mien laatimisessa tai palveluja koskevassa neuvon-
nassa ja ohjauksessa, viivästyksiä ja menettelyvir-
heitä päätöksenteossa ja muussa asian käsittelyssä.
Tarkastukset muodostavat olennaisen osan lailli-
suusvalvonnassa, koska vammaiset henkilöt eivät
aina kykene itse kantelemaan.

Asiaryhmän ratkaisijana toimi OA Petri Jääskeläi-
nen ja pääesittelijänä vanhempi oikeusasiamiehen-
sihteeri Minna Verronen. Sosiaalihuollon vammais-
asioita esittelivät myös esittelijäneuvos Tapio Räty
ja vanhempi oikeusasiamiehensihteeri Juha-Pekka
Konttinen. Vammaisten henkilöiden asumis- ja
laitosyksiköiden tarkastuksille osallistuivat myös
asiantuntija Mikko Joronen ja notaari Sanna-Kaisa
Frantti.

Kantelut ja omat aloitteet

Asiaryhmään tilastoituja kanteluita ja omia aloit-
teita ratkaistiin 257. Määrä oli edellisvuotta (242)
ja vuotta 2016 (171) suurempi. Omia aloitteita OA
ratkaisi seitsemän. Kolmessa omassa aloitteessa
oli kyse eräiden ennakkoäänestyspaikkojen esteet-
tömyydestä ja vaalisalaisuuden turvaamisen puut-
teista. Toimenpiteisiin johti sama lukumäärä asioi-
ta kuin edellisenä vuonna eli 62 asiaa (28 %). Toi-
menpideprosentti on oikeusasiamiehen kanslian
keskiarvoa (18) korkeampi. Kolmessa asiassa an-
nettiin huomautus ja kuudessa asiassa tehtiin esi-
tys. Käsityksen lausumiseen johti 42 (41) ja muu-
hun toimenpiteeseen 12 (13) asiaa. Toimenpiteisiin
johtaneiden tapausten lukuisuuden vuoksi lähes-
kään kaikkia vammaisten henkilöiden oikeuksia
koskevia ratkaisuja ei ole mahdollista selostaa tai
edes mainita tässä kertomuksessa.

Eniten vammaisia henkilöitä koskevia ratkai-
suja 150 (150 vuonna 2017 ja 130 vuonna 2016) oli
edellisvuosien tapaan sosiaalihuollon asiaryhmäs-
sä. Tämä johtuu siitä, että kunnan tehtävänä on
huolehtia sosiaalipalvelujen, kuten kehitysvam-
maisten erityishuollon ja vammaisuuden perus-
teella järjestettävien palvelujen ja tukitoimien, jär-
jestämisestä. Vammaispalvelulain henkilökohtais-
ta apua koski 38 (vuonna 2017 40) ratkaisua, kul-
jetuspalveluita 19 (34) asiaa ja kehitysvammaisten
henkilöiden oikeuksia 28 (22) asiaa.

Sosiaalivakuutuksen piiriin kuuluvia asioita
ratkaistiin kertomusvuonna 28 (34 vuonna 2017)
ja terveydenhuollon 55 sekä opetuksen 7 (12).
Muistisairaiden henkilöiden asioita käsitellään
vanhusten oikeuksien jaksossa 4.13.

Vammaispalvelulain mukaisiin palveluihin
liittyvissä kanteluissa oli kysymys muun muassa
palveluita ja asiakasmaksuja koskevasta päätök-

perus- ja ihmisoikeudet
�.� vammaisten henkilöiden oikeudet

61

senteosta, palvelua koskevasta neuvonnasta ja oh-
jauksesta, kohtelusta asiakaspalvelutilanteessa tai
asumisyksikössä, palvelutarpeen arvioinnista, ha-
kemuksen tai valituksen käsittelyn viivästymises-
tä ja kunnan palveluista antamista soveltamisoh-
jeista sekä palvelujen järjestämisestä. Kansaneläke-
laitoksen (Kela) menettelyä arvioitiin vammaisten
tulkkauspalvelun järjestäjänä ja etuuksien, kuten
vammaistuen ja kuntoutustuen, myöntäjänä. Ter-
veydenhuollossa oli kysymys mielenterveyskun-
toutujien hoidosta ja kohtelusta, lääkinnällisen
kuntoutuksen apuvälineen korvaamisesta, lääkin-
nällisen kuntoutuksen järjestämisestä ja riittävän
terveyspalvelun järjestämisestä.

Tarkastukset

Käytännössä lähes kaikissa vammaisten henkilöi-
den asumis- ja laitosyksiköiden ja psykiatristen
sairaaloiden tarkastuksilla yhdistyy kaksi OA:lle
annettua kansainvälisiin sopimuksiin perustuvaa
erityistehtävää (CRPD ja OPCAT). Tällaisia tarkas-
tuksia tehtiin tarkastusvuonna yhteensä 25. Tar-
kastuksista 11 kohdistui kehitysvammaisten asiak-
kaiden asumis- ja laitosyksikköihin ja 11 vanhusten
(muistisairaiden) asumisyksikköihin. Psykiatrista
sairaalahoitoa antavista toimintayksiköistä tarkas-
tettiin Niuvanniemen sairaala ja sen erityisen vai-
keahoitoisten alaikäisten Neva yksikkö sekä Poh-
jois-Karjalan sosiaali- ja terveyspalvelujen kunta-
yhtymän (Siun sote) psykiatrinen toimialue.

Tarkastuksilla kiinnitetään erityistä huomio-
ta YK:n vammaisyleissopimuksen näkökulmasta
vammaisten henkilöiden oikeuksien kuten itse-
määräämisoikeuden toteutumiseen, rajoitustoi-
menpiteiden käyttöön, osallistumisen mahdolli-
suuksiin sekä toimitilojen esteettömyyteen ja saa-
vutettavuuteen liittyviin seikkoihin. Lisäksi YK:n
kidutuksen vastaisen yleissopimuksen valinnai-
sen pöytäkirjan mukaisena kansallisen valvonta-
elimenä huomiota kiinnitetään siihen, miten voi-
taisiin ennalta ehkäistä vapautensa menettänei-
den henkilöiden huonoa kohtelua tai itsemäärää-
misoikeuden loukkauksia. Tarkastuksilla keskus-
tellaan asumisyksikön johdon, henkilökunnan
ja asiakkaiden kanssa, perehdytään asiakirjoihin
sekä tarkastetaan asumisyksikön yleiset tilat, ym-
päristö ja asiakkaan luvalla vieraillaan hänen
asuinhuoneessaan.

Kehitysvammaisten ja vaikeavammaisten asumi-
syksikköihin tehtyjen tarkastusten kohteina oli
sekä kuntien (Kuumaniemen ryhmäkoti Kemijär-
vellä) että kuntayhtymien (Kolpeneen palvelukes-
kuksen kuntayhtymä) ja sairaanhoitopiirien (Poh-
jois-Pohjanmaan sairaanhoitopiirin) omia yksik-
köjä Oulussa ja Rovaniemellä. Lisäksi tarkastettiin
yksityisten palveluntuottajien ylläpitämiä palve-
luyksiköitä (kuten Järvenpäässä sijaitseva Esperin
Hoitokoti, Espoossa sijaitseva Lintukorven Vali-
dia-talo, Helsingissä sijaitseva Attendon Valkama-
hovin palvelukoti ja Karjalohjalla sijaitseva Pipola-
koti), joilta kunta oli ostanut palveluita.

Tarkastuksilla kehitysvammaisten asumis- ja
laitosyksiköissä keskustelua herätti erityisesti uu-
det kehitysvammalain säännökset, jotka edellyttä-
vät toimintakäytäntöjen tarkentamista ja uudel-
leen arviointia. Muistisairaiden ja vanhusten asu-
mispalveluiden tarkastuksilla on arvioitu erityises-
ti ihmisarvoisen vanhuuden turvaa, iäkkäille ih-
misille kuuluvaa itsemääräämisoikeutta ja miten
vanhusten osallisuutta on tuettu ja edistetty. Tar-
kastuksilla psykiatrista sairaalahoitoa antaviin toi-
mintayksiköihin valvotaan erityisesti hoitoon
määrättyjen potilaiden oloja ja kohtelua sekä hei-
dän perusoikeuksiensa toteutumista.

Kansallisena valvontaelimenä tehtyjen edellä
mainittujen tarkastusten havaintoja on selostettu
tämän kertomuksen jaksossa 3.5.

Tarkastushavaintoja esteettömyydestä,
saavutettavuudesta ja osallisuuden
edistämisestä

Esteettömyyden, saavutettavuuden ja osallisuuden
edistäminen ovat vammaisyleissopimuksen läpi-
leikkaavia teemoja, jotka huomioidaan kanslian
tarkastustoiminnassa. Vammaisyleissopimuksen
9 artiklassa säädetään esteettömyydestä ja täysi-
määräisestä osallistumisesta sekä yhdenvertaises-
ta pääsystä muun muassa fyysiseen ympäristöön.
Yleissopimuksen 19 artiklassa on kyse osallisuu-
desta yhteisössä ja siitä, että koko väestölle tarkoi-
tetut yhteisön palvelut ja järjestelyt ovat vam-
maisten henkilöiden saatavissa yhdenvertaisesti
muiden kanssa ja vastaavat heidän tarpeitaan.
Vammaisille ihmisille esteetön ympäristö on itse-
näisen elämän ja yhdenvertaisten mahdollisuuk-

perus- ja ihmisoikeudet
�.� vammaisten henkilöiden oikeudet

62

sien ehdoton edellytys. Vammaisyleissopimuksen
lähtökohtana on se, että kaikessa toiminnassa tu-
lee ottaa läpileikkaavasti huomioon esteettömyy-
den ja saavutettavuuden vaatimukset, koska nämä
ovat usein edellytyksenä muiden oikeuksien to-
teutumiselle.

Seuraavana esitetään kootusti yksittäisiä, lä-
hinnä tarkastuksilla tehtyjä havaintoja.

Lastensuojeluyksiköt

–	 Pohjolakodissa ja Vuorelan koulukodissa ra-
kennuksiin pääsy ei ollut esteetön (1353/2018*
ja 356/2018*).

Vanhusten hoiva- ja asumisyksiköt

–	 Turun kaupungin Elsekodin ja Portsakodin
palvelutalot olivat sisätiloiltaan esteettömiä ja
pääovien edessä olevat etupihat olivat tasamaa-
ta. Elsekodin ulko-ovet avautuivat sähköisesti.
Portsakodin fysioterapeutti oli suorittanut es-
teettömyyteen liittyvän koulutuksen ja talossa
oli tehty esteettömyyteen liittyviä parannuksia
(384* ja 383/2018*).

–	 AOA totesi, että pääsy kylpyhuoneeseen tulisi
viipymättä tehdä esteettömäksi Taasiakodissa
tai suunnitella sellaiset ergonomiset työsken-
telytavat, jotka ovat sekä henkilökunnan että
asukkaan kannalta turvalliset (657/2018*).

–	 Attendon Linnanharjun hoivakodin esteettö-
myys vaikutti asianmukaiselta, mutta pihalla
olevaa invapaikkaa ei ollut merkitty asianmu-
kaisin kyltein (3367/2018*).

Kehitysvammaisten ja vammaisten
henkilöiden asumisyksiköt

–	 Invalidiliiton Asumispalvelut Oy – Validia Asu-
minen, Lintukorven Validia-talon piha-alue so-
veltui liikuntaesteisten henkilöiden käyttöön.
Pihalla oli esimerkiksi korotettuja kasvatus-
laatikkoja, mikä mahdollisti yrttien ja kukkien
kasvattamisen pyörätuolista käsin. Talo sinän-
sä oli verrattain esteetön, mutta sille johti vain
soratie, mikä vaikeutti esimerkiksi pyörätuolin

ja rollaattorin käyttäjien omatoimista liikku-
mista. Oikeusasiamies suositteli eräitä esteet-
tömyyttä edistäviä ratkaisuja, kuten luiskien
rakentamista (1871/2018*).

Terveydenhuolto

–	 Kainuun sosiaali- ja terveydenhuollon kunta-
yhtymän Kainuun keskussairaalan psykiatrian
osastolla 12 tarkastajat havaitsivat useita kyn-
nyksiä. Kuntayhtymä ilmoitti ryhtyvänsä toi-
menpiteisiin esteettömyyden parantamiseksi
(727/2018*).

Ennakkoäänestyspaikat

–	 OA:n määräyksestä kaksi oikeusasiamiehen
kanslian virkamiestä, joista toinen liikkui pyö-
rätuolilla, tekivät yllätystarkastukset seitse-
mään presidentinvaalien 2018 ennakkoäänes-
tyspaikkaan eri kunnissa (Sipoo, Järvenpää,
Mäntsälä, Hyvinkää, Vihti, Lohja ja Kauniai-
nen).

–	 Tarkastuksella havaittiin, että Vihdin ja Lohjan
ennakkoäänestyspaikoissa ei ollut esteetöntä
äänestyskoppia. Kauniaisten kaupungintalolla
takaoven kynnys oli niin korkea, että se esti
pyörätuolia käyttävän omatoimisen sisäänpää-
syn. Vihdin pääkirjaston ulko-oven tuulikaap-
pi oli ahdas ja vaikeutti pyörätuolia käyttävän
sisäänpääsyä.

–	 OA kiinnitti tarkastusten kohteina olleiden
kuntien sekä niiden keskusvaalilautakuntien
huomiota yleisiin havaintoihin ennakkoäänes-
tyspaikoista tiedottamisesta, opasteiden näky-
vyydestä ja esteettömyyden puutteista. Opas-
teiden näkyvyys oli huono kaikissa ennakko-
äänestyspaikoissa. Usein opaste oli vasta ul-
ko-oven vieressä.

–	 OA piti hyvänä, että Sipoon, Järvenpään, Mänt-
sälän, Hyvinkään ja Kauniaisten ennakkoää-
nestyspaikoissa oli esteettömät äänestyskopit
(166/2018*).

–	 OA tutki tarkastuksen jälkeen omina aloittei-
naan Vihdin ja Lohjan menettelyn vaalisalai-
suuden toteutumisessa, koska niiden ennakko-
äänestyspaikoissa ei ollut omaa esteetöntä ää-

perus- ja ihmisoikeudet
�.� vammaisten henkilöiden oikeudet

63

nestyskoppia. OA tutki omana aloitteenaan
myös Sipoon kunnan menettelyn, koska ää-
nestäjien avustamisesta ei tehty merkintöjä
äänestäjistä pidettävään luetteloon.

–	 OA piti myönteisenä, että kunnat olivat selvi-
tyksissään ilmoittaneet ryhtyvänsä toimenpi-
teisiin tarkastuksella havaittujen puutteiden
korjaamiseksi, kuten esteettömien äänestys-
koppien hankkimiseksi, tilojen esteettömyy-
den varmistamiseksi ja vaalitoimitsijoiden
kouluttamiseksi (vaaliavustajan merkitsemi-
nen luetteloon). OA kiinnitti vielä tässä yhtey-
dessä huomiota siihen, että äänestyskoppeihin
olisi hyvä sijoittaa suurennuslasi tai vastaava
heikkonäköisiä äänestäjiä varten. Asiat eivät
johtaneet OA:n muihin toimenpiteisiin kuin,
että hän kiinnitti huomiota tarkastuspöytäkir-
joissa todettujen seikkojen aiheuttamiin ongel-
miin esteettömyydelle ja saavutettavuudelle
sekä vaalisalaisuuden turvaamiselle (557*, 558*
ja 559/2018*).

Kantelun johdosta tutkitussa asiassa ilmeni, että
Kouvolan kaupungintalon ennakkoäänestyspai-
kan esteettömyydessä ja vaalitoimitsijan menet-
telyssä oli puutteita. Kaupungin selvityksen mu-
kaan jatkossa tullaan parantamaan apuvälineitä
käyttävien henkilöiden äänestämistä uusimalla
vaalikoppeja niin, että ne täyttävät esteettömyys-
vaatimukset (586/2018).

Vaalipäivän äänestys

Kantelun johdosta tutkitussa asiassa ilmeni, vaa-
lipäivänä Joensuussa eräälle äänestyspaikalle pää-
seminen oli liikuntaesteisille henkilöille hanka-
laa. Pyörätuolia käyttävälle henkilölle tarjottiin
mahdollisuutta äänestää omassa autossaan. OA:n
mielestä autossa äänestäminen saattaa muodostua
ongelmalliseksi vaalisalaisuuden turvaamisen nä-
kökulmasta. Vaalipaikalla on aina ensisijaisesti py-
rittävä järjestämään äänestyskoppiin pääseminen
mahdollisimman esteettömäksi. Selvityksen mu-

Esteetön äänestyskoppi Mäntsälässä.

Oikeusasiamiehen mukaan irrallinen syliin asetettava kirjoi-
tusalusta ei täytä vaalisalaisuuteen kuuluvaa keskeistä vaa-
timusta siitä, että äänestäjä voi muiden katseilta suojattuna
täyttää äänestyslippunsa.

perus- ja ihmisoikeudet
�.� vammaisten henkilöiden oikeudet

64

kaan puutteet liittyen äänestyspaikkojen esteel-
lisyyteen tullaan saattamaan kuntoon seuraaviin
vaaleihin mennessä (578/2018*).

Lapin ulosottovirasto

–	 Rovaniemen toimipaikan tiloihin oli esteetön
kulku. Induktiosilmukkaa ei ollut käytössä.
Ulosottoviraston edustajien taholta kerrottiin,
että tarvittaessa esimerkiksi ulosoton asiakir-
jat luetaan asiakkaalle, mikäli hänellä on siinä
itsellään vaikeuksia esimerkiksi aistivamman-
sa johdosta (977/2018).

Opetus

–	 Kouvolan seudun ammattiopiston kaikkiin
työtiloihin ei päässyt esteettömästi ainakaan
sisäkautta. Joihinkin tiloihin pääsi kiertotietä
esteettömästi ulkokautta. Kyseinen reitti oli
kuitenkin hankala esimerkiksi talvella keliolo-
suhteiden vuoksi.

–	 Kaikki Kouvolan seudun ammattiopiston toi-
mipisteet (yhteensä 4 kpl) eivät tarkastushet-
kellä soveltuneet liikuntaesteisille henkilöil-
le. Puutteena oli, että ammattioppilaitoksen
verkkosivuilla ei havaittu mainintoja toimiti-
lojen esteettömyydestä ja soveltuvuudesta lii-
kunta- ja toimintarajoitteisten henkilöiden
opiskeluun.

–	 AOA korosti, että uusia toimitiloja rakennet-
taessa ja vanhoja korjattaessa tulee ottaa huo-
mioon laissa säädetyt esteettömyysvaatimuk-
set, jotta vammaiset opiskelijat voivat osallis-
tua yhdenvertaisesti opetukseen (324/2019).

–	 Kivimaan peruskoulun parakkikoulun toi-
seen kerrokseen ei päässyt liikkumisen apuvä-
lineitä (esim. pyörätuoli) käyttävät henkilöt,
koska hissiä ei ollut.

–	 Vanhaan purettavaan koulurakennukseen
ei ollut esteetöntä pääsyä.

–	 Pääovella oli portaat ja kiertoreitti takaoven
kautta oli hankala epätasaisen sorapinnan ja
oven korkean kynnyksen vuoksi (4997/2018).

Vakuutusoikeuden asiakastila

Vakuutusoikeuden asiakastilan kalustus (kiinteä
pöytä ja tuoli) saattoi rajoittaa tai estää liikuntaes-
teisen henkilön asioimista ja asiakirjoihin tutustu-
mista vakuutusoikeudessa. Vakuutusoikeus ryhtyi
korjaaviin ja esteettömyyttä edistäviin toimenpi-
teisiin (5671/2017*).

Jokelan vankila

Tarkastuspöytäkirjassa nostettiin esiin seuraavia
puutteita sekä kehittämistarpeita lähinnä liikku-
mis- ja toimimisesteisen vangin tai vierailijan suo-
riutumisen näkökulmasta:
–	 alueella ei ollut liikkumis- ja toimimisesteisen

henkilön käyttöön tarkoitettua autopaikkaa
(erikseen merkittyä ”invapaikkaa”)

–	 kuulovammaisille henkilöille tarkoitettua in-
duktiosilmukkaa ei ollut asennettu lainkaan
vankilaan (esimerkiksi tapaamistiloihin) eikä
vankilassa ollut käytössä myöskään siirrettä-
vää induktiosilmukkaa

–	 vankilaa koskevilla verkkosivuilla tai ”tapaa-
jan oppaassa” ei ollut kerrottu vankilan vierai-
lutilojen esteettömyydestä tai siitä, miten van-
kilassa pääsee vierailemaan apuvälineitä (esim.
pyörätuolia) käyttävä henkilö

–	 suljetun vankilan puolelle valvottuihin tapaa-
misiin vierailijat pääsivät esteetöntä reittiä.
Tapaamistiloihin johti pitkä liuska, jonka alku-
osa oli kuitenkin melko jyrkkä. Tapaamistilan
yhteydessä oli inva-wc

–	 sekä avovankilan että suljetun vankilan val-
vomattomien tapaamisien tilat eivät olleet
esteettömiä

–	 avovankilan inva-sellin kynnys oli liian korkea
–	 avovankilaosaston yhteisessä suihkuhuonees-

sa liikuntaesteiselle henkilölle tarkoitettu suih-
kuistuin oli sijoitettu epätarkoituksenmukai-
seen paikkaan.

–	 avovankilaosaston kuntosaliin ja saunaan pää-
syä vaikeuttivat korkeat kynnykset

–	 liikkumisesteisellä vangilla ei ollut mahdollis-
ta osallistua vankilan työtoimintaa, koska ky-
seiset tilat eivät olleet esteettömiä.

perus- ja ihmisoikeudet
�.� vammaisten henkilöiden oikeudet

65

Vankila ja Senaatti-kiinteistöt ilmoittivat ryhty-
vänsä toimenpiteisiin esteettömyyden paranta-
miseksi (3183/2018*).

Pyhäselän vankila

AOA katsoi, että menettely liikuntaesteisen van-
gin sijoittelussa ei ollut vankeuslain mukaista, kos-
ka invasellin sijainti eritysosastolla tarkoitti käy-
tännössä sitä, että liikuntaesteinen vanki joudut-
tiin aina asuttamaan suljetulle osastolle, vaikka
hänet voitaisiin muuten sijoittaa avoimemmalle
osastolle.

AOA pyysi vankilaa harkitsemaan muun
muassa siirrettävän induktiosilmukan hankkimis-
ta, ovi-summerin sijoittamista alemmaksi pyörä-
tuolia käyttävän tavoitettavaksi, inva-wc:n kutsu-
napin hankkimista ja tilojen yleistä esteettömyyt-
tä (5322/2018*).

Helsingin vankilaan tehdyllä tarkastuksella teh-
tiin useita havaintoja vankilan tiloista ja ympäris-
tön esteettömyydestä. Havainnot koskivat muun
muassa vankilan verkkosivujen ja oppaiden tieto-
ja, invapysäköintiä, tapaajien sisäänkäyntiä, tapaa-
mistiloja, vankien vastaanottotilaa, inva-selliä, pu-
helinkoppia ja induktiosilmukkaa (6148/2018*).

Laukaan vankilan ja Sulkavan vankilan tilat eivät
olleet esteettömät eikä sinne voitu sijoittaa liikun-
tarajoitteisia vankeja (2337* ja 2339/2018*).

3.4.5
RATKAISUJA

Sosiaalihuolto

Kehitysvammalain muutosten edellyttämien
toimenpiteiden laiminlyöntejä

OA:n ratkaisemassa kahdessa omassa aloitteessa
oli kyse kehitysvammaisten henkilöiden laitos-
ja asumisyksiköiden tarkastuksilla havaituista
puutteista rajoitustoimenpiteiden päätöksenteos-
sa. Molemmissa ratkaisuissa OA antoi huomau-
tuksen.

OA antoi Kainuun sosiaali- ja terveydenhuol-
lon kuntayhtymälle ja Kuusanmäen palvelukes-
kukselle vastaisen varalle huomautuksen lainvas-
taisesta menettelystä. OA katsoi palvelukeskuksen

Esteetön pääsy Jokelan vankilan puolelle.

Yhteisessä suihkuhuoneessa oleva suihku-
istuin.

perus- ja ihmisoikeudet
�.� vammaisten henkilöiden oikeudet

66

laiminlyöneen päätöksenteon rajoitustoimen-
piteistä kehitysvammalain ja perustuslain vastai-
sesti, koska saadun selvityksen mukaan palvelu-
keskuksessa tehtiin ensimmäiset päätökset rajoi-
tustoimenpiteistä joulukuun lopulla 2016 eli rei-
lun puolen vuoden kuluttua lain voimaantulosta,
vaikka päätöksen tekemistä edellyttäviä rajoitus-
toimenpiteitä oli käytetty jo sitä ennen.

Kuntayhtymässä olisi täytynyt panostaa mer-
kittävästi enemmän lain toimeenpanoon ja siihen
liittyvään koulutukseen ja ohjaukseen jo ennen
lain voimaantuloa ja välittömästi lain tultua voi-
maan. Toisaalta OA otti huomioon sen, että laajan
ja osin vaikeaselkoisen lainsäädäntöuudistuksen
käytännön toimeenpanon valmisteluun ei ollut
jäänyt riittävästi aikaa. Eduskunta hyväksyi lait
10.5.2016 ja ne tulivat voimaan jo 10.6.2016. OA
korosti, että julkisen vallan tehtävänä on turvata
perusoikeuksien ja ihmisoikeuksien toteutumi-
nen (872/2017*).

Toisessa omaan aloitteeseen antamassaan ratkai-
sussa OA antoi huomautuksen Rinnekoti-Säätiölle
vastaisuuden varalle laiminlyönnistä kehitysvam-
malaissa säädetyn rajoitustoimenpiteitä koskevas-
sa päätöksenteossa. Asian moitittavuutta lisäsi se,
että uudistettu kehitysvammalaki (mm. rajoitus-
toimenpiteitä koskeva päätöksentekomenettely)
oli tarkastushetkellä ollut voimassa jo yli vuoden
ja itsemääräämisoikeuden rajoitusten kohteina
olivat haavoittuvassa asemassa olevat kehitysvam-
maiset lapset.

OA korosti, että kehitysvammalaissa säädettyä
rajoitustoimenpidettä koskevalla päätöksenteolla
on erityisesti merkitystä asianosaisen lapsen oi-
keusturvan kannalta. Päätökseen liitetyn valitus-
osoituksen mukaisesti rajoitustoimenpiteiden
käytön lainmukaisuus voidaan saattaa tuomiois-
tuimen ratkaistavaksi. Viime kädessä tuomioistuin
arvioi, onko yksittäinen rajoitustoimenpide ollut
lainmukainen. OA piti myönteisenä sitä, että Rin-
nekoti-Säätiö oli selvityksessään ilmoittanut ryh-
tyneensä toimenpiteisiin epäkohtien korjaamisek-
si ja toimintansa kehittämiseksi (6942/2017*).

Moitteita viivästymisistä päätöksenteossa
ja palvelusuunnitelman laatimisessa

Vammaispalvelua tai kehitysvammaisten erityis-
huoltoa koskevissa kanteluissa oli usein kyse
puutteista päätöksenteossa tai asian käsittelyn
viivästyksistä.

Vammaispalvelulain mukaisia palveluita ja
tukitoimia koskevat päätökset on tehtävä ilman
aiheetonta viivytystä ja viimeistään kolmen kuu-
kauden kuluessa siitä, kun vammainen henkilö
tai hänen edustajansa on esittänyt palvelua tai
tukitointa koskevan hakemuksen.

AOA:n sijaisen mukaan kyseessä on pääsään-
töinen käsittelyn enimmäisaikaa koskeva sään-
nös, eikä sitä voida tulkita hakemuksen sellaisek-
si käsittelyajaksi, joka mahdollistaisi viranomai-
sen lykkäämään päätöksentekoaan ilman asiallis-
ta asian selvittämiseen liittyvää syytä määräajan
loppupuolelle.

AOA:n sijainen katsoi sosiaali- ja terveyspal-
velun kuntayhtymän menetelleen vammaispalve-
lulain vastaisesti kantelijan hakemuksen käsitte-
lyssä, koska käsittelyaika ylitti vammaispalvelu-
laissa erikseen säädetyn kolmen kuukauden käsit-
telyajan eikä tälle esitetty laissa tarkoitettua eri-
tyistä syytä. AOA:n sijainen korosti, että vaatimus
asian viivytyksettömästä käsittelystä koskee asian
käsittelyä kaikissa sen vaiheissa. Tämä merkitsee
käytännössä sitä, että viranomaisen on järjestet-
tävä toimintansa niin, että kaikissa hakemuksen
käsittelyvaiheissa käsittely toteutetaan viivytyk-
settömästi. Vammaispalvelulain tarkoittamissa
asioissa tämä korostuu, koska niiden käsittelylle
on säädetty perustuslaissa ja hallintolaissa sääde-
tystä yleisestä viivytyksettömyyden vaatimuk-
sesta poiketen erityinen enimmäiskäsittelyaika
(5619/2017*).

Toisessa ratkaisussa OA katsoi, että kuntayhty-
män olisi tullut tehdä kirjallinen muutoksenhaku-
kelpoinen päätös kantelijan nimenomaisesti pyy-
dettyä omaishoidon tukea koskevan hakemuksen-
sa käsittelyä. Kuntayhtymä oli pitänyt uudelleen
tehtävää palveluntarpeen arviointia kantelijan
hakemuksen käsittelyn edellytyksenä eikä ollut
sen vuoksi käsitellyt hakemusta. Samassa ratkai-
sussaan OA katsoi, että kantelijan aikaisemman
omaishoidon tuen käsittely oli viivästynyt sosiaa-

perus- ja ihmisoikeudet
�.� vammaisten henkilöiden oikeudet

67

lihuoltolain ja hallintolain vastaisesti, kun asian
käsittely oli kestänyt sosiaalitoimessa lähes 7 kuu-
kautta (31/2018).

OA katsoi, että perusturvalautakunnan menettely
ei täyttänyt asian viivytyksettömälle käsittelylle
lainsäädännössä asetettuja vaatimuksia asiassa,
koska kantelijan henkilökohtaisen avun lakisää-
teisten kulujen korvaamista koskevan asian selvit-
täminen ja käsittely oli kokonaisuudessaan kestä-
nyt yli 10 kuukautta. OA korosti, että sosiaalitoi-
mi vastaa sille kuuluvista lakisääteisistä tehtävis-
tä muun muassa siten, että sosiaalihuollon asioita
on käsittelemässä riittävä määrä henkilökuntaa
ja sosiaalityöntekijöitä huolimatta loma-ajoista
tai henkilöstön vaihtuvuudesta (4423/2017).

OA katsoi, että peruspalvelukuntayhtymä oli lai-
minlyönyt kantelijan pojan lainmukaisen palvelu-
suunnitelman laatimisen. OA kiinnitti kuntayhty-
män huomiota siihen, että pojalle olisi tullut laatia
kattavampi palvelusuunnitelma, jossa olisi otettu
huomioon vammaispalvelulain, sosiaalihuoltolain
ja sosiaalihuollon asiakasasiakirjalain vaatimukset
palvelusuunnitelman sisällölle. Lisäksi OA katsoi
kuntayhtymän päätöksenteon viivästyneen vam-
maispalvelulain vastaisesti. (5733/2017).

Kuljetuspalvelumatkojen järjestämistapa
ei saa kaventaa vaikeavammaisen henkilön
oikeuksia

AOA:n sijainen kiinnitti Porin kaupungin sosiaali-
toimen huomiota siihen, että kunnan on huoleh-
dittava siitä, että henkilön subjektiivinen oikeus
kuljetuspalveluihin tosiasiallisesti toteutuu. Mi-
käli palveluiden käyttäjä joutuu itse suorittamaan
maksun ja kunta maksaa (korvaa) aiheutuneet
kustannukset jälkikäteen, on kunnan kaikissa ti-
lanteissa varmistettava palvelujen yksilöllinen
käyttömahdollisuus (esimerkiksi matkaennakkoa
myöntämällä). AOA:n sijainen ei pitänyt kaupun-
gin kuljetuspalveluiden yleistä järjestämistapaa
onnistuneena, asiakkaan oikeuksia huomioivina
ja niitä edistävinä. Hän totesi, että valittu järjestä-
mistapa saattoi estää tai ainakin kaventaa joissain
tilanteissa vaikeavammaiselle henkilölle kuulu-
vien oikeuksien toteutumisen (1478/2018*).

Menettely kuljetuspalvelun
peruuttamistilanteessa

OA:n mielestä asiakasmaksulainsäädäntö tai mi-
kään muukaan laki ei mahdollistanut Jyväskylän
kuljetuspalveluohjeen mukaisen maksun peri-
mistä kuljetuspalvelun asiakkaalta, jos tämä oli
peruuttanut tilauksensa liian myöhään. Kuljetus-
palveluohje oli tältä osin lainvastainen. Jyväskylä
sosiaalipalvelujen selvityksen mukaan vuodelle
2018 päivitettävistä kuljetuspalvelun ohjeista tul-
laan poistamaan lainvastainen ohjeistus.

OA:n mielestä asiakkaan tulee voida saattaa
kuljetuspalvelumatkan menettämistä/palautta-
mista koskeva asia sosiaalitoimen arvioitavaksi ti-
lanteessa, jossa matkan peruuttamatta jättäminen
tai peruuttaminen alle 30 minuuttia ennen tilatun
matkan alkua johtuu asiakkaasta riippumattomas-
ta syystä (esimerkiksi asiakkaan terveydentilasta
tai muusta perustellusta äkillisestä syystä). Tällai-
nen menettely turvaa OA:n näkemyksen mukaan
asiakkaan oikeusturvan toteutumista kuljetuspal-
velun peruutustilanteessa (5661/2017*).

Saattajakortin myöntämiskriteerit

Turun seudun 11 kunnassa, esimerkiksi Turussa ja
Liedossa, oli käytössään erityisryhmille suunnattu
saattajakortti, jonka tavoite oli edistää vammaisten
ja pitkäaikaissairaiden henkilöiden mahdollisuuk-
sia osallistua yhdenvertaisesti kulttuuri- ja liikun-
tamahdollisuuksiin. Kortti oikeutti saattajan mak-
suttomaan sisäänpääsyyn kuntien määrittelemille
liikuntapaikoille ja kulttuuripalveluihin.

OA korosti, että vaikka kysymyksessä ei ollut
lakisääteinen etuus, jonka myöntämiskriteerit olisi
nimenomaisesti määritelty laissa, tuli saattajakor-
tin myöntämiskriteereiden määrittelyssä ja haki-
joiden kohtelussa pyrkiä mahdollisimman yhden-
vertaiseen ja oikeudenmukaiseen menettelyyn.

Saadun tiedon mukaan Turun seudun 11 kun-
taa olivat sittemmin yhtenäistäneet saattajakortin
myöntämisperusteet ja yleisohjeet (2/2018*).

perus- ja ihmisoikeudet
�.� vammaisten henkilöiden oikeudet

68

Asiakasmaksun korotuksesta
tiedottaminen ja asiakasmaksun sisältö

OA kiinnitti perusturvalautakunnan huomiota
siihen, että asiakasmaksuissa tapahtuvista maksu-
jen muutoksista tulee tiedottaa hyvissä ajoin. OA
katsoi, että kunnan tiedottaminen ei ollut tapah-
tunut hyvän hallinnon mukaisesti riittävän ajoissa
ennen uusien asiakasmaksujen voimaantuloa. Vi-
ranomaisella on korostuneempi tiedotus- ja selvit-
tämisvelvollisuus silloin, kun sen käytännöissä ta-
pahtuva muutos vaikuttaa tai tulee vaikuttamaan
sosiaalihuollon asiakkaan etuihin tai oikeuksiin.
Hyvissä ajoin tapahtuva tiedottaminen mahdol-
listaa myös sen, että sosiaalihuollon asiakas voi
pyytää itselleen asiakasmaksusta valituskelpoista
päätöstä tai hakea sosiaalitoimelta tarvittaessa
asiakasmaksulain mukaista maksun alentamista
tai perimättä jättämistä.

OA kiinnitti perusturvalautakunnan huomio-
ta siihen, että laillisuusvalvontakäytännössä on
katsottu, että asiakasmaksua määrättäessä on ai-
na selvitettävä aiheutuneiden kulujen todellinen
suuruus. Asiakasta ei voida velvoittaa maksamaan
sellaisista tarvikkeista ja välineistä, joita hän ei to-
siasiassa käytä. Asiakkaalla on oltava myös mah-
dollisuus, jos hän niin haluaa, hankkia palvelut,
tarvikkeet ja välineet itse omalla kustannuksel-
laan. OA piti selvitettynä, että kantelijalle määrät-
tyä ylläpitomaksua ja sillä katettujen tarvikkeiden
ja palveluiden käyttöä ja kulutusta ei ollut arvioi-
tu asiakaskohtaisesti yksilöllisen tarpeen mukaan.
Viime kädessä tuomioistuin arvioi kantelijalle
määrätyn asiakasmaksun määrän oikeellisuuden
(5974/2017*).

Henkilökohtainen apu

OA kiinnitti kunnan sosiaalitoimen huomiota sii-
hen, että kunnan on tehtävä hakemuksen johdos-
ta henkilökohtaisen avun järjestämistavasta oikai-
suvaatimuskelpoinen päätös. Vaikeavammaisen
henkilön elämäntilanteessa voi olla erityisiä syitä,
jotka estävät työnantajana toimimisen. Tällöin
kunnan on valittava jokin muu vaikeavammaisen
henkilön tarpeet ja toivomukset huomioiva järjes-
tämistapa. Mikäli vaikeavammainen ei halua tai
pysty toimimaan edes kunnan antaman ohjauksen

ja avun turvin työnantajana, tulee kunnan tarjota
vaihtoehtoisia järjestämistapoja. Lainmukaista
menettelyä ei ollut se, että kunta tosiasiassa ”pa-
kotti” vaikeavammaisen henkilön valitsemaan
työnantajamallin (2107/2017*).

OA kiinnitti Oulun hyvinvointipalvelujen huo-
miota siihen, että henkilökohtaisen avun palvelu-
katkoksia voitaisiin ainakin osittain välttää esi-
merkiksi sopimalla avustajien sijaisjärjestelyistä
tai pohtimalla etukäteen millä tavalla ja millä pal-
velulla äkilliset avustajatarpeet voidaan turvata.
Myös asiakkaan kanssa yhteisymmärryksessä teh-
tävässä palvelusuunnitelmassa ja toisaalta palve-
lunjärjestäjän ja palveluntuottajan välisessä palve-
luntuottamista koskevassa toimeksiantosopimuk-
sessa voidaan määritellä palvelun yksityiskohtia
ja varautua poikkeustilanteisiin. OA korosti, että
henkilökohtaisen avun saamatta jäämisestä (yllät-
tävistä palvelukatkoksista) tulee ilmoittaa viipy-
mättä sosiaalihuollon asiakkaalle (3270/2017).

Lapsen erityishuollon tarpeen arviointi

OA katsoi Vantaan kaupungin vammaispalvelui-
den menetelleen lainvastaisesti, koska vammais-
palveluiden puutteellisen ohjauksen vuoksi lapsen
erityishuollon tarvetta ei ollut arvioitu. Saadun
selvityksen mukaan kantelijoiden kanssa oli kes-
kusteltu erityishuolto-ohjelmasta ja heille oli ker-
rottu Vantaan vammaispalveluiden linjaus, jonka
mukaan erityishuolto-ohjelmaan tarvitaan mää-
ritelty kehitysvammadiagnoosi. Annetun selvityk-
sen mukaan kantelijat eivät olleet tehneet kirjal-
lista hakemusta, jonka vuoksi heille ei ollut annet-
tu asiassa kirjallista päätöstä.

OA katsoi Vantaan vammaispalveluiden mene-
telleen hallintolain, perustuslain ja sosiaalihuollon
asiakaslain vastaisesti, koska kantelijoita ei ollut
ohjattu tekemään kirjallista aloitetta erityishuol-
lon pyrkimisestä. Tapahtuneen johdosta heidän
lapsensa erityishuolto-ohjelmaa koskeva asia oli
jäänyt käsittelemättä asianmukaisesti eikä lapsen
mahdollista oikeutta erityishuoltoon ole tapah-
tuneen vuoksi arvioitu eivätkä kantelijat voineet
käyttää perusoikeutena turvattua muutoksenha-
kuoikeutta asiassa.

perus- ja ihmisoikeudet
�.� vammaisten henkilöiden oikeudet

69

OA korosti, että sosiaalihuollon asiakkaalla on oi-
keus saada palvelutilanteessa asiallista neuvontaa
ja sosiaalihuollon henkilöstön on selvitettävä asi-
akkaalle hänen oikeutensa ja velvollisuutensa. Vi-
ranomaisella on velvollisuus huolehtia siitä, että
asiakkaille annetaan selkeästi tietoa hänen oikeuk-
sistaan. Vammaispalveluiden päättämä ennakko-
linjaus ei saa olla syy menetellä asiassa toisin vaan
asiakkaalle on ilmoitetusta linjauksesta huolimat-
ta selvitettävä hänen kaikki oikeutensa, kuten oi-
keus saada erityishuoltoon pyrkimisestä muutok-
senhakukelpoinen päätös. OA:n käsityksen mu-
kaan vammaispalveluiden linjaus (erityishuolto-
ohjelman laatiminen edellyttää kehitysvamma-
diagnoosia) ei vastaa oikeuskäytäntöä. Oikeuskäy-
tännössä on katsottu, että kehitysvammaisten eri-
tyishuollosta annetussa laissa ei edellytetä, että
erityishuollon saamiseksi henkilöllä tulisi olla ke-
hitysvammadiagnoosi (7276/2017*).

Hoitoavun järjestäminen
kehitysvammaiselle lapselle viivästyi

OA antoi Espoon kaupungin vammaispalveluille
huomautuksen vastaisuuden varalle laiminlyön-
nistä kehitysvammaiselle lapselle myönnetyn pal-
velun järjestämisessä sekä lainvastaisesta viiväs-
tyksestä yhteydenottoihin vastaamisessa.

Kantelijan lapselle sosiaalihuoltolain perusteel-
la myönnetty lyhytaikaisen hoidon palvelu ei ollut
toteutunut viranhaltijan päätöksen mukaisesti.
Käytännössä lapsi oli joutunut olemaan noin vuo-
den ajan ilman hänelle myönnettyä palvelua, kos-
ka kaupungin vammaispalvelut ei ollut pystynyt
järjestämään uutta hoitajaa tai palveluntuottajaa.

OA katsoi, että Espoon kaupungin vammais-
palvelut oli vakavasti laiminlyönyt järjestää lapsen
hoitoavun palvelun viranhaltijan päätöksen mu-
kaisesti. Menettelyn moitittavuutta lisäsi se, että
palvelua oli tullut järjestää erityistä tukea tarvitse-
valle ja haavoittuvassa asemassa olevalle kehitys-
vammaiselle lapselle. Lisäksi myönnetyn palvelun
toteuttaminen ja uuden palveluntuottajan löyty-
minen oli useista yrityksistä huolimatta kestänyt
kohtuuttoman kauan. Näin oli tapahtunut siitäkin
huolimatta, että kantelija oli saattanut vammais-
palvelujen tietoon, että lapsen haastava käytös ja

avun tarve oli lisääntynyt koulun alkamisen jäl-
keen syksyllä 2016.

OA katsoi lisäksi, että asiassa on toimittu hal-
lintolain vastaisesti, koska kantelijan yhteydenot-
toihin ei ollut vastattu ilman aiheetonta viivytys-
tä. Se, että yhteydenottoihin ei ole vastattu ajal-
laan, on osaltaan aiheuttanut edellä selostetun vii-
västyksen ja laiminlyönnin kantelijan lapsen hoi-
toavun palvelun järjestämisessä (3483/2017*).

Kehitysvammaisen henkilön
asumispalvelujen järjestäminen

OA katsoi Kiteen kaupungin ja Siun Soten mene-
telleen lainvastaisesti, koska asian käsittely kor-
keimman hallinto-oikeuden (KHO) päätöksen
jälkeen oli kestänyt kohtuuttoman pitkään. OA
korosti, että sosiaalihuollon asiakkaalla on oi-
keus luottaa siihen, että viranomainen huolehtii
oma-aloitteisesti tuomioistuinten päätösten täy-
täntöönpanosta. Sosiaalitoimessa oli kulunut
KHO:n ratkaisun jälkeen asian selvittämiseen ja
päätöksentekoon kokonaisuudessaan lähes kym-
menen kuukautta. Selvityksen mukaan asumispal-
velun tarpeen selvittäminen ja kuulemiset olivat
vieneet aikaa. Myös organisaatiomuutos oli ai-
heuttanut viivettä asian käsittelyssä.

Moitittavuuden arvioinnissa OA otti huo-
mioon sen, että kehitysvammalain mukaisten
välttämättömien palvelujen järjestämisessä viran-
omaisilta voidaan edellyttää, että asian käsittelyn
joutuisuuteen ja tuomioistuimen päätöksen täy-
täntöönpanon viivytyksettömyyteen kiinnitetään
erityistä huomiota. Mitä suurempi merkitys rat-
kaisulla on asianomaisen jokapäiväisen elämän
kannalta, sitä joutuisampaan käsittelyyn asiassa
tulee pyrkiä. Tässä tapauksessa joutuisuuden vaa-
timusta oli korostanut vielä se, että asian koko-
naiskäsittelyaika oli KHO:n päätökseen mennes-
sä jo muodostunut hyvin pitkäksi. OA:n mielestä
edellä mainitut seikat olisi tullut ottaa huomioon
asumisen järjestämistä koskevassa päätöksen-
teossa ja KHO:n päätöksen täytäntöönpanossa
(2944/2017*).

perus- ja ihmisoikeudet
�.� vammaisten henkilöiden oikeudet

70

Tahdosta riippumattomassa hoidossa olevan
lapsen ulkoilu, sijoittaminen ja oikeusturva

OA piti tärkeänä, että myös tahdosta riippumat-
toman erityishuollon edellytyksiä tutkittaessa
asiakkaalle turvataan säännöllinen ulkoilu, jos
asiakkaan terveydentila sen sallii. OA kiinnitti
kuntayhtymän huomiota siihen, että asiakkaalla
tulee pääsääntöisesti olla mahdollisuus, myös
tutkimusjakson aikana, säännölliseen ulkoiluun
päivittäin.

OA piti tärkeänä lähtökohtana sitä, että ala-
ikäistä hoidettaisiin sellaisessa yksikössä, jossa
hänellä olisi mahdollisuus ikäiseensä seuraan. OA
totesi käsityksenään, että alle 18-vuotiasta lasta ei
tulisi pääsääntöisesti sijoittaa aikuisten yksikköön,
ellei lapsen etu poikkeuksellisesti sitä vaadi. Selvi-
tyksessä mainittu syy (yli 16 vuotiaiden asiakkai-
den fyysinen koko ja käyttäytymisen haasteiden
laatu) ei ollut asianmukainen peruste sijoittaa lap-
si aikuisten ryhmään, koska lasta tulisi yleensä
hoitaa yhdessä muiden samassa kehitysvaiheessa
olevien lasten kanssa.

OA katsoi kuntayhtymän palvelupäällikön
menetelleen kehitysvammalain vastaisesti, koska
hän ei ollut lähettänyt kantelijalle tämän alaikäi-
selle lapselle tehtyä päätöstä rajoitustoimenpitees-
tä (valvottu liikkuminen) asianmukaisella tavalla.
OA korosti, että muutoksenhakuaika ei ala kulua
ennen kuin muutoksenhakuun oikeutettu on saa-
nut päätöksen valitusosoituksineen tietoonsa. Täs-
tä ja oikeusturvan toteutumisen vuoksi päätös on
aina toimitettava tiedoksi jokaiselle asianosaiselle,
vaikka päätöksen antamisesta olisi kulunut aikaa,
mutta päätöksen tiedoksiantoa ei ollut suoritettu
lain edellyttämällä tavalla (2036/2017*).

Kuulemistilaisuudesta tiedottaminen
ennen julkista hankintaa

OA:n mukaan Kainuun soten olisi tullut tiedottaa
järjestetystä keskustelutilaisuudesta palvelunkäyt-
täjille ja heidän omaisilleen, jotta kuuleminen en-
nen kehitysvammaisten henkilöiden asumispalve-
luiden tuottajan hankintakilpailua olisi toteutunut
tapahtunutta paremmin. Omaisille ja Kainuun ke-
hitysvammaisten tukipiirin jäsenille oli järjestetty

keskustelutilaisuus siten, että yhteyshenkilönä ja
tiedon välittäjänä oli ollut Tukipiirin puheenjoh-
taja eikä asiakkaita ollut kutsuttu tilaisuuteen. OA
piti tärkeänä, että kuntapäättäjät kuuntelevat pal-
velunkäyttäjien ja omaisten keskustelua jo ennen
hankintakilpailun aloittamista. OA korosti, että
palvelunkäyttäjille on tärkeää kertoa aikaisessa
vaiheessa, miten kilpailutus vaikuttaa heidän ase-
maansa. Riittävä ja ajoissa toteutettu tiedotus ja
vuorovaikutus ehkäisevät ennalta tulevasta kilpai-
lutuksesta syntynyttä epätietoisuutta ja mahdollis-
ta tyytymättömyyttä. Viranomainen on vastuussa
siitä, että sille kuuluva informointi- ja tiedottamis-
velvollisuus toteutuu eikä viranomainen voi siir-
tää vastuutaan tiedottamisesta muille toimijoille.

OA korosti, että yksilöllisissä ja pitkäaikaisis-
sa toistuvissa palveluissa on erityisen tärkeää huo-
mioida palvelunkäyttäjien erityistarpeet ja kuule-
minen palvelun laadun ja jatkuvuuden suuren
merkityksen vuoksi. Tämän vuoksi asiakkaan ase-
maan on kiinnitettävä huomiota jo ennen hankin-
tamenettelyn alkamista ja koko hankintamenet-
telyn ajan (4238/2017*).

Vammaisten henkilöiden
tulkkauspalvelu

Kuulovammaisten, kuulonäkövammaisten ja
puhevammaisten henkilöiden tulkkauspalvelui-
den järjestämisvelvollisuus siirtyi kunnilta Kelalle
1.9.2010. Kela voi järjestää tulkkauspalvelun joko
tuottamalla palvelun itse tai hankkimalla sen
muilta palveluntuottajilta. Tulkkauspalveluiden
välityskeskustoiminta muuttui Kelan omaksi toi-
minnaksi 1.1.2014. Vammaisten henkilöiden tulk-
kauspalvelun tavoitteena on edistää tulkkauspal-
velua tarvitsevien vammaisten henkilöiden yh-
denvertaisuutta suhteessa vammattomiin henki-
löihin, jotta heidän mahdollisuutensa osallistu-
miseen ja tiedonvälitykseen sekä vuorovaikutuk-
seen toisten ihmisten kanssa toteutuisivat.

Vammaisten tulkkauspalveluun ei ole oikeut-
ta, jos vammainen henkilö saa riittävää ja hänel-
le sopivaa tulkkausta muun lain nojalla. Tällaisia
lakeja ovat muun muassa perusopetuslaki ja poti-
laslaki.

perus- ja ihmisoikeudet
�.� vammaisten henkilöiden oikeudet

71

Tulkkauspalvelun kilpailuttaminen

OA korosti, että kilpailutetun palvelun tulee vas-
tata asiakkaan tarvetta. Tulkkauspalvelulaki edel-
lyttää, että asiakkaan yksilölliset tarpeet tulee ot-
taa huomioon sekä palvelua kilpailutettaessa että
yksittäistä tulkkauspalvelua järjestettäessä (HE
220/2009 vp). Lisäksi hän korosti, että mikäli Ke-
lan tietoon tulee sen järjestämissä kuulemistilai-
suuksissa, että toteutettavalla hankinnalla on sel-
keitä, kielteisiä vaikutuksia yksittäisen asiakkaan
tai asiakasryhmän palveluun, Kelan tulee huo-
mioida tämä ja kuulla tällaista asiakasta tai asia-
kasryhmää erikseen.

OA piti tärkeänä, että palveluja hankittaessa
erityisesti haavoittuvassa asemassa olevien asiak-
kaiden palvelujen jatkuvuuden turvaamiseen kiin-
nitetään erityistä huomiota. Tulkkauspalvelun
käyttäjillä voi olla sellaisia oikeuksiin liittyviä eri-
tyistarpeita, joiden sivuuttamista Kela ei voi perus-
tella hankintalain säännöksillä. Myös hankinta-
laki edellyttää, että pitkäkestoisia asiakassuhteita
koskevan sosiaali- ja terveyspalvelun hankinnas-
sa hankintayksikön on määritettävä sopimuksen
kesto ja muut ehdot siten, että sopimuksista ei
muodostu kohtuuttomia tai epätarkoituksenmu-
kaisia seurauksia palvelun käyttäjille.

Koska Kelan mukaan eri käyttäjäryhmien eri-
tyistarpeiden huomioiminen ei ollut mahdollista
kilpailutuksessa, OA piti tärkeänä, että tällaisissa
tilanteissa Kela arvioi hankintalain näkökulmasta
suorahankinnan mahdollisuuden yksittäisessä ta-
pauksessa (6638/2017*).

Ulkomaanmatkan tulkkauspalvelu-
hakemuksen käsittelyaika

OA korosti, että viivytyksetön hakemuksen käsit-
tely sen kaikissa käsittelyvaiheissa turvaa osaltaan
asiakkaan perusoikeutena turvattua mahdollisuut-
ta muutoksenhakuun, jos päätös asiakkaan mieles-
tä sitä edellyttää. Tapauksessa OA ei katsonut kan-
telijan hakemuksen käsittelyn viivästyneen lain-
vastaisesti, mutta hän kiinnitti kuitenkin Kelan
huomiota siihen, että käsittelyn viivytyksettö-
myys koskee kaikkia asian käsittelyvaiheita, jon-
ka vuoksi lisäselvityksen pyytämisen tulisi tapah-
tua viivytyksettä.

OA pyysi Kelaa 31.12.2018 mennessä, onko se
määritellyt odotettavissa olevaa käsittelyaikaa
tulkkauspalveluja koskeville hakemusasioille
(7268/2017).

Kela ilmoitti määritelleensä tulkkauspalvelu-
ja koskevissa hakemusasioissa käsittelyaikatavoit-
teeksi 21 päivää.

Terveydenhuolto

YK:n vammaisyleissopimuksen 25 artiklan mu-
kaan vammaisilla henkilöillä on oikeus parhaa-
seen mahdolliseen terveyden tasoon ilman syrjin-
tää vammaisuuden perusteella. Sopijapuolet ovat
sitoutuneet järjestämään vammaisille henkilöille
samanlaajuiset, -laatuiset ja -tasoiset terveyden-
huoltopalvelut kuin muille ihmisille.

DNR-päätöksen tekeminen
kehitysvammaiselle henkilölle

AOA antoi hoitavalle lääkärille huomautuksen
vastaisen varalle tämän virheellisistä menettelyis-
tä sekä pyysi Valkeakosken sairaalan johtavaa lää-
käriä kiinnittämään alaistensa terveydenhuollon
ammattihenkilöiden huomiota tarpeellisten ja
laajuudeltaan riittävien potilasasiakirjamerkintö-
jen tekemiseen sekä potilasasiakirjojen laatimista
koskevien säännösten noudattamisen tärkeyteen.
Tässä potilaan ja omaisen tiedonsaantia koskevas-
sa tapauksessa AOA arvioi hoitavan lääkärin me-
nettelyä DNR-päätöksen tekemisessä 61-vuotiaalle
potilaalle, jolla oli keskivaikea kehitysvamma ja
CP-oireyhtymä sekä muita perussairauksia.

AOA yhtyi Valviran ja sen kehitysvammalääke-
tieteen alan pysyvän asiantuntijan esittämiin pe-
rusteltuihin käsityksiin hoitavan lääkärin menet-
telyn virheellisyyksistä. Valviran asiantuntijan
mukaan potilaan toimintakyvyn alentuminen liit-
tyi kiinteästi hänen vammaisuuteensa ja oli vam-
maisuuden ilmenemismuoto. Potilaan perussai-
raudet ja ajankohtainen terveydentila eivät olleet
sen kaltaisia, että DNR-päätöksen tekeminen tai
tehohoidon ulkopuolelle rajaaminen olisivat olleet
niiden pohjalta perusteltuja. Ne merkitsivät poti-
laan asettamista eriarvoiseen asemaan vammai-
suuden perusteella.

perus- ja ihmisoikeudet
�.� vammaisten henkilöiden oikeudet

72

Lisäksi vaikutti siltä, että ennen DNR-päätöksen
tekemistä ei ollut riittävästi selvitetty potilaan toi-
mintakykyä. Valviran mukaan vammaisella on
samoin hoitolinjauksin oikeus sydänpysähdykses-
tä elvyttämiseen ja tarpeelliseen tehohoitoon kuin
muulla väestöllä eli vammaisuus itsessään ei saa
olla peruste pidättäytyä elvytyksestä tai tehohoi-
dosta. Valviran mukaan hoitavan lääkärin olisi tul-
lut merkitä potilasasiakirjaan ne lääketieteelliset
perusteet, joilla hän rajasi äkilliseen hengitysva-
jaukseen sairastuneen potilaan elvytyksen ja teho-
hoidon ulkopuolelle eli käytännössä arvioi niistä
potilaalle koituvan haitan suuremmaksi kuin niis-
tä koituvan hyödyn. Hoitavan lääkärin olisi tul-
lut potilaan päivittäistä toimintakykyä arvioides-
saan lisäksi tehdä erotus- ja ennustediagnostiikka
perussairauksista johtuvan ja potilaan vammai-
suuden tasolle ominaisen toimintakyvyn välillä
(1129/2017).

Vammaisen henkilön ihmisarvoa loukattiin
sairaalan psykiatrisella osastolla

AOA piti nöyryyttävänä ja halventava kohteluna
sitä, että CP-vammansa vuoksi liikuntarajoittei-
nen henkilö joutui psykiatrian osaston eristyshuo-
neessa ruokailemaan ohuella patjalla istuen lattial-
la hänelle sopimattomin ruokailuastioin ja -väli-
nein. Tämä ei ollut ihmisarvon mukaista kohtelua
eikä laadultaan hyvää terveyden- ja sairaanhoitoa.
Kantelijalla oli ollut käytössään vaipat vuorokau-
den kestäneen eristyksen aikana. Puutteellisten
potilasasiakirjamerkintöjen vuoksi AOA ei ollut
voinut vakuuttua siitä, toteutuiko kantelijan oi-
keus ihmisarvoiseen kohteluun ja laadultaan hy-
vään terveyden- ja sairaanhoitoon näiltä osin.

AOA katsoi, että kantelijan kohtelussa huone-
eristyksen aikana oli kysymys ihmisarvon louk-
kaamisesta. AOA esitti sen vuoksi, että hyvinvoin-
tikuntayhtymä hyvittää kantelijalle tähän kohdis-
tetut perus- ja ihmisoikeuksien loukkaukset. AOA
antoi huomautuksen Päijät-Hämeen hyvinvointi-
kuntayhtymälle lainvastaisista menettelyistä ja lai-
minlyönneistä CP-vammaisen henkilön hoidossa
(3287/2017*).

Hyvinvointikuntayhtymä ilmoitti, että se sitou-
tuu maksamaan kantelijalle 4 500 euroa yhdenver-
taisuuslain mukaista hyvitystä.

Riittävät terveyspalvelut

AOA:n mukaan kantelijan oikeus perustuslaissa
turvattuihin riittäviin terveyspalveluihin ei toteu-
tunut, koska tämä ei pyynnöistään huolimatta
saanut HUS:n Selkäydinvammapoliklinikalle
suunniteltua vastaanottoaikaa elinikäistä hoitoa
ja seurantaa (life time care, LC) koskevaan kont-
rolliin syksyllä 2014. Sen sijaan hänelle, kuten
muillekin jonossa olleille selkäydinvammapotilail-
le, lähetettiin alkuvuodesta 2017 kirje, jossa kerrot-
tiin lähetteen umpeutumisesta ja pyydettiin poti-
lasta hankkimaan uusi lähete senhetkisen tervey-
dentilan ja hoidon kiireellisyyden arvioimiseksi.

AOA:n mukaan kirje oli harhaanjohtava. Kir-
jeen saaneille selkäydinvammapotilaille oli voi-
nut perustellusti syntyä virheellinen käsitys Sel-
käydinvammapoliklinikan hoidon ja seurannan
ulkopuolelle jäämisestä. AOA:n mukaan HUS:n on
tullut ja tulee järjestää toimintansa sisällöltään ja
laajuudeltaan sellaiseksi, että se voi huolehtia la-
kiin perustuvasta velvollisuudestaan vastata osal-
taan valtakunnallisesti selkäydinvammapotilaiden
elinikäisestä monialaisesta hoidosta ja seurannasta
(1974/2017).

Edunvalvonta

Päämiehen käyttövarojen alentaminen

OA kiinnitti yleisen edunvalvojan huomiota sii-
hen, että hänen olisi ollut perusteltua pyrkiä lä-
hemmin selvittämään päämiehen (kehitysvam-
maisen henkilön) hoidosta vastaavien henkilöiden
avulla, oliko päämiehen tarpeissa ja olosuhteissa
tapahtunut olennaisia muutoksia, ennen kuin hän
päätti alentaa käyttövaroja. OA piti lähtökohtana
ja vammaisten henkilöiden oikeuksia koskevassa
yleissopimuksessa määritellyn tuetun päätöksen-
teon mallin mukaisena sitä, että ennen käyttöva-
rojen määrän arvioimista tulee lähtökohtaisesti
kuulla päämiestä ennen asiasta päättämistä. OA
korosti 1) henkilökohtaisen kanssakäymisen mer-
kitystä edunvalvojan ja päämiehen kesken, 2) sitä,
että edunvalvoja arvioisi myös omien havaintojen-
sa perusteella päämiehensä ymmärryskykyä, ja
3) sitä, että kynnystä päämiehen kuulemiseen hä-
nelle tärkeissä asioissa ei pidettäisi korkeana, vaik-

perus- ja ihmisoikeudet
�.� vammaisten henkilöiden oikeudet

73

ka esimerkiksi edunvalvojan käytössä oleva lää-
ketieteellinen tai muu aineisto joissakin suhteissa
kyseenalaistaisikin päämiehen ymmärryskyvyn
(91/2017*).

Psykiatrisen potilaan
oikeusturvasta huolehtiminen

OA piti asianmukaisena, että sairaala oli ryhtynyt
toimenpiteisiin edunvalvojan hankkimiseksi, mut-
ta päätöksenteko holhousviranomaisissa viipyi.
Selvityksen perusteella oli epäselvää, olisiko psyki-
atrisen sairaalan potilas halunnut hakea muutosta
päätöksiin, joilla hänet oli määrätty hoitoon. OA:n
käsityksen mukaan sairaalassa olisi kuitenkin ollut
perusteltua ryhtyä aktiivisemmin toimenpiteisiin
potilaan valitusmahdollisuuden turvaamiseksi
aikana, jolloin hänellä ei vielä ollut edunvalvojaa.
Sairaala olisi voinut pyytää omaista avustamaan
potilasta mahdollisen valituksen tekemisessä.
Oikeuskäytännössä on hyväksytty myös omaisen
potilaan puolesta tekemä valitus, jos asianosainen
ei kykene itse valvomaan etuaan (ns. asianhuolto
tai negotiorum gestio) (3158/2017).

Opetus

Yhdenvertaisuus opiskelijoiden aterioinnissa

OA arvioi ammattikorkeakoulun menettelyä
asiassa, joka koski opiskelijan terveydentilan mah-
dollisesti edellyttämiä kohtuullisia mukautuksia
aterioinnin järjestämisessä. Laissa ei erikseen sää-
detä opiskelijoiden oikeudesta ruokailuun eikä
ateriataukojen pituudesta.

Kantelijan kertoman perusteella hänen tervey-
dentilansa edellyttäisi tietynlaista ruokailumah-
dollisuutta. OA:n käsityksen mukaan kyseessä
voisi olla yhdenvertaisuuslaissa ja YK:n vammai-
syleissopimuksessa tarkoitettu vammaisuus tai
vamma, jonka perusteella asiassa saattaisi olla ai-
heellista arvioida kohtuullisten mukautusten to-
teuttamista.

Yhdenvertaisuuslain näkökulmasta toimenpi-
dettä voitiin pitää ”tarvittavana”, jos mahdollisuus
ateriointiin ei tosiasiallisesti ollut kantelijan saata-
villa muihin opiskelijoihin verrattuna vastaavalla

tavalla ilman mukautusta. Olennaista asiassa oli
siten se, miten kantelijalle voitiin hänen olosuh-
teisiinsa nähden turvata riittävä mahdollisuus ate-
riointiin opetuspäivien aikana niin, ettei hänen
tästä syystä tarvinnut jättää opintojaan väliin tai
luopua niistä, kuten kantelija oli kertomansa mu-
kaan joutunut tekemään. Käytettävissä olleesta ai-
neistosta ei ilmennyt, oliko ammattikorkeakoulu
arvioinut asiaa nimenomaan tästä näkökulmasta
ja jos oli, mihin tämä arvio oli johtanut.

OA esitti, että ammattikorkeakoulu arvioisi
asiaa ja pyrkisi yhteistyössä kantelijan kanssa pää-
semään sellaiseen ateriointia koskevaan ratkai-
suun, joka mahdollistaisi kantelijan opintoihin
osallistumisen ja opintojen etenemisen hänen ter-
veydentilansa tapauskohtaisesti huomioon otta-
valla tavalla (6270/2017*).

Ammattikorkeakoulu ilmoitti toteuttavansa
kantelijan terveydentilan edellyttämät kohtuulliset
mukautukset kantelijan palattua opiskelemaan.

perus- ja ihmisoikeudet
�.� vammaisten henkilöiden oikeudet

74

3.5
Kidutuksen vastainen kansallinen valvontaelin

3.5.1
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, Optio-
nal Protocol to the Convention against Torture)
mukainen kansallinen valvontaelin (NPM, Natio-
nal Preventive Mechanism). Oikeusasiamiehen
kanslian yhteyteen perustettu Ihmisoikeuskeskus
(IOK) ja sen ihmisoikeusvaltuuskunta täyttävät
osaltaan valinnaisessa pöytäkirjassa kansalliselle
valvontaelimelle asetettuja vaatimuksia, joissa vii-
tataan ns. Pariisin periaatteisiin.

Valvontaelimen tehtävänä on tehdä tarkastuk-
sia paikkoihin, joissa pidetään tai voidaan pitää
vapautensa menettäneitä henkilöitä. Valinnaisen
pöytäkirjan soveltamisala on pyritty luomaan
mahdollisimman laajaksi. Soveltamisalaan kuulu-
vat esimerkiksi ulkomaalaisten säilöönottoyksi-
köt, psykiatriset sairaalat, koulukodit, lastensuo-
jelulaitokset sekä tietyin edellytyksin vanhusten
ja kehitysvammaisten hoitopaikat ja asumisyksi-
köt. Soveltamisalaan kuuluvia toimipaikkoja on
kaikkiaan tuhansia. Käytännössä kysymys voi olla
esimerkiksi muistisairaiden vanhusten hoitopaik-
koihin tehtävistä käynneistä, joilla pyritään ennal-
taehkäisemään heidän huonoa kohteluaan tai itse-
määräämisoikeuden loukkauksia.

Valinnaisessa pöytäkirjassa korostuu kansal-
lisen valvontaelimen tehtävä ennalta ehkäistä ki-
dutusta ja muuta kiellettyä kohtelua tekemällä
säännöllisiä tarkastuksia. Kansallisella valvontaeli-
mellä on toimivalta antaa viranomaisille suosituk-
sia, joiden tarkoituksena on parantaa vapautensa
menettäneiden 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-
kaan oikeusasiamiehen toimivalta ulottuu yksityi-
siin tahoihin vain siinä tapauksessa, että ne hoita-
vat julkista tehtävää. Kansallisen valvontaelimen
toimivalta puolestaan ulottuu myös muihin yk-
sityisiin, jotka ylläpitävät toimipaikkoja, joissa pi-
detään tai voidaan pitää vapautensa menettäneitä
henkilöitä viranomaisen määräyksestä, kehotuk-
sesta, suostumuksella tai myötävaikutuksella. Tä-
män määritelmän piiriin voivat kuulua esimer-
kiksi vapautensa menettäneiden henkilöiden säi-
lytystilat laivoilla tai eräiden yleisötilaisuuksien
yhteydessä sekä yksityisten hallinnassa tai omis-
tuksessa olevat lentokoneet tai muut liikennevä-
lineet, joilla kuljetetaan vapautensa menettäneitä
henkilöitä.

Oikeusasiamiehen kansliassa on pidetty tarkoi-
tuksenmukaisena integroida valvontaelimen teh-
tävät koko kanslian toimintaan. Valinnaisen pöy-
täkirjan soveltamisalaan kuuluvia toimipaikkoja
on useilla hallinnonaloilla. Paikat ja niissä sovel-
lettava lainsäädäntö sekä vapautensa menettäneet
henkilöryhmät ovat erilaista. Näistä syistä myös
tarvittava asiantuntemus on erilaista eri paikkoi-
hin tehtävissä tarkastuskäynneissä. Kun oikeus-
asiamiehen kansliassa mahdollinen erillinen yk-
sikkö jäisi joka tapauksessa hyvin pieneksi, siihen
ei olisi käytännössä mahdollista koota kaikkea
tarvittavaa asiantuntemusta ja myös tarkastusten
määrä jäisi huomattavasti pienemmäksi. Tarkas-
tustoimintaan osallistuminen ja muut oikeusasia-
miehen tehtävät, erityisesti kanteluiden käsittele-
minen, tukevat toinen toisiaan. Tarkastustoimin-
nassa saatavaa tietoa ja kokemusta voidaan hyö-

perus- ja ihmisoikeudet
�.� kidutuksen vastainen kansallinen valvontaelin

75

dyntää kanteluiden käsittelyssä ja päinvastoin.
Tämänkin vuoksi on tärkeää, että kanslian hen-
kilökunnasta kaikki ne, joiden tehtäväalueeseen
kuuluu valinnaisen pöytäkirjan soveltamisalaan
kuuluvia paikkoja, osallistuvat myös kansallisen
valvontaelimen tehtäviin. Käytännössä tämä tar-
koittaa valtaosaa kanslian esittelijöistä, mikä tar-
koittaa lähes 30 henkilöä.

Yleissopimuksen valinnaisessa pöytäkirjassa
edellytetään, että sopimusvaltio antaa kansallisen
valvontaelimen käyttöön tämän toiminnan kan-
nalta tarvittavat resurssit. Yleissopimuksen valin-
naisen pöytäkirjan hyväksymistä koskevassa hal-
lituksen esityksessä (HE 182/2012 vp) on todettu,
että pöytäkirjan velvoitteiden tehokas hoitaminen
puoltaa eduskunnan oikeusasiamiehen kanslian
henkilöstövoimavarojen lisäämistä. YK:n kidu-
tuksen vastainen komitea (CAT, The Committee
against Torture) on Suomen 7. määräaikaisrapor-
tin johdosta antamissaan suosituksissa ollut huo-
lissaan siitä, että oikeusasiamiehelle ei ole osoi-
tet-tu riittävästi taloudellisia tai henkilöresursse-
ja kansallisen valvontaelimen tehtävään. Komitea
suositteli, että valtion tulee vahvistaa kansallista
valvontaelintä riittävillä resursseilla, jotta se kyke-
nisi toimimaan tehtävässään itsenäisesti ja tehok-
kaasti. Samalla komitea suositteli harkitsemaan
mahdollisuutta perustaa oikeusasiamiehen yhtey-
teen tätä tehtävää varten erillinen yksikkö.

Oikeusasiamies antoi ulkoasiainministeriölle
13.10.2017 asiaa koskevan oman lausuntonsa. Sii-
nä todetaan muun muassa, että oikeusasiamies ei
ole tähän mennessä saanut lisää henkilöresursseja
kansallisen valvontaelimen tehtävään, vaikka sitä
on esitetty. Eduskunnan oikeusasiamiehen kans-
lian toiminta- ja taloussuunnitelmassa vuosille
2019–2022 on todettu, että suunnittelukaudella tu-
lee varautua henkilöstöresurssien lisäämiseen kan-
sallisen valvontaelimen tehtäväalueella. Oikeus-
asiamiehen kansliassa on arvioitu, että nykyisen,
sisäisin virkajärjestelyin saadun kansallisen val-
vontaelimen tehtävien koordinointia tekevän esit-
telijän lisäksi tarvittaisiin kaksi lisävirkaa. Toinen
olisi koordinaattorin virka ja toinen avustavan
työntekijän virka. Oikeusasiamies ei ole esittänyt
vuoden 2018 talousarvioesityksessä määrärahoja
uusia virkoja varten. Tämä johtuu osaksi siitä, että
oikeusasiamiehen ja oikeuskanslerin työnjakosel-
vityksen tulokset eivät ole vielä tiedossa.

3.5.2
TOIMINTAMALLI

Oikeusasiamies on organisoinut kansallisen val-
vontaelimen siten, että kansliassa ei ole tätä val-
vontatehtävää varten omaa erillistä yksikköä. Kan-
sallisen valvontaelimen koordinoinnin tehostami-
seksi oikeusasiamies päätti keskittää siihen yhden
esittelijän koko työpanoksen. Tämä jouduttiin te-
kemään työtehtävien uudelleen organisoinnilla,
koska uusia henkilöresursseja ei ole saatu. Vuo-
den 2018 alusta kansallisen valvontaelimen koor-
dinointitehtävien pääesittelijänä ja päätoimisena
koordinaattorina on aloittanut vanhempi oikeus-
asiamiehensihteeri Iisa Suhonen. Hänen lisäkseen
oikeusasiamies on nimennyt esittelijäneuvos Jari
Pirjolan ja neuvontalakimies Pia Wirran hoita-
maan kansallisen valvontaelimen koordinaattorin
tehtäviä muiden virkatehtäviensä ohella 1.1.2018
lukien toistaiseksi.

Oikeusasiamies on lisäksi nimennyt kanslian
sisäisen Opcat-tiimin, johon kuuluvat pääesitte-
lijät niiltä tehtäväalueilta, joissa tehdään tarkas-
tuksia valinnaisessa pöytäkirjassa tarkoitettuihin
toimipaikkoihin. Tiimiin kuuluu 10 jäsentä ja sitä
johtaa valvontaelimen pääkoordinaattori.

Kansallisen valvontaelimen tarkastustoimin-
taa varten on perehdytetty ulkopuolisia asiantun-
tijoita. Kansallisella valvontaelimellä on käytettä-
vissään tällä hetkellä yhdeksän ulkopuolista ter-
veydenhuollon alan asiantuntijaa psykiatrian, nuo-
risopsykiatrian, vanhuspsykiatrian, oikeuspsykiat-
rian, geriatrian ja kehitysvammalääketieteen alal-
ta. Lisäksi neljä ulkopuolista asiantuntijaa tulee
Ihmisoikeuskeskuksen vammaisjaostosta (VIOK)
ja heidän asiantuntemustaan on tarkoitus käyttää
tarkastuksilla, jotka kohdistuvat yksiköihin, jois-
sa vammaisten henkilöiden oikeuksia rajoitetaan.
Lisäksi käytettävissä on viisi kokemusasiantunti-
jaa. Kolmella heistä on kokemusta sosiaalihuollon
lasten ja nuorten suljetuista laitoksista. Kahden
asiantuntemusta käytetään terveydenhuollon tar-
kastuksilla.

Kansallisen valvontaelimen tarkastuskäynneil-
lä on pyritty entistä useammin käymään henkilö-
kunnan kanssa rakentavaa vuoropuhelua hyvistä
käytänteistä ja menettelytavoista. Valvottaville
voidaan myös antaa jo käynnin aikana palautetta
tehdyistä havainnoista sekä antaa ohjausta ja suo-

perus- ja ihmisoikeudet
�.� kidutuksen vastainen kansallinen valvontaelin

76

situksia. Samalla on voitu keskustella yhteisym-
märryksessä siitä, miten tarkastuskohteessa voi-
taisiin muuttaa esimerkiksi menettelytapoja, jot-
ka voivat johtaa huonoon kohteluun.

3.5.3
TOIMINNASTA TIEDOTTAMINEN

Kansallisella valvontaelimellä on oma esite. Sitä
on saatavilla suomeksi, ruotsiksi, englanniksi,
viroksi ja venäjäksi. Tarpeen mukaan esite tullaan
kääntämään myös muille kielille.

Kansallisen valvontaelimen tarkastuksista laa-
ditut pöytäkirjat on julkaistu vuoden 2018 alusta
lukien oikeusasiamiehen ulkoisilla verkkosivuilla.
Tarkastuksista ja niihin liittyvistä asioista tiedote-
taan entistä aktiivisemmin eri some-kanavissa.

3.5.4
PERUS- JA IHMISOIKEUSKASVATUS

Oikeusasiamies on yhdessä Ihmisoikeuskeskuk-
sen (IOK) kanssa aloittanut vuonna 2017 yhteisen
hankkeen ihmisoikeuskasvatuksen- ja koulutuk-
sen vahvistamiseksi. Kohderyhmänä on ollut ope-
tustoimi. Hankkeen ja siihen sisältyvien tarkas-
tusten tavoitteena on ollut arvioida ja edistää pe-
rus- ja ihmisoikeuskasvatuksen ja -koulutuksen
toteutumista koulujen arjessa kokonaisvaltaisesti.
Käynneillä saaduista kokemuksista on jalostunut
koulutuspaketti sivistystoimen johdolle ja rehto-
reille. Vuoden 2018 aikana on aloitettu perus- ja
ihmisoikeuksien toteutumista vammaisten henki-
löiden asumispalveluissa koskeva yhteistyöhanke
kansallisen valvontaelimen ja IOK:n kanssa. Tätä
on valmisteltu muun muassa siten, että IOK:n
asiantuntijoita on ollut mukana vammaisten hen-
kilöiden yksiköihin tehdyillä tarkastuksilla.

3.5.5
KOULUTUS

Oikeusasiamiehen kansliasta käytiin antamassa
kansallisen valvontaelimen tehtävään liittyvää
koulutusta seuraavasti:

–	 Valtakunnalliset potilasasiamiespäivät / Kan-
sallisen valvontaelimen tarkastukset tervey-
denhuollon yksiköihin. Potilasasiamiesten
kanssa tehtävä yhteistyö tarkastuksilla

–	 Erityishuoltopiirien itsemääräämisoikeuspäi-
vät / Oikeusasiamiehen tehtävä kansallisena
valvontaelimenä

–	 Kehitysvammaisten tutkimusta 40 vuotta
-juhlakonferenssi / Oikeusasiamiehen tarkas-
tukset kehitysvammaisten laitos- ja asumis-
yksiköissä

–	 Kehitysvammaliiton ym. Kotimatkalla-semi-
naari / Ihmisoikeudet asumisessa – laillisuus-
valvojan näkökulma

–	 Lastensuojelun sijaishuollon kustannukset ja
vaikuttavuus -koulutuspäivä / Mitä laki vel-
voittaa ja rajoittaa?

–	 Poliisirikostutkinnan neuvottelupäivät / Ajan-
kohtaisten poliisia koskevien oikeusasiamie-
hen ratkaisujen esittely

Oikeusasiamiehen kansliasta osallistuttiin seuraa-
viin kansallisen valvontaelimen tehtävään liitty-
viin koulutuksiin:

–	 ”Kaltoinkohtelu ja laiminlyöntejä. Missä sai-
raanhoitajan etiikka?” / Sairaanhoitajapäivät

–	 Vankien sosiaaliset oikeudet -seminaari,
aiheina esim. Miten vankien perusoikeudet
toteutuvat? Millainen merkitys rangaistus-
ajan suunnittelulla on vankeusrangaistuksen
täytäntöönpanoon? / Rikosseuraamusalan
koulutuskeskus

–	 Ulkomaalainen rikoksentekijänä / Rikos-
seuraamusalan koulutuskeskus. Seminaarin
avauksen suoritti AOA Pölönen

–	 Päihderiippuvuus sairautena ja sen hoito – toi-
miiko Suomen malli? / Eduskunnan terveyden
ja hyvinvoinnin edistämisen ryhmä

–	 Mielenterveysmessujen seminaari, aiheina
muun muassa Psykoosipotilaat vankilassa

perus- ja ihmisoikeudet
�.� kidutuksen vastainen kansallinen valvontaelin

77

–	 Rikosseuraamusalan laillisuusvalvonnan semi-
naari. Aiheina muun muassa Miten laillisuus
toteutuu nykypäivänä rikosseuraamusalalla ja
erityisesti vankeuden täytäntöönpanossa. Esil-
lä oli laillisuusvalvojien tuoreita ratkaisuja ja
linjauksia sekä kentän kokemuksia. AOA Pölö-
nen piti seminaarissa puheenvuoron

Lisäksi kaksi kanslian edustajaa osallistui 3.–
4.1.2018 kansainväliseen koulutukseen Kööpenha-
minassa (”IOI Workshop for NPMs”). Aiheena oli
”Kansallisen valvontaelimen suositusten jälkiseu-
rannan vahvistaminen” (”Strengthening the fol-
low-up to NPM recommendations). Tapahtuman
järjestivät Tanskan oikeusasiamies, IOI (Interna-
tional Ombudsman Institute) ja APT (Association
for the Prevention of Torture).

NPM järjesti 5/2018 kanslian sisäisen worksho-
pin aiheena ”Restraint measures and involuntary
treatment in mental health care settings”. Koulut-
tajan toimi professori Georg Hoyer, lääkäri ja sosi-
aalilääketieteen emeritusprofessori Tromssan yli-
opistosta. Hän on toiminut myös Norjan edustaja-
na CPT:ssä vuodesta 2010 ja toimii puheenjohtaja-
na Norjan psykiatrian rajoitustoimenpiteiden käy-
tön tutkimusverkostossa (Norwegian Research
Network on the use of coercion in psychiatry).
Workshopiin osallistui kanslian edustajien lisäksi
ulkopuolisia asiantuntijoita.

3.5.6
POHJOISMAINEN JA
KANSAINVÄLINEN YHTEISTYÖ

Pohjoismaiden kansalliset valvontaelimet tapaa-
vat säännöllisesti kahdesti vuodessa. Tanskan kan-
sallinen valvontaelin järjesti Kööpenhaminassa
tammikuussa 2018 yhteistyökokouksen. Teemana
oli eristämiset vankiloissa ja tutkintavankiloissa –
eristämisen eri tyypit ja miten niihin kiinnitetään
huomiota tarkastuksilla. Keskustelua herätti tut-
kintavankien ”de facto” eristäminen eli se, että
käytännössä vankeja ja tutkintavankeja eristetään
myös muissa kuin lakiin perustuvissa tilanteissa.
Tapaamiseen liittyi myös vierailu vankilaan, jossa
oli enemmistö tutkintavankeja.

Ruotsin NPM isännöi elokuussa 2018 yhteis-
työtapaamista Lundissa. Aiheena oli tällä kertaa

päihtyneiden ja päihderiippuvaisten kohtelu eri
viranomaisissa. Osanottajat pääsivät tutustumaan
päihderiippuvaisille tarkoitettuun hoito- ja kun-
toutusyksikköön.

Ruotsin oikeusasiamiehen edustajat tekivät
marraskuussa 2018 vierailun Suomen oikeusasia-
miehen kansliaan tarkoituksena tutustua oikeus-
asiamiehen työskentelytapoihin ja erityistehtäviin.
Vieraille esiteltiin tässä yhteydessä kansallisen val-
vontaelimen toimintaa.

Georgian oikeusasiamiehen edustajat tekivät
niin ikään marraskuussa 2018 vierailun Suomen
oikeusasiamiehen kansliaan. He olivat kiinnostu-
neita kuulemaan Suomen kansallisen valvontaeli-
men toiminnasta sekä erityisesti turvapaikanha-
kijoiden vastaanottokeskuksiin ja ulkomaalaisten
säilöönottoyksiköihin tehdyistä tarkastuksista.

3.5.7
TARKASTUSTOIMINTA

Kansallisena valvontaelimenä toimiminen edel-
lyttää säännöllisiä tarkastuskäyntejä. Joillakin
hallinnonaloilla – kuten poliisi ja rikosseuraamus-
ala – tähän on mahdollista päästäkin. Sen sijaan
sosiaalihuollossa ja terveydenhuollossa kohteiden
määrä on niin suuri, että niissä joudutaan teke-
mään priorisointia tarkastuskohteiden valinnas-
sa. Kertomusvuonna on tehty jatkokäyntejä sen
selvittämiseksi, miten kansallisen valvontaeli-
men suosituksia on huomioitu toiminnassa. Tä-
män lisäksi suositusten toteutumista seurataan
vastaanottamalla tarkastuskohteiden ja muiden
viranomaisten oikeusasiamiehelle tekemiä ilmoi-
tuksia toiminnassa tehdyistä muutoksista ja pa-
rannuksista.

Kansallinen valvontaelin teki vuonna 2018
tarkastuksia kaikkiaan 73 (koko kansliassa tehtiin
tarkastuksia 128). Enemmistö tarkastuksista on
ennalta ilmoittamattomia. Ulkopuolisten asian-
tuntijoiden käyttö alkaa olla tietyillä hallinnon-
aloilla vakiintunutta. Vuonna 2018 ulkopuolisia
asiantuntijoita käytettiin 19 tarkastuksella. Nel-
jällä tarkastuksella oli mukana lääketieteellisen
asiantuntijan lisäksi kokemusasiantuntija. Ulko-
puolisten asiantuntijoiden käyttöä on tarkoitus
lisätä entisestään.

perus- ja ihmisoikeudet
�.� kidutuksen vastainen kansallinen valvontaelin

78

Muista oikeusasiamiehen tarkastuksista viisi oli
sellaisia, jotka liittyivät kansallisen valvontaelimen
tehtävään. Näistä esimerkkeinä Poliisihallitukseen
ja Rikosseuraamuslaitoksen keskushallintoyksik-
köön tehdyt tarkastukset.

Kansallisen valvontaelimen tehtävän myötä
tarkastuksilla on kiinnitetty entistä enemmän
huomiota vapautensa menettäneiden haastatte-
luihin. Kohteissa on pyritty löytämään haastatte-
luihin kaikkein haavoittuvimmassa asemassa ole-
via, kuten ulkomaalaisia henkilöitä. Tämä on käy-
tännössä tarkoittanut sitä, että tulkkien käyttöä
on lisätty.

Oikeusasiamiehen kanslian erityisenä perus-
ja ihmisoikeusteemana vuonna 2018 oli oikeus yk-
sityisyyteen. Lisää tietoa kanslian perus- ja ihmis-
oikeusteemasta on luettavissa jaksossa 3.8. Eri-
tyisteeman lisäksi tarkastuksilla otetaan aina huo-
mioon myös oikeusasiamiehen erityistehtävät eli
lapsen oikeudet, vanhusten oikeudet sekä vam-
maisten henkilöiden oikeudet. Tarkastuksilla kiin-
nitetään huomiota myös ns. valvonnan valvon-
taan eli muiden valvontaviranomaisten valvonta-
vastuun toteutumiseen.

3.5.8
POLIISI

Poliisi huolehtii vapautensa menettäneiden säily-
tyksestä paitsi omissa myös Tullin ja Rajavartio-
laitoksen asioissa. Eniten kiinniottoja tehdään
päihtymyksen vuoksi, runsaat 60 000 vuosittain.
Toiseksi suurin ryhmä ovat rikoksesta epäillyt. Li-
säksi poliisivankiloissa säilytetään jonkin verran
ulkomaalaislain nojalla säilöön otettuja.

Tutkintavankia ei saa enää 1.1.2019 alkaen pi-
tää poliisin säilytystilassa seitsemää vuorokautta
pidempää aikaa, ellei siihen ole poikkeuksellisen
painavaa syytä, jonka arvioi tuomioistuin. Halli-
tuksen perusteluissa (HE 252/2016 vp) on lisäksi
todettu muun muassa Euroopan kidutuksen vas-
taisen komitean (CPT) ja eduskunnan oikeusasia-
miehen kannanottoihin viitaten, etteivät poliisin
säilytystilat sovellu tutkintavankien säilyttämi-
seen. Siten pidemmän aikavälin tavoitteena tulee
olla tutkintavankien säilyttämisen lopettaminen
poliisin säilytystiloissa.

Myös poliisin säilyttämien henkilöiden koh-
telusta annettua lakia (putkalaki) ollaan uudista-
massa. Sen myötä Poliisihallitus tulee päivittä-
mään ohjeensa ”Poliisin säilyttämien henkilöiden
kohtelusta” ja samalla määritellään otsikkotasolla
ne asiat, joista laitoskohtaisissa järjestyssäännöis-
sä voidaan antaa tarkentavia määräyksiä (ns. mal-
li-järjestyssääntö).

Oikeusasiamiehen tarkastuspöytäkirjat lähete-
tään aina sekä Poliisihallitukselle että ko. laitoksel-
le. Poliisin omaa laillisuusvalvontaa poliisilaitok-
silla hoitavat oikeusyksiköt. Näille on painotettu,
että myös niiden tulee tarkastaa poliisivankiloiden
toimintaa alueellaan. Oikeusasiamiehelle toimite-
taan vuosittain Poliisihallituksen laillisuusvalvon-
nan vastuualueen laillisuusvalvontakertomus.

Poliisilla on käytössä 42 poliisivankilaa, joista
yhdeksän on tarkoitettu vain lyhytaikaiseen säily-
tykseen. Poliisin rakennuskanta on vanhaa ja suu-
relta osin peräisin 1960–1980-luvuilta. Rakennuk-
set ovat suurelta osin tulossa tiensä päätähän tai
ovat jo siellä. Poliisivankiloiden osalta on sinänsä
laadittu kattava valtakunnallinen peruskorjaus-
suunnitelma, joka kuitenkin etenee hitaasti. Van-
hojen rakennusten muuntelumahdollisuudet ovat
myös rajalliset. Lisäksi tarkastuksilla on tullut

Tarkastukset vuosina 2016–2018.

0

30

60

90

120

150

180

201820172016

NPM-tarkastukset

ennalta ilmoittamattomat
NPM-tarkastukset

kaikki tarkastukset

perus- ja ihmisoikeudet
�.� kidutuksen vastainen kansallinen valvontaelin

79

NPM-tarkastukset maakunnittain vuonna 2018. Luettelo kaikista tarkastuskohteista on
liitteenä 6.

Poliisihallinto

Tuomioistuimet

Rikosseuraamusala

Sosiaalihuolto/Vammaiset henkilöt

Sosiaalihuolto/Lapset

Sosiaalihuolto/Vanhukset

Terveydenhuolto

Puolustusvoimat ja rajavartiolaitos

Ulkomaalaishallinto

1
2

1

1

1

77

4

1

5

2

1

2

3

4

3

5

8

1

2

1

2

3
2

1

1

1

2

1
2

1

1

3

1

perus- ja ihmisoikeudet
�.� kidutuksen vastainen kansallinen valvontaelin

80

Pasilan poliisivankilan selli.

esiin, että peruskorjausten aikaiset väliaikaisratkai-
sut voivat olla varsin epätyydyttäviä. Myös vapau-
tensa menettäneiden kuljetukset voivat remont-
tien aikana lisääntyä voimakkaastikin.

Vuonna 2018 poliisivankiloihin tehtiin 13 tar-
kastuskäyntiä. Lisäksi Pasilan poliisivankilan tar-
kastukseen liittyen tehtiin tarkastus poliisivanki-
lan terveydenhuoltoon. Sisäministeriön poliisi-
osastolle ja Poliisihallitukseen tehdään myös joka
vuosi tarkastuskäynnit. Poliisin laillisuusvalvon-
taa harjoittaviin yksiköihin pidetään yhteyttä läpi
vuoden, muun muassa tarkastusteemojen ja -koh-
teiden sekä ajankohtaisten kanteluratkaisujen tii-
moilta.

Tarkastuskohteet olivat seuraavat:
–	 Pasilan poliisivankila 7.3.2018 ja 22.3.2018,

94 selliä (849/2018*)
–	 Pasilan poliisivankilan terveydenhuolto

7.3.2018 (1488/2018)
–	 Turun poliisivankila 17.4.2018, 71 selliä, joista

vain osa käytössä remontin takia, (1963/2018)
–	 Kajaanin poliisivankila 28.5.2018, 12 selliä

(2485/2018*)
–	 Iisalmen poliisivankila 29.5.2018, 19 selliä

(2486/2018*)
–	 Kuopion poliisivankila 29.5.2018, 31 selliä

(2487/2018*)
–	 Varkauden poliisivankila 30.5.2018, 16 selliä

(2489/2018*)
–	 Joensuun poliisivankila 30.5.2018, 48 selliä

(2490/2018*)
–	 Lahden poliisivankila 3.7.2018, 48 selliä

(3332/2018*)
–	 Jämsän poliisivankila 2.9.2018, 12 selliä

(4390/2018*)
–	 Saarijärven poliisivankila 3.9.2018, 8 selliä

(4391/2018*)
–	 Jyväskylän poliisivankila 3.9.2018, 8 selliä

väistötilassa (4392/2018*)
–	 Mänttä-Vilppulan poliisivankila 4.9.2018,

ei käytössä (4393/2018)
–	 Tampereen poliisivankila 4.9.2018, 62 sel-

liä, joista vain osa käytössä remontin takia
(4394/2018*)

Kaikki poliisin säilytystiloihin kohdistuneet tar-
kastukset olivat ennalta ilmoittamattomia. Yhdel-
lä tarkastuksella (Pasilan poliisivankilan tervey-
denhuolto) mukana oli ulkopuolinen asiantuntija
(oikeuspsykiatrian erikoislääkäri). Jämsän poliisi-
vankilan tarkastus tehtiin sunnuntaina, muut tar-
kastukset on tehty arkipäivisin.

Tarkastustoiminta edellyttää
ajantasaista tietoa käytössä olevista
säilytystiloista

Tarkastuskohteeseen tultaessa ilmeni, että poliisi-
vankila ei ole ollut käytössä ainakaan vuoden 2014
jälkeen. Tarkastusta suunniteltaessa oli ollut käy-
tössä Poliisihallituksesta marraskuussa 2017 saatu
luettelo käytössä olevista poliisivankiloista. Sen
mukaan poliisivankilassa oli seitsemän selliä rikos-
perusteella vapautensa menettäneelle. OA totesi,
että oikeusasiamiehen poliisiin kohdistuvan tar-
kastustoiminnan kannalta on tärkeää, että on käy-
tössä luotettavaa ja ajantasaista tietoa poliisin säi-
lytystiloista. Säilytystilojen tarkastukset ovat pää-
sääntöisesti ennalta ilmoittamattomia, joten tar-
kastuskohteelta ei ole tarkoituksenmukaista etu-
käteen erikseen tarkistaa, onko säilytystila käytös-
sä. Oikeusasiamiehen käytössä olevassa luettelos-
sa oli muitakin virheitä. OA pyysi Poliisihallitus-
ta toimittamaan ajantasaisen selvityksen poliisin
käytössä olevista säilytystiloista (4393/2018).

perus- ja ihmisoikeudet
�.� kidutuksen vastainen kansallinen valvontaelin

81

Kajaanin poliisivankilan ulkoilutila.

Lääkkeiden säilytys Joensuun poliisivan-
kilassa.

Poliisihallituksen ohjauskirjeen
huomioiminen poliisivankiloissa

Poliisihallitus antoi marraskuussa 2017 ohjauskir-
jeen huomioitavista asioista poliisin säilytystilois-
sa. Kirjeessä oli 17 korjauskehotusta, jotka perus-
tuivat lähinnä oikeusasiamiehen ja Poliisihallituk-
sen laillisuusvalvonnan havaintoihin.

Tarkastuksilla havaittiin, että ohjekirjeessä
edellytetyt asiat oli toimenpantu vaihtelevasti po-
liisivankiloissa. Puutteita todettiin muun muassa
lääkkeiden säilytyksessä, asiamiespuhelujen luot-
tamuksellisuuden turvaamisessa ja putkalain muu-
toksenhakua koskevien säännösten tuntemukses-
sa. Tarkastusten jälkeen poliisilaitoksia pyydettiin
ilmoittamaan, miten ne olivat huomioineet oh-
jauskirjeen kunkin kohdan osalta.

Ulkoilutilojen puutteet

Kaikkien poliisivankiloiden ulkoilutilat eivät ole
tyydyttäviä ja joistain ne puuttuvat kokonaan.
Huomiota tulisi myös kiinnittää peruskorjausten
aikaisten ratkaisujen hyväksyttävyyteen. Vaikka
kyse olisi väliaikaisesta ratkaisusta, tulee lain vä-
himmäisvaatimusten täyttyä.

Poliisivankilan säilytystilaa varten oli rakennettu
väliaikainen ulkoilutila. Tila oli hämärä ja umpi-
nainen, pieni vanerista rakennettu koppi, johon oli
käynti suoraan säilytystilasta. Ulkoilutila ei ollut
asianmukainen ulkoilutarkoitukseen (4394/2018*).

Toukokuussa 2018 käyttöön otetun poliisivan-
kilan ulkoilutilassa havaittiin tarkastuksen yhtey-
dessä voimakas tupakanhaju. AOA totesi, että tu-
lisi harkita, miten voitaisiin turvata mahdollisuus
ulkoilla raittiissa ilmassa. Samoin ulkoilutilojen
siivoukseen tulisi kiinnittää huomiota (3332/2018*).

Hämeen poliisilaitos ilmoitti, että ulkoilutiloja
on vain kaksi, joista toista käytetään pääsääntöi-
sesti vapautensa menettäneille, jotka tupakoivat.
Toinen ulkoilutila on käytössä myös tupakoiville
vain silloin kun poliisivankila on niin täynnä, että
kaikkien pääsy ulkoiluun on mahdoton toteuttaa
ilman tätä. Selkeä enemmistö vapautensa menet-
täneistä kuitenkin tupakoi säännöllisesti. Ulkoilu-
tilan siivoukseen tupakannatsoista päivittäin on
kiinnitetty erityistä huomiota.

Poliisivankilan ulkoilutila ei ollut asianmukainen
ulkoilutarkoitukseen. Tilan ilmanvaihto oli olema-
ton ja siivous puutteellista (4391/2018*).

Lääkkeiden jakaminen

Lääkkeenantokoulutus oli ollut tarkoitus toteut-
taa kaikille poliisilaitoksen vartijoille vuoden 2018
aikana. Tämä ei kuitenkaan toteutunut. Koulutuk-
set aloitettiin marraskuussa 2018 ja tavoitteena on,
että kaikki vartijat ovat suorittaneet ja tenttineet
kurssin kesäkuuhun 2019 mennessä.

perus- ja ihmisoikeudet
�.� kidutuksen vastainen kansallinen valvontaelin

82

Tutkintavastuun ja säilyttämisvastuun
erillään pitäminen

Laillisuusvalvonnassa on useassa yhteydessä to-
dettu, että tutkintavastuun ja säilyttämisvastuun
tulisi olla hallinnollisesti ja tosiasiallisesti eriytet-
tyjä. Jos tutkinta ja säilyttäminen ovat ”samoissa
käsissä”, on vaara, että säilyttämisolosuhteet ja tut-
kintavangin kohtelu ovat riippuvaisia tutkinnan
etenemisestä ja tutkintavangin suhtautumisesta
tutkintaan. Vaikka tällaisesta ei olekaan havainto-
ja, jo tämän vaaran olemassaolo antaa aiheen ar-
vostelulle. Tältä kannalta esimerkiksi se, että tut-
kija hoitaa omaisten tapaamiset, on ongelmallista.
Poliisilaitoksen tulisi kautta linjan arvioida tutkin-
ta- ja säilytysvastuun eriyttämistä. Tämä havainto
ja kannanotto koski lähes kaikkia tarkastettuja
poliisivankiloita.

AOA:n mukaan poliisivankilassa tulisi olla selkeät
yleiset säännöt television saamiselle ja tämän ei
pitäisi olla tutkijan päätösvallassa, vaan päätökset
tekisi näiden ennalta määriteltyjen kriteerien mu-
kaan poliisivankilan henkilökunta (849/2018*).

Helsingin poliisilaitoksen ilmoituksen mukaan
poliisivankilassa on 20 televisiota, joiden käytöstä
päättää poliisivankilan henkilökunta. Tutkintavan-
gin oikeudesta saada televisio haltuunsa on laadit-
tu erillinen ohje.

Jos henkilölle ei ole määrätty yhteydenpitorajoi-
tuksia, ei tutkija voi niitä asettaa. Ylipäätään tut-
kintavankien haastatteluissa tuli ilmi, että vapau-
tensa menettäneiden asioiden hoito voi viipyä
pitkäänkin, kun ne kierrätetään tutkijan kautta
(849/2018*).

Helsingin poliisilaitoksen ilmoituksen mukaan
ei ole ollut tarkoitus luoda keinotekoisia yhteyden-
pidonrajoituksia vaan kyse on ollut lähinnä tapaa-
misten käytännön järjestelyistä. Vuoden 2019 alus-
sa voimaan tuleva putkalaki tulee muuttamaan ta-
paamiskäytäntöjä kaikissa poliisivankiloissa siten,
että kaikkien tapaamisten osalta käytännön järjes-
telyt tulevat poliisivankilan henkilökunnan hoidet-
tavaksi. Osittain tästä tulevan lisäresursointitar-
peen vuoksi poliisilaitos rekrytoi useita uusia varti-
joita. Poliisilaitos tulee viimeistään uuden putkalain
voimaantultua muuttamaan tapaamiskäytäntöjä
siten, että poliisivankilan henkilökunta vastaa kaik-
kien tapaamisten käytännön järjestelyistä.

Tapaamisten järjestäminen tai vapautensa menet-
täneiden asioiden hoitamisen tulee tapahtua kai-
kille samoilla kriteereillä (2485/2018*).

Oulun poliisilaitoksen ilmoituksen mukaan kai-
kissa sen alaisissa poliisivankiloissa tutkintavastuu
ja säilyttämisvastuu on eriytetty hallinnollisesti ja
tosiasiallisesti.

Oikeuksista ilmoittaminen

Tarkastuksen perusteella poliisivankilassa ei aina
noudatettu Poliisihallituksen ohjetta, jonka mu-
kaan säilytystilan oloista sekä vapautensa menet-
täneen oikeuksista ilmoittamisesta on tehtävä kir-
jaus tietojärjestelmään. Lisäksi jäi selvitettäväksi,
miten poliisivankilassa noudatettiin Poliisihalli-
tuksen toista ohjetta, jonka mukaan vapautensa
menettäneelle (perusteesta riippumatta) on viipy-
mättä hänen saavuttuaan säilytystilaan annettava
paitsi lomake vapautensa menettäneen oikeuksis-
ta ja velvollisuuksista myös poliisivankilakohtai-
nen järjestyssääntö ja em. Poliisihallituksen ohje
(4390/2018*).

AOA totesi Lappiin joulukuussa 2017 suuntau-
tuneella poliisivankiloiden tarkastuskierroksella,
että vapautensa menettäneen oikeuksista ja vel-
vollisuuksista kertova asiakirja oli saatavilla lukui-
silla – varsin harvinaisillakin – kielillä, mutta ei
saameksi. Saamen kielilain säännökset huomioon
ottaen AOA piti perusteltuna, että asiakirja olisi
saatavilla myös kaikilla kolmella saamen kielellä
(6796/2017).

Poliisihallitus ilmoitti laatineensa saamenkie-
liset ”vapautensa menettäneen oikeudet ja velvolli-
suudet” -lomakkeet.

Ruokahuolto

Putkalain mukaan vapautensa menettäneiden
ruokahuolto on järjestettävä siten, että he saavat
terveellisen, monipuolisen ja riittävän ravinnon.
Tarkemmat säännökset ruokahuollosta annetaan
sisäasiainministeriön asetuksella. Sen mukaan
vapautensa menettäneellä on oikeus kahteen ate-
riaan päivässä, jos vapauden menetys kestää yhtä-
jaksoisesti yli 12 tuntia. Vähintään toisen aterioista
on oltava lämmin. Vapautensa menettäneelle voi-

perus- ja ihmisoikeudet
�.� kidutuksen vastainen kansallinen valvontaelin

83

daan muulloinkin tarvittaessa järjestää soveltuvaa
ravintoa huomioon ottaen vapauden menetyksen
ajankohta ja kestoaika.

Poliisivankiloiden tarkastuksilla on selvitetty
muun ohessa niiden ruokahuoltoa. Tällöin on sel-
vinnyt, että käytössä on hyvinkin erilaisia ratkai-
suja riippuen poliisivankilasta ja myös esimerkik-
si siitä, onko kyseessä arkipäivä vai viikonloppu.
Joissain tilanteissa ravinnoton aika voi muodostua
liian pitkäksi. AOA on ottanut asian omana aloit-
teena tutkittavaksi ja pyytänyt sisäministeriötä
arvioimaan, turvaavatko vallitseva käytäntö ja voi-
massa olevat säännökset vapautensa menettäneil-
le laissa edellytetyn terveellisen, monipuolisen ja
riittävän ravinnon kaikissa tilanteissa (4488/2017).

Tarkastusten myötä on herännyt kysymys
myös siitä, miten poliisivankiloiden ruokahuoltoa
olisi arvioitava elintarvikelainsäädännön näkökul-
masta. AOA otti asian omana aloitteena tutkitta-
vaksi. Hän piti aiheellisena, että Poliisihallitus sel-
vittää yhdessä silloisen Elintarviketurvallisuusvi-
rasto Eviran (1.1.2019 lukien Ruokavirasto) kanssa,
mitä vaatimuksia elintarvikelainsäädäntö asettaa
poliisivankiloiden ruokahuollolle kokonaisuudes-
saan ja huomioon ottaen erilaiset paikalliset jär-
jestelyt. AOA totesi myös, että selvityksessä esiin
tulevat seikat lienee syytä ottaa huomioon poliisin

säilyttämien henkilöiden kohtelusta annettua la-
kia sekä sen nojalla annettavia säädöksiä ja ohjeita
uudistettaessa. Poliisihallitusta pyydettiin ilmoit-
tamaan, mihin toimenpiteisiin se oli asiassa ryh-
tynyt (59/2018).

Poliisihallitus totesi näkemyksenään, että elin-
tarviketurvallisuus ei täysin toteutunut kaikissa po-
liisivankiloissa. Se ilmoitti jatkavansa asian selvit-
tämistä Eviran kanssa.

AOA:n tarkastuksella todettiin, että päivän läm-
min ateria tarjottiin jo aikaisin iltapäivällä. Ruo-
kailuväli seuraavaan aamuun muodostui pitkäk-
si, vaikka iltapala otettaisiin huomioon. Jos tätä
ateriarytmiä ei ollut mahdollista muuttaa, tulisi
AOA:n mukaan kiinnittää erityistä huomiota ruo-
kavalioon ja ruokailurytmiin niiden vapautensa
menettäneiden kohdalla, joiden terveydentila sitä
edellyttää, kuten diabetesta sairastavat (849/2018*).

Poliisilaitos ilmoitti, että henkilöstöravintola
toimittaa joka päivä poliisivankilaan ylimääräisiä
iltapalapusseja, joita voidaan tarvittaessa jakaa
niille, jotka terveydentilansa tai muusta vastaavas-
ta syystä tarvitsevat enemmän, tai säännöllisem-
pää ravintoa.

AOA on esittänyt kanteluun annetussa ratkaisus-
sa, että poliisi hyvittää kantelijoille aiheuttaman-
sa haitan, kun se oli vakavasti laiminlyönyt polii-
silakiin perustuvan velvollisuutensa huolehtia
ruokahuollosta poliisivankilassa. Neljä henkilöä
oli poliisilain perusteella otettu säilöön poliisilain
perusteella ja heidän vapaudenmenetyksensä kes-
ti 19 tuntia. Tänä aikana heille ei tarjottu ruokaa
(5304/2017*).

Poliisi ilmoitti sopineensa kantelijoiden kanssa
haitan korvaamisesta ja jokaiselle maksettiin 150
euron korvaus.

Rikoksesta epäillyn säilyttäminen
juoppoputkassa

Poliisivankilan säilytystilat olivat käyttökiellossa
sisäilmaongelman vuoksi. Väistötilana toimiva säi-
lytystila oli ensisijaisesti tarkoitettu poliisilakipe-
rusteisesti kiinniotetuille eli lähinnä juopuneille.
Tästä huolimatta näytti asiakirjojen ja vartijoiden
kertomusten perusteella siltä, että siellä säilytet-

Ruokahuolto Kuopion poliisivankilassa.

perus- ja ihmisoikeudet
�.� kidutuksen vastainen kansallinen valvontaelin

84

tiin varsin usein rikosperusteisesti kiinniotettuja.
Jäi epäselväksi, millä kriteereillä tätä tehtiin, kos-
ka säilytystilassa ei ollut heille tarkoitettuja sellejä.
Asia otettiin erikseen tutkittavaksi omana aloit-
teena (4392/2018*).

Positiivisia havaintoja

Poliisihallituksen lähettämä ohjauskirje poliisi-
laitoksille osoittaa, että Poliisihallitus on ottanut
poliisivankiloiden ohjauksessa siltä toivottua ak-
tiivista otetta.

Vuodesta 2019 alkaen on jälleen alettu järjestää
Poliisiammattikorkeakoulussa vartijakurssit joka
syksy ja ylivartijakurssi harvemmin.

3.5.9
PUOLUSTUSVOIMAT

Kansallinen valvontaelin teki vuoden 2018 aikana
kolme tarkastusta puolustusvoimien säilytystiloi-
hin. Kaikki tarkastukset olivat ennalta ilmoitta-
mattomia.

Tarkastuskohteet olivat seuraavat:
–	 Panssariprikaatin Riihimäen yksikön vapau-

tensa menettäneiden säilytystilat 7.6.2018,
kaksi säilytyshuonetta (3117/2018)

–	 Karjalan lennoston vapautensa menettäneiden
säilytystilat 20.11.2018, kolme säilytyshuonetta
(6084/2018)

–	 Kaartin jääkärirykmentin vapautensa menet-
täneiden säilytystilat 10.12.2018, kolme säi-
lytyshuonetta, joihin mahtuu 12 henkilöä
(6511/2018)

Vapautensa menettäneen kohteluun Puolustus-
voimien säilytystiloissa sovelletaan poliisin säi-
lyttämien henkilöiden kohtelusta annettua lakia.
Tarkastuksilla kiinnitettiin huomiota vapautensa
menettäneiden olosuhteisiin ja kohteluun sekä
oikeuksista tiedottamiseen ja turvallisuuteen.

3.5.10
RAJAVARTIOLAITOS JA TULLI

Rajavartiolaitoksen vapautensa menettäneiden
henkilöiden säilytykseen käytettäviä säilytystiloja
on noin 15. Usein säilytystilat ovat Rajavartiolai-
toksen ja Tullin yhteiskäytössä. Tullilla on myös
ainoastaan sen käytössä olevia tiloja kolmessa pai-
kassa. Säilytystiloja käytetään henkilöiden lyhyt-
aikaiseen säilytykseen, ennen kuin heidät siirre-
tään poliisivankilaan, säilöönottoyksikköön tai
vastaanottokeskukseen. Vapautensa menettäneen
kohteluun sovelletaan poliisin säilyttämien hen-
kilöiden kohtelusta annettua lakia. Säilytysajat
näissä tiloissa vaihtelevat noin yhdestä tunnista
muutamaan tuntiin, enimmäisajan ollessa kaikis-
sa tapauksissa 12 tuntia. Tilojen sijainti, taso ja va-
rustus vaihtelevat. Rajavartiolaitoksen esikunta on
hyväksynyt Rajavartiolaitoksen käyttämät tilat ja
antanut säilytystiloja koskevat järjestyssäännöt.
Vastaavasti Tulli on omalta osaltaan hyväksynyt
sen käyttämät säilytystilat ja antanut omia säily-
tystiloja koskevia järjestyssääntöjä. Tullin järjestys-
sääntöjen kattavuus on oikeusasiamiehellä tutkit-
tavana omana aloitteena (6194/2017).

Tarkastusvuonna ei tehty tarkastuksia Rajavartio-
laitoksen tai Tullin säilytystiloihin.

3.5.11
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. Lisäksi eräiden suljettujen vanki-
loiden yhteydessä toimii avovankilaosasto. Tarkas-
tusten painopiste on suljetuissa vankiloissa. Kes-
kimääräinen vankiluku on pysynyt useita vuosia
samana eli noin 3 000.

Myös rikosseuraamusalalla on käynnissä mit-
tavia vankiloihin liittyviä rakennushankkeita. Eni-
ten kansainvälistä mielenkiintoa on kohdistunut
Helsingin ja Hämeenlinnan vankiloihin, joissa on
ollut ns. paljusellejä. Helsingin vankilassa näitä ei

perus- ja ihmisoikeudet
�.� kidutuksen vastainen kansallinen valvontaelin

85

enää ole ollut keväällä 2017 valmistuneen remontin
jälkeen. Hämeenlinnan vankilan tilalle on suunni-
teltu uutta vankilaa, jonka on tarkoitus valmistua
syksyllä 2020. Nykyisissä tiloissa on kuitenkin to-
dettu sisäilmaongelmia, minkä vuoksi vankilara-
kennus on joulukuussa 2018 päätetty poistaa käy-
töstä välittömästi.

AOA on antanut kertomusvuonna yhden vankei-
hin liittyvän lausunnon hallituksen esityksestä
eduskunnan lakivaliokunnalle (4724/2018*). Esi-
tyksessä ehdotettiin uutta, harkintaa sisältävää
perustetta ehdonalaiseen vapauteen päästettävien
vankien asettamiselle valvontaan. Uusi peruste
valvonnalle olisi, että vangilla olisi korkea riski
syyllistyä uuteen väkivalta- tai seksuaalirikokseen.
Lisäksi vuoden 2018 aikana annettiin kaksi lausun-
toa oikeusministeriön kriminaalipoliittiselle osas-
tolle ja tehtiin 10 esitystä, joista suurin osa liittyi
lainsäädäntöön tai hallinnonalan sisäisen ohjauk-
sen laatimiseen.

AOA esitti yhdessä vangin kanteluun antamassaan
ratkaisussa hyvitystä. Vankila oli ottanut vangin
tililtä vahingonkorvauksen rikotusta esineestä
ilman tämän suostumusta. AOA totesi, että vanki-
lalla ei ollut tähän oikeutta ilman vangin suostu-
musta ja että vankilan tuli palauttaa tälle rahat. Jos
asiassa ei päästä sopimukseen, tulee vankilan nos-
taa asiasta vahingonkorvauskanne tuomioistui-
messa (3721/2017).

Vankila ilmoitti palauttaneensa rahat vangin
tilille.

Rikosseuraamusalan tarkastuspöytäkirjat lähete-
tään tiedoksi Rikosseuraamuslaitoksen keskushal-
lintoyksikölle ja rikosseuraamusalueen johdolle
sekä oikeusministeriön kriminaalipoliittiselle
osastolle. Usein keskushallintoa ja aluehallintoa
pyydetään myös ilmoittamaan, mihin toimenpi-
teisiin tarkastushavainnot ovat antaneet aihetta.
Oikeusasiamies saa puolestaan käyttöönsä rikos-
seuraamusalan sisäisen laillisuusvalvonnan teke-
mistä tarkastuksista laaditut pöytäkirjat. Lisäksi
Rikosseuraamuslaitos toimittaa joka kuukausi
oikeusasiamiehelle vankilukua ja poistumislupia
koskevat tilastot. Vankilukutilastoista ilmenee
muun muassa tutkintavankien määrä vankiloissa,
mies- ja naisvankien osuus sekä alle 21-vuotiaiden
vankien osuus. Poistumislupatilastoista voi seura-
ta poistumislupa-anomusten käsittelyä kussakin
vankilassa eli miten paljon vangit ovat anoneet
lupia ja paljonko lupia on myönnetty.

Kertomusvuonna tehtiin myös tarkastuskäyn-
nit Rikosseuraamuslaitoksen keskushallintoyksik-
köön ja oikeusministeriön kriminaalipoliittiselle
osastolle.

Rikosseuraamusalalla tehtiin yhteensä 13 tarkas-
tusta. Näistä kuusi tarkastusta kohdistui koko
laitokseen.

Tarkastetut kohteet olivat:
–	 Keravan vankila 30.1.2018, 94 vankipaikkaa

(448/2018*)
–	 Laukaan vankila 23.5.2018, 59 vankipaikkaa

(2337/2018*)
–	 Kuopion vankila 23.5.2018, rajattu teema

(2338/2018*)
–	 Sulkavan vankila 3.5.2018, 48 vankipaikkaa

(2339/2018*)

Helsingin vankilan remontoitu sellikäytävä.

perus- ja ihmisoikeudet
�.� kidutuksen vastainen kansallinen valvontaelin

86

Juuan vankilan eristystila.

–	 Mikkelin vankila 24.5.2018, rajattu teema
(2340/2018*)

–	 vankien junakuljetus 29.5.2018 (2648/2018*)
–	 Jokelan vankilan esteettömyys 20.6.2018

(3183/2018*)
–	 Juuan vankila 9.10.2018, 40 vankipaikkaa,

(4652/2018*)
–	 Pyhäselän vankila 9.–10.10.2018, 87 vanki-

paikkaa (4653/2018*)
–	 Pyhäselän vankilan esteettömyys 10.10.2018

(5322/2018*)
–	 Helsingin vankila 27. ja 29.11.2018, 312 vanki-

paikkaa (5563/2018*)
–	 Kuopion vankilan tapaamistilat 20.11.2018

(6085/2018)
–	 Helsingin vankilan esteettömyys 27.11.2018

(6148/2018*)

Tarkastukset olivat ennalta ilmoitettuja lukuun
ottamatta vankikuljetukseen, Mikkelin vankilaan,
Jokelan vankilaan ja Kuopion vankilan tapaamis-
tiloihin tehtyjä tarkastuksia. Mikkelin vankilan
tarkastus oli pääosin jatkoa vuosina 2016 ja 2017
tehdyille tarkastuksille.

Vankiloihin tehtyjen esteettömyystarkastus-
ten havaintoja selostetaan myös osiossa 3.4 (Vam-
maisten henkilöiden oikeudet).

Edellisten lisäksi VTH:n Keravan, Pyhäselän
ja Helsingin poliklinikoille tehtiin tarkastukset.
Näistä kerrotaan terveydenhuollon tarkastusten
yhteydessä.

Eristystilojen olosuhteet

Vankeusasetukseen otettiin vuonna 2015 säännök-
set tarkkailun olosuhteista. Niissä todetaan muun
muassa, että vankien oikeuksia voidaan rajoittaa
ainoastaan, jos se on välttämätöntä tarkkailun tar-
koituksen toteutumiseksi. Oikeuksien rajoituksis-
sa on otettava huomioon tarkkailuun sijoittami-
sen peruste. Tarkkailuun sijoittamisen ei tulisi si-
ten automaattisesti johtaa siihen, että vanki jou-
tuu esimerkiksi syömään lattialla.

AOA on 23.2.2018 antamassaan päätöksessä otta-
nut kantaa eristyssellien kalustukseen mukaan lu-
kien tarkkailusellit. AOA piti ongelmallisena sitä,
että Riihimäen vankilan eristysosaston kaikki sel-

lit olivat kalustamattomia. Erityisosaston selleis-
sä oli ainoastaan patja lattialla. Myös muista van-
kiloista löytyi kalustamattomia eristysosaston sel-
lejä. Vankeja sijoitetaan eristysosaston selleihin
erilaisilla perusteilla – kuten kurinpitorangaistuk-
sena tai turvaamistoimenpiteenä. Tästä johtuen on
tapauskohtaisesti harkittava, millaiseen selliin ja
olosuhteisiin vanki on kussakin yksittäisessä tilan-
teessa sijoitettava. AOA:n mukaan ei voida lähteä
siitä, että vanki voidaan kaikissa tilanteissa sijoit-
taa kalustamattomaan selliin. AOA katsoi myös,
että vankiloihin tulisi hankkia kalusteita vangille
selliin annettavaksi. Ihmisarvoisen kohtelun kan-
nalta ei ole hyväksyttävää, että vangit joutuvat
syömään lattialla. Vankiloissa on erilaisia käytän-
töjä edellä mainituissa asioissa. AOA piti perustel-
tuna ja tärkeänä, että Rikosseuraamuslaitoksen
keskushallintoyksikkö antaisi vankiloille ohjeis-
tuksen siitä, miten ja millaisissa olosuhteissa eris-
tysosastoon sijoittaminen tulee panna täytäntöön
(1276/2017*).

Rikosseuraamuslaitos ilmoitti, että se tulee an-
tamaan ohjeistuksen siitä, miten ja millaisissa olo-
suhteissa muun muassa tarkkailu, eristämistarkkai-
lu ja yksinäisyysrangaistus tulee panna täytäntöön.
Keskushallintoyksikössä kartoitetaan kunkin yk-
sikön kalustus ottaen huomioon oikeusasiamiehen
ratkaisussa kalustukselle esitetyt vaatimukset.

perus- ja ihmisoikeudet
�.� kidutuksen vastainen kansallinen valvontaelin

87

AOA Pölönen kokeilee hälytyspainikkeen saavutetta-
vuutta Pyhäselän vankilassa.

Tarkkailuselleissä ei ollut muita kalusteita kuin
WC-pönttö ja patja lattialla (4653/2018*).

Vankilasta saadun tiedon mukaan pöytäkuu-
tioita oli hankittu neljä kappaletta ja ne olivat jo
paikallaan.

Vankeuslaki edellyttää, että sellissä tulee olla hä-
lytyslaite, jolla voidaan välittömästi saada yhteys
henkilökuntaan. Hälytyspainikkeen käyttäminen
yhteyden saamiseksi vankilan henkilökuntaan
edellytti selliin sijoitetun henkilön laskeutumista
polvilleen ja siitä edelleen vatsalleen painikkee-
seen ylettyäkseen. Tämä saattoi asettaa henkilön
hengenvaaraan esimerkiksi sairauskohtauksen
sattuessa. Painikkeen sijaintia voitiin pitää vapau-
tensa menettäneen näkökulmasta myös erittäin
nöyryyttävänä (2338/2018*).

Itä- ja Pohjois-Suomen rikosseuraamusalueel-
ta ilmoitettiin, että Kuopion vankilan vanhat pai-
nikkeet oli poistettu käytöstä ja uudet painikkeet
olivat nyt aukaisukahvan korkeudella lattiasta. Il-
moituksen mukana oli kuvat painikkeiden uusista
paikoista.

Tarkastajat suosittelivat vankilalle juomaveden an-
tamista vangeille muovipulloissa selleihin, kunnes
niihin saataisiin toimivat vesihanat. Tarkastuksen
aikana vankila ryhtyi toimenpiteisiin muovipullo-
jen hankkimiseksi (2340/2018*).

Vankilan eristystilojen tarkastuksen aikana
havaittiin, etteivät toisen eristyssellin valot toimi-
neet lainkaan. Laitoksesta jälkikäteen saadun tie-
don mukaan valaistuksessa ollut vika oli korjattu
ja valaistus toimi. Laitoksen johdon mukaan eris-
tysselliä oli viimeksi käytetty kesäkuussa 2018.
Sellissä oli edelleen (lokakuussa) petaamattomat
vuodevaatteet. Laitos ilmoitti tarkastuksen jäl-
keen, että vuodevaatteet oli poistettu ja selli siis-
titty (4652/2018*).

Eristyssellissä oli wc, mutta ei vesipistettä. Sel-
lissä oli laveri, mutta ei varsinaista sänkyä. Valvon-
takameran kuva näkyi vankilan valvomossa. Sel-
lissä olevasta kamerasta ei näkynyt, milloin kame-
ra oli päällä. Sellin wc-pytty näkyi kameran kuvas-
sa monitorista. Näin ollen kameran ollessa päällä
selliin sijoitetun ei ollut mahdollista käydä asioil-
laan wc-pytyllä joutumatta kuvatuksi. Tarkastuk-
sen aikana vankilan huomiota kiinnitettiin siihen,

että eristysselliin sijoitetun kameravalvonta oli
vankeuslain mukaan mahdollista ainoastaan sil-
loin, jos vanki on sijoitettu sinne tarkkailun tai
eristämistarkkailun perusteella (4652/2018*).

Tutkintavankien sijoittaminen

Tutkintavankeuslaki edellyttää, että tutkintavan-
geilla ja vankeusvangeilla on omat osastot. Tutkin-
tavankeja voidaan vain tiettyjen, laissa säädettyjen
edellytysten täyttyessä sijoittaa samalle osastolle
vankeusvankien kanssa.

Vankilassa oli käytäntönä sijoittaa samoille osas-
toille vankeusvankeja ja tutkintavankeja. Vankilan
huomiota oli kiinnitetty tähän jo vuonna 2007
tehdyllä tarkastuksella. Vankila oli tarkastushet-
kellä varsin täyteen asutettu ja tutkintavankien
määrät vaihtelivat paljon. Asuinosastoja oli myös
melko vähän. Nämä seikat asettivat vankilalle ym-
märrettäviä vaikeuksia tutkintavankien asuttami-
sessa. Tutkintavankien sijoittaminen erilleen on
kuitenkin lainsäädännön ja kansainvälisten suosi-
tusten selvä lähtökohta, jonka perustana on syyt-
tömyysolettama. AOA totesi, että tutkintavankien
sijoittamisessa ei ollut menetelty lain mukaan tai

perus- ja ihmisoikeudet
�.� kidutuksen vastainen kansallinen valvontaelin

88

edes vankilan oman sijoitteluohjeen tai päiväjär-
jestyksen mukaisen osastojaon mukaisesti. Nais-
tutkintavankien kohdalla oli menetelty virheelli-
sesti myös siinä, että heitä oli sijoitettu samoihin
selleihin vankeusvankien kanssa (4653/2018*).

Sellin ulkopuolinen aika

Oikeusasiamiehen ratkaisuissa ja kansainvälisissä
suosituksissa on jo pitkään lähdetty siitä, että van-
kien tulisi saada viettää sellin ulkopuolella koh-
tuullinen aika, vähintään kahdeksan tuntia vuoro-
kaudessa. Heille tulisi tuona aikana järjestää mie-
lekästä ja kehittävää toimintaa, kuten työtä, kun-
toutusta, koulutusta ja liikuntaa.

Vankilaa pyydettiin tarkastuksen jälkeen toimit-
tamaan selvitys siitä, kuinka monta tuntia vangit
olivat tiettynä viikkona osallistuneet toimintoi-
hin. Tilanne vaikutti varsin hyvältä arkipäivisin,
jolloin valtaosa osastojen vangeista vietti sellin
ulkopuolella yli kahdeksan tuntia. Viikonloppu-
jen osalta tilanne oli kuitenkin selvästi huonom-
pi. Lisäksi naisvankien erittäin huono toimintaky-
ky asetti rajoitteita heidän sijoittamiselle toimin-
toihin. AOA totesi, että osastojen riittävää avoi-
muutta on vaikeaa saavuttaa pelkästään toiminto-
jen määrää lisäämällä. AOA ei nähnyt perustetta
siihen, miksi sellien ovet eivät voisi ola auki myös
silloin kun osastolla ei järjestetä ohjattua tai val-
vottua toimintaa (4653/2018*).

Vangeilla oli mahdollisuus viettää päivittäin
keskimäärin aikaa sellin ulkopuolella osastosta
riippuen alle kolmesta tunnista noin viiteen tun-
tiin. Lisäksi kahdella osastolla vangit eivät pääs-
seet ostoksille laitosmyymälään vaan he joutui-
vat tilaamaan haluamansa tuotteet (5563/2018).

Sakkovanki on sakon muuntorangaistusta
suorittava vanki. Muuntorangaistus määrätään
sakkoon tuomitulle, jolta sakkoa ei ole saatu peri-
tyksi. Sakkovankien sijoittamiseen sovelletaan sa-
moja säännöksiä kuin vankeusvankeihin ja heillä
on samanlaiset oikeudet saada osallistua erilaisiin
toimintoihin. Yhdenkään sakkovangin osalta ei
kuitenkaan ollut tehty päätöstä toimintaan sijoit-
tamisesta. Osasto oli sellien aukiolon osalta kaik-
kein suljetuin ja osaston vangeille ei ollut ilmei-
sesti järjestetty mitään toimintaa (5563/2018).

Tupakointikielto

Vankeuslain mukaan tupakointi voidaan kieltää
vankien asuintiloissa. Jos tupakointi kielletään
vankien asuintiloissa, vangeille tulee järjestää
mahdollisuus tupakointiin erityisesti tupakoin-
tiin varatuissa tiloissa tai muulla tavoin. Rikosseu-
raamuslaitoksen keskushallintoyksikkö päättää
tupakoinnin kieltämisestä vankilassa. Se antaa
myös tarkemmat määräykset tupakoinnin järjes-
tämisestä. Keskushallintoyksikkö antoi 15.6.2018
määräyksen, jonka mukaan vangille oli annettava
mahdollisuus tupakoida vähintään kolme kertaa
päivässä tasaisin väliajoin, esimerkiksi aamulla,
päivällä ja illalla. Helsingin vankila on ensimmäi-
nen suljettu vankila, jossa on kielletty vankien
tupakointi asuintiloissa. Tupakointikielto tuli
voimaan 1.8.2018.

Tarkastuksella selviteltiin lähinnä vankilan toi-
mintatapoja sekä sitä, miten tupakointi ja sen olo-
suhteet oli käytännössä järjestetty ja miten van-
git kokivat asian. Tupakoinnin kieltämisestä oli
vireillä useampi vankien tekemä kantelu, minkä
vuoksi tarkastuksella ei otettu kantaa varsinaiseen
tupakoinnin kieltämiseen. Vangit eivät juurikaan
arvostelleet sitä, ettei asuintiloissa saanut enää
tupakoida. Sen sijaan he arvostelivat tupakoinnin
rajoittamiseen liittyviä päätöksiä ja käytänteitä.
Vankilan johtajan päätöksellä tupakkatuotteiden
ostoa oli rajoitettu kolmeen tupakka-askiin viikos-
sa osastoilla olevan rajallisen säilytystilan vuoksi.

 Vangeilla ei ollut myöskään enää mahdolli-
suutta tehdä ns. sätkätupakoita, jotka olisivat ol-
leet edullisempia. Vanki ei voinut antaa ulkoilussa
tupakkaansa toiselle vangille. Tarkastajille kerrot-
tiin, että tupakointiulkoiluun pääsivät ainoastaan
ne vangit, jotka ottivat tupakkansa (enintään kak-
si) mukaansa ulkoiluun mennessä. Tämän johdos-
ta tupakoimattomilla vangeilla saattoi olla vähem-
män sellin ulkopuolista aikaa kuin tupakoivilla.
Tarkastuksella saatiin myös sellaista tietoa, että
jos vanki jää kiinni tupakanpoltosta muualla kuin
ulkoilupihalla, seurauksena olisi kahden viikon
tupakan ostokielto (5563/2018*).

perus- ja ihmisoikeudet
�.� kidutuksen vastainen kansallinen valvontaelin

89

Terveydenhuollon resurssien vaikutus
vankilan toimintaan

Keravan vankilaan ja poliklinikalle tehtyjen tar-
kastusten havaintona oli, että poliklinikan henki-
löresurssien vähyys vaikutti siihen, miten monta
opioidikorvaushoidossa olevaa vankia oli mahdol-
lista ottaa vankilaan. AOA piti huolestuttavana,
jos vangin avolaitokseen siirtyminen estyy siitä
syystä, että terveydenhuollossa ei ole riittäviä re-
sursseja (448/2018*). Sama ongelma tuli esille Sul-
kavan vankilan tarkastuksella toukokuussa 2018
(2339/2018*).

AOA totesi, että Rikosseuraamuslaitoksen ja
Vankiterveydenhuollon yksikön (VTH) yhteistyö
ei ollut optimaalista siinä, miten vankien tervey-
denhuollon palvelujen tarve ja terveydenhuollon
henkilöresurssit otetaan huomioon vankien sijoit-
telussa. Keskeisinä toimijoina myös arviointikes-
kusten tulisi olla tietoisia laitosten valmiuksista
vastata sijoiteltavien vankien terveydenhuollolli-
sista tarpeista.

VTH:n hoitosuositukset edellyttävät korvaus-
hoidon toteuttamisessa moniammatillista yhteis-
työtä. Tähän kuuluu vankilan päihdetyöntekijä,
jonka tehtävänä on suosituksen mukaan huolehtia
korvaushoitoa saavien vankien psykososiaalisesta
kuntoutuksesta. Myös sairaanhoitajan ja lääkärin
läsnäololle on suosituksissa asetettu minimivaa-
timukset, jotta korvaushoitoa voidaan ylipäänsä
toteuttaa vankilaolosuhteissa. Vaikutti siltä, että
nämä vaatimukset eivät täyttyneet kaikissa avo-
laitoksissa. AOA suositti, että vangin sijoittelussa
otettaisiin aina huomioon vangin terveydentila
silloin kun on tiedossa, että vangilla tulee olemaan
tavanomaista enemmän terveydenhuollon palve-
lujen tarvetta. Tämä koski ainakin vammaisia van-
keja ja korvaushoitoa saavia vankeja.

Ulkomaalaisvankien asema ja kohtelu

Ulkomaalaisten vankien osuus vankiloissa on kas-
vanut. Nykyisin noin 18 % vangeista on ulkomaa-
laisia. Tarkastuksilla pyritään huomioimaan nämä
vangit muun muassa keskustelemalla heidän kans-
saan tulkkien välityksellä. Keskusteluissa pyritään
selvittämään muun muassa sitä, onko heille ker-
rottu heidän oikeuksistaan ja velvollisuuksistaan.

Vankiloissa ei edelleenkään käytetä riittävästi
tulkkipalveluita ulkomaalaisten vankien kanssa
asioidessa (2339/2018*).

Vankila ilmoitti pyytäneensä tulkkipalveluis-
ta tarjouksen palvelun järjestämiseksi vankilassa.
Tulkkauspalveluiden käyttämistä koskevista yhte-
näisistä käytännöistä käydään keskustelu työryh-
missä.

Vaikka vankilan tulo-oppaasta voi olla useita kie-
liversioita, ei niitä välttämättä aktiivisesti tarjota
tulovaiheessa ulkomaalaiselle vangille. Vankiloissa
voi myös olla vaihtelevasti saatavilla lehtiä ja kirjo-
ja eri kielillä. Ulkomaalaiset vangit toivoivat erityi-
sesti ulkomaalaisia tv- ja radiokanavia (5563/2018*).
AOA on ottanut erikseen omana aloitteena tutkit-
tavaksi ulkomaalaisvankien mahdollisuuden tele-
visiolähetysten seuraamiseen.

Oikeusministeriön kriminaalipoliittiselle osastol-
le tehdyn käynnin yhteydessä AOA esitti näke-
myk-sensä siitä, että vankeus- ja tutkintavankeus-
laista tulisi olla englanninkielinen käännös van-
geille jaettavaksi.

Oikeusministeriöstä saadun tiedon mukaan
käännökset ovat valmistuneet ja löytyvät Finlexin
säädöskäännöksistä. Rikosseuraamuslaitosta on
pyydetty huolehtimaan siitä, että ulkomaalaiset
vangit saavat tiedon oikeuksistaan käännösten
avulla.

Ulkomaalaiset vangit kertovat heitä kuultaessa
samoista asioista, kuin muutkin vangit eli esimer-
kiksi siitä, että tapaamiset eivät toteudu tai että
suljettu osasto aiheuttaa ahdistusta. Sen sijaan
valvontahenkilökunnan käyttäytyminen ulko-
maalaisia kohtaan saa harvemmin kritiikkiä.

Rikosseuraamuslaitos on vuonna 2018 ilmoit-
tanut kotisivuillaan julkaisseensa monikielisen
perehdytysmateriaalin. Tähän liittyen on julkaistu
videomuotoinen tulo-opas vankilaan tulijoille vii-
dellä eri kielellä. Tavoitteena on, että vanki saa vi-
deolta riittävän perustiedon suljetun laitoksen toi-
minnasta, oikeuksistaan ja rangaistusajasta omal-
la kielellään. Helsingin vankilassa ei oltu tietoisia
materiaalista marraskuussa tarkastuksella, joten
tarkastajilla ei ollut tilaisuutta selvittää vankien
kokemuksia tulo-oppaasta.

perus- ja ihmisoikeudet
�.� kidutuksen vastainen kansallinen valvontaelin

90

Vankien kuljetus junalla

Vanginkuljetusreitti alkaa Helsingistä ja päättyy
Ouluun. Matkan kesto on lähes yhdeksän tun-
tia. Matkan keston osalta on otettava huomioon
myös, että lähtöasemalta kuljetukseen tulevat
vangit tuodaan junaan jo noin tuntia ennen sen
lähtöaikaa, joten enimmillään vanki voi olla junas-
sa kymmenisen tuntia. Tarkastajat matkustivat
junassa noin tunnin ajan Helsingistä Lahteen. Tar-
kastuksen aikana haastateltiin neljää vankia. Van-
keja oli kuljetuksessa tuossa vaiheessa viisi.

Sellien hanasta tulevan veden juomakelpoisuu-
desta saadut tiedot olivat ristiriitaisia. AOA totesi
olevan syytä selvittää, onko sellien hanoista tuleva
vesi juomakelpoista vai ei. Veden laatu oli tarpeen
tutkia jo senkin vuoksi, että vaunuja oli käytetty
noin 35 vuotta. AOA:n mukaan selleissä tulisi olla
vangeille ilmoitus, voiko hanavettä käyttää juoma-
vetenä vai ei.

AOA totesi, että vangeilla tuli ehdottomasti
myös olla tieto siitä, että juomavettä oli saatavilla,
tulipa se hanasta tai pullosta. Vankien mahdolli-
suus saada matkan aikana juomavettä tuli joka
tapauksessa laittaa välittömästi kuntoon, tarvit-
taessa hankkimalla pullovettä vankien käyttöön.
Asiasta oli tiedotettava riittävän selvästi ja ottaen
huomioon myös suomen kieltä taitamattomat
vangit.

Rikosseuraamuslaitos ilmoitti, että välittömä-
nä toimenpiteenä vankien käyttöön oli järjestetty
juomavettä pulloissa ja ryhdytty valmistelemaan
tiedotetta asiasta. Lisäksi tiedotteessa ilmoitetaan,
että hanoista tulevaa vettä ei tule juoda, koska sen
laatua selvitetään. Tiedote vankivaunun matkus-
tajille laaditaan kahdeksalla eri kielellä.

AOA ei pitänyt vankien ihmisarvoa kunnioittava-
na kohteluna, että heidän oli asioitava wc:ssä mui-
den vankien läsnä ollessa. Tämä loukkasi vakavas-
ti myös vangin yksityiselämän suojaa. Tilanne oli
halventava paitsi wc:tä käyttävän vangin myös
muiden sellissä olevien vankien kannalta ottaen
huomioon sellien huomattavan ahtauden sekä
heikon ilmanvaihdon. Rikosseuraamuslaitoksen
lausunnossa suunniteltu näkö- tai roiskesuoja ei
muuttanut tilannetta. AOA totesi, ettei hänellä

ole perusteita epäillä vartijoiden kertomaa siitä,
että vanki pääsi pyynnöstä käyttämään wc:tä yk-
sin. Tilanne, jossa vangit eivät tiedä tästä mahdol-
lisuudesta, vastaa kuitenkin sitä, ettei mahdolli-
suutta ole. Asiasta tuli tiedottaa riittävän selvästi
ja ottaen huomioon myös suomen kieltä taitamat-
tomat vangit.

Rikosseuraamuslaitos ilmoitti ryhtyneensä val-
mistelemaan tiedotetta vankivaunun selleihin siitä,
että vartijoilta voi pyytää pääsyä käyttämään eril-
listä wc-tilaa yksin. Tästä tullaan jatkossa kerto-
maan myös suullisesti kaikille kuljetettaville.

AOA piti tarpeellisena, että vankivaunun hälytys-
ja muiden teknisten laitteiden toimintakunto tar-
kastetaan säännönmukaisesti, mieluiten aina kul-
jetuksen päätyttyä. Myös siisteydestä ja esimerkik-
si patjojen kunnosta tuli pitää parempaa huolta.
AOA kehotti selvittämään, oliko sellien kuumuu-
delle tehtävissä mitään. Myös ilmanvaihtokana-
vien puhdistustarvetta oli syytä selvittää.

Rikosseuraamuslaitos ilmoitti, että jatkossa
wc- ja vartijakutsujen toimivuus tarkastetaan sään-
nöllisesti. VR oli ollut yhteydessä vankivaunun sii-
vouksen hoitavaan yritykseen siisteystason nosta-
miseksi. Välittömänä toimenpiteenä seinien töhryt
oli poistettu. VR ilmoitti uusivansa vankivaunujen
patjat ja ryhtyvänsä ilmanvaihtokanavien säännöl-
liseen nuohoamiseen. Lisäksi kartoitetaan toimen-
piteitä, jolla olisi mahdollista helpottaa liiallista
kuumuutta.

Tupakoimatonta vankia ei tule vastoin tahtoaan
sijoittaa tupakoivien vankien kanssa samaan sel-
liin. Kyseessä on asia, jota vangilta tulee tiedus-
tella.

Rikosseuraamuslaitoksen strategiassa on ase-
tettu tavoitteeksi savuton Rise vuonna 2020. Rikos-
seuraamuslaitoksen mukaan tässä hankkeessa tul-
laan ottamaan huomioon myös vankivaunun olo-
suhteet.

perus- ja ihmisoikeudet
�.� kidutuksen vastainen kansallinen valvontaelin

91

Vankivaunu Helsingin lähtöasemalla
ja kuvia vaunun selleistä.

Vasemmalla kuva sellin wc:stä. Yläpuolella kuva vanki-
vaunun juomavesisäiliöistä.

perus- ja ihmisoikeudet
�.� kidutuksen vastainen kansallinen valvontaelin

92

AOA kehotti harkitsemaan
matkaeväiden määrällistä ja
laadullista riittävyyttä. Eri-
tyisesti tulisi kiinnittää huo-
miota siihen, että sellaisten
vankien, joiden terveyden-
tila edellyttää tiettyä ruoka-
valiota (kuten diabeetikot),
tarpeet on huomioitu.

Rikosseuraamuslaitos ilmoitti, että ruokahuol-
toon oli tulossa kokonaisuudistus, jonka yhteydes-
sä otetaan huomioon pöytäkirjassa mainitut asiat.
Eväspussien sisältö tullaan uudistamaan ja uudis-
tettu eväspussi saadaan käyttöön vuoden 2020
alussa.

AOA ei pitänyt asianmukaisena, että vankikulje-
tusvaunulla kuljetetaan vankeja, joilla on sellaisia
sairauksia, jotka edellyttävät erityistä seurantaa ja
joihin liittyy kohtausriski. Vangin terveysriskin
arvioiminen ei kuulu kuljetuksista vastaaville var-
tijoille vaan terveydenhuollon ammattihenkilölle.

Erityistä tukea tarvitsevan
vangin huomioiminen

Vankilassa ei välttämättä aina tiedetä vangin vam-
maisuudesta tai hänen toimintakykyynsä vaikut-
tavista häiriöistä – kuten lievä kehitysvamma tai
autismin kirjoon kuuluvat kehityshäiriöt kuten
Asperger, ADHD – ellei vanki itse anna tätä tietoa.
Kuitenkin tällä tiedolla ja sillä, miten vamma tai
häiriö vaikuttaa vangin elämään, on tärkeä merki-
tys siinä, minkälaisia tavoitteita vangille rangais-
tusajan suunnitelmassa asetetaan ja millä keinoilla
hänellä on niihin mahdollista päästä. Tarkastajille
jäi epäselväksi, miten vankiterveydenhuolto oli
mukana rangaistusajan suunnitelman laatimisessa
ja seurannassa silloin, kun kyse on vangista, joka
tarvitsee erityistä tukea (5322/2018*).

Inva-selli sijaitsi vankilan tulo-osastolla. Osas-
tolla ei ollut yhteisiä tiloja ja sellien ovia pidettiin
suljettuina. Kaikki osaston selleihin sijoitetut van-
git – myös inva-selliä käyttävä vanki – ruokailivat
sellissään. Selleistä oli mahdollista päästä päivit-
täin ulkoiluun. AOA totesi, että inva-sellin sijainti
tulo-osastolla tarkoitti käytännössä sitä, että lii-
kuntaesteinen vanki joudutaan aina asuttamaan

suljetulle osastolle, vaikka hänet voitaisiin muuten
sijoittaa avoimemmalle osastolle. Menettely lii-
kuntaesteisen vangin sijoittelussa ei ollut vankeus-
lain mukaista (5322/2018*).

Positiivisia havaintoja
ja hyviä käytänteitä

Vankilan laitosmyymälään oli kaikkien mahdollis-
ta päästä. Myös yksinäisyysrangaistusta suoritta-
vat pääsivät itse käymään ostoksilla kerran viikos-
sa. Kenenkään ei tarvinnut hoitaa asiointia tilaus-
kupongilla (4653/2018*).

Loppuvuodesta 2017 Vantaan vankilaan teh-
dyllä tarkastuksella AOA:lle esiteltiin tapaajia ja
erityisesti lapsia varten tehty kuvakirja ”Tervetu-
loa Vantaan vankilaan”. Kirjan avulla tapaajat sai-
vat paremman käsityksen siitä, millaisissa olosuh-
teissa heidän läheisensä oli vankilassa ja siten voi-
tiin osaltaan vähentää heidän huoliaan läheisen-
sä tilanteesta. AOA piti kuvakirjan tekemistä van-
kilasta erittäin hyvänä ajatuksena ja toivoi käy-
tännön omaksumista myös muissa vankiloissa
(6206/2017*).

Vantaan vankilassa oli laadittu myös keittokir-
ja (”Konnakokin kokkausopas”), jossa opastettiin
vankeja tekemään ruokaa laitosmyymälästä saa-
tavista tuotteista. Useampi vanki osallistui kirjan
tekemiseen ja talousmestari kokeili kaikkien re-
septien toimivuuden. Ruuanlaittotaito on osa elä-
mänhallintaa. AOA piti oppaan tekemistä erittäin
hyvänä ajatuksena ja toivoi, että myös muissa van-
kiloissa opas otettaisiin käyttöön tai laadittaisiin
omia oppaita (6206/2017*).

3.5.12
ULKOMAALAISASIAT

Suomessa oli vuoden 2018 lopussa noin 10 700
turvapaikanhakijaa ja heistä enemmistö majoittui
43 vastaanottokeskuksessa. Lisäksi oli kuusi yksin
tulleille alaikäisille tarkoitettua yksikköä. Keskus-
ten lisäksi hakijoita asuu yksityismajoituksessa.
Turvapaikanhakija voidaan ulkomaalaislain 121 §:n
nojalla ottaa säilöön esimerkiksi henkilöllisyyden
selvittämiseksi tai maasta poistamispäätöksen täy-
täntöönpanon turvaamiseksi. Suomessa toimii

perus- ja ihmisoikeudet
�.� kidutuksen vastainen kansallinen valvontaelin

93

kaksi ulkomaalaisten säilöönottoyksikköä, Jout-
senossa ja Helsingin Metsälässä. Molemmat ovat
nykyisin Maahanmuuttoviraston alaisia yksiköitä
sen jälkeen, kun Metsälän säilöönottoyksikkö siir-
tyi 1.1.2018 Helsingin kaupungilta Maahanmuut-
tovirastolle. Joutsenon säilöönottoyksikössä on
68 paikkaa ja Metsälän säilöönottoyksikössä on
40 säilöönottopaikkaa.

Vastaanottokeskuksissa ja säilöönottoyksiköis-
sä voi olla henkilöitä, jotka ovat joutuneet ihmis-
kaupan uhreiksi. Heidän tunnistamisensa on haas-
tavaa. Ihmiskaupan uhrien auttamisjärjestelmä
toimii Joutsenon vastaanottokeskuksen yhteydes-
sä. Maahanmuuttoviraston tiedotteen mukaan
vuonna 2018 auttamisjärjestelmään otettiin 163
uutta asiakasta, joista 52 on arvioitu joutuneen ih-
miskauppaan viittaavan hyväksikäytön kohteek-
si Suomessa. Kaikkiaan auttamisjärjestelmän pal-
veluiden piirissä oli vuoden 2018 lopussa 455 hen-
kilöä.

Oikeusasiamies ei valvo kansallisena valvon-
taelimenä ulkomaalaisten palautuslentoja, vaikka
siihen olisikin toimivalta. Tämä johtuu siitä, että
yhdenvertaisuusvaltuutetulle on annettu erityis-
tehtäväksi toimia maasta poistamisen valvojana.
Sen sijaan oikeusasiamiehelle on tehty kanteluja,
joissa on arvosteltu turvapaikanhakijoiden palau-
tuslentoihin liittyviä asioita, kuten poliisin menet-
telyä. Kertomusvuonna tehtiin tarkastus Helsin-
gin poliisilaitoksen ulkomaalaispoliisiin.

Vastaanottokeskuksiin tehdyt tarkastukset on
tehty tähän saakka oikeusasiamiehen mandaatil-
la. Tällaisesta esimerkkinä mainittakoon ennalta
ilmoittamaton tarkastus Suomen Punaisen ristin
ylläpitämään Lahden vastaanottokeskuksen te-
hostetun tuen yksikköön, jossa on 20 asiakaspaik-
kaa. Osasto on tarkoitettu aikuisille turvapaikan-
hakijoille, joilla on mielenterveys- tai päihdeongel-
mia. Turvapaikanhakijoihin liittyviä asioita selos-
tetaan tarkemmin jaksossa 4.9 Ulkomaalaisasiat.

Tavoitteena on, että molemmissa säilöönotto-
yksiköissä käydään säännöllisesti. Kansallinen val-
vontaelin teki tarkastuskäynnin Metsälän säilöön-
ottoyksikköön joulukuussa 2017 (6966/2017*) ja
Joutsenon vastaanottokeskuksen säilöönottoyk-
sikköön marraskuussa 2018 (5145/2018*). Seuraavat
kannanotot ja suositukset koskevat Joutsenon säi-
löönottoyksikköä.

Yksityisyydensuoja
eristystilan suihkutilassa

Edellisellä tarkastuskäynnillä oli kiinnitetty huo-
miota siihen, että eristyshuoneen valvontakamera
oli asennettu siten, että sen antamasta kuvasta oli
nähtävissä suihkussa olevan henkilön ylävartalo.
OA ei ollut vakuuttunut siitä, että kameravalvonta
oli välttämätöntä suihkutilassa. Maahanmuutto-
viraston mukaan kameravalvontaa tarvittiin eri-

Ylhäällä Helsingin vankilan opetuskeittiö. Vasemmalla
Pyhäselän vankilan laitosmyymälä "Pyhiksen puoti".

perus- ja ihmisoikeudet
�.� kidutuksen vastainen kansallinen valvontaelin

94

Kameravalvonta eristystilan suihkutilassa.

tyisesti itsetuhoisten asiakkaiden turvallisuuden
vuoksi. Toinen tärkeä syy valvonnalle oli mahdol-
lisen ilkivallan ehkäiseminen. OA:n kannanoton
jälkeen suihkutilan kameravalvontaa muutettiin
kuitenkin siten, että kuvassa ei enää näkynyt pe-
seytyvän henkilön ylävartaloa. Lisäksi suihkutilan
seinälle sijoitettiin kyltti, jossa kerrottiin kamera-
valvonnassa peitetyistä alueista. Suihkutilan ka-
meravalvonta ei ollut tallentava.

OA totesi, että säilöönottolain perusteella säi-
löönottoyksikön kaikkia tiloja saa valvoa kameran
välityksellä. Tietyissä tiloissa – kuten majoitus- se-
kä wc- ja suihkutiloissa – ei saa olla tallentavaa ka-
meraa. Tästä poikkeuksena on tila, johon henkilö
sijoitetaan erillään säilyttämisen ajaksi. Tätä tilaa
ei katsota majoitustilaksi ja tilassa saa olla myös
tallentava kamera. OA totesi, että millään muulla
hallinnonalalla, jossa on tiloja, joissa voidaan pitää
vapautensa menettäneitä, ei ole lakiin perustuvaa
oikeutta käyttää teknistä valvontaa samassa laa-
juudessa kuin ulkomaalaisten säilöönottoyksikös-
sä. Tämä koski niin psykiatrisia sairaaloita kuin
vankiloita ja poliisin säilytystiloja. Kaikissa näissä
eristetään myös itsetuhoisia henkilöitä ja henkilöi-
tä, joiden kohdalla on kohonnut riski siitä, että he
aiheuttavat aineellista vahinkoa.

OA ei ollut vakuuttunut siitä, että eristystilan
suihkutilaa olisi välttämätöntä valvoa kameran
välityksellä. Jos yksittäistapauksessa pidetään vält-
tämättömänä henkilön jatkuvaa valvontaa hänen
itsetuhoisuutensa vuoksi, OA piti parempana sitä,
että valvonta tapahtuisi suihkutilanteessa henki-
lökohtaisesti.

OA piti tilannetta erittäin ongelmallisena eri-
tyisesti säilöönottoyksikköön sijoitettujen ulko-
maalaisten yksityisyyden kannalta. Eristystilan
wc- ja suihkutilaa voivat käyttää sekä nais- että
miespuoliset säilöön otetut, jotka on sijoitettu
erillään säilytettäväksi. Valvontaan osallistuu niin
ikään nais- tai miespuolisia työntekijöitä. Valvot-
tava ei ole tietoinen, kuka häntä valvoo eikä hän
voi tietää, onko valvomossa useita henkilöitä val-
vomassa. Tietoisuus siitä, että häntä valvotaan
myös suihkutilassa, voi vaikuttaa siihen, haluaa-
ko hän lainkaan peseytyä. OA ei ollut vakuuttu-
nut myöskään siitä, että nyt tehdyt suihkutilan
kameravalvonnan muutokset olivat riittävät suo-
jaamaan tilan käyttäjän yksityisyyttä. Valvontanä-
kymästä voi päätellä, että suihkuun menoa on
mahdollista seurata aina siihen saakka, kun hen-
kilö seisoo suihkun alla.

perus- ja ihmisoikeudet
�.� kidutuksen vastainen kansallinen valvontaelin

95

Eristystilojen olosuhteet

Eristystilat olivat remontoituja ja siistejä, mutta
hyvin askeettisia ja sellimäisiä. OA suositti, että
säilöönottoyksikössä ryhdyttäisiin toimiin, jotta
nykyisissä erillään säilyttämiseen tarkoitetuissa ti-
loissa turvattaisiin säilöön otetun asianmukainen,
ihmisarvoinen kohtelu. Tilassa tulisi olla ainakin
jonkinlainen taso, jonka päältä henkilöllä on mah-
dollista ruokailla. Vuoteena tarkoitettu ohut patja
olisi hyvä vaihtaa korkeaksi sänkymäiseksi patjak-
si. OA suositti myös hankkimaan eristystiloihin
kellot, joita on turvallista käyttää ja joista vapau-
tensa menettänyt voi seurata ajan kulumista.

Säilöönottoyksiköstä ilmoitettiin, että eristys-
huoneisiin oli tilattu 30 cm korkeat turvasängyt
sekä kuutiopöydät. Tiloihin hankitaan lisäksi tur-
valliset kellot.

Itsetuhoisuuden tunnistaminen
ja itsemurhien ehkäisy

Säilöönottoyksikössä oli ollut vuoden aikana usei-
ta itsetuhoisuuteen liittyviä tapauksia ja yksi itse-
murha. Tarkastuksen aikana säilöönottoyksikön
johdolle välitettiin tietoa Rikosseuraamuslaitok-
sen itsemurhan ehkäisyä ja kiireellisen hoidon tar-
peen arviointia koskevasta koulutusmateriaalista.
Tarkastajille jäi vaikutelma, että säilöönottoyksi-
kössä ei oltu tietoisia Maahanmuuttoviraston
asiaan liittyvästä ohjeistuksesta.

OA suositti, että Maahanmuuttovirasto käy
läpi itsemurhia koskevan ohjeistuksensa ja arvioi,
onko siinä käyty riittävästi läpi itsemurhavaaran
tunnistamista sekä työntekijöiden toimintaa, vas-
tuunjakoa ja tiedonkulkua itsemurhien ehkäise-
miseksi. Myös henkilökunnan kouluttamista itse-
murhien ehkäisyyn ja tietoisuutta ohjeistuksesta
olisi hyvä lisätä.

3.5.13
SOSIAALIHUOLLON
LASTEN JA NUORTEN YKSIKÖT

Lastensuojelulain mukaan vain laitokseen tai
vastaavaan sijoitettuun huostassa olevaan (mu-
kaan lukien kiireellinen sijoitus) lapseen voidaan
kohdistaa lain tarkoittamia rajoitustoimenpiteitä.
Sijaishuoltoa antavat yksiköt voivat olla kuntien
omia tai yksityisen palveluntuottajan ylläpitämiä
yksiköitä, joista sijoituksesta vastuussa oleva kun-
ta ostaa sijaishuoltoon liittyviä palveluita. Sijais-
huoltoa antavia yksikköjä on Suomessa noin 770,
joista noin 670 toimintayksikköä on yksityisten
palveluntuottajien.

Kansallisen valvontaelimen tarkastuskäynnit
ovat kohdistuneet yksinomaan laitoksiin tai vas-
taaviin. Lastensuojelutarkastuksilla kuullaan mah-
dollisimman montaa lasta eli lähtökohtaisesti
kaikkia, jotka suostuvat keskustelemaan tarkasta-
jien kanssa. Lapsia kuultaessa ilmoitetaan, että he
voivat ottaa yhteyttä tarkastajiin, mikäli heihin
kohdistetaan rangaistustoimia tai vastaavaa tar-
kastuksen johdosta. Myös henkilökuntaa muistu-
tetaan tarkastuksen kuluessa vastatoimien kiel-
losta. Tämä mainitaan myös jokaisessa tarkastus-
pöytäkirjassa.

Tarkastukset ovat lähtökohtaisesti ennalta il-
moittamattomia ja kestoltaan 1–2 päivän mittaisia.
Tarkastuksilla kiinnitetään erityisesti huomiota
lapsiin kohdistuneisiin rajoitustoimenpiteisiin ja
sitä koskevaan päätöksentekoon. Onko ylipäänsä
tehty rajoituspäätös ja onko lasta kuultu sen yh-
teydessä. Myös päätösten tiedoksiannossa lapselle
on ilmennyt puutteita. Myöskään rajoitustoimen-
piteiden ja hyväksyttävien kasvatuskeinojen eroa
ei aina tunnisteta. Lasta pyritään rajoittamaan kas-
vatukseen vedoten, vaikka usein tilanne edellyttäi-
si rajoituspäätöstä.

AOA on pitänyt välttämättömänä, että sijais-
huoltoa valvovat viranomaiset reagoivat havaites-
saan sijaishuoltopaikan toiminnassa sellaisia epä-
kohtia tai puutteita, jotka voivat vaikuttaa sijoi-
tettujen lasten hoitoon tai huolenpitoon. Viran-
omaisten tulee ilmoittaa asiasta viipymättä sijoi-
tuskunnalle ja aluehallintovirastolle sekä tiedos-
saan oleville muille lapsia samaan sijaishuoltopaik-
kaan sijoittaneille kunnille. Myös sosiaalihuollon

perus- ja ihmisoikeudet
�.� kidutuksen vastainen kansallinen valvontaelin

96

alueellisesta ohjauksesta ja valvonnasta vastaavan
aluehallintoviraston tulisi ilmoittaa erityisesti si-
joittajakunnille havaitsemistaan epäkohdista.

Kaikki tarkastuspöytäkirjat lähetetään tarkas-
tetulle kohteelle ja paikalliselle aluehallintoviras-
tolle. Joskus pöytäkirja lähetetään tiedoksi myös
Sosiaali- ja terveysalan lupa- ja valvontavirastolle
(Valvira), jolle kuuluu sosiaalihuollon valtakun-
nallinen ohjaus ja valvonta. Tarkastuksen jälkeen
pöytäkirja lähetetään aina myös yksikköön lapsia
sijoittaneille kunnille. AOA on pitänyt tarpeellise-
na, että myös yksikköön sijoitettujen lasten vas-
tuusosiaalityöntekijät saavat tiedon tarkastusha-
vainnoista ja suosituksista. AOA on edellyttänyt,
että sosiaalityöntekijät keskustelevat pöytäkirjan
sisällöstä sijoitetun lapsen kanssa.

AOA:n kannanottoihin suhtaudutaan laitok-
sissa pääsääntöisesti rakentavasti ja suosituksia
noudatetaan. Usein laitokset reagoivat niihin jo
siinä vaiheessa, kun laitoksen kanssa käydään vuo-
ropuhelua tarkastuksen aikana tai kun sille lähe-
tetään tarkastuspöytäkirjan luonnos kommentoi-
tavaksi. Kertomusvuonna AOA on kuitenkin yh-
den laitoksen kohdalla joutunut poikkeuksellises-
ti kiinnittämään vakavaa huomiota sen velvolli-
suuteen noudattaa laillisuusvalvontaviranomaisen
kannanottoja. Lisäksi AOA on kiinnittänyt laitok-
sen huomiota OA:n ja kansallisen valvontaelimen
tiedonsaantioikeuteen. AOA on joutunut korosta-
maan, että lastensuojelulaitoksella on velvollisuus
myötävaikuttaa siihen, että oikeusasiamies tai
muut laillisuusvalvojat saavat kaikki tarkastuksen
suorittamiseksi tarpeelliset tiedot ja että lasten oi-
keus tulla kuulluksi tarkastuksen aikana toteutuu
tehokkaasti (1353/2018*). Tähän liittyviä asioita on
käyty yksityiskohtaisemmin läpi lapsen oikeuksia
koskevassa osiossa (kohta 4.12.2).

Myös vastatoimien kiellon perustetta ja merki-
tystä on jouduttu kertomusvuonna korostamaan.
Lastensuojelulaitoksen kanssa käydyssä vuoropu-
helussa on ilmennyt, että yksikön työntekijät eivät
ole ymmärtäneet YK:n kidutuksen vastaisen yleis-
sopimuksen sisältöä tältä osin ja pitäneet loukkaa-
vana tarkastuspöytäkirjassa todettua vastatoimien
kieltoa. AOA on todennut, että viime kädessä lai-
toksen johdon on huolehdittava siitä, että laitok-
sen työntekijät tuntevat toimintaansa liittyvän pa-
kottavan lainsäädännön, eri valvontaviranomais-

ten tehtävät, niiden toiminnan ja toimivaltuudet
sekä sen, että laitokseen voidaan tehdä myös en-
nalta ilmoittamaton tarkastuskäynti, jonka aika-
na tarkastajilla on oikeus keskustella laitokseen
sijoitettujen henkilöiden kanssa. AOA on edellyt-
tänyt, että laitos järjestää työntekijöilleen koulu-
tusta näistä asioista (4099/2018*).

Lastensuojeluyksiköihin tehtiin kertomus-
vuonna 10 tarkastuskäyntiä. Kaksi näistä tarkas-
tusta oli jatkokäyntejä. Kaikki tarkastukset olivat
ennalta ilmoittamattomia – lukuun ottamatta
yhtä jatkokäyntiä. Kahdella tarkastuksella oli mu-
kana kokemusasiantuntija.

Tarkastuskohteet olivat seuraavat:
–	 Vuorelan koulukoti 24.1.2018, Nummela, sijoi-

tettuja lapsia 26, valtion ylläpitämä (356/2018)
–	 Vuorelan koulukodin jatkokäynti 31.1.2018

(846/2018*)
–	 Lastenkoti Sutelakoti, Anttola 27.3.2018, 5 paik-

kaa, yksityinen palveluntuottaja (1605/2018*)
–	 Lastenkoti Rivakka 28.3.2018, Hirvensalmi,

12 paikkaa, yksityinen palveluntuottaja
(1606/2018)

–	 Koulukoti Pohjolakoti 17.–18.4.2018, Muhos,
sijoitettuja lapsia 35, yksityisen yhdistyksen
ylläpitämä (1353/2018)

–	 Lastensuojeluyksikkö Sassikoti 3.5.2018,
Sastamala, 6 paikkaa, yksityinen palvelun-
tuottaja (2248/2018)

–	 Lastenkoti Salmilan jatkokäynti 19.3.2018,
Kajaani, 14 paikkaa, kunnan ylläpitämä
(1455/2018)

–	 Lastensuojeluyksikkö Jussin kodit 20.-
21.11.2018, Haukipudas, 16 sijoitettua lasta,
yksityinen palveluntuottaja (4099/2018*)

–	 Erityislastensuojeluyksikkö Loikalan kartano
23.10.2018, Mankala, 14 paikkaa, yksityinen
palveluntuottaja (5377/2018)

–	 Ojantakasen perhekoti 20.-21.11.2018, Pulkkila,
sijoitettuja lapsia 16, yksityinen palveluntuot-
taja (5916/2018)

Koulukoti Pohjolankotiin tehty tarkastuskäynti
johti siihen, että AOA määräsi toimitettavaksi
esitutkinnan tarkastushavaintojen johdosta. Tar-
kastushavainnot johtivat myös lastensuojelulain
kiireelliseen uudistamiseen (HE 237/2018 vp).

perus- ja ihmisoikeudet
�.� kidutuksen vastainen kansallinen valvontaelin

97

Rajoitustoimenpiteet ja kasvatukselliset
rajat ovat eri asioita

Rajoitustoimenpiteet koskevat aina yksilön jon-
kun perusoikeuden rajoittamista. Niiden tarkoitus
on turvata huostaanoton tarkoituksen toteutumi-
nen ja samalla lapsen itsensä tai jonkun toisen
henkilön suojaaminen. Rajoitustoimenpiteiden
käyttöä harkittaessa on aina yksilöllisesti harkit-
tava, missä laajuudessa lasten perusoikeuksiin on
välttämätöntä puuttua. Rajoitustoimenpiteitä voi-
daan käyttää vain lastensuojelulain tarkoittamis-
sa tilanteissa ja laissa säädetyillä edellytyksillä. Ra-
joitustoimenpiteitä ei voi käyttää kaavamaisesti,
kaikkia sijoitettuja lapsia koskevina kasvatuskei-
noina. Rajoitustoimenpiteitä ei voida myöskään
koskaan käyttää rangaistuksena.

Käytettävissä olevista keinoista on aina valitta-
va lapsen itsemääräämisoikeutta tai muuta perus-
oikeutta kulloinkin vähiten rajoittava toimenpide.
Mikäli rajoitustoimenpiteitä lievemmät keinot
ovat riittäviä, rajoitustoimenpiteisiin ei saa turvau-
tua lainkaan. Toimenpiteet on aina toteutettava
mahdollisimman turvallisesti ja lapsen ihmisarvoa
kunnioittaen.

Lapsen hoitoon ja kasvatukseen kuuluu myös
kasvatuksellisten rajojen asettaminen lapselle.
Kasvatukselliset rajat on pidettävä erillään lasten-
suojelulain tarkoittamista rajoitustoimenpiteistä.
Kasvatuksellisilla rajoilla ei puututa lapsen perus-
ja ihmisoikeuksiin, vaan niissä on kyse lapsen päi-
vittäisen hoidon ja huolenpidon järjestämisestä ja
lapsen kasvun ja kehityksen tukemisesta. Kasva-
tuksellisten keinojen tarkoitus, niiden kesto ja in-
tensiteetti eivät voi olla samoja kuin lastensuojelu-
laissa tarkoitettujen rajoitustoimenpiteiden.

Rajoituspäätösten tekeminen

Rajoitustoimenpiteistä tulee aina tehdä erillinen
päätös, jossa laissa säädettyjen edellytysten täytty-
minen arvioidaan yksilöllisesti. Sijaishuoltopaikan
on varmistettava, että tämä toteutuu jokaisen käy-
tetyn rajoitustoimenpiteen kohdalla.

AOA kiinnitti koulukodin huomiota siihen, että
rajoitustoimenpiteitä ei voida käyttää keinona toi-
sen rajoitustoimenpiteen toteuttamiselle. Esimer-
kiksi lapsen kiinnipidolla ei ole mahdollista to-
teuttaa lapsen henkilöntarkastusta. Myös rajoitus-
toimenpiteiden kirjaamiseen kiinnitettiin huo-
miota (1353/2018*).

AOA piti tärkeänä, että sijaishuoltopaikka laa-
tii erityisen suunnitelman, jolla voidaan tukea las-
ten itsemääräämisoikeuden toteutumista ja vaikut-
taa hyvän kohtelun vaatimusten toteutumiseen.
Suunnitelma voisi sisältää muun muassa, mitä
lainmukaiset rajoitukset yksikössä käytännössä
tarkoittavat, kuinka niitä käytännössä toteutetaan
ja miten rajoitusten käyttämistä voidaan vähentää.
Tällaisen suunnitelman tarkoituksena on osaltaan
vähentää rajoitusten käytön tarvetta. Suunnitelma
voi myös lisätä henkilökunnan ja sijoitettujen las-
ten tietämystä lainmukaisista ja hyväksyttävistä
käytännöistä (4099/2018*).

Eristäminen

Lapsen eristämistä ei voida toteuttaa rangaistuk-
sena lapsen käyttäytymisestä. Eristämisen on ol-
tava kussakin tilanteessa välttämätöntä ja se on
lopetettava heti, kun se ei enää ole välttämätöntä
(1353* ja 4099/2018*).

Lapsen vastentahtoinen riisuminen ja puke-
minen ei ole sallittua lastensuojelulain nojalla.
AOA edellytti, että koulukodissa luovutaan lasten
riisuttamisesta eristämistilaan viedessä. Jatkossa
eristämiseen vieminen ja mahdollinen siihen liit-
tyvä henkilöntarkastus on tehtävä lapsen ihmisar-
voa kunnioittaen siten, että lapsella on mahdolli-
suus suojata kehoaan tarkastuksen aikana. Lapsen
eristämistä koskevaan päätökseen on kirjattava
selkeästi eristämiseen johtanut tilanne ja lapsen
käytös, eristämisen toteuttamistapa, miten eristä-
misen jatkamisen perusteita on eristämisen aika-
na arvioitu ja miten lapsen eristämisen lopetta-
miseen on päädytty. Mikäli lapsen eristämiseen
liittyy kiinnipito tai henkilöntarkastus taikka hen-
kilönkatsastus, tehdään näistä omat erilliset lain
edellyttämät asiakirjat ja kirjaukset. Eristämistä
koskevaan päätökseen on lisäksi kirjattava kaik-
kien eristämiseen osallistuneiden henkilöiden ni-
met. Koulukodin velvollisuutena oli varmistaa,

perus- ja ihmisoikeudet
�.� kidutuksen vastainen kansallinen valvontaelin

98

etteivät laitoksen ulkopuoliset henkilöt ”uhkaile”
lapsia laittomilla toimenpiteillä tai rajoitustoimen-
piteillä, joita heillä ei ole edes toimivaltaa toteut-
taa (1353/2018*).

AOA edellytti, että koulukoti luopuu eristämis-
tä muistuttavista käytännöistä. Näitä olivat aina-
kin lasten sulkeminen omaan huoneeseen ohjaa-
jien antamien kirjallisten tehtävien tekemisen
ajaksi, lasten sosiaalisten suhteiden perusteeton
katkaiseminen ja rangaistuksena toteutetut eriy-
tetyt ruokailut (1353/2018*).

Koulukodin tuli varmistaa, että lapsen eristä-
misestä ilmoitetaan aina viipymättä lapsen asiois-
ta vastaavalle sosiaalityöntekijälle (1353/2018*).

AOA suositteli, että yhden yksikön eristämis-
tiloihin asennetaan kello, josta lapsella on mahdol-
lisuus seurata ajan kulumista. Lisäksi hän suositte-
li, että eristämistilaan hankitaan paksumpi ja sän-
kymäisempi patja (1353/2018*).

Erästä lasta kuultaessa ilmeni, että lapsi oli
eristyksen jälkeen joutunut yöpymään karussa

”putkatiloja” muistuttavassa eristystilassa kolme
yötä. AOA piti menettelyä lasta alistavana ja kiin-
nitti koulukodin vakavaa huomiota sen velvolli-
suuteen järjestää lapselle sijaishuoltoa turvallisella
tavalla (356/2018*).

Lastensuojeluyksikön tuli varmistaa, ettei lap-
sen eristämiseen osallistu laitoksen ulkopuolisia
henkilöitä. AOA suositteli, että yksikkö ryhtyy kii-
reellisiin toimiin eristämistilan siirtämiseksi sopi-
vampaan paikkaan (4099/2018*).

Yhteydenpidon rajoittaminen

Lastensuojelulain mukaan lapselle on sijaishuol-
lossa turvattava hänen kehityksensä kannalta tär-
keät, jatkuvat ja turvalliset ihmissuhteet. Jos yh-
teydenpidosta ei päästä sopimukseen, lapsen ja
hänelle läheisten yhteydenpitoa voidaan rajoittaa
vain lastensuojelulaista ilmenevin perustein. Pää-
tösvalta asiassa on sosiaalityöntekijällä – ei sijais-
huoltopaikalla. Yhteydenpidon rajoittamisesta
tulee aina tehdä valituskelpoinen päätös.

AOA on korostanut kannanotoissaan, että jos lap-
sen liikkumisvapautta on rajoitettu ja samalla ra-
joitetaan lapsen oikeutta aiemmin sovittuun yh-
teydenpitoon – kuten aiemmin sovittu kotiloma
– tulee asiassa erikseen arvioida, onko lain mukai-
sia edellytyksiä tehdä yhteydenpidon rajoittami-
sesta päätös (356* ja 1353/2018*).

Lapsen omaa matkapuhelinta ei voida ottaa
laitoksen haltuun varmuuden vuoksi tai rangais-
tuksena. Laitoksen johtajalla ei ole lastensuoje-
lulain mukaan toimivaltaa tehdä yhteydenpidon
rajoittamisen jatkamista koskevaa päätöstä
(1353/2018*).

Lasten sovittuja kotilomia ei voida peruut-
taa pelkästään suullisella ilmoituksella. Lomien
siirtäminen ja niiden peruuttaminen edellyttä-
vät aina ennen päätöksentekoa yhteydenottoa
lapsen asioista vastaavaan sosiaalityöntekijään
(4099/2018*).

Eristystila koulukoti Pohjolakodissa.

perus- ja ihmisoikeudet
�.� kidutuksen vastainen kansallinen valvontaelin

99

Liikkumisvapauden rajoittaminen

Liikkumisvapautta koskevasta rajoituksesta on ky-
symys silloin, kun yleisesti hyväksyttävään tavan-
omaiseen kasvatukseen liittyvien rajojen ohella
lasta estetään poistumasta laitoksesta tai häneltä
otetaan pois mahdollisuus osallistua vapaasti esi-
merkiksi harrastustoimintaan tai muihin normaa-
leihin toimintoihin laitoksessa tai laitoksen ulko-
puolella. Liikkumisvapauden rajoittamisena pide-
tään myös sitä, jos lapsella on lupa liikkua vain
yhdessä työntekijän kanssa. Liikkumisvapauden
rajoittamisesta tulee aina tehdä kirjallinen päätös,
josta on mahdollisuus valittaa.

Lasten liikkuminen oli rajattu joko itsenäisesti
toteutettuun lyhyeen ulkoiluaikaan tai siten, että
lapsi sai poistua yksiköstä vain aikuisen seurassa.
Jokaisessa koulukodin yksikössä toteutettiin las-
ten liikkumisvapauden rajoittamista ilman, että
siitä olisi tehty päätös. Oikeus lenkkeihin oli mah-
dollista menettää tai niitä saatettiin lyhentää ran-
gaistuksena lapsen käyttäytymisestä. Liikkumista
koskevien sääntöjen mielivaltaisuutta korosti se,
että useat laitokseen sijoitetut lapset, joiden liik-
kumista laitoksessa oloaikana rajoitettiin voimak-
kaasti, saivat kuitenkin viikonloppuisin matkustaa
itsenäisesti kotilomille. AOA korosti, että lapsen
liikkumisvapauden rajoittamista ei voida käyttää
rangaistuksena lapsen käyttäytymisestä. Hän piti
koulukodissa käytössä olevia lapsen liikkumisva-
pautta rajoittavia sääntöjä lakiin perustumattomi-
na (1353/2018*).

Lasten vapaa-ajan liikkumista oli voimakkaas-
ti rajoitettu ilman, että siitä olisi tehty yksilökoh-
taisia päätöksiä. Lapset eivät saaneet poistua lai-
toksen rajaamalta ulkoilualueelta ja lasten liikku-
minen laitoksen ulkopuolella oli valvottua. Lasten
liikkumista koskevat rajoitukset saattoivat olla
laissa säädettyä liikkumisvapauden rajoittamista,
jolloin niistä tuli tehdä päätös (356/2018*).

AOA piti lastensuojeluyksikön käytössä olevia
lapsen liikkumisvapautta rajoittavia sääntöjä – ku-
ten yksin ulkoilua ja siihen liittyvää lapsen sosiaa-
listen suhteiden katkaisua – lakiin perustumatto-
mina. Liikkumisvapauden rajoituksen aikana on
myös turvattava erityisesti lapsen mahdollisuus

koulunkäyntiin. Mikäli se ei ole mahdollista, tulee
päätöksessä ilmetä tällaiselle rajoitukselle yksilöl-
liset perusteet (4099/2018*).

Henkilönkatsastus ja -tarkastus

Lapsen asiakirjoihin on merkittävä, mikä on ollut
laissa tarkoitettu henkilönkatsastuksen tai tarkas-
tuksen tekemiseen johtanut ”perusteltu syy epäil-
lä”. Kysymys on aina yksilöllisestä perusteesta,
joka tulee arvioida jokaisen lapsen osalta erikseen.
Lisäksi lapsen asiakirjoissa tulee kuvailla, millä ta-
valla henkilöntarkastus ja henkilönkatsastus on
käytännössä toteutettu.

AOA on edellyttänyt, että henkilöntarkastusta ja
henkilönkatsastusta tehtäessä otetaan huomioon
lapsen ikä, sukupuoli, kehitystaso, lapsen yksilölli-
set ominaisuudet sekä uskonto ja kulttuuritausta.
Toteuttamistavan tulee olla sellainen, jolla mah-
dollisimman vähän aiheutetaan lapselle haittaa
(1353* ja 4099/2018*).

Koulukodin on varmistettava, ettei henkilön-
tarkastukseen ja henkilönkatsastukseen osallistu
laitoksen ulkopuolisia henkilöitä, joilla ei ole toi-
mivaltaa niihin osallistua. AOA piti lapsen oikeus-
turvan kannalta olennaisena, että mikäli lapsi an-
taa positiivisen seulanäytteen ja kiistää tuloksen,
lähetetään lapsen antama näyte poikkeuksetta
laboratorioon tarkastukseen (1353/2018*).

Postin ja huoneen tarkastaminen

AOA on edellyttänyt, että kun tarkastetaan lap-
selle osoitettua postia tai hänen huonettaan, tälle
tulee olla laissa tarkoitettu peruste, joka on arvioi-
tava yksilöllisesti ja asianmukaisesti kirjattava lap-
sen asiakirjoihin. Säännönmukainen lapsen postin
tarkastaminen ilman konkreettista epäilyä siitä,
että postilähetys sisältäisi lastensuojelulaissa tar-
koitettuja aineita tai esineitä, ei ole sallittua.

AOA kiinnitti huomiota siihen, että lapsella on
oikeus tietää tarkastuksen syy ja oikeus olla läsnä
tarkastusta suoritettaessa (1353* ja 4099/2018*).

perus- ja ihmisoikeudet
�.� kidutuksen vastainen kansallinen valvontaelin

100

Rangaistuksenluonteiset rajoitustoimet

AOA piti rangaistuksen luonteisena ”aikaistettua
huoneeseen menoa” silloin kun se toteutettiin kaa-
vamaisesti seuraamuksena pienestäkin lapsen lai-
minlyönnistä tai muusta hänen menettelystään.
Toisaalta oli ymmärrettävää, mihin käytännöllä
pyrittiin kasvatuksellisesti. Sääntöjen ja rajoitus-
ten tuli olla kuitenkin oikeassa suhteessa niiden
tavoitteeseen. Tämä tarkoitti muun muassa sitä,
että kasvatukselliset säännöt ja lapselle asetettavat
rajat eivät saa mennä pidemmälle eivätkä kestää
kauemmin, kuin on välttämätöntä niiden hyväk-
syttävän tavoitteen toteuttamiseksi. Kasvatukseen
liittyvät säännöt eivät myöskään saa olla mielival-
taisia tai liiallisia. Niiden käytössä tulee aina huo-
mioida lapsen ikä ja kehitystaso sekä muut lapsen
yksilölliset tarpeet ja olosuhteet (356/2018*).

AOA piti koulukodin menettelyjä kiinnipitoi-
hin ryhtymisessä ja niiden toteuttamisessa lainvas-
taisina. Lapsen kiinnipitoon ei voida ryhtyä lapsen
tottelemattomuuden tai passiivisen vastarinnan
murtamiseksi. Kiinnipidon on oltava kussakin ti-
lanteessa välttämätöntä eikä sitä voida koskaan
käyttää rangaistuksena. AOA edellytti, että koulu-
kodissa kiinnitetään erityistä huomiota sen eri yk-
siköissä oleviin toimintakulttuureihin (1353/2018*).

AOA edellytti, että lapsia alistavasta ja nöyryyt-
tävästä menettelystä kirjallisten tehtävien tekemi-
sessä luovutaan välittömästi. Mikäli lapselle anne-
taan kirjallisia tehtäviä, tulee niillä olla aidosti kas-
vatuksellinen tavoite ja tarkoitus, ja niiden tulee
tosiasiassa olla lapselle hyödyllisiä. Tehtävien teke-
minen ei saa koskaan aiheuttaa lapselle ja hänen
kehitykselleen haittaa (1353/2018*).

Kaikkiin lapsiin kohdistuvaa seuraamusta –
”joukkorangaistusta” – ei voitu pitää hyväksyttävä-
nä kasvatuskeinona. AOA edellytti, että kaikista
koulukodin käytössä olevista joukkorangaistuk-
sista luovutaan (1353/2018*).

AOA edellytti, että lapsia alistavista ja nöyryyt-
tävistä säännöistä ja rangaistuksista luovutaan.
Lapsen huostaanotto ja sijaishuoltoon sijoittami-
nen ei ole lapselle rangaistus. Lastensuojelun tar-
koituksena on suojella lasta ja samalla turvata lap-
selle mahdollisimman tavallinen lapsuus ja nuo-
ruus (1353/2018*).

AOA edellytti, että jatkossa lasten omaisuutta
otetaan haltuun vain laissa säädettyjen edellytyk-

sien täyttyessä ja haltuunotoista tehdään lain edel-
lyttämät päätökset. Haltuunottoa ei voida kos-
kaan käyttää rangaistuksena (1353* ja 4099/2018*).

Perusopetuslain mukaiset
kurinpitokeinot

AOA kiinnitti koulukodin huomiota siihen, että
koulussa sovelletaan perusopetuslakia. Tämä tar-
koitti sitä, että koulupäivän aikana käytettävissä
on ainoastaan perusopetuslain mukaiset kurin-
pitokeinot (1353/2018*).

Oppilaille tehtiin säännönmukaisesti tarkas-
tuksia sellaisten esineiden löytämiseksi, jotka eivät
kuuluneet perusopetuslain 29 §:n soveltamisalaan.
AOA piti myös ongelmallisena sitä, ettei tarkas-
tuksen perustetta millään tavoin kirjattu koulun
tai oppilaan asiakirjoihin. Kirjausten puuttuessa
oli mahdotonta selvittää jälkikäteen tarkastusten
tekemisen oikeutusta ja sitä, millä tavoin tarkastus
oli tehty. AOA piti välttämättömänä, että tarkas-
tusten syy ilmoitetaan aina oppilaalle siten kuin
perusopetuslaissa on nimenomaisesti säädetty.
Tarkastukset kohdistettiin koulussa myös koulu-
kodin ulkopuolelta tulevaan koulussa opiskelevaan
lapseen. Tarkastukset tehtiin joka aamu ennen
koulupäivän aloitusta. Perusopetuslaki edellyttää
kuitenkin säännöksessä tarkoitettua ”ilmeisyyttä”
tarkastuksen suorittamiseksi (356/2018*).

Ennen koulupäivän alkua tehdyille tarkastuk-
sille oli hankittu oppilaan vanhempien ja sosiaali-
työntekijän suostumus. AOA piti hyvin ongelmal-
lisena sellaista näkemystä tai menettelyä, jonka
mukaan lapsen suojattuun oikeuspiiriin olisi mah-
dollista puuttua hänen oman ja hänen huoltajien-
sa, saati sosiaalityöntekijän, suostumuksen perus-
teella. Suostumuksen aidon vapaaehtoisuuden ta-
kaaminen alaikäisen kohdalla on aina ongelmal-
lista. Lastensuojeluyksikössä lapsi voi esimerkiksi
pelätä joutuvansa rajoitustoimenpiteiden kohteek-
si, ellei hän suostu oikeuksiensa rajoittamiseen
vapaaehtoisesti. On siten suhtauduttava torjuvasti
tarkastuksen tekemiseen – ja sen laajentamiseen
esimerkiksi nuuskan löytämiseksi – pelkästään
suostumuksen perusteella (356/2018*).

AOA kiinnitti aluehallintoviraston huomiota
yleisesti siihen, että lastensuojelulain 80 §:n mu-
kaan niiden erityisenä tehtävänä oli valvoa rajoi-

perus- ja ihmisoikeudet
�.� kidutuksen vastainen kansallinen valvontaelin

101

tustoimenpiteiden käyttöä lastensuojelulaitoksis-
sa. AOA kiinnitti myös aluehallintovirastojen huo-
miota säännöksessä niille asetettuun mahdollisuu-
teen varata lapselle tilaisuus luottamukselliseen
keskusteluun aluehallintoviraston edustajien
kanssa. AOA päätti ottaa omana aloitteenaan sel-
vitettäväksi, mihin toimenpiteisiin pöytäkirjassa
esitettyjen havaintojen ja kannanottojen johdos-
ta Terveyden ja hyvinvoinnin laitos valtion koulu-
kotien valvovana viranomaisena ja opetushallitus
perusopetuksen osalta ryhtyy (356/2018*).

AOA totesi, ettei menettely, jossa kouluaika-
na tapahtuneet asiat vaikuttavat lapsen vapaa-ai-
kaan sijaishuollossa, perustu perusopetuslakiin.
AOA päätti pyytää koulukodilta selvitystä asiasta
(356/2018*).

Lapsen oikeus ilmaista mielipiteensä
ja vaikuttaa arkeensa

AOA edellytti, että koulukoti turvaa jatkossa sijoi-
tettujen lasten mahdollisuudet osallistumiseen ja
vaikuttamiseen heitä koskevissa asioissa. Lapsen
oma mielipide tulee selvittää ja ottaa aidosti huo-
mioon niin hallinnollisia päätöksiä tehtäessä kuin
sijaishuoltoa päivittäin toteutettaessakin. Lapselle
ei saa koitua seuraamuksia oman mielipiteensä il-
maisemisesta. Lapsen sijaishuoltopaikan on pys-
tyttävä luomaan laitokseen kodinomainen ilma-

piiri, jossa lapsi kokee olevansa turvassa ja jossa
lapsi pystyy luottamuksellisesti keskustelemaan
hänen arkeensa kuuluvien sijaishuoltopaikan
aikuisten kanssa ilman pelkoa seuraamuksista
(1353* ja 4099/2018*).

AOA piti erityisen huolestuttavana lasten asia-
kasasiakirjoista ja heidän kertomuksistaan välit-
tyvää kuvaa siitä, että koulukodissa lasten pyrki-
myksiä vaikuttaa omaan arkeensa pidetään ei-toi-
vottavana käytöksenä, koska yksiköissä aikuiset
tekevät kaikki päätökset ja määrittelevät sen, mitä
lapsi voi kussakin tilanteessa tehdä ja miten hä-
nen tulee käyttäytyä. Lapsella tulisi kuitenkin olla
mahdollisuus vaikuttaa hänen arkensa käytäntöi-
hin ja keskustella niistä häntä hoitavien henkilöi-
den kanssa. AOA kiinnitti huomiota siihen, että
lapsilla on oikeus harrastaa. Laitoksen velvollisuu-
tena on tukea, kannustaa ja käytännössä järjestää
lapselle harrastusmahdollisuuksia (1353/2018*).

Lapsen oikeus tavata
sosiaalityöntekijäänsä

Lastensuojelulaitokseen sijoitetulla lapsella on eh-
doton oikeus halutessaan keskustella oman sosi-
aalityöntekijänsä kanssa luottamuksellisesti. AOA
edellytti, ettei lapsen oikeutta keskustella oman
sosiaalityöntekijänsä kanssa enää rajoiteta, ja että
keskustelujen luottamuksellisuutta jatkossa kun-
nioitetaan. Hyvänä ja lapsen oikeuksia toteutta-
vana ja niitä edistävänä menettelynä oli pidettävä
sitä, että niin laitos, kuin sosiaalityöntekijä, kirjaa-
vat lapsen asiakirjoihin, milloin sosiaalityöntekijä
on tavannut lasta ja miten tapaaminen on toteu-
tettu. Lisäksi tulisi kirjata, onko tapaaminen jär-
jestetty kahden kesken henkilökohtaisena. AOA
suositteli, että koulukodissa kehitetään käytäntöjä,
joilla varmistetaan lapsen mahdollisuudet saattaa
oma mielipiteensä sijaishuoltonsa sujuvuudesta
kuukausittain oman sosiaalityöntekijän tietoon
(1353/2018*).

AOA päätti pyytää lapsia lastensuojeluyksik-
köön sijoittaneita kuntia ilmoittamaan, millä ta-
voin lapsen asioista vastaavilla sosiaalityöntekijöil-
lä on tosiasiassa mahdollisuus suorittaa heille lais-
sa säädetyt tehtävät. Lisäksi AOA pyysi, että jokai-
nen yksikköön lapsia sijoittanut lapsen asioista
vastaava sosiaalityöntekijä tapaa sijoittamansa lap-

Ojantakasen perhekodin koulussa saadaan pienryh-
mäopetusta.

perus- ja ihmisoikeudet
�.� kidutuksen vastainen kansallinen valvontaelin

102

sen ja selvittää lapselle tarkastuspöytäkirjan sisäl-
lön ja merkityksen. Sosiaalityöntekijän on tarjot-
tava lapselle mahdollisuus keskusteluun kahden
kesken. Edellä mainitussa ilmoituksessa on myös
selvitettävä, milloin ja miten pöytäkirjasta on kes-
kusteltu lapsen kanssa (4099/2018*).

Työntekijöiden käyttäytyminen

Koulukodin huomiota kiinnitettiin työntekijöiden
asianmukaiseen käyttäytymiseen lasten kuulemi-
sissa tuotujen asioiden johdosta. AOA totesi, että
myös viranomaisen toimeksiannosta toimivan,
kuten yksityisen lastensuojelulaitoksen työnteki-
jöiden, on käyttäydyttävä asiallisesti ja käytettävä
sellaista kieltä ja sellaisia ilmaisuja, jotka ovat hy-
vän tavan mukaisia ja lasta kunnioittavia. Lasten-
suojelulaitoksen henkilökunnan kasvatustyö an-
taa laitokseen sijoitetulle lapselle esimerkkejä sii-
tä, miten aikuiset eri tilanteissa käyttäytyvät. Tä-
män vuoksi laitoksen hoitotyöstä vastaavien hen-
kilöiden ja laitoksessa työskentelevien tulee toimia
siten, että sijoitetut lapset voivat omaksua laitok-
sessa asiallisia käyttäytymismalleja ja hyviä tapoja
(1353/2018*).

3.5.14
SOSIAALIHUOLLON
VANHUSTEN YKSIKÖT

Tavoitteena on, että vanhus asuu omassa kodis-
saan tarvitsemansa kotihoidon avun turvin. Sitten
kun tämä ei ole enää mahdollista, vanhus siirtyy
laitokseen tai hoiva- ja asumisyksikköön, joissa
hän saa ympärivuorokautisesti hoitoa. Tähän sisäl-
tyy myös tarvittaessa saattohoito. Suomessa on
lähes 2 200 vanhuksille tarkoitettua ympärivuoro-
kautisen hoidon yksikköä. Tänä päivänä ketään ei
hoideta missään yksikössä vanhuuden takia. Mo-
nisairaiden vanhusten hoito on terveydenhoitoa ja
hoivaa joko sosiaalihuollon tai terveydenhuollon
yksikössä. Tarkastukset kohdistetaan ensisijaises-
ti muistisairaille henkilöille ympärivuorokautista
hoitoa tarjoaviin suljettuihin yksiköihin ja psyko-
geriatrisiin yksiköihin, joissa käytetään rajoitustoi-
menpiteitä. Tavoitteena on, että samalla paikka-
kunnalla käydään sekä yksityisten että julkisten

palvelujen tarjoajien yksiköissä. Tällöin on mah-
dollista tehdä havaintoja mahdollisista eroavai-
suuksista palvelutasolla. Vuonna 2018 tarkastus-
ten painopiste oli kuntien omissa yksiköissä.

Sosiaali- ja terveydenhuollossa, myös vanhus-
palvelussa, edellytetään yksiköltä omavalvonta-
suunnitelmaa. Siihen kirjataan keskeiset toimen-
piteet, joilla palvelujen tuottajat itse valvovat toi-
mintayksikköjään, henkilökunnan toimintaa sekä
tuottamiensa palvelujen laatua. Henkilökunnalla
on sosiaalihuollossa lakiin perustuva velvollisuus
ilmoittaa hoivassa havaitsemistaan epäkohdista.
Kaikki kielteiset seuraamukset huolen esittäjää
kohtaan on kielletty.

Vanhusten yksiköihin tehtävillä tarkastuksil-
la kiinnitetään erityistä huomiota rajoitustoimen-
piteiden käyttöön. Ongelmalliseksi niiden käytön
tekee se, että muistisairaiden vanhusten rajoitta-
misesta ei ole edelleenkään lainsäädäntöä. Perus-
tuslain mukaan tällaisten toimenpiteiden olisi
kuitenkin perustuttava lakiin. Oikeusasiamies on
useissa kannanotoissaan edellyttänyt, että van-
huksiin kohdistuvista rajoitustoimenpiteistä tu-
lee säätää lailla. Oikeusasiamies on katsonut, että
niin kauan kuin rajoitustoimista ei ole olemassa
lainsäädäntöä, tulisi niiden käytön kuitenkin olla
läpinäkyvää ja ihmisarvoa kunnioittavaa. Vähim-
mäisvaatimuksena tulisi huomioida se, mitä esi-
merkiksi mielenterveyslaissa säädetään tahdosta
riippumattomassa hoidossa olevaan potilaaseen

Taasiakoti tarjoaa ympärivuorokautista tehostettua
palveluasumista ikäihmisille. Siellä asuu myös kaksi
kissaa.

perus- ja ihmisoikeudet
�.� kidutuksen vastainen kansallinen valvontaelin

103

kohdistuvista rajoitustoimenpiteistä. Tarkastuk-
silla kiinnitetäänkin huomiota muun muassa ra-
joitustoimien kestoon, kirjaamiseen ja päätöksen-
tekoon.

Kaikki tarkastuksista laaditut pöytäkirjat jul-
kaistaan oikeusasiamiehen verkkosivuilla. Tarkas-
tuspöytäkirjojen julkistamisella tiedotetaan ylei-
sesti, että yksikön toimintaa valvotaan. Toisaalta
niiden kautta asukkaat, omaiset ja työntekijät saa-
vat tietoa tarkastuksella tehdyistä havainnoista.
Tarkastuksella voidaan myös edellyttää, että pöy-
täkirjan tulee olla yksikön ilmoitustaululla kaik-
kien luettavana kolmen kuukauden ajan. Tavoit-
teena on, että asukkaat, omaiset ja muut tahot
ilmoittaisivat näkymättömäksi jääneistä epäkoh-
dista valvoville viranomaisille.

Tarkastusvuonna kaikki vanhusten yksiköihin
tehdyt tarkastukset tehtiin kansallisen valvontae-
limen mandaatilla. Vuonna 2018 näihin kohteisiin
tehtiin 11 tarkastusta, joista yksi kohdistui yksityi-
sen palveluntarjoajan yksikköön. Kaikki tarkas-
tukset olivat ennalta ilmoittamattomia. Yksi tar-
kastuksista oli jatkokäynti ja se tehtiin ilta-aikaan.

Tarkastuskohteet, havainnot ja suositukset
on esitelty vanhusten oikeuksia koskevassa jak-
sossa 4.13.

3.5.15
KEHITYSVAMMAISTEN JA VAMMAISTEN
HENKILÖIDEN ASUMISYKSIKÖT

Valtioneuvoston vuoden 2012 periaatepäätökses-
sä kehitysvammaisten henkilöiden yksilöllisestä
asumisesta ja palvelujen turvaamisesta asetettiin
päämääräksi, että vuoden 2020 jälkeen kukaan
vammainen henkilö ei asu laitoksessa. Kehitys-
vammaliiton ilmoituksen mukaan viime vuosina
kasvussa ovat olleet erityisesti ympärivuorokau-
tisesti tuetun, ns. autetun asumisen sekä tuetun
asumisen asiakasmäärät. Vastaavasti kehitysvam-
malaitoksissa pitkäaikaisesti asuvien määrä on vä-
hentynyt. Vaikka suunta on ollut oikea, vaikuttaisi
siltä, että laitosasumista ei saada vielä tavoiteajas-
sa lopetettua. Kehitysvammaisille tarkoitettuja te-
hostetun palvelun yksiköitä on eri lähteistä saa-
dun tiedon mukaan hieman alle 1 000, joista noin
400 on yksityisen palveluntuottajan yksiköitä.
Laitoshoitoa antavia yksiköitä on 26 ja niistä 11

on yksityisen palveluntuottajan. Suurimmassa
osassa näissä käytetään rajoitustoimenpiteitä.

Vammaisten henkilöiden laitoshoito- ja asu-
mispalveluyksikköjen tarkastuksilla kiinnitetään
erityisesti huomiota kehitysvammaisten erityis-
huollosta annetussa laissa (kehitysvammalaki)
säädettyjen (10.6.2016 voimaan tulleiden) rajoitus-
toimenpiteiden käyttöön, kirjaamiseen sekä pää-
töksenteko- ja muutoksenhakumenettelyihin.
Kehitysvammalain esitöiden mukaan rajoitustoi-
menpiteen käytön tulisi olla aidosti poikkeuksel-
linen ja viimesijainen keino. Jos erityishuollossa
olevaan henkilöön joudutaan toistuvasti kohdista-
maan rajoitustoimenpiteitä, olisi arvioitava, onko
kyseinen yksikkö hänelle sopiva ja tarkoituksen-
mukainen paikka. Yksikön toimintakäytännöt tu-
lisi aina arvioida myös kokonaisuutena. Rajoitus-
toimenpidettä voitaisiin käyttää ainoastaan silloin,
kun se on välttämätöntä toisen, rajoituksen koh-
teena olevaa perusoikeutta painavamman perus-
oikeuden turvaamiseksi. Rajoitustoimenpiteeseen
ei näin ollen koskaan saisi turvautua kurinpidol-
lisessa tai kasvatuksellisessa tarkoituksessa. Tar-
kastuksilla arvioidaan rajoitustoimien lisäksi asu-
misolosuhteita, toimitilojen esteettömyyttä ja
tarkoituksenmukaisuutta sekä kiinnitetään huo-
miota siihen, miten vammaisten henkilöiden it-
semääräämisoikeus ja heidän osallistumisen mah-
dollisuudet toteutuvat ja saavatko he riittävästi
apua ja hoitoa.

YK:n vammaissopimuksen ratifioinnin myö-
tä (10.6.2016) eduskunnan oikeusasiamiehestä tuli
osa yleissopimuksen 33 artiklan 2 kohdan mukais-
ta rakennetta, jonka tehtävänä on edistää, suojella
ja seurata vammaisten henkilöiden oikeuksien to-
teutumista. Tätä oikeusasiamiehen erityistehtävää
sekä tarkastushavaintoja esteettömyydestä ja saa-
vutettavuudesta käsitellään yksityiskohtaisemmin
jaksossa 3.4.

Kehitysvammaisten ja vammaisten henkilöi-
den asumisyksiköiden tarkastuskohteita oli 12.
Kaksi kohteista oli vammaisille henkilöille tarkoi-
tettuja, ympärivuorokautista asumispalvelua tar-
joavia yksiköitä. Toinen näistä oli tarkoitettu hen-
kilöille, joilla on merkittäviä toiminnan rajoitteita,
jotka johtuvat päihderiippuvuudesta ja/tai mielen-
terveyden häiriöistä ja joilla on sosiaalisia ongel-
mia ja heikentyneet kognitiiviset valmiudet. Toi-
nen oli tarkoitettu alle 65-vuotiaille fyysisesti ja/

perus- ja ihmisoikeudet
�.� kidutuksen vastainen kansallinen valvontaelin

104

tai psyykkisesti toimintarajoitteisille henkilöille.
Muut tarkastetut kohteet olivat kehitysvammai-
sille henkilöille tarkoitettuja yksiköitä. Tahdosta
riippumattomassa erityishuollossa olevia vammai-
sia henkilöitä oli neljässä tarkastetussa asumisyk-
sikössä. Tarkastuksista enemmistö (7) oli ennalta
ilmoittamattomia. Tarkastuskohteista neljä oli
yksityisen palveluntuottajan yksiköitä.

Tarkastuskohteet olivat seuraavat:
–	 Esperi Hoitokoti Narikka 19.3.2018, Järven-

pää, 24 paikkaa, yksityinen palveluntuottaja
(1376/2018*)

–	 Lintukorven Validia-talo 25.4.2018, Espoo,
21 paikkaa, yksityinen palveluntuottaja
(1871/2018*)

–	 Attendo palvelukoti Valkamahovi 4.7.2018,
Helsinki, kolmessa ryhmäkodissa yhteensä
45 asukasta, yksityinen palveluntuottaja
(3351/2018)

–	 Kolpeneen palvelukeskuksen kuntayhtymä /
Palvelukoti Metsärinne 20.9.2018, Rovaniemi,
17 paikkaa, kunnan ylläpitämä (3375/2018)

–	 Rinnekotisäätiön Pipolakodin asumisyksiköt
6.7.2018, Karjalohja, 20 paikkaa, yksityinen pal-
veluntuottaja (3524/2018)

–	 Pohjois-Pohjanmaan sairaanhoitopiirin ke-
hitysvammahuolto / Aikuisten kuntoutus-
yksikkö 11.–12.12.2018, Oulu, 12 paikkaa, kun-
nan ylläpitämä (4639/2018)

–	 Kuumaniemen ryhmäkoti, Kemijärvi
20.9.2018, 12 paikkaa, kaupungin ylläpitämä
(4665/2018)

–	 Kolpeneen palvelukeskuksen kuntayhtymä
/ Asumispalvelut 21.9.2018, Rovaniemi, 9 ryh-
mäasuntoa ja 4 asuntoa, kunnan ylläpitämä
(4701/2018)

–	 Kolpeneen palvelukeskuksen kuntayhtymä
/ Mäntyrinne ja Mustikkarinne 20.–21.9.2018,
Rovaniemi, yhteensä 26 paikkaa, kunnan yllä-
pitämä (4880/2018)

–	 Kolpeneen palvelukeskuksen kuntayhtymä
/ Kuntoutuskeskus Vuoma 21.9.2018, Rovanie-
mi, 15 paikkaa, kunnan ylläpitämä (5028/2018)

–	 Pohjois-Pohjanmaan sairaanhoitopiirin ke-
hitysvammahuolto / Lasten ja nuorten kun-
toutusyksikkö 11.–12.12.2018, Oulu, yhteensä
10 paikkaa, kunnan ylläpitämä (6388/2018)

–	 Pohjois-Pohjanmaan sairaanhoitopiirin kehi-
tysvammahuolto / Lounastuuli 11.–12.12.2018,
Oulu, 8 paikkaa, kunnan ylläpitämä
(6389/2018)

Äänieristettyjä tuoleja Kolpeneen palvelukeskuksen kuntayhtymässä.

perus- ja ihmisoikeudet
�.� kidutuksen vastainen kansallinen valvontaelin

105

Kaikkiaan kuudelle tarkastukselle osallistui ulko-
puolisena asiantuntijana kehitysvammalääkäri.
Yhdellä tarkastuksella oli mukana ulkopuolisena
asiantuntijana Ihmisoikeuskeskuksen (VIOK)
asiantuntija. Lisäksi Ihmisoikeuskeskuksen asian-
tuntijoita on osallistunut joillekin tarkastuksille.
Seuraavassa esitellään joitakin keskeisiä kannan-
ottoja ja suosituksia. Osa liittyy vuonna 2017 teh-
tyihin tarkastuksiin, joita koskevat kannanotot
on annettu vuonna 2018.

Häkkisängyn käyttö

Kehitysvammaisten henkilöiden laitos- ja asumis-
yksiköihin tehdyn tarkastuksen yhteydessä ha-
vaittiin, että yhdellä osastolla oli käytössä häkki-
sänkyjä (cage bed). Vastaavanlaisia sänkyjä ei ole
aiemmin havaittu oikeusasiamiehen tai kansalli-
sen valvontaelimen tarkastuksilla.

Yhdellä alle 10-vuotiaalla lapsella sänkyä käy-
tettiin ehkäisemään lapsen putoaminen sängystä
epilepsiakohtauksen aikana. Kyseessä ei ollut ta-
vanomainen pienille lapsille (0–3-vuotiaille) suun-
nattu pinnasänky vaan suurempi metallinen häk-
kisänky, jossa oli myös katto. Sängyn oli valmista-
nut paikallinen verstas. Samalla osastolla oli myös
toisella lapsella häkkisänky käytössä. Sänkyjen
käytöstä oli tehty kehitysvammalain edellyttämät
rajoitustoimenpidepäätökset.

Kidutuksen ja epäinhimillisen tai halventavan
kohtelun tai rangaistuksen estämiseksi toimiva

eurooppalainen komitea (CPT) on todennut, että
häkkisänkyjen käyttöä voidaan pitää ihmisarvoa
loukkaavana ja niiden käyttö on lopetettava välit-
tömästi. Eduskunnan sosiaali- ja terveysvaliokun-
ta on todennut mietinnössään (StVM 4/2016 vp),
että rajoittavien välineiden sijaan tulee käyttää en-
sisijaisesti muita keinoja aina, kun se on mahdol-
lista. Rajoitustoimenpiteen sijaan voi olla mahdol-
lista käyttää esimerkiksi matalaa ja leveää sänkyä
tai sänkyä, jonka korkeutta voidaan säätää sähköi-
sesti tilanteen ja tarpeen mukaan.

OA kehotti, että häkkisänkyjen käytöstä luo-
vutaan ja niiden sijaan löydetään vaihtoehtoisia
ratkaisuja. Kehitysvammahuollossa käytettävien
rajoitustoimenpiteiden lainmukaisuus voidaan
saattaa tuomioistuimen arvioitavaksi. Viime kä-
dessä tuomioistuin arvioi, onko rajoittavaa toi-
menpidettä tai välinettä pidettävä yksittäistapauk-
sessa lainmukaisena. OA korosti myös, että rajoit-
tavien välineiden on täytettävä terveydenhuollon
laitteista ja tarvikkeista annetun lain mukaiset
vaatimukset. Tällaisia voivat olla esimerkiksi sai-
raalasängyt, joissa on laidat (Pohjois-Karjalan so-
siaali- ja terveyspalvelujen kuntayhtymän Siun so-
ten kehitysvammaisten henkilöiden laitos- ja asu-
misyksiköiden tarkastukset, 6311* ja 5920/2017).

Kuntayhtymä ilmoitti, että korkealaitaisten
sänkyjen tilalle etsitään terveyden ja turvallisuu-
den vaarantumatta terveydenhuollon laitteista ja
tarvikkeista annetun lain mukaiset vaatimukset
täyttäviä sänkyjä.

Metallinen häkkisänky,
jossa on katto.

perus- ja ihmisoikeudet
�.� kidutuksen vastainen kansallinen valvontaelin

106

Henkilöresurssien riittävyys

OA kiinnitti hoitokodin huomiota muun muas-
sa siihen, että kehitysvammalain mukaan erityis-
huollon toimintayksikössä on oltava sen toimin-
taan ja erityishuollossa olevien henkilöiden erityi-
siin tarpeisiin nähden riittävä määrä sosiaali- ja
terveydenhuollon ammattihenkilöitä ja muuta
henkilökuntaa. OA piti myönteisenä sitä, että
kaupunki valvoi alueellaan yksityisten asumisyk-
sikköjen toimintaa ja henkilöstömitoituksen to-
teutumista (1376/2018*).

Yksikön henkilökunnan vaihtuvuus oli suuri.
Osaltaan tilanteeseen saattoi vaikuttaa haastava
työ ja työvoimapula. Tarkastajille muodostui kuva,
että henkilöstö tarvitsi enemmän työnohjausta.
Tarkastuksen aikana käydyissä keskusteluissa nou-
si esille myös jatkuva henkilöstövaje. Kiinnitettiin
huomiota siihen, että toimintayksikössä tulee olla
toiminnan edellyttämä henkilöstö (1871/2018*).

Asiakirjoista ilmeni, että yksikössä oli laskettu
henkilövahvuuteen myös opiskelijat. OA kiinnitti
yleisellä tasolla huomiota siihen, että opiskelija ei
ole vielä sosiaali- tai terveydenhuollon ammatti-
henkilö. Työnantajalla on vastuu siitä, että rajoi-
tustoimenpiteiden käyttöön osallistuvat vain sel-
laiset henkilöt, joilla on tehtävään riittävät amma-
tilliset valmiudet. Opiskelijoiden kohdalla on arvi-
oitava tarkkaan, riittääkö opiskelijan ammattitaito
rajoitustoimenpiteeseen osallistumiseen. Rajoitus-
toimenpiteiden käyttö ei voi olla myöskään opis-
kelijoiden vastuulla, vaan tarvitaan ammattihen-
kilöiden ohjausta ja valvontaa. OA muistutti, että
tilapäisesti sosiaali- tai terveydenhuollon ammat-
tihenkilön tehtävissä toimivaan opiskelijaan sovel-
letaan ammattihenkilöitä koskevia säännöksiä, jo-
ten heille voi tulla myös esimerkiksi seuraamuk-
sia virheellisestä menettelystä (Vaalijalan kunta-
yhtymän aikuisten kuntoutusyksikön tarkastus,
7007/2017*).

Kuntoutusyksiköstä ilmoitettiin, että yksikön
vahvuuteen lasketaan vain organisaation palkkaa-
mat ja koulutuksessa olevat oppisopimusopiskeli-
jat. Oppisopimusopiskelijat eivät osallistu rajoitus-
toimenpiteiden käyttöön.

Yksityisyyden toteutuminen asumisessa

OA on esittänyt, että jokaisella asumispalveluyk-
sikössä asuvalla vammaisella henkilöllä olisi käy-
tettävissään oma huone saniteettitiloineen.

Tarkastajat pitivät kodinomaisen asumisen järjes-
tämisen ja yksityisyyden suojan turvaamisen nä-
kökulmasta puutteena sitä, että kaikkien asukkai-
den henkilökohtaisissa asunnoissa (huoneissa)
ei ollut omia wc- ja suihkutiloja (1376/2018*).

Yksikössä oli kameravalvonta yhteisissä oles-
kelutiloissa, eristämistilassa ja käytävillä. OA to-
tesi, että kameravalvonnalla puututaan aina hen-
kilön yksityisyyteen ja sen käytön tulee aina olla
välttämätöntä. Kameravalvonnan käyttöä ei voi-
da perustella sillä, että yksikössä on vähän hen-
kilökuntaa. Sen välttämättömyyttä tulee arvioi-
da säännöllisesti siten, että arvioinnissa otetaan
huomioon asukkaiden yksilölliset tarpeet
(7007/2017*).

Itsemääräämisoikeus ja
osallistumisen mahdollisuudet

Yksilön itsemääräämisoikeus on yksi YK:n vam-
maisyleissopimuksen kantavista periaatteista. Ke-
hitysvammalain mukaan erityishuollossa olevalle
henkilölle on turvattava mahdollisuus osallistumi-
seen ja vaikuttamiseen omissa asioissaan.

OA:n mukaan lapsen tulisi lähtökohtaisesti voida
käyttää omaa puhelintaan ikä- ja kehitystasonsa
mukaisesti samalla tavoin kuin sellaiset lapset, jot-
ka eivät ole kuntoutuksessa oppilaskodissa. Mikä-
li lapsen omistamat tekniset laitteet otetaan yk-
silöllisestä kasvatuksellisesta syystä oppilaskodin
haltuun – esimerkiksi yön ajaksi – tulee siihen olla
lapseen liittyvä erityinen syy. Tällaisena syynä voi-
si olla esimerkiksi se, että lapsi ei pysty lopetta-
maan puhelimen käyttöä tai että puhelin häiritsee
hänen nukkumistaan. Oikeusasiamies korosti, että
kasvatukseen liittyvät säännöt eivät saa olla liialli-
sia ja niiden käytössä tulee aina huomioida lapsen
ikä ja kehitystaso sekä muut lapsen yksilölliset tar-
peet ja olosuhteet (Vaalijalan kuntayhtymän Op-
pilaskoti Jolla, 6421/2017*).

perus- ja ihmisoikeudet
�.� kidutuksen vastainen kansallinen valvontaelin

107

Vammaisella henkilöllä on oikeus saada tietoa
omista oikeuksistaan ja siitä, minkälaisia velvol-
lisuuksia ja oikeuksia kuntoutusyksiköllä on kun-
toutuksen ja hoidon järjestämisessä. OA piti tär-
keänä, että kuntoutusyksikössä lisätään asiakkai-
den tietoutta itsemääräämisoikeudesta ja heidän
muista oikeuksistaan (7007/2017*).

Kuntoutusyksiköstä ilmoitettiin, että yksikössä
oli tarkastuksen jälkeen alettu antaa asiakkaille tie-
toutta itsemääräämisoikeudesta sekä heidän muis-
ta oikeuksistaan. Asiakkaat voivat vapaasti esittää
kysymyksiä ja ajatuksia organisaation itsemäärää-
misoikeusasiantuntijoille.

Turvahuoneen käyttö

Kehitysvammaisten erityishuollossa olevan hen-
kilön rauhoittamiseksi voidaan käyttää turvahuo-
netta tilanteessa, jossa haastavasti käyttäytyvä hen-
kilö muutoin todennäköisesti vaarantaisi oman
terveytensä tai turvallisuutensa, muiden henkilöi-
den terveyden tai turvallisuuden taikka vahingoit-
taisi omaisuutta merkittävästi. Turvahuoneen
käyttö edellyttää, että kehitysvammalaissa sääde-
tyt edellytykset lyhytaikaiselle, enintään kaksi tun-
tia kestävälle, erillään pitämiselle täyttyvät. Turva-
huonetta voitaisiin käyttää myös silloin, kun ar-
vioidaan, että henkilön sulkeminen omaan huo-
neeseen aiheuttaa erillään pidettävälle henkilölle
kielteisen tunnekokemuksen huoneestaan, jonka
tulisi olla hänelle turvallinen ja miellyttävä paikka.
Jos taas erillään pitämisen toteuttamisen asian-
omaisen henkilön omassa huoneessa arvioitaisiin
vaikuttavan häntä tyynnyttävästi, oman huoneen
käyttöä on pidettävä parempana vaihtoehtona.

Tarkastuksella tuli ilmi, että turvahuoneen käyttö
oli yksikössä vähentynyt merkittävästi vuodesta
2016 lähtien. Vähentymisellä todettiin olevan yh-
teys kehitysvammalain 10.6.2016 voimaan tullei-
siin muutoksiin. Lyhytaikainen erillään pitäminen
saa kestää enintään kaksi tuntia ja lisäksi lain esi-
töissä todetaan, että mikäli asiakkaan erillään pitä-
minen omassa huoneessa vaikuttaa asiakasta tyyn-
nyttävästi, on oman huoneen käyttö turvahuonet-
ta parempi vaihtoehto. Kuntoutusyksikön tavoit-
teena oli, että haasteelliset tilanteet saataisiin kä-
siteltyä yksiköissä ilman, että turvahuoneeseen

tarvitsisi turvautua. Mikäli eristämiseen joudu-
taan, on eristämiset yleensä pystytty purkamaan
1–2 tunnin kuluessa. Tätä on pyritty edistämään
tekemällä konsultaatiokäyntejä eri yksiköihin ja
lisäämällä resursseja ennakoivasti mahdollisiin
kriisitilanteisiin (7007/2017*).

Ulkoilu

Kehitysvammaisen henkilön perustarpeista huo-
lehtimisella tarkoitetaan esimerkiksi riittävästä
liikunnasta tai ulkoilusta huolehtimista.

Asiakkaiden ja heidän lähiomaistensa keskuste-
luissa tuli esille, että asiakkaiden ulkoilusta ei aina
tehty merkintää päivittäiskirjauksiin. Lisäksi tuli
esille, että tutkimus- tai kuntoutusjakson alussa
saatettiin säännönmukaisesti rajoittaa ulkoilua.
OA korosti asukkaiden päivittäisen ulkoilun tär-
keyttä osana sosiaalihuollon asiakkaan asemasta
ja oikeuksista annetussa laissa tarkoitettua laadul-
taan hyvää hoitoa. Riittävän ulkoilun huolehtimi-
sessa on kyse perustarpeiden huolehtimisesta ja
siten myös ihmisarvon kunnioittamisesta. OA
suositti, että ulkoilu sisällytettäisiin asukkaan hoi-
to- ja palvelusuunnitelmaan ja sen toteutumises-
ta tehtäisiin päivittäiskirjaus asiakaspapereihin
(7007/2017*).

Kuntayhtymästä ilmoitettiin, että asiakkaiden
ulkoilu kirjataan jatkossa asiakkaan henkilökohtai-
seen kuntoutussuunnitelmaan. Päivittäisiin kirjauk-
siin merkitään selkeästi asiakkaan ulkoilut sekä
myös asiakkaan mahdollinen kieltäytyminen ulkoi-
lusta. Ulkoilumahdollisuuksia tarjotaan ja mahdol-
listetaan päivittäin.

Asiakkaiden ja läheisten kuuleminen

Asiakkaiden läheisten kanssa käydyissä keskuste-
luissa tuli esille, että omaiset eivät olleet aina tyy-
tyväisiä siihen, miten oppilaskodin henkilökun-
ta oli kuullut heitä asiakkaan hoitoon liittyvissä
asioissa. Lisäksi keskusteluissa tuli esille epätietoi-
suus ylipäätään oppilaskodin käytännöistä ja siitä,
mitä lapsen kuntoutus käytännössä sisältää. OA
arvioi, että oppilaskodin ja omaisten yhteistyö ei
ollut aina tapahtunut parhaalla mahdollisella ta-

perus- ja ihmisoikeudet
�.� kidutuksen vastainen kansallinen valvontaelin

108

valla. OA suositti oppilaskotia jatkossa kiinnittä-
mään yhteistyöhön huomiota (6421/2017*).

Tarkastuksen jälkeen erään asiakkaan lähei-
nen toimitti kirjeen, jossa hän toi esille kokemiaan
epäkohtia. Kirje lähetettiin tiedoksi kuntoutusyk-
sikölle huomioon otettavaksi oman toiminnan ar-
vioinnissa ja kehittämisessä. Yksikön omavalvon-
tasuunnitelmassa oli yhtenä kehittämissuunnitel-
man kohtana mainittu asiakaspalautejärjestelmän
kehittäminen. OA kannusti yksikköä kehittämään
asiakaspalautejärjestelmää (7007/2017*).

Tarkastuksen jälkeen saatiin yksiköltä selvitys,
jonka mukaan organisaatiossa oli kehitetty yhte-
näistä palautejärjestelmää. Yksikössä kerätään
asiakkailta ja heidän läheisiltään jatkuvaa palau-
tetta erilliseen palautevihkoon, mikä käydään vii-
koittain läpi työpaikkakokouksessa ja otetaan myös
huomioon toiminnassa. Lisäksi palautetta kerätään
erillisellä lomakkeella. Sidosryhmiä sekä asiakkai-
den lähiverkostoa kannustetaan antamaan palau-
tetta.

Vartijoiden käyttö

Yksityisen palveluntarjoajan asumispalveluyksi-
kössä oli käytössä ympärivuorokautinen vartioin-
tipalvelu. Henkilökunnan antaman tiedon mu-
kaan vartija voitiin kutsua paikalle, mikäli asukas
käyttäytyy esimerkiksi päihtymyksen vuoksi epä-
asiallisesti tai uhkaavasti, eikä suostu poistumaan
yhteisistä tiloista puhumalla. Vartija voi henkilö-
kunnan mukaan tarvittaessa käyttää fyysisiä kei-
noja asukkaan ohjaamiseksi esimerkiksi omaan
asuntoonsa. Jos asukkaalla havaitaan laittomia
päihdeaineita, kuten huumeita, niin paikalle kut-
sutaan poliisi. Tarkastuksen jälkeen annetussa sel-
vityksessä täsmennettiin, että vartijapalvelu oli
hankittu henkilökunnan turvaksi. Vartijat voivat
olla apuna asiakkaan rauhoittamisessa jo läsnäolol-
laan, mutta heillä ei ollut oikeutta käyttää fyysisiä
keinoja asiakkaan ohjaamiseksi omaan asuntoon.
Yksikön palveluesimiehen mukaan henkilökun-
nan kanssa käydään vielä uudelleen läpi vartijapal-
velun tarkoitus ja toimivaltuudet.

OA katsoi, että palveluasumisyksikön yleisissä
tiloissa voidaan käyttää vartijoita yksityisiä turval-
lisuuspalveluja koskevan lainsäädännön mukaisiin
tehtäviin. Kyse on siitä, millaisia tehtäviä vartijoi-
den tai järjestyksenvalvojien suorittamiseksi anne-
taan ja riittävätkö vartijoiden toimivaltuudet pal-
veluasumisyksikön tilaamien palvelujen suoritta-
miseksi. OA:n ratkaisukäytännössä on korostettu,
että yksityiset vartijat eivät saa osallistua asiak-
kaan hoitoon liittyviin toimenpiteisiin, jotka on
säädetty hoitohenkilökunnan tehtäväksi. Asiak-
kaan itsemääräämisoikeutta rajoittavia toimenpi-
teitä on pidettävä hoitoon liittyvinä tehtävinä, joi-
hin vartijat eivät lähtökohtaisesti voi osallistua.
Sitä vastoin vartijat voivat toimivaltansa puitteis-
sa turvata esimerkiksi hoitohenkilökunnan koske-
mattomuutta ja työtehtävien turvallista suoritta-
mista (1871/2018*).

3.5.16
TERVEYDENHUOLTO

Terveydenhuollon sektorilla ei ole käytettävissä
tarkkaa lukumäärää niistä terveydenhuollon yksi-
köistä, jotka kuuluvat kansallisen valvontaelimen
tarkastustoiminnan piiriin. Sosiaali- ja terveysmi-
nisteriöstä saadun tiedon mukaan psykiatrisia yk-
siköitä, joissa käytetään pakkoa, olisi noin 50. Tä-
män lisäksi on muitakin terveydenhuollon yksik-
köjä kuin psykiatrista erikoissairaanhoitoa anta-
vat yksiköt, joissa käytetään pakkoa (somaattis-
ten sairaaloiden päivystykset) tai joissa hoidetaan
vapautensa menettäneitä (Vankiterveydenhuol-
lon yksikkö).

Terveydenhuollossa tehdään yhteistyötä So-
siaali- ja terveysalan lupa- ja valvontaviraston
(Valvira) ja aluehallintovirastojen kanssa. Ennen
tarkastuskäyntiä ollaan säännönmukaisesti yhtey-
dessä toimivaltaiseen aluehallintovirastoon, jotta
saadaan tietoa valvontaviranomaisen havainnoista
kohteesta. Viime vuosina on myös otettu tavaksi
kutsua tarkastuksen loppukeskusteluun toimival-
taisen aluehallintoviraston aluehallintoylilääkäri.
Aluehallintovirastolle toimitetaan myös aina tie-
doksi lopullinen tarkastuspöytäkirja. Hyvänä esi-
merkkinä yhteistyöstä mainittakoon Kainuun
keskussairaalan psykiatriaan tehty tarkastus. Lop-
pukeskustelussa mukana ollut aluehallintoylilää-

perus- ja ihmisoikeudet
�.� kidutuksen vastainen kansallinen valvontaelin

109

käri kävi vielä erikseen kolmen ja viiden kuukau-
den kuluttua tarkastuksesta sairaalassa. Jälkim-
mäisellä käynnillä hän kävi läpi kansallisen val-
vontaelimen tarkastuspöytäkirjassa esitettyjä
suosituksia sekä sairaalassa tehtyjä toimenpitei-
tä yhdessä tulosyksikön edustajien kanssa. Alue-
hallintoylilääkäri tiedotti havainnoistaan oikeus-
asiamiehelle.

Ennen tarkastusta ollaan myös taustatietojen
saamiseksi yhteydessä terveydenhuollon yksikön
potilasasiamieheen. Hänelle toimitetaan rutiinis-
ti tiedoksi lopullinen tarkastuspöytäkirja.

Tarkastuskohteiden suuresta määrästä johtu-
en joudutaan tekemään priorisointia siitä, mihin
rajalliset voimavarat kohdistetaan. Tarkastukset
onkin suunnattu pääosin niihin yksiköihin, joissa
käytetään eniten pakkoa ja joissa potilasmateriaali
on haastavinta. Näitä ovat valtion oikeuspsykiat-
riset sairaalat (Niuvanniemen ja Vanhan Vaasan
sairaalat) ja muut oikeuspsykiatrista hoitoa anta-
vat yksiköt. Näihin kohteisiin pyritään tekemään
säännöllisiä tarkastuksia, mikä tarkoittaa käytän-
nössä sitä, että niissä käydään muutaman vuoden
välein. Myös erityisen vaikeahoitoisten alaikäis-
ten yksiköihin (Tampereen ja Kuopion yksiköt)
on tavoitteena tehdä säännöllisesti tarkastuksia.
Muuten tarkastuskohteen valintaan vaikuttaa se,
milloin viimeksi yksikköön on tehty tarkastus ja
onko yksiköstä tullut paljon kanteluita.

Terveydenhuollon yksiköihin tehtyihin tarkas-
tuksiin osallistuu lähtökohtaisesti aina ulkopuoli-
nen lääketieteen asiantuntija. Kertomusvuonna
ainoastaan Vankiterveydenhuollon yksikköön
(VTH) tehdyillä tarkastuksilla ei ollut mukana ul-
kopuolista asiantuntijaa. Lääketieteen asiantunti-
jan mukaantulo tarkastuksille on mahdollistanut
sen, että tarkastuksilla on kyetty monipuolisem-
min tarkastelemaan muun muassa rajoitustoimen-
piteiden käyttöä ja niiden ehkäisemisen mahdolli-
suutta. Vuonna 2018 perehdytettiin lisäksi kaksi
kokemusasiantuntijaa, joiden asiantuntemusta käy-
tettiin neljällä terveydenhuollon tarkastuksella.

Psykiatristen yksiköiden tarkastukset tehdään
nykyisin lähes poikkeuksetta ennalta ilmoittamat-
ta. Yksilölle kuitenkin ilmoitetaan etukäteen kir-
jeellä siitä, että sinne tullaan tekemään tietyllä ai-
kavälillä tarkastus. Tämä mahdollistaa sen, että
yksikköä voidaan pyytää toimittamaan etukäteen
materiaalia. Esimerkiksi psykiatrian yksiköitä on

pyydetty toimittamaan joka osastolta luettelot,
joista ilmenevät potilaiden keskeiset tiedot, kuten
esimerkiksi sairaalaan tuloaika, oikeudellinen sta-
tus, psykiatriset diagnoosit, merkittävät somaat-
tiset diagnoosit. Luettelon avulla on mahdollista
saada nopeasti jonkinlainen kokonaiskuva osas-
ton potilaista. Tiedot helpottavat myös, kun vali-
taan haastatteluihin potilaita – esimerkiksi potilas,
joka on tullut viimeksi tai joka on ollut osastolla
pisimpään.

Hoitohenkilökunnalla on merkittävä rooli
huonon kohtelun ennaltaehkäisyssä. Tämän
vuoksi tarkastuksilla kiinnitetään paljon huomio-
ta menettelytapoihin, käytettäviin lomakkeisiin
sekä siihen, miten työntekijöitä on perehdytetty
ja ohjeistettu.

Tarkastuspöytäkirjan luonnos – jossa esitetään
OA:n alustavia kannanottoja ja suosituksia – lähe-
tetään tarkastuskohteelle, jolla on mahdollisuus
kommentoida luonnosta. Monesti terveydenhuol-
lon yksikkö ilmoittaa jo tässä vaiheessa toimenpi-
teistä, joihin se on ryhtynyt OA:n alustavien suo-
situsten johdosta. OA on pitänyt tätä hyvin myön-
teisenä ja osoituksena siitä, että rakentava vuoro-
puhelu toimii.

Kansallinen valvontaelin teki kaikkiaan 10 tar-
kastusta eri terveydenhuollon yksiköihin. Vanki-
terveydenhuoltoon tehdyistä tarkastuksista ilmoi-
tettiin etukäteen. Muuten tarkastukset olivat edel-
lä kerrotulla tavalla ennalta ilmoittamattomia tai
täysin ennalta ilmoittamattomia. Isompiin koh-
teisiin tehtyjen tarkastusten kesto oli 2–3 päivää.
Kansallisen valvontaelimen tekemien tarkastusten
kohteet olivat seuraavat (kannanotoissa ja yksikön
vastauksissa on selostettu myös Päijät-Hämeen
hyvinvointiyhtymän psykiatriaan tehtyä tarkas-
tusta, 5338/2017*).

Tarkastuskohteet olivat seuraavat:
–	 VTH:n Keravan poliklinikka 30.1.2018

(450/2018*)
–	 Kainuun keskussairaalan psykiatria

19.–20.3.2018, 50 sairaansijaa (727/2018*)
–	 Kainuun keskussairaalan päivystyspoliklinikka

19.3.2018 (729/2018*)
–	 Pohjois-Karjalan keskussairaalan psykiatria

22.–24.5.2018, 97 sairaansijaa (1600/2018)
–	 Pohjois-Karjalan keskussairaalan päivystys-

poliklinikka 23.5.2018 (1601/2018)

perus- ja ihmisoikeudet
�.� kidutuksen vastainen kansallinen valvontaelin

110

–	 Niuvanniemen sairaala 25.–27.9.2018,
297 sairaansijaa (3712/2018)

–	 Niuvanniemen sairaalan erityisen vaikeahoi-
toisten alaikäisten tutkimus- ja hoito-osasto
(NEVA) 25.9.2018, 13 sairaansijaa (3713/2018)

–	 KYS Yhteispäivystys 26.9.2018 (4753/2018)
–	 VTH:n Pyhäselän poliklinikka 10.10.2018

(4986/2018*)
–	 VTH:n Helsingin poliklinikka 29.11.2018

(5323/2018)

Potilaan huonon kohtelun ehkäiseminen

Suljetuissa laitoksissa on aina niihin suljettujen
henkilöiden kaltoin kohtelun vaara. Käytössä tu-
lee olla ensisijaisesti kaltoin kohtelua ehkäiseviä
rakenteita ja toimintatapoja. Yhtenä tällaisena on
kaikkien tiedossa oleva kaltoin kohtelusta ilmoit-
tamisen menettely.

OA:n mielestä yksikössä tulisi olla selkeä ohjeis-
tus huonosta kohtelusta ilmoittamisesta ja siitä,
miten ilmoitusten käsittely tapahtuu ja miten
huonoon kohteluun puututaan. Tämä edellyttää
samalla huonon kohtelun tunnistamista ja mää-
rittelyä sekä toisaalta johdon selvää kannanottoa
siitä, että huono kohtelu ei ole sallittua ja että sii-
tä on tekijälle seuraamuksia. Kaikille sairaalassa
työskenteleville – ei vain hoitohenkilökunnalle
vaan myös muille ammattiryhmille ja sijaisena toi-
miville – tulisi antaa perehdytys ilmoitusmenette-
lystä. Myös potilaille ja heidän läheisilleen tulisi
antaa tieto ohjeistuksesta. Samalla tulisi myös
tehdä selväksi, että ilmoittamisesta ei saa koitua
ilmoittajalle kielteisiä seurauksia (5338/2017*).

Kuntayhtymä ilmoitti, että sen kehittämisen ja
potilasturvallisuuden yksikkö ryhtyy pohtimaan
palautteessa mainittua ilmoitusmenettelyasiaa ko-
ko yhtymätasolla ja pyrkii löytämään siihen myös
teknisen ratkaisun. Ennen tätä psykiatrian osasto-
yksiköissä on toistaiseksi sovittu, että huonoon
kohteluun liittyvät asiat ilmoitetaan potilasasia-
miehelle. Potilasasiamiehen on tarkoitus osallistua
osastonhoitajakokoukseen, jossa tullaan keskustele-
maan prosessista. Tämän jälkeen tämä tilapäinen,
pelkästään psykiatrian osastoja koskeva prosessi
ohjeistetaan yksiköihin.

Eristämistilat

Psykiatrisen sairaalan eristystilan tulee olla hyväs-
sä kunnossa oleva ikkunallinen tila, puhdas, raikas,
tuuletettu ja riittävän lämmin sekä asianmukaisin
vuode- ja suojavaattein ja muutenkin varustettu
(muun muassa kello). Potilaalla on myös aina ol-
tava mahdollisuus saada yhteys soittokellolla tai
muutoin hoitohenkilökuntaan. Tämän lisäksi tar-
kastuksilla on kiinnitetty huomiota eristystilan
sisustukseen – erityisesti siihen, ettei potilaan tar-
vitse ruokailla tilassa seisten tai lattialla. Tarkas-
tuspöytäkirjoissa on usein viitattu THL:n julkai-
suun ”Pakon käytön vähentäminen ja turvallisuu-
den lisääminen psykiatrisessa hoidossa”, jossa on
muun muassa käyty läpi eristyshuoneen sijaintia
ja varustusta.

OA:n mukaan eristystilojen tulee olla turvallisia
ja varustukseltaan asianmukaisia. Sairaalan huo-
ne-eristykseen tarkoitetut tilat muistuttivat
enemmänkin poliisin putkaa kuin psykiatrisen
potilaan eristämistilaa. OA piti nöyryyttävänä, jos
eristetty potilas joutuu ruokailemaan lattialla is-
tuen ohuella patjalla tai seisten – puhumattakaan
siitä, jos hän joutuu syömään samalta lattialta tai
patjalta, jonne hän on virtsannut tai ulostanut.
Tilanne altistaa potilaat jatkuvaan halventavaan
ja nöyryyttävään kohteluun, jota ei voida sallia
missään olosuhteissa. OA piti mahdollisena, että

Joensuussa nuorisopsykiatrian osaston eristystilassa
oli maisematapetti, korkea patja ja kuutiopöytä.

perus- ja ihmisoikeudet
�.� kidutuksen vastainen kansallinen valvontaelin

111

potilasta ei aina ehditä viemään wc:hen tai autta-
maan tekemään tarpeitaan astiaan. Tällöinkin on
huolehdittava siitä, että potilaan ei koskaan tarvit-
se ruokailla tai levätä alustalla, johon on joutunut
ihmisen eritteitä. Vastuu tämän halventavan koh-
telun lopettamisesta on sairaalan toiminnasta vas-
taavilla henkilöillä (5338/2017*).

Kuntayhtymä ilmoitti, että psykiatrian osasto-
yksiköt ryhtyvät toimiin, joilla eristämisen tilat
saadaan asianmukaiselle tasolle. Tarkastuskäyn-
nin jälkeen muun muassa kaikkiin eristystiloihin
oli valmistunut kahdensuuntainen puheyhteys. Vuo-
den 2018 aikana oli tarkoitus saada kaikkiin eris-
tystilojen oviin panssarilasit, jotka mahdollistavat
ison näköyhteyden ulos eristyksestä välitilaan pa-
rantaen vuorovaikutusta hoitajiin. Lisäksi lattia-
pinnoitteet muutetaan pehmeämmiksi. Tämän li-
säksi vuoden 2019 budjetointiin varataan määrä-
raha wc-tilojen uudistamiseksi. Vuoden 2018 aika-
na kaikkiin eristyksiin tullaan hankkimaan kor-
kea patja, kuutiopöytä sekä nojatuoli.

OA suositti, että käytössä olevien eristystilojen
varustukseen, kalustukseen ja ulkoasuun kiinnite-
tään tarkempaa huomiota, unohtamatta kuiten-
kaan turvallisuusnäkökohtia. Kohennusta tilan-
teeseen oli mahdollista saada esimerkiksi pintoja
maalaamalla ja pehmeillä kalusteilla. Ainakin ruo-
kailua varten tuli olla käytettävissä kaluste siten,
että ruokatarjotin on mahdollista asettaa muualle
kuin sängylle tai lattialle. OA totesi, että on ole-
massa tarkoitukseen sopivia pehmeitä kalusteita,
jotka kestävät eritteitä. OA kehotti poistamaan
vaaraa aiheuttavat yksityiskohdat ja seinäkirjoituk-
set. Oli odotettavissa, että uudessa sairaalassa eris-
tyshuoneiden kunto ja varustelu vastaavat niiltä
edellytettävää tasoa. Koska tilojen käyttöönottoon
oli vielä useampi vuosi ja asia oli potilaiden perus-
oikeuksien kannalta tärkeä, OA:n edellyttämiä
muutoksia ei hänen mielestään voitu kuitenkaan
tällä perusteella jättää tekemättä (727/2018*).

Kuntayhtymä ilmoitti, että eristyshuoneita oli
alettu kunnostaa. Seinäpintoja oli maalattu ja terä-
vät kourut irrotettu. Uudet, pehmeät ja eritteenkes-
tävät kalusteet oli tilattu. Yhden eristyshuoneen
oven ikkunaan oli asennettu kalvo yksityisyyttä
suojaamaan. Huoneisiin oli myös hankittu soitto-
kellojärjestelmä. Ruokailuun eristystilassa oli tilat-
tu erillinen rullilla kulkeva pöytä, jotta potilaan ei

tarvitse ruokailla sängyllä. Jokaisella eristetyllä po-
tilaalla on mahdollisuus päästä eristyshuoneen yh-
teydessä sijaitsevaan wc:hen hoitajan/hoitajien läs-
nä ollessa. Yksityisyys pyritään turvaamaan mah-
dollisuuksien ja turvallisuuden mukaan. Henki-
lökunta tarjoaa aktiivisesti mahdollisuutta käydä
wc:ssä. Mikäli potilas itse haluaa wc:hen, voi hän
pyytää henkilökuntaa tai soittaa kelloa.

Potilaiden kohtelu eristyksessä

Eristetyn potilaan ihmisarvoiseen kohteluun ja
laadultaan hyvään terveyden- ja sairaanhoitoon
kuuluu, että potilaalla on aina mahdollisuus pääs-
tä wc:hen. Potilaalle tulee myös tarjota aktiivisesti
mahdollisuutta päästä wc:hen ilman, että hänen
tarvitsee sitä aina itse pyytää. Eristetyllä potilaalla
tulee tästäkin syystä olla mahdollisuus saada vii-
vytyksettä yhteys hoitohenkilökuntaan. OA on
kannanotoissaan pitänyt epähumaanina ja nöy-
ryyttävänä, jos potilaan ainoa keino saada yhteys
hoitohenkilökuntaan on oveen jyskyttäminen tai
huutaminen. Potilaalla tulee olla myös riittävä ja
inhimillinen vaatetus.

OA kehotti kuntayhtymää vakavasti ryhtymään
toimenpiteisiin, jotta eristettyjen potilaiden olo-
suhteet ja kohtelu saadaan sellaiselle tasolle, kuin
mitä niiltä edellytetään. OA suositti, että eristetyn
potilaan hoitoa koskevasta ohjeistuksesta välittyisi
selkeämmin tavoite eristyspotilaiden ihmisarvoi-
sesta kohtelusta. Tämä tarkoittaa ainakin sitä, että
henkilökuntaa ohjeistettaisiin aktiivisesti huoleh-
timaan siitä, että kaikilla eristyspotilailla on mah-
dollisuus päästä wc:hen. Ohjeista voisi myös sel-
keämmin ilmetä se, miten potilaan henkilökoh-
tainen valvonta toteutetaan. Ohjeisiin voisi lisätä
erillisen maininnan siitä, miten hoitaja voisi avus-
taa potilasta ruokailussa ja varmistaa, ettei ruokai-
lu tapahdu lattialta käsin tai seisten. Pelkät ohjeet
eivät kuitenkaan riitä, vaan johdon tulisi varmis-
tua siitä, että eristetyn potilaan hoitamiseen osal-
listuvat ovat niistä tietoisia ja noudattavat annet-
tuja ohjeita (5338/2017*).

Kuntayhtymä ilmoitti, että eristämistä koskeva
ohjeistus päivitetään OA:n suosituksen mukaiseksi.
Elokuun 2018 loppuun mennessä oli tarkoitus laatia
esitys siitä, miten tätä ja muutakin ohjeistoa sekä

perus- ja ihmisoikeudet
�.� kidutuksen vastainen kansallinen valvontaelin

112

lakeja koskevaa tietämystä ja koulutustasoa saa-
daan nostettua. Keinoiksi tähän on mietitty aihetta
koskevaa lukupakettia sekä sähköistä tenttiä, jon-
ka suorittamista edellytettäisiin osastoilla työsken-
neltäessä.

OA oli tyytyväinen kuntayhtymän ilmoitta-
miin toimenpiteisiin ja suunnitelmiin eristystilo-
jen saattamiseksi asianmukaisiksi. OA piti tärkeä-
nä, että sekä johdon että henkilökunnan tietämyk-
seen lainsäädännöstä, ohjeistuksista ja kansallisis-
ta suosituksista tullaan kiinnittämään entistä
enemmän huomiota. Selkeä ohjeistus ja erillinen
koulutusohjelma ovat niitä keinoja, joilla saadaan
vahvistettua erityisesti hoitohenkilökunnan osaa-
mista haastavan potilaan kohtaamiseen.

Ohjeiden perusteella sai käsityksen, että potilaan
luona ei välttämättä käydä vaan valvonta voi ta-
pahtua myös käymällä ”oven takana”. OA ei pitä-
nyt tällaista valvontaa sellaisena henkilökohtaise-
na valvontana, jota edellytetään eristetyn potilaan
valvonnalta. Se – tai edes kahdensuuntainen pu-
heyhteys – ei myöskään korvaa potilaan ja henki-
lökunnan välistä kontaktinpitoa. Potilaalla tulisi
olla mahdollisuus keskustella hoitajan kanssa kas-
vokkain (5338/2017*).

OA ei pitänyt riittävänä sitä, että potilaalla on
valvontakameran välityksellä huitomalla taikka
ovea jyskyttämällä tai huutamalla mahdollisuus
saada yhteys henkilökuntaan. Vähimmäisvaati-
muksena voidaan tältä osin pitää eristyshuonees-
sa olevaa soittokelloa. Kaksisuuntaisen kommu-
nikaation mahdollistava järjestelmä olisi asianmu-
kainen tapa järjestää yhteydenpito (727/2018*).

AOA esitti hyvitystä
eristetyn potilaan kohtelusta

AOA katsoi, että kantelijan kohtelussa eristyksen
aikana oli kysymys ihmisarvon loukkaamisesta.
CP-vammansa vuoksi liikuntarajoitteinen hen-
kilö joutui psykiatrian osaston eristyshuoneessa
ruokailemaan istumalla lattialla ohuella patjalla.
Lisäksi ruokailuastiat ja -välineet olivat hänelle
sopimattomat. Kantelijalla oli käytössä vaipat yli
vuorokauden kestäneen eristyksen aikana. AOA
esitti, että hyvinvointikuntayhtymä hyvittää kan-

telijalle häneen kohdistetut perus- ja ihmisoikeuk-
sien loukkaukset (3287/2017*).

Hyvinvointikuntayhtymä ilmoitti, että se mak-
saa kantelijalle 4 500 euron hyvityksen.

Pakon käytön vähentäminen

Jokaisessa psykiatrian yksikössä, jossa käytetään
pakkoa, tulisi olla pakon käytön vähentämisen
suunnitelma, jossa asetetaan määrällisiä ja laadulli-
sia tavoitteita. Yhtä tärkeää on myös se, että suun-
nitelma saatetaan koko henkilökunnan tietoon ja
että sen toteutumista jatkuvasti seurataan.

Sairaalassa ei ollut erillistä pakon käytön vähentä-
misen ohjelmaa. OA suositti, että sairaala seuraa
jatkuvasti rajoitustoimenpiteiden käyttöä ja laatii
pakon käytön vähentämistä koskevan ohjelman
tai toimintaohjeen. Lisäksi hän suositti, että koko
henkilökunta perehdytetään tähän (5338/2017*).

Kuntayhtymä ilmoitti, että aluehallintoviras-
tolle tehtävien rajoitusilmoitusten lisäksi psykiatri-
an osastoille tullaan laatimaan rajoitusten käyttöä
seuraava oma tilastointi sekä luodaan rajoitusten
seurantamenettely. Tämän pohjatiedon saannin
varmistuttua laaditaan pakon käytön vähentämis-
tä koskeva ohjelma tavoitteineen. Osaksi tätä oh-
jelmaa kuuluu henkilökunnan perehdyttäminen
tavoitteisiin sekä tehtäviin toimenpiteisiin. Lisäksi
henkilökunnalle laaditaan toimintaohje eristämis-
ten läpikäymisestä potilaan kanssa.

Tarkastuksen aikana ei voitu vakuuttua siitä, että
rajoituksen käyttöä pyrittäisiin aktiivisesti vähen-
tämään. Sairaalassa ei ollut erillistä pakon käytön
vähentämisen ohjelmaa (727/2018*).

Kuntayhtymä ilmoitti, että rajoitteita ja niiden
käyttöä sekä dokumentointia on käyty läpi henkilö-
kunnan kanssa. Rajoituksia käytetään ainoastaan
silloin kuin muut keinot ovat riittämättömiä. Hen-
kilökuntaa on ohjeistettu dokumentoimaan tarkasti
myös ennen rajoittamista tai eristämistä käytetyt
vaihtoehtoiset keinot tilanteen ratkeamiseksi. Hen-
kilökunnalle on alkamassa koulutus. Pakon käytön
vähentämisestä ja turvallisuuden lisäämisestä psy-
kiatrisella osastolla on myös oma ohjeistus, jonka
jokainen henkilökuntaan kuuluva on lukenut ja kui-
tannut luetuksi. Pakon vähentämisestä ja rajoitus-

perus- ja ihmisoikeudet
�.� kidutuksen vastainen kansallinen valvontaelin

113

toimenpiteiden käytön seuraamisesta on suunnit-
teilla oma ohjelma. Psykiatrisella osastolla on käy-
tössä psykiatrinen hoitotahto. Se on vapaaehtoinen
ja kehitetty vahvistamaan potilaan itsemääräämis-
oikeutta tilanteissa, joissa hän ei itse kykene teke-
mään päätöksiä. Mikäli hoitotahto on tehty, se ote-
taan huomioon aina kun mahdollista. Uusissa poti-
lasohjeissa informoidaan myös kirjallisesti mahdol-
lisuudesta psykiatriseen hoitotahtoon.

Lepositeiden käyttö

Rajoitusohjeissa ei otettu kantaa, kuinka usein
lääkärin tulee arvioida sidottua potilasta. Tarkas-
tetuista potilasasiakirjoista ilmeni, että erään po-
tilaan kohdalla lääkäri oli arvioinut sidotun poti-
laan tilaa vain kerran vuorokaudessa. OA piti tätä
arviointiväliä liian pitkänä (727/2018*).

Kaikissa osaston eristyshuoneissa oli vakio-
varusteena leposidesänky. Myös kaikkiin uusiin
tilattaviin potilassänkyihin liittyi mahdollisuus
lepositeiden asentamiseen. OA piti mahdollisena,
että tämä johtaa siihen, että sitomisen kynnys
madaltuu. Tarkasteltavana olleiden potilasasiakir-
jojen perusteella syntyi muutamien tilanteiden
osalta vaikutelma sitomisen kynnyksen alhaisuu-
desta. Tästä esimerkkinä potilas, joka oli leposide-
eristyksen aikana päässyt välillä käymään tupakal-
la ja saunassa. OA korosti, että eristäminen ilman
sitomista on mielenterveyslain mukaan ensisijai-
nen vaihtoehto ja että sitomiseen voidaan ryh-
tyä vain, jolleivat muut toimenpiteet ole riittäviä
(727/2018*).

Tarkastuksen aikana havaittiin, että potilaita
saatettiin kuljettaa myös eristyshuoneen ulkopuo-
lella lepositeissä siten, että lepositeet olivat kiinni
raajoissa. Näin voitiin tehdä esimerkiksi vietäessä
potilasta wc:hen tai tupakalle. OA katsoi, että poti-
laan liikuttamista lepositeet kiinnitettyinä voitiin
pitää potilasta nöyryyttävänä. Se voi myös aiheut-
taa ahdistusta muille potilaille. OA katsoi, että me-
nettelyä tuli välttää, varsinkin jos potilas liikkui
osaston yhteisissä tiloissa (727/2018*).

Pakkolääkitys

Jos tahdosta riippumattomassa hoidossa tai tark-
kailussa oleva potilas ei suostu ottamaan hänelle
määrättyä lääkitystä, häntä voidaan lääkitä tahdos-
ta riippumatta vain, jos lääkitsemättä jättäminen
vakavasti vaarantaa hänen tai muiden terveyttä
tai turvallisuutta. OA on 15.3.2018 ratkaisussaan
(1496/2017*) ottanut kantaa potilaan lääkitsemi-
seen hänen tahdostaan riippumatta.

OA suositti, että tahdonvastaista lääkitystä koske-
vat päätökset perustellaan jatkossa huomioiden
mielenterveyslain edellytykset. OA korosti, että
potilaan psykoottisuutta ei voi pitää riittävänä pak-
kolääkitsemisen perusteena, koska kaikki tarkkai-
lussa olevat ja hoitoon määrätyt potilaat kärsivät
psykoosista. Potilasasiakirjoista tulisi myös ilme-
tä, miten potilasta on lääkityksen osalta kuultu
tai syy, miksi kuulemista ei ole voitu tehdä
(5338/2017*).

Kuntayhtymä ilmoitti, että psykiatrian sairaa-
lan vastaava lääkäri oli aloittanut ohjeiston tar-
kentamisen. Tavoitteena oli arvioida rajoitustoi-
menpiteiden käyttöä tarkemmin sekä kirjata syste-
maattisemmin rajoituksiin johtaneita syitä. Erityis-
tä huomiota tullaan kiinnittämään tahdonvastai-
sen lääkityksen käyttöön sekä eristystilanteiden
kirjaamiseen.

Eristyshuoneen leposidesänky Kajaanin keskussai-
raalassa.

perus- ja ihmisoikeudet
�.� kidutuksen vastainen kansallinen valvontaelin

114

Potilasasiakirjoista ilmeni, että psykiatrisella osas-
tolla käytettiin tahdosta riippumatonta lääkehoi-
toa. Lääkkeen antamista oli perusteltu sillä, että
se oli ”välttämätöntä”, mutta potilas-asiakirjamer-
kinnästä puuttui tarkempi arvio siitä, täyttyivätkö
mielenterveyslain edellytykset lääkkeen antami-
selle (lääkitsemättä jättäminen vakavasti vaarantaa
potilaan tai muiden terveyttä tai turvallisuutta).
OA suositti, että tahdonvastaisen lääkityksen ar-
viointi tapahtuu jatkossa mielenterveyslain edel-
lyttämällä tavalla ja että edellytysten täyttyminen
dokumentoidaan potilasasiakirjoihin (727/2018*).

Kuntayhtymä ilmoitti, että henkilökuntaa oli
ohjeistettu dokumentoimaan tarkasti kaikki tah-
dosta riippumattomaan lääkkeen antoon liittyen.

Hoidon laatu ja hoitokulttuuri

OA suositti lisäämään kuntoutusosaston viihtyi-
syyttä siten, että tilat tukevat paremmin kuntou-
tumista. On olemassa tarkoitukseen sopivia kalus-
teita, jotka kestävät eritteitä. OA piti kuntoutus-
osaston hoitoympäristön puutteita vakavina ja
kehotti ryhtymään toimenpiteisiin, jotta ympäris-
tö saadaan siltä edellytettävälle tasolle. OA katsoi,
että tässä tilanteessa ei ollut riittävää jäädä odotta-
maan tilanteen korjaantumista uuden sairaalara-
kennuksen myötä vuonna 2021 (727/2018*).
Tarkastajien havaintojen mukaan kuntoutusosas-
ton potilaiden hoitoajat olivat pitkiä ja suuri osa
vaikutti tarvitsevan etupäässä hoivaa, eikä niin-
kään kuntouttavaa hoitoa. Vaikutelmana olikin,
että osaston potilaista suuri osa ei ollut oikeanlai-
sessa tai tarkoituksenmukaisessa hoitopaikassa.
Tarjolla oli varsin niukasti kuntouttavaa toimintaa.
OA kehotti vakavasti ryhtymään toimenpiteisiin,
jotta potilaiden hoito ja olosuhteet saadaan sellai-
selle tasolle kuin niiltä edellytetään. OA piti tar-
peellisena, että kunkin potilaan osalta arvioidaan
erikseen, onko kyseinen hoitopaikka hänelle oi-
kea ja tarkoituksenmukainen (727/2018*).

Tarkastajien havaintojen mukaan kuntoutus-
osaston yhteisissä tiloissa tai potilaiden keskuu-
dessa näkyi vähän hoitohenkilökuntaa. Potilaat
kävivät koputtamassa kanslian suljettuun oveen,
mikäli heillä oli asiaa hoitajille. Hoitajien työsken-
tely vaikutti keskittyvän suhteettoman paljon
kansliaan potilaiden parissa työskentelyn sijaan.

Hoitajien työtapa vaikutti myös tehtäväkeskeisel-
tä. Tarkastajien havaintojen ja potilaiden kertoman
mukaan hoitajat eivät olleet aloitteellisia tai aktii-
visia potilaskontakteissa. OA suositti, että osastol-
la jatketaan työtä, jossa arvioidaan hoitokulttuuria
sekä mahdollisuuksia vähentää hoitohenkilökun-
nan työn keskittymistä kansliaan. OA kannusti
harkitsemaan, voisiko kanslian ja osaston tilojen
välillä olla tietojen salassapidon turvaavalla tavalla
toteutettu näköyhteys siten, että potilaat näkisi-
vät kansliaan ja hoitajat sieltä ulos (727/2018*).

Kuntayhtymän mukaan osaston hoitokulttuu-
riin kuuluu, että henkilökunta on mahdollisimman
paljon läsnä potilaille. Tästä on keskusteltu vielä
entistä enemmän henkilökunnan kanssa. Suljetus-
sa kansliassa tehdään vain tarvittavat työt. Työt
porrastetaan niin, että yksi tai useampi henkilökun-
nasta olisi aina osastolla potilaiden tavoitettavis-
sa mahdollisuuksien mukaan. Esimerkiksi hoitoko-
koukset ja muut tapaamiset pyritään järjestämään
porrastettuina, ettei suuri osa henkilökunnasta oli-
si yhtä aikaa tavoittamattomissa.

Pakon käytön vähentämiseen
tähtäävä työ valtion oikeuspsykiatrisessa
sairaalassa

Niuvanniemen sairaalassa hoidetaan mielentilan-
sa vuoksi rangaistukseen tuomitsematta jätettyjä
henkilöitä (oikeuspsykiatriset potilaat) ja suori-
tetaan mielentilatutkimuksia. Lisäksi sairaalassa
hoidetaan vaarallisia ja/tai vaikeahoitoisia psykiat-
risia potilaita. Vuoden 2017 lopussa hoidossa ollei-
den oikeuspsykiatristen potilaiden keskimääräi-
nen hoitoaika oli 6 v 8 kk (pisin hoitoaika 35 v
7 kk). Vaikeahoitoisena sairaalaan otettujen poti-
laiden vastaava luku oli 4 v 5 kk (pisin hoitoaika
26 v 1 kk). Sairaalan kaikki hoitopotilaat on mää-
rätty hoitoon tahdostaan riippumatta. Heidän
itsemääräämisoikeuttaan voidaan siten rajoittaa
mielenterveyslain 4 a luvussa säädetyin edellytyk-
sin. Lain mukaan potilaan itsemääräämisoikeutta
ja muita perusoikeuksia saa kuitenkin rajoittaa
vain siinä määrin kuin sairauden hoito, hänen tur-
vallisuutensa tai toisen henkilön turvallisuus taik-
ka muun 4 a luvussa säädetyn edun turvaaminen
välttämättä vaati.

perus- ja ihmisoikeudet
�.� kidutuksen vastainen kansallinen valvontaelin

115

Erilaisia aktiviteetteja
Niuvanniemen sairaalassa.

perus- ja ihmisoikeudet
�.� kidutuksen vastainen kansallinen valvontaelin

116

Sairaalassa on vuosina 2011 ja 2015 laadittu suun-
nitelmaehdotukset pakon käytön vähentämiseksi
ja sairaalassa toimii pakkotoimien vähentämisen
ohjausryhmä. Sairaala on sitoutunut vähentämään
potilaisiin kohdistuvia pakkokeinoja. Ohjausryh-
män mukaan hoitopäiviin suhteutettu eristämisen
ja sitomisen määrä on saatu puolitettua 2010-lu-
vulla.

Rajoitusten vähentämiseksi on kehitetty eri-
laisia menetelmiä. Näitä ovat vierihoidon (100 %:n
valvonta) kehittäminen, työterapiaan pääsyn hel-
pottaminen, osastojen käytäntöjen ja kirjaamisten
yhtenäistäminen, rentoutumis- tai aistihuoneiden
käytön kehittäminen ja perinteisen väkivallanhal-
lintakoulutuksen korvaaminen ehkäisyyn perus-
tuvalla AKO-koulutuksella.

AOA piti sairaalassa tehtävää työtä potilaisiin
kohdistuvien rajoitusten vähentämiseksi erittäin
myönteisenä. Hän suositti, että potilaille tarjottai-
siin jälkiselvittelymahdollisuutta paitsi eristämis-
ja sitomistilanteiden, myös muiden itsemäärää-
misoikeuden rajoitusten jälkeen. AOA piti myös
myönteisenä sairaalan toimenpiteitä eristämisen
vähentämiseksi. Hän piti kuitenkin edelleen esiin-
tyviä pitkiä eristyksiä erittäin ongelmallisina. Eris-
täminen merkitsee erittäin voimakasta puuttu-
mista potilaan henkilökohtaiseen vapauteen.

Sairaalaan pakkotoimien vähentämisen oh-
jausryhmä nosti vuoden 2018 painopistealueeksi
liikkumista rajoittavan vaatteen käytön vähentä-
misen. Rajoitevaatteiden käyttöä seurataan sairaa-
lassa. Viimeisen puolentoistavuoden aikana sitä on
käytetty kuudella potilaalla ja tarkastusajankohta-
na enää yhdellä. Käyttökertoja on kuitenkin paljon
(3 395 vuonna 2017), koska vaate on puettu poti-
laalle aina kun hän liikkuu osaston yleisissä tilois-
sa. Sairaalassa on pyritty kehittämään rajoitevaat-
teita korvaavia vaatekappaleita (poncho, muhvi).
Niiden avulla väkivaltaisesti käyttäytyvä potilas
voi viettää aikaa muiden potilaiden parissa. AOA
piti sairaalassa tehtävää työtä rajoitevaatteen käy-
tön lopettamiseksi myönteisenä (3712/2018).

Päivystysyksiköihin tehdyt tarkastukset

Oikeusasiamies on aiempien vuosien tapaan pitä-
nyt tärkeänä tehdä tarkastuskäyntejä somaattisten
sairaaloiden päivystysyksiköihin, joissa on käytös-
sä ns. turvahuoneita. Näillä käynneillä kiinnite-
tään huomiota myös potilaan yksityisyyden suo-
jaan päivystystiloissa.

Turvahuoneisiin sijoitetaan päivystykseen tuo-
tuja potilaita, joita ei voida esimerkiksi aggressiivi-
suuden tai sekavuuden takia pitää muiden päivys-
tyspotilaiden joukossa. Tilanne on ongelmallinen
sen vuoksi, että somaattisessa terveydenhuollos-
sa eristämisestä ei ole toistaiseksi säädetty laissa.
Eristäminen voi kuitenkin olla joskus oikeutettua
pakkotilaa tai hätävarjelua koskevien säännösten
nojalla. Yleensä näissä tilanteissa on kysymys pak-
kotilasta eli siitä, että potilaan vapautta joudutaan
rajoittamaan joko hänen oman terveyden tai tur-
vallisuuden taikka toisen henkilön terveyden tai
turvallisuuden takaamiseksi. Tämän lisäksi oikeus-
asiamiehen käytännössä on edellytetty, että tilan-
teessa on otettava huomioon lääkärin ja muun
terveydenhuollon ammattihenkilöstön toimintaa
ohjaavat oikeussäännökset ja eettinen normisto
(niin sanottu kaksoisstandardivaatimus). Toimen-
pide ei saa myöskään loukata ihmisarvoa.

Eristystilan asianmukaisuudella on huomat-
tava merkitys arvioitaessa sitä, onko eristäminen
kokonaisuudessaan toteutettu siten, että se on ih-
misarvon mukaista kohtelua ja laadultaan hyvää
terveyden- ja sairaanhoitoa. Vähimmäisvaatimuk-
sina, jotka turvahuoneen olisi täytettävä, voidaan
pitää niitä olosuhteita, jotka mielenterveyslaki
turvaa psykiatrisen potilaan eristämiselle. Turva-
huoneisiin sijoitetun valvonnan tulee olla jatku-
vaa. Tämä tarkoittaa sitä, että potilasta tulee seura-
ta käymällä henkilökohtaisesti eristystilassa sekä
tarkkailemalla näkö- ja kuuloyhteyksin toimivan
kameravalvonnan avulla. Valvonnasta tulee myös
tehdä asianmukaiset merkinnät.

Vuonna 2018 kansallinen valvontaelin tarkasti
kolmen sairaalan päivystysyksiköt. Tarkastukset
tehtiin ennalta ilmoittamatta ja ilta-aikaan. Kaikil-
la tarkastuksilla oli mukana ulkopuolinen asian-
tuntija. Tarkastuksella kiinnitettiin edellä oleviin
vaatimuksiin.

perus- ja ihmisoikeudet
�.� kidutuksen vastainen kansallinen valvontaelin

117

Vankiterveydenhuollon valvonta

Vankiterveydenhuollon yksikkö (VTH) toimii
Terveyden ja hyvinvoinnin laitoksen (THL) yh-
teydessä. VTH:n tehtävänä on järjestää terveys-
palvelut kaikille Suomen vangeille. VTH tuottaa
pääosin itse perusterveydenhuollon palvelut, suun
terveydenhuollon palvelut ja psykiatrisen erikois-
sairaanhoidon. Vankiterveydenhuollon poliklini-
koita on jokaisessa Suomen vankilassa lukuun ot-
tamatta Suomenlinnan vankilaa, jonka vankien
terveydenhuolto järjestetään Helsingin vankilan
poliklinikalla. Hammashoitolat sijaitsevat polikli-
nikkojen yhteydessä 11 vankilassa, minkä lisäksi
Vaasassa toiminta on kaupungin terveyskeskuk-
sen tiloissa. Lisäksi Psykiatrisen vankisairaalan Tu-
run ja Vantaan yksiköt toimivat koko maata pal-
velevana vankien akuuttisairaalana. Vankisairaala
on valtakunnallinen vankeja hoitava somaattinen
sairaala Hämeenlinnassa.

Pohjois-Suomen aluehallintovirasto on vuo-
den 2016 alusta lähtien tehnyt yksin tai yhdessä
Valviran kanssa ohjaus- ja arviointikäyntejä VTH:n
poliklinikoille ja sairaaloihin. Kertomusvuonna
aluehallintovirasto teki viisi ohjaus- ja arviointi-
käyntiä VTH:n toimipaikkoihin. Vuoden 2018 lop-
puun mennessä aluehallintovirasto on käynyt kai-
killa VTH:n poliklinikoilla ja sairaanhoitoyksiköis-
sä. Valtakunnallisesta vankiterveydenhuollon toi-
minnan valvonnasta vuosilta 2016–2018 on julkais-
tu raportti: https://www.avi.fi/web/avi/julkaisut-
2019. Siinä valvontaviranomaiset ovat arvioineet
VTH:n toimintaa osana muuta terveydenhuolto-
järjestelmää, sekä sen antamia hoitosuosituksia
ja toimintaan liittyviä ohjeita.

Oikeusasiamies saa Pohjois-Suomen aluehal-
lintovirastolta tiedoksi vankiterveydenhuollon
valvontasuunnitelmat sekä näihin tehdyistä oh-
jaus- ja arviointikäynneistä laaditut kertomukset.
Vastavuoroisesti oikeusasiamies toimittaa omat
tarkastussuunnitelmat ja -pöytäkirjat tiedoksi Val-
viralle ja aluehallintovirastolle. Lisäksi oikeusasia-
mies, Valvira ja Pohjois-Suomen aluehallintoviras-
to pitävät säännöllisesti yhteistyöpalavereita van-
kiterveydenhuoltoon liittyvistä asioista.

Kertomusvuonna kansallinen valvontaelin te-
ki tarkastuksen Vankiterveydenhuollon yksikön
kolmelle poliklinikalle. Tarkastukset on yhdistet-

ty vankilatarkastuksiin ja ne ovat yleensä ennalta
ilmoitettuja. Ennen poliklinikan tarkastusta kuul-
laan vankien näkemyksiä muun muassa siitä, mi-
ten terveyden- ja sairaanhoito toimii kyseisessä
laitoksessa.

OA kiinnittää poliklinikoiden tarkastuksilla
huomiota muun muassa siihen, milloin tulovai-
heen terveystarkastukset tehdään uusille vangeille
ja miten sen yhteydessä havainnoidaan mahdolli-
sia väkivallan merkkejä. Lisäksi selvitetään, miten
erilleen sijoitettujen vankien terveydentilaa seura-
taan. Tämä ei toteudu täysin vankeuslain edellyt-
tämällä tavalla, koska suurin osa poliklinikoista on
auki ainoastaan arkisin virka-aikaan. Esimerkiksi
viikonloppuna tarkkailuun sijoitetun vangin ter-
veydentilaa ei tästä johtuen käydä tutkimassa van-
keuslain edellyttämässä aikataulussa eli ”mahdol-
lisimman pian” tarkkailun alkamisesta vaan vasta
seuraavana arkipäivänä. Vangit esittävät usein ar-
vostelua siitä, että heidän poliklinikalle lähettä-
miinsä asiointilomakkeisiin ei vastata tai että hei-
dän on vaikea saada lääkärille tai hammaslääkäril-
le vastaanottoaikaa.

Tarkastuksilla on usein kiinnitetty poliklini-
koiden huomiota siihen, että potilaslain mukaan
potilaalle tulee ilmoittaa vastaanotto-aika, jos se
on tiedossa. Laki ei tunne vankipotilaan suhteen
poikkeusta tästä. Erityisesti vankilan ulkopuolelle
suuntautuvilla lääkärikäynneillä on kuitenkin jou-
duttu ottamaan huomioon myös turvallisuuteen
liittyviä seikkoja, jotka voivat yksittäisen vangin
kohdalla vaikuttaa siihen, miten tarkasti hänelle
ilmoitetaan vastaanottoajasta.

perus- ja ihmisoikeudet
�.� kidutuksen vastainen kansallinen valvontaelin

118

3.6
Puutteita 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, mutta
aina OA:n toimenpiteet eivät ole saaneet aikaan
toivottua parannusta. Tiettyjen epäkohtien toistu-
vuus osoittaa, että julkisen vallan reagointi esille
nostettuihin puutteisiin perus- ja ihmisoikeuksien
toteutumisessa ei aina ole ollut riittävää.

Oikeusasiamiehen toimintakertomuksessa on
ollut vuodesta 2009 lähtien perustuslakivaliokun-
nan ehdotuksesta (PeVM 10/2009 vp) jakso, jossa
on selostettu havaintoja eräistä tyypillisistä tai pit-
kään jatkuneista puutteista perus- ja ihmisoikeuk-
sien toteutumisessa. Perustuslakivaliokunnan toi-
vomuksesta (PeVM 13/2010 vp) tällainen jakso on
vakiintunut osaksi OA:n toimintakertomusta.

Vuodesta 2013 lähtien tämä jakso on esitetty
listana kymmenestä keskeisestä suomalaisesta pe-
rus- ja ihmisoikeusongelmasta. Tämä lista kytkey-
tyy Suomen kansalliseen perus- ja ihmisoikeustoi-
mintaohjelmaan sikäli, että OA esitti listan ensim-
mäisen kerran vuonna 2013 pidetyssä Suomen en-
simmäisen kansallisen perus- ja ihmisoikeustoi-
mintaohjelman evaluaatioon liittyvässä asiantun-
tijaseminaarissa. Kun pääosin samat kymmenen
ongelmaa ovat olleet edelleen ajankohtaisia, lista
on toistettu seuraavina vuosina siten, että tapahtu-
neet muutokset ja mahdollinen kehitys on otettu
siinä huomioon.

Listaa arvioitaessa on muistettava, että siihen
on nostettu sellaisia tyypillisiä tai pitkään jatku-
neita ongelmia, jotka on koottu nimenomaan oi-
keusasiamiehen toiminnassa tehtyjen havaintojen
perusteella. Oikeusasiamies saa tietoa epäkohdista
ja puutteista lähinnä kanteluiden, tarkastusten ja
omien aloitteiden kautta. Kaikki perus- ja ihmisoi-
keusongelmat eivät kuitenkaan tule esiin oikeus-
asiamiehen toiminnassa.

Laillisuusvalvonta perustuu suurelta osin kan-
teluihin, jotka koskevat yleensä yksittäisiä asioita.

Tämän vuoksi laajemmat ilmiöt (esimerkiksi ra-
sismi ja vihapuhe) eivät näy selvästi oikeusasia-
miehen toiminnassa. Lisäksi osa ongelmia ilmen-
tävistä asioista ohjautuu muille valvontaelimille,
kuten erityisvaltuutetuille (esimerkiksi yhdenver-
taisuusvaltuutetulle). Jotkut ongelmat taas esiin-
tyvät oikeusasiamiehen toiminnassa niin harvoin,
ettei niitä ole otettu puheena olevalle listalle (esi-
merkiksi saamelaisten oikeudet).

Listan ulkopuolelle voi jäädä selvästi todettu-
jakin perus- ja ihmisoikeusongelmia, jos ne eivät
ole esiintyneet oikeusasiamiehen toiminnassa
(esimerkiksi EIT:n yksityiselämän suojaa loukkaa-
vaksi toteama lisääntymiskyvyttömyysvaatimus
oikeudellisessa sukupuolen vahvistamisessa). Jot-
kut ongelmat voivat jäädä listan ulkopuolelle sen
vuoksi, että niissä on ainakin osittain kysymys oi-
keusasiamiehen toimivallan ulkopuolelle jäävästä
yksityissektorilla tapahtuvasta tai yksityisten ih-
misten toiminnasta (esimerkiksi naisiin kohdis-
tuva väkivalta).

Näistä syistä lista ei ole tyhjentävä esitys siitä,
mitä perus- ja ihmisoikeusongelmia Suomessa on.

Mahdolliset puutteet tai viiveet oikeustilan
korjaamisessa voivat johtua monista eri syistä.
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.

Jotkut listalla olevista ongelmista ovat luon-
teeltaan sellaisia, että niitä tulee jossakin määrin
aina esiintymään (esimerkiksi puutteet vanhusten
oloissa ja kohtelussa). Tämä ei kuitenkaan tarkoi-
ta sitä, etteikö ongelmien poistamiseksi olisi jatku-
vasti ponnisteltava. Useimmat listan ongelmista
on poistettavissa kohdentamalla niihin riittävästi
voimavaroja tai kehittämällä lainsäädäntöä. Eräi-
den puutteiden poistamisessa onkin tapahtunut
myönteistä kehitystä. Toisaalta joitakin puutteita
ilmenee aikaisempaa useammin.

perus- ja ihmisoikeudet
�.� puutteita perus- ja ihmisoikeuksien toteutumisessa

119

3.6.1
KYMMENEN KESKEISTÄ SUOMALAISTA
PERUS- JA IHMISOIKEUSONGELMAA

Puutteet vanhusten oloissa ja kohtelussa

Laitoshoidossa ja palveluasumisen yksiköissä asuu
kymmeniä tuhansia vanhusasiakkaita. Jatkuvasti
tulee ilmi ravinnon, hygienian, vaippojen vaihdon,
kuntoutuksen ja ulkoilun puutteita. Puutteita on
havaittu myös lääkärin käyntien tiheydessä, lääke-
hoidossa ja hammashoidossa. Puutteet johtuvat
usein henkilökunnan riittämättömästä määrästä.

Vanhustenhoidossa käytettävien itsemäärää-
misoikeuden rajoittamistoimenpiteiden tulisi pe-
rustua lakiin. Vaadittava säädöspohja puuttuu kui-
tenkin edelleen kokonaan. Rajoitustoimenpiteitä
koskeva päätöksenteko ei aina ole asianmukaista.

Kotona asuvien vanhusten palvelujen riittä-
vyydessä ja laadussa, turvallisuudessa, ulkoilun
mahdollistamisessa ja asiointipalveluissa on puut-
teita.

Lisääntyneestä palvelujen tarpeesta huolimat-
ta viranomainen ei aina tee päätöstä kotiin annet-
tavien palvelujen lisäämisestä tai hoivan järjestä-
misestä palveluasumisyksikössä tai vanhainkodis-
sa. Kun viranomainen ei tee päätöksiä palvelujen
järjestämisestä, ei toteudu myöskään oikeus saat-
taa kunnan järjestämisvelvollisuuden laajuutta
koskeva kysymys hallintotuomioistuimen tutkit-
tavaksi.

Valvonnassa ei ole riittävästi voimavaroja.
Aluehallintovirastoilla ei ole ollut tosiasiallisia
mahdollisuuksia toiminnan valvontaan. Asiak-
kaan kotona annettavien palvelujen riittävyyden
ja laadun omavalvonta ja jälkikäteisvalvonta ei
ole riittävää vaan tarvittaisiin uusia valvontame-
netelmiä.

Viranomaisten palvelujen muuttuminen säh-
köiseksi vaarantaa ikääntyneiden henkilöiden
palvelujen saatavuutta.

Lastensuojelun puutteet

Kuntien lastensuojelun yleinen voimavarojen
puute ja erityisesti pätevien sosiaalityöntekijöiden
huono saatavuus ja työntekijöiden suuri vaihtu-
vuus heikentävät lastensuojelupalveluiden laatua.

Lastensuojelun sijaishuollon valvonta on riittämä-
töntä. Kuntien lastensuojeluviranomaiset eivät
ehdi riittävästi käydä sijaishuoltopaikoissa eivätkä
tunne riittävän hyvin lasten olosuhteita ja kohte-
lua. Aluehallintovirastoilla ei ole riittävästi voima-
varoja tarkastuksiin.

Kuntien vastuulle kuuluva perhehoidon val-
vonta on puutteellista. Aluehallintovirastoilla ei
ole riittäviä toimivaltuuksia kotona tapahtuvaan
perhehoidon valvontaan.

Toistuvat sijaishuoltopaikan muutokset johta-
vat siihen, että sijoitetuille lapsille erityisen tärkeät
vakaat olosuhteet ja pysyvät ihmissuhteet eivät ai-
na toteudu. Lastensuojelussa ei ole saatavilla kaik-
kein huonoimmin voiville ja vaikeimmin hoidet-
taville lapsille oikeanlaisia sijaishuoltopaikkoja.

Lasten tiedollisista oikeuksista ei huolehdita
riittävästi. Sijoitetut lapset ovat usein tietämättö-
miä omista oikeuksistaan, laitoksen oikeuksista ja
velvollisuuksista sekä heille nimetyn lapsen asiois-
ta vastaavan sosiaalityöntekijän velvollisuuksista
ja tehtävistä.

Laitokseen sijoitettujen lasten oikeus tavata so-
siaalityöntekijäänsä henkilökohtaisesti ei toteudu
lastensuojelulain mukaisesti. Lapset jäävät usein
vaille sitä sosiaalityöntekijän antamaa tukea, jo-
hon heillä on oikeus lain mukaan.

Rajoittamistoimenpiteitä tehdään lastensuoje-
lulain vastaisesti. Rajoitustoimenpiteitä käytetään
sellaisissa tilanteissa tai sellaisilla tavoilla, joita la-
ki ei salli. Päätöksiä rajoittamistoimenpiteistä ei
tehdä lastensuojelulain edellyttämällä tavalla. Si-
jaishuoltoa antavat yksiköt ja usein myös lapsen
sijoittaneen kunnan sosiaalityöntekijät ovat pitä-
neet mahdollisena rajoittaa lapsen perusoikeuksia
kasvatuksellisilla säännöillä. Sen erottaminen, mi-
kä on tavanomaista ja hyväksyttävää kasvatuksel-
listen rajojen asettamista, ja milloin on kysymys
lain tarkoittamasta lapsen perusoikeuksien rajoit-
tamisesta, on hämärtynyt.

Asiakassuunnitelmissa on puutteita, vaikka
niillä on keskeinen merkitys sosiaalihuollon palve-
lujen järjestämisessä, päätöksenteossa ja päätösten
toimeenpanossa. Sijoitetun lapsen vanhemmille
ei aina tehdä vanhemmuutta tukevia asiakassuun-
nitelmia.

Lasten ja nuorten mielenterveyspalvelut ovat
riittämättömiä. Lastensuojelun ja lasten psykiat-
risen hoidon palvelujärjestelmien yhteensovitta-

perus- ja ihmisoikeudet
�.� puutteita perus- ja ihmisoikeuksien toteutumisessa

120

misessa on ongelmia. Palvelurakenteesta puuttuu
sopivia sijoituspaikkoja ja palveluita vaikeasti käy-
töshäiriöisille lapsille, joiden tarvitsemia palveluja
ei ole saatavilla lastenkodissa eikä psykiatrisessa
sairaalassa.

Vammaisten henkilöiden
oikeuksien toteutumisen puutteet

Vammaisten henkilöiden yhdenvertaiset osallis-
tumismahdollisuudet eivät toteudu. Puutteita
on toimitilojen esteettömyydessä, asioinnin saa-
vutettavuudessa ja kohtuullisten mukautusten
toteuttamisessa.

Laitoshoidossa itsemääräämisoikeuden rajoit-
tamiskäytännöt vaihtelevat. Kehitysvammaisten
erityishuollosta annetun lain rajoitustoimenpitei-
tä koskenut muutos (381/2016) on parantanut ti-
lannetta, mutta lain käytännön soveltamisessa on
epätietoisuutta, puutteita ja laiminlyöntejä.

Lainmukaisia palvelusuunnitelmia ja erityis-
huolto-ohjelmia ei aina laadita, ne laaditaan puut-
teellisesti tai niiden laatiminen viivästyy. Myös
palveluja koskeva päätöksenteko ja päätösten toi-
meenpano usein viivästyy aiheettomasti.

Kuntien vammaispalveluja koskevat sovelta-
miskäytännöt ovat epäyhtenäisiä ja soveltamisoh-
jeet saattavat rajoittaa lakisääteisten palvelujen
saamista.

Vammaisille henkilöille tarkoitettujen palve-
lujen tuottamisen kilpailutus on voinut vaarantaa
oikeutta yksilöllisten erityistarpeiden mukaisiin
palveluihin.

Laitoksissa olevien itsemääräämisoikeut-
ta loukkaavat rajoittamiskäytännöt

Rajoitustoimet voivat olla kokonaan perusteetto-
mia, esimerkiksi ns. ”laitosvaltaan” nojautuvia il-
man lainsäädännöllistä perustetta. Rajoitustoimet
voivat olla liiallisia tai epäyhtenäisiä. Rajoittamis-
käytäntöjen valvonta on riittämätöntä ja toimen-
piteiden kontrolloitavuus puutteellista varsinkin
niissä tapauksissa, joissa menettelylliset oikeustur-
vatakeet ovat sääntelemättä.

Vaadittava säädösperusta puuttuu edelleen koko-
naan muun muassa vanhustenhoidosta ja somaat-
tisesta terveydenhuollosta.

Ulkomaalaisten oikeusavun puutteet
ja ns. paperittomien turvattomuus

Aikaisempaa suurempi turvapaikanhakijoiden
määrä ja oikeusavun rajoittaminen ovat johtaneet
siihen, että yhä harvempi turvapaikanhakija saa
oikeusapua ensi vaiheessa. Tämä voi johtaa oikeus-
turvaongelmiin ja vaikeuttaa asian selvittämistä,
myös muutoksenhakuvaiheessa.

Säilöön otetut ulkomaalaiset ovat oikeudelli-
sen neuvonnan puutteiden takia usein epätietoisia
oikeuksistaan ja omasta tilanteestaan.

Ns. paperittomien perustarpeiden kuten riittä-
vien sosiaali- ja terveyspalveluiden täyttämisessä
on puutteita. Vuoden 2014 valtiopäiville annettiin
hallituksen esitys (HE 343/2014 vp), jolla eräiden
ns. paperittomien (muun muassa raskaana olevien
ja alaikäisten) oikeutta terveyspalveluihin olisi pa-
rannettu, mutta esitys raukesi. Päätökset vastaan-
ottopalveluiden lakkauttamisesta tulevat todennä-
köisesti lisääntymään, koska kielteisiä päätöksiä
on tehty aikaisempaa enemmän sellaisille turva-
paikanhakijoille, joiden lähtömaihin käännyttämi-
nen vasten tahtoa ei onnistu. Kunnissa on erilaisia
käytäntöjä siinä, minkälaisia sosiaali- ja terveyspal-
veluita annetaan henkilöille, joiden vastaanotto-
palvelut ovat lakanneet.

Perhesiteeseen perustuvien oleskelulupahake-
musten käsittelyaika viivästyy usein laissa sääde-
tystä yhdeksän kuukauden määräajasta, joka voi-
daan ylittää vain poikkeuksellisissa olosuhteissa.
Maahanmuuttovirastossa oli helmikuussa 2019
yhteensä 855 perhesidehakemusta, joiden vireille
tulosta oli jo kulunut yli yhdeksän kuukautta.

Myös työnteon perusteella tehtyjen oleskelu-
lupahakemusten käsittely kestää usein liian kauan.
Työperäiset oleskelulupahakemukset tulisi lain
mukaan ratkaista neljän kuukauden määräajassa,
jollei asiaan liity poikkeuksellisia olosuhteita, mut-
ta usein hakemusten käsittely kestää pidempään.

perus- ja ihmisoikeudet
�.� puutteita perus- ja ihmisoikeuksien toteutumisessa

121

Vankien ja tutkintavankien
olojen ja kohtelun epäkohdat

Monien vankien kohdalla ongelmana on toimin-
tojen vähäisyys. Euroopan Neuvoston kidutuksen
vastaisen komitean CPT:n suositusten mukaan
vangeilla tulisi olla sellin ulkopuolista aikaa vähin-
tään kahdeksan tuntia vuorokaudessa. Suljetuilla
osastoilla sellin ulkopuolinen aika jää monissa
tapauksissa alle kahdeksan tunnin.

Usein osastosijoittelussa ei toteuteta lain läh-
tökohtaa tutkintavankien ja rangaistusta suoritta-
vien vankien sijoittamisesta erilleen. Yhdessäkään
tarkastetussa vankilassa ei ole havaittu noudatetun
lain lähtökohtaa siitä, että alaikäisiä ei tule asuttaa
aikuisten osastoille.

Tutkintavankeja säilytetään edelleen liiallisesti
poliisivankiloissa. Vankeinhoidon kansainvälisten
standardien mukaan rikoksesta epäiltyjä tulisi säi-
lyttää tutkintavankiloissa eikä poliisin tiloissa, joi-
den olosuhteet soveltuvat vain lyhytaikaiseen säi-
lytykseen ja joihin liittyy tutkintavangin painosta-
misen vaara. CPT on arvostellut Suomea tästä jo
yli 20 vuoden ajan, viimeksi vuonna 2016, CPT:n
Suomeen vuonna 2014 tekemän tarkastuskäynnin
perusteella. Tilanteeseen on odotettavissa paran-
nusta. Tutkintavankeuslakia muutettiin 1.1.2019
voimaan tulleella lailla (103/2018) siten, että tutkin-
tavankia ei saa ilman poikkeuksellisen painavaa
syytä säilyttää poliisin ylläpitämässä säilytystilas-
sa seitsemää vuorokautta pidempää aikaa.

Vankien asuttamiseen käytettävät ns. paljusel-
lit ovat vankeinhoidon kansainvälisten standardi-
en vastaisia ja voivat loukata vankien ihmisarvoa.
Paljusellejä oli kertomusvuonna vielä käytössä
Hämeenlinnan vankilassa. Loppuvuonna 2018
Hämeenlinnan vankila suljettiin ilmenneiden si-
säilmaongelmien vuoksi, joten viimeiset paljusel-
lit poistuivat käytöstä.

Terveyspalveluiden saatavuuden
ja lainsäädännön puutteet

Lakisääteisten terveyspalveluiden järjestämisessä
on puutteita. Esimerkiksi hoitotarvikkeiden jake-
lussa ja lääkinnällisen kuntoutuksen apuvälinei-
den luovuttamisessa on ongelmia. Tarvikkeita ja
apuvälineitä ei aina anneta riittävästi taloudellisis-
ta syistä.

Erityisryhmien, esimerkiksi vankien ja ns. pape-
rittomien terveydenhoidossa on puutteita.

Päivystävien terveydenhuollon toimintayksi-
köiden yhteydessä on ns. turvahuoneita, joihin
suljetaan aggressiivisesti käyttäytyviä tai päihty-
neitä potilaita. Turvahuoneista ja niiden käytöstä
ei ole mitään lainsäädäntöä. Vapaudenriiston edel-
lytyksistä, kestosta, päätöksentekijästä ja päätök-
sentekomenettelystä sekä oikeusturvakeinoista
tulisi säätää perusoikeuksien rajoitusedellytykset
täyttävällä tavalla.

Mielenterveyslaissa ei ole säännöksiä siitä, et-
tä hoitohenkilökunta voisi käyttää voimakeinoja
potilaan liikkumisvapauden rajoittamiseksi sairaa-
lan alueen ulkopuolella tai potilaan noutamiseksi
sairaalaan sen alueen ulkopuolelta. Laissa ei ole
myöskään säännöksiä psykiatrisen potilaan kuljet-
tamisesta muualle kuin terveydenhuollon toimin-
tayksiköihin, esimerkiksi oikeuden istuntoon, ei-
kä laissa ole säännöksiä potilaan kohtelusta ja olo-
suhteista kuljetuksen aikana, eikä saattajien toi-
mivaltuuksista. Lainsäädännön puutteellisuus ai-
heuttaa käytännössä jatkuvasti ongelma- ja mah-
dollisesti vaaratilanteita.

Psykiatrisissa sairaaloissa saatetaan käyttää
yksityisten vartiointiliikkeiden vartijoita tehtä-
viin, joihin heillä ei ole toimivaltuuksia.

Oikeuslääketieteellinen kuolemansyyn selvit-
täminen viivästyy jatkuvasti asiakirjojen laatimi-
selle säädetystä kolmen kuukauden määräajasta,
jopa yli vuoteen. Oikeusasiamies on kiinnittänyt
viivästyksiin huomiota jo yli 10 vuoden ajan.

Perusopetuksen opiskeluympäristössä
ja päätöksenteossa puutteita

Oppilaiden oikeus turvalliseen opiskeluympäris-
töön ei aina toteudu. Kiusaaminen koulussa on yhä
yleistä. Koulujen keinot havaita ja puuttua kiusaa-
miseen eivät aina ole riittäviä. Kouluissa esiintyy
jatkuvasti sisäilmaongelmia, jotka voivat aiheuttaa
merkittäviä terveyshaittoja ja vaarantaa oppilaiden
yhdenvertaisen oikeuden opetukseen.

Kuntien opetustoimen ja koulujen oikeudelli-
sessa osaamisessa, hallinnollisessa menettelyssä ja
päätöksenteossa on oikeussuojaongelmia aiheutta-
via puutteita. Esimerkiksi muutoksenhakukelpoi-
sia hallintopäätöksiä ei aina tehdä, ne eivät perustu
lakiin tai täytä hallintolain vaatimuksia.

perus- ja ihmisoikeudet
�.� puutteita perus- ja ihmisoikeuksien toteutumisessa

122

Oikeusasiamiehen kansliassa ja Ihmisoikeuskes-
kuksessa on valmisteltu yhteinen koulutushan-
ke opetustoimen perus- ja ihmisoikeuskoulutuk-
sen ja hallinnollisen osaamisen vahvistamiseksi.
Hankkeen koulutustilaisuudet ja verkkomateriaa-
li tavoittavat suuren osan kuntien sivistystoimen
johtajia ja oppilaitosten rehtoreita.

Oikeusprosessien pitkät käsittelyajat
ja tuomioistuinten rakenteellisen
riippumattomuuden puutteet

Oikeudenkäyntien viivästyminen on pitkään ol-
lut ongelma Suomessa. Tämä on tullut esille niin
kansallisessa laillisuusvalvonnassa kuin aikaisem-
min EIT:n oikeuskäytännössä. Eräistä tilannetta
parantaneista lakiuudistuksista huolimatta oikeu-
denkäynnit voivat edelleen kestää kohtuuttoman
kauan. Tämä voi olla vakava ongelma etenkin
kiireellistä käsittelyä vaativissa asioissa.

Rikosasioissa asian käsittelyn kokonaiskestoon
vaikuttaa esitutkinta, joka monissa laajoissa rikos-
kokonaisuuksissa – esimerkiksi talousrikoksissa
– kestää usein pitkään. Poikkeuksellisen laajojen
juttukokonaisuuksien määrä on kasvanut. On ol-
lut havaittavissa, ettei nykyistä rikosprosessia ja
muutoksenhakujärjestelmää ole luotu tällaisia jut-
tuja varten. Rikosasioiden käsittelyn viivästymi-
seen vaikuttaa koko rikosprosessiketjun – poliisin,
syyttäjien ja tuomioistuinten – aliresursointi.

Oikeudenkäynnin kustannusten ja oikeuden-
käyntimaksujen suuruus voi estää oikeusturvan
toteutumista.

Tuomioistuinten rakenteellisen riippumatto-
muuden kannalta ongelmallista on ollut oikeus-
laitoksen ministeriöjohtoisuus. Esitys Tuomiois-
tuinvirastoa koskevaksi lainsäädännöksi annettiin
eduskunnalle 20.9.2018. Eduskunta hyväksyi tam-
mikuussa 2019 lain, jonka mukaan Tuomioistuin-
virasto huolehtii pääosasta aiemmin oikeusminis-
teriölle kuuluvista tuomioistuinlaitoksen keskus-
hallintoviranomaisen tehtävistä. Muun muassa
virka- ja palvelussuhdeasiat sekä tuomarin viroista
päättämiseen liittyviä tehtäviä siirretään oikeus-
ministeriöstä uudelle virastolle. Laki tulee voi-
maan 1.1.2020. Tämä osaltaan parantaa tuomiois-
tuinten rakenteellista riippumattomuutta.

Määräaikaisten tuomareiden suuri määrä ja se,
että kunnanvaltuustot valitsevat käräjäoikeuksien
lautamiehet käytännössä poliittisten kiintiöiden
perusteella, vaarantavat kuitenkin edelleen riippu-
mattomuutta.

Perus- ja ihmisoikeusloukkausten ennalta-
ehkäisyssä ja hyvittämisessä puutteita

Tietoisuus perus- ja ihmisoikeuksista on puutteel-
lista eikä niiden toteutumiseen ja edistämiseen
aina kiinnitetä riittävästi huomiota viranomaisten
toiminnassa. Perus- ja ihmisoikeuksia koskevaa
koulutusta ja kasvatusta ei järjestetä riittävästi,
vaikka myönteistäkin kehitystä on tapahtunut.

Perus- ja ihmisoikeusloukkausten hyvittämi-
sen säädöspohja on vajavainen. Vahingonkorvaus-
lain aineelliseen muuttamiseen (julkisen vallan
vahingonkorvausvelvollisuus perus- ja ihmisoi-
keusloukkauksissa) ei ole ryhdytty.

3.6.2
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 pe-
rus- ja ihmisoikeuksien näkökulmasta tapahtunut
myönteistä kehitystä. Esimerkit ovat kuvanneet
myös OA:n toiminnan vaikuttavuutta. Kertomuk-
sen tähän jaksoon ei enää ole sisällytetty näitä ta-
pauksia, koska ne löytyvät kertomuksen jaksosta
4 ”Laillisuusvalvonta asiaryhmittäin”.

Oikeusasiamiehen esityksiä virheiden tai louk-
kausten hyvittämiseksi ja toimenpiteitä asioiden
sovinnolliseksi ratkaisemiseksi on koottu jaksoon
3.7. Myös nämä esitykset ja toimenpiteet ovat
useimmiten johtaneet myönteiseen lopputulok-
seen.

perus- ja ihmisoikeudet
�.� puutteita perus- ja ihmisoikeuksien toteutumisessa

123

perus- ja ihmisoikeudet
�.� oikeusasiamiehen hyvitysesitykset

3.7
Oikeusasiamiehen hyvitysesitykset
ja sovinnolliseen ratkaisuun johtaneet asiat

Eduskunnan oikeusasiamiehestä annetun lain
mukaan oikeusasiamies voi tehdä viranomaiselle
esityksen tapahtuneen virheen oikaisemiseksi tai
epäkohdan korjaamiseksi. Tapahtuneen virheen
tai kantelijan oikeuksien loukkauksen hyvittämi-
nen oikeusasiamiehen esityksen perusteella on
yksi asian sovinnollisen ratkaisun muoto.

Oikeusasiamies on vuosien aikana tehnyt
lukuisia hyvitysesityksiä. Nämä esitykset ovat
useimmiten johtaneet myönteiseen lopputulok-
seen. Perustuslakivaliokunta on pitänyt (PeVM
12/2010 vp ja 2/2016 vp) oikeusasiamiehen esityk-
sen tekemistä asian sopimiseksi ja hyvityksestä
selvissä tapauksissa perusteltuna kansalaisen pää-
semiseksi oikeuksiinsa, sovinnollisen ratkaisun
löytymiseksi ja turhien oikeusriitojen välttämisek-
si. Oikeusasiamiehen hyvitysesityksen perusteita
on selvitetty laajemmin vuosien 2011 ja 2012 ker-
tomuksissa (s. 88 ja s. 71).

Lailla valtion vahingonkorvaustoiminnasta
valtaosa valtioon kohdistuvista vahingonkorvaus-
vaatimuksista on keskitetty Valtiokonttorin käsi-
teltäväksi. Lakia sovelletaan valtioon kohdistuvan
vahingonkorvausvaatimuksen käsittelyyn, jos vaa-
timus perustuu valtion viranomaisen virheeseen
tai laiminlyöntiin.

Valtiokonttorista saadun tiedon mukaan kerto-
musvuonna hakemuksia tehtiin yhteensä 647. Val-
tiokonttori antoi 787 ratkaisua ja maksoi korvauk-
sia yhteen 606 000 euroa. Merkittävä osa päätök-
sistä (356) ja maksetuista korvauksista (281 000
euroa) koski oikeusministeriön hallinnonalaa. Eri-
tyisesti holhoustoimen edunvalvonnassa oli edel-
leen aiheutettu taloudellista vahinkoa. Syynä oli-
vat päämiehen puolesta hakematta jääneet toi-
meentulotuki-, hoito- ja asumistuet sekä myöhäs-
sä maksetuista maksuista ja veroista aiheutuneet
kustannukset. Lisäksi edunvalvojilta oli jäänyt irti-
sanomatta sähkö- ja puhelinliittymiä.

Valtiokonttori myönsi päätöksellään 10.7.2018 van-
gille korvausta kärsimyksestä, kun tämä oli vuon-
na 2011 ollut Helsingin vankilassa noin kaksi vuo-
rokautta eristämistarkkailussa tarkkailuhaalareis-
sa. Päätöksessä viitattiin tarkkailuhaalareita kos-
kevaan oikeuskäytäntöön. OA:n vuonna 2012 anta-
man ratkaisun mukaan vankeuslaki ei antanut pe-
rusoikeusrajoitusten täsmällisyys- ja tarkkarajai-
suusvaatimusten kannalta hyväksyttävällä tavalla
valtuutta tarkkailuhaalareiden käyttöön.

Euroopan ihmisoikeustuomioistuin (EIT) kat-
soi vuonna 2014 Suomea koskevassa tuomiossaan,
että tarkkailuhaalareiden käyttäminen loukkasi
Euroopan ihmisoikeussopimuksessa (EIS) 8 artik-
lassa turvattua oikeutta nauttia yksityiselämän
kunnioitusta, koska sen käytöstä ei ollut säädetty
laissa 8 artiklan 2 kohdan edellyttämin tavoin. Hel-
singin hovioikeus oli tuomioissaan vuonna 2017
velvoittanut Suomen valtion suorittamaan kanta-
jille tarkkailuhaalareiden käytön johdosta kärsi-
myskorvausta muun ohella perustuslain 7 §:n no-
jalla. Valtiokonttori arvioi loukkauksesta johtuvan
kohtuullisen korvauksen määräksi 3 000 euroa.

Valtiokonttori arvioi päätöksessään 20.8.2018 van-
gille Satakunnan vankilan laiminlyönneistä joh-
tuneita perusoikeusloukkauksia koevapauden kes-
keyttämisessä. AOA oli päätöksessään vuonna
2017 antanut vankilan johtajalle ja apulaisjohtajal-
le huomautuksen näiden lainvastaisista laimin-
lyönneistä.

Valtiokonttori totesi, että erityisesti AOA:n
päätöksen ja esitetyn selvityksen perusteella van-
kila oli laiminlyönyt huolehtia hakijan virtsates-
tin varmentamisesta ja siitä, että koevapauden pe-
ruuttamisesta tehdään lainmukainen muutoksen-
hakukelpoinen päätös. Valtiokonttorin mukaan
valvotun koevapauden peruuttaminen merkitsee
vangin oikeusasemaan kohdistuvaa merkittävää

124

puuttumista, mistä johtuen sitä koskevilla menet-
telysäännöksillä, kuten päihdeseulonnan tuloksen
varmentamisella, on keskeinen perusoikeuksia
turvaava vaikutus. Tässä tapauksessa vankilan me-
nettelyvirheet olivat rajoittaneet merkittävästi ja
peruuttamattomasti hakijan perusoikeuksia. Val-
tiokonttori katsoi oikeudenmukaiseksi hyvityk-
seksi asiassa 2 000 euroa.

OA oli päätöksessään 20.12.2017 todennut, että
Suomen suurlähetystö oli menetellyt virheellises-
ti, kun se oli hylännyt kantelijan veljen viisumiha-
kemuksen. OA esitti, että ulkoministeriö selvittäi-
si veljen olinpaikan, kuulisi häntä ja tekisi harkin-
tansa mukaan hyvitysesityksen Valtiokonttorille.
Valtiokonttorin antaman ohjeistuksen mukaan
henkilö haki itse vahingonkorvausta.

Valtionkonttorin päätöksessä 20.9.2018 todettiin,
että hakijan korvaushakemus perustui siihen, että
Suomen-Nairobin suurlähetystö oli menettelyt
virheellisesti, kun se ei myöntänyt hakijalle viisu-
mia, vaikka hänellä oli pysyvä oleskelupa Suomes-
sa. Hakija ei päässyt Suomeen, hänelle kertyi vuok-
ravelkaa ja hän menetti luottotietonsa.

Maahanmuuttoviraston Valtiokonttorille an-
tamasta selvityksestä ilmeni, että hakijalle oli
23.11.2000 annettu pysyvä oleskelupa Suomeen.
Viimeksi tulostettu pysyvän oleskeluluvan todis-
tava tarra oli 17.4.2007 eikä sitä ollut uusittu sen
jälkeen. Oleskeluoikeuden todistava tarra oli voi-
massa viisi vuotta ja se oli siten vanhentunut
17.4.2012. Valtiokonttorin päätöksen mukaan, kos-
ka hakijalla ei ollut voimassa olevaa todistusta py-
syvästä oleskeluoikeudesta Suomessa, Suomen
Nairobin-suurlähetystö oli voinut hylätä hakijan
viisumihakemuksen sillä perusteella, että hakijan
voitiin katsoa olevan vaaraksi yleiselle järjestyk-
selle ja sisäiselle turvallisuudelle hänelle vuonna
2011 tuomitun vankeusrangaistuksen vuoksi. Val-
tionkonttorin päätöksen lopputuloksena oli, että
asiassa ei ollut näytetty, että ulkoministeriö tai
Suomen Nairobin-suurlähetystö olisi menetellyt
tavalla, joka perustaisi valtiolle vahingonkorvaus-
vastuun. Siten korvausvaatimus hylättiin.

Kertomusvuonna tehtiin kahdeksan oikeusasia-
miehen hyvitysesitystä. Valtiokonttorille tehtiin
yksi hyvitysesitys, jonka nojalla Valtiokonttori
maksoi korvausta oikeudenkäynnin viivästymi-
sestä, eli tapahtumien aiheuttamasta huolesta,
epävarmuudesta ja muusta niihin rinnastettavasta
haitasta. Tämän lisäksi kantelujen käsittelyn aika-
na kansliasta tehty yhteydenotto viranomaiseen
johti lukuisissa tapauksissa virheen korjaukseen
tai puutteellisen menettelyn oikaisuun ja siten
sovinnollisen ratkaisun aikaansaamiseen. Myös
monissa muissa ratkaisuissa kantelijoille ja viran-
omaisille annettiin ohjausta selostamalla sovellet-
tavaa lainsäädäntöä ja oikeus- tai laillisuusvalvon-
takäytäntöä sekä käytettävissä olevia muutoksen-
hakukeinoja.

3.7.1
HYVITYSESITYKSET

Seuraavassa selostetaan oikeusasiamiehen kerto-
musvuonna tekemiä hyvitysesityksiä.

Oikeus henkilökohtaiseen vapauteen
ja koskemattomuuteen

Ravinnotta jättäminen
vapaudenmenetyksen aikana

Ahvenanmaan poliisi oli ottanut kiinni neljä puo-
lalaista jalkapallokannattajaa ja toimittanut heidät
säilöön poliisilain perusteella. Vapaudenmenetys
kesti 19 tuntia. Tänä aikana kannattajille ei tarjottu
ruokaa. Heillä oli kuitenkin mahdollisuus juoda
vettä.

AOA:n mukaan ravinto on yksi perustavanlaa-
tuisista ihmisen tarpeista. Poliisin selvitys tilan-
teesta vapaudenmenetyksen aikana ei ollut hyväk-
syttävä syy jättää vapautensa menettäneet ilman
ravintoa. Kannattajien vapaudenmenetys kesti 19
tuntia ja poliisin olisi tullut huolehtia siitä, että
he saavat ruokaa. Pahimmassa tapauksessa ravin-
notta jättäminen oli voinut vaarantaa vapautensa
menettäneiden terveyttä. Tällaista ei kuitenkaan
tässä tapauksessa ilmennyt. AOA:n mukaan poliisi
oli vakavasti laiminlyönyt poliisilakiin perustuvan

perus- ja ihmisoikeudet
�.� oikeusasiamiehen hyvitysesitykset

125

perus- ja ihmisoikeudet
�.� oikeusasiamiehen hyvitysesitykset

velvollisuutensa. Hän esitti, että poliisi hyvittää
kantelijoille aiheuttamansa haitan (5304/2017*).

Poliisin ilmoituksen mukaan se oli päässyt puo-
lalaisten jalkapallokannattajien kanssa yhteisym-
märrykseen aiheuttamansa haitan korvauksesta.
Kannattajille maksettiin kullekin 150 euron suurui-
nen korvaus.

Vammaisen henkilön ihmisarvoa loukattiin
sairaalan psykiatrisella osastolla

CP-vammansa vuoksi liikuntarajoitteinen henkilö
joutui psykiatrian osaston eristyshuoneessa ruo-
kailemaan hänelle sopimattomin ruokailuastioin
ja -välinein ja istuen lattialla ohuella patjalla. Kan-
telijalla oli käytössä vaipat yli vuorokauden kestä-
neen eristyksen aikana.

AOA katsoi, että kantelijan kohtelussa huone-
eristyksen aikana oli kysymys ihmisarvon louk-
kaamisesta. AOA esitti sen vuoksi, että hyvinvoin-
tikuntayhtymä hyvittää kantelijalle häneen koh-
distetut perus- ja ihmisoikeuksien loukkaukset
(3287/2017*).

Päijät-Hämeen kuntayhtymän ilmoituksen mu-
kaan se sitoutui maksamaan kohtuulliseksi katsot-
tuna hyvityksenä 4 500 euroa tapahtuneesta louk-
kauksesta. Lisäksi hyvinvointikuntayhtymä sitou-
tui vastaisuudessa noudattamaan yhdenvertaisuus-
lain syrjintäkieltoa ja tekemään kaikki tarvittavat
kohtuulliset mukautukset yksittäisille vammaisille
potilaille sekä varmistamaan muutoinkin, etteivät
potilaat tule epäsuotuisammin kohdelluksi vam-
maisuutensa tähden kuin muut potilaat. Hyvinvoin-
tikuntayhtymä sitoutui kouluttamaan henkilökun-
taansa yhdenvertaisuudesta sekä velvoitteesta teh-
dä kohtuullisia mukautuksia.

Omaisuuden suoja

Vapautensa menettäneen
omaisuudesta huolehtiminen

Poliisi oli ottanut kantelijan kiinni rikoksesta
epäiltynä. Poliisi oli jättänyt kantelijan käyttämän
polkupyörän kiinniottopaikalle. Pyörä oli nostet-
tu lukitsemattomana rautatieaseman edustalle ja
jätetty siihen, kun kantelijaa oli lähdetty kuljetta-

maan poliisiasemalle. Seuraavana päivänä todet-
tiin, että polkupyörä oli kadonnut.

Poliisilain mukaan poliisin on kunnioitettava
perusoikeuksia ja ihmisoikeuksia sekä toimival-
tuuksia käyttäessään valittava perusteltavissa ole-
vista vaihtoehdoista se, joka parhaiten edistää näi-
den oikeuksien toteutumista. Lain vähimmän hai-
tan periaatteen mukaan poliisin toimenpiteillä ei
kenenkään oikeuksiin saa puuttua enempää eikä
kenellekään saa aiheuttaa suurempaa vahinkoa tai
haittaa kuin on välttämätöntä tehtävän suoritta-
miseksi. Vapautensa menettänyt ei yleensä itse voi
huolehtia omaisuudestaan poliisin toimenpiteiden
vuoksi. Poliisin on toimenpidevaihtoehtoja harki-
tessaan otettava huomioon vapautensa menettä-
neen perustuslaissa turvattu omaisuuden suoja ja
huolehdittava hänen omaisuudestaan. Tässä ta-
pauksessa se olisi tarkoittanut pyörän kuljettamis-
ta poliisiasemalle tai vähintään sen lukitsemista.

OA:n mukaan asiassa oli perusteita tehdä oi-
keusasiamiehen esitys kantelijan polkupyörän ka-
toamisen hyvittämisestä. Poliisilaitos oli kuiten-
kin jo ilmoittanut ottavansa viivytyksettä asian
oma-aloitteisesti käsiteltäväksi vahingonkorvaus-
asiana. Näin ollen oikeusasiamiehen hyvitysesi-
tykselle ei enää ollut tarvetta (4450/2018).

Poliisilaitos oli ratkaissut asian ja päättänyt
suorittaa kantelijalle vahingonkorvauksena 200
euroa.

Vahingonkorvauksen ottaminen
vangin tililtä

Kantelijan rikkoman dvd-soittimen hankintahin-
naksi arvioitiin 99 euroa. Kantelijalle oli tullut
maksuun toimintarahoja 137,97 euroa, joista oli ve-
loitettu vahingonkorvauksena 99 euroa. AOA to-
tesi, että vankilalla ei ole oikeutta ottaa rahaa van-
gin tililtä vahingonkorvaukseen ilman hänen
suostumustaan. Asiassa ei ollut merkitystä sillä,
oliko kyse vangin tilillä jo olleesta varallisuudesta
tai sinne myöhemmin tulevasta varallisuudesta,
kuten esimerkiksi tässä tapauksessa vankilan hä-
nelle maksamista ansioista. Jos vanki ei anna suos-
tumusta, vankilan on korvauksen saamiseksi nos-
tettava asiasta vahingonkorvauskanne tuomiois-
tuimessa, ellei asiassa päästä muutoin sopimuk-
seen. AOA:n mukaan vankilan tuli palauttaa kan-

126

telijalle hänen tililtään ilman hänen suostumus-
taan otetut rahat (3721/2017).

Vankilan ilmoituksen mukaan rahat oli palau-
tettu kantelijan tilille.

Oikeusturva ja hyvä hallinto

Sosiaaliturva-asian käsittelyaika

Asia, jossa oli kysymys kantelijan kuulumisesta
asumiseen perustuvan sosiaaliturvan piiriin, tuli
vireille 31.8.1999 Kelassa, joka antoi päätöksensä
6.6.2003. Tämän jälkeen asiaa käsiteltiin tarkas-
tuslautakunnassa, sosiaaliturvan muutoksenha-
kulautakunnassa, vakuutusoikeudessa (VakO) ja
korkeimmassa hallinto-oikeudessa (KHO). Asian
käsittely kesti muutoksenhakuasteissa yhteensä
noin 12 vuotta. Asian vireille tulosta VakO:n
9.6.2015 antamiin päätöksiin, joilla kantelija lopul-
ta katsottiin Suomen sosiaaliturvan piiriin kuulu-
vaksi, kului aikaa yhteensä lähes 16 vuotta.

Lakia oikeudenkäynnin viivästymisen hyvit-
tämisestä (hyvityslaki) muutettiin siten, että la-
ki tuli sovellettavaksi hallintotuomioistuimissa
1.6.2013 lähtien. Koska kantelijan asia tuli viimeksi
vireille VakO:ssa tammikuussa 2013, VakO katsoi
9.6.2015 antamassaan päätöksessä, ettei kantelijan
asiaan sovelleta hyvityslain voimaantulosäännök-
sen perusteella kyseistä lakia. KHO oli sittemmin
17.9.2015 antamassaan päätöksessä (KHO 2015:139)
tulkinnut lain voimaantulosäännöstä eri tavalla
kuin VakO.

AOA:n mukaan kantelijan valitusasiaa ei käsi-
telty perustuslain 21 §:n 1 momentin ja Euroopan
ihmisoikeussopimuksen 6 (1) artiklan mukaisesti
ilman aiheetonta viivytystä ja kohtuullisessa ajas-
sa. AOA totesi, että julkinen valta ei kantelijan koh-
dalla kyennyt turvaamaan perustuslain 22 §:ssä
edellytetyin tavoin perusoikeuksien ja ihmisoi-
keuksien toteutumista. VakO pyrki käytettävissä
olevillaan muilla keinoilla estämään oikeudenmu-
kaisen oikeudenkäynnin enemmän vaarantumisen
kantelijan asiassa. Asiassa esitettyä näyttöä arvioi-
dessaan VakO otti huomioon sen, että ajan kulu-
misen vuoksi luotettavan lisäselvityksen hankki-
minen oli käynyt ilmeisen mahdottomaksi, ja et-
tei kantelijalle saanut aiheutua tästä seikasta hai-

tallisia seuraamuksia. Myös kantelijalle aiheutu-
neiden oikeudenkäyntikulujen korvauksen määrää
arvioidessaan VakO otti huomioon kantelijasta
riippumattomista syistä aiheutuneen asian käsit-
telyn kohtuuttoman pitkän keston.

AOA:n mukaan vaatimus perus- ja ihmisoi-
keuksien tehokkaasta toteutumisesta edellyttää,
että tilanteessa, jossa oikeus viivytyksettömään
käsittelyyn ei ole toteutunut, ja jossa hyvityslakia
ei ole katsottu voitavan soveltaa, asianosaisella on
oikeus asianmukaiseen hyvitykseen asian käsitte-
lyn keston aiheuttamasta huolesta, epävarmuu-
desta ja muusta niihin rinnastettavasta haitasta.
Näin tulee olla ainakin kestoltaan näin räikeässä
tilanteessa kuin mistä nyt oli kysymys.

AOA lähetti päätöksensä Valtiokonttorille ja
pyysi sitä olemaan sopivalla tavalla yhteydessä
kantelijaan ja ratkaisemaan asian valtion vahin-
gonkorvaustoiminnasta annetun lain perusteella
(3997/2017*).

Valtiokonttori katsoi päätöksessään 19.4.2018,
että kantelijalla oli oikeus korvaukseen oikeuden-
käynnin viivästymisestä eli tapahtumien aiheutta-
masta huolesta, epävarmuudesta ja muusta niihin
rinnastettavasta haitasta. Valtiokonttori arvioi koh-
tuulliseksi hyvitykseksi 10 000 euroa.

Oulun kaupungin talous- ja velkaneuvonnan
jonotusajat

Kantelijan varsinaiseen velkaneuvonnan edellyt-
tämään asiakkaan taloudellisen tilanteen selvittä-
miseen oli päästy vasta noin viisi kuukautta asian
vireille tulon jälkeen. Kantelijalle oli varattu aika
velkaneuvojalle toukokuussa 2017, joten talous- ja
velkaneuvonnan saatavuuden mittarina käytetty
uusien asiakkaiden jonotusaika oli kantelijan ta-
pauksessa yli kuusi kuukautta. Sittemmin saadun
tiedon mukaan asian selvittäminen oli edennyt
kohtuullisessa ajassa siten, että velkajärjestelyha-
kemus oli jätetty käräjäoikeuteen ja maksuohjel-
man tarkastamisen jälkeen asiakkuus oli päätty-
nyt elokuussa 2017.

AOA:n mukaan Oulun kaupungin talous- ja
velkaneuvonnan palvelut kantelijan tapauksessa
tai yleensäkään kantelussa tarkoitettuna aikana
eivät vastanneet hyvän hallinnon viivytyksettö-

perus- ja ihmisoikeudet
�.� oikeusasiamiehen hyvitysesitykset

127

perus- ja ihmisoikeudet
�.� oikeusasiamiehen hyvitysesitykset

myysvaatimusta. Mittarina ja palvelun tyydyttä-
vän tason tavoitteena valtakunnallisesti asetettu
60 päivää asiakkuuden alusta ensineuvotteluun oli
Oulussa ollut noin kolminkertainen. Aloitusvai-
heen ripeät toimenpiteet velkaneuvonnassa ovat
erityisen tärkeitä muun muassa siksi, että asiak-
kaan velkajärjestelykelpoisuuden selvittäminen ja
hakemuksen tekeminen velkajärjestelyn aloitta-
miseksi takaa nopeammin ulosottotäytäntöönpa-
non keskeyttämisen, kun käräjäoikeus on hyväk-
synyt velkajärjestelyhakemuksen.

AOA:n mukaan käsittelyn viivästyminen oli
viime kädessä johtunut talous- ja velkaneuvonnan
resursoinnista, ohjaus- ja mittausmenetelmien
riittämättömyydestä ja tulkinnanvaraisesta vas-
tuukysymyksestä, joihin laillisuusvalvonnassa oli
jo vuosia kiinnitetty asianomaisten viranomais-
ten huomiota. AOA:n mukaan, kun kunta ottaa
talous- ja velkaneuvonnan järjestämisvastuun, se
vastaa myös siitä, että perustuslaissa taatut hyvän
hallinnon takeet toteutuvat. AOA esitti, että Ou-
lun kaupunki hyvittäisi kantelijalle hyvän hallin-
non viivytyksettömyysvaatimuksen vastaisesta
menettelystä aiheutuneen haitan (1210/2017*).

Oulun kaupunki ilmoitti, että se oli kirjeellään
kantelijalle pahoitellut ja pyytänyt anteeksi, että
kantelijan asian käsittely talous- ja velkaneuvon-
nassa oli kestänyt kohtuuttoman kauan ja että hä-
nen perustuslaissa turvattu käsittelyn viivytykset-
tömyys ei ollut toteutunut.

Pysäköinninvalvojan päätös
oikaisuvaatimukseen

Kantelija oli joutunut yllättäen jäämään sairaa-
lahoitoon. Hoitava lääkäri antoi kantelijalle pysä-
köinninvalvontaa varten todistuksen, jonka mu-
kaan kantelija ei ollut kykenevä siirtämään au-
toaan. Pysäköinninvalvoja ei pitänyt kantelijan
tilannetta annetusta todistuksesta huolimatta en-
nalta-arvaamattomana. Pysäköinninvalvojan mu-
kaan kantelija olisi voinut suorittaa maksun mat-
kapuhelimella. AOA:n käsityksen mukaan pysä-
köinninvalvoja käytti harkintavaltaansa muuhun
kuin mihin se lain mukaan oli tarkoitettu. Pysä-
köinninvalvojan arvioinnissa ei myöskään otettu
huomioon suhteellisuusperiaatetta eli oliko mak-

sun pysyttäminen kantelijan tilanteessa kohtuul-
linen. Pysäköinninvalvoja ei myöskään arvioinut
kantelijan oikeutettuja odotuksia, kun hoitavan
lääkärin todistuksella oli osoitettu, ettei kantelija
ollut kykenevä siirtämään autoaan. AOA pyysi
kaupunkia harkitsemaan, olisiko sen syytä hyvit-
tää kantelijalle tapahtunut virhearviointi ja pa-
lauttaa hänelle määrätty pysäköintivirhemaksu
(4825/2017*).

Kaupungin ilmoituksen mukaan se oli palautta-
nut kantelijalle virhemaksun.

Pysäköinninvalvonnan menettely
virhemaksujen määräämisessä

Kantelija oli alkuvuodesta 2016 tiedustellut, mihin
oikeusohjeisiin pysäköinninvalvonnan menettely
perustui, kun se kantelijan valituksen ollessa vi-
reillä hallinto-oikeudessa oli uudella päätöksellään
poistanut 8.12.2015 määrätyn pysäköintivirhemak-
sun. Pysäköinninvalvonnan päätöksen 1.2.2016
mukaan kantelijan oikaisuvaatimus 28.1.2016 oli
hyväksytty. Kantelija pyysi päätöksessä mainitun
oikaisuvaatimuksen. Hänelle ei ilmoitettu perus-
teita menettelylle eikä hänen tietopyyntöään käsi-
telty eikä asiassa annettu julkisuuslaissa säädettyä
ohjausta. Kantelijalle 8.12.2015 määrätty pysäköin-
tivirhemaksu maksettiin hänen tililleen 20.4.2018.
Kantelun mukaan hänelle 1.11.2016 määrättyä py-
säköintivirhemaksua ei ole palautettu. Selvityk-
sen mukaan se oli maksettu kantelijan tilille
30.12.2016.

AOA:n mukaan kaupungin pysäköinninval-
vonta laiminlöi hyvän hallinnon perusteisiin kuu-
luvat viranomaisen velvollisuudet antaa kantelijal-
le asianmukaista palvelua ja neuvontaa. Kantelijan
pysäköintivirhemaksun palauttaminen ei tapah-
tunut viivytyksettä ja toisen maksun palauttami-
sesta oli annettu ristiriitaista tietoa. Kaupunki ei
myöskään kantelun johdosta antamassaan selvi-
tyksessä kertonut, mihin oikeusohjeisiin perus-
tui sen menettely korjata oikaisuvaatimuksen joh-
dosta annettua päätöstä eikä se selvittänyt, miksi
kantelijan tietopyynnön käsittelyssä laiminlyön-
tiin julkisuuslaissa säädetyt menettelytavat. AOA
piti näitä kaupungin laiminlyöntejä lainvastaisina.
AOA esitti, että kaupunki harkitsee, olisiko sen

128

syytä hyvittää kantelijalle tapahtuneet laiminlyön-
nit ja pysäköintivirhemaksun palauttamisen koh-
tuuton viivästys (906/2018).

Kaupungin pysäköinninvalvonnan ilmoituksen
mukaan kantelijalle oli pahoiteltu asiasta aiheutu-
nutta vaivaa ja molemmat virhemaksut on pysä-
köinninvalvonnan järjestelmän mukaan palautettu
kantelijalle.

3.7.2
SOVINNOLLISEEN RATKAISUUN
JOHTANEITA ASIOITA

Lukuisissa asioissa kantelun käsittelyn aikana
OA:n kansliasta tehty yhteydenotto viranomai-
seen johti virheen korjaukseen tai puutteellisen
menettelyn oikaisuun ja siten sovinnollisen rat-
kaisun aikaansaamiseen. Seuraavassa selostetaan
eräitä esimerkkejä tällaisista asioista.

Esitutkinnan toimittaminen

Kantelijan omakotitaloon oli murtauduttu helmi-
kuussa 2017. Hän itse oli vankilassa, mutta hänen
ystävänsä oli tehnyt poliisille ilmoituksen. Kante-
lija arvosteli sitä, että asian tutkinta oli keskeytet-
ty, vaikka häneltä ei ollut edes kysytty, mitä talosta
oli anastettu. Hän oli soittanut poliisille syyskuus-
sa 2017, mutta asia ei ollut edennyt.

Esitutkinnassa ei ollut kuultu kantelijaa, joka
oli rikoksen asianomistaja. Kyse oli vakavasta ri-
koksesta, jonka selvittämisintressi oli korkea.
Omaisuusrikosten tutkinnassa on olennaista saa-
da asianomistajalta mahdollisimman yksityiskoh-
tainen selvitys anastetusta omaisuudesta. Tämä
tieto on tärkeä, jotta voidaan arvioida rikoksen
törkeysastetta, muun muassa rikoksella aiheute-
tun vahingon määrää, sekä toisaalta edesauttaa
anastetun omaisuuden löytämistä. Esitutkinnas-
sa olisi siten tullut olla yhteydessä kantelijaan vä-
hintäänkin sen selvittämiseksi, mitä omaisuutta
oli anastettu. Tältä osin esitutkinta ei ollut asian-
mukaista. Tapauksessa ei ollut rikoksesta epäiltyä.

AOA:n mukaan, kun asiaan vaikuttavaa selvi-
tystä kuitenkin oli saatavissa asianomistajan kuu-
lemisella, ei ollut perusteita keskeyttää tutkintaa.

Asia ei edellyttänyt enempiä AOA:n toimenpiteitä,
kun poliisilaitos oli ilmoittanut, että asian esitut-
kintaa oli päätetty jatkaa (6510/2017).

Kantelija epäili, että hänen omakotitalossaan put-
kiremonttia tehnyt urakoitsija laskutti kantelijaa
tekemättömistä työtunneista. Kantelija oli seuran-
nut urakoitsijan kohteessa käyttämiä työtunteja.
Myös tarvikkeista oli laskutettu ylihintaa ja lisäksi
kantelijaa oli laskutettu sellaisista tarvikkeista, joi-
ta ei edes ollut. Kantelija oli käynyt poliisiasemal-
la, jolloin paikalla ollut poliisimies oli kantelijan
mukaan kertonut tapauksen täyttävän petoksen
tunnusmerkistön ja kantelijaa oli ohjeistettu teke-
mään tutkintapyyntö komisariolle, jonka jälkeen
kantelija kutsuttaisiin kuultavaksi.

Rikoskomisario tutustui kantelijan poliisille
lähettämään aineistoon ja teki sen pohjalta asias-
sa esitutkintapäätöksen 12.4.2018. Päätöksessään
rikoskomisario katsoi, ettei käytettävissä olleen
aineiston perusteella asiassa ollut syytä epäillä ri-
kosta, eikä kantelijaa ollut tarpeen kuulustella.

OA:n mukaan poliisin olisi ollut perusteltua
selvittää tapahtumia enemmän ja esimerkiksi pu-
huttaa kantelijaa alustavasti. Vasta kun poliisille
olisi yksilöitynyt, mitä kantelijan mukaan oli
konkreettisesti tapahtunut, olisi ollut mahdollis-
ta perustellusti arvioida, oliko syytä epäillä rikos-
ta. OA pyysi poliisilaitosta ilmoittamaan mahdol-
lisista jatkotoimenpiteistään asian selvittämises-
sä (2165/2018).

Poliisilaitoksen ilmoituksen mukaan asiassa
oli kirjattu uusi tutkintailmoitus.

Päätös henkilökortin myöntämisestä

Kantelijalle ei myönnetty henkilökorttia matkus-
tusoikeudella, koska hän oli vanki. Henkilökortti
oli voimassa vielä useita vuosia sen jälkeen, kun
hän pääsisi ehdonlaiseen vapauteen. Kantelijan
mukaan oli syrjivää, että osalla vangeista on passi
tai matkustusoikeudellinen henkilökortti, jolla
voi halutessaan poistua maasta.

AOA:n mukaan kantelijaa olisi tullut kuulla
matkustusoikeudellisen henkilökortin tarpeesta ja
siitä selvityksestä, johon perustuen henkilökortti
myönnettäisiin vain rajoituksin. Lisäksi AOA tote-

perus- ja ihmisoikeudet
�.� oikeusasiamiehen hyvitysesitykset

129

perus- ja ihmisoikeudet
�.� oikeusasiamiehen hyvitysesitykset

si, että henkilökorttia koskevassa päätöksessä oli
vain ilmoitettu sovelletut säännökset, mutta ei
sitä, mitkä seikat ja selvitykset olivat vaikuttaneet
ratkaisuun. Päätöksen perustelut olivat siten kes-
keisiltä osin puutteelliset. Päätökseen ei ollut
myöskään liitetty valitusosoitusta.

Kantelijan henkilökorttipäätöstä rasitti valitus-
osoituksen laiminlyömisen lisäksi siis kaksi muu-
takin vakavaa menettelyvirhettä. AOA pyysi polii-
silaitosta ilmoittamaan, mihin toimenpiteisiin se
oli edellä esitetyn johdosta ryhtynyt (4212/2017*).

Poliisilaitos otti kantelijan henkilökorttia koske-
van päätöksen uudelleen käsittelyyn ja kantelijalta
pyydettiin selvitystä seikoista, joilla voi olla merki-
tystä harkittaessa matkustusoikeudellisen henkilö-
kortin myöntämistä ehdottoman vankeusrangais-
tuksen suorittamisen aikana, ja niistä tarpeista ja
syistä, joiden vuoksi hänelle tulisi myöntää henkilö-
kortti matkustusoikeudella.

Poliisin liikenneturvallisuuskeskuksen
sähköpostiviestien arkistointi

Kantelija ei ollut saanut poliisin liikenneturvalli-
suuskeskukselta vastausta tiedusteluunsa siitä, mi-
ten rikesakkoon johtanut ajonopeus oli mitattu ja
olivatko mittalaitteet asianmukaisesti kalibroitu.
Saadun selvityksen mukaan poliisin liikennetur-
vallisuuskeskukseen tulee päivittäin vajaa 100 säh-
köpostiviestiä vuorokaudessa. Sähköpostipalaut-
teiden vastauksia ei kirjata mihinkään järjestel-
mään eikä niiden sisältöä tai lähetyshetkeä pysty-
tä jälkeenpäin todentamaan. Näin ollen myöskään
kantelijan viestin osalta ei voida osoittaa, että sii-
hen olisi vastattu.

OA piti epätyydyttävänä sitä, ettei poliisin lii-
kenneturvallisuuskeskus pystynyt osoittamaan,
oliko ja mitä se mahdollisesti oli vastannut kante-
lijalle. Kantelijan mukaan hän ei saanut vastausta,
mitä ilmoitusta OA:lla ei ollut aihetta epäillä. Ky-
se ei ollut yksittäistapauksesta, vaan liikennetur-
vallisuuskeskuksen valitsemasta toimintatavasta.
OA yhtyi Helsingin poliisilaitoksen näkemykseen,
jonka mukaan liikenneturvallisuuskeskuksen tu-
lee tehostaa asiointisähköpostitilinsä seurantaa ja
luoda sellainen seurantajärjestelmä, että jälkeen-
päin vähintäänkin vuoden ajalta pystytään tarkis-

tamaan, että jokaiseen saapuneeseen kansalaiskir-
jeeseen on vastattu. OA pyysi ilmoittamaan asias-
sa tehdyistä toimenpiteistä (7076/2017).

Poliisilaitoksen ilmoituksen mukaan liikennetur-
vallisuuskeskuksessa on otettu käyttöön automaat-
tinen sähköpostiviestien arkistointijärjestelmä, jos-
sa lähetetyt -kansiossa olevat sähköpostit siirtyvät
automaattisesti kerran päivässä Poliisihallinnon
projektit -kansioon. Sama käytäntö on muun muas-
sa Helsingin poliisilaitoksen kirjaamossa käytössä.
Poliisilaitos katsoo, että liikenneturvallisuuskeskuk-
sen lähtevien sähköpostiviestien arkistointia koske-
va ongelma on nyt edellä mainitulla toimenpiteellä
saatu korjattua.

Oikeus työttömyyspäivärahaan

Työttömyyskassa oli hylännyt kantelijan ansiopäi-
värahahakemuksen sillä perusteella, ettei se ollut
saanut asian ratkaisemiseksi tarvittavia tietoja. Oi-
keusasiamiehen kanslian lähetettyä työttömyys-
kassalle kantelua koskeneen selvityspyynnön se
oli havainnut, että sen antama päätös oli ollut vir-
heellinen. Työttömyyskassa ilmoitti oikaisevansa
kyseisen päätöksen ja käsittelevänsä ansiopäivära-
hahakemuksen uudelleen.

AOA:n sijainen katsoi, että kantelijan työttö-
myysetuusasian käsittely oli aiheettomasti viiväs-
tynyt sen seurauksena, että työttömyyskassa oli
laiminlyönyt riittävän huolellisuuden käsitelles-
sään ansiopäivärahahakemusta ja alun perin hylän-
nyt sen virheelliseksi osoittautuneella perusteella.
Menettelyn moitittavuuden arvioinnissa AOA:n
sijainen otti huomioon sen, että työttömyyskas-
sa oli sittemmin oikaissut tekemänsä päätöksen
(1416/2018*).

Virosta saadun työeläketulon verotus

Kantelijan Suomesta ja Virosta saaman eläketu-
lon verotusta selvitettiin verotoimistossa vuoden
2015 verotuksen toimittamisen yhteydessä puut-
teellisesti. Virosta saadun eläketulon verotus toi-
mitettiin poistamatta kahdenkertaista verotusta.
Vuoden 2016 verotusta toimittanut virkailija oli
pyrkinyt selvittämään asiaa verotoimiston kan-

130

sainvälisen verotuksen asiantuntijoilta. Nämä oli-
vat kuitenkin tälläkin kertaa päätyneet virheelli-
seen tulkintaan.

Kun verotoimisto sai Verohallinnon Henkilö-
verotusyksikön kantelun johdosta antaman selvi-
tyksen Virosta saadun sosiaaliturvalainsäädäntöön
perustuvan eläketulon verotuksesta ja kahdenker-
taisen verotuksen poistamisesta, se ryhtyi välittö-
miin toimenpiteisiin vuoden 2015 verotuksen oi-
kaisemiseksi verovelvollisen eduksi ja vuoden 2016
kesken olevan verotuksen korjaamiseksi. Myös
vuoden 2017 ennakkoperinnän laskenta korjattiin.
Verohallinnon ilmoituksen mukaan se tulee kiin-
nittämään koulutuksessaan huomiota asianmu-
kaiseen huolellisuuteen asian selvittämisessä ja ve-
rosopimusten määräysten soveltamisessa.

Verohallinnon toimenpiteiden johdosta AOA
tyytyi kiinnittämään Verohallinnon huomiota sen
velvollisuuteen huolehtia asian asianmukaisesta ja
riittävästä selvittämisestä (4594/2017).

Aluehallintoviraston
ruotsinkielinen palvelu

Kantelija oli lähettänyt aluehallintovirastoon ruot-
sinkielisen kirjoituksen. Hän oli ensin saanut suo-
meksi tarkastajan vastauksen, jossa ilmoitettiin,
että asia ei kuulunut työsuojelun vastuualueen pii-
riin ja että kantelijan kirjoitus oli siirretty pelastus-
toimen vastuualueelle. Myöhemmin kantelija sai
tämä vastuualueen päätöksen suomeksi. Virasto
antoi kantelujen johdosta selvityksen, jonka mu-
kaan virastossa oli ryhdytty toimenpiteisiin sen
varmistamiseksi, että palvelua annetaan molem-
milla kotimaisilla kielillä. Virasto pahoitteli tapah-
tunutta ja ilmoitti, että päätös ruotsiksi lähetettiin
jälkikäteen kantelijalle. Tämän vuoksi kantelu ei
edellyttänyt enempiä OA:n toimenpiteitä (3205
ja 6222/2017).

perus- ja ihmisoikeudet
�.� oikeusasiamiehen hyvitysesitykset

131

3.8
Vuoden 2018 erityisteema:
Oikeus yksityisyyteen

3.8.1
YLEISTÄ

Oikeusasiamiehen kanslian erityisenä vuotuisena
teemana oli ensimmäistä kertaa kertomusvuonna
”Oikeus yksityisyyteen”. Vuositeema otetaan esille
kaikilla tarkastuksilla tarkastuskohteen mukaan.
Lisäksi teema otetaan huomioon myös muussa
toiminnassa, kuten harkittaessa omia aloitteita.
Teemaa jatketaan vuonna 2019. Aikaisempia tee-
moja ovat olleet muiden muassa ”Oikeus tehok-
kaisiin oikeussuojakeinoihin” vuosina 2016 ja 2017
sekä ”Vammaisten henkilöiden oikeuksien toteu-
tuminen” vuosina 2014 ja 2015.

Yksityisyysteeman arvioinnin lähtökohtina
olivat perustuslain 10 §, jossa säädetään yksityis-
elämän suojasta sekä Euroopan ihmisoikeussopi-
muksen 8 artikla, jossa säädetään yksityis- ja per-
he-elämän suojasta. Perustuslaissa ja Euroopan
ihmisoikeussopimuksessa käytetään ilmaisua yk-
sityiselämä, joka kuitenkin usein samaistetaan
yksityisyyteen. Oikeuskäytännössä yksityiselä-
män käsite (private life) on muuttunut koske-
maan laajemmin yksityisyyttä (privacy).

Euroopan unionin perusoikeuskirjan 7 artik-
lan mukaan jokaisella on oikeus siihen, että hänen
yksityis- ja perhe-elämäänsä, kotiaan sekä vieste-
jään kunnioitetaan. Perusoikeuskirjan 8 artiklan
1 kohdan mukaan jokaisella on oikeus henkilötie-
tojensa suojaan. Oikeudesta yksityisyyteen on
säädetty myös YK:n keskeisissä ihmisoikeussopi-
muksissa, kuten kansalaisoikeuksia ja poliittisia
oikeuksia koskevassa kansainvälisessä yleissopi-
muksessa eli KP-sopimuksessa (17 artikla), Lap-
sen oikeuksia koskevassa yleissopimuksessa (16
artikla) sekä vammaisten henkilöiden oikeuksia
koskevassa yleissopimuksessa (22 artikla). Myös
YK:n ihmisoikeuksien yleismaailmallisessa ju-
listuksessa on säädetty yksityiselämän suojasta
(12 artikla).

3.8.2
NÄKÖKULMIA ERITYISTEEMAAN
LAILLISUUSVALVONNASSA

Yksilön arvokas kohteleminen ja itsemääräämis-
oikeuden toteutuminen edellyttävät yksityisyy-
den toteutumista riittävällä tavalla. Yksityisyyttä
tulee tarkastella itsemääräämisoikeuteen liittyväs-
sä suhteessa. Henkilöllä on lähtökohtaisesti oi-
keus olla yhteiskunnassa yksin suhteessa johon-
kin (julkinen valta, työnantaja ym.) lainsäädän-
nön mahdollistamin tavoin tai yksityisyyttä voi-
daan lainsäädännöllä rajoittaa.

Erityistä huomiota yksityisyyteen on kiin-
nitettävä erityisryhmien kohtelussa tai kun hen-
kilö on haavoittuvassa tai alisteisessa asemassa
(esim. lapset, vanhukset, vammaiset, ulkomaalai-
set, terveydenhoito, sosiaalipalvelut, vapauden-
menetys). Yksityisyyteen liittyviä kysymyksiä
voi liittyä myös esimerkiksi kyseessä olevien hen-
kilöiden huoltajiin, edunvalvojiin, avustajiin (ml.
tulkit) ja hoitajiin.

Seuraavassa esitetään kootusti yksittäisiä, lä-
hinnä tarkastuksilla tehtyjä havaintoja yksityisyy-
den toteutumista edistävistä ja haittaavista käy-
tännöistä.

Viranomaisen tai laitoksen toimitilat

Tarkastuksilla on kiinnitetty huomiota viran-
omaisten käytössä olevien toimitilojen asianmu-
kaisuuteen erityisesti tiloissa asioivan tai sijoitet-
tuna olevan henkilön yksityisyyden toteutumisek-
si. Viranomaisten tulee järjestää asiakaspalvelunsa
niin, ettei asiakkaan perusoikeutena turvattu yk-
sityiselämän suoja vaarannu. Toimitilojen asioin-
titilojen tulee soveltua luottamuksellisten tietojen
käsittelyyn ja luottamuksellisten keskustelujen

perus- ja ihmisoikeudet
�.� vuoden 201� erityisteema: oikeus yksityisyyteen

132

käymiseen ilman muiden läsnäoloa. Jos toimitilo-
ja käytetään henkilöiden säilyttämiseen tai asutta-
miseen, kuten esimerkiksi vapautensa menettä-
neet tai tahdosta riippumattomassa hoidossa ole-
vat, huomiota kiinnitetään edellä mainitun lisäksi
muun muassa asuinhuoneiden riittävyyteen, nii-
den varusteluun sekä valvontaan. Omat ongelman-
sa tilojen toiminnallisuudessa aiheutuvat niiden
heikosta kunnosta. Esimerkiksi poliisilaitosten ra-
kennuskanta on suurelta osin peräisin 1960–80-lu-
vuilta ja tulossa käyttöiässä tiensä päähän.

Kehitysvammaisten hoitokotiin kohdistuvan tar-
kastuksen yhteydessä tarkastajat pitivät kodin-
omaisen asumisen järjestämisen ja yksityisyyden
suojan turvaamisen näkökulmasta puutteena sitä,
että kaikkien asukkaiden henkilökohtaisissa asun-
noissa ei ollut omia wc- ja suihkutiloja. Oikeus-
asiamies esitti yleisellä tasolla käsityksenään, että
tavoitteena on YK:n vammaissopimuksen lähtö-
kohdista ja yksityisyyden suojan kannalta, että jo-
kaisella asumispalveluyksikössä asuvalla vammai-
sella henkilöllä olisi käytettävissään oma huone
saniteettitiloineen (1376/2018*).

Säilöön otettujen ulkomaalaisten kohtelusta ja
säilöönottoyksiköstä annetun lain 4 luvun 20 a §:n
mukaan säilöönottoyksikön kaikkia tiloja saa val-
voa kameran välityksellä. Millään muulla hallin-
nonalalla, jossa on vapautensa menettäneiden säi-
lytystiloja, ei ole lakiin perustuvaa oikeutta käyt-
tää teknistä valvontaa samassa laajuudessa kuin
säilöönottolaissa. Tietyissä säilöönottoyksikön ti-
loissa – kuten majoitus- sekä wc- ja suihkutiloissa
– ei kuitenkaan saa olla tallentavaa kameraa. Tästä
poikkeuksena on tila, johon henkilö sijoitetaan
erillään säilyttämisen ajaksi eli tätä tilaa ei katsota
majoitustilaksi ja tilassa saa olla myös tallentava
kamera.

Säilöönottoyksikön tarkastushavaintojen pe-
rusteella voidaan pitää kyseenalaisena, että eristys-
tilan suihkutilaa olisi välttämätöntä valvoa kame-
ran välityksellä. Jos yksittäistapauksessa pidetään
välttämättömänä henkilön jatkuvaa valvontaa
esimerkiksi hänen itsetuhoisuutensa vuoksi, olisi
parempi vaihtoehto suorittaa valvonta suihkuti-
lanteessa henkilökohtaisesti. OA piti vallitsevaa
tilannetta erittäin ongelmallisena erityisesti säi-

löönottoyksikköön sijoitettujen ulkomaalaisten
yksityisyyden kannalta.

Lisäksi oli huomattava, että eristystilan wc- ja
suihkutilaa voivat käyttää sekä nais- että miespuo-
liset säilöön otetut, jotka on sijoitettu erillään säi-
lytettäväksi. Valvontaan osallistuu niin ikään nais-
tai miespuolisia säilöönottoyksikön työntekijöitä
eikä oikeusasiamiehen käsityksen mukaan valvon-
taa suorittavan sukupuoli määräydy valvottavan
mukaan vaan esim. miespuolinen ohjaaja voi val-
voa naispuolista säilöön otettua. Valvottava ei ole
tietoinen, kuka häntä valvoo eikä hän voi tietää,
onko valvomossa useita henkilöitä valvomassa.
Tietoisuus siitä, että häntä valvotaan myös suih-
kutilassa, voi vaikuttaa siihen, haluaako hän lain-
kaan peseytyä (5145/2018).

Poliisivankiloiden tarkastuksilla kiinnitettiin huo-
miota siihen, että henkilötietolain mukaan kame-
ravalvonnasta tulee ilmoittaa näkyvästi. Vapau-
tensa menettäneen ja hänen asiamiehensä tapaa-
minen on lähtökohtaisesti luottamuksellinen. Jos
asiamiestapaaminen toteutetaan huoneessa, jossa
on kamera, kamera pitää peittää tai siitä, ettei ka-
mera ole päällä, pitää selvästi ilmoittaa, ellei kyse
ole valvotusta tapaamisesta (2485*, 2486*, 2487*,
2489* ja 2490/2018*).

Vankilatarkastuksilla kiinnitettiin huomiota van-
kien käytössä olevien tilojen valvontaan. Tarkas-
tajat havaitsivat erään vankilan tarkastuksen yh-
teydessä, että sellien huoltotilan katossa on val-
vontakamera. Tarkastajat kävivät vankilan osasto-
valvomossa katsomassa valvontakameran anta-
maa näkymään selliin. Kameran näkymää wc:n
kohdalla ei ollut kamerassa tai näyttöruuduissa
peitetty. Wc:tä käyttävän vapautensa menettäneen
oikeus yksityisyyteen ei tältä osin toteutunut
(2338/2018*).

Erään vankilatarkastuksen yhteydessä ilmeni,
että vankilan eristystilassa eli eristyssellissä on ka-
meravalvonta koko ajan päällä vangin siellä olles-
sa. Vankilassa ei ollut kiinnitetty huomiota siihen,
että vankia voidaan tarkkailla kameravalvonnalla
sellissä ainoastaan silloin, kun vanki on määrätty
tarkkailuun tai eristämistarkkailuun, eikä se ole
mahdollista muissa tilanteissa (2339/2018*).

perus- ja ihmisoikeudet
�.� vuoden 201� erityisteema: oikeus yksityisyyteen

133

AOA totesi suorittamansa vankilatarkastuksen yh-
teydessä, että vankien käyttöön osoitettu puhelin
tulee sijoittaa tai suojata niin, ettei normaaliääni-
nen puhelinkeskustelu kuulu ulkopuolisille. Puhe-
limen ympärille lattiaan teipillä merkitty puhelu-
alue ei turvaa puhelun yksityisyyttä. Vankila oli
ryhtynyt toimenpiteisiin varastokomerojen muut-
tamiseksi puhelinkopeiksi (4065/2017).

Vankien kuljettamisessa käytetyn junan ns.
vankivaunun tarkastuksen yhteydessä pidettiin
ihmisarvoisen kohtelua ja yksityisyyden suojaa
loukkaavana menettelyä, jossa vankien tulee hoi-
taa wc-asiointinsa muiden vankien läsnä ollessa.
Tilanne on halventava paitsi wc:tä käyttävän van-
gin myös muiden sellissä olevien vankien kannal-
ta. Minkäänlainen näkösuoja ei muuta tilannetta
muuksi. Vankien tulee olla mahdollista käyttää
erillistä wc-tilaa muiden henkilöiden läsnä olemat-
ta ja heillä tulee olla tieto tästä mahdollisuudesta.
Sinällään tarkastajilla ei ollut perusteita epäillä
vartijoiden kertomaa, että vanki pääsee pyynnös-
tä käyttämään wc:tä yksin mutta tilanne, jossa
vangit eivät tiedä tästä mahdollisuudesta, vastaa
kuitenkin kutakuinkin sitä, ettei mahdollisuutta
ole. Asiasta tulee tiedottaa riittävän selvästi ja ot-
taen huomioon myös suomen kieltä taitamatto-
mat vangit (2648/2018*).

Toimitilojen asianmukaisuutta yksityisyyden to-
teutumisen kannalta koskevat kysymykset ovat
nousseet esille myös varuskuntatarkastuksilla.
Maanalaisissa tiloissa sijaitsevassa esikunnassa so-
tilaspastorin ja varusmiesten mahdollisuus hen-
kilökohtaiseen keskusteluun ei toteutunut tarkoi-
tuksenmukaisten tilojen puuttumisesta johtuen.
Myös kynnys yhteydenottoon kasvaa. Joitain soti-
laspastorin kanssa käytyjä keskusteluja oli joudut-
tu hoitamaan kasarmirakennuksen käytävillä, mi-
tä ei voitu pitää yksityisyyden toteutumisen kan-
nalta tyydyttävänä menettelynä. Joissain tapauk-
sissa sotilaspastori oli esimerkiksi käynyt lenkillä
varusmiehen kanssa tai kutsunut hänet varuskun-
nan ulkopuoliseen tilaan keskustelemaan yksityi-
syyden turvaamiseksi (5300/2018).

Terveydenhuoltoa koskevissa kanteluissa on kiin-
nitetty huomiota siihen, että toimintayksikössä
työskentelevät henkilöt, jotka eivät osallistu kysei-
sen potilaan hoitoon tai siihen liittyviin tehtäviin,
ovat hänen hoidossaan sivullisen asemassa. Poti-
laan yksityisyyttä on suojattava myös heihin näh-
den. Salassa pidettävien tietojen paljastuminen si-
vullisille tulee estää tilaratkaisuin tai muilla tavoin
(249/2018).

Vankien tekemät kantelut, joissa on kiinnitetty
huomiota yksityisyyden toteutumiseen, ovat kos-
keneet usein vankiin kohdistettavia lääketieteelli-
siä toimenpiteitä tai tarkastustoimenpiteitä. Yh-
teistä näissä asioissa on se, että toimenpidettä on
ollut tarpeettomasti tai perusteettomasti seuraa-
massa sivulliseksi katsottavia valvontahenkilö-
kuntaan kuuluvia henkilöitä. Pääsääntönä tulisi
olla, että terveydenhuollon ammattihenkilö tapaa
potilaansa ilman, että hoitotilanteessa ulkopuoli-
sella – eli tässä tapauksessa vartijalla – olisi näkö-
tai kuuloyhteyttä tilanteessa. Silloin kun turval-
lisuusseikat niin edellyttävät, tulisi tilanne pyrkiä
järjestämään yhteistyössä hoitohenkilökunnan
kanssa siten, että potilaan yksityisyyden suojaan
puututtaisiin mahdollisimman vähän (esim.
5072/2017 ja 951/2018).

Oikeusasiamiehelle tehdyssä kantelussa arvostel-
tiin Työ- ja elinkeinotoimiston (TE-toimisto)
erään toimipisteen asiakkaiden yksityisyyden suo-
jan toteutumista. Asiakkaiden piti aulassa selvittää
asiansa TE-toimiston aulatilassa. AOA:n sijainen
totesi, että asiakaspalvelun tulee olla järjestetty
niin, että yksityisyyden suojan piiriin kuuluvan
asiakastiedon paljastuminen ulkopuoliselle ei ole
mahdollista. Kun asiakas toimiston aulatiloissa
oma-aloitteisesti ryhtyy kertomaan arkaluonteisia
tietoja, asiakkaalle olisi hallintolain 8 §:n mukaisen
neuvontavelvoitteen puitteissa perusteltua tuoda
esiin, ettei sellaisten tietojen esittäminen ole tar-
peen ja ettei asiakkaan yksityisyyden suojaa voida
aulatilassa täysin taata, mikäli asiakas tällaisia ar-
kaluonteisia asioita siellä oma-aloitteisesti kuiten-
kin haluaa virkailijalle kertoa. Tällaisin viranomai-
sen toimenpitein olisi mahdollista turvata asiak-
kaiden yksityisyyden suojaa (686/2018*).

perus- ja ihmisoikeudet
�.� vuoden 201� erityisteema: oikeus yksityisyyteen

134

Viranomaisen menettelytavat

Viranomaisen henkilöstö on avainasemassa yksi-
tyisyyden konkreettisessa toteutumisessa. Viran-
omaisessa työskentelevien edellytetään tietävän
toimenpiteen kohteena olevan henkilön toiminta-
vapautta rajoittavien toimenpiteiden käyttämisen
perusteet, toteuttamistavat sekä vaihtoehtoiset
toimintamallit, jotta toimenpiteen kohteena ole-
vaan henkilöön kohdistuva yksityisyyden ja kos-
kemattomuuden loukkaus jäisi mahdollisimman
vähäiseksi. Viranomaisessa työskentelevien tulee
olla tietoisia oman hallinnonalansa vaitiolo- ja
salassapitosäännöksistä sekä salassa pidettävien
tietojen käsittelytavoista. Tarkastuksilla tehdään
mahdollisuuksien mukaan havaintoja liittyen
viranomaisessa työskentelevien henkilöiden ylei-
seen asenteeseen, käytökseen, asiakkaiden kohte-
luun sekä ammatilliseen osaamiseen.

Lastensuojelulaitosten tarkastuksissa on ilmen-
nyt, ettei lastensuojelulaitoksissa aina tehdä rajoi-
tustoimenpiteiden käytöstä lain edellyttämiä pää-
töksiä, erityisesti liikkumisvapauteen ja yhteyden-
pito-oikeuteen sekä omaisuuden hallussapitoon
liittyvissä asioissa eikä lapsille anneta asianosaise-
na päätöksiä tiedoksi hallintolain tarkoittamalla
tavalla. Lasten kertoman mukaan heitä myös rii-
sutetaan lainvastaisesti heidän tarkastamisekseen
luvattomien aineiden ja esineiden löytämiseksi
(1116 ja 1353/2018).

Yksi osa yksityisyyden suojaa on henkilötietojen
suoja ja tietoturvallisuus. Poliisilaitoksen tarkas-
tuksen yhteydessä voitiin pitää ongelmallisena
erityisesti henkilökunnan esiin tuomaa huolta
siitä, että remonttiyritysten työntekijät ovat polii-
silaitoksen tiloissa. Vaikka kaikille sisätiloissa työs-
kenteleville on ilmeisesti tehty turvallisuusselvi-
tys, henkilökunta koki epämiellyttävänä sen, että
poliisilaitoksen tiloissa koko ajan liikkuu jatkuvas-
ti vaihtuvia ulkopuolisia henkilöitä, joita ei tun-
neta. Muun muassa työhuoneiden lukitsemiseen
ja muuhun erityiseen tarkkuuteen salassapidon
suhteen jouduttiin kiinnittämään erityishuomiota.
Ongelmallisena pidettiin myös sitä, että poliisita-
lon ulkopuolen remonttitöissä oleville henkilöille
ei ollut tehty turvallisuusselvitystä (1610/2018).

Ulkomaalaispoliisin tarkastuksen yhteydessä kes-
kusteltiin ulkomaalaisten palautuksista. Poliisin
mukaan suuri osa palautuksista toteutetaan niin,
että muut lentokoneessa olevat matkustajat eivät
huomaa tapahtumaa. Saattopartio menee konee-
seen ensin ja he ovat siviilivaatteissa. Palautettava
saa käydä yksin vessassa. Kauttakulkumaissa hen-
kilöä ei kuljeteta julkisissa tiloissa vaan huomiota
herättämättä muita reittejä. Vastaanottavalle vi-
ranomaiselle kerrotaan vain välttämättömät asiat.
Muut matkustajat eivät saa kuvata palautettavaa,
vain omaa seuruetta saa kuvata (tämä perustuu
lentoyhtiöiden sääntöihin). Näillä kaikilla toimen-
piteillä poliisi pyrkii turvaamaan oikeutta yksityi-
syyteen (1658/2018).

Laitoksissa on huolehdittava siitä, että vapauten-
sa menettäneen ei tarvitse ilmoittaa säilytystilan
vartijalle syytä, minkä vuoksi haluaa tavata lääkä-
rin. Vartija merkitsee nimen listalle, joka päätyy
lääkärille (1488/2018).

perus- ja ihmisoikeudet
�.� vuoden 201� erityisteema: oikeus yksityisyyteen

135

3.9
Perusoikeuskannanottoja

Seuraavassa selostetaan eräitä OA:n laillisuusval-
vonnassa tehtyjä perusoikeuskannanottoja. Jak-
sossa selostetaan vain yksittäisiä ratkaisuja, joissa
on jossakin suhteessa uudenlainen tai periaatteel-
lisesti merkittävä perusoikeuskannanotto. Niitä
sisältyy myös jaksoon 3.7, jossa on selostettu OA:n
hyvitysesitykseen johtaneita ratkaisuja. Tiettyä
hallinnonalaa tai asiaryhmää koskevat perusoi-
keuskannanotot löytyvät jaksosta 4.

Yläikärajan asettaminen taiteen
perusopetuksessa oli syrjintää

Taiteen perusopetusta antavat oppilaitokset olivat
asettaneet yläikärajoja oppilasvalinnoissa. Tätä oli
perusteltu muun muassa sillä, että muuten oppi-
laat eivät ehtisi saattaa opintojaan loppuun ennen
nuorisolaissa säädetyn 29 vuoden täyttymistä.

Taiteen perusopetuksesta annetun lain mu-
kaan taiteen perusopetusta järjestetään ensisijai-
sesti lapsille ja nuorille ja hakijoihin on sovelletta-
va yhdenvertaisia valintaperusteita. Yhdenvertai-
suuslain mukaan ketään ei saa syrjiä iän perusteel-
la. Erilainen kohtelu ei ole syrjintää, jos kohtelu
perustuu lakiin ja sillä muutoin on hyväksyttävä
tavoite ja keinot tavoitteen saavuttamiseksi ovat
oikeasuhtaisia. Erilainen kohtelu on kuitenkin oi-
keutettua siinäkin tapauksessa, että kohtelun oi-
keuttamisperusteista ei ole säädetty, jos kohtelul-
la on perus- ja ihmisoikeuksien kannalta hyväksyt-
tävä tavoite ja keinot tavoitteen saavuttamiseksi
ovat oikeasuhtaisia. Tätä säännöstä ei kuitenkaan
sovelleta, kun kyse on julkisen vallan käytöstä tai
julkisen hallintotehtävän hoidosta, eikä silloin,
kun kyse on koulutuksen saamisesta.

AOA:n mukaan yläikärajojen asettaminen ei
ollut mahdollista koulutuksen järjestäjän tai oppi-
laitoksen omilla päätöksillä. Jos jokin yläikäraja
haluttaisiin taiteen perusopetuksessa asettaa, tu-
lisi siitä säätää lailla.

AOA katsoi, että kyseessä oli yhdenvertaisuus-
laissa tarkoitettu syrjintä, jos henkilöltä ilman lain

nimenomaista tukea evättiin oikeus taiteen perus-
opetukseen hänen ikänsä perusteella. AOA piti si-
nänsä ymmärrettävänä, että oppilaitokset olivat
oikeudellisesti tulkinnanvaraisessa tilanteessa pyr-
kineet omaksumaan sellaisen käytännön, joka
kohtelisi samaan ikäryhmään kuuluvia opiskeli-
joita yhdenmukaisesti ja ennakoitavalla tavalla.
Tämä käytäntö oli yhdenvertainen kuitenkin vain
näennäisesti ja asetti opiskelijat tosiasiallisesti eri-
laiseen asemaan heidän ikänsä perusteella ilman
lain tukea (6832/2017*).

Kohtuulliset mukautukset
opiskelijoiden aterioinnissa

OA arvioi yhdenvertaisuuden näkökulmasta am-
mattikorkeakoulun menettelyä asiassa, joka kos-
ki opiskelijan terveydentilan mahdollisesti edel-
lyttämiä kohtuullisia mukautuksia aterioinnin
järjestämisessä.

Ruokatauko sinänsä oli olemassa kaikille opis-
kelijoille samanpituisena. Tästä näkökulmasta
kaikkia kohdeltiin näennäisesti yhdenvertaisella
tavalla. Ruokatauon pituus tai muu järjestämisen
tapa saattoi kuitenkin tosiasiallisesti johtaa opis-
kelijan kohdalla epäedulliseen lopputulokseen,
koska hänen terveydentilansa edellytti tietynlaista
ruokailumahdollisuutta. Tämän perusteella kyse
saattoi OA:n mukaan olla välillisestä syrjinnästä.

OA:n käsityksen mukaan opiskelijalla saattoi
olla yhdenvertaisuuslain 15 §:ssä ja YK:n vammai-
syleissopimuksen 24 artiklassa tarkoitettu vam-
maisuus tai vamma, jonka perusteella asiassa oli-
si aiheellista arvioida kohtuullisten mukautusten
toteuttamista. Merkityksellistä arvioinnissa oli se,
oliko vamma sellainen, että se voi estää henkilön
täysimääräisen ja tehokkaan osallistumisen yh-
teiskuntaan – tässä tapauksessa koulutukseen ja
opiskelijayhteisöön – yhdenvertaisesti muiden
kanssa.

Koska kohtuullisten mukautusten epääminen
on yhdenvertaisuuslaissa kiellettyä syrjintää, OA

perus- ja ihmisoikeudet
�.� perusoikeuskannanottoja

136

esitti, että ammattikorkeakoulu arvioisi asiaa edel-
lä esitetyistä lähtökohdista ja pyrkisi yhteistyössä
opiskelijan kanssa pääsemään sellaiseen ateriointia
koskevaan ratkaisuun, joka mahdollistaisi hänen
opintoihin osallistumisen hänen terveydentilan-
sa tapauskohtaisesti huomioon ottavalla tavalla
(6270/2017*).

Kotihoidossa käytettävä
kieli ja yhdenvertaisuus

Kotihoito on tärkeä osa sosiaalihuoltoa ja tervey-
denhoitoa ja kielelliset oikeudet ovat erittäin tär-
keitä etenkin iäkkäille ja muistisairaille ihmisille.
Ruotsinkieliseen palveluun tyytyväisten asiakkai-
den osuus oli alhainen. Asiakaskyselyn tulosten
perusteella voitiin päätellä, että tilanne ei ollut
asiaa koskevan sääntelyn mukainen. Asiakkaalla
on oikeus saada palvelua valitsemallaan kielellä,
suomeksi tai ruotsiksi.

Sosiaalihuolto ei ole laadultaan hyvää, jos pal-
velua ei ole halukkaille tarjolla ruotsiksi. Kieli on
kotihoidon laadun keskeinen tekijä. OA piti tilan-
netta ongelmallisena myös perusoikeutena turva-
tun yhdenvertaisuuden näkökulmasta, kun koti-
hoitoa tarvitsevia asiakkaita kohdeltiin kielellisin
perustein eri tavoin. Kyse ei nyt tosin ollut siitä,
että ruotsinkieliset eivät olisi saaneet lainkaan ko-
tihoidon palveluja, vaan kyse oli palvelun kielestä
ja siten laadusta ja sen eroista. Yhdenvertaisuuspe-
riaate sisältää paitsi syrjintäkiellon myös ajatuksen
tosiasiallisesta yhdenvertaisuudesta (724/2017*).

Vangin tarkastaminen peilin
avulla loukkasi henkilökohtaista
koskemattomuutta

Vankilassa suoritettiin vankien henkilöntarkas-
tuksia lattialle sijoitetun peilin avulla. Vangin tuli
seistä alastomana peilin päällä, jotta hänen intii-
mialueensa voitiin tarkastaa. Vankilan mukaan
tällaisen henkilöntarkastuksen tarkoituksena oli
varmistaa, ettei vangin genitaalialueelle ole ulkoi-
sesti piilotettuna esimerkiksi teippiä hyväksi käyt-
täen huumausaineita. Tarkoitus ei ollut tutkia ke-
hon onteloita, koska tällöin kyseessä olisi ollut
henkilönkatsastus.

AOA:n mukaan vangin edellyttäminen seistä alas-
tomana lattialle asetetun peilin päällä puuttuu
henkilökohtaiseen koskemattomuuteen yleispiir-
teistä tarkastelua merkittävämmin ja tarkastelu
peilin avulla kätkettyjen huumausaineiden löytä-
miseksi on oikeudellisesti arvioituna lähempänä
henkilönkatsastusta kuin -tarkastusta. Perusoi-
keutena turvattu henkilökohtainen koskematto-
muus edellyttää, että henkilöntarkastusta ja hen-
kilönkatsastusta koskevia säännöksiä tulkitaan
pikemminkin supistavasti kuin laajentavasti.

Asiassa oli menetelty lainvastaisesti. Vankila
ei ollut kiinnittänyt riittävää huomiota henkilön-
tarkastuksen ja henkilönkatsastuksen väliseen
rajanvetoon ja henkilöntarkastuksen lainmukai-
seen suorittamiseen (509/2018*).

Henkilökohtaisen koskemattomuuden
ja liikkumisvapauden loukkaus

Pohjanmaan poliisilaitoksella oli laadittu toimin-
tasuunnitelma sen varalta, että jalkapallojoukkuei-
den kannattajaryhmät suunnittelisivat Vaasassa
pelattavan ottelun yhteydessä joukkotappelua. Po-
liisilla ei kuitenkaan ollut siitä mitään konkreet-
tista tietoa. Poliisi pysäytti Ilmajoen kohdalla Hel-
singistä Vaasaan matkalla olleet kaksi linja-autoa,
joissa oli henkilöitä, joilla oli tarkoitus mennä kat-
somaan peliä. Kaikilta matkustajilta tarkastettiin
henkilöllisyys ja mukana olleet tavarat. Myös lin-
ja-autot tutkittiin sen selvittämiseksi, mitä tava-
roita autoissa oli. Toimenpiteiden jälkeen linja-au-
tot matkustajineen käännytettiin takaisin Helsin-
kiin.

AOA katsoi, että linja-autojen pysäyttäminen
tilanteessa ei ollut välttämätöntä ja hyväksyttävää
perusoikeutena olevan liikkumisvapauden näkö-
kulmasta.

Turvallisuustarkastuksen toimittaminen mer-
kitsi puuttumista perustuslaissa suojattuun hen-
kilökohtaiseen koskemattomuuteen, eikä tilan-
teessa ollut sellaisia konkreettisia seikkoja, joiden
perusteella olisi ollut perusteltua aihetta epäillä
matkalla olleilla henkilöillä olevan hallussaan vaa-
rallisia esineitä tai aineita. AOA:n mukaan suorite-
tuille turvallisuustarkastuksille ei ollut esitetty
lainmukaista perustetta.

perus- ja ihmisoikeudet
�.� perusoikeuskannanottoja

137

Linja-auton käännyttäminen takaisin Helsinkiin
varsin kaukana oletetusta tapahtumapaikasta si-
sälsi AOA:n mukaan tosiasiallisen kiellon pelipaik-
kakunnalle saapumisesta. Menettely oli selvästi
lainvastainen ja merkitsi puuttumista perustus-
laissa taattuun liikkumisvapauteen (3230/2017*).

Pyydettyjen tietojen hävittäminen
kesken oikeudenkäynnin loukkasi
julkisuusperiaatetta

OA katsoi eduskunnan turvallisuusosaston mene-
telleen virheellisesti, kun pyydetyt vierailijatiedot
oli hävitetty ennen kuin korkein hallinto-oikeus
oli lopullisesti ottanut kantaa niiden julkisuuteen.

OA totesi, että perustuslain 21 §:ssä turvattuun
hyvään hallintoon ja hallintolaissa täsmennettyi-
hin hyvän hallinnon perusteisiin kuuluu luotta-
muksensuojan periaate. Sen mukaan viranomai-
sen toimien on suojattava oikeusjärjestyksen pe-
rusteella oikeutettuja odotuksia. Tiedon pyytäjällä
on perustellusti oikeus odottaa, että viranomainen
ei tee valitusta hyödyttämäksi hävittämällä sen
kohteena olevia asiakirjoja muutoksenhaun aika-
na. Tällainen menettely loukkaisi tosiasiassa myös
perustuslain 21 §:ssä turvattua oikeutta hakea
muutosta ja säännöksessä taattua oikeutta oikeu-
denmukaiseen oikeudenkäyntiin.

Perustuslain 12 §:n 2 momentin mukaan jokai-
sella on oikeus saada tieto viranomaisen asiakirjas-
ta, joka on julkinen. Muutoksenhaun aikana eli
kun kysymys asiakirjojen julkisuudesta tai salassa-
pidosta on vielä kiistanalainen, julkisuusperiaat-
teen tapauskohtainen sisältö on vielä lopullises-
ti määrittelemättä. Tietopyynnön tekemisen jäl-
keen, mutta ennen valituksen lainvoimaista rat-
kaisemista tapahtuva asiakirjan hävittäminen joh-
taa tosiasiassa perustuslain 12 §:n 2 momentin vas-
taiseen lopputulokseen, jos tuomioistuin päätyy
pitämään asiakirjaa julkisena.

Julkiselle vallalle on perustuslain 22 §:ssä ase-
tettu velvoite turvata perusoikeuksien kuten julki-
suuden toteutuminen. Asiakirjojen hävittäminen
kesken niiden julkisuutta koskevan oikeudenkäyn-
nin vaarantaisi julkisuusperiaatteen toteutumisen
ja olisi siten myös perusoikeuksien turvaamisvel-
vollisuuden vastaista.

Viranomaisen rekisterinpitäjänä tai arkistonmuo-
dostajana itse määrittelemät tietojen säilytysajat
ja vastaavasti hävitysajat eivät voineet esillä ole-
vassa tilanteessa syrjäyttää perustuslaissa taattua
jokaisen oikeutta saada tieto julkisesta asiakirjasta
(4566/2017*).

No drone zone -kyltti loukkasi
kansalliskielten asemaa

OA arvioi kauko-ohjattavan (kamera)lennokin
(drone) lentokieltoalueita (”No drone zone”)
osoittavien kylttien kieltä, kun niiden teksti oli
vain englanniksi. Asiaa voitiin tarkastella monis-
ta perusoikeuksiin liittyvistä näkökulmista.

Kielellisestä näkökulmasta kyse oli kielilain
tarkoittamista kilvistä, joiden tulee olla kaksikie-
lisessä kunnassa molemmilla kansalliskielillä. Pel-
kästään vieraan kielen käyttäminen on mahdollis-
ta vain poikkeuksellisesti, jos se perustuu kansain-
väliseen käytäntöön. Kansalliskielten perustus-
laissa turvattu asema huomioon ottaen niiden syr-
jäyttäminen vaatisi OA:n mielestä hyvin vahvan
ja vakiintuneen kansainvälisen käytännön ja sen
olemassa olon osoittamisen. Kylttien taustalla ol-
lut ilmiö oli kuitenkin verrattain uusi ja käytän-
nötkin vasta muovautumassa.

Toinen ulottuvuus liittyi oikeusturvaan. Kyltit
osoittivat yleisölle lentokieltoalueen, jolla kiellon
noudattamista valvotaan ja jolla kiellon vastainen
lennokin lennättäminen voi johtaa rangaistukseen
ja lennokin takavarikointiin. Tämä korosti kyltin
ymmärrettävyyden merkitystä. Oikeusturvaulot-
tuvuus kytkeytyi siten kiinteästi tiedottamiseen
kansalliskielillä.

Kolmas ulottuvuus liittyi yleisemmin lento-
kiellon noudattamisen tehokkuuteen. Kylttien tar-
koitus oli nimenomaan lisätä yleisön tietoisuutta
lentokieltoalueista. Tämäkin korosti kyltin ym-
märrettävyyden merkitystä.

Neljäntenä OA totesi, että kaikkiin edellä lue-
teltuihin ulottuvuuksiin kytkeytyi olennaisesti
kielellinen ymmärrettävyys osana perusoikeutena
turvattua hyvää hallintoa. OA:n mielestä kielto-
merkki ei pelkästään siinä olevan kuvan perusteel-
la ollut ymmärrettävä, jos henkilö ei entuudestaan
tiennyt, mistä siinä oli kysymys eikä ymmärtänyt
englantia.

perus- ja ihmisoikeudet
�.� perusoikeuskannanottoja

138

OA katsoi, ettei asiassa ollut osoitettu sellaista
riittävän vakiintunutta kansainvälistä käytäntöä,
jonka perusteella perustuslaissa turvatut kansallis-
kielet olisi voitu syrjäyttää. Siten lentokieltoaluet-
ta osoittavassa kieltomerkissä oli käytettävä mer-
kin sijaintipaikkakunnan kielellisistä olosuhteista
riippuen joko jompaakumpaa kansalliskieltä tai
molempia samanaikaisesti.

OA esitti, että Liikenteen turvallisuusvirasto
ryhtyisi asiassa toimenpiteisiin, tarvittaessa Koti-
maisten kielten keskuksen asiantuntija-apua hyö-
dyntäen (4345/2017* ja 2406/2018).

Väestörekisterikeskus laiminlöi
saamelaisten oikeudet

Saamelaisen henkilön nimi ei ollut väestötietojär-
jestelmässä oikeassa kirjoitusasussaan eikä nimeä
voitu tulostaa oikein virallisiin asiakirjoihin kuten
passiin tai Kela-korttiin. Väestörekisterikeskuksen
mukaan väestötietojärjestelmään ei ollut mahdol-
lista tallentaa kaikkia saamen eri kielissä esiintyviä
kirjaimia.

Perustuslain 17 §:n 3 momentin mukaan saa-
melaisilla alkuperäiskansana on oikeus ylläpitää
ja kehittää omaa kieltään ja kulttuuriaan.

AOA:n mukaan oli selvää, että perustuslain ja
Suomea sitovien kansainvälisten sopimusten va-
lossa valtion olisi tullut ilman aiheetonta viivytys-
tä huolehtia siitä, että saamelaisten nimet voidaan
kirjoittaa väestötietojärjestelmään saamen kielen
mukaisessa kirjoitusasussa. Kysymys oli oleellises-
ta tekijästä toteutettaessa saamelaisten oikeutta
kulttuurinsa ylläpitoon ja kehittämiseen sekä hei-
dän identiteettinsä säilyttämiseen (3592/2017*).

Kelan linjaus toimeentulotuessa
vaaransi perusoikeuksia

Kela muutti syksyllä 2017 linjaustaan toimeentu-
lotuen myöntämisessä terveydenhuoltomenoihin.
Kelan edellytys menon ”välttämättömyydestä ja
tarpeellisuudesta” ei perustu toimeentulotukilain
sanamuotoon, joka puhuu vain tarpeellisuudesta.
Muutos kavensi toimeentulotukiasiakkaiden mah-
dollisuuksia saada terveydenhoitopalveluita ja
asetti heidät eriarvoiseen asemaan samaa lääkettä
ja samanlaista hoitoa saavien muiden henkilöiden
kanssa. AOA piti erityisen vakavana sitä, että Ke-
lan omaksuma tulkinta saattoi vaarantaa toimeen-
tulotukiasiakkaan tarvitseman hoidon jatkuvuu-
den ja hänen oikeutensa riittäviin ja tarpeen mu-
kaisiin terveyspalveluihin. Menettely näyttäytyi
arvostelulle alttiina myös luottamuksensuojaperi-
aatteen kannalta.

Kelan viitattua julkisuudessa lääkkeiden vää-
rinkäyttöön puuttumiseen, näytti menettely myös
toimeentulotukiasiakkaita leimaavalta. Kelan ohje
rajasi osin kategorisesti tietyt lääkkeet toimeentu-
lotuen ulkopuolelle ja oli tältä osin itsessään syr-
jivä. Hyvän hallinnon kannalta Kela myös näytti
menneen toimivaltuuksiensa ulkopuolelle, kun
Kelan tehtävänä ei ole valvoa terveydenhuollon
ammattihenkilöiden toimintaa (6468/2017*).

perus- ja ihmisoikeudet
�.� perusoikeuskannanottoja

139

3.10
Valitukset Suomea vastaan EIT:ssä 2018

Vuonna 2018 Suomea vastaan kirjattiin Euroopan
ihmisoikeustuomioistuimessa (EIT) kaikkiaan 174
uutta valitusta (edellisenä vuonna 181). Suomen
hallitukselta pyydettiin vastaus viidessä tapaukses-
sa. Vuodenvaihteessa vireillä oli 20 (14) Suomea
koskevaa asiaa.

Valitus EIT:hen tulee tehdä käyttäen EIT:n
sihteeristön laatimaa lomaketta ja antamalla siinä
vaaditut tiedot, minkä lisäksi valituksen tulee si-
sältää jäljennökset kaikista asiaan liittyvistä asia-
kirjoista. Puutteellinen hakemus johtaa asian tut-
kimatta jättämiseen.

Päätöksen siitä, että valitus täyttää tutkittavak-
si ottamisen edellytykset, EIT tekee joko yhden
tuomarin kokoonpanossa, komiteakokoonpanos-
sa tai jaostokokoonpanossa (7 tuomaria). Päätök-
sellä voidaan myös vahvistaa sovinto, jolloin vali-
tus poistetaan EIT:n asialistalta. Lopulliset tuo-
miot annetaan joko komitea- tai jaostokokoonpa-
nossa tai suuressa jaostossa (17 tuomaria). Tuo-
miolla EIT ratkaisee väitettyä ihmisoikeuslouk-
kausta koskevan asian tai vahvistaa sovinnon.
Erittäin suuri osuus EIT:hen tehdyistä valituksis-
ta jää tutkittavaksi ottamatta.

Vuonna 2018 valitus jätettiin tutkimatta tai
poistettiin juttulistalta 170 (217) Suomea koskevas-
sa tapauksessa. Vuonna 2018 EIT ei antanut yh-
tään Suomea koskevaa tuomiota (kaksi tuomio-
ta 2017 ja yksi tuomio 2016).

Vuoden 2018 loppuun mennessä Suomi on
saanut EIT:ltä yhteensä 188 tuomiota. Suomen
EIT:ltä koko jäsenyysaikanaan saamien langetta-
vien tuomioiden yhteismäärä on huomattavan
suuri eli 140 (noin 75 % kaikista tuomioista). Oi-
keudenkäynnin kestoon tai oikeudenmukaisen
oikeudenkäynnin puutteisiin liittyneitä langetta-
via tuomioita näistä on ollut 99. Ruotsi, Norja,
Tanska ja Islanti, vaikka ne ovat olleet EIS:n osa-
puolina merkittävästi Suomea pidemmän ajan,
ovat saaneet yhteensä vain 123 langettavaa tuo-
miota. Viime vuosina erot ovat kuitenkin tasoit-
tuneet.

Tuomioiden täytäntöönpanon
valvonta EN:n ministerikomiteassa

Euroopan neuvoston (EN) ministerikomitea val-
voo EIT:n tuomioiden täytäntöönpanoa. Ministe-
rikomitean suorittama valvonta kohdistuu kol-
meen eri asiaan: hyvityksen maksaminen, yksilöl-
liset toimenpiteet ja yleiset toimenpiteet tuomion
johdosta. Valvonnan keinot ovat ensisijaisesti dip-
lomaattisia.

Ministerikomitea voi tarvittaessa saattaa täy-
täntöönpanokysymyksen EIT:n vahvistettavaksi.
Valtioiden tulee toimittaa kuudessa kuukaudessa
EIT:n tuomion lopulliseksi tulemisesta joko toi-
mintaraportti tai toimintasuunnitelma, eli rapor-
toida toteutetuista ja/tai suunnitelluista toimen-
piteistä. Raportit julkaistaan ministerikomitean
verkkosivuilla.

Kertomusvuonna ei tullut vireille uusia val-
vonta-asioita. Täytäntöönpanon valvontaan jäi
vireille 29 (42) Suomea koskevaa tuomiota.

perus- ja ihmisoikeudet
�.�� valitukset suomea vastaan eit:ssä 201�

140

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
yleensä verotus- tai ulosottoasioihin. Vakuutus-
oikeutta koskevat asiat puolestaan luokitellaan
yleensä sosiaalivakuutusasioihin tai työvoima- ja
työttömyysturva-asioihin. Maaoikeusasiat tilas-
toidaan pääsääntöisesti maa- ja metsätalousmi-
nisteriön hallinnonalalle. Tuomioistuimia tavalla
tai toisella koskevia kanteluita on näin ollen huo-
mattavasti enemmän kuin tilastojen perusteella
näyttää.

Asiaryhmän ratkaisijana toimi OA Petri Jääs-
keläinen 31.8.2018 saakka ja sen jälkeen AOA Pasi
Pölönen. Asiaryhmän pääesittelijänä toimi esitte-
lijäneuvos Jarmo Hirvonen sekä muina esittelijöi-
nä vanhempi oikeusasiamiehensihteeri Terhi Ar-
jola-Sarja ja notaari Sanna-Kaisa Frantti.

4.1.1
TOIMINTAYMPÄRISTÖ

Oikeuslaitoksen rakenteelliset ja toiminnalliset
muutokset jatkuivat. Oikeudenhoidon tehostami-
seen pyrittiin suurentamalla tuomioistuinyksik-
köjen kokoja, keskittämällä määrätyt asiaryhmät
tiettyihin tuomioistuimiin, lakkauttamalla toimi-
pisteitä ja pienentämällä tuomioistuinten ratkai-
sukokoonpanoja. Myös kirjallisten menettelyjen,
poissaolokäsittelyjen sekä videoyhteyksien käy-
tön määrää pyrittiin lisäämään.

Käräjäoikeuksien rakenneuudistus eteni. Suo-
messa on 1.1.2019 lukien enää 20 käräjäoikeutta,
kun niitä 1993 toteutetun alioikeusuudistuksen jäl-
keen oli 70. Toistaiseksi viimeisimmällä uudistuk-
sella yhdistettiin Espoon ja Länsi-Uudenmaan kä-
räjäoikeudet, Vantaan ja Itä-Uudenmaan käräjäoi-
keudet, Keski-Pohjanmaan ja Pohjanmaan käräjä-
oikeudet, Oulun ja Ylivieska-Raahen käräjäoikeu-
det sekä Kemi-Tornion ja Lapin käräjäoikeudet.

Hyvinkään ja Tuusulan käräjäoikeudet lakkautet-
tiin ja niiden tuomiopiirit jaettiin Itä-Uudenmaan
ja Kanta-Hämeen käräjäoikeuksien kesken.

Summaaristen riita-asioiden käsittely keski-
tettiin 1.9.2019 lukien Ahvenanmaan, Helsingin,
Itä-Uudenmaan, Kymenlaakson, Lapin, Oulun,
Pirkanmaan, Pohjanmaan ja Varsinais-Suomen
käräjäoikeuksiin.

Käräjäoikeuden yhden tuomarin kokoonpa-
non päätösvaltaa rikosasioissa laajennettiin. Rikos-
asia voidaan 1.1.2019 lukien käsitellä yhden tuo-
marin kokoonpanossa, jos syytteessä tarkoitetus-
ta teosta voitaisiin tuomita enintään neljä vuotta
vankeutta. Kolmen tuomarin kokoonpanoa ke-
vyemmäksi vaihtoehdoksi käräjäoikeudessa sää-
dettiin kahden tuomarin kokoonpano. Myös kor-
keimman oikeuden kokoonpanoja kevennettiin.
Valituslupa-asia voidaan 1.1.2019 lukien ratkaista
yhden jäsenen kokoonpanossa, jos kyseisen yh-
den jäsenen ja esittelijän mielestä on selvää, ettei
valitusluvan myöntämiselle ole edellytyksiä. Kor-
keimman oikeuden päätösvaltaista kokoonpanoa
kevennettiin myös eräissä ylimääräistä muutok-
senhakua koskevissa asioissa.

Esitys tuomioistuinvirastoa koskevaksi lain-
säädännöksi annettiin eduskunnalle syksyllä 2018.

laillisuusvalvonta asiaryhmittäin
�.� tuomioistuimet ja oikeushallinto

142

Tuomioistuinvirasto huolehtisi pääosasta nykyisin
OM:lle kuuluvista tuomioistuinlaitoksen keskus-
hallintoviranomaisen tehtävistä. Perustuslakiva-
liokunta piti viraston perustamisen keskeisimmän
tavoitteen kannalta jännitteisenä, jos virkaehtoso-
pimus- ja virkajärjestelyasiat säilyisivät OM:llä. Va-
liokunnan mukaan on myös seurattava kaikkien
viime vuosina toteutettujen tuomioistuinlaitosta
koskevien uudistusten kumulatiivisia vaikutuksia
tuomioistuinten riippumattomuuteen ja kansa-
laisten oikeusturvaan (PeVL 49/2018 vp). Lakiva-
liokunta korosti tuomioistuinviraston riippuma-
tonta asemaa ja esitti myös virka- ja palvelussuh-
deasiat sekä tuomarin viroista päättämiseen liitty-
vät tehtävät siirrettäväksi pois OM:stä uudelle vi-
rastolle (LaVM 13/2018 vp).

Talous- ja velkaneuvonnan tehtävät siirrettiin
aluehallintovirastoilta ja kunnilta valtion oikeus-
aputoimistoihin 1.1.2019. Talous- ja velkaneuvon-
tapalveluiden alueellisesta järjestämisestä vastaa-
vat jatkossa oikeusapu- ja edunvalvontapiirit ja
palvelua tuottavat oikeusaputoimistot. Talous- ja
velkaneuvontapalvelua voidaan tietyin edellytyk-
sin ostaa palveluntuottajilta. Uudistuksella pyri-
tään yhdenmukaistamaan palveluja sekä paranta-
maan sähköisiä palveluja. Yleinen johto, ohjaus ja
valvonta päätettiin siirtää työ- ja elinkeinoministe-
riön hallinnonalalta Kilpailu- ja kuluttajavirastol-
ta OM:lle.

Oikeudenhoito kuuluu valtion ydintehtäviin.
Perustuslakivaliokunta on toistuvasti todennut,
että tuomioistuinten voimavaroista on huolehdit-
tava myös taloudellisesti niukkoina aikoina ja että
oikeusturvan tason on vastattava perustuslain ja
Suomea velvoittavien ihmisoikeussopimusten
vaatimuksia.

Vuoden 2019 talousarviossa OM:n hallinnon-
alalle kohdennettiin 978 miljoonaa euroa. Määräs-
sä oli edelliseen vuoteen verrattuna lisäystä noin
37 miljoonaa euroa. Oikeuslaitoksen resurssitilan-
ne on kuitenkin heikko. Suomi panostaa tuomio-
istuimiin, syyttäjiin ja oikeusapuun asukasta koh-
ti edelleen selvästi Ruotsia vähemmän (European
judicial systems, Efficiency and quality of justice,
CEPEJ STUDIES No. 26 2018 Edition 2016 data:
Suomi 76,5 euroa ja Ruotsi 118,6 euroa per capita).

Vuoden 2019 talousarvioesityksestä antamas-
saan lausunnossa (LaVL 22/2018 vp) lakivaliokun-

ta oli huolissaan OM:n hallinnonalan voimava-
roista pitemmällä tähtäimellä. Valiokunta piti vält-
tämättömänä yhteiskunnallisen arvokeskustelun
käymistä oikeusvaltion asemasta, merkityksestä
ja rahoittamisesta. Lakivaliokunta korosti, että oi-
keusvaltio ja sen toimivuus eivät ole itsestäänsel-
vyyksiä, vaan niistä tulee pitää jatkuvasti huolta.
Yhtenä osana tässä on asianmukaisen ja riittävän
rahoituksen turvaaminen.

Viivästyshyvityksiä oikeudenkäynnin viiväs-
tymisistä yleisissä tuomioistuimissa ja hallinto-
lainkäyttöasioissa on käsitelty jo useana vuonna.
Vaadittuja viivästyshyvityksiä koskeneiden tuo-
mioiden määrä laski 69:een (edellisenä vuonna
71). Maksettujen hyvitysten määrä kuitenkin kas-
voi olennaisesti. Hyvityksiä maksettiin 47 tapauk-
sessa korkoineen ja kuluineen yhteensä noin
200 000 euroa (edellisenä vuonna 106 000 euroa
35 tapauksessa). Eniten rahallisesti hyvitettyjä vii-
västyksiä oli Helsingin käräjäoikeudessa (17) sekä
korkeimpaan hallinto-oikeuteen päätyneissä pro-
sesseissa (8).

Tuomioistuinlaitoksen toimintaa pyritään
tehostamaan kehittämällä tietojärjestelmiä. OM
käynnisti lokakuun 2018 alussa kaksivuotisen
hankkeen, jossa tuotetaan työkaluja asiakirjojen
automaattiseen anonymisointiin ja sisällönku-
vailuun.

Yleisten tuomioistuinten ja syyttäjien tieto-
ja asianhallintajärjestelmähanke (AIPA) viivästyi
edelleen ja arvio sen kehittämisen kustannuksis-
ta kasvoi. Vuonna 2012 kustannuksiksi arvioitiin
34,4 miljoonaa euroa ilman istuntosali-infrasta ai-
heutuvia kustannuksia. Nyttemmin vastaava kus-
tannusarvio on 57 miljoonaa euroa.

AIPA rakennetaan ja otetaan käyttöön osissa.
Ensimmäinen osuus eli syyttäjien sakkosovellus
summaaristen sakkoasioiden käsittelyä varten on
ollut käytössä syyttäjänvirastoissa vuoden 2017
helmikuusta alkaen. Tuomioistuimissa AIPA:n
käyttöönotto alkoi toukokuussa 2018 pakkokeino-
asioiden osalta.

Hallinto- ja erityistuomioistuimille on tekeil-
lä uusi toiminnanohjauksen ja asianhallinnan se-
kä sähköisen asioinnin ja arkistoinnin järjestelmä
(HAIPA). Lisäksi vireillä on tuomioistuinten hal-
linnollisten asioiden asianhallintajärjestelmän ke-
hittäminen osana valtioneuvoston yhteisen asian-

laillisuusvalvonta asiaryhmittäin
�.� tuomioistuimet ja oikeushallinto

143

https://rm.coe.int/overview-avec-couv-18-09-2018-en/16808def7a

Saapuneet ja ratkaistut kantelut vuosina 2009–2018

Toimenpideprosentti vuosina 2009–2018

hallinnan kehittämishanketta (Virasto-VAHVA/
Hilda).

Oikeushallinnon aikaisemmat tietojärjestelmä-
hankkeet eivät ole täyttäneet niihin kohdistettuja
odotuksia. Erityisesti rikostuomiosovellus RITU
on aiheuttanut käyttäjien piirissä tyytymättömyyt-
tä. Tuomioistuinten työssä on viime kädessä kysy-
mys ihmisten kohtaamisesta, käsityönä kirjoitet-
tavista yksilöllisistä ratkaisuista ja sellaisten tilan-
nekohtaisten arvioiden tekemisestä, joissa tietojär-
jestelmien tuottamat oletetut hyödyt ja edut ovat
rajalliset. Käynnissä oleva kehityskulku näyttää
kuitenkin tähtäävän siihen, että oikeudenhoidon
painopiste siirtyy lähellä sijaitsevassa käräjäoikeu-
dessa tapahtuvasta suullisesta ja välittömästä tuo-
mioistuinkäsittelystä digitaalisen aineiston tehok-
kaaseen läpivirtaukseen tietojärjestelmissä.

4.1.2
LAILLISUUSVALVONTA

Oikeusasiamiehen tehtäviin kuuluu valvoa, että
tuomioistuimet ja tuomarit noudattavat lakia ja
täyttävät virkavelvollisuutensa. Oikeusasiamies
seuraa erityisesti sitä, että jokaiselle perus- ja ih-
misoikeutena turvattu oikeus oikeudenmukaiseen
oikeudenkäyntiin toteutuu myös käytännössä.

Perustuslaissa taatusta tuomioistuinten riip-
pumattomasta asemasta johtuu, että oikeusasia-
miehen tuomioistuimiin kohdistama valvonta on
rajoitetumpaa kuin hallintoviranomaisiin kohdis-
tettu laillisuusvalvonta. Oikeusasiamies ei yleensä
tutki kanteluja, jotka liittyvät harkintavallan käyt-
töön riippumattomissa tuomioistuimissa. Asiat,
joihin liittyy perus- ja ihmisoikeusnäkökulmia oi-
keudenmukaisen oikeudenkäynnin vaatimusten
kannalta, saattavat kuitenkin antaa oikeusasiamie-
helle erityisen syyn tarkastella lainvoimaisen tuo-
mioon johtanutta menettelyä ja pyytää siihen liit-
tyviä selvityksiä. Vireillä oleviin oikeudenkäyntei-
hin tai ratkaisuihin, joihin voidaan hakea muutos-
ta, oikeusasiamies ei puutu.

Ottaen huomioon oikeudenkäynnin suulli-
suus- ja välittömyysperiaatteet oikeusasiamiehen
mahdollisuudet ryhtyä kirjallisessa kantelumenet-
telyssä uudelleen arvioimaan suullisesti esitettyä

0

50

100

150

200

250

300

350

2018201720162015201420132012201120102009

ratkaistutsaapuneet

0

5

10

15

20

25

2018201720162015201420132012201120102009

kaikkituomioistuinasiat

laillisuusvalvonta asiaryhmittäin
�.� tuomioistuimet ja oikeushallinto

144

näyttöä tai sen uskottavuutta ovat varsin rajalliset.
Riippumattomien tuomioistuinten ja ylimmän
laillisuusvalvojan toimivallanjako huomioon ot-
taen oikeusasiamies ei voi uudelleen ryhtyä käsit-
telemään asiaa, jonka tuomioistuin on sille kuulu-
van toimi- ja harkintavallan nojalla ratkaissut. Oi-
keusasiamies ei myöskään voi muuttaa tai kumo-
ta tuomioistuinten ratkaisuja.

Oikeusasiamiehen puoleen kääntyvillä oikeus-
laitoksen asiakkailla on usein liiallisia odotuksia
oikeusasiamiehen mahdollisuuksista auttaa. Oi-
keusasiamies ei voi laillisuusvalvojan roolissaan
vaikuttaa tuomioistuimessa vireillä olevan asian
käsittelyyn eikä muuttaa tuomioistuimen ratkai-
suja. Muutosta ratkaisuun on haettava normaalia
muutoksenhakutietä tai turvauduttava ylimääräi-
seen muutoksenhakuun.

Oikeusasiamiehen tuomioistuimiin kohdista-
massa laillisuusvalvonnassa keskitytään menette-
lyllisiin oikeusturvatakeisiin (oikeudenmukainen
oikeudenkäynti). Laillisuusvalvontaa suunnataan
myös sellaisille alueille, jotka jäävät muiden oi-
keusturvakeinojen tavoittamattomiin. Tällaisia
alueita ovat esimerkiksi tuomarin käytös, asiakkai-
den kohtelu, tietojärjestelmiin liittyvät rakenteel-
liset oikeusturvariskit ja julkisuuslainsäädännön
toteutuminen.

Vuonna 2018 saapuneiden tuomioistuin- ja
oikeushallintoasioiden määrä oli pienempi kuin
edellisenä vuonna. Vuoden aikana vireille tuli 293
uutta asiaa (318 vuonna 2017), ja asioita ratkaistiin
257 (321). Tuomioistuinasioissa toimenpideratkai-
sujen määrä oli 11 (10). OM:n hallinnonalalla toi-
menpideratkaisuja oli kolme (12).

Tuomioistuinasioihin tilastoituja uusia asioi-
ta tuli vireille 199 (235) ja ratkaisuja annettiin 175
(238). OM:n hallinnonalalle kirjattuja kanteluita
saapui 66 (79) ja niitä ratkaistiin 61 (80). OM:n
hallinnonalan kantelut koskivat useimmiten oi-
keusaputoimistoja ja kuluttajariitalautakuntaa.

Oikeushallinnon alaan liittyviä lausunto-
tai kuulemispyyntöjä saapui 27 (23), useimmat
OM:stä tai lakivaliokunnasta. Lausuntoja annet-
tiin 19 (23). Lausunnot on lueteltu liitteessä 3.

4.1.3
TARKASTUKSET

Kertomusvuonna tehtiin tarkastus Turun kärä-
jäoikeuden pakkokeino-osastolle ja vapautensa
menettäneiden säilytystiloihin Turun käräjäoi-
keudessa.

4.1.4
RATKAISUJA

Käräjäoikeuden lautamiesten
istuntovuorojen jakautuminen

AOA arvosteli Helsingin käräjäoikeuden lauta-
miesten istuntovuorojen määräämisessä käräjä-
oikeuksissa vuodesta 1993 käytetyn tietokoneso-
velluksen toimintalogiikkaa.

Käräjäoikeuden lautamiehistä annetun lain
7 §:n mukaan käräjäoikeuden laamannin tulee
huolehtia siitä, että lautamiehet osallistuvat kärä-
jäoikeuden istuntoihin vuorojärjestyksessä. Vuo-
rojärjestyksen sijasta istuntovuorot kuitenkin oli
määrätty niin, että tietokonesovellus arpoi istun-
toihin lautamieskokoonpanoja, joihin tuli sellaisia
eri sukupuolta olevia henkilöitä, jotka eivät olleet
ilmoittaneet esteestä kyseessä olevalle istuntopäi-
välle ja jotka olivat osallistuneet alle 15 istuntoon
vuoden aikana. Lisäksi sovelluksen käyttäjän va-
linta ruotsinkielisyydestä sisällytti arvontaan vain
lautamiehiä, joiden perustiedoissa oli tieto ruotsin
kielen taidosta.

AOA totesi, että sattumanvaraisuus, johon lau-
tamieskokoonpanon valinta sovellusta käyttäen
käytännössä pääosin perustui, ja laissa tarkoitettu
vuorojärjestys, eivät tarkoita samaa asiaa. Sattuma-
varaisuus voi olla jopa ristiriidassa vuorojärjestyk-
sen kanssa, koska lautamiehen arpaonnesta riip-
puen istuntojen määrään syntyy suuriakin eroja.

Pelkästään vuorojärjestyksen mukaan toimit-
taessa lautamiesten sukupuolella tai iällä ei saisi
olla merkitystä istuntovuoroja määrättäessä. Myös
jokainen lautamiehen aikaisempi istunto tulisi pe-
riaatteessa ottaa huomioon. Kirjaimellisesti tulkit-
tuna vuorojärjestyksen noudattaminen saattaisi
johtaa myös siihen, ettei edes lautamiesten kieli-

laillisuusvalvonta asiaryhmittäin
�.� tuomioistuimet ja oikeushallinto

145

taitoon voitaisi kiinnittää huomiota. Tällöin kui-
tenkin loukattaisiin paitsi oikeutta oikeudenmu-
kaiseen oikeudenkäyntiin myös kielellisiä oikeuk-
sia. Edelleen AOA katsoi, että laki ei mahdollista
huomion kiinnittämistä lautamiesten henkilökoh-
taisiin ominaisuuksiin kuten kokemukseen tai
koulutukseen taikka lautamiehen ammattiin liit-
tyvään erityisasiantuntemukseen.

AOA pyysi OM:ää ilmoittamaan 31.5.2019 men-
nessä, mihin toimenpiteisiin päätös antaa aihetta
(443/2018*).

Hallinto-oikeuden
puhelinpalvelun aukioloajat

OA tutki omasta aloitteestaan Helsingin hallin-
to-oikeuden kirjaamon puhelimitse tapahtuvan
asiakaspalvelun rajoittamista klo 12–15 väliselle
ajalle. Kirjaamo oli muuten avoinna arkisin nor-
maalisti 8.00–16.15. Puhelinpalvelun rajoittamisen
taustalla oli tuomioistuimen ruuhkautuminen.

Valtion virastojen aukiolosta vuonna 1994 an-
netun asetuksen (aukioloasetus) 1 §:n mukaan val-
tion virastot ovat auki arkipäivinä kello 8.00–16.15.
OA piti ilmeisenä, että asetusta annettaessa oli läh-
detty siitä, että virastoista annetaan puhelinpalve-
lua koko niiden aukioloajan. Kuitenkin teknisen
kehityksen myötä henkilökohtaisen tai puhelimit-
se tapahtuvan asioinnin rinnalle on sittemmin tul-
lut uusia, suuremman ajallisen joustavuuden tar-
joavia yhteydenpitomuotoja. On myös korostettu
virastokohtaisia mahdollisuuksia tuloksellisen pal-
velun toteuttamisessa, jotta voimavarat tulisivat
mahdollisimman tehokkaasti kohdennetuiksi.

Virastoille kuuluu harkintavaltaa siinä, mitä
palvelukanavia tai palvelun muotoja aukioloajan
eri aikoina asiakkaille tarjotaan. OA:n mukaan
asian arvioinnissa on kuitenkin otettava erityises-
ti huomioon viranomaisessa käsiteltävien asioi-
den laatu ja sen koko asiakaskunnan tarpeet. Hal-
linto-oikeuksissa neuvontaa ja muuta asiakaspal-
velua tulisi olla saatavissa puhelimitse koko auki-
oloasetuksen mukaisen aukioloajan. Puhelimitse
voidaan saada nopeasti vastaus esimerkiksi muu-
toksenhaun määräaikoja ja menettelytapoja kos-
keviin tiedusteluihin, eli neuvonnalla voidaan vält-

tää merkittäviä oikeudenmenetyksiä. OA kiinnit-
ti huomiota myös hallinto-oikeudessa käsiteltä-
vien asioiden usein hyvin suureen merkitykseen
asiakkaiden kannalta sekä hallinto-oikeuden mo-
nipuoliseen asiakaskuntaan, johon sisältyy laitok-
siin sijoitettuja ja muita sellaisia henkilöitä, joille
juuri puhelimitse saatava palvelu koko aukioloai-
kana saattaa olla erityisen tärkeää.

OA katsoi, että hallinto-oikeudelle tulisi turva-
ta sellaiset voimavarat, että se kykenee tarjoamaan
tällaisen puhelinpalvelun. OA saattoi käsityksen-
sä Helsingin hallinto-oikeuden ja OM:n tietoon
ja pyysi hallinto-oikeutta ilmoittamaan 31.5.2018
mennessä, mihin toimenpiteisiin päätös oli anta-
nut aihetta (3108/2017*).

Helsingin hallinto-oikeus ilmoitti tarjoavansa
asiakkailleen puhelinpalvelua 1.6.2018 lähtien au-
kioloasetuksen mukaisesti kello 8.00–16.15.

Vangitsemispäätöksen perusteleminen

OA arvioi pakkokeinolain 3 luvun 10 §:ssä tarkoi-
tettujen vangitsemispäätöksen lyhyiden peruste-
luiden vaatimuksia tilanteessa, jossa päätöksen
liitteeksi otetussa vangitsemisvaatimuksessa esite-
tyt perustelut olivat sinänsä melko kattavat, mut-
ta vangitsemispäätöksen perusteluissa ei otettu
yksilöidysti kantaa puolustuksen esittämiin seik-
koihin.

OA totesi, että tuomioistuinten perustelujen
laadulla on tärkeä merkitys lainkäyttöä kohtaan
tunnettavan luottamuksen kannalta. Perustelujen
avulla tuomioistuinten vallankäyttöä voidaan val-
voa ja arvioida. Pakkokeinoasioissa annettavien
ratkaisujen perusteluilla on tärkeä merkitys myös
tuomioistuinten toiminnan avoimuuden ja toi-
minnan julkisuuden kannalta. Vangitsemispäätök-
sen perusteluilla pyritään vakuuttamaan vangitse-
misen kohteeksi joutunut osapuoli siitä, että hä-
nen esittämänsä vasta-argumentit on kuultu, otet-
tu huomioon ja niiden painoavo on punnittu, mut-
ta hyvillä syillä havaittu riittämättömäksi verrat-
tuna siihen, mitä vangitsemista vaatinut viran-
omainen on oikeudessa esittänyt. Vaikka vangitse-
misvaatimusten ja muiden pakkokeinoasioiden
käsittely suurissa tuomioistuimissa on massaluon-

laillisuusvalvonta asiaryhmittäin
�.� tuomioistuimet ja oikeushallinto

146

teista toimintaa, on kysymys vaatimuksen kohtee-
na olevan yksilön ja myös oikeusvaltion toimin-
nan uskottavuuden kannalta merkittävästä oikeu-
dellisesta ratkaisutoiminnasta.

OA piti keskeisenä, että vangitsemispäätösten
ja myös muiden pakkokeinopäätösten perustelus-
sa otetaan kantaa puolustuksen esittämiin järke-
viin väitteisiin ja relevantteihin näkökohtiin. Muu-
ten syntyy vaikutelma, ettei pakkokeinon kohtee-
na olevan henkilön lausumilla ole merkitystä tai
ainakaan vastaavaa painoarvoa kuin vaatimuksen
esittäjän näkemyksillä, joihin ratkaisussa viitataan
(6888/2017*).

Hovioikeuden menettely
ja yllätyksellinen tuomio

AOA katsoi talousrikosasian käsittelyyn hovioi-
keudessa sisältyneen piirteitä, jotka olivat vaikeut-
taneet kantelijoiden puolustautumista ja myös
hämärtäneet yhtäältä syyttäjän ja asianomistajan
sekä toisaalta tuomioistuimen roolia akkusatori-
sessa rikosprosessissa.

Törkeitä veropetoksia ja törkeää kirjanpitori-
kosta koskevassa asiassa oli riitaa hovioikeudessa
ennen muuta siitä, olivatko kantelijoiden yhtiön
kirjanpitoon merkityt kulut, yhteensä 493 400 eu-
roa, todellisia vai syytteissä väitetyin tavoin tekais-
tuja. Loppulausunnossaan syyttäjä ja verorikosten
osalta asianomistajan asemassa ollut Verohallinto
katsoivat, että kulujen oikeellisuudesta oli pääkä-
sittelyssä esitetty relevanttia vastatodistelua. Pää-
käsittelyn jälkeen hovioikeudelle antamassaan
lausumassa syyttäjä katsoi, että kaikki yhtiön kir-
janpitoon merkityt 493 400 euron jakelukulut oli-
vat ”perusteltuja ja vähennyskelpoisia”. Tätä en-
nen hovioikeus oli kuitenkin omasta aloitteestaan
pyytänyt Verohallinnolta laskelman vältetyn ve-
ron määrästä ilmoittaen pyynnössään vähennys-
kelpoisten jakelukulujen määräksi ainoastaan
84 012 euroa. Hovioikeuden myöhemmin antama
tuomio perustui sanottuun määrään ja Verohallin-
non sen perusteella toimittamaan laskelmaan.

Saatuaan syyttäjän ilmoituksen siitä, että kaik-
ki jakelukulut olivat syyttäjän näkemyksen mu-
kaan perusteltuja ja vähennyskelpoisia, hovioikeus
tiedusteli syyttäjältä, tarkoittiko ilmoitus syyttees-

tä luopumista tai sen rajoittamista. Syyttäjä ilmoit-
ti, ettei hän luopuisi syytteestä, koska Verohallinto
oli syyttäjälle ilmoittanut, ettei se enää ”prosessin
tässä vaiheessa” luopuisi syytteestä.

AOA arvosteli hovioikeuden menettelyä sen
osalta, ettei syyttäjältä ja Verohallinnolta ollut vaa-
dittu täsmällisiä kannanottoja hyväksyttävien ja-
kelukulujen määrästä ennen pääkäsittelyn päättä-
mistä. Kysymys jakelukulujen oikeellisuudesta oli
asian ratkaisun kannalta niin keskeinen, ettei ho-
vioikeuden päätösneuvotteluja olisi tullut aloittaa
ennen asianosaisten täsmällisten kantojen selvit-
tämistä. AOA katsoi, ettei pääkäsittelyssä tapah-
tuneita laiminlyöntejä voitu korjata pyytämällä
asianosaisilta pääkäsittelyn jälkeen lausumia oi-
keudenkäynnistä rikosasioissa annetun lain 6 lu-
vun 13 §:n nojalla.

Hovioikeuden prosessinjohdollinen laimin-
lyönti oli osaltaan johtanut siihen, että pääkäsit-
telyn päättymisen jälkeen hovioikeus oli omasta
aloitteestaan ja siten akkusatorisen periaatteen
vastaisesti päätynyt jakelukuluja koskevaan laskel-
maan, joka oli kantelijoiden kannalta vaikuttanut
ankarammalta kuin nämä olivat perustellusti voi-
neet syyttäjän ja Verohallinnon loppulausuntojen
perusteella odottaa.

AOA piti syyttäjän lausumaa siitä, ettei syyttä-
jä miltään osin luopunut syytteestä tai rajoittanut
sitä, vaikka yhtiön kirjanpitoon merkityt 493 400
euron jakelukulut olivat syyttäjän mielestä ”perus-
teltuja ja vähennyskelpoisia” toisin kuin syytteessä
oli väitetty, sisällöltään niin ristiriitaisena, ettei ho-
vioikeuden olisi tullut sivuuttaa sitä ilman lisäky-
symyksiä. Asiallisestihan syyttäjä oli ilmoittanut,
että hänen käsityksensä mukaan käräjäoikeuden
ratkaisua tuli jakelukulujen osalta muuttaa ja syyte
tältä osin hylätä. Silti syyttäjä oli ilmoittanut, ettei
syytteestä luovuta tai sitä rajoiteta. Käytettyjä il-
maisuja ei voitu järkevällä tavalla sovittaa yhteen.
AOA totesi, ettei syyttäjä voi samanaikaisesti ajaa
syytettä ja ilmoittaa sen olevan perusteeton.

AOA totesi vielä, että hovioikeuden menette-
lyä arvioitaessa oli otettava huomioon myös se,
ettei Verohallinto ollut asianomistajan asemassa
törkeän kirjanpitorikoksen osalta. Mainitun syy-
tekohdan osalta vain syyttäjän lausumilla oli näin
ollen ollut merkitystä.

laillisuusvalvonta asiaryhmittäin
�.� tuomioistuimet ja oikeushallinto

147

AOA saattoi käsityksensä hovioikeuden ja kysei-
sen jutun syyttäjän sekä Valtakunnansyyttäjänvi-
raston ja Verohallinnon tietoon. AOA ei pitänyt
poissuljettuna, että edellä mainitut seikat antaisi-
vat kantelijoille aiheen ylimääräiseen muutoksen-
hakuun korkeimmasta oikeudesta (4531/2018*).

Käräjäoikeuden tuomion perustelut
ja istuntotallenteiden toimittaminen

AOA arvosteli edellisen otsikon alla selostetussa
jutussa annetun käräjäoikeuden tuomion peruste-
luita erityisesti kantelijoiden yhtiön verotusta kos-
keneen törkeän veropetoksen osalta katsoen, että
perustelut olivat tuolta osin osittain käsittämättö-
mät ja viittasivat ennemminkin kirjanpitorikok-
sen kuin törkeän veropetoksen tunnusmerkistön
täyttymisen arviointiin.

AOA arvosteli käräjäoikeuden menettelyä
myös sen osalta, ettei käräjäoikeuden diaarista tai
muista lähteistä ollut jälkikäteen selvitettävissä,
milloin kantelijat olivat tilanneet heidän juttunsa
käsittelystä tehdyt äänitallenteet (4945/2018*).

Työrikosten syyteoikeuden
vanhentuminen

Työrikosten syyteoikeuden lyhyt vanhentumisai-
ka on aiheuttanut viranomaistoiminnassa jatku-
vasti ongelmia, jotka ovat antaneet aihetta myös
lukuisiin ylimpien laillisuusvalvojien ratkaisuihin.
Jälleen uuden kantelun johdosta OA esitti OM:n
harkittavaksi, olisiko syytä ryhtyä lainsäädäntötoi-
miin työrikoksiin liittyvän kahden vuoden van-
hentumisajan pidentämiseksi. OA yksilöi yhdek-
sän sellaista ylimpien laillisuusvalvojien ratkaisua,
jossa oli kysymys työrikoksen syyteoikeuden
vanhentumisesta (6954/2017*).

OM piti tarpeellisena arvioida ensin muihin
kuin rikosoikeudellisiin keinoihin turvautumista ja
pyrkiä turvaamaan nykyisten säännösten tehokas
noudattaminen koulutustyyppisin keinoin ja hallin-
nollisella ohjeistuksella. OM ei nähnyt sääntelytar-
vetta asiassa omalla toimialueellaan.

Oikeudenkäyntiaineiston
julkiseksi tulemisen ajankohta

AOA tarkasteli omana aloitteena tutkitussa asias-
sa sitä, tuleeko rikosasian oikeudenkäyntiaineisto,
johon kuuluvat esimerkiksi haastehakemus ja esi-
tutkintapöytäkirja, julkiseksi, kun asia huudetaan
sisään, mutta pääkäsittely peruuntuu.

Asiassa pyydettiin lausunnot kaikilta 27 käräjä-
oikeudelta. Kysymykseen ei ollut muodostunut
selkeää kantaa oikeuskäytännössä. Valtaosa käräjä-
oikeuksista kuitenkin katsoi, ettei oikeudenkäyn-
tiaineisto tullut julkiseksi peruutetun pääkäsitte-
lyn tilanteessa. Muutamassa käräjäoikeudessa asia
nähtiin osittain päinvastoin tai ainakin vähemmän
selvänä.

Useassa lausunnossa esille tuotu keskeinen pe-
ruste asian yksittäistapaukselliseksi ratkaisemisek-
si peruutetun pääkäsittelyn tilanteessa oli se, oliko
vastaajalle ehditty antaa haaste haastehakemuksi-
neen tiedoksi. AOA piti omasta puolestaan tätä
seikkaa asianmukaisena julkisuuskysymyksen rat-
kaisuperusteena tilanteissa, joissa asia oli ollut jol-
lain tavoin esillä käräjäoikeuden istunnossa.

AOA ei katsonut asiassa olevan tarvetta var-
sinaisen lainsäädäntöesityksen tekemiselle. Hän
lähetti ratkaisun kaikille käräjäoikeuksille ja myös
julkisuuslainsäädännön valmistelusta vastaavalle
OM:lle tiedoksi ja tarpeelliseksi katsottaviin toi-
menpiteisiin ryhtymiseksi (3107/2017*).

Käsittelyaika lapsen tapaamisoikeuden
täytäntöönpanoa koskevassa asiassa

Lapsen tapaamisoikeuden täytäntöönpanoa kos-
kevan asian tuomioistuinkäsittelyn kokonaisaika
kolmessa oikeusasteessa oli noin vuosi kahdeksan
kuukautta. AOA:n mukaan käsittelyaika käräjäoi-
keudessa ja hovioikeudessa oli pitkä, kun kysymys
on laissa kiireellisenä käsiteltäväksi säädetystä
asiasta ja ottaen myös huomioon, että kysymys oli
lapsen tapaamisoikeutta koskevasta asiasta. Asias-
sa ei tullut ilmi kenenkään yksittäisen virkamie-
hen viaksi luettavaa laiminlyöntiä. AOA piti kui-
tenkin asian kokonaiskäsittelyaikaa asianosaisten
ja erityisesti lapsen edun kannalta kohtuuttoman

laillisuusvalvonta asiaryhmittäin
�.� tuomioistuimet ja oikeushallinto

148

pitkänä. Lapsen tapaamisoikeuden täytäntöön-
panoa koskevien asioiden käsittelyaikoihin tulee
kiinnittää erityistä huomiota (1275/2018).

Korkeimman oikeuden ratkaisu
oa:n käynnistämässä syyteasiassa

OA määräsi 2016 syytteen nostettavaksi Helsingin
käräjäoikeuden laamannia ja kahta käräjätuomaria
sekä Helsingin säilöönottoyksikön virkamiestä
vastaan tuottamuksellisesta virkavelvollisuuden
rikkomisesta. Syyte perustui siihen, että säilöön
otettujen ulkomaalaisten erillään säilyttämistä kos-
kevia päätöksiä ei ollut käsitelty käräjäoikeudessa
lain mukaisesti.

Asia käsiteltiin ensimmäisenä oikeusasteena
Helsingin hovioikeudessa, joka vuonna 2017 tuo-
mitsi eläkkeelle siirtyneen entisen laamannin ja
käräjätuomarit varoitukseen tuottamuksellisesta
virkavelvollisuuden rikkomisesta. Säilöönottoyk-
sikön virkamieheen kohdistettu syyte hylättiin.
Laamannin ja virkamiehen osalta hovioikeuden
tuomio jäi lainvoimaiseksi, mutta käräjätuomarit
hakivat ratkaisuun muutosta korkeimmasta oi-
keudesta.

Korkein oikeus antoi asiassa ratkaisunsa ker-
tomusvuonna (KKO 2018:58). Ratkaisun mukaan
käräjäoikeudessa oli menetelty virheellisesti ja kä-
räjätuomarit olivat rikkoneet virkavelvollisuuten-
sa. Syytteet kuitenkin hylättiin, koska käräjätuo-
mareiden ei asian olosuhteissa katsottu toimineen
huolimattomasti.

laillisuusvalvonta asiaryhmittäin
�.� tuomioistuimet ja oikeushallinto

149

4.2
Syyttäjälaitos

Syyttäjäasiat kuuluivat AOA Pasi Pölösen ratkais-
taviksi 31.8.2018 saakka. Sen jälkeen syyttäjäasiat
kuuluvat OA Petri Jääskeläiselle kuitenkin niin,
että valtakunnansyyttäjänvirastoa koskevat asiat
ratkaisee AOA Pölönen. Pääesittelijänä toimi esit-
telijäneuvos Mikko Eteläpää.

4.2.1
TOIMINTAYMPÄRISTÖ

Vielä kertomusvuonna 2018 syyttäjäorganisaa-
tio muodostui Valtakunnansyyttäjänvirastosta
(VKSV) ja syyttäjänvirastoista. Syyttäjänvirastoja
oli 11, ja niissä oli päätoimipaikkojen lisäksi yh-
teensä 23 paikallista palvelutoimistoa. Syyttäjän-
virastot ovat tulosvastuullisesti itsenäisiä yksik-
köjä, joista jokainen käy tulosneuvottelut määrä-
rahaosuudestaan VKSV:n kanssa.

Eduskunta hyväksyi 27.11.2018 uuden lain
syyttäjälaitoksesta. Laki (32/2019) tulee voimaan
1.10.2019. Uuden lain myötä syyttäjälaitos organi-
soidaan yhdeksi virastoksi, jonka keskushallin-
toyksikkönä toimii valtakunnansyyttäjän toimis-
to. Toiminnan järjestämistä varten maa jakautuu
syyttäjäalueisiin. Uudistuksen myötä syyttäjien
virkanimikkeet osin muuttuvat. Lain tultua voi-
maan syyttäjiä ovat valtakunnansyyttäjä ja apu-
laisvaltakunnansyyttäjä, valtionsyyttäjä, johtava
aluesyyttäjä ja johtava maakunnansyyttäjä, eri-
koissyyttäjä, aluesyyttäjä ja maakunnansyyttäjä
sekä apulaissyyttäjä.

Uudistuksen tavoitteena on ollut helpottaa
syyttäjäntoiminnan ohjausta, edistää yhdenmu-
kaista valtakunnallista ratkaisutoimintaa ja lisätä
valtionhallinnon tulosohjauksen vaikuttavuutta.
Uudistuksella on vaikutusta myös oikeusasiamie-
hen lakiin kirjattuihin tehtäviin. Syyttäjien virka-
syytteen käsittelyä koskevan uuden sääntelyn mu-
kaan valtakunnansyyttäjää ja apulaisvaltakunnan-
syyttäjää syytetään virkarikoksesta korkeimmas-

sa oikeudessa. Syyttäjänä on joko valtioneuvos-
ton oikeuskansleri tai eduskunnan oikeusasiamies.
Valtionsyyttäjää, johtavaa aluesyyttäjää, erikois-
syyttäjää, aluesyyttäjää ja apulaissyyttäjää syyte-
tään virkarikoksesta hovioikeudessa. Syyttäjänä
on joko valtioneuvoston oikeuskansleri tai edus-
kunnan oikeusasiamies taikka valtioneuvoston oi-
keuskanslerin tai eduskunnan oikeusasiamiehen
määräämä syyttäjä.

4.2.2
LAILLISUUSVALVONTA

Suurin osa syyttäjiin kohdistetuista kanteluista
koski syyteharkintaa, lähinnä sitä, että syytettä ei
nostettu. Lisäksi kanneltiin syyttäjien tekemistä
esitutkinnan rajoittamispäätöksistä, syyttäjien
suhtautumisesta lisätutkintapyyntöihin ja ratkai-
sujen viipymisestä. Osa kanteluista koski syyttäjän
toimenpiteitä poliisirikosten tutkinnanjohtajana.

Oikeusasiamies ja valtakunnansyyttäjä pyrki-
vät välttämään syyttäjien päällekkäistä valvontaa
ja samojen asioiden tutkimista. Oikeusasiamiehel-
le tehdyt syyteharkintaa tai esitutkinnan rajoitta-
mista koskevat muutoksenhakutyyppiset kantelut
siirretään yleensä valtakunnansyyttäjälle, jos epäil-
tynä on yksityinen henkilö. Valtakunnansyyttäjä
voi tällöin tehdä uuden syyteharkinnan tai määrä-
tä esitutkinnan suoritettavaksi, mihin oikeusasia-
miehellä ei ole toimivaltuutta. Tällaisia siirtoja oli
kolme.

Syyttäjiin kohdistuneita kanteluita kirjattiin
saapuneeksi 47 ja niitä ratkaistiin 50. Viime vuo-
sina kanteluiden lukumäärät ovat olleet suhteelli-
sen vakaita. Lukuja arvioitaessa on otettava huo-
mioon, että poliisi- ja tuomioistuinasioiksi kirja-
taan ja sellaisina ratkaistaan jonkin verran kante-
luita, joissa arvostellaan myös syyttäjiä. Tilastot
ovat siten lähinnä suuntaa-antavia.

laillisuusvalvonta asiaryhmittäin
�.� syyttäjälaitos

150

Saapuneet ja ratkaistut kantelut vuosina 2009–2018

Toimenpideprosentti vuosina 2009–2018

0

30

60

90

120

2018201720162015201420132012201120102009

ratkaistutsaapuneet

0

5

10

15

20

25

2018201720162015201420132012201120102009

kaikkisyyttäjäviranomaiset

Toimenpiteeseen päädyttiin neljässä asiassa. Syyt-
täjäviranomaisia koskevien ratkaisujen toimenpi-
deprosentti on selvästi kanslian keskiarvoa alhai-
sempi.

4.2.3
TARKASTUKSET

Kertomusvuonna tarkastettiin Länsi-Suomen
syyttäjänviraston Turun päätoimipaikka.

Tarkastuksella keskusteltiin muun muassa en-
nen tarkastusta läpikäydyistä esitutkinnan rajoit-
tamispäätöksistä, joiden joukossa oli muutamia
päätöksiä, joissa ei ollut selostettu tutkinnanjohta-
jan esittämiä rajoittamisesityksen perusteluja tai
otettu niitä päätöksen liitteiksi eikä laadittu myös-
kään omia perusteluja esitutkinnan rajoittamisel-
le. Näin ollen ratkaisujen perustelut puuttuivat
kokonaan. Käydyssä keskustelussa todettiin, että
rajoittamispäätösten perusteluihin oli virastossa
kiinnitetty huomiota, mutta ilmeisesti sanoma ei
ollut vielä tavoittanut kaikkia. Viraston johto va-
kuutti, että asia otetaan esille kyseisten syyttäjien
kanssa ja lisäksi vielä yleisestikin osastokokouk-
sissa ja muissa sopivissa tilanteissa. Todettiin, että
syyttäjän perusteluvelvollisuus saattoi keskeisiltä
osin täyttyä jo sillä, että syyttäjä nimenomaisesti
totesi hyväksyvänsä tutkinnanjohtajan esityksen
perusteluineen. Tämä edellytti kuitenkin sitä, että
tutkinnanjohtajan esittämät perustelut olivat riit-
tävän kattavat ja että ne oli otettu syyttäjän päätök-
sen liitteiksi tai selostettu syyttäjän päätöksessä.

Syyttäjänvirastossa oli käynnistetty yhteis-
työssä poliisin kanssa erityinen menettely nopeas-
ti käsiteltäville asioille. Nopean menettelyn jutut,
joissa nostetaan syyte, päivätään käräjäoikeudessa
tietyille erikseen sovituille istuntopäiville. Syyttä-
jänä jutuissa voi toimia muukin kuin syyteharkin-
nan tehnyt syyttäjä. Nopean menettelyn ratkaisu-
toiminta on keskitetty Turussa viidelle siihen eri-
koistuneelle syyttäjälle, mutta istuntoja hoitavat
muutkin.

AOA:n mukaan viraston toiminnassa ei tar-
kastuksessa saatujen tietojen valossa ollut sellaisia
puutteita tai ongelmia, joihin hänen tulisi ylimpä-
nä laillisuusvalvojana puuttua. Tehtyjen havainto-

laillisuusvalvonta asiaryhmittäin
�.� syyttäjälaitos

151

jen perusteella viraston keskeiset toiminnot oli
järjestetty säännösten ja määräysten mukaisesti
ja tarkoituksenmukaisesti.

Valtakunnansyyttäjänvirastoon tehdyllä tar-
kastuskäynnillä keskusteltiin ajankohtaisista
asioista, erityisesti uuden syyttäjälaitoslain orga-
nistorisesta toimeenpanosta.

4.2.4
RATKAISUJA

Tietopyynnön toteuttaminen

Toimittaja oli pyytänyt laajan poliisirikosasiako-
konaisuuden pöytäkirjojen rikosilmoitusnume-
roita voidakseen tehdä asiakirjapyynnön saatuaan
tietoonsa asiakokonaisuuteen liittyvien asioiden
numerot.

Ensimmäinen pyyntö oli lähetetty keskusri-
kospoliisiin, jonka poliisimiehet olivat olleet asian
tutkintaryhmässä. Keskusrikospoliisin tutkinta-
sihteeri lähetti pyynnön edelleen tutkinnanjohta-
jana ainakin osassa asioita toimineelle kihlakun-
nansyyttäjälle, joka ei mieltänyt saamaansa viestiä
tietopyynnön siirroksi.

Asiassa vaihdettiin vielä useita viestejä, mutta
tietopyyntöä ei toteutettu. Asiaa hoitaneilla vir-
kamiehillä oli erilainen näkemys siitä, kuka tieto-
pyynnön toteuttaa.

OA kiinnitti erityisesti huomiota ensinnäkin
siihen, että jos tietopyyntö siirretään toiselle vi-
ranomaiselle, siitä on tehtävä nimenomainen jul-
kisuuslain 15 §:n mukainen päätös siirtämisestä ja
siirrosta on ilmoitettava tietopyynnön esittäjälle.
Toiseksi, jos tietopyyntö on osoitettu kahdelle vi-
ranomaiselle, kumpikin viranomainen on velvolli-
nen huolehtimaan tietopyynnön käsittelystä. Täl-
laisessa tilanteessa on tarkoituksenmukaista, että
viranomaiset sopivat keskenään siitä, kumpi vi-
ranomainen tietopyyntöön vastaa ja toinen viran-
omainen siirtää saamansa tietopyynnön sille.

Tässä asiassa ei ollut toimittu edellä kerrotuin
tavoin ja sekä keskusrikospoliisille että tutkinnan-
johtajalle oli jäänyt epäselväksi, kumpi viranomai-
nen tiedon antamisesta päättää julkisuuslain 14 §:n
mukaisesti. Tämän johdosta asiassa ei ollut toimit-

tu julkisuuslain 14 §:ssä säädetyin tavoin eikä siinä
säädetyssä määräajassa.

OA kiinnitti yleisesti huomiota myös siihen,
että kussakin viranomaisessa tulee olla selkeästi
määrättynä tai ohjeistettuna, ketkä viranomaisen
henkilöstöön kuuluvat huolehtivat julkisuuslain
14 §:n 2 ja 3 momentin mukaisesta ns. ensivaiheen
päätöksenteosta, kenen toimivaltaan kuuluu vi-
ranomaisen valituskelpoisen ratkaisun tekeminen
ja kuka voi päättää tietopyynnön siirtämisestä toi-
selle viranomaiselle (6505/2017*).

Esitutkinnan rajoittamispäätös

Kihlakunnansyyttäjä oli tehnyt poliisin esitykses-
tä päätöksen esitutkinnan rajoittamisesta ns. pro-
sessuaalisella perusteella. Tutkintapyynnössä oli
kysymys kantelijan ja erään toisen henkilön yhdes-
sä omistaman henkilöauton myymisestä tämän
toisen henkilön toimesta ilman kantelijan myötä-
vaikutusta tai suostumusta.

Syyttäjä katsoi päätöksessään muun ohessa,
että auton toinen omistaja saa myydä auton ilman
toisen lupaa, mutta myyjä vastaa kaupan oikeelli-
suudesta ja kauppahinnan mahdollisesta tilittämi-
sestä toiselle osapuolelle.

AOA katsoi päätöksessään, että syyttäjän joh-
topäätös siitä, että yhteisomistajan ilman toisen/
toisten omistajien ilman lupaa tapahtuva omai-
suuden myyminen ei olisi rikos, ei ole lainmukai-
nen. Päätös perustui virheelliseen laintulkintaan.
AOA katsoi kihlakunnansyyttäjä menetelleen vir-
heellisesti rajoittaessaan esitutkintaa kyseisessä
asiassa käyttämällään perusteella (5741/2017).

Apulaisvaltakunnansyyttäjä määräsi kyseisen
syyttäjänviraston johtavan kihlakunnansyyttäjän
tai hänen nimeämänsä kihlakunnansyyttäjän huo-
lehtimaan esitutkinnan jatkamisen käytännön toi-
menpiteistä sekä hoitamaan muut syyttäjäntehtä-
vät tässä asiassa.

laillisuusvalvonta asiaryhmittäin
�.� syyttäjälaitos

152

4.3
Poliisi

Poliisin laillisuusvalvonta kuului AOA Pasi Pölö-
selle 31.8.2018 asti ja sen jälkeen OA Petri Jääskeläi-
selle. Poliisiasioiden pääesittelijä oli esittelijäneu-
vos Juha Haapamäki. Poliisiasioita esittelivät myös
esittelijäneuvos Mikko Eteläpää, vanhemmat oi-
keusasiamiehensihteerit Kristian Holman ja Min-
na Ketola sekä tarkastaja Peter Fagerholm.

4.3.1
TOIMINTAYMPÄRISTÖ

Poliisin organisaatiota on viime vuosina muutet-
tu perusteellisesti. Uudistamisen kolmas vaihe
(PORA III) tuli voimaan vuoden 2014 alusta. Sen
myötä poliisilaitosten määrä väheni yhteentoista
aiemmasta 24:stä ja Liikkuva poliisi lakkautettiin.
Lisäksi Ahvenanmaalla on oma maakuntahallituk-
sen alainen poliisiviranomainen. Yhdentoista pää-
poliisiaseman lisäksi on satakunta poliisiasemaa,
jotka ovat hyvin erikokoisia miehitykseltään ja
palveluiltaan.

Poliisihallitus suunnittelee, johtaa, kehittää ja
valvoo poliisilaitosten ja keskusrikospoliisin toi-
mintaa. Sisäministeriön (SM) poliisiosastolle puo-
lestaan kuuluvat poliisitoimen strateginen suun-
nittelu, lainsäädännön kehittäminen ja ministe-
riön kansainvälinen yhteistyö. Vuoden 2016 alusta
suojelupoliisi siirtyi suoraan SM:n alaiseksi poliisi-
yksiköksi, eikä se siis enää ole Poliisihallituksen
alainen.

Yleisiä kehityspiirteitä

Jo pitkään poliisin ja syyttäjän harkintavaltaa on
lisätty sen suhteen, mitä rikosepäilyjä tutkitaan ja
myös siirretty näille viranomaisille ratkaisuvaltaa
vähäisemmissä asioissa. Tavoitteena on suunnata
niukat resurssit tarkoituksenmukaisella tavalla.
Rikosasioiden käsittelytapoja on jatkuvasti pyritty
muutoinkin keventämään ja päätösvaltaa siirretty
esimerkiksi tuomioistuimilta. Sinänsä perusteltu

pyrkimys tehokkuuteen voi kuitenkin käytännös-
sä heikentää rikosprosessijärjestelmän toiminnan
ennustettavuutta ja rikosten asianosaisten yhden-
vertaista kohtelua sekä tuottaa muutoinkin oi-
keusturvaongelmia. Tavallisen kansalaisen näkö-
kulmasta asioilla, jotka poliisin tai syyttäjän pää-
töksellä jätetään kokonaan tai osittain tutkimatta
tai joita ei ehditä ainakaan kohtuullisessa ajassa
hoitaa, voi olla suurikin merkitys. Keskustelua on-
kin herättänyt myös se, käytetäänkö lain suomaa
harkintavaltaa keskittyä vakavampiin asioihin jo
liiankin laveasti. Tämä voi alkaa rapauttaa rikos-
oikeudellisen järjestelmän uskottavuutta ja myös
luottamusta poliisiin.

Poliisin resurssit ovat yleensäkin olleet viime
vuosina paljon esillä julkisuudessa. Lähtökohtai-
sesti tämä ei ole laillisuusvalvontakysymys, mutta
poliisien määrän vähentäminen voi johtaa esimer-
kiksi käsittelyaikojen pidentymiseen ja muutoin-
kin poliisipalvelujen laadun heikentymiseen, ja
siten vaarantaa yhdenvertaisuutta ja muutoinkin
perus- ja ihmisoikeuksien toteutumista. Poliisin
puolelta on jo vuosia tuotu esiin, että jos poliisien
määrää edelleen vähennetään, ei nykyistä toimin-
nan tasoa pystytä säilyttämään. Jo nyt on jouduttu
vahvasti priorisoimaan vakavampien rikosten tut-
kintaa ja kiireellisiä hälytystehtäviä sekä keskitet-
ty resursseja tehtävämäärien mukaan suurimpiin
asutuskeskuksiin. Muihin Pohjoismaihin verrat-
tuna poliisin resurssit ovat Suomessa olennaisesti
heikommat. Esimerkiksi vuonna 2017 Suomessa
oli 1,3 poliisia tuhatta asukasta kohden, kun muis-
sa Pohjoismaissa suhdeluku oli noin 1,9. Poliisi-
miehiä oli Suomessa vuonna 2017 noin 7 200 eli
yli 500 vähemmän kuin vuonna 2010. Ruotsissa
suunta on päinvastainen: poliisien määrää on pää-
tetty nostaa nykyisestä (vuonna 2017 19 700) pe-
räti 10 000:llä vuoteen 2024 mennessä.

Euroopassa tehtyjen terrori-iskujen ja Euroo-
pan lähialueiden kriisien myötä on arvioitu myös
poliisin valmiuksia ja toimivaltuuksien riittävyyt-
tä. Sisäinen ja ulkoinen turvallisuus ovat entistä

laillisuusvalvonta asiaryhmittäin
�.� poliisi

153

enemmän sidoksissa toisiinsa. Poliisin tutkittavak-
si on myös tullut uudentyyppisiä rikoksia, kuten
terroristisessa tarkoituksessa tehtyjä henkirikok-
sia, terrorismin tukemista ja sotarikoksia. Rikos-
torjunnan kehittämistä arvioitiin varsin kattavasti
Poliisihallituksen lokakuussa 2018 julkaisemassa
Rikostorjunnan tila -selvityshankkeen loppura-
portissa, jossa annettiin 73 toimintasuositusta.

On myös keskusteltu paljon siitä, mitä poliisin
tehtäviin ylipäätään tulisi kuulua. Tulisiko esimer-
kiksi juopuneiden kuljetuksen ja säilytyksen kuu-
lua jollekulle muulle kuin poliisille? Yksityiset var-
tiointiliikkeet hoitavat nykyään yhä suurempaa
osaa järjestyksenpidosta. On kuitenkin muistetta-
va, että poliisin tehtävien siirtäminen yksityiselle
ei ole vain tarkoituksenmukaisuuskysymys, koska
perustuslaki asettaa tälle omat reunaehtonsa.

Poliisin lupahallinnossa on siirretty asiointia
ja palveluja verkkoon pääosin varsin onnistunees-
ti. Sen sijaan jo keväällä 2009 käynnistynyt polii-
sin suuri tietojärjestelmäuudistus eli ns. Vitja-han-
ke ei ole edennyt suunnitellusti, vaan se on useita
vuosia myöhässä. Sen ensimmäinen vaihe (tiedus-
telutietojärjestelmä POTI) otettiin käyttöön joulu-
kuussa 2018. Myös asetietojärjestelmän käyttöön-
otto on viivästynyt.

Omat ongelmansa poliisin toiminnalle aiheu-
tuu toimitilojen osin heikosta kunnosta. Raken-
nuskanta on suurelta osin peräisin 1960–80-luvuil-
ta ja tulossa tiensä päähän tai jo ovat siellä. Useilla
poliisilaitoksilla on jouduttu turvautumaan laajasti
väistötiloihin tai työskentelemään ainakin väliai-
kaisesti epätyydyttävissä tiloissa.

Edellisvuosien tapaan useita poliisirikostutkin-
toja oli esillä julkisuudessa. Niistä vakavimmassa
Helsingin poliisilaitoksen huumerikosyksikön en-
tinen päällikkö tuomittiin joulukuussa 2016 kärä-
jäoikeudessa 10 vuodeksi vankeuteen useista tör-
keistä huumausainerikoksista. Hovioikeuden tuo-
mio on odotettavissa aikaisintaan toukokuussa
2019. Hänet on jo aiemmin lainvoimaisesti tuo-
mittu kolmen vuoden vankeuteen muun muassa
virkarikoksista. Tätä kirjoitettaessa on myös kes-
ken syytteiden käsittely häntä ja muun muassa en-
tistä poliisiylijohtajaa vastaan tietolähteiden rekis-
teröintiä koskevassa asiassa.

Luottamus poliisiin on joka tapauksessa ollut kor-
kealla: 95 % luotti poliisiin melko tai erittäin pal-
jon (poliisibarometri 2018). Samalla kuitenkin 18 %
katsoi, että poliisi on tehnyt selviä virheitä toimin-
nassaan.

4.3.2
LAILLISUUSVALVONTA

Poliisikantelut ovat yksi suurimmista kantelu-
ryh-mistä. Poliisia koskevia kanteluja ratkaistaan
myös muun muassa syyttäjiin, tuomioistuimiin
ja ulkomaalaisasioihin tilastoitujen kanteluiden
yhteydessä. Huomattava osa ulkomaalaiskante-
luista koskee juuri poliisin menettelyä (ks. jakso
4.9 Ulkomaalaisasiat).

Poliisikanteluja on viime vuosina tullut seit-
semisensataa. Vuonna 2018 kanteluja saapui kaik-
kiaan 634 (edellisvuonna 710) ja niitä ratkaistiin
623 (716). Kantelujen lisäksi ratkaistiin kolme po-
liisia koskenutta omaa aloitetta.

Poliisikanteluja käsittelevät muutkin viran-
omaiset kuin oikeusasiamies. Vuonna 2018 oikeus-
kanslerinvirastolle tehtiin 350 (edellisvuonna 384)
poliisiin kohdistunutta kantelua. Joitakin näistä
siirrettiin oikeusasiamiehelle oikeuskanslerin ja
oikeusasiamiehen tehtävien jaosta annetun lain
perusteella. Poliisihallitukselta saadun tiedon
mukaan poliisille tehtiin vuonna 2018 yhteensä
639 (613) kantelua, jotka käsiteltiin hallinnon si-
säisesti.

Oikeusasiamiehen ratkaisemista kanteluista
johti toimenpiteeseen 79 (70) ja omista aloitteista
yksi. Näistä huomautuksia oli kolme, käsityksiä
64, hyvitysesityksiä kaksi ja viisi asiaa siirrettiin
Valtakunnansyyttäjänvirastoon esitutkinnan tar-
peen arvioimiseksi. Toimenpideratkaisujen lukui-
suuden vuoksi läheskään kaikkia ei ole mahdollis-
ta selostaa tai edes mainita tässä kertomuksessa.

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-
tä ja erilaisista vapaudenmenetyksistä. Joskus kan-
nellaan myös poliisin käytöksestä.

laillisuusvalvonta asiaryhmittäin
�.� poliisi

154

Saapuneet ja ratkaistut kantelut vuosina 2009–2018

Toimenpideprosentti vuosina 2009–2018

0

200

400

600

800

1000

2018201720162015201420132012201120102009

ratkaistutsaapuneet

0

5

10

15

20

25

2018201720162015201420132012201120102009

kaikkipoliisiviranomaiset

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 toimittamises-
ta vain valvontavaltaansa kuuluvissa asioissa, ei
siis silloin, kun epäiltynä on yksityishenkilö.

Kantelujen määristä tai kanteluratkaisuista
ei voi tehdä pitkälle meneviä johtopäätöksiä polii-
sitoiminnan tilasta. On otettava huomioon, että
erilaisia poliisitoimenpiteitä tehdään päivittäin
tuhansia. Kantelut ovat niistä vain hyvin pieni ja
valikoitunut otos.

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 keskeisempää osaa.

Väitteitä vakavista poliisin väärinkäytöksistä
esiintyy kanteluissa varsin harvoin. Lienee niin,
että kansalaiset tekevät räikeiksi kokemissaan ta-
pauksissa rikosilmoituksen, jolloin esitutkinnan
toimittaminen menee syyttäjän harkittavaksi.
Tämä on perusteltua laillisuusvalvonnankin nä-
kökulmasta. Poliisin tekemäksi väitetyistä rikok-
sista kirjattiin 871 rikosilmoitusta vuonna 2018
(edellisvuonna 681).

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 siitä, miten paljon ja mistä rikoksista
poliiseja on syytteessä tai lopulta tuomitaan. Polii-
sirikosasioiden alustava selvittely ja koordinointi
on keskitetty kahdelle Valtakunnansyyttäjänviras-
tossa toimivalle syyttäjälle. He joko käsittelevät
asian itse tai siirtävät sen paikalliselle tutkinnan-
johtaja-syyttäjälle, joita on viitisentoista.

Poliisin sisäinen laillisuusvalvonta tehostui,
kun PORA III:n myötä jokaiseen poliisilaitokseen
perustettiin vuoden 2014 alussa oikeusyksikkö.
Sen tehtävien pääpaino on laillisuusvalvonnassa,

laillisuusvalvonta asiaryhmittäin
�.� poliisi

155

jota kussakin yksikössä hoitaa yleensä kaksi hen-
kilöä. Poliisihallituksessa laillisuusvalvontaa teki
vuonna 2018 viisi henkilöä. Poliisin sisäinen lailli-
suusvalvonta on monessa mielessä tärkeässä ase-
massa. Se on paljon lähempänä operatiivista toi-
mintaa kuin esimerkiksi oikeusasiamies. Myös
korjausliikkeet voidaan tehdä hallinnon sisällä tar-
vittaessa nopeasti.

Poliisihallinnon alaan liittyvistä lausunnoista
mainittakoon ensinnäkin lausunto oikeusministe-
riölle luonnoksesta kokoontumislain muuttami-
seksi. Luonnoksen mukaan yleisellä paikalla järjes-
tettävästä kokouksesta olisi tehtävä ilmoitus polii-
sille kolme vuorokautta ennen kokousta nykyisen
kuuden tunnin sijasta. OA Jääskeläinen katsoi lau-
sunnossaan 5588/2018, että jos ennakkoilmoitus-
ajan pidentämistä pidetään välttämättömänä, voi-
si 12 tuntia tai vuorokausi olla riittävä aika. Halli-
tuksen esityksessä 302/2018 vp esitettiin ilmoitus-
ajan pidentämistä vuorokauteen.

Reservipoliisia koskevasta lakiluonnoksesta
antamassaan lausunnossa 1436/2018* AOA Pölö-
nen totesi, että mitä enemmän toimivaltuuksia
reservipoliiseille annetaan, sitä kovemmat vaati-
mukset tulisi asettaa valintamenettelylle ja koulu-
tukselle. Hän ei nähnyt, että reservipoliisille tuli-
si antaa ampuma-aseen käyttöoikeutta ainakaan,
jos kyse on vasta normaaliolojen häiriötilantees-
ta. Hän piti myös reservipoliiseille esitettyä kou-
lutusta varsin vaatimattomana. Hallituksen esi-
tyksessä 137/2018 vp reservipoliisin oikeutta am-
puma-aseen käyttöön esitettiin rajoitettavaksi
edellä mainituin tavoin. Tästä esityksestä annet-
tiin lausunto puolustusvaliokunnalle (4881/2018).
Muista poliisitoimintaan liittyvistä lausunnoista
ks. liite 3.

Oikeusasiamiehen laillisuusvalvonnan erityis-
aluetta ovat telepakkokeinot, peitetoiminta sekä
viranomaisten muu salainen tiedonhankinta, jos-
ta on erillinen jakso 4.6. Poliisiin liittyy myös hä-
täkeskusten toiminta, jota käsitellään jäljempänä
jaksossa 4.3.9.

4.3.3
TARKASTUKSET

Tärkeä osa laillisuusvalvontaa ovat tarkastukset.
Yleensä niistä ilmoitetaan etukäteen − paitsi polii-
sivankilatarkastuksista, jotka on viime vuosina to-
teutettu pääsääntöisesti ennalta ilmoittamatta.
Ennen poliisilaitoksen tarkastusta hankitaan asia-
kirjaselvitystä, muun muassa kiinniotoista ja pidä-
tyksistä, selvityksiä pitkään esitutkinnassa olleista
jutuista ja telepakkokeinoista. Poliisilaitoksen tar-
kastuksen yhteydessä tarkastetaan usein myös
paikallinen syyttäjäviranomainen. Näin saadaan
tietoa muun muassa yhteistyön toimivuudesta ja
arvioita poliisitoiminnan laadusta.

Vuonna 2018 tehtiin kaikkiaan 19 (edellisvuon-
na 14) tarkastusta poliisikohteisiin. Keskeinen koh-
de oli edellisvuosien tapaan poliisivankilat, joihin
tehtiin 12 tarkastusta: Pasilan, Turun, Kajaanin, Ii-
salmen, Kuopion, Varkauden, Joensuun, Lahden,
Jämsän, Jyväskylän, Saarijärven ja Tampereen po-
liisivankilat. Oikeusasiamies on YK:n kidutuksen
vastaisen yleissopimuksen valinnaisen pöytäkir-
jan (OPCAT) mukainen kansallinen valvontaelin,
jonka tehtävänä on suorittaa tarkastuksia paikois-
sa, joissa pidetään vapautensa menettäneitä hen-
kilöitä. OPCATista ja poliisivankiloiden tarkastuk-
sista enemmän jaksossa 3.5. Myös salaiseen tie-
donhankintaan liittyviä tarkastuksia käsitellään
jaksossa 4.6.5.

Koko poliisilaitoksen tarkastus tehtiin Lou-
nais-Suomen poliisilaitoksella. Helsingin poliisi-
laitoksella puolestaan tutustuttiin nettipoliisitoi-
mintaan ja keskusrikospoliisissa tarkastus painot-
tui oikeusyksikköön ja salaiseen tiedonhankin-
taan. Yleisemmistä kysymyksistä keskusteltiin
käynneillä SM:n poliisiosastolla ja Poliisihallituk-
sessa, jonka asehallintoyksikkö tarkastettiin erik-
seen. Tämän lisäksi OA Jääskeläinen tutustui lo-
kakuussa Vitja-projektin tilanteeseen.

Lounais-Suomen poliisilaitoksella huomio-
ta kiinnitti erityisesti kaksi asiaa: esitutkintojen
viipymiset varsinkin kahdella poliisiasemalla sekä
Turun pääpoliisiaseman peruskorjauksen vaiku-
tukset. Sekä Porissa että Salossa ei mitä ilmeisim-
min ollut kysymys vain yksittäistapauksista, vaan
kyse oli myös toimintakulttuurista. Esitutkinnat

laillisuusvalvonta asiaryhmittäin
�.� poliisi

156

Tampereen poliisivankila. Lahden poliisivankila.

olivat osin viipyneet tavalla, johon ei ollut hyväk-
syttävää syytä. Erityisenä ongelmana olivat lapsiin
kohdistuneiden rikosten esitutkintojen viipymi-
set, joita kylläkään ei lukumääräisesti tullut eri-
tyisen paljon esille. Laadultaan ne kuitenkin ovat
jokainen erityishuomiota vaativia.

AOA Pölönen korosti, että ensisijainen vastuu
esitutkinnan asianmukaisen ripeästä toimittami-
sesta on tutkijalla ja tutkinnanjohtajalla. Heidän
tulee oma-aloitteisesti seurata tehtävänään olevien
asioiden etenemistä eikä jättäytyä sen varaan, että
esimiehet hoitavat seurannan. Positiivista oli, et-
tä ongelmiin näytetään poliisilaitokselle tartutun
useammallakin tavalla, muun muassa seurantaa
tehostamalla ja lisäämällä resursseja lapsiin koh-
distuneiden rikosten tutkintaan.

Pääpoliisiaseman remontin vaikutukset olivat
hyvin selvästi havaittavissa. Meluhaitta oli ajoit-
tain erittäin suuri. Normaali keskustelu tarkastuk-
sella oli aika ajoin vaikeaa. Kävi ilmi, että osin työn-
tekijät joutuvat käyttämään kuulosuojaimia. Po-
liisilaitoksella oli päädytty siihen, ettei vapautensa
menettäneitä voida säilyttää putkatiloissa remon-
tin aikana, mutta silti henkilökunta joutui työs-
kentelemään siellä. Myös hajuhaitat ovat ilmeisen
yleisiä. Vallitseva mielipide johtoa myöten oli, et-
tä jos remontin kaikki haitat olisivat olleet tiedos-
sa etukäteen, olisi ollut syytä hankkia väistötilat.
AOA lähettikin tarkastuspöytäkirjan tiedoksi Lou-

nais-Suomen aluehallintoviraston työsuojelun
vastuualueelle. Se ilmoitti syyskuussa 2018, ettei
nähnyt aihetta valvontatoimenpiteisiin muun
muassa siksi, että remontti oli valmistumassa.

Helsingin poliisilaitoksella nettipoliisitoi-
mintaa pidettiin tärkeänä toimintamuotona, joka
toimii laaja-alaisesti verkossa. Tarkoituksena on
tuottaa luotettavaa viranomaistietoa helposti ja
nopeasti kaikkien saataville. Tehtävänä on myös
katkoa huhuilta siipiä ja opastaa, miten erilaisissa
tilanteissa tulee toimia. Keskusteltiin myös siitä,
että poliisi on yhä enemmän henkilökohtaisen
häiriköinnin ja uhkailunkin kohteena sosiaalises-
sa mediassa.

Keskusrikospoliisissa pääkohteina olivat oi-
keusyksikkö ja salainen tiedonhankinta. Todettiin,
että laillisuusvalvonnan rakenteet olivat hyvässä
kunnossa, mutta haasteena on kuluvana vuonna
ollut vajaa miehitys. Tämä oli erityisen ongelmal-
lista, koska yksikön tehtävät ovat hyvin laajat ja
usein asiat ovat myös laadullisesti hankalia. Salai-
sen tiedonhankinnan osalta keskityttiin erityises-
ti verkossa tapahtuvaan peitetoimintaan ja valeos-
toihin. Lisäksi OA Jääskeläiselle esiteltiin kyberri-
kostorjuntakeskusta. Sen toiminta on sisällytet-
ty osaksi osastojen toimintaa ja kaikkiaan keskuk-
sessa työskentelee noin 80 henkeä.

laillisuusvalvonta asiaryhmittäin
�.� poliisi

157

SM:n poliisiosastolla esillä oli keskeisenä ai-
heena laillisuusvalvonta. Sen kohteena on yhtäältä
Poliisihallitus ja keskeisesti Suojelupoliisi, joka on
ollut vuodesta 2016 alkaen suoraan SM:n alainen
yksikkö. Lisäksi keskusteltiin meneillään olevista
lainsäädäntöhankkeista.

Poliisihallituksen tarkastuksella poliisiylijoh-
taja kertoi olevansa huolissaan yhteiskuntarau-
hasta. Perinteisten uhkien lisäksi on tullut muun
muassa kyber- ja hybridiuhat. Lisäksi ääriliikkeet,
erilaiset ideologiat, globaali turvallisuusympäristö
ja maahanmuutto vaikuttavat poliisin toimintaan.
Erittäin ongelmallista on, että poliisilta puuttuu
pitkän aikavälin kehysrahoitus. Jos nykykehitys
jatkuu, poliiseja on vuonna 2020 alle 7 000.

Poliisin sisäisen laillisuusvalvonnan tarkastuk-
set perustuvat vuosittain vahvistettavaan suunni-
telmaan, jossa määritellään painopistealueet. Polii-
sihallitus tekee poliisiyksiköihin syksyisin ennalta
ilmoitetut tarkastukset. Tarkastukset suoritetaan
ennakkomateriaalin hankinnalla, kirjallisilla selvi-
tyksillä, tietojärjestelmävalvonnalla ja asiatuntijoi-
den kuulemisella.

Valvonnan painopistealueita vuonna 2018 oli-
vat muun muassa laillisuusvalvonnan toteutus
(oikeusyksiköiden toiminta) salaisten tiedonhan-
kintakeinojen käyttö ja valvonta, lokiselvitykset,
esitutkinnan järjestäminen (erityisesti esikäsittely-
toiminto), virkanimitykset, ulkomaalaislain mu-
kaiset päätökset sekä kiinniotot. Poliisihallituk-
sen laillisuusvalvonta oli ottanut oma-aloitteisesti
tutkintaan lähes kymmenen tapausta. Todettiin
myös, että poliisihallinnon eettinen kanava oli
päätetty ottaa valtakunnallisesti käyttöön vuoden
2019 alusta. Sen kautta voi ilmoittaa havaitsemas-
taan lainvastaisesta menettelystä tai poliisin arvo-
jen vastaisesta toiminnasta, myös nimettömänä.
Ilmoitukset tulevat Poliisihallituksen laillisuusval-
vontaan, joka päättää, miten niitä ryhdytään käsit-
telemään. Poliisihallitus selvitti myös, mihin toi-
menpiteisiin poliisihallinnossa on ryhdytty Hel-
singin huumerikosyksikön päällikköön liittyvien
rikosasioiden johdosta.

Salaisen tiedonhankinnan valvonnan osalta
todettiin, että POHA:n suorittamissa tarkastuksis-
sa oli painotettu keinoja, joiden käytöstä päättä-
minen on poliisin omassa toimivallassa. Vuonna

2018 on tarkastettu 1 304 pakkokeinolain mukais-
ta asiaa ja 131 poliisilain mukaista asiaa. Päätös-
ten ja vaatimusten yleinen taso oli ollut hyvä. Po-
liisiyksiköiden oman valvonnan kattavuudessa ja
suunnitelmallisuudessa oli melko suuria eroja.

Poliisivankiloiden osalta käytiin läpi niiden
peruskorjaustilannetta ja oikeusasiamiehen tar-
kastusten havaintoja (ks. jakso 3.4). Poliisin säilyt-
tämien henkilöiden kohtelusta annetun lain ko-
konaisuudistus on tulossa. Lisäksi keskusteltiin
viimeaikaisiin oikeudenkäynteihinkin liittyen sii-
tä, ovatko Poliisihallituksen virkamiesten vastuut
riittävän yksiselitteisesti määriteltyjä.

Poliisihallituksen asehallinnon vastuu-
alueen tarkastuksella tuli ilmi, että sen kautta
kulkee vuosittain n. 20 000 ampuma-asetta, jotka
ovat pääosin hyvin heikkokuntoisia. Paria tuhat-
ta yritetään myydä huutokaupalla, ja noin puolet
niistä menee kaupaksi. Asekeräilijöiden osalta val-
vonta kuuluu paikallispoliisille. Asekeräilijän tilat
on tarkastettava ennen ensimmäisen luvan anta-
mista keräilysuunnitelman mukaiseen ampuma-
aseeseen. Kuitenkin kun tilat on kerran hyväksyt-
ty, ei ole mahdollista tarkastaa niitä uudelleen, el-
lei säilytystiloissa tapahdu muutoksia. Joillain ke-
räilijöillä on erittäin suuria määriä aseita. Keskus-
teltiin myös asetietojärjestelmähankkeen viipy-
misestä; näillä näkymin järjestelmän toivotaan
olevan käytössä maaliskuussa 2020.

OA Jääskeläinen tutustui Vitja-projektiin loka-
kuussa 2018. Tämän monta vuotta viivästyneen
poliisin tietojärjestelmien kokonaisuudistuksen
ensimmäinen osa POTI (poliisin tiedustelutieto-
järjestelmä) otettiin joulukuussa 2018 käyttöön.

4.3.4
VAPAUTENSA MENETTÄNEET

Poliisi voi puuttua ihmisten henkilökohtaiseen
vapauteen lukuisilla eri perusteilla. Poliisi huoleh-
tii vapautensa menettäneiden säilytyksestä paitsi
omissa myös tullin ja rajavartiolaitoksen asioissa.
Poliisivankiloita on nykyään käytössä vajaat viisi-
kymmentä. Eniten kiinniottoja tehdään poliisi-
lain nojalla, lähes 60 000 vuosittain: näistä valta-

laillisuusvalvonta asiaryhmittäin
�.� poliisi

158

osa päihtymyksen vuoksi. Toiseksi suurin ryhmä
ovat rikoksesta epäillyt: vuonna 2017 noin 23 000
kiinniotettua, joista lähes 8 800 pidätettiin ja 2 200
vangittiin. Poliisivankiloissa säilytetään joskus
myös ulkomaalaislain nojalla säilöön otettuja. Va-
paudenmenetyksen kesto vaihtelee perusteen mu-
kaan muutamasta tunnista kuukausiin.

Oikeusasiamiehen lisäksi myös kansainväliset
valvontaelimet ovat useissa yhteyksissä arvostel-
leet erityisesti tutkintavankien säilyttämistä polii-
sin tiloissa, jotka eivät sovellu pitempiaikaiseen
oleskeluun. Päivittäin tutkintavankeja on poliisin
tiloissa ollut viime vuosina alle sata. Tutkintavan-
keuslaki muuttui vuoden 2019 alusta siten, että
tutkintavankia ei saa pitää poliisin säilytystilassa
seitsemää vuorokautta pidempää aikaa, ellei siihen
ole poikkeuksellisen painavaa syytä, jonka arvioi
tuomioistuin.

Vaikka kantelut, joissa kyseenalaistetaan va-
paudenmenetyksen laillisuus, eivät ole harvinai-
sia, poliisin toimenpiteille on selvitysten mukaan
useimmiten ollut riittävät perusteet. Yleensä ar-
vostelun aiheena on vapautensa menettäneiden
kohtelu. Mainittakoon, että vuonna 2017 valtio
maksoi syyttömänä vangittujen ja pidätettyjen va-
paudenmenetyksistä korvauksia yhteensä 2,9 mil-
joonaa euroa. Keskimääräinen päiväkorvaus oli
120 euroa.

AOA Pölönen antoi asiassa 5304/2017* poliisiviran-
omaiselle huomautuksen neljän puolalaisen jalka-
pallofanin kohtelusta. Heidät oli otettu kiinni aa-
muyöllä poliisilain perusteella ja laskettiin vapaak-
si 19 tunnin kuluttua. Poliisi menetteli lainvastai-
sesti, kun kiinniotetuille ei ollut koko aikana an-
nettu mitään ravintoa. Lisäksi kiinniottojen perus-
teet oli kirjattu puutteellisesti, vaikkakin saatujen
selvitysten mukaan vapaudenmenetykset eivät si-
nänsä olleetkaan perusteettomia. Vielä todettiin,
että ulkomaalaisille kiinniotetuille olisi tullut il-
moittaa mahdollisuudesta olla yhteydessä koti-
maansa edustustoon. AOA esitti, että poliisiviran-
omainen hyvittäisi kiinniotetuille ravinnotta jät-
tämisen.

Poliisiviranomainen maksoi kullekin kiinniote-
tulle 150 euroa.

Lainvastaisesta vapauden rajoittamisesta oli puo-
lestaan kyse tapauksissa 3229 ja 3230/2017*. AOA
Pölönen antoi huomautuksen komisariolle, joka
oli käännyttänyt Ilmajoella kohti Vaasaa otteluun
matkalla olleet helsinkiläisten jalkapallofanien
kaksi linja-autoa. AOA:n mukaan myöskään kaik-
kien linja-autoissa matkustavien henkilöllisyyden
tarkastamiselle eikä suoritetuille turvallisuustar-
kastuksille kuten ei myöskään linja-autojen tar-
kastamiselle ollut esitetty lainmukaista perustet-
ta. Oli mahdollista, että entisyyden perusteella
joidenkin matkustajien paikalta poistamiseen oli
ollut lainmukaiset edellytykset. Ongelmallista kui-
tenkin heidänkin osaltaan oli se, että paikalta pois-
taminen tapahtui varsin kaukana oletetusta tapah-
tumapaikasta ja sisälsi tosiasiallisen kiellon peli-
paikkakunnalle saapumisesta. Sovellettu säännös
ei mahdollista tällaista tulkintaa. Oikea menettely
tilanteessa olisi ollut päästää linja-autot otteluta-
pahtumaan ja poistaa paikan päällä tapahtumasta
yksilöllisen arvion perusteella jokainen sellainen
henkilö, jonka osalta tähän oli lainmukaiset edel-
lytykset.

Vapautensa menettäneen oikeutta avustajaan ar-
vioitiin tapauksessa 79/2018. Latviasta Suomeen
luovutettu tutkintavanki oli pyytänyt saada olla
yhteydessä Suomessa hänelle määrätyn avustajan-
sa lisäksi myös latvialaiseen asianajajaan, mihin
tutkinnanjohtaja ei ollut suostunut vedoten kärä-
jäoikeuden määräämiin yhteydenpidonrajoituk-
siin. AOA Pölönen totesi, että asiaa koskeva lain-
säädäntö on tulkinnanvarainen sen suhteen, kos-
keeko pakkokeinolain 4 luvun 1 §:n 2 momentin
yhteydenpidon rajoittamisen kielto kyseisen ri-
kosasian asiamiehen/avustajan lisäksi ehdottomas-
ti kaikkia muitakin tutkintavangin asiamiehiä ja
avustajia. Jos puheena oleva kysymys herää, tulee
selvittää, miksi ja missä asiassa asiamieheksi ilmoi-
tettuun henkilöön on tarpeen saada yhteys. Selvää
kuitenkin on, että tutkintavangin oikeutta oikeu-
denmukaiseen oikeudenkäyntiin ei saa loukata
muissakaan prosesseissa kuin siinä, jossa hänet on
vangittu. Tässä tapauksessa AOA ei nähnyt olleen
perusteita evätä yhteydenpito luovutusasiaa hoi-
taneeseen latvialaiseen asianajajaan. Hän korosti
myös, että erityisesti ulkomaalaisen vapautensa

laillisuusvalvonta asiaryhmittäin
�.� poliisi

159

menettäneen kohdalla tulee varmistua siitä, että
hän saa tiedot oikeuksistaan ymmärtämällään
kielellä.

Vapautensa menettäneen omaisuudesta huolehti-
misesta oli kyse tapauksissa 6231/2017 ja 4450/2018.
Ensin mainitussa poliisi ei ollut useaan päivään
ryhtynyt toimenpiteisiin tutkintavangin asunnon
suojaamiseksi sen jälkeen, kun sen ulko-ovi oli ha-
vaittu murretuksi. Jälkimmäisessä tapauksessa po-
liisi sai moitteita siitä, että kiinniotetun henkilön
polkupyörä oli jätetty lukitsemattomana yleiselle
paikalle; seuraavana päivänä sitä ei enää löytynyt.
Poliisilaitos korvasi kantelijalle 200 euroa.

Asiassa 6756/2017 poliisia arvosteltiin puolestaan
siitä, että kotietsintää suorittaneet poliisimiehet
eivät olleet riittävästi huolehtineet poliisiautossa
tuolloin puolitoista tuntia yksin olleen kiinniote-
tun valvonnasta.

4.3.5
KOTIETSINNÄT

Kotietsintä on yleisesti käytetty pakkokeino, esi-
merkiksi vuonna 2017 niitä tehtiin noin 11 000.
Poliisi voi yleensä itsenäisesti päättää kotietsin-
nästä, mikä on eurooppalaisittain harvinaista. Ai-
noastaan, jos kotietsintä tehdään tilassa, jossa sen
kohteeksi voi olettaa joutuvan salassa pidettävää
tietoa, kuten asianajotoimistossa tai lääkärin vas-
taanotolla, kotietsinnästä päättää kiireellisiä ta-
pauksia lukuun ottamatta käräjäoikeus (erityinen
kotietsintä).

Se, jonka luona on tehty kotietsintä, voi vaa-
tia käräjäoikeutta tutkimaan, oliko kotietsinnälle
edellytyksiä ja meneteltiinkö siinä lainmukaisesti.
Oikeusasiamies ei tutkikaan kotietsinnästä tehty-
jä kanteluja, jos kantelijalla on vielä ollut mahdol-
lisuus saattaa asia tuomioistuimen arvioitavaksi.
Tämä mahdollisuus on mitä ilmeisimmin vähen-
tänyt oikeusasiamiehelle tehtäviä kanteluja.

Joskus voi olla tulkinnanvaraista, onko kyse koti-
etsinnästä kuten tapauksessa 759/2017*, jossa polii-
sipartio oli etsinyt kolaripaikalta poistunutta au-
toilijaa ja rekisteritunnuksen perusteella mennyt

mahdollisen kuljettajan asunnolle. Siellä ollut
nainen avasi oven ja poliisipartio meni asuntoon.
Siellä selvisi, että nainen oli kolaroineen auton
kuljettaja.

AOA Pölönen totesi, että poliisin tarkoitus oli
löytää rikoksesta epäilty kiinniotettava henkilö.
Kotirauhan piiriin mentiin rikoksen selvittämisek-
si. Se, että kyse oli etsitystä henkilöstä, varmistui
selvityksen mukaan vasta sisällä asunnossa kan-
telijaa puhutettaessa. Näihin seikkoihin nähden
toimenpiteen luonnetta arvioitaessa ei ole merki-
tystä sillä, että mitään erityistä etsintää asunnossa
ei tarvinnut tehdä eikä myöskään sillä, että epäil-
ty itse avasi oven. Kyse on ollut yleisestä kotietsin-
nästä henkilön löytämiseksi. Siitä olisi tullut teh-
dä kirjallinen päätös ja pöytäkirja. Tilannetta olisi
ehkä arvioitava toisin, jos poliisilla olisi kiinniotet-
tava henkilö tiedossa ja tämä heti oven itse avates-
saan myöntäisi olevansa etsitty henkilö tai tämä
muutoin tiedettäisiin.

Asiassa 3889/2017 kävi ilmi, että epäilty joutui is-
tumaan olohuoneessa jakkaralla kotietsinnän ajan.
AOA Pölösen mukaan ei ollut esitetty vakuuttavaa
selvitystä siitä, että läsnäolo-oikeuden käyttämi-
sen rajoittamiselle olisi ollut riittäviä perusteita.
Ei ollut esimerkiksi väitetty kantelijan käyttäyty-
neen aggressiivisesti taikka hänen muutoinkaan
käyttäytyneen tavalla, joka olisi oikeuttanut läsnä-
olo-oikeuden rajoittamisen. Myös poliisilaitoksen
mukaan kantelijan olisi voitu sallia poliisin val-
vonnassa seurata kotietsintää koko asunnossa.

Tapauksessa 1173/2017 oli kyse ampuma-aseiden
hallussapitoluvan peruuttamiseen liittyvästä asei-
den haltuunotosta kotirauhan piiristä. Jo aiemmin
laillisuusvalvonnassa on todettu, että tällaisen toi-
menpiteen oikeusperuste ei ole ollut yksiselittei-
nen (ks. esim. 3012/4/14*). Joulukuun alusta 2017
voimaan tulleen poliisilain muutoksen myötä ti-
lanne on kuitenkin selkiintynyt. Tähän ja lainsää-
dännön tapahtuma-aikaiseen tulkinnanvaraisuu-
teen nähden kantelu ei antanut aihetta arvostella
poliisia.

laillisuusvalvonta asiaryhmittäin
�.� poliisi

160

4.3.6
MENETTELY ESITUTKINNASSA

Esitutkintaa koskevissa kanteluissa ovat pakkokei-
nojen käytön lisäksi kestoaiheita erityisesti esitut-
kintapäätökset sekä esitutkinnan kattavuus ja kes-
to. On ilmeistä, että esitutkintapäätösten laatuun
ja esitutkintojen kestoon vaikuttaa vahvasti po-
liisin resurssien rajallisuus. Yksittäisen päätöksen
laatimiseen ei ole uhrattavissa kovinkaan paljon
aikaa. Samoin poliisin pitää priorisoida esitutkin-
toja, jolloin osa niistä valitettavasti viipyy.

Päätökset, joilla poliisi – tai syyttäjä poliisin
esityksestä – on jättänyt esitutkinnan toimitta-
matta, ovat perinteisesti olleet yleisin kantelun
aihe ja niissä on myös jatkuvasti ollut arvostelta-
vaa. Vuonna 2018 tuli ilmi kymmenkunta tapaus-
ta, joissa esitutkintapäätösten perustelut olivat
puutteelliset tai epäselvät. Muutamassa tapauk-
sessa päätös oli tehty liian puutteellisten tietojen
pohjalta. Aina päätöksistä ei myöskään käynyt
ilmi, oliko kysymys esitutkinnan toimittamatta
jättämisestä, keskeyttämisestä vai lopettamises-
ta. Joskus päätöksestä ei myöskään ollut annettu
tietoa asiaosaiselle.

Useimmiten päätöksen lopputulos oli perustelu-
jen puutteellisuudesta huolimatta oikea. Yhdessä
tapauksessa (6510/2017) poliisilaitos päätti kante-
lun myötä jatkaa esitutkintaa, kun kantelua tutkit-
taessa kävi ilmi, että asuntomurron tutkinta oli
keskeytetty ilman, että asunnon omistajaa oli lain-
kaan kuultu.

Tavanomaisesta poikkesi kantelu 3885/2018*, jos-
sa OA Jääskeläinen antoi tutkinnanjohtajalle ja
tutkijalle huomautuksen. Poliisille oli tullut päivä-
kodista puhelu, jonka mukaan lapsi oli kertonut
äitinsä lyövän häntä. Tutkija soitti lapsen äidille ja
sosiaalityöntekijälle ja myös ilmoitti äidille, ettei
poliisi aloita esitutkintaa. Tutkija kirjasi tapauksen
päätetyksi tietojärjestelmään merkiten kuittaajak-
si tutkinnanjohtajan mainitsematta päätökselle
myöskään mitään perusteluja. Lapsen isän otet-
tua poliisiin yhteyttä tutkinnanjohtaja lisäsi isän
asianosaiseksi ja päätti jutun vielä samana päivä-
nä ”toimenpide suoritettu” -perustelulla.

OA totesi, että asian laatu huomioon ottaen tut-
kijan olisi tullut ilmoituksen kirjaamisen jälkeen
keskustella asiasta tutkinnanjohtajan kanssa en-
nen muita toimenpiteitä. On tutkinnanjohtajan
tehtävä päättää, aloitetaanko esitutkinta ja mihin
mahdollisiin alustaviin selvityksiin ryhdytään.
Erityisen moitittavaa oli, että tutkija oli konsultoi-
matta tutkinnanjohtajaa ilmoittanut äidille, ettei
poliisi aloita esitutkintaa ja myös päättänyt jutun,
vaikka hänellä ei ollut toimivaltaa päättää esitut-
kinnan toimittamatta jättämisestä. Tutkinnanjoh-
tajan olisi puolestaan tullut ryhtyä toimenpiteisiin
tutkijan päätöksen korjaamiseksi. Hän oli kuiten-
kin vain päättänyt asian ottamatta kantaa esitut-
kintakynnykseen ja mainitsematta sovellettuja
lainkohtia. Tutkijan viaksi luettiin myös se, että
hän oli kirjannut ilmoitukseen väärän vireilletulo-
tavan eikä hän ollut kirjannut isää asianosaiseksi.

Poliisilaitos ilmoitti OA:n päätöksen jälkeen,
että asiassa on kirjattu uusi ilmoitus.

Jos poliisimiehen väitetään syyllistyneen rikok-
seen, päätöksen esitutkinnasta tai sen toimitta-
matta jättämisestä voi tehdä vain syyttäjä, ei polii-
si. Tapauksessa 1456/2018 OA Jääskeläinen totesi,
että poliisilaitos ei ollut käsitellyt asianmukaisesti
kantelijan pyyntöä saada selvitys tapahtumista ja
poliisin menettelystä sairaskohtauksen saaneen
poikansa kohtelussa. Tulisi olla selvää, kuka polii-
siyksikössä arvioi tai selvittää, kirjataanko asiasta
rikosilmoitus poliisirikosohjeen mukaisesti vai
tutkitaanko asia kantelumenettelyssä. Nyt kukaan
ei ottanut tästä lopullista vastuuta. Koska asiaa ei
saatettu poliisirikosasiana Valtakunnansyyttäjän-
viraston käsiteltäväksi, poliisilaitoksen olisi tullut
selvittää asiaa ja antaa kantelijan äidille kirjallinen
vastaus poliisin menettelystä. OA otti lisäksi oma-
na aloitteena yleisemmin selvitettäväksi sen, mi-
ten poliisiyksiköihin saapuvat erilaiset kirjeet ja
ilmoitukset seulotaan ja kirjataan käsiteltäviksi
kansalaiskirjeinä, kanteluina, rikosasioina, poliisi-
rikosasioina tai muina asioina.

Kanteluissa arvostellaan usein myös esitutkinnan
kestoa. Lain mukaan esitutkinta on toimitettava
ilman aiheetonta viivytystä. Pitkään viipyvä esi-
tutkinta on ongelmallinen paitsi yksittäisen jutun
asianosaisten ja esitutkinnan tuloksellisuuden

laillisuusvalvonta asiaryhmittäin
�.� poliisi

161

kannalta, myös koko rikosoikeudellisen järjestel-
män toiminnan ja uskottavuuden näkökulmasta.

Vastuu esitutkintojen viipymisestä voi koh-
dentua tutkijaan, tutkinnanjohtajaan tai ylemmäk-
sikin. Suomen valtio on saanut useita langettavia
tuomioita Euroopan ihmisoikeustuomioistuimes-
sa (EIT) asioissa, jotka koskevat oikeudenkäynnin
kestoa. EIT:n näkökulmasta esitutkinta katsotaan
osaksi oikeudenkäyntiä arvioitaessa rikosasioiden
käsittelyaikaa.

Esitutkinnan katsottiin tavalla tai toisella vii-
pyneen moitittavasti seitsemässä tapauksessa. Vii-
pymiset eivät yleensä olleet erityisen räikeitä, ja
useimmiten oli kyse pikemminkin suurista työ-
määristä kuin jonkun yksittäisen virkamiehen
syyksi luettavista laiminlyönneistä.

Menettelystä esitutkinnassa oli kyse asiassa
6374/2017*. Epäilty oli kieltäytynyt avaamasta pu-
helimensa sormenjälkilukitusta, jolloin poliisi oli
voimakeinoin pyrkinyt sovittamaan hänen sor-
miaan puhelimeen. Epäilty oli tällöin ilmoittanut
avaavansa puhelimen itse. AOA Pölönen katsoi,
ettei suoritettu toimenpide loukannut epäilyn oi-
keutta olla myötävaikuttamatta sen rikoksen sel-
vittämiseen, josta häntä epäiltiin. Kysymys on täl-
tä osin viranomaisen toimenpiteen passiivisesta
sietämisestä. Itsekriminointisuojaan puuttumis-
ta olisi merkinnyt, jos hänet olisi jollain tavoin
pakotettu paljastamaan puhelimen salasana tai
PIN-koodi, etenkin jos se olisi ollut ainoastaan
epäillyn muistissa. Tämä menettely jäi kauaksi sel-
laisesta rikoksesta epäillyn fyysiseen koskematto-
muuteen kielletystä puuttumisesta näytön han-
kinnan tarkoituksessa, josta oli kyse Euroopan
ihmisoikeustuomioistuimen Jalloh v. Saksa -tuo-
miossa (2006). AOA kuitenkin korosti, että polii-
sin tulee ottaa vastaavanlaisia tilanteita ajatellen
etukäteissuunnittelussaan myös huomioon polii-
silaissa säädetyn toimenpiteestä luopumisen mah-
dollisuuden sen ennakoitavissa olevien seuraus-
ten takia (esim. loukkaantumisriski). Kysymyk-
seen oli jo aiemmin otettu kantaa laillisuusvalvon-
nassa (2296/4/15*).

4.3.7
TIEDOTTAMINEN JA JULKISUUSLAKI

Julkisuuskysymykset ovat usein ongelmallisia.
Poliisi joutuu ottamaan niihin kantaa päivittäin,
usein hyvinkin nopeasti. Selvää on, että salassa pi-
dettävistä asioista ei voi tiedottaa tai muutoinkaan
antaa tietoja. Esimerkiksi esitutkintaa koskevat
tiedot ovat lähtökohtaisesti, mutta eivät poikkeuk-
setta, salassa pidettäviä ennen mahdollista oikeu-
denkäyntiä. Toisaalta poliisiltakin vaaditaan mah-
dollisimman suurta avoimuutta ja aktiivista tie-
dottamista. Painetta lisäävät tiedonvälityksen vo-
lyymin kasvu ja sen rytmin nopeutuminen: tietoja
vaaditaan reaaliaikaisesti ja tiedotusvälineillä voi
olla jo paljonkin muista lähteistä saatuja tietoja.
Sekä oikeat että väärät tiedot voivat levitä hyvin
nopeasti esimerkiksi sosiaalisessa mediassa.

Keskusrikospoliisille
moitteet lausunnosta

OA Jääskeläinen arvosteli asiassa 4963/2017* kah-
ta keskusrikospoliisin poliisimiestä salassa pidet-
tävien tietojen antamisesta Helsingin kaupungille.
Yhteiskunnallisesti hyväksyttävä tavoite torjua jär-
jestäytynyttä rikollisuutta ei oikeuttanut menette-
lyä, koska salassa pidettävien tietojen luovuttami-
sen toiselle viranomaiselle tulee perustua lakiin.

Helsingin kaupunki oli pyytänyt poliisilta tie-
toa siitä, oliko erään kiinteistön suunniteltuun
vuokraukseen liittyvillä yhtiöillä kytköksiä Ban-
didos-moottoripyöräkerhoon. Keskusrikospoliisi
antoi asiassa lausunnon, jossa yhtiöiden nimeltä
mainittujen vastuuhenkilöiden kerrottiin olevan
tuon kerhon jäseniä. Kaupunki ilmoitti tähän lau-
suntoon viitaten vuokrausta aikoneelle taholle,
että asiassa erittäin todennäköisesti tulisi kieltei-
nen päätös.

OA totesi, että henkilön jäsenyys kyseisessä
kerhossa oli viranomaisten toiminnan julkisuu-
desta annetun lain (julkisuuslaki) mukaan salassa
pidettävä tieto. Julkisuuslain mukaan viranomais-
ten välillä voi luovuttaa salassa pidettävää tietoa
vain, jos tästä on laissa erikseen säädetty. Tällais-
ta säännöstä ei tässä tapauksessa ollut.

laillisuusvalvonta asiaryhmittäin
�.� poliisi

162

Henkilöä koskevien salassa pidettävien tietojen
luovuttamista on perustuslaissa turvattujen hen-
kilötietojen ja yksityiselämän suojan vuoksi py-
ritty säätelemään tarkasti. Näin on tehty muun
muassa turvallisuusselvityslaissa, joka sinänsä ei
tähän tapaukseen soveltunut. Salassa pidettäviä
tietoja voidaan luovuttaa vain laissa säädetyin
edellytyksin.

Poliisihallitus oli asian oikeudellisessa arvioin-
nissa samoilla linjoilla kuin oikeusasiamies.

OA:n mukaan vakavan ja järjestäytyneen rikol-
lisuuden torjunta on erittäin tärkeää. Kuitenkaan
se, että poliisilla on lain mukaan tällainen tehtävä
ja yhteiskunnallisesti hyväksyttävä motiivi, ei vielä
sellaisenaan oikeuta luovuttamaan toiselle viran-
omaiselle salassa pidettäviä tietoja. Järjestäytyneen-
kin rikollisuuden torjunta voi tapahtua vain lain
sallimin tavoin.

Saaduissa lausunnoissa katsottiin, että tämän
tyyppiselle tietojen luovutukselle on tarvetta. Eräis-
sä Euroopan maissa on käytetty eri viranomaisten
laajaa yhteistyötä, muun muassa tietojen vaihtoa,
järjestäytyneen rikollisuuden torjunnassa. OA to-
tesi, että mikäli Poliisihallitus katsoo, että nykyi-
nen lainsäädäntö ei tarjoa riittävästi keinoja tällai-
seen järjestäytyneen rikollisuuden ns. hallinnolli-
seen torjuntaan, se voi harkintansa mukaan ryh-
tyä tarvittaviin toimenpiteisiin lainsäädännön ke-
hittämiseksi.

Muita tapauksia

Kahdessa tapauksessa oli puolestaan kyse poliisin
oma-aloitteisesta ilmoituksesta ulosottoon, kun
kiinniotetulta oli tavattu käteisvaroja. AOA Pölö-
nen katsoi, ettei tämä menettely ole poliisilain
7 luvun 2 § huomioon ottaen lainvastaista. Muun
muassa aiempien poliisia, rajavartiolaitosta ja tullia
koskevien laillisuusvalvontaratkaisujen (ks. OA:n
kertomus 2004 s. 147 sekä 2005 s.162 ja 2016 s.191)
ja ulosottolainsäädännön valossa hän piti kuiten-
kin ongelmallisena sitä, että tuota säännöstä tul-
kittaisiin niin, että se oikeuttaisi poliisin omasta
aloitteestaan säännönmukaisesti ilmoittamaan
ulosottoviranomaisille poliisin tietoon tulleista
henkilön rahoista. Tämä korostuu, jos henkilölle

perittävänä olevien velkojen perusteella ei välttä-
mättä ole mitään tekemistä rikollisen toiminnan
kanssa. Sinänsä on selvää, ettei tilanne ole myös-
kään se, että poliisi ei voisi koskaan ottaa yhteyt-
tä ulosottoviranomaisiin. Poliisin tehtäviin ei kui-
tenkaan kuulu esimerkiksi siviilioikeudellisten
saamisten perimisen edistäminen. On sinänsä tär-
keää, että ulosoton tehokkuutta ylläpidetään ja
että tämän varmistamiseksi tehdään myös viran-
omaisyhteistyötä. Kuitenkin jos tästä menettelys-
tä halutaan tehokas ja oikeusvarma, siitä olisi syy-
tä säätää lailla. Tällöin voitaisiin turvata sitä, että
menettely ei johtaisi lainvastaiseen tietojen anta-
miseen ja varmistettaisiin, että menettelyä käytet-
täisiin yhdenmukaisesti. AOA lähetti päätöksen-
sä tiedoksi Poliisihallituksen lisäksi myös sisä-
ja oikeusministeriölle (3813/2017*). AOA kiinnit-
ti samoihin seikkoihin huomiota ratkaisussaan
4783/2017*, jossa hän lisäksi totesi, ettei käteisen
rahan takavarikolle ollut osoitettu olleen edelly-
tyksiä. Asiassa ei ollut esitetty mitään konkreet-
tista siitä, että nuo rahat voitaisiin yhdistää tut-
kittavana olleeseen varkauteen.

Poliisin tiedotetta pidettiin asiassa 3526/2017 tar-
peettoman yksityiskohtaisena, kun siinä kerrot-
tiin muun ohessa se, että rikoksesta epäilty 17-vuo-
tias nuorimies oli karussa tietystä nuorisokodista.
Henkilöllisyys voi ainakin lähipiirille paljastua
muutoinkin kuin nimi mainitsemalla. Epäasialli-
sena ja muutoinkin perustelemattomana puoles-
taan pidettiin poliisin tiedotetta ”Sika ja mies pa-
rittelivat sikalassa” (979/2017).

Edellisvuosien tapaan tuli ilmi useita tapauksia,
joissa poliisiviranomaiset eivät olleet toimineet
julkisuuslain mukaisesti vastatessaan asiakirja-
pyyntöihin. Asiakirjapyyntöihin ei ollut vastattu
lain säätämässä määräajassa tai pyynnöstä oli kiel-
täydytty ilmoittamatta, että asian voi saattaa vi-
ranomaisen ratkaistavaksi, jolloin on mahdollista
saada valituskelpoinen päätös. Useissa ratkaisuis-
sa painotettiin sitä, että poliisiyksiköiden tulisi
luoda asianmukaiset menettelytavat muun muas-
sa asiakirjapyyntöjen määräaikojen seurannalle.
Poliisin huomiota kiinnitettiin myös siihen, että
julkisuuslaki ei rajoita asianosaisen oikeutta pyy-

laillisuusvalvonta asiaryhmittäin
�.� poliisi

163

tää jo saamansa asiakirjat uudelleen ja että valitus-
kelpoinen päätös tulee antaa pyydettäessä myös
siinä tilanteessa, että viranomaisella ei ole pyydet-
tyä asiakirjaa.

Tavallisuudesta poikkeava oli OA Jääskeläisen oma-
na aloitteena tutkima asia 4393/2016. Kantelijalle
oli toimitettu hänen pyytämänsä päätös teknises-
tä seurannasta. Siitä oli kuitenkin jätetty pois osa
päätöksen perusteluista ilman, että nämä poistot
kävivät ilmi. Salaaminen ei sinänsä ollut perustee-
tonta, mutta kantelijalle toimitettuun päätökseen
olisi tullut merkitä, että siitä oli poistettu osia. To-
siasiallisesti kyse oli osin kielteisestä päätöksestä
asiakirjapyyntöön. Näin ollen tutkinnanjohtajan
olisi tullut menetellä julkisuuslaissa säädetyin ta-
voin eli muun muassa ilmoittaa kieltäytymisen
syy ja ilmoittaa, että asia voitiin saattaa viranomai-
sen ratkaistavaksi.

Vielä mainittakoon tapaus 6505/2017*, jossa syyttä-
jällä ja poliisilla oli epäselvyyttä asiakirjapyynnön
toteuttamisessa poliisirikosasiassa (tästä enem-
män jaksossa 4.2 Syyttäjälaitos).

4.3.8
LUPAHALLINTO

Aiempina vuosina tavallisia kanteluita lupahallin-
non ajanvarausaikojen viiveistä ei juuri ollut. Lail-
lisuusvalvonnassa on pidetty hyväksyttävänä 2–3
viikkoa. Muutoinkin lupahallinnon viivästyksiä
koskevat kantelut olivat yleensä yksittäistapauk-
sia, kuten kantelussa 793/2018, jossa aselupa-asian
käsittely kesti puolitoista vuotta.

Asiassa 467/2018* puolestaan kävi ilmi, että kante-
lijan ampuma-aseita oli säilytetty lähes 10 vuotta
poliisiasemalla. Ne oli otettu poliisin haltuun 2008,
ja sittemmin aseluvat peruutettu, mikä päätös tuli
lopulliseksi 2011. Aseita ei kuitenkaan myyty tai
huutokaupattu, kuten laki olisi edellyttänyt, vaan
ne olivat vielä kantelun aikaan tammikuussa 2018
poliisiasemalla. Kyseisen poliisiaseman hallinnol-
listen aseiden varasto oli pahasti sekaisin, mikä
johtui siitä, että toiminnan organisointi ja toteu-

tus sekä esimiesvalvonta olivat pettäneet. Sinän-
sä korjaaviin toimenpiteisiin oli poliisilaitoksella
jo ryhdytty. AOA Pölönen pyysi Poliisihallitusta
ilmoittamaan tehdyistä toimenpiteistä ja arvioi-
maan niiden riittävyyden sekä ilmoittamaan, on-
ko saman tyyppisiä ongelmia epäiltävissä muilla
poliisilaitoksilla.

Poliisihallitus ilmoitti joulukuussa 2018, että
kaikilla poliisilaitoksilla oli suoritettu säilytettävi-
nä olevien aseiden tarkastukset ja joitakin poliisis-
ta johtuvia viivästymisiä oli tullut esiin. Useilla po-
liisilaitoksilla oli uudistettu ohjeistusta. Asia oli
otettu myös sisäisen laillisuusvalvonnan kohteeksi.

Asiassa 4212/2017* kävi ilmi, että osittain kieltei-
nen henkilökorttipäätös oli tehty hakijaa kuule-
matta, päätöstä ei sovellettuja lainkohtia lukuun
ottamatta ollut perusteltu eikä hakijalle ollut an-
nettu valitusosoitusta.

Poliisilaitos ilmoitti ottaneensa asian uudelleen
käsiteltäväksi.

Kahdessa tapauksessa kävi ilmi, että poliisilaitok-
sella ei ollut tehty viipymättä päätöstä poliisimie-
hen antaman väliaikaisen ajokieltopäätöksen voi-
massapitämisestä, kuten ajokorttilaki edellyttää
(5694/2017 ja 3194/2018).

Poliisia koskevia tapauksia on selostettu myös jak-
soissa 4.12 Lapsen oikeudet, 4.19 Kieliasiat ja 4.9
Ulkomaalaisasiat.

4.3.9
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 vä-
littävät ne edelleen auttaville eri viranomaisille ja
yhteistyökumppaneille.

Hätäkeskuslaitoksen esikuntatehtäviä hoitaa
keskushallinto Porissa. Hätäkeskustoiminta on

laillisuusvalvonta asiaryhmittäin
�.� poliisi

164

keskitetty kuuteen hätäkeskukseen, jotka sijaitse-
vat Keravalla, Kuopiossa, Oulussa, Porissa, Turus-
sa ja Vaasassa.

Uuden hätäkeskustietojärjestelmän (ERICA)
käyttöönotto on lykkäytynyt alkuperäisestä aika-
taulusta. Järjestelmän ensimmäinen käyttöönotto
tehtiin Oulun hätäkeskuksessa loppuvuonna 2018.
Tähän asti jokaisessa hätäkeskuksessa on ollut
oma tietojärjestelmäkokonaisuus. Uudistuksen
tavoitteena on aikaansaada valtakunnallinen ja
kaikkien hätäkeskustoimintaan osallistuvien toi-
mijoiden yhteiskäytössä oleva järjestelmä.

Hätäkeskuslaitokseen ja hätäkeskuksiin koh-
distuvia kanteluita ratkaistiin vuoden aikana yh-
teensä kymmenen kappaletta. Kantelut eivät an-
taneet aihetta oikeusasiamiehen toimenpiteisiin.

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 selvi-
tys, sillä kaikki puhelut nauhoitetaan. On ilmeistä,
että päivystäjien tietoisuus nauhoittamisesta pa-
rantaa palvelun laatua.

4.3.10
PELASTUSTOIMI

Pelastustoimea koskevat kantelut liittyvät yleen-
sä ensihoitotehtäviin ja sairaankuljetukseen, joita
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. Pelastustoimea koskevia kante-
luita ratkaistiin kertomusvuonna kuusi kappaletta,
joista yksikään ei antanut aihetta toimenpiteisiin.

laillisuusvalvonta asiaryhmittäin
�.� poliisi

165

4.4
Maanpuolustus ja rajavartiointi

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 sotilaallisesta kriisin-
hallinnasta annetussa laissa tarkoitettua kriisin-
hallintahenkilöstöä sekä sotilasoikeudenkäyntiä
koskevat asiat.

Maanpuolustus ja rajavartiointi kuuluivat
30.8.2018 saakka AOA Maija Sakslinin vastuulle,
minkä jälkeen asiaryhmä tuli AOA Pasi Pölösen
valvontaan. Tämän asiaryhmän pääesittelijänä
on toiminut vanhempi oikeusasiamiehensihteeri
Kristian Holman.

4.4.1
TOIMINTAYMPÄRISTÖ

Ajantasainen lainsäädäntö muodostaa perustan
Puolustusvoimien toiminnalle. Kertomusvuonna
maanpuolustuksen ja rajavalvonnan alalla oli vi-
reillä useita merkittäviä lainsäädäntöhankkeita.
Näille lainsäädäntöhankkeille oli ominaista, että
kaikilla niillä pyrittiin kehittämään valmiutta, vi-
ranomaisyhteistyötä, aluevalvontaa sekä tiedon-
hankintamahdollisuuksia. Luonnollisesti useat
lainsäädäntöhankkeet tulevat vaikuttamaan myös
sisällöllisesti laillisuusvalvojan hallinnonalakoh-
taiseeen valvontaan. Eduskunnan oikeusasiamies
antoi useisiin maanpuolustusta ja rajavartiointia
koskeviin lakiesityksiin lausuntonsa joko mietin-
tövaiheessa valmisteluvastuussa olevalle ministe-
riölle ja/tai eduskunnassa valiokuntakäsittelyn yh-
teydessä. Laillisuusvalvojan antamissa lausunnois-
sa on usein ollut kyse paitsi lainsäädäntöteknisis-
tä, myös valtiosääntöisistä kysymyksistä. Säädös-
valmisteluun osallistuminen lausunnon antajan
roolissa on ajallisesti vienyt ajoittain paljon lail-
lisuusvalvonnan resursseista. Kertomusvuonna

annettiin yhteensä 26 puolustushallinnon alaan
kuuluvaa lausuntoa 28 lausuntopyyntöön. Useisiin
lausuntoihin liittyi asiantuntijakuuleminen edus-
kunnan valiokunnassa.

Yksi kertomusvuoden merkittävimmistä kes-
kustelua herättäneistä lainsäädäntöasioista oli jo
aikaisempina vuosina alkanut tiedustelulainsää-
dännön valmistelu, sotilastiedustelu sen osana.
Ehdotetuissa säännöksissä on kyse muun muassa
puolustusvoimien tiedustelun tarkoituksesta, toi-
mivaltaisista viranomaisista sekä niiden tehtävis-
tä ja toimivaltuuksista, ohjauksesta ja valvonnasta,
tietojen käsittelystä ja rekisteröinnistä sekä viran-
omaisten yhteistyöstä. Esitys laiksi sotilastiedus-
telusta sekä eräiksi siihen liittyviksi laeiksi (HE
203/2017 vp) annettiin eduskunnalle tammikuus-
sa 2018.

Käytännölliseltä merkitykseltään suppeam-
pana, mutta periaatteellisesti merkittävänä kysy-
myksenä, esille nousi kertomusvuonna esiin va-
kaumuksellisista syistä maanpuolustusvelvollisuu-
desta kieltäytyminen. Taustalla oli Helsingin ho-
vioikeuden lainvoimainen tuomio, jossa Jehovan

Vanhat panssarivaunut Panssariprikaatissa.

laillisuusvalvonta asiaryhmittäin
�.� maanpuolustus ja rajavartiointi

166

todistajan tuomitsemista siviilipalveluksesta kiel-
täytymisestä pidettiin kiellettynä syrjintänä. Puo-
lustusministeriön asettama työryhmä piti selvänä,
että poikkeuslakina säädetty Jehovan todistajien
vapautuslaki on ristiriidassa perustuslain 6 §:n yh-
denvertaisuusperiaatteen kanssa. Työryhmä eh-
dotti vapautuslain kumoamista. Toisena vaihtoeh-
tona olisi vapautuslain laajentaminen koskemaan
myös muita vakaumuksia – tähän työryhmä ei
kuitenkaan ole halunnut mennä katsoen, että tä-
män suuntainen kehitys johtaisi asevelvollisuu-
den muuttumiseen tosiasiallisesti vapaaehtoisek-
si. Asiaa koskevan lakiesityksen käsittely oli kerto-
musvuoden lopussa vielä kesken eduskunnassa.

Kaksoiskansalaisten asema puolustushallin-
nossa ja heidän pääsynsä puolustusvoiminen teh-
täviin herätti niin ikään keskustelua julkisuudessa.
Sotilasviran erityinen luonne kansallisen turvalli-
suuden takaajana edellyttää, että henkilö on luo-
tettava, painostuksesta vapaa, riippumaton ja eh-
dottoman lojaali Suomen valtiota kohtaan. Kerto-
musvuoden aikana keskusteltiin lainsääntöesityk-
sestä, jossa kaksoiskansalaisilta evättäisiin pääsy
Puolustusvoimien sotilasvirkaan. Tällainen täys-
kielto olisi kuitenkin voinut muodostua ongelmal-
liseksi yhdenvertaisen kohtelun ja syrjinnän näkö-
kulmasta. Puolustusvoimista annettua lakia esitet-
tiin muutettavaksi niin, että Puolustusvoimien so-
tilasvirkaan voitaisiin nimittää vain henkilö, jolla
ei ole sellaista toisen valtion kansalaisuutta tai
muuta turvallisuusselvityslaissa tarkoitettua ulko-
maansidonnaisuutta, joka voi vaarantaa valtion
turvallisuutta, yleistä turvallisuutta, maanpuolus-
tusta tai Suomen kansainvälisiä suhteita taikka
palvelusturvallisuutta Puolustusvoimissa. Vastaa-
vat muutokset tehtäisiin Rajavartiolaitoksen hal-
linnosta annettuun lakiin Rajavartiolaitoksen so-
tilasviran ja rajavartijan peruskurssille valittavien
opiskelijoiden osalta. Asiaa koskevan lakiesityksen
käsittely oli kertomusvuoden lopussa vielä kesken
eduskunnassa.

Euroopan unionin tietosuojaa koskevan sään-
telyn uudistus, erityisesti yleinen tietosuoja-asetus
sekä rikosasioiden tietosuojadirektiivi (ks. näistä
tarkemmin jakso 4.26.2) edellyttivät useilla hallin-
nonaloilla merkittäviä muutoksia henkilötietojen
käsittelyä koskevaan lainsäädäntöön. Henkilötie-
tojen käsittelystä Puolustusvoimissa annettuun la-

kiin keskitettiin henkilötietojen käsittelyä koskeva
sääntely muista puolustushallinnon laeista. Niin
ikään pitkälti saman kaltainen esitys henkilötieto-
jen käsittelystä Rajavartiolaitoksessa on eduskun-
nan käsiteltävänä. Molempien lakien olisi määrä
tulla voimaan vuoden 2019 alkupuolella.

Suomessa ei ole tällä hetkellä sääntelyä, joka
kohdistuisi ulkomaalaisten kiinteistönomistuksen
seurantaan, eikä millään viranomaisella ole tehtä-
vänään ylläpitää tilannekuvaa kiinteän omaisuu-
den ulkomaalaisomistuksen kehittymisestä. Ny-
kyisen sääntelyn ei riittävästi katsota vastaavan
muuttuneen turvallisuustilanteen edellyttämiin
tarpeisiin. Vuoden 2018 lopussa vielä vireillä ole-
vassa lakiesityksessä ehdotetaan muutettavaksi
maankäyttö- ja rakennuslakia sekä säädettäväksi
valtiolle erinäisiä keinoja, joilla se voi puuttua kan-
sallista turvallisuutta vaarantavaan kiinteistön-
omistukseen strategisten kohteiden lähellä. Lisäk-
si esitykseen sisältyy ehdotuksia, joilla paranne-
taan viranomaisten tilannekuvaa tällaisten kiin-
teistöjen omistuksesta ja käytöstä.

Miehittämättömästä ilmailusta ja lennokkitoi-
minnasta (eli ns. dronet) aiheutuva turvallisuus-
uhka edellytti useilla hallinnonaloilla tapahtuvia
lainsäädäntöhankkeita. Puolustusvoimista annet-
tuun lakiin lisättiin säännökset lennokin tai mie-
hittämättömän ilma-aluksen kulkuun puuttumi-
sesta, jolloin Puolustusvoimilla on oikeus poistaa
esimerkiksi varuskunta-alueille ja sotaharjoitus-
alueille saapuvat lennokit ja suojata toimintaansa
miehittämättömän ilmailun aiheuttamaa uhkaa
vastaan. Lainmuutos tulee voimaan vuoden 2019
alusta.

Myös Rajavartiolaitoksen hallinnonalalla rea-
goitiin miehittämättömän ilmailun ja lennokkitoi-
minnan uhkiin. Rajavartiolakiin lisättiin säännös
miehittämättömän ilma-aluksen ja lennokin kul-
kuun puuttumisesta. Samassa yhteydessä rajavar-
tiolakiin lisättiin säännökset Rajavartiolaitoksen
tukena toimivien asevelvollisten toimivaltuuksista
sekä ajantasaistettiin rajavartiolain virka-apusään-
nöksiä. Eduskunta on hyväksynyt lain, mutta sitä
ei ole vahvistettu.

Lisäksi vireillä on vapaaehtoista maanpuolus-
tusta koskeva kehittämishanke. Esityksen mu-
kaan vapaaehtoisen sotilaallisen koulutuksen an-
taminen siirtyisi ainoastaan Puolustusvoimien

laillisuusvalvonta asiaryhmittäin
�.� maanpuolustus ja rajavartiointi

167

Tarkastuskierroksella Panssariprikaatin alueella
Hämeenlinnassa.

tehtäväksi. Maanpuolustuskoulutusyhdistyksen
tehtävänä olisi sotilaallisia valmiuksia palveleva
koulutus ja tutustumistoiminnan järjestäminen
varusmiespalvelukseen. Näiden lisäksi yhdistys
voisi järjestää nykyisellä tavalla varautumis- ja tur-
vallisuuskoulutusta.

Suomi osallistui kertomusvuoden joulukuun
tietojen mukaan yhdeksään sotilaalliseen kriisin-
hallinta- tai sotilastarkkailijaoperaatioon. Suomen
suurin joukko kriisinhallintaoperaatioissa on Liba-
nonissa YK:n UNIFIL-operaatiossa. Tämän lisäk-
si Suomi on osallistunut merkittävästi Afganista-
nissa toimivaan Naton Resolute Support -operaa-
tioon ja vuodesta 2015 kansainvälisen ISILin vas-
taisen koalition koulutusoperaatioon Irakissa.

4.4.2
LAILLISUUSVALVONTA

Eduskunnan oikeusasiamiehen suorittamassa
puolustusvoimiin ja rajavartiolaitokseen kohdis-
tuvassa laillisuusvalvonnassa on ollut pääpaino
perinteisesti varusmiesten palvelusolosuhteiden
seuraamisessa. Tämä on johtunut eduskunnan
oikeusasiamiehestä annetussa laissa säädetystä
erityistehtävästä seurata heidän kohteluaan.

Varusmiespalveluksen suorittaa noin 20 000
miestä vuosittain. Keskimäärin 500 naista suorit-
taa vapaaehtoisen asepalveluksen. Olosuhteet
joukko-osastoissa poikkeavat monessa suhteessa
siviilielämästä. Puolustusvoimilta ja rajavartiolai-
tokselta odotetaan valmiutta ja kykyä toimia vai-
keissakin olosuhteissa. Nämä vaatimukset edellyt-
tävät yhteiskunnasta poikkeavia toimintamalleja
tarkkaan määriteltyine käskyvaltasuhteineen ja
tottelemisvelvollisuuksineen. Näissä olosuhteissa
on tärkeää, että erityisesti varusmiesten oikeuk-
sien toteutumisesta ja palvelusturvallisuudesta pi-
detään huolta. Vaikka puolustusvoimien useat uu-
det ja suunnitteilla olevat tehtävät eivät kaikilta
osin koske varusmiehiä eikä heillä ole näissä teh-
tävissä merkittävää roolia, palvelee varusmiehenä
valtaosa kulloisenkin ikäryhmän miespuolisista
kansalaisista ja välillisesti varusmiespalvelus vai-
kuttaa myös monien muiden elämään. Varusmies-
palvelus vaikuttaa myös nuoren siviilielämään esi-
merkiksi opintojen aloittamisessa (ks. tarkemmin
esim. jakso 4.25.3).

Varuskuntien tarkastukset ovat saapuneiden
kanteluiden suhteellisen vähäisestä määrästä joh-
tuen käytännössä tärkein keino saada ajankoh-
taista tietoa varusmiesten kohtelusta sekä pyrkiä
vaikuttamaan asepalvelusta suorittavien tulevien
ikäluokkien palvelusolosuhteiden parantamiseen.
Myös laillisuusvalvonnan vaikuttavuuden kannal-
ta tarkastukset ja muut oma-aloitteiset toimenpi-
teet ovat merkittäviä. Tarkastuksilla tavoitetaan
valvonnan kohderyhmä tehokkaasti.

Tarkastuksilla on käynyt ilmi myös varus-
miestoimikuntien tärkeä rooli palvelusolosuhtei-
ta kehitettäessä. Varusmiestoimikuntien edusta-
jat ovat usein tuoneet esiin epäkohtia, jotka eivät
muutoin olisi tulleet oikeusasiamiehen tietoon.
Tarkastuksilla käydään myös säännönmukaisesti
tutustumassa varusmiesten majoitustiloihin, jossa
oikeusasiamies keskustelee paikalla olevien varus-
miesten kanssa sekä tutustuu heidän majoitusolo-
suhteisiinsa. Keskustelu on tällöin luontevampaa
kuin tavanomaisen varuskunnan sotilaskodissa tai
muussa erillisessä tilassa järjestetyn oikeusasiamie-
hen vastaanoton yhteydessä. Myös lääkärin, pa-
pin ja sosiaalikuraattorin kanssa tarkastusten yh-
teydessä käydyissä keskusteluissa ovat esillä olleet
erityisesti varusmiesten palvelusolosuhteisiin ja

laillisuusvalvonta asiaryhmittäin
�.� maanpuolustus ja rajavartiointi

168

Saapuneet ja ratkaistut kantelut vuosina 2009–2018

Toimenpideprosentti vuosina 2009–2018

0

10

20

30

40

50

60

70

2018201720162015201420132012201120102009

ratkaistutsaapuneet

0

10

20

30

40

50

2018201720162015201420132012201120102009

kaikkisotilasviranomaiset

kohteluun liittyviä sekä myös henkilökunnan jak-
samiseen koskevia kysymyksiä.

Joidenkin tarkastusten yhteydessä on suoritet-
tu ennalta ilmoittamaton ja ennalta sovittuun oh-
jelmaan kuulumaton tarkastuskäynti varuskun-
nan vapautensa menettäneiden säilytystiloihin.
Tarkastus on tällöin perustunut oikeusasiamiehen
tehtävään YK:n kidutuksen ja muun julman, epä-
inhimillisen tai halventavan kohtelun tai rangais-
tuksen vastaisen yleissopimuksen valinnaisen
pöytäkirjan tarkoittamana kansallisena valvonta-
elimenä.

Vuonna 2018 tarkastettiin puolustusvoimien
yksiköistä Maavoimien esikunta, Sotilaslääketie-
teen keskus, Panssariprikaatin Hämeenlinnan ja
Riihimäen yksiköt, Karjalan lennosto, Kaartin jää-
kärirykmentti sekä Merisotakoulu. Vapautensa
menettäneiden henkilöiden säilytystilat tarkastet-
tiin Panssariprikaatin Riihimäen yksikössä, Karja-
lan lennostossa sekä Kaartin jääkärirykmentissä.

Sotilasasioista ovat kannelleet oikeusasiamie-
helle sekä puolustusvoimien ja rajavartiolaitoksen
henkilökunta, että varusmiehet, joskus myös va-
rusmiesten vanhemmat. Kantelukynnys on varus-
miehille ja muille asepalvelusta suorittaville edel-
leen melko korkea. Usein he katsovat parhaaksi
kääntyä oikeusasiamiehen puoleen vasta palveluk-
sensa päättyessä tai sen jo päätyttyä.

Varusmiesten kantelut ovat kuitenkin olleet
niiden harvalukuisuudesta huolimatta selvästi
keskimääräistä useammin aiheellisia. Ne liittyvät
yleensä heidän kohteluunsa ja palvelusolosuhtei-
siinsa.

Merkittävä osa kansliaan saapuneista maan-
puolustusta ja rajavartiointia koskevista kanteluis-
ta on henkilökunnan tekemiä. Henkilökunnan
tekemät kantelut liittyvät mm. siirtoihin, palkkoi-
hin, ylennyksiin, vaativuusluokituksen määräyty-
misperusteisiin sekä muihin erilaisiin virka- ja työ-
ehtosopimusteitse ratkaistaviin kysymyksiin. Toi-
saalta myös tarkastuksilla henkilökunnan edusta-
jat ovat esittäneet huolensa eri henkilöstöryhmiin
kuuluvien työntekijöiden riittävyydestä sekä siitä,
että eri henkilöstöryhmillä on omat määritellyt
tehtävänsä ja ammatilliset osaamisalueensa, jotka
pitäisi huomioida tehtäviin sijoittamisissa. Tämän
tyyppisiin asioihin oikeusasiamies ei toimivaltan-

laillisuusvalvonta asiaryhmittäin
�.� maanpuolustus ja rajavartiointi

169

sa puitteissa ole yleensä katsonut voivansa puut-
tua. Myös jonkin verran työpaikkakiusaamista kos-
kevia kanteluita on tehty. Kertomusvuonna useat
oikeusasiamiehelle tulleet kantelut ovat koskeneet
julkisuudessa käsiteltyjä asioita, jotka kuitenkin
ovat olleet vireillä jo toisessa viranomaisessa, ku-
ten poliisilla.

Maanpuolustusta ja rajavartiointia koskevia
kanteluita kirjattiin saapuneeksi 32 (edellisenä
vuonna 40) ja asioita ratkaistiin 28 (42).

4.4.3
RATKAISUJA

Neuvonta varusmiehen
omaisuusvahingon korvaamiseksi

Kaartin Jääkärirykmentissä varusmiespalvelustaan
suorittaneen kantelijan puhelin oli rikkoutunut
ryhmätaitokilpailun yhteydessä sen kastuttua ve-
sistöylityksen yhteydessä. Kantelijaa oli ohjeistet-
tu hakemaan vahingonkorvausta Valtiokonttoril-
ta, joka hylkäsi hakemuksen, koska kantelija ei
ollut virkasuhteessa valtioon, vaan hän oli varus-
mies. Toimivaltainen viranomainen vahinkoasian
käsittelyyn olisi ollut Puolustusvoimat.

Kantelijaa oli ohjeistettu virheellisesti. AOA:n
mukaan hallinnon palveluiden asianmukaisuus
edellyttää viranomaisen antamien tietojen ja neu-
vonnan olevan ajantasaista ja oikeansisältöistä.
Puolustusvoimien palveluksessa olevien tulee riit-
tävällä tasolla hallita tehtäviinsä liittyvä lainsää-
däntö niiden asianmukaiseksi hoitamiseksi. Toi-
saalta jokaisen tulee voida luottaa viranomaiselta
saamaansa ohjeistukseen asiansa hoidossa.

Kun Kaartin Jääkärirykmentti oli kantelusta
tiedon saatuaan asiassa toimivaltaisena tahona
oma-aloitteisesti ottanut vahinkoasian käsiteltä-
väkseen, AOA katsoi riittäväksi toimenpiteeksi
saattaa käsityksensä tapahtuneesta Kaartin Jääkä-
rirykmentin tietoon (3426/2018).

Kaartin Jääkärirykmentti ilmoitti korvanneen-
sa kantelijan sekä kahden muun henkilön samassa
yhteydessä vaurioituneet matkapuhelimet esitetty-
jen korvausvaatimusten mukaisesti.

Henkilötunnuksen ilmoittaminen

Porin prikaatissa julkaistiin valintatilaisuutta kos-
keva kirjallinen toimeenpanokäsky, josta ilmeni
66 osallistujan henkilötunnukset.

Henkilötunnusten ilmoittaminen asiakirjassa
oli tarpeetonta. Ainoastaan henkilöiden nimien,
ja mahdollisesti myös syntymäajan ilmoittaminen
olisi ollut riittävää asiakirjan tarkoitusta varten.
Henkilötunnus ei sinänsä ole salassa pidettävä
tieto. Siitä huolimatta henkilötunnusten – kuten
muidenkin henkilötietojen – kanssa tulee toimia
huolellisesti, ja niiden käsittelyyn tarvitaan todel-
linen ja hyväksyttävä peruste. Kyseisen tiedon
merkitseminen ei ollut tarpeellista sen paremmin
koulutukseen käskytettävän yksilöinnin kuin käs-
kyn tarkoituksen kannalta.

AOA kiinnitti Porin prikaatin huomiota vas-
taisen varalle henkilötunnusten käsittelemiseen
sillä tavoin, ettei niitä tarpeettomasti merkitä vi-
ranomaisen laatimiin asiakirjoihin (5088/2018).

laillisuusvalvonta asiaryhmittäin
�.� maanpuolustus ja rajavartiointi

170

4.5
Tulli

Asiaryhmään luetaan kaikki Tullin menettelyä
koskevat kantelut. Ne käsittelevät yleensä tullaus-
ta, tulliverotusta ja tullivalvontamenettelyä sekä
tullirikostorjuntaa. Tulliasioiden ratkaisijana toi-
mi AOA Maija Sakslin. Pääesittelijä oli esittelijä-
neuvos Riitta Länsisyrjä. Telepakkokeinojen käy-
tön valvonnasta katso jakso 4.6.

4.5.1
TOIMINTAYMPÄRISTÖ

Euroopan unionin tullikoodeksin soveltamiseksi
tarvittavat säännökset eli komission delegoitu ase-
tus 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, viimeis-
tään vuonna 2021.

Tullin verotustehtävien siirtämistä verohallin-
toon koskeva uudistus tuli voimaan vuoden 2017
alusta. Siirrettävien verolajien rikostorjuntatehtä-
vien osalta Tulli säilyi edelleen esitutkintaviran-
omaisena. Valmisteverotus ja autoverotus siirtyi-
vät verohallinnolle. Näiden verolajien verotuspro-
sessit ja tietojärjestelmät siirtyivät Verohallinnon
käyttöön sellaisenaan. Tullille jäi valmiste- ja auto-
verotusta koskeva valvontatehtävä ja rikostutkin-
ta. Lisäksi Tulli vastaa jatkossakin rekisteröimät-
tömien asiakkaiden maahantuomien tuotteiden
valmisteverotuksesta. Uudistus tuli voimaan vuo-
den 2017 alusta. Tavoitteena on, että valmistevero-
tus ja autoverotus integroidaan Verohallinnon val-
misohjelmistoon siirtymäkauden jälkeen 1.1.2020.
Maahantuonnin arvonlisäverotus siirtyi verohal-
linnolle 1.1.2018.

Kysymys vahingonkorvauksen vanhentumi-
sesta ns. elv-palautusasiassa oli edelleen esillä kan-
teluissa. Kysymys vanhentumisesta oli saanut
korkeimman oikeuden (KKO) ratkaisun tapauk-

sessa KKO 2016:28. Asiassa oli vaadittu vahingon-
korvausta 17.3.2011 eli ennen kuin kolme vuotta
oli kulunut Euroopan unionin tuomioistuimen
19.3.2009 antamasta tuomiosta, jossa todettiin
Suomen rikkoneen verotuksen syrjivyyden kiel-
toa pitämällä voimassa oikeuden vähentää elv ar-
vonlisäverosta.

KKO katsoi, kuten Helsingin hovioikeus, että
vanhentumislain kolmen vuoden vanhentumis-
aika oli alkanut aikaisintaan tuolloin eli 19.3.2009.
Vahingonkorvausvaatimuksista suurin osa sai rat-
kaisunsa KKO:n päätöksellä joulukuussa 2017,
kun KKO ei myöntänyt valituslupaa Turun hovi-
oikeuden ratkaisulle, jonka mukaan ajoneuvon
maahantuojan elv-perusteinen vahingonkorvaus-
vaatimus oli vanhentunut. Turun hovioikeus kat-
soi, että yli kolme vuotta Euroopan unionin tuo-
mioistuimen edellä mainitun päätöksen jälkeen
tehdyt ajoneuvon maahantuojien korvausvaati-
mukset olivat vanhentuneet. Vielä on kuitenkin
hovioikeusasteella vireillä kysymys siitä, onko ve-
rovalituksen tekeminen tai ylimääräinen muutok-
senhaku katkaissut vanhentumisajan. Näitä asioi-
ta, joiden osalta tulee arvioitavaksi vahingonkor-
vausvelvollisuus lainvoimaisen tuomion jälkeen
on noin 12 000.

laillisuusvalvonta asiaryhmittäin
�.� tulli

171

Saapuneet ja ratkaistut kantelut vuosina 2009–2018

Toimenpideprosentti vuosina 2009–2018

0

10

20

30

40

50

60

70

2018201720162015201420132012201120102009

ratkaistutsaapuneet

0

10

20

30

40

50

2018201720162015201420132012201120102009

kaikkitulliviranomaiset

4.5.2
LAILLISUUSVALVONTA

OA arvioi Tullin verkkosivuston uudistamista kie-
lellisten oikeuksien toteutumisen näkökulmasta.
Kanteluiden tullessa vireille ja Tullin antaessa sel-
vitystään verkkosivuston uudistaminen oli ollut
kesken. Sittemmin uudistustyö oli saatu valmiiksi,
ja sivustojen kieliversiot vastasivat toisiaan. Näis-
sä oloissa OA katsoi, ettei asia edellyttänyt enem-
piä toimenpiteitä kuin että hän kiinnitti Tullin
huomiota esittämiinsä yleisiin näkökohtiin tiedot-
teiden, verkkosivuston ja -palvelun julkaisemises-
ta samanaikaisesti molemmilla kansalliskielillä
(498* ja 1705/2017).

Tulli on pyytänyt saada oikeusasiamiehen näke-
myksen etälamauttimen sopivuudesta Tullin voi-
mankäyttövälineeksi. Kirjeen mukaan Tulli suun-
nittelee hankkivansa etälamauttimia tullivalvon-
ta- ja tullirikostorjuntatehtäviä suorittavien tul-
limiesten voimankäyttövälineiksi. Tämän vuoksi
Tullissa pilotoidaan etälamauttimen käyttöä tam-
mikuun 2019 alusta syyskuun loppuun saakka.
Toteutusvaihe jatkuu elokuun 2019 loppuun.

Kirjeessä todetaan, että ampuma-aseen sijaan
etälamauttimen käyttö voisi tulla kysymykseen
hätävarjelutilanteiden lisäksi myös tilanteissa,
joissa Tullin virkatehtävien suorittaminen koh-
taa vastarintaa.

AOA totesi, että kysymys etälamauttimien
käytöstä on ollut laillisuusvalvonnan ja kansain-
välisten valvontaelinten arvioitavana poliisin me-
nettelyn ja laajemmin rikostorjunnan osalta. Täl-
löin voidaan todeta, että käytölle asetettujen reu-
naehtojen täyttyessä etälamauttimen käytölle ei
ole oikeudellista estettä. Tullilla on kuitenkin run-
saasti valvontatehtäviä, jotka ainakin ensisijaisesti
suojaavat muun muassa EU:n tai valtion fiskaali-
sia intressejä tai terveydellisiä ja muita taloudelli-
sia intressejä.

Jo tullilain voimakeinojen käyttöä koskevasta
sääntelystä ilmenee, että yksilön perusoikeuksiin
puuttumista on arvioitava kokonaisvaltaisesti voi-
makeinon käytön perusteen puolustettavuuden
näkökulmasta. Voimakeinojen käytön edellytys-
ten arvioinnissa on otettava huomioon esimerkik-

laillisuusvalvonta asiaryhmittäin
�.� tulli

172

si suojattava oikeushyvä, kuten se, onko virkateh-
tävän suorittaminen jonkun perusoikeuksien suo-
jelemiseksi tai tärkeän yhteiskunnallisen intressin
saavuttamiseksi ehdottoman tarpeellista ja onko
tavoitteen saavuttamiseksi käytettävissä voima-
keinoja lievempiä keinoja tai, jos voimakeinoja on
käytettävä, vaikutuksiltaan perusoikeuksia vähem-
män rajoittavia keinoja suhteellisuusperiaatteen
mukaisesti.

AOA totesi johtopäätöksenään, että Tullin
muissa kuin rikostorjunnan tehtävissä etälamaut-
timen käytön tulee olla selvästi poikkeuksellista.
Kun ottaa huomioon riskit muun muassa kohteen
terveydelle ja sen kritiikin, mitä lamauttimien käy-
töstä on esitetty, on syytä kiinnittää huomiota pe-
rusteellisen koulutuksen ja asianmukaisen ohjeis-
tuksen laatimisen tärkeyteen. Tullin etälamautti-
mien käyttöönoton asianmukaisuutta voidaan ar-
vioida asiaa koskevan ohjeistuksen, koulutussuun-
nitelman ja pilotoinnin testausvaiheessa saatavan
käyttökokemuksen perusteella tarkemmin. AOA
pyysi Tullia toimittaman selvityksen näistä sei-
koista 31.12.2019 mennessä (4173/2018*).

AOA otti omana aloitteenaan tutkittavaksi henki-
löön kohdistuvan etsinnän ja turvallisuustarkas-
tuksen toimittamiskäytännöt. Hän oli Tullin toi-
mipaikkoihin tekemiensä tarkastusten yhteydes-
sä selvittänyt näitä käytäntöjä. Tullin valvonta-
osasto oli myös pyytänyt kannanottoa henkilöön
kohdistuvan etsinnän suorittamiseen asianosai-
sen suostumuksen perusteella.

AOA totesi, että suostumukselle on asetettava
edellytykseksi suostumuksen vapaaehtoisuus. Va-
paaehtoisuus merkitsee, että henkilö on tietoinen
siitä seikasta, että suostumuksen antamatta jättä-
minen ei voi johtaa minkäänlaisiin hänen kannal-
taan haitallisiin seuraamuksiin. Suostumusta on
erityisesti pidetty mahdollisena silloin, kun suos-
tumuksen antaminen on asianosaisen intressissä
esimerkiksi hänen halutessaan puhdistautua epäi-
lystä esimerkiksi huumausaineen salakuljetusta
koskevassa asiassa.

Tämä puhdistautumistarkoituksen käyttökel-
poisuus on kuitenkin tulkinnanvaraista nyt tarkoi-
tetussa tilanteessa, kun asiassa ei ole vielä aloitettu
esitutkintaa, vaan kysymys on hallinnollisen pak-

kokeinon käytöstä. Kun tullitarkastuksen olosuh-
teissa on kysymys maahantulosta tai mahdollises-
ti maasta poistumisesta, olosuhteet ovat sellaiset,
että suostujalle voi helposti syntyä käsitys, että hä-
nen suostumuksestaan riippumatta toimenpitei-
seen voidaan ryhtyä tai suostumuksen antamatta
jättäminen johtaa hänen kannaltaan haitallisiin
seuraamuksiin. Suostumusta ei myöskään saisi tie-
dustella, vaan sen tulisi olla asianosaisen taholta
spontaani.

Vielä on otettava huomioon, että olosuhtei-
den arvioiminen jälkikäteisessä valvonnassa edel-
lyttää, että asiaosainen antaa etukäteen kirjallisen
suostumuksen menettelyyn. Tässä suostumuk-
sessa tulee myös ilmetä, että suostumuksen anta-
matta jättämisestä ei ole hänelle mitään kielteisiä
seuraamuksia. Suostumukseen ei voi kuitenkaan
milloinkaan perustaa vapauteen kohdistuvaa pak-
kokeinoa. AOA katsoi, että suostumuksen käyttö
hallinnollisen henkilöön kohdistuvan etsinnän oi-
keuttamisperusteena on vain erittäin rajoitetusti
mahdollista silloin, kun edellä kuvatut edellytyk-
set täyttyvät.

Tullin ohjeistuksessa ei ole tarkemmin yksi-
löity henkilöön kohdistuvan etsinnän käytäntöjä
tai lausuttu mitään suostumukseen perustuvasta
tarkastuksesta. Myöskään ainakaan AOA:lle toimi-
tetussa ohjeistuksessa ei ole selvitetty lähemmin
suolen sisäisen salakuljetuksen epäilyyn liittyvää
henkilönkatsastus-, esitutkinnan aloittamis- ja
eristämistarkkailumenettelyä. AOA kiinnitti Tul-
lin huomiota siihen, että ohjeistusta tulisi tältä
osin täsmentää ja konkretisoida (5022/2017*).

laillisuusvalvonta asiaryhmittäin
�.� tulli

173

4.6
Salainen tiedonhankinta

Salaisen tiedonhankinnan valvonta kuului OA
Petri Jääskeläiselle. Pääesittelijänä toimi esittelijä-
neuvos Mikko Eteläpää. Salaisen tiedonhankinnan
asioita esittelivät myös vanhempi oikeusasiamie-
hensihteeri Minna Ketola ja esittelijäneuvos Juha
Haapamäki.

Salaisella tiedonhankinnalla tarkoitetaan en-
sinnäkin rikosten esitutkinnassa käytettyjä salaisia
pakkokeinoja ja toisaalta vastaavia salaisia tiedon-
hankintakeinoja rikosten estämisessä ja paljasta-
misessa sekä vaaran torjumisessa. Näitä keinoja
ovat muun muassa telekuuntelu ja -valvonta, tek-
ninen kuuntelu ja katselu sekä peitetoiminta ja va-
leosto. Niitä käytetään kohteelta salassa ja joiltain
osin ne voivat tuomioistuimen päätöksellä jäädä
lopullisestikin salaan kohteeltaan.

Salaisessa tiedonhankinnassa laajimmat toimi-
valtuudet on poliisilla, mutta myös tullilla salaisen
tiedonhankinnan keinovalikoima on tullirikosten
osalta laajasti käytössä. Rajavartiolaitoksen ja puo-
lustusvoimien toimivaltuudet ovat rajatumpia.

Kertomuksen tässä jaksossa käsitellään myös
todistajansuojeluohjelmasta oikeusasiamiehelle
toimitettua kertomusta. Laki todistajansuojeluoh-
jelmasta (88/2015) tuli voimaan 1.3.2015 ja lain mu-
kaan sisäministeriön on annettava oikeusasiamie-
helle vuosittain kertomus lain nojalla tehdyistä
päätöksistä ja toimenpiteistä.

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 kannalta
kuin ylipäätään koko oikeudellisen järjestelmän le-
gitimiteetin kannalta. Tällaisen tiedonhankinnan
käyttöön väistämättä liittyvä salassapito altistaa
toiminnan myös epäilyille toiminnan lainmukai-
suudesta, olipa tähän aihetta tai ei. Oikeusturvaa
onkin pyritty varmistamaan erityisjärjestelyillä
sekä ennen tiedonhankintaa että sen jälkeen. Näis-
tä keskeisiä ovat tuomioistuinten lupamenettely,
viranomaisten sisäinen valvonta ja oikeusasiamie-
hen laillisuusvalvonta.

4.6.2
SALAISEN TIEDONHANKINNAN
VALVONTA

Tuomioistuimet

Oikeusturvasyistä on pidetty tärkeänä, että tele-
kuuntelua ja pääosin myös televalvontaa voidaan
käyttää ainoastaan tuomioistuimen luvalla. Nykyi-
sin myös peitetoiminta esitutkinnassa edellyttää
tuomioistuimen (Helsingin käräjäoikeuden) lu-
paa. 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 var-
sin väljiä, ja ne jättävät päätöksentekijälle paljon-
kin harkintavaltaa. Esimerkiksi telekuunteluluvan
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-

laillisuusvalvonta asiaryhmittäin
�.� salainen tiedonhankinta

174

linen kuin rajoitetusti lupia uudistettaessa. Tuo-
mioistuin on pakkokeinon edellytyksiä harkites-
saan esitutkintaviranomaiselta saamansa tiedon
varassa, eikä ”vastapuolikaan” ole läsnä istunnos-
sa. Vain asuntokuuntelussa pakkokeinon kohteen
etuja (luonnollisesti tämän tietämättä) valvoo jul-
kinen asiamies, tyypillisesti asianajaja tai yleinen
oikeusavustaja.

Käräjäoikeuden salaista tiedonhankintaa kos-
kevasta päätöksestä saa lain mukaan kannella il-
man määräaikaa hovioikeuteen. Epäilty voi siten
vielä vuosien jälkeenkin saattaa päätöksen lailli-
suuden hovioikeuden arvioitavaksi ja näin jotkut
epäillyt ovat tehneetkin. Tätä kautta salaisesta tie-
donhankinnasta syntyy oikeuskäytäntöä myös
ylemmistä oikeusasteista. Tuomioistuinten tehtä-
vää huolehtia epäillyn oikeusturvasta ja pakkokei-
novaatimuksen perusteiden selvittämisestä on ko-
rostettu muun muassa korkeimman oikeuden rat-
kaisuissa KKO:2007:7 ja KKO:2009:54.

Tuomioistuimilla on tärkeä rooli myös salaisen
tiedonhankinnan asianosaisjulkisuuden kannalta.
Lähtökohtaisesti salaisesta tiedonhankinnasta on
viimeistään vuoden kuluttua sen lopettamisesta
ilmoitettava kohdehenkilölle. Tuomioistuin voi
laissa säädetyin perustein antaa luvan ilmoittami-
sen lykkäämiselle tai sille, että tiedonhankinnasta
ei tarvitse lainkaan ilmoittaa. On tärkeää, että var-
sinkin kokonaan ilmoittamatta jättämistä käyte-
tään vain silloin kun se on välttämätöntä. Oikeus-
valtiossa voi olla vain hyvin rajoitetusti kokonaan
salaan jäävää perusoikeuksiin puuttumista. Kor-
kein oikeus on ottanut kantaa asianosaisjulkisuu-
teen peitetoiminnassa ratkaisussaan KKO:2011:27,
joka koski tiedotusvälineissäkin paljon käsiteltyä
Ulvilan henkirikostapausta.

Korkein hallinto-oikeus antoi 28.9.2016 kaksi
päätöstä poliisin salaista tiedonhankintaa koske-
van asiakirjan julkisuudesta (4077, 62/1/15 ja 4078,
2216/1/15). Päätöksissä oli kysymys tietopyynnöstä
poliisin tietolähdetoimintaan liittyvästä määräyk-
sestä ja ns. SALPA-määräyksestä. KHO katsoi pää-
töksissään, että määräysten tiedot tietolähdetoi-
minnasta ja sen turvajärjestelyistä sekä tiedonhan-
kinnan suojauksen järjestämisestä ovat salassa pi-
dettäviä, koska tiedot yksityiskohtaisuudessaan
voisivat julkisiksi tullessaan aiheuttaa riskin tieto-
lähteiden ja toimintaan osallistuvien poliisimies-
ten henkilöllisyyden paljastumisesta.

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 (Suojelupoliisia lukuun ot-
tamatta) ja salaista tiedonhankintaa käyttävien yk-
siköiden päälliköt. Suojelupoliisin käyttämän sa-
laisen tiedonhankinnan valvonta siirtyi vuoden
2016 alusta alkaen sisäministeriölle (SM). Rajavar-
tiolaitoksessa tämä erityisvalvonta kuuluu Raja-
vartiolaitoksen esikunnalle ja sen alaisille hallin-
toyksiköille. Tullin ja sen salaista tiedonhankintaa
käyttävien yksiköiden esimiehet valvovat näiden
keinojen käyttöä omalla hallinnonalallaan. Puo-
lustusvoimissa salaisen tiedonhankinnan käytöstä
laaditut pöytäkirjat on toimitettava puolustusmi-
nisteriölle.

Eri lakien lisäksi on annettu valtioneuvoston
asetus esitutkinnasta, pakkokeinoista ja salaisesta
tiedonhankinnasta (122/2014), jossa on säädetty
esimerkiksi eri keinojen pöytäkirjaamisesta ja sa-
laisesta tiedonhankinnasta annettavista selvityk-
sistä. Viranomaiset ovat myös antaneet salaista
tiedonhankintaa koskevia sisäisiä määräyksiä.

SM, Rajavartiolaitoksen esikunta (joka on
SM:n osasto), valtiovarainministeriö (jonka alai-
nen Tulli on) ja puolustusministeriö raportoivat
vuosittain 15.3. mennessä oikeusasiamiehelle sa-
laisen 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 vielä
käytä SALPAa. SALPAn avulla on saatavissa luo-
tettavaa tilastotietoa. Kaikki salainen tiedonhan-
kinta ei kuitenkaan ole SALPAssa, kuten esimer-
kiksi peitetoiminta, valeostot ja tietolähdetoimin-
ta. Esimiesvirastot saavat tietoja toiminnasta myös
omilla tarkastuksillaan ja muulla yhteydenpidolla
tutkinnanjohtajiin.

Poliisin tiedonhankinta teleyrityksiltä on kes-
kitetty tapahtuvaksi keskusrikospoliisin ylläpitä-
män SALPAn kautta. Keskusrikospoliisin televies-
tintäyksikkö valvoo toiminnan laatua ja tarvittaes-

laillisuusvalvonta asiaryhmittäin
�.� salainen tiedonhankinta

175

sa myös opastaa tutkinnanjohtajia. Toimintojen
keskittäminen keskusrikospoliisiin on parantanut
toiminnan laatua.

Poliisihallinnossa on laillisuusvalvontaa var-
ten annettu useille virkamiehille SALPAn valvo-
jaoikeuksia pääasiassa oikeusyksikköihin. Heidän
tehtävänään on suorittaa valvontaa yksikön lailli-
suustarkastussuunnitelman mukaan ja myös pis-
tokokein.

Poliisilaitosten sisäisen valvonnan lisäksi myös
Poliisihallitus valvoo alaisiaan yksiköitä sekä SAL-
PAn kautta että erillisin tarkastuksin.

Poliisihallitus on edellä mainitun asetuksen
perusteella asettanut salaisten pakkokeinojen ja
salaisten tiedonhankintakeinojen käyttöä seuraa-
maan ryhmän, jonka jäseniksi voidaan määrätä
Poliisihallituksen, keskusrikospoliisin, suojelupo-
liisin ja poliisilaitoksien edustajat. Ryhmän jäse-
neksi kutsutaan lisäksi edustajat SM:stä, Rajavar-
tiolaitoksesta, puolustusvoimista ja Tullista. Ryh-
män tehtävänä on toiminnan, yhteistyön ja kou-
lutuksen seuranta, toiminnassa ja yhteistyössä
havaittujen tai laillisuusvalvonnan kannalta tär-
keiden seikkojen käsitteleminen ja raportoiminen
Poliisihallitukselle, kehittämisehdotusten teke-
minen ja eduskunnan oikeusasiamiehelle annet-
tavien kertomusten valmistelun yhteensovitta-
minen.

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. Tullihal-
litus puolestaan antoi selvityksensä näiden keino-
jen käytöstä Tullissa. Puolustusministeriöltä ja
Rajavartiolaitokselta saatiin vastaavat selvitykset
niiden käytössä olleiden keinojen osalta. Vuonna
2001 oikeusasiamiehen erityisvalvonnan ala laajeni
peitetoimintaan ja vuonna 2005 valeostoon, jotka
olivat vain poliisin käytössä.

Vasta vuoden 2014 alusta oikeusasiamiehen
erityisvalvonta laajeni kaikkeen salaiseen tiedon-

hankintaan. Salaisen tiedonhankinnan toimival-
tuuksien laajenemisen lisäksi myös sen käyttö-
määrät ovat vuosien saatossa kasvaneet huomat-
tavasti.

Eri viranomaisilta saadut vuosiraportit paran-
tavat oikeusasiamiehen mahdollisuuksia seurata
salaisen tiedonhankinnan käyttöä yleisellä tasolla.
Konkreettisissa yksittäistapauksissa oikeusasia-
miehen erityisvalvonta voi jo resurssisyistä olla
vain pistokoeluontoista. Nyt ja tulevaisuudessa oi-
keusasiamiehen valvonta lähinnä vain täydentää
viranomaisten omaa sisäistä laillisuusvalvontaa ja
sitä voidaankin pitkälti luonnehtia valvonnan val-
vonnaksi.

Kanteluita salaisesta tiedonhankinnasta on
tullut vähän, vuosittain enintään kymmenkunta.
Tämä johtunee ainakin osin toiminnan salaisesta
luonteesta. Tosin on huomattava, että vain hyvin
harvoissa poikkeustapauksissa salainen tiedon-
hankinta jää kokonaan lopullisesti salaan sen koh-
teelta. Oikeusasiamies on pyrkinyt tarkastuksilla
ja muutenkin oma-aloitteisesti kartoittamaan on-
gelmakohtia lainsäädännössä ja käytännön toi-
minnassa. Tapauksia on tutkittu esimerkiksi saa-
tujen kertomusten tai tarkastusten perusteella.
Mahdollisuudet tällaiseen oma-aloitteiseen tut-
kintaan ovat kuitenkin rajalliset.

4.6.3
LAINSÄÄDÄNTÖUUDISTUKSIA

Vuoden 2014 alusta pakkokeinolaki ja poliisilaki
uudistettiin kokonaan mukaan lukien salaista
tiedonhankintaa koskeva sääntely, joka laajentui
huomattavasti. Samalla jo aiemmin käytössä ol-
leiden keinojen sääntelyä täydennettiin ja täsmen-
nettiin (uudistuksesta enemmän ks. OA:n kerto-
mus 2013 s. 157–158).

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-

laillisuusvalvonta asiaryhmittäin
�.� salainen tiedonhankinta

176

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 tulli-
rikostorjunnassa yhdenmukaistettiin poliisilakiin
ja pakkokeinolakiin nähden.

Rajavartiolaitoksen rikostorjunnasta annettu
laki tuli voimaan 1.4.2018. Uuteen lakiin siirtyi-
vät rajavartiolaissa olevat rikostorjuntaa koskevat
säännökset. Rajavartiolaitoksen toimivaltuuksiin
entisten lisäksi lisättiin oikeus suorittaa perus-
muotoista tietolähdetoimintaa.

Salaisen tiedonhankinnan kannalta merkittä-
viä tiedustelutoimivaltuuksia koskevia hallituk-
sen esityksiä käsiteltiin eduskunnassa kertomus-
vuoden ajan ja vuoden 2019 valtiopäivien lopuksi
eduskunta hyväksyi siviilitiedustelua ja sotilastie-
dustelua koskevan lainsäädäntökokonaisuuden.
Tiedustelun valvontaa koskevat lait oli hyväksyt-
ty ja tulleet voimaan jo 1.2.2019.

4.6.4
OIKEUSASIAMIEHELLE
ANNETUT KERTOMUKSET

Seuraavassa esitetään SM:ltä, Rajavartiolaitoksen
esikunnalta, valtiovarainministeriöltä ja puolus-
tusministeriöltä saatujen kertomusten perusteel-
la 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 2018

Pakkokeinolakiperusteiset telepakkokeinot

Poliisille myönnettiin rikoksen selvittämistä var-
ten telekuuntelu- ja valvontalupia 2 867 (2 412
vuonna 2017). Salaisten pakkokeinojen tilastolli-
sessa arvioinnissa merkittävin tunnusluku kui-
tenkin lienee pakkokeinojen käytön kohteena ol-
leiden henkilöiden lukumäärä. Poliisin pakkokei-
nolain mukaisen telekuuntelun ja -valvonnan
kohteena vuonna 2018 oli 450 (450) epäiltyä, jois-
ta tuntemattomia oli 37. Televalvonnan kohtee-
na oli 1 380 (1 426) epäiltyä.

Tullissa telekuuntelun ja -valvonnan kohtee-
na oli 91 (89) henkilöä vuonna 2018 ja lupia oli
421 (218). Tullin mukaan lupien määrän kasvua
selittää kohteena olleiden telepäätelaitteiden mää-
rän kasvu ja jonkin verran myös se, että aiempaa
useammin telepäätelaitteissa on kaksi sim-kortti-
paikkaa, jolloin yhteen fyysiseen laitteeseen koh-
distunut lupa saattaa tilastoitua kahtena lupana.

Televalvonnan määrä Tullissa oli pienoisessa
kasvussa. Sen kohteena oli 200 (171) henkilöä ja
lupia myönnettiin 630 (476).

Poliisissa yhtäaikaisen telekuuntelun ja -val-
vonnan perusteena olivat yleisimmin törkeät
huumausainerikokset (75 %) ja väkivaltarikokset
(9 %). Tullissa perusterikoksina olivat törkeät
huumausainerikokset (92 %) ja törkeät verope-
tokset (8 %).

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).
Rajavartiolaitokselle myönnettiin telekuunteluun,
televalvontaan ja tukiasematietojen hankintaan
yhteensä 77 lupaa (92).

Puolustusvoimissa salaisen tiedonhankinnan
käyttö on vielä vähäisempää.

laillisuusvalvonta asiaryhmittäin
�.� salainen tiedonhankinta

177

Poliisilain mukainen telekuuntelu ja -valvonta

Poliisilain mukaisen telekuuntelun ja -valvonnan
kohteena oli neljä henkilöä. Pelkän televalvonnan
kohteena oli 104 (74) henkilöä. Sitä käytettiin eni-
ten henkeä tai terveyttä uhkaavan vaaran torju-
miseksi ja kuolemansyyn selvittämiseksi.

Rikostorjunnasta Tullissa annetun
lain mukainen televalvonta

Televalvontalupia tullirikosten estämiseksi ja pal-
jastamiseksi myönnettiin kahdeksan (16), yleisim-
min törkeän veropetoksen tai törkeän huumaus-
ainerikoksen perusteella.

Tekninen tarkkailu

Vuonna 2018 poliisi käytti pakkokeinolain mukais-
ta teknistä katselua kotirauhan suojaamaan paik-
kaan 28 kertaa, vankilakatselua 4 kertaa, vankila-
kuuntelua 18 kertaa, teknistä katselua 157 kertaa,
teknistä kuuntelua 162 kertaa ja teknistä seurantaa
321 kertaa. Asuntokuuntelua käytettiin kaksi ker-
taa. Teleosoitteen tai telepäätelaitteen yksilöinti-
tietojen hankkimista käytettiin 58 kertaa. Kaikis-
sa näissä tarkkailukeinoissa yleisin perusterikos
oli törkeä huumausainerikos.

Poliisilain mukaista teknistä katselua käytet-
tiin 33 kertaa, teknistä kuuntelua 15 kertaa ja tek-
nistä seurantaa 48 kertaa.

Tullissa pakkokeinolain mukaista teknistä seu-
rantaa toteutettiin 40 (38) kertaa. Teknistä kuun-
telua käytettiin 23 (19) kertaa ja teknistä katselua
25 (22) kertaa.

Rikostorjunnasta Tullissa annetun lain mu-
kaista teknistä seurantaa käytettiin kymmenen
(9) kertaa. Teknisestä kuuntelusta ei tehty yh-
tään päätöstä ja teknistä katselua käytettiin 12
(6) kertaa.

Rajavartiolaitoksessa tehtiin teknisen tarkkai-
lun ja suunnitelmallisen tarkkailun päätöksiä ri-
koksen selvittämiseksi yhteensä 26 (25) ja rikok-
sen estämiseksi kuusi.

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 2018 poliisissa tehtiin noin
250 päätöstä suunnitelmallisesta tarkkailusta. Tul-
lissa päätöksiä oli 59 (39).

Erityiset salaiset pakkokeinot

Vuonna 2018 tehtiin muutamia uusia peitetoimin-
tapäätöksiä ja aikaisempien peitetoimintapäätös-
ten jatkopäätöksiä. Tietoverkossa tapahtuva pei-
tetoiminta on reaalimaailmassa tapahtuvaa käytet-
ympi. Valeostoa on käytetty pääasiassa törkeiden
huumausainerikosten paljastamiseen ja selvittä-
miseen.

Valvotun läpilaskun edellytykset ovat tiukat,
mikä käytännössä on rajoittanut keinon käyttä-
mistä. Poliisi on tehnyt muutaman valvotun lä-
pilaskun lain voimassa olon aikana. Tulli ilmoitti
tehneensä kolme (6) valvottua läpilaskua vuon-
na 2018.

Hylätyt vaatimukset

Hylättyjen telepakkokeinovaatimusten määrässä
ei tapahtunut mainittavaa muutosta. Vuonna 2018
tuomioistuimet hylkäsivät 15 poliisin telepakko-
keinovaatimusta. Rajavartiolaitoksen vaatimuksia
ei hylätty.

laillisuusvalvonta asiaryhmittäin
�.� salainen tiedonhankinta

178

Ilmoittaminen pakkokeinon käytöstä

Salaisen tiedonhankinnan käytöstä tulee pääsään-
töisesti ilmoittaa sen kohteelle viimeistään vuo-
den kuluessa tiedonhankinnan lopettamisesta.
Tuomioistuin voi tietyin edellytyksin antaa luvan
ilmoituksen siirtämiseen tai tekemättä jättämi-
seen.

Kertomusvuonna tuli poliisissa ilmi parisen-
kymmentä tapausta, joissa ilmoitus salaisen tie-
donhankinnan käytöstä oli tehty myöhässä. Lu-
pia ilmoituksen siirtämiseen ja sen kokonaan te-
kemättä jättämiseen myönnettiin varsin vähän,
viimeksi mainittuja ei vuonna 2018 ilmeisesti
lainkaan.

Sisäinen laillisuusvalvonta

Poliisihallituksen laillisuusvalvonnan vastuualue
suoritti laillisuustarkastukset kaikkiin poliisiyk-
siköihin. Tarkastuksissa kiinnitettiin huomioita
yksiköiden oman valvonnan järjestelyihin ja val-
vonnan kattavuuteen. Tarkastuksia varten polii-
siyksiköitä pyydettiin selvittämään salaisten tie-
donhankintakeinojen valvontaan, menettelyihin,
kirjauksiin, määräaikojen noudattamisiin ja perus-
teisiin sekä ilmoittamisiin liittyvät käytäntönsä;
tarkastussuunnitelma, tarkastuskohteet ja –ha-
vainnot sekä näistä aiheutuneet toimenpiteet.

Lisäksi Poliisihallitus valvoi salaisten tiedon-
hankintakeinojen käyttöä erillisen suunnitel-
man mukaisesti tarkastamalla SALPA-järjestel-
mään kirjattuja tiedonhankintapäätöksiä ja -vaa-
timuksia.

Poliisihallitus toteaa, että poliisin salaisten tie-
donhankintakeinojen käytössä tehtyjen päätösten
ja vaatimusten yleinen taso on hyvä. Yleisin ha-
vaittu virhe on edellisen vuosien tapaan pöytäkir-
jaamisen viivästyminen asetuksessa säädetystä
määräajasta, mutta Poliisihallituksen mukaan vii-
västysten määrä ei ole merkittävä. Pöytäkirjaamis-
ta sääntelevää asetusta muutettiin 1.10.2016 alkaen
niin, että pöytäkirjan laatimisen ehdoton takara-
ja on 30 päivän sijasta 90 päivää keinon käytön lo-
pettamisesta. Tältä osin OA totesi jo asetusluon-
noksesta antamassaan lausunnossa, että asetuksen
mukaan pöytäkirja on laadittava ilman aiheetonta

viivytystä eikä säädetty 90 päivää saa muodostua
pääsääntöiseksi pöytäkirjan laatimisajankohdaksi.

Erityisesti voidaan mainita, että vuosi 2018 oli
ensimmäinen kokonainen kalenterivuosi, jolloin
tietoverkoissa tapahtuvaa peitetoimintaa ja yksin-
omaan yleisön saataville toimitetuista myyntitar-
jouksesta tehtävää valeostoa koskevat päätökset
tehtiin Salpa-järjestelmässä. Poliisihallituksen ha-
vaintojen mukaan Salpa-järjestelmän asiakirjapoh-
jissa on hyvin huomioitu pakkokeino- ja poliisi-
laissa säädetyt peitetoimintaa ja valeostoa koske-
vat menettelyt ja päätöksiltä vaadittava tietosisäl-
tö. Poliisihallituksen mukaan kyseisissä päätöksis-
sä ei ole ollut huomautettavaa.

Tullin salaisten tiedonhankintakeinojen käy-
tön päivittäisvalvonnasta vastaavat kahdeksan alu-
eellista SALPA-valvojaa, jotka laativat havainnois-
taan vuosittain raportin Tullin valtakunnallisesta
salaisen tiedonhankinnan laillisuusvalvonnasta
vastaavalle Tullin virkamiehelle. Tulli on lisäksi
suorittanut säännöllistä valvontaa tarkastamalla
SALPA-järjestelmään tehtyjä kirjauksia ja siihen
tallennettuja asiakirjoja. Tämän on tehnyt tutki-
vien yksiköiden ulkopuolinen määrätty tullimies.
Tullin laillisuusvalvonnan mukaan vakavia puut-
teita ei ilmennyt ja salaisten pakkokeinojen ja sa-
laisen tiedonhankinnan laatu on parantunut.

Rajavartiolaitoksessa valvontaa suorittavat Ra-
javartiolaitoksen esikunta ja toimivaltuuksia käyt-
tävät hallintoyksiköt. Rajavartiolaitoksen rikos-
torjunnasta annetun pysyväismääräyksen mukaan
vartioston SALPA-valvonnasta vastaa virkamies,
joka ei itse osallistu operatiiviseen rikostorjuntaan.
Rajavartiolaitoksen esikunnassa valvonnasta vas-
taa oikeudellisen osaston rikostorjuntayksikkö,
jonka vastuulle kuuluu myös rikostorjunnan ylei-
nen ohjaus.

Puolustusministeriö ei ole havainnut lain-
vastaista menettelyä Puolustusvoimien salaisten
pakkokeinojen ja salaisten tiedonhankintakeino-
jen käytössä. Tarkastuksen piiriin kuuluivat kaik-
ki vuodelle 2018 päivätyt päätökset ja pöytäkirjat.
Sen sijaan teknisiin ja tulkinnanvaraisiin seikkoi-
hin liittyviä kehityskohteita on havaittu.

laillisuusvalvonta asiaryhmittäin
�.� salainen tiedonhankinta

179

4.6.5
OIKEUSASIAMIEHEN
LAILLISUUSVALVONTA

Kertomusvuonna Länsi-Suomen poliisilaitoksen
tarkastuksella salaisista pakkokeinoista tarkastuk-
sen kohteena olivat telepakkokeinovaatimukset ja
teknisen tarkkailun päätökset. Tätä varten käytiin
lävitse ”otanta” näitä koskevia vaatimus- ja päätös-
asiakirjoja.

Tarkastajat totesivat, että joissakin telepakko-
keinovaatimuksissa perustelut olivat varsin sup-
peita ja epäselväksi jäi esimerkiksi se, miten jokin
liittymä liittyy kohdehenkilöön. Tuomioistuin
oli tällaisissakin tapauksissa kuitenkin myöntä-
nyt luvan.

Tarkastuksesta saamiensa tietojen perusteella
OA katsoi, että tiedonhankintakeinoja koskevien
kirjallisten vaatimusten sisältöön ja perusteluiden
kattavuuteen on syytä kiinnittää huomiota. Vaik-
ka käräjäoikeuden istunnossa vaatimusta on mah-
dollista suullisesti täydentää, tulee vaatimuksen
jo lähtökohtaisesti sisältää luvan myöntämisen
arvioinnin kannalta riittävät perustelut.

Oikeusasiamies pitää epätyydyttävänä sitä,
että tiedonhankintakeinon käytön määräajan
määrittämisessä on ainakin kahta erilaista käytän-
töä. Tämä osoittaa, että voimassa oleva lainsää-
däntö ei ole yksiselitteinen ja selkeä, mikä oli yk-
si lainsäädännön uudistamisen tavoitteista ja mi-
kä olisi myös omiaan helpottamaan lainsovelta-
jan työtä.

Keskusrikospoliisin tarkastuksella tutustut-
tiin tietoverkoissa tapahtuvaa peitetoimintaa (ns.
nettipeitetoiminta) koskeviin päätöksiin ja yksin-
omaan yleisön saataville toimitetusta myyntitar-
jouksesta tehtävää valeostoa (ns. rajoitettu vale-
osto) koskeviin päätöksiin.

4.6.6
ARVIOINTIA

Lainsäädännön mahdollisia
ongelmakohtia

Ilmoittamisvelvollisuus

Salaisesta tiedonhankinnasta on pääsääntöisesti
viipymättä ilmoitettava epäillylle kirjallisesti sen
jälkeen, kun asia on saatettu syyttäjän harkittavak-
si, taikka esitutkinta on muuten päätetty tai se on
keskeytetty taikka viimeistään vuoden kuluttua
sen käytön lopettamisesta. Ilmoitusvelvollisuu-
den toteuttaminen riippuu osin käytetystä keinos-
ta. Ilmoittamisesta säädetään nyt aiempaa tarkem-
min 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 teke-
mättä, jos se on välttämätöntä valtion turvallisuu-
den varmistamiseksi taikka hengen tai terveyden
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 tapauksia
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 tutkinnanjohtajilta
saadun palautteen perusteella kirjallinen ilmoitus-
velvollisuus on haitannut tiedonhankintakeinojen
käyttöä. Jo vuonna 2014 havaitun tietolähteiden
saatavuusongelman lisäksi vuonna 2015 vankila-
kuunteluiden määrä laski huomattavasti, koska
pakkokeinoa ei pidetä enää yhtä toimivana vaka-
van rikollisuuden torjumisessa. Poliisihallituksen
mukaan ilmoittamisvelvollisuus on asettunut ko-
ko tietolähdetoiminnan esteeksi, minkä johdosta

laillisuusvalvonta asiaryhmittäin
�.� salainen tiedonhankinta

180

Suomessa pidättäydytään ”passiivisessa tietoläh-
detoiminnassa”, mikä puolestaan vähentää keinon
tehokkuutta. Myös peitetoiminnasta ilmoittami-
nen tiedonhankinnan kohteelle lopettaa pahim-
millaan kyseisen poliisimiehen mahdollisuuden
toimia jatkossa peitetehtävissä. Ilmoittamisvel-
vollisuudella on Poliisihallituksen mukaan myös
merkittävä kansainvälistä yhteistoimintaa vähen-
tävä vaikutus.

Tiedonhankinnasta ilmoittamisen yhtenä ta-
voitteena on oikeudenmukaisen oikeudenkäyn-
nin turvaaminen. Lain mukaan, kun harkitaan
asianosaisen oikeutta saada tietoja tai sen rajoitta-
mista, arvioinnissa on otettava huomioon asian-
osaisen oikeus puolustautua asianmukaisesti tai
muuten asianmukaisesti valvoa oikeuttaan oikeu-
denkäynnissä.

Nämä tiedonsaannin ja oikeudenmukaisen oi-
keudenkäynnin vaatimukset yhdessä rikoksen sel-
vittämiseen käytetyn salaisen tiedonhankinnan
ilmoittamisesta aiheutuvien mahdollisten riskien
kanssa muodostavat vaikeita punnintatilanteita
sisältävän kokonaisuuden.

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 suorit-
tava poliisimies ei saa tehdä rikosta eikä aloitetta
rikoksen tekemiseen. Hän on kuitenkin rangais-
tusvastuusta vapaa, jos hän tekee liikennerikko-
muksen, 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 järjestäyty-
neen 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.

Valvonnan yleisiä ongelmia

Sisäiseen valvontaan panostettava

Oikeusasiamiehen salaisen tiedonhankinnan lailli-
suusvalvonta painottuu viranomaisen sisäisen val-
vonnan valvontaan. Tähän liittyen poliisilaitosten
oikeusyksiköihin tehtävillä tarkastuksilla koroste-
taan oikeusyksikön omaa poliisilaitoksen salaisiin
tiedonhankintakeinoihin kohdistamaa valvontaa.

Sisäiseen valvontaan on salaista tiedonhankin-
taa käyttävissä viranomaisissa sinänsä panostettu
viime vuosina. Poliisihallituksen mukaan poliisi-
laitosten oikeusyksiköiden toiminta on vakiintu-
nut ja tehtäväkenttä selkiintynyt, joskin yksiköi-
den alati laajentuva toimenkuva vie aikaa tarkas-
tustoiminnalta.

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.

laillisuusvalvonta asiaryhmittäin
�.� salainen tiedonhankinta

181

Oikeusasiamiehen valvonta on jälkikäteistä ja var-
sin yleiskatsauksellista. Oikeusasiamies on kau-
kana itse toiminnasta eikä hän voi ryhtyä ohjaa-
maan viranomaisten toimintaa tai muutoinkaan
olla keskeinen rajojen asettaja, joka korjaisi lain-
säädännön heikkoudet. Oikeusasiamiehelle annet-
tavat kertomukset tai selvitykset ovat tarpeellisia,
mutta eivät ratkaise valvonnan ja oikeusturvan
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.

SALPA-järjestelmä oli salaisen tiedonhankin-
nan kirjaamisen suhteen aikanaan edistysaskel
salaisten pakkokeinojen valvonnassa. Järjestelmä
myös ohjaa käyttäjäänsä oikeisiin ja laillisiin toi-
mintamalleihin. SALPA-järjestelmä, kuten muut-
kin poliisin tietojärjestelmät, on kuitenkin vähi-
tellen tulossa tiensä päähän ja VITJA-uudistus-
hankkeen piti tuoda tähänkin ratkaisu. Kun han-
ke ei kuitenkaan toteutunut suunnitellusti, on
SALPA-järjestelmää jouduttu päivittämään. On
tärkeää, että toiminnan lainmukaisuus ja toimin-
nan valvonta ei vaarannu tietojärjestelmiin liitty-
vistä syistä.

Oikeusasiamiehen laillisuusvalvonnassa on
jatkuvasti korostettu vaatimusten ja päätösten
perustelemisen tärkeyttä. Perustelut tulisi kirjata
muun muassa päätösten kontrolloitavuuden mah-
dollistamiseksi. Jos tuomioistuin ei vaadi hakijal-
ta riittäviä perusteluita tai jos tuomioistuin laimin-
lyö riittävän perustelemisen, vaarana on, että lu-
pia myönnetään sellaisiin tapauksiin, joihin lain-
säätäjä ei ole näitä keinoja tarkoittanut.

4.6.7
TIEDUSTELULAINSÄÄDÄNTÖ

Eduskunta hyväksyi tiedustelulainsäädäntöä
koskevan lakikokonaisuuden, johon kuuluvat
seuraavat osat:
–	 HE 198/2017 vp laiksi Suomen perustuslain

10 §:n muuttamisesta
–	 HE 202/2017 vp siviilitiedustelua koskevaksi

lainsäädännöksi
–	 HE 203/2017 vp laiksi sotilastiedustelusta

sekä eräiksi siihen liittyviksi laeiksi
–	 HE 199/2017 vp laiksi tiedustelutoiminnan

valvonnasta ja laiksi valtion virkamieslain
7 §:n muuttamisesta (tiedustelutoiminnan
laillisuusvalvonta)

–	 PNE 1/2018 vp eduskunnan työjärjestyksen
ja eduskunnan virkamiehistä annetun lain
9 §:n muuttamisesta (tiedustelutoiminnan
parlamentaarinen valvonta)

OA Jääskeläistä kuultiin asiasta useaan otteeseen
eduskunnan eri valiokunnissa.

Lausunnoissaan tiedustelulakien osalta OA
piti ongelmallisena muun muassa sitä, että esite-
tyssä muodossaan nykyisiä salaisen tiedonhankin-
nan keinoja voidaan käyttää tiedustelussa väljem-
min edellytyksin, nykyisiä salaisen tiedonhankin-
nan keinoja voidaan käyttää tiedustelussa pitem-
män aikaa, nykyisten salaisten tiedonhankintakei-
nojen käyttöalaa on tiedustelussa laajennettu sisäl-
löllisesti tai menetelmällisesti ja tiedustelussa on
käytettävissä kokonaan uusia keinoja, joita salai-
sessa tiedonhankinnassa ei ole.

Tiedustelutoiminnan valvontaa koskevissa
lausunnoissaan OA muun ohessa katsoi tehok-
kaan ulkoisen valvonnan olevan välttämätön vas-
tapaino uusille toimivaltuuksille. Valvonta ei voi
jäädä hallinnon sisäiseksi. Tiedustelutoiminta on
luonteensa puolesta äärimmäisen salaista ja sen
tehokas valvonta on välttämätöntä. Tyypillisim-
min tiedusteluviranomaisten toimintatavat mer-
kitsevät puuttumista yksityiselämän ja luottamuk-
sellisen viestinnän suojaan. OA kiinnitti huomio-
ta muun muassa siihen, että ehdotetusta poiketen
tiedusteluvaltuutetun (vahvistetun lain mukaan
tiedusteluvalvontavaltuutettu) valvonta tulisi ulot-
taa tiedustelutoiminnan lisäksi myös suojelupolii-
sin poliisilain 5 luvun mukaisten toimivaltuuksien

laillisuusvalvonta asiaryhmittäin
�.� salainen tiedonhankinta

182

käyttöön niin kuin myös pääesikunnan ja Puolus-
tusvoimien tiedustelulaitoksen salaisen tiedon-
hankinnan valvontaan. Suojelupoliisin osalta näin
säädettiinkin.

Ehdotetun vastaisesti OA katsoi, että valtuu-
tetulla tulisi olla läsnäolo-oikeuden lisäksi myös
puhevalta tiedustelumenetelmien lupa-asian tuo-
mioistuinkäsittelyssä, mikä sittemmin toteutui-
kin laissa.

Erityisen huolestuneisuutensa OA esitti halli-
tuksen esityksessä tiedusteluvalvontavaltuutetulle
kaavailluista voimavaroista. Hallituksen esityksen
arvion mukaan valtuutetun lisäksi toimintoa hoi-
taisi kaksi päätoimista asiantuntijavirkamiestä ja
yksi assistentti. OA totesi, että tiedustelutoimin-
nan valvonnan tulee olla jatkuvaa, yksityiskohtais-
ta ja operatiivista. Ehdotettu henkilöstöresurssi
on OA:n käsityksen mukaan selvästi riittämätön
tehokkaan ja kattavan valvonnan suorittamiseen
kaikissa tilanteissa.

OA:n perustuslakivaliokunnalle antaman lau-
sunnon mukaan resurssien arvioinnissa on otet-
tava huomioon ainakin seuraavat seikat.

Tiedusteluvalvontavaltuutetun tulisi voida val-
voa tehokkaasti kaikkia tiedustelumenetelmiä ja
kaikkia tiedustelutoiminnan ulottuvuuksia, kuten
tuomioistuinlupien ja muiden lupapäätösten nou-
dattamista; tiedon keruutapojen laillisuutta; tie-
don käsittelyn, säilyttämisen ja edelleen jakami-
sen laillisuutta; tiedon hävittämistä ja toimenpi-
teistä ilmoittamista kohteille. Tiedusteluvalvonta-
valtuutetun tehtävät edellyttävät hyvin laaja-alais-
ta asiantuntemusta. Asiantuntemuksen on oltava
käytettävissä koko ajan. Tiedusteluvalvontavaltuu-
tetun toiminnolla on oltava päivystys- tai varalla-
olojärjestelmä. Tiedusteluvalvontavaltuutetun toi-
minnon mahdollisuus saada ulkopuolista tukea
on hyvin rajallinen, koska käsiteltävät asiat ovat
äärimmäisen salaisia.

OA:n käsityksen mukaan valtuutetun lisäksi
tulisi perustaa apulaistiedusteluvalvontavaltuute-
tun virka. Lisäksi henkilöstöön tulisi kuulua neljä
oikeudellista asiantuntijaa, joilla olisi perehtynei-
syys viranomaistoiminnan lainmukaisuuskysy-
myksiin ja perus- ja ihmisoikeusnäkökohtiin se-
kä tiedustelutoiminnan operatiivisen tason tun-
temusta. Asiantuntijoista kaksi keskittyisi erityi-
sesti siviilitiedustelun ja kaksi erityisesti sotilas-

tiedustelun valvontaan, menetelmiin ja taktisiin
ym. kysymyksiin. Tämän lisäksi tulisi rekrytoida
kaksi teknistä asiantuntijaa, joilla olisi tietojärjes-
telmä- ja tietoliikennetiedustelun valvonnan mah-
dollistava tekninen erityisosaaminen ja myös mui-
den tiedustelumenetelmien teknisten kysymysten
tuntemusta. Edellä mainittujen lisäksi toiminta
edellyttäisi kaksi assistenttia hallinnollis-teknisik-
si tukihenkilöksi.

Niin tiedustelua suorittavat viranomaiset kuin
tiedusteluvalvontavaltuutettu tulevat olemaan oi-
keusasiamiehen valvonnan piirissä, kun taas par-
lamentaarinen tiedusteluvalvontavaliokunta jää
kansanedustajista koostuvana elimenä oikeusasia-
miehen toimivallan ulkopuolelle.

Tiedustelulainsäädännön myötä viranomai-
sille tulevat uudet toimivaltuudet ja oikeusasia-
miehelle toimitettavat tiedustelua koskevat ker-
tomukset osaltaan lisäävät oikeusasiamiehen ”sa-
laisiin keinoihin” kohdistuvan valvonnan osuutta
oikeusasiamiehen laillisuusvalvonnassa. Sisämi-
nisteriön on annettava muun muassa oikeusasia-
miehelle vuosittain kertomus poliisilaissa tarkoi-
tettujen tiedustelumenetelmien käytöstä ja sivii-
litiedustelun suojaamisen käytöstä sekä niiden
käytön valvonnasta ja tietoliikennetiedustelun
käyttämisestä. Puolustusministeriön on annetta-
va muun muassa oikeusasiamiehelle vuosittain
kertomus tiedustelumenetelmien ja sotilastiedus-
telun suojaamisen käytöstä sekä valvonnasta. Tie-
dusteluvalvontavaltuutettu antaa vuosittain muun
muassa oikeusasiamiehelle kertomuksen toimin-
nastaan.

4.6.8
TODISTAJANSUOJELU

Laki todistajansuojeluohjelmasta (88/2015) tuli
voimaan 1.3.2015. Laki on merkittävä uudistus yk-
silön ja perusoikeuksien näkökulmasta. Sillä tur-
vataan perustuslaissa turvattuja oikeuksia elä-
mään, henkilökohtaiseen vapauteen ja koskemat-
tomuuteen sekä kotirauhaan.

Todistajansuojeluohjelma voidaan aloittaa
henkilön suojelemiseksi, jos henkilöön tai hänen
läheiseensä kohdistuu vakava hengen tai tervey-
den uhka rikosasiassa kuulemisen tai muun syyn

laillisuusvalvonta asiaryhmittäin
�.� salainen tiedonhankinta

183

vuoksi ja uhkaa ei voida tehokkaasti torjua muil-
la toimenpiteillä. Poliisi laatii yhdessä suojeltavan
kanssa henkilökohtaisen kirjallisen suojelusuunni-
telman, johon kirjataan keskeiset toimenpiteet to-
distajansuojeluohjelman toteuttamiseksi. Tällaisia
toimenpiteitä voivat olla esimerkiksi suojeltavan
sijoittaminen uudelle paikkakunnalle, asunnon
järjestäminen, turvalaitteiden sijoittaminen suojel-
tavan kotiin ja henkilökohtaiseen turvallisuuteen
liittyvä neuvonta.

Poliisi voi tehdä ja valmistaa suojeltavalle tois-
ta henkilöllisyyttä tukevia vääriä, harhauttavia tai
peiteltyjä rekisterimerkintöjä ja asiakirjoja, jos se
on välttämätöntä todistajansuojeluohjelman to-
teuttamiseksi. Poliisi voi valvoa suojeltavan asun-
toa ja sen lähiympäristöä. Suojeltavalle voidaan
maksaa taloudellista avustusta toimeentulon ja
itsenäisen elämän turvaamiseksi.

Keskusrikospoliisi vastaa todistajansuojelu-
ohjelman toteuttamisesta yhdessä muiden viran-
omaisten kanssa. Keskusrikospoliisin päällikkö
päättää todistajansuojeluohjelman aloittamisesta
ja päättämisestä sekä eräistä ohjelmaan liittyvistä
toimenpiteistä. SM antaa oikeusasiamiehelle vuo-
sittain kertomuksen lain nojalla tehdyistä päätök-
sistä ja toimenpiteistä.

Vuotta 2018 koskevasta SM:n kertomuksesta ilme-
nee, että todistajansuojeluohjelmat liittyvät vaka-
viin rikoksiin, henkeen ja terveyteen kohdistuviin
uhkailutilanteisiin sekä kansainvälisiin virka-apu-
pyyntöihin. Ohjelmissa keskitytään henkilön suo-
jelemiseen eikä erityinen henkilöturvallisuusryh-
mä osallistu aktiivisesti kyseessä olevan rikoksen
tutkintaan.

Ongelmakohdaksi nostetaan esille se, että suo-
jeluohjelmaa edeltävä poliisitoiminta ja arviointi-
prosessi ovat jääneet lain ulkopuolelle. Tänä aikana
käsittelijät eivät voi käyttää peitehenkilöllisyyttä
tai harhauttavia asiakirjoja kuten suojeluohjelman
aikana. Tämä saattaa vaarantaa käsittelijöiden ja
ohjelmaan otettavien turvallisuuden.

Keskusrikospoliisi kokee ongelmaksi myös to-
distajansuojeluohjelman liian korkean lopettamis-
kynnyksen.

Sisäministeriö pitää tärkeänä, että Poliisihalli-
tus on ottanut todistajansuojeluohjelman osaksi
Poliisihallituksen suorittamaa tarkastusta keskus-
rikospoliisissa ja että todistajansuojeluohjelmien
rekisterin lainmukaisuutta, toimivuutta ja päivi-
tystarpeita selvitetään ja seurataan.

laillisuusvalvonta asiaryhmittäin
�.� salainen tiedonhankinta

184

4.7
Rikosseuraamusala

Rikosseuraamusalan laillisuusvalvonta kuului AOA
Pasi Pölöselle.

Rikosseuraamuslaitos (Rise) vastaa vankeuden
ja yhdyskuntaseuraamusten täytäntöönpanosta ja
tutkintavankeuden toimeenpanosta. Oikeusasia-
miehen tulee lain mukaan toimittaa tarkastuksia
erityisesti vankiloissa ja muissa suljetuissa laitok-
sissa. Tämän vuoksi Risen valvonta kohdistuu pää-
osin ehdottomien vankeusrangaistusten täytän-
töönpanoon. Oikeusasiamies valvoo suljettuja lai-
toksia myös Yhdistyneiden kansakuntien (YK) ki-
dutuksen vastaisen yleissopimuksen valinnaisen
pöytäkirjan (OPCAT) mukaisena kansallisena val-
vontaelimenä.

Vankien terveydenhuoltoa käsitellään jaksossa
4.11.5, koska se ei kuulu Riselle vaan Terveyden ja
hyvinvoinnin laitoksen alaiselle Vankiterveyden-
huollon yksikölle.

4.7.1
TOIMINTAYMPÄRISTÖ JA
LAINSÄÄDÄNTÖMUUTOKSET

Vankien päivittäinen keskimäärä vuonna 2018 oli
2 910. Myös yhdyskuntaseuraamusasiakkaiden
keskimäärä oli hieman alle 3 000. Vankimäärässä
on tapahtunut pientä laskua edelliseen vuoteen
verrattuna.

Vuoden 2018 alussa vangille maksettavia talou-
dellisia etuuksia koskeva sääntely uudistui. Uudis-
tuksen tavoitteena oli, että eri toiminnoissa ja lai-
tostyypeissä maksettavat taloudelliset etuudet
määräytyisivät nykyistä tasapuolisemmin. Muu-
toksilla pyrittiin yksinkertaistamaan etuuksien
laskentaa ja maksamista. Vuonna 2018 tuli voi-
maan myös yhdistelmärangaistusta koskeva lain-
säädäntö. Kyse on uudenlaisesta rangaistuksesta,
joka koostuu ehdottomasta vankeudesta ja sen
jälkeisestä valvonta-ajasta. Yhdistelmärangaistus
voidaan tuomita vakavan rikoksen uusijalle, jota

on pidettävä erittäin vaarallisena toisen hengel-
le, terveydelle tai vapaudelle ja se korvaa vankeus-
rangaistuksen kokonaan vankilassa suorittamis-
ta koskevan sääntelyn.

4.7.2
LAILLISUUSVALVONTA

Rikosseuraamusalaa koskevat kantelut ovat yksi
suurimpia asiaryhmiä. Vuonna 2018 saapui 387
kan-telua (453 vuonna 2017). Ratkaistujen kante-
lujen määrä oli 431 (377). Omia aloitteita ratkais-
tiin kolme. Kantelumäärän vuotuinen vaihtelu
on melko suurta. Esimerkiksi vuonna 2016 saapui
330 ja vuonna 2015 saapui 447 kantelua. Tälle vaih-
telulle ei ole osoitettavissa selvää yksittäistä syy-
tä. Vuoden 2015 kantelumäärään sisältyivät kui-
tenkin vielä vankien terveydenhuoltoa koskevat
kantelut, toisin kuin vuodesta 2016 alkaen.

Toimenpiteeseen päädyttiin 147 (108) kante-
lussa ja omassa aloitteessa. Toimenpideprosentti
oli 34 (28). Rikosseuraamusalan toimenpidepro-
sentti on vakiintuneesti korkea ja selvästi oikeus-
asiamiehen kanslian keskiarvon yläpuolella. Tä-
mä on tyypillistä aloille, joilla puututaan perustus-
laissa turvattuihin vapauteen, henkilökohtaiseen
koskemattomuuteen ja yksityiselämän suojaan.

4.7.3
TARKASTUKSET

Vankiloista tarkastuskohteina olivat Keravan,
Laukaan, Kuopion, Sulkavan, Mikkelin, Jokelan,
Juuan, Pyhäselän ja Helsingin vankilat. Jokelan
vankilan tarkastus kohdistui ainoastaan laitoksen
esteettömyyteen. Pyhäselän ja Helsingin vanki-
loissa tarkastuksen yhtenä osa-alueena oli esteet-
tömyys. Kuopion, Mikkelin ja Jokelan vankiloihin
tarkastukset tehtiin ennalta ilmoittamatta. Ennal-

laillisuusvalvonta asiaryhmittäin
�.� rikosseuraamusala

185

Saapuneet ja ratkaistut kantelut vuosina 2009–2018

Toimenpideprosentti vuosina 2009–2018

0

100

200

300

400

500

600

2018201720162015201420132012201120102009

ratkaistutsaapuneet

10

15

20

25

30

35

2018201720162015201420132012201120102009

kaikkirikosseuraamusala

ta ilmoittamaton tarkastus kohdistettiin myös
vankien kuljettamiseen junalla. Tarkastushavain-
noista kerrotaan tarkemmin jaksossa 3.4, jossa kä-
sitellään YK:n kidutuksen vastaisen yleissopimuk-
sen valinnaisen pöytäkirjan mukaisen kansallisen
valvontaelimen (OPCAT) toimintaa. Vammaisten
henkilöiden oikeuksia käsitellään jaksossa 3.4.

AOA kävi oikeusministeriön kriminaalipoliitti-
sella osastolla (OM/KPO) ja Risen keskushallinto-
yksikössä (Rise/keha) keskustelemassa laillisuus-
valvontahavainnoista sekä hallinnonalan sisäisen
laillisuusvalvonnan merkityksestä ja tarpeesta.
Tästä kerrotaan tarkemmin jäljempänä oikeustur-
vassa olevia puutteita käsittelevässä jaksossa.

4.7.4
LAUSUNNOT, OMAT ALOITTEET
JA ESITYKSET

Lausunnot

AOA antoi kaksi lausuntoa OM/KPO:lle. Lausun-
not koskivat hallituksen esitykseksi laadittua
luonnosta laeiksi vankeuslain, tutkintavankeus-
lain, sakon täytäntöönpanosta annetun lain 37 §:n
ja pakkokeinolain muuttamisesta (VN/855/2018)
sekä hallituksen esitykseksi laadittua luonnosta
yhdyskuntaseuraamusten täytäntöönpanosta an-
netun lain ja Vankiterveydenhuollon yksiköstä
annetun lain muuttamisesta (VN/864/2018).

Lakivaliokunnalle annettiin lausunto hallituksen
esityksestä laeiksi yhdyskuntaseuraamusten täy-
täntöönpanosta annetun lain 70 §:n ja Vankiter-
veydenhuollon yksiköstä annetun lain 6 ja 7 §:n
muuttamisesta (HE 119/2018 vp).

Omat aloitteet

OA totesi Mikkelin vankilan johtajan ja apulais-
johtajan syyllistyneen virkatoiminnassaan rikok-
siin. Kumpikin oli antanut apulaisoikeusasiamie-
helle vangin kantelun tutkimista varten lisäsel-
vityksen, jossa oli ollut totuudenvastaisia tietoja.
Rikokset, joihin johtaja ja apulaisjohtaja syyllistyi-

laillisuusvalvonta asiaryhmittäin
�.� rikosseuraamusala

186

Helsingin vankilassa on jääkaapeissa lukolliset lokerot. Oikealla vankilan valvottu tapaamistila.

Vasemmalla Pyhäselän vankilan miesten ulkoilupiha ja oik. eristämistarkkailuselli.
Alla vankilan laitosmyymälä "Pyhiksen Puoti".

laillisuusvalvonta asiaryhmittäin
�.� rikosseuraamusala

187

vät, ovat väärän todistuksen antaminen viranomai-
selle ja virkavelvollisuuden rikkominen. Johtajan
ja apulaisjohtajan menettely tuli ilmi, kun Mikke-
lin vankilan henkilökunta otti kanteluasian ratkai-
sun jälkeen yhteyttä oikeusasiamiehen kansliaan
ja kertoi, että johtajan ja apulaisjohtajan antamat
tiedot eivät pidä paikkaansa. OA määräsi asiassa
suoritettavaksi esitutkinnan, jonka suoritti keskus-
rikospoliisi. OA piti johtajan ja apulaisjohtajan te-
koja laillisuusvalvonnan toimintaedellytysten kan-
nalta vakavina. OA päätti, ettei syytteen nostami-
nen ole kuitenkaan tarpeen, sillä totuudenvastai-
sista tiedoista ei ollut syntynyt vahinkoa kantelun
kohteina olleille virkamiehille eikä kantelijalle. OA
antoi Mikkelin vankilan johtajalle ja apulaisjohta-
jalle huomautuksen heidän syykseen lukemistaan
rikoksista (2809/2017*).

Esitykset

Esityksiä tehtiin kymmenen, joista seitsemän oli
lainsäädäntöön tai hallinnonalan sisäisen ohjauk-
sen laatimiseen liittyviä esityksiä, kaksi oli virheen
korjaamista koskevia esityksiä ja yksi oli hyvitys-
esitys.

Vankien sijoittamisesta päättävien arviointikes-
kusten toimivallasta ei ole säädetty muutoin kuin
täytäntöönpanon aloittamisen osalta. Sääntele-
mättä on, mikä arviointikeskus (arke) on rangais-
tuksen suorittamisen aikana toimivaltainen ja mi-
ten tällöin otetaan huomioon vangin muuttunut
kotipaikkatilanne. AOA pyysi Rise/kehaa ilmoit-
tamaan, mihin toimivallan epäselvyys antaa ai-
hetta (451/2017*).

Rise/kehan mukaan arken tulisi selvittää ja
huomioida, mihin vangilla on kiintein yhteys, esi-
merkiksi perhesuhteiden perusteella. Omaisten
asuinpaikkaa voisi kehan mukaan pitää vankeus-
laintarkoittamana kotipaikkana. Keha tulee arvioi-
maan lainsäädännön muutostarpeita ja olemaan
tarvittaessa yhteydessä OM/KPO:oon.

AOA saattoi OM:n arvioitavaksi, onko sääntely
riittävää tilanteissa, joissa vankilalle kuuluvaa
omaisuutta, esimerkiksi maksukortti, annetaan
vangin käyttöön. Rise/kehan tietoon saatettiin

tarve muuttaa sen antamaa määräystä Rikosseu-
raamuslaitoksen maksukorteista, koska määräys
sisälsi säännöksiä, joiden antamiseen kehalla ei
ollut toimivaltaa (252/2018*).

Osaston päiväjärjestystä oli osastolla ilmenneen
levottomuuden vuoksi muutettu tilapäisesti siten,
että sellien ovet olivat koko päivän kiinni. Vangit
eivät saaneet ulkoilua lukuun ottamatta olla teke-
misissä toistensa kanssa. Tilapäinen päiväjärjestys
ei sisältänyt vangeille mitään toimintoja tai va-
paa-ajantoimintaa. Laissa säädetään vankikohtai-
sista perusteista, joilla vanki voidaan pitää erillään
muista. Päiväjärjestyksellä ei voi oikeuttaa osasto-
kohtaisesti rajoituksia, joihin muutoin pitää olla
yksittäistapaukselliset perusteet kunkin vangin
osalta. AOA totesi, että koko osastoon kohdistu-
vat rajoitukset voivat kuitenkin olla tosiasiassa
tarpeen joissakin poikkeuksellisissa, lyhytaikaisis-
sa turvallisuutta vaarantavissa tilanteissa, joissa
tilannetta ei voida ennakolta välttää eikä muilla
keinoin ratkaista. AOA saattoi tämän OM:n tie-
toon lainsäädännön muutostarpeen arvioimisek-
si (6542/2017*).

Vangin vapaa-ajan työtä koskevasta päätöstoimi-
vallasta ja muutoksenhakuoikeudesta päätökseen
ei ole säädetty. AOA saattoi tämän OM:n tietoon
(6042/2017*).

Aluekeskuksen (Alke) vankiloille antamasta oh-
jeistuksesta saattoi saada käsityksen, ettei vangille
saa antaa kopiota hänen oikaisuvaatimusasiassaan
annetusta vankilan lausunnosta. AOA totesi, että
asianosaisen oikeudesta tiedonsaantiin säädetään
laissa. Ohjeistuksesta saattoi saada virheellisen kä-
sityksen tiedonsaantioikeuden sisällöstä. AOA ke-
hotti Alkea selventämään ohjeistusta (5400/2017).

Suljetuissa vankiloissa on erilaisia käytäntöjä sen
suhteen, voiko vanki jatkaa toiminnassa, kun hä-
nen epäillään tai on todettu käyttäneen päihteitä.
Vankia toimintaan sijoitettaessa lain mukaan huo-
mioon otettavia seikkoja ovat rangaistusajan suun-
nitelma, vankilan järjestys ja turvallisuus sekä yh-
teiskunnan turvallisuus. Sijoittamispäätös voidaan
muuttaa, jos näissä seikoissa tapahtuu muutoksia.
Päihteiden käyttö tai käyttöepäily voi joissakin ta-

laillisuusvalvonta asiaryhmittäin
�.� rikosseuraamusala

188

pauksissa olla peruste muuttaa sijoittamispäätös-
tä. Vankiloiden tulisi ennakolta ja yhdenmukai-
sesti linjata, onko vankilassa toimintoja, joihin ei
voi sijoittaa päihteiden käyttäjiä ja mitä nämä toi-
minnot ovat. Tällaisia toimintoja ei tulisi juurikaan
olla, koska vangeilla on paitsi velvollisuus myös
oikeus saada osallistua toimintaan. Suuri osa van-
geista on päihdeongelmaisia, joten ei ole vankeus-
lain tavoitteiden mukaista järjestää toimintoja, joi-
hin he eivät voi osallistua. AOA saattoi jo vuonna
2014 kehan tietoon seuraavan: Positiivisen pika-
testituloksen merkitys toimintaan sijoittamiselle
vaihtelee vankiloittain. Vankeja tulee kohdella eri
vankiloissa toisiaan vastaavissa tilanteissa samalla
tavoin. Vangin toiminnasta pois siirtämiseen tulee
olla perusteltu syy. Vankiloissa tulisi määritellä,
mitkä toiminnot ovat sellaisia, että päihteiden
käyttö on este niihin sijoittamiselle. AOA saattoi
jälleen Rise/kehan tietoon käsityksensä, että van-
kiloiden käytännöt tulisi saada yhdenmukaisiksi
(5037/2017*).

Joidenkin vankiloiden eritysosastoilla on kalusta-
mattomia sellejä, joissa on ainoastaan patja lattial-
la. Ihmisarvoisen kohtelun kannalta ei ole hyväk-
syttävää, että vangit joutuvat syömään lattialla.
Vankiloihin tulisi hankkia kalusteita vangille sel-
liin annettaviksi. Koska eristysosastolle sijoittami-
sen tilanteet eroavat perusteeltaan ja tarkoituksel-
taan toisistaan, on harkittava tapauskohtaisesti,
millaiseen selliin ja olosuhteisiin vanki sijoitetaan.
AOA piti tärkeänä, että Rise/keha antaa vankiloille
ohjeistuksen siitä, miten ja millaisissa olosuhteissa
yksinäisyysrangaistus, tarkkailu, eristämistarkkai-
lu ja erillään pitäminen järjestysrikkomuksen sel-
vittämisen aikana pannaan täytäntöön (1276/2017*).

Rise/keha ilmoitti 17.8.2018, että se tulee anta-
maan ohjeistusta mainittujen toimenpiteiden täy-
täntöönpano-olosuhteista. Keha tulee myös kartoit-
tamaan kunkin yksikön kalustuksen ja ottamaan
kantaa kalustehankintoihin.

AOA totesi, että Sukevan vankilan tulee löytää
keinoja, joilla suljetuilla osastoilla asuvien van-
kien sellin ulkopuolella viettämää aikaa voidaan
lisätä. Toimintoihin osallistumattomien vankien
oli mahdollista viettää aikaa sellin ulkopuolella

arkisin noin kaksi tuntia ja viikonloppuisin noin
kolme tuntia. Sisäliikuntavuoro oli yhtä aikaa ul-
koilun kanssa. Vangin ei tule joutua valitsemaan
näiden välillä (3251/2017*).

Sukevan vankila ilmoitti 3.12.2018, että päivä-
järjestystä on muutettu niin, että se mahdollistaa
kahdeksan tunnin sellin ulkopuolisen ajan. Lisäksi
vankeja on motivoitu osallistumaan toimintoihin.

Tutkintavangin yhteydenpitorajoitusten kirjaa-
minen vankitietojärjestelmään ei ole vankiloissa
yhdenmukaista. Tästä voi aiheutua ongelmia tie-
tojen oikeellisuudelle ja vangin siirtyessä vanki-
lasta toiseen tietojen välittymiselle. Yksittäisessä
vankilassa tuli ilmi vankilan sisäinen tiedonkulun
katkos, jonka vuoksi tutkintavankiin sovellettiin
yhteydenpitorajoituksia vielä sen jälkeen, kun
tuomioistuimen ilmoitus niiden kumoamisesta
oli saapunut vankilaan. Rise/keha oli ilmoittanut
aiempien vastaavien ongelmien osalta, että tiedot
tulevat saapumaan suoraan uuteen Roti-tietojär-
jestelmään. AOA kehotti Rise/kehaa harkitsemaan
merkitsemiskäytäntöjen selvittämistä sekä vanki-
loiden ohjeistamista asiassa jo ennen Roti-järjes-
telmän käyttöön ottamista (3095/2017).

Hyvitysesitystä käsitellään jaksossa 3.6.

4.7.5
MUITA RATKAISUJA

Huomautukset

Edellä mainitun virkarikoksia koskevan päätöksen
(2809/2017*) lisäksi huomautuksia lainvastaisesta
menettelystä annettiin kolmessa tapauksessa.

Keha menetteli lainvastaisesti elinkautisvangin
vapauttamisasiassa Helsingin hovioikeudelle an-
nettavan lausunnon laatimisessa. Lausunto annet-
tiin yli viisi kuukautta sen jälkeen, kun sen laati-
miseksi tarvittava aineisto oli saapunut kehaan
(4325/2017*). OA oli jo vuonna 2017 antanut kehal-
le huomautuksen vastaavanlaisista viivästyksistä.

laillisuusvalvonta asiaryhmittäin
�.� rikosseuraamusala

189

Vankilan tulee turvata vangin kirjesalaisuuden to-
teutuminen. Lain mukaan vangin ja valvontavi-
ranomaisen välistä kirjeenvaihtoa ei saa tarkastaa.
Postin tarkastaminen oli annettu tehtäväksi var-
tijaharjoittelijalle. Hän avasi vangille eduskunnan
oikeusasiamiehen kansliasta saapuneen kirjeen.
AOA totesi, että vankilassa ei ollut selvää ohjeis-
tusta kirjeiden tarkastamisesta. AOA piti kyseen-
alaisena, että tarkastamistehtävä oli annettu varti-
jaharjoittelua suorittavalle henkilölle. AOA antoi
Pyhäselän vankilalle huomautuksen lainvastaises-
ta menettelystä (896/2018*).

Vanki oli alasti koiraa käyttäen tehtävän turvatar-
kastuksen aikana. Oikeus suorittaa turvatarkastus
ei oikeuta kohdistamaan tarkastusta vangin alas-
tomaan kehoon. AOA antoi kahdelle Jokelan van-
kilan vartijalle huomautuksen lainvastaisesta me-
nettelystä (4633/2017*).

Oikeusturvassa edelleen vakavia puutteita
– lakien sisältöä ei tunneta, sisäistä lailli-
suusvalvontaa tulee kehittää

AOA otti Risen oman laillisuusvalvonnan riittävyy-
den esiin sekä Rise/kehan että OM/KPO:n kanssa
vuonna 2018 käymissään keskusteluissa. Perustus-
lain 68 § velvoittaa ministeriötä huolehtimaan
oman toimialansa hallinnon asianmukaisesta toi-
minnasta. Yksi osa hallinnon asianmukaista toi-
mintaa on oma tehokas sisäinen laillisuusvalvon-
ta. Se on osa perustuslain 21 §:ssä jokaiselle taattua
oikeusturvaa. Erityisen tärkeää sisäinen laillisuus-
valvonta on hallinnonaloilla, joilla joudutaan puut-
tumaan kansalaisten perusoikeuksiin. Vapautensa
menettäneiden henkilöiden osalta myös kansain-
väliset suositukset, sitoumukset ja valvontaelinten
kannanotot edellyttävät ulkopuolisen valvonnan
lisäksi toimivaa sisäistä laillisuusvalvontaa. Kun
kyse on vapautensa menettäneistä henkilöistä, val-
vonnassa tulee painottaa muun muassa kohtelun
asianmukaisuutta, oikeusturvan toteumista sekä
virkamiesten laintuntemusta ja noudattamista.

Tarkastuskäynnit ovat olennainen osa valvon-
taa. AOA:n ja Rise/kehan välisissä keskusteluissa
tuli ilmi, että toteutuneella tahdilla kuhunkin lai-

tokseen voidaan tehdä keskushallintoyksikön suo-
rittama tarkastuskäynti laskennallisesti joka 15.
vuosi. Tätä ei voida pitää riittävänä.

Rikosseuraamusalan koulutuskeskus järjesti
joulukuussa 2018 laillisuusvalvontaa käsittelevän
seminaarin, jonka tarkoituksena oli muun muassa
pohtia, miten hallinnonalan sisäistä laillisuusval-
vontaa voitaisiin tehostaa. OM/KPO on suunnitel-
lut valvonnan kehittämistoimia.

Oikeusasiamiehen laillisuusvalvonnassa havai-
taan toistuvasti seuravanlaisia virheitä ja lainvas-
taista menettelyä.

Hallintolain vaatimuksen täyttävän päätöksen
tekemisessä ja muutoksenhakuohjeiden antami-
sessa vangille tehdään virheitä, vaikka lain sään-
nökset näistä asioista ovat selvät. Vangin muutok-
senhakuoikeutta koskevat säännökset uudistuivat
jo 1.10.2006 ja täydentyivät eräillä uusilla muutok-
senhakukelpoisilla päätösryhmillä 1.5.2015.

Vangin asumisesta omasta pyynnöstään erillään
muista vangeista tulee tehdä päätös. Päätökseen
saa hakea muutosta. Päätös ja oikaisuvaatimusosoi-
tus tulee antaa vangille. Vankila oli kirjannut vain
ilmoituksen siitä, että vanki oli pyytänyt päästä
asumaan erilleen (3374/2017). Päätös luvasta olla
tilapäisesti noudattamatta valvotun koevapauden
rangaistusajan suunnitelmaa on muutoksenhaku-
kelpoinen hallintopäätös. Vankila menetteli lain-
vastaisesti, kun vangille ei annettu oikaisuvaati-
musosoitusta (7201/2017*). Lainvastaisesti mene-
teltiin eristämistarkkailua koskevassa asiassa, kun
vanki ei saanut kirjallista päätöstä, johon olisi lii-
tetty oikaisuvaatimusosoitus. Vangin oikeustur-
vaa vaaransi myös, että vankila ei ollut tehnyt van-
keusasetuksessa edellytettyjä kirjauksia vangin ter-
veydentilan seuraamisesta, tarkkailuhaalareiden
käytöstä, pyynnöstä päästä wc-tiloihin eikä van-
gin haltuun annetuista tavaroista (6748/2017*).

Omaisuuden haltuun saamista (1545/2017 ja
3967/2017*) ja pois ottamista koskevien päätös-
ten tekemisessä on edelleen ongelmia. Jos van-
gin asuinsellistä otetaan pois omaisuutta, vangil-
le tulee antaa perusteltu päätös muutoksenha-
kuohjauksin (2403/2017).

laillisuusvalvonta asiaryhmittäin
�.� rikosseuraamusala

190

Vankeuslain mukaan oikaisuvaatimus voidaan toi-
mittaa vankilan johtajalle tai aluejohtajalle. Vangin
omaisuuden hallussapitopäätöksestä tekemää oi-
kaisuvaatimusta ei otettu vankilassa vastaan. Van-
kilan kirjaamo palautti sen vangille käsittelemät-
tä sitä. Vartijat olivat kieltäytyneet selvittämästä
asiaa ja ohjanneet kantelijan itse lähettämään oi-
kaisuvaatimuksen aluejohtajalle. Aluekeskuksen
lausunnon mukaan vanki voi postittaa oikaisuvaa-
timuksen itse tai antaa sen vankilan henkilökun-
nalle eteenpäin toimitettavaksi. Virkamiehen tu-
lee ottaa oikaisuvaatimus vastaan ja toimittaa se
viivytyksettä vangin osoittamalle vastaanottajalle,
lähtökohtaisesti siis aluejohtajalle. Virkamiehen
tulisi merkitä ylös ajankohta, jolloin vanki on an-
tanut oikaisuvaatimuksen virkamiehelle. Virka-
miesten olisi tullut olla tietoisia ja neuvoa vankia
siitä, että hän voi saattaa vaatimuksen vireille
myös toimittamalla oikaisuvaatimuksen vankilan
johtajalle. AOA yhtyi aluekeskuksen lausumaan
(3653/2017).

Useimmat vankeja koskevat päätökset tulee teh-
dä esittelystä. Vankila oli menetellyt virheellisesti,
kun valvomatonta tapaamista koskeva asia oli rat-
kaistu ilman esittelyä (5787/2017).

Hallintolain säännöksiä ei aina tunneta riittäväs-
ti. Kanteluissa toistuvat esimerkiksi seuraavat vir-
heet. Hallintopäätöksen tekemiseen liittyvää vi-
ranomaisen selvittämisvelvollisuutta ei ole nou-
datettu (7067/2017 ja 4501/2018). Velvollisuus
kuulla vankia saattaa jäädä täyttämättä (5369/2017)
tai toteutua vajavaisesti (5510/2017 ja 2979/2018).
Päätösten perusteleminen on usein puutteellista
(5132/2017). Kaikkia perusteita ei esitetä eivätkä
esitetytkään perusteet usein ole riittävän konk-
reettisia. AOA on muun muassa todennut pitävän-
sä käsittämättömänä tapaa pitäytyä laitossijoitus-
ta koskevan päätöksen perusteluissa toistuvasti
yleisluonteisella tasolla. Kantelijaa koskevien pää-
tösten sisältö oli kahden vuoden ajan pysynyt sa-
mana (5646/2017).

Vangin on saatava tietää itseään koskevan päätök-
sen perusteet. Tästä voidaan poiketa vain poik-
keuksellisesta syystä. Vangilta salassa pidettävät
päätösperusteet tulee kirjata ja niiden tulee olla
löydettävissä osana päätöstä. Lisäksi vangille tu-
lee antaa tieto, että hänelle ei salassa pidon vuoksi
ole esitetty kaikkia perusteluja ja että hän voi nii-
den osalta esittää asiakirjapyynnön, johon annet-
tuun päätökseen voi hakea muutosta tuomiois-
tuimesta. Ilman näitä tietoja vangin ei ole mah-
dollista käyttää hänelle asiassa lain mukaan kuu-
luvia oikeussuojakeinoja. AOA on arvostellut
menettelyä tilanteissa, joissa osan perusteista on
katsottu olevan vangilta salassa pidettäviä (394,
6850 ja 5604/2017).

Toimenpiteen perusteet tulee kirjata myös sellai-
sista vankiin kohdistuvista toimenpiteistä, joista
ei tehdä muutoksenhakukelpoista hallintopäätös-
tä. Esimerkiksi virtsanäytteen pyytämisellä puu-
tutaan vangin yksityisyyden suojaan ja henkilö-
kohtaisen koskemattomuuteen. Pyynnön lain-
mukaisuus tulee voida jälkikäteen todeta. AOA
pyysi Rise/kehaa ilmoittamaan, mihin toimenpi-
teisiin perusteiden kirjaamista koskeva kannan-
otto on antanut aihetta. Onko laitoksia ohjeistet-
tu virtsanäytteen pyytämiseen johtavan epäilyn
kirjaamisessa ja onko tällaisille kirjauksille paikka
(5720/2017)?

Rise/keha ilmoitti ohjeistavansa laitoksia siten,
että virtsa- tai sylkinäytteen sekä puhalluskokeen
perusteet päihtymystä epäiltäessä tulee kirjata te-
kemällä ilmoitus ja kirjamaalla ilmoituksen ohessa
olevalla ”päihtymystilan toteaminen” välilehdelle
päihtymystilaa koskevat havainnot sekä muut mah-
dolliset epäilyn perusteet. Valmisteilla olevassa uu-
dessa asiakastietojärjestelmässä tulee valittavaksi
testausperuste sekä epäilyn kyseessä ollessa mah-
dollisuus kirjata sen perusteet.

Hyvän hallinnon mukaisia toimintatapoja ei aina
muisteta noudattaa. Vangin siirtohakemuksen ka-
toamisesta olisi tullut kertoa hänelle (2954/2017).
Kantelijan tiedustellessa asiointilomakkeella avo-
laitospalkan ja toimintarahan maksuperusteita,
hänelle olisi tullut selvittää niitä sen sijaan, että
hän sai vastauksen ”palkka ei nouse” (4544/2017).

laillisuusvalvonta asiaryhmittäin
�.� rikosseuraamusala

191

Vankien rikkomuksiin ei tule puuttua keinoilla,
jotka eivät perustu lakiin. Vangeille yhteisesti mää-
rättävän seuraamuksen käyttö on lainvastaista.
Päätös katkaista sähkövirta selliosaston yhteisen
keittiötilan liedestä keittiötiloista tapahtuneen
tupakoinnin vuoksi oli kielletty kollektiivirangais-
tus. AOA totesi, että kiellettyyn tupakointiin tulisi
puuttua esimerkiksi valvontaa lisäämällä ja mah-
dolliset seuraamukset tulisi kohdistaa asianmukai-
sessa menettelyssä vain kiellettyyn menettelyyn
syyllistyneisiin vankeihin (5891/2017).

Elinkautisvangin rangaistusajan laskemista kos-
kevassa tapauksessa lakia oli tulkittu väärin. Lain
mukaan 21 vuotta nuorempana tehdystä rikokses-
ta elinkautiseen vankeuteen tuomittu vanki voi-
daan päästää ehdonalaiseen vapauteen aikaisin-
taan, kun vankilassaoloaikaa on kertynyt kymme-
nen vuotta. Jos rikos on tehty tätä vanhempana,
aikaisin mahdollinen vapauttamisajankohta on 12
vuoden jälkeen. Tuomitun ikä rikoksentekohet-
kellä vaikuttaa myös poistumislupien alkamisajan-
kohtaan. Kantelijan elinkautinen vankeusrangais-
tus oli tuomittu alle 21-vuotiaana tehdystä mur-
hasta ja eräistä muista rikoksista, joista yksi, lievä
maksuvälinepetos, oli tehty hänen täytettyään 21
vuotta. Rikosseuraamuslaitoksen täytäntöönpano-
yksikön mukaan tästä seurasi se, että vapauttamis-
ja poistumislupa-ajankohta ei voinut määräytyä 21
vuotta nuorempana rikoksen tehneitä henkilöitä
koskevien säännösten mukaisesti. AOA piti täy-
täntöönpanoyksikön näkemystä virheellisenä.
Hän pyysi täytäntöönpanoyksikköä ja Rise/kehaa
ilmoittamaan, mihin toimenpiteisiin hänen pää-
töksensä on antanut aihetta (4140/2018*).

Rise/kehasta saadun tiedon mukaan kantelijal-
le oli tehty uusi rangaistusaikapäätös siten, että eh-
donalaisen vapauttamisen aikaisin mahdollinen
ajankohta oli laskettu 10 vuoden vankilassaoloajan
perusteella.

OM/KPO:n valvontavastuu tuli esiin Rise/kehan
antaman vankien poistumislupia koskevan mää-
räyksen osalta. Lain mukaan Rise/keha antaa tar-
kemmat määräykset poistumislupien määrän ja
keston laskemisesta. Kyse oli siitä, oliko tämä toi-
mivalta ylitetty. AOA totesi tarkoituksenmukai-

seksi, että OM ottaa kantaa määräyksenantotoi-
mivallan laajuuteen. AOA siirsi kantelun KPO:n
käsiteltäväksi (2624/2018).

OM/KPO ilmoitti, että Rise/kehan määräyk-
senantovalta ei koske poistumisluvan myöntämi-
sen edellytyksiä tai ehtoja. Määräyksenantoval-
tuutta on tulkittava suppeasti. Määräyksessä oli
kohtia, joissa ei ollut kyse toimivaltuuden mukai-
sesta määrän ja keston laskemisesta. Määräystä
tulee tältä osin muuttaa vastaamaan toimivaltuu-
den sisältöä. Rise/keha ilmoitti kumonneensa mää-
räyksen ja korvanneensa sen uudella poistumislu-
pien määrää ja kestoa koskevalla määräyksellä
(nro 10/004/2018).

Henkilökohtainen koskemattomuus
ja yksityiselämän suoja

Vankiloissa joudutaan turvallisuuden takaamisek-
si puuttumaan vankien henkilökohtaiseen koske-
mattomuuteen ja yksityiselämän suojaan. Puuttu-
minen on kuitenkin mahdollista vain, jos laissa on
säädetty oikeus siihen. Puuttuminen tulee tehdä
vangin ihmisarvoa kunnioittaen ja niin hienotun-
teisesti kuin mahdollista. Vankien tarkastamiseen,
turvaamistoimenpiteisiin, virtsanäytteiden pyytä-
miseen ja terveydenhuollon käyntien aikaiseen
valvontaan liittyviä ongelmallisia menettelytapoja
tulee ilmi vuosittain.

Vankien henkilöntarkastuksia suoritettiin lattialle
sijoitetun peilin avulla. Vangin tuli seistä alastoma-
na peilin päällä, jotta hänen intiimialueensa voitiin
tarkastaa. Tämä oli lainvastaista. Tarkastustapa oli
lähempänä henkilönkatsastusta kuin henkilöntar-
kastusta. Perusoikeutena turvattu henkilökohtai-
nen koskemattomuus edellyttää, että henkilöntar-
kastusta ja henkilönkatsastusta koskevia säännök-
siä ei tulkita laajentavasti (509/2018*). Lainvastai-
sesti menetellään myös, jos henkilöntarkastuksen
kohteena olevaa vankia pyydetään alastomana kyy-
kistymään. Kyykistymispyynnön tavoitteena ole-
va nivusten ja muiden intiimialueiden seikkaperäi-
nen visuaalinen tarkastaminen on henkilönkatsas-
tusta (7107/2017).

laillisuusvalvonta asiaryhmittäin
�.� rikosseuraamusala

192

Saman aikaisesti tarkastettavien vankien riisutta-
misen tulee tapahtua siten, että vangit eivät näe
toisiaan alastomina (951/2018). Vangin ei tule jou-
tua riisuuntumaan tilassa, jossa on kameravalvon-
ta. Vankia eristysselliin vietäessä ei ollut perustei-
ta puuttua hänen fyysiseen koskemattomuuteen-
sa taluttamalla häntä käsistä kiinni pitäen, kun
hän oli käyttäytynyt tilanteessa rauhallisesti
(6439/2017).

Vankila oli tulkinnut asiamiestapaamisen ole-
van valvomaton tapaaminen, joka oikeuttaa teke-
mään vangille henkilöntarkastuksen tapaamisen
jälkeen. Näin ei lain mukaan ole. Vangille ei voi
oikeudenkäyntiasiamiehen tai -avustajan tapaami-
sen jälkeen suorittaa henkilöntarkastusta sillä pe-
rusteella, että tapaamista ei ole valvottu
(5110/2017*).

Vangilta saadaan vaatia virtsanäyte vain lais-
sa mainituissa tilanteissa. Valvotun koevapauden
valmistelemisen perusteella ei voi pyytää näytet-
tä (1224/2018*). Vangilta ei voida vaatia päihteet-
tömyyssitoumukseen perustuvaa virtsanäytettä
sen jälkeen, kun hän ei enää ole sopimusosastolla,
jonne sijoittamiseen liittyen päihteettömyyssitou-
mus on annettu. Sitoumus lakkaa olemasta voi-
massa vangin muuttaessa pois sopimusosastolta
(4873/2017).

Vangin olisi tullut antaa pukeutua muihin kuin
vankivaatteisiin, kun hänet vietiin vankilan ulko-
puolelle terveydenhuoltoon. Käsirautojen käyttö
oli ylimitoitettua, kun vartijat olivat läsnä hoito-
tilanteessa (4090/2017). Vangilla on oikeus saada
hoitoa ilman, että hoitotilanteessa on läsnä ulko-
puolisia. Vartijan läsnäolon tarpeellisuus tulee har-
kita kussakin tilanteessa erikseen ja läsnäololle tu-
lee olla konkreettinen peruste. Asiasta tulee neu-
votella lääkärin kanssa. Perusteita välittömään
vartiointiin ei ollut hätäsektion ja heräämössä vie-
tetyn ajan osalta (154/2018).

Tapaajien tarkastamisen tulee tapahtua hieno-
tunteisesti ja kunnioittavasti. Tapaajia ei voida vel-
voittaa menemään tapaamiseen sukkasillaan. Tar-
kastuksen helpottaminen ja nopeuttaminen ei oi-
keuta vaatimaan, että tapaaja riisuu ulkokenkänsä
koko vierailun ajaksi (7158/2017*).

Rangaistusajan suunnitelmien
toteuttamiseen liittyy ongelmia

Rangaistusajan suunnittelua koskeva lainsäädän-
tö on ollut voimassa jo vuodesta 2006. Rangais-
tusajan suunnittelu ei AOA:n havaintojen mukaan
toimi siten kuin lainsäätäjä on tarkoittanut. Ran-
gaistuksen täytäntöönpanon tavoitteet eivät kaik-
kien vankien kohdalla toteudu. Ongelmat heiken-
tävät vankien oikeusturvaa. Vankien kohtelun yh-
denmukaisuus vaarantuu.

Rangaistusajan suunnitelman (ransu) seuranta pi-
tää tehdä vankilassa vähintään kolme kertaa vuo-
dessa. Seuranta on tehtävä yhdessä vangin kanssa.
Vankilassa seurannasta huolehti moniammatilli-
nen tiimi siten, että vanki ei ollut itse läsnä. Seu-
rannan pääasiallinen tarkoitus, yhteistyö vangin
kanssa, ei tällaisessa järjestelyssä toteutunut. Van-
gilla tulee olla tilaisuus keskustella ransussa ase-
tetuista tavoitteista ja niiden toteutumisesta. Van-
gin tulee saada ohjausta siitä, miten tavoitteisiin
on mahdollista edetä. Seurannassa olennaista on
myös, että sen tekee nimetty vastuuhenkilö, jolla
on kokonaisvastuu ransun tarkastelemisesta. AOA
pyysi kehaa ilmoittamaan, miten vankiloita on
tähän mennessä ohjattu oikeisiin ja yhdenmukai-
siin toimintatapoihin sekä mihin toimenpiteisiin
hänen menettelytapojen ongelmista toteamansa
antaa aihetta (4343/2017*).

Ransun tavoitteiden toteumista oli arvioitu
vankia kuulematta. Aiemmin jo osittain toteutu-
neeksi arvioitujen tavoitteiden kohdalle oli mer-
kitty, etteivät ne olleet toteutuneet tai edenneet
lainkaan. Vankilan virkamiehillä oli erilaisia näke-
myksiä siitä, millä perusteilla näin voidaan tehdä.
AOA:n mukaan muutos on perusteltava mahdolli-
simman konkreettisiin seikkoihin vedoten. Tällai-
sissa tilanteissa keskustelu vangin kanssa on tär-
keää. Tavoitteiden toteutumisessa on kyse koko
rangaistuskauden huomioimisesta. On ongelmal-
lista, jos tavoitteiden toteutumista arvioidaan vain
muutaman kuukauden seurantajakson ajalta. Ta-
voitteiden toteutumisen arviointia tulisi kehittää.
AOA saattoi kehan tietoon tämän sekä sen, että
aluekeskuksen ja arviointikeskuksen mukaan
asiassa tarvitaan koulutusta (5076* ja 6309/2017*).

laillisuusvalvonta asiaryhmittäin
�.� rikosseuraamusala

193

Yhtenä ransun tavoitteena oli vangin tiiviiden per-
hesuhteiden ylläpitäminen. Vanki haki siirtoa lä-
hempänä perhettään olevaan vankilaan. Perheen
vieraileminen vangin sijoitusvankilassa oli selvästi
vaikeampaa ja kalliimpaa kuin vieraileminen van-
kilassa, johon hän haki. Arviointikeskus (arke) ei
suostunut siirtoon. Arke perusteli tätä sillä, että
vangin väestötietojärjestelmän mukainen koti-
paikka oli sen alueella. Muita yksilöityjä perustei-
ta ei esitetty. Vankila, johon vanki oli hakenut, oli
toisen arken alueella, jossa myös vangin perhe
asui. Tuo toinen arke oli antanut suostumuksen-
sa siirtoon. AOA:n mukaan vanki olisi ollut pe-
rusteltua siirtää lähellä perhettään olevaan vanki-
laan. Arken ratkaisu ei tukenut ransun tavoitetta
(451/2017*).

Asuinolosuhteet, sellin
ulkopuolella vietettävän ajan pituus
ja osallistumisvelvollisuus

Toistuvasti tulee esiin, että suljetuissa vankiloissa
ei kyetä järjestämään vangeille riittävästi toimin-
taa osallistumisvelvollisuuden täyttämiseksi eikä
vapaa-ajantoimintaa. Vuonna 2018 esillä olivat
myös asuinsellien ja eristysosastojen olosuhteet.

Riihimäen vankilan osaston C 3 olosuhteet sekä
vankien sellin ulkopuolisen ajan määrä ja laatu
ovat jo kauan antaneet aihetta sekä ylimmän lail-
lisuusvalvojan että kansainvälisen valvontaelimen
arvostelulle. Tilanne ei näyttänyt vuosien myötä
juurikaan muuttuneen. Osastolla C 3 toteutui
puutteellisesti vangin oikeus täyttää osallistumis-
velvollisuutensa. Myöskään vankiloille asetettu
velvollisuus vapaa-ajantoimintojen järjestämiseen
vangeille ei toteutunut riittävästi. Vaikka vankilas-
sa voi olla valvonnan asteeltaan ja toiminnoiltaan
erilaisia osastoja, osasto ei voi olla niin suljettu ja
toiminnoiltaan niin vähäinen, että laissa vankeu-
den tavoitteesta, vankien kohtelusta ja olosuhteis-
ta sekä toiminnan ja vapaa-ajan toiminnan järjes-
tämisestä olevat säännökset eivät toteudu. AOA
pyysi Riihimäen vankilaa ja Etelä-Suomen rikos-
seuraamusalueen aluekeskusta toimittamaan sel-
vityksen osaston C 3 päiväjärjestyksestä sekä kun-

kin vangin sellin ulkopuolisen ajan määrästä, toi-
minnan ja vapaa-ajantoimintojen laadusta ja ajas-
ta, jonka vanki niihin voi käyttää. AOA pyysi sel-
vittämään myös, miten osaston sellit on kalustet-
tu (2336/2017*).

Riihimäen vankilan mukaan vangeilla on sellin
ulkopuolista aikaa arkena kuusi tuntia ja viikonlop-
puisin neljä tuntia. Sellikalustukseen on lisätty tuoli.
Vangit ulkoilevat yhtenä ryhmänä isolla ulkoilupi-
halla. Aluekeskuksen mukaan osaston tilanne on
parantunut, mutta vankilan on edelleen aiheellista
pyrkiä aktiivisesti kehittämään vankien yksilöllisiä
tarpeita vastaavia toimintoja.

Osaston C 3 vankien mahdollisuus puhelimen
käyttöön ei toteutunut riittävästi. Sellien vähäisen
aukiolon vuoksi soittoaika oli vain aamupäivisin,
jolloin lapset yleensä ovat päiväkodissa tai koulus-
sa ja jolloin työssäkäyvien henkilöiden työajat ja
työtehtävät voivat estää puhelut. AOA totesi, että
soittoajan sijoittuminen yksinomaan aamupäi-
vään, varsinkin jos erillisestä pyynnöstäkään ei
ole mahdollista soittaa iltaisin, on vastoin viran-
omaisten velvollisuutta tukea vangin perhe-elä-
mää, vastoin vankeuslain tavoitteita ja vastoin yh-
tä vangin puhelimen käyttöoikeuden päätarkoi-
tuksista (2791/2017).

Vanki joutui lähes puolen vuoden ajan asu-
maan osastolla, jolla muut vangit kohdistivat hä-
neen häirintää ja uhkaa. Kaikki sellin ulkopuoli-
nen oleskelu piti järjestää erillään muista vangeis-
ta. Mahdollisuus sellin ulkopuoliseen aikaan oli
erittäin rajoitettu. Ulkoiluolosuhteet olivat pidem-
piaikaiseen käyttöön soveltumattomat. Tällaiset
asuinolosuhteet eivät olleet asianmukaiset. Risen
velvollisuus on huolehtia, että vangit voivat suo-
rittaa rangaistuksensa turvallisesti ilman eristäy-
tymistä omaan selliinsä. Arken olisi tullut aktiivi-
semmin yrittää etsiä ratkaisua tilanteeseen ja van-
ki olisi tullut siirtää toiseen vankilaan aikaisem-
min (6792/2017*).

AOA teki eristyssellien olosuhteista edellä se-
lostetun esityksen Rise/kehalle (1276/2017*). Eris-
tysselliin sijoittaminen on ollut muutoinkin esillä.

Vangin sijoittamisessa eristysselliin menetel-
tiin virheellisesti. Kyseessä oli kalustamaton selli,
joka oli jaettu asuin- ja huoltotilaan kalteriseinällä.

laillisuusvalvonta asiaryhmittäin
�.� rikosseuraamusala

194

Asuintila oli kooltaan 2x2 metriä eli 4 m2. Sellissä
oli valvontakamera. Sellin lattialla oli turvapatja.
Sellin wc-istuin oli asuintilassa kalteriseinän vie-
ressä. Vanki sijoitettiin selliin järjestysrikkomuk-
sen selvittämisen ajaksi ja kurinpitorangaistusta
suorittamaan. Sellissä tulisi näissä tilanteissa olla
kalusteet, ellei kalustamattomaan selliin sijoitta-
miselle ole merkittäviä turvallisuusperusteita. Sel-
lin pieni koko oli vastoin suosituksia ja ohjeita.
Kameravalvonnalle ei ollut lain edellyttämiä syitä.
Vanki oli sijoitettuna samaan selliin myös vanke-
uslain 18 luvun 5 §:n mukaisen muista vangeista
erillään pitämisen aikana. Erillään pitäminen ei oi-
keuta asuttamaan vankia tavanomaisista selliolo-
suhteista poikkeaviin olosuhteisiin (3043/2017*).

Sananvapaus, viestin suoja ja
yhteydet vankilan ulkopuolelle

Vangeille on laissa taattu oikeus kuunnella radio-
ohjelmia. Kyse on perustuslaissa turvatun sanan-
vapauden yhdestä osa-alueesta. Vangin sananva-
paus ei toteudu, jos hän ei halutessaan voi valita,
mitä radiokanavia hän kuuntelee. Vankila valitsi
keskusradioon 10 kanavaa alueella kuuluvista noin
30:sta kanavasta. Vankilan selvityksen mukaan
vankien omien radioiden haltuun antamiseen liit-
tyi ongelmia. AOA totesi lain lähtökohdan olevan,
että radio on laite, joka tulee ja voidaan antaa van-
gin haltuun. Jos vankilalla ei ole riittävää osaamis-
ta laitteen tarkastamiseksi ja sen teknisten omi-
naisuuksien arvioimiseksi laitosturvallisuuden
kannalta, tarkastamiseen tulee käyttää ulkopuo-
lista asiantuntija-apua (3516/2017*).

Vankien käytössä olevaan puhelinjärjestel-
mään tuli virhe, joka johtui järjestelmästä vastaa-
van liikeyrityksen toiminnasta. Vankien puhelinti-
lien saldot vähenivät ja joidenkin vankien saldo ka-
tosi kokonaan. Ilman saldoa ei voi soittaa. AOA:n
mukaan viime kädessä Risen vastuulla on järjestää
vangeille mahdollisuus puhelimen käyttöön. Van-
kien soittomahdollisuus ei olisi saanut olennaises-
ti heikentyä järjestelmän virheen vuoksi. Vankien,
joiden puhelintilin saldo katosi kokonaan, olisi tul-
lut saada käyttää puhelinta vankilan kustannuk-
sella laajemmin kuin vain oikeudenkäyntiavusta-
jalle soittamiseen ja ”pakollisiin” soittoihin.

Vankipuhelinjärjestelmässä on soitonsiirrones-
to, joka katkaisee puhelun sen siirtyessä muuhun
kuin alun perin valittuun numeroon. Suljettujen
vankiloiden vankien puhelinliikennettä saadaan
valvoa, joten soitonsiirronesto ei ole lainvastai-
nen. AOA:n mukaan vankien puhelut oikeuden-
käyntiasiamiehelle ja viranomaisille tulee jollakin
tavoin järjestää näissäkin tilanteissa. Puheluiden
yksityisyyden suojan osalta AOA totesi, että van-
kien käyttöön tarkoitettu puhelin tulee suojata
tai sijoittaa niin, että normaaliääninen puhelin-
keskustelu ei kuulu ulkopuolisille. Hän pyysi
Vantaan vankilaa, Etelä-Suomen rikosseuraamus-
alueen aluekeskusta ja Rise/kehaa ilmoittamaan,
miten vanki voi soitonsiirronestotilanteessa hoi-
taa viranomais- ja oikeudenkäyntiasiamiespuhe-
lunsa. Lisäksi hän pyysi Vantaan vankilaa ilmoit-
tamaan, miten yksityisyyden suoja varmistetaan
(4065/2017).

Vantaan vankila ilmoitti, että kolmea osastoa
lukuun ottamatta vankipuhelimet pystytään sijoit-
tamaan tiloihin, joissa puhelujen yksityisyyden suo-
ja toteutuu. Aluekeskus on vankilan kanssa yhteis-
työssä kehittänyt toimivan ratkaisun myös soiton-
siirtotilanteisiin.

Vankilan tulee ilmoittaa lukemisesta kummallekin
vangille, jos vankien välistä kirjeenvaihtoa luetaan.
Ilmoitusvelvollisuutta ei ole laissa rajattu siten,
että se kohdistuu vain joko kirjeen lähettäneeseen
tai sen vastaanottaneeseen vankiin (4849/2017*).

Muita vankien kohtelun epäkohtia

Vanki halusi äänestää vankilassa järjestetyssä pre-
sidentinvaalien ennakkoäänestyksessä, mutta
hänellä ei ollut henkilöllisyystodistusta. Vartijat
olivat kieltäytyneet todistamasta vangin henki-
löllisyyttä vaalivirkailijoille. AOA:n mukaan yksi
tapa henkilöllisyyden selvittämiseksi voi olla, että
vankilan henkilökunta todistaa vangin henkilöl-
lisyyden, jos vaalitoimikunta tämän hyväksyy
(530/2018*).

Vangin hankkimien tai hänelle toimitettujen
sanoma- ja aikakauslehtien sisällön ajantasaisuus
ei saa kohtuuttomasti kärsiä vankilan tarkastus-
toimenpiteiden takia. Vangille tuotujen iltapäivä-

laillisuusvalvonta asiaryhmittäin
�.� rikosseuraamusala

195

lehtien tarkastaminen oli kestänyt kaksi viikkoa.
AOA:n mukaan tarkastukseen kulunut aika oli
kohtuuttoman pitkä (6537/2017).

AOA piti perusteltuna, että vankilan laitos-
myymälässä myydään nikotiinipurukumia. Kol-
messa suljetussa vankilassa se ei kuulunut myy-
mälän valikoimaan. Tätä perusteltiin sillä, että pu-
rukumista tulee haittaa siisteydelle ja turvallisuu-
delle. AOA:n mukaan kyse ei ole niin merkittävis-
tä haitoista, että nikotiinipurukumia olisi perustel-
tua olla ottamatta valikoimaan. Muitakaan perus-
teita poiketa muiden vankiloiden käytännöstä ei
ollut (2259/2017*).

Ongelmia kantelujen selvittämisessä

Jotta laillisuusvalvonta olisi tehokasta ja ratkaisut
oikeita, oikeusasiamiehen tulee saada käyttöönsä
kaikki asiaan vaikuttava selvitys. Oikeusasiamie-
hellä on perustuslakiin perustuva oikeus saada vi-
ranomaisilta ja muilta julkista tehtävää hoitavilta
laillisuusvalvontaansa varten tarvitsemansa tiedot.
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.
Vankiloissa tiedetään yleensä hyvin, että virkamie-
hen virkavelvollisuus on antaa ylimmälle lailli-
suusvalvojalle tämän pyytämät selvitykset ja että
annettujen selvitysten tulee olla totuudenmukai-
sia ja vastata kantelijan esittämiin väitteisiin. Vaik-
ka säännökset ovat selvät, kantelujen selvittämi-
sessä on kuitenkin toisinaan ongelmia.

AOA:lle toimitettiin puutteellinen selvitys. Keha
totesi lausunnossaan, että vankila ei ollut ottanut
kantaa erääseen kantelijan väitteeseen. AOA saat-
toi kehan tietoon, että sen olisi tullut pyytää van-
kilalta asiaan lisäselvitystä sen sijaan, että se vain
totesi selvityksen puutteelliseksi (6792/2017*). Kan-
telijan mukaan valvomatonta tapaamista koskeva
päätös oli perusteltu riittämättömästi. Vankila ei
kanteluun annetussa selvityksessäkään esittänyt
niitä tosiseikkoja, joihin päätös oli perustunut. Pe-
rustelujen puutteellisuuden lisäksi AOA kiinnitti
vankilan huomiota siihen, että kun kantelun koh-

teet ovat yksilöitävissä selvitys tulee pyytää heil-
tä, tässä tapauksessa asian esittelijältä ja päätöksen
tekijältä (671/2017).

AOA pyysi vankilalta lisäselvitystä, koska virt-
sanäytteen pyytämisestä päättäneen rikosseuraa-
musesimiehen (rse) selvitys puuttui. Kävi ilmi,
että rse oli jo antanut kanteluasiaan kirjallisen sel-
vityksensä, mutta vankila ei ollut toimittanut sitä.
AOA kiinnitti vankilan huomiota siihen, että sel-
vityksenä asiaan tulee toimittaa kantelun kohteen
oma selvitys. Vankilan johto antaa lisäksi oman
lausuntonsa, jossa asiaa arvioidaan oikeudellisesti,
tai oman selvityksensä, jos kyse on myös vankilan
johtajan omasta toiminnasta (4873/2017). AOA
kiinnitti vankilan huomiota siihen, että laillisuus-
valvojan pyytäessä selvitystä viranomaiselta tämän
tulee ottaa kantaa kantelussa esitettyihin väittei-
siin ja vastata selvityspyynnössä esitettyihin kysy-
myksiin (3967/2017*).

laillisuusvalvonta asiaryhmittäin
�.� rikosseuraamusala

196

4.8
Taloudellinen toiminta, maksuhäiriöt ja ulosotto

Asiaryhmään kuuluvat ulosottoa, konkurssia, yk-
sityishenkilön velkajärjestelyä ja yrityssaneeraus-
menettelyä koskevat asiat suurimpana asiakoko-
naisuutena. Jos kantelu koskee esimerkiksi ulos-
ottoa tai muuta täytäntöönpanoa, se luetaan tä-
hän ryhmään, vaikka kysymys olisi menettelystä
tuomioistuimessa. Asiaryhmässä käsitellään myös
laajemmin niitä oikeusasiamiehen toimivaltaan
kuuluvia menettelyjä, jotka aiheutuvat velkaantu-
misesta ja maksuhäiriöistä. Näitä voivat olla vi-
ranomaisten perintämenettely ja perintätoimin-
taa harjoittavien yhtiöiden menettely julkisoikeu-
dellisten saamisten perinnässä. Tässä käsitellään
myös talous- ja velkaneuvonnan järjestämistä.

Taloudellisen toiminnan osalta tähän asiayh-
teyteen kuuluu kilpailuvalvonta sekä kuluttaja-
asiamiehen toiminta ja kuluttajaneuvonta. Talou-
dellisen toiminnan viranomais- ja julkisista teh-
tävistä tässä käsitellään myös rahoitusvalvontaa,
elinkeinotukiasioita ja Patentti- ja rekisterihalli-
tuksen menettelyjä koskevia asioita sekä eräitä
elinkeinojen valvontaa koskevia kanteluja.

Asiaryhmää koskevat asiat ratkaisi 30.9.2018
saakka AOA Maija Sakslin ja tämän jälkeen AOA
Pasi Pölönen. Pääesittelijänä toimi esittelijäneuvos
Riitta Länsisyrjä. Tässä jaksossa esitellyissä asiois-
sa esittelijänä on ollut myös vanhempi oikeusasia-
miehensihteeri Terhi Arjola-Sarja, joka toimi myös
osan vuotta pääesittelijänä.

4.8.1
LAINSÄÄDÄNNÖSTÄ

Ulosottokaaren 1.2.2018 voimaan tulleella muu-
toksella pyrittiin poistamaan ulosoton kannustin-
loukkuja. Uuden lain mukaan oikeus palkan ulos-
mittauksen lykkäämiseen on sellaisella tuloraja-
ulosmittauksen piiriin kuuluvalla ulosottovelalli-
sella, joka on saanut vähintään 258 päivältä työttö-
myysetuutta. Oikeus lykkäykseen on kuusi kuu-
kautta. Muiden ulosottovelallisten osalta ulosot-

tomies voi harkintansa mukaan myöntää lykkäys-
tä neljäksi kuukaudeksi. Uusi lykkäyshakemus
voidaan pääsääntöisesti hylätä, jos se vaarantaisi
olennaisesti velkojan maksunsaantioikeuden. Ela-
tusapujen perinnässä lykkäys voidaan myöntää
vain painavasta syystä. Myös luonnollisen henki-
lön säännönmukaisesta elinkeinotulosta voidaan
jättää ulosmittaamatta säännönmukaista suurem-
pi osa, jos velallinen ryhtyy elinkeinonharjoitta-
jaksi pitkän työttömyyden jälkeen. Lakivaliokunta
korosti lakiesityksen johdosta antamassaan mie-
tinnössä uudistuksesta tiedottamisen merkitystä
ja sitä, että ulosottomiehen neuvonnassa ohjattai-
siin henkilö talous- ja velkaneuvontaan, jos hänel-
lä voisi olla edellytyksiä yksityishenkilön velkajär-
jestelyyn.

Hallitus vahvistikin vuonna 2018 toimia ylivel-
kaantumisen estämiseksi. Tässä tarkoituksessa oi-
keusministeriö (OM) laati selvityksen ns. positiivi-
sia luottotietoja keräävän rekisterin perustamises-
ta. Muita keinoja, joilla OM tavoitteli ylivelkaan-
tumisen estämistä, olivat esimerkiksi kuluttaja-
luottojen korkosääntelyn kiristäminen, kuluttaja-
luottojen mainonnan kiristämisen selvittäminen,
talous- ja velkaneuvonnan keskittäminen oikeus-
aputoimistoihin, ulosottovelallisen työllistymisen
kannusteiden parantaminen, taloustaitojen koulu-
tuksen vahvistaminen, ensimmäistä kertaa ulosot-
toon joutuvien tuen parantaminen, konkurssime-
nettelyn nopeuttaminen ja selvitys yrittäjien va-
pautumisesta velkavastuusta.

Eduskunnassa oli vuoden 2018 lopussa käsitel-
tävänä hallituksen esitys rakenneuudistukseen liit-
tyvistä organisaatiomuutoksista. Keskushallinto-
virastona toimivasta Valtakunnanvoudinvirastosta
ja 22 ulosottovirastosta esitettiin muodostettavan
yksi valtakunnallinen virasto, Ulosottolaitos. Uu-
distuksen yhteydessä ulosotossa tapahtuva täytän-
töönpano jaettaisiin laajaan täytäntöönpanoon,
erityistäytäntöönpanoon ja perustäytäntöönpa-
noon. Tältä osin perustuslakivaliokunta totesi, et-
tä mainituista täytäntöönpanon lajeista, erityisesti

laillisuusvalvonta asiaryhmittäin
�.� taloudellinen toiminta, maksuhäiriöt ja ulosotto

197

Saapuneet ja ratkaistut kantelut vuosina 2009–2018

Toimenpideprosentti vuosina 2009–2018

0

40

80

120

160

200

2018201720162015201420132012201120102009

ratkaistutsaapuneet

5

10

15

20

25

30

2018201720162015201420132012201120102009

kaikkiulosottoviranomaiset

perustäytäntöönpanosta, tulee säätää laissa ehdo-
tettua täsmällisemmin. Laista tulee valiokunnan
käsityksen mukaan käydä ilmi perusteet esimer-
kiksi perustäytäntöönpanon toimivallasta ja ulos-
ottoasioiden siirtämisestä laajaan täytäntöönpa-
noon. Näihin seikkoihin oli kiinnitetty huomiota
myös oikeusasiamiehen kanslian edustajan asian-
tuntijalausunnossa lakivaliokunnalle (4489/2018).

4.8.2
KESKEISIÄ HUOMIOITA
LAILLISUUSVALVONNAN KANNALTA

Kertomusvuonna ulosotto-asiaryhmään kuulu-
via kanteluita saapui 151 ja ratkaistiin 152. Näis-
tä valtaosa koski ulosottomenettelyä. Toimenpi-
deratkaisuja kanteluissa ja omissa aloitteissa oli
14. Taloudelliseen toimintaan liittyviä kanteluja
ratkaistiin 25.

Maksuhäiriöt ja perintä

OA on käsitellyt kanteluita, joissa riita-asiassa
annettu tuomio oli johtanut maksuhäiriömerkin-
tään, vaikka kysymys oli ollut aidosti maksuvel-
vollisuutta koskevan riidan ratkaisusta. OA otti
asian yleisemmin tutkittavaksi omana aloitteena.
OA totesi, että OM:n tietojärjestelmästä ei tulisi
luovuttaa tällaisia luottotietolain ja henkilötieto-
lain vastaisia tietoja luottotietoyhtiöille. Velallis-
ten oikeusturvan toteutumiseksi on tärkeää, että
tietojärjestelmän puutteellisesta toiminnasta joh-
tuneet virheelliset merkinnät poistetaan luottotie-
torekistereistä ja vastaisuudessa estetään tällaisten
tietojen luovutus luottotietoyhtiöille (945/2016*).

OM ilmoitti, että Tuomas-järjestelmään on li-
sätty uusi koodi, jota käyttämällä estetään käsitte-
lyn aikana riitautettujen ratkaisujen siirtyminen
luottotietoyritykselle. Oikeusrekisterikeskus oli ol-
lut myös yhteydessä luottotietoyrityksiin, joiden
mukaan kyseisestä virheestä ei uuden merkinnän
käyttöönoton jälkeen ollut johtunut virheellisiä
maksuhäiriömerkintöjä.

OA saattoi OM:n vastauksen tiedoksi ja mah-
dollisia toimenpiteitä varten luottotietorekiste-

laillisuusvalvonta asiaryhmittäin
�.� taloudellinen toiminta, maksuhäiriöt ja ulosotto

198

rien pitäjien toimintaa valvovan tietosuojavaltuu-
tetun tietoon (ks. myös OA:n kertomus vuodelta
2017 s. 197).

Vuonna 2018 OA:n tietoon tuli tapauksia, joissa
asianosainen totesi, ettei luottotietoyhtiö ollut ve-
lallisen pyynnöstä tässä tarkoitetuissa tapauksissa
poistanut maksuhäiriömerkintää. Tämän vuoksi
OA otti omana aloitteenaan selvitettäväksi, mihin
toimenpiteisiin tietosuojavaltuutettu oli ryhtynyt
sen varmistamiseksi, että virheellisiä merkintöjä
ei ole jäänyt luottotietorekistereihin. Asian käsit-
tely oli vuodenvaihteessa vielä kesken (3274/2018).
Oikeusasiamiehen toimivaltaan ei kuulu yksityis-
ten luottotietoyhtiöiden valvonta.

Merkittävä kysymys ylivelkaantumisessa on
perinnästä aiheutuvien kulujen kasaantuminen
usein jo muutoinkin haavoittuvassa asemassa ole-
ville henkilöille.

Kantelija pyysi oikeusasiamiestä selvittämään,
miksi muun muassa Vantaan kaupunki haki pe-
rintätoimiston välityksellä jo vanhentuneita saata-
via. Perintätoimisto oli lähettänyt 5.5.2017 kirjeen,
jossa ilmoitettiin Vantaan kaupunginkirjaston
21.8.2001 erääntyneestä kahdesta lainasta ja niihin
liittyvistä materiaalikorvauksista. AOA katsoi, et-
tä kysymys on kunnan lakiin perustuvan tehtävän
suorittamisesta lain nojalla perittävästä maksusta,
joka verojen ja maksujen perimisestä annetun lain
1 §:n ja sen nojalla annetun asetuksen 2 §:n mu-
kaan pannaan täytäntöön julkisena maksuna ky-
seisen lain nojalla ja noudattaen kyseisen lain mak-
sun vanhentumista koskevia säännöksiä. Maksun
perintään ei vaikuta, onko laissa, jossa maksusta
säädetään, erikseen viittausta verojen ja maksujen
perimisestä annetun lain soveltamisesta. Tällöin
vanhentumisaika määräytyy lain 20 §:n nojalla ja
on viisi vuotta eikä vanhentumista voi katkaista.

Kunta on velvollinen valvomaan saataviensa
perintää ja toimeksiantosopimuksen perusteella
perintää hoitavan perintäyhtiön toimintaa. Kun-
nan on noudatettava perintälakia ja hyvää perintä-
tapaa, jonka mukaan vanhentunutta tai muusta
syystä lakannutta saatavaa ei saa periä. Saadun sel-
vityksen mukaan tässä tarkoitettujen saatavien
perinnästä oli luovuttu. Asiakirjoista ei myöskään

ilmennyt, että kantelijan tapauksessa vanhentu-
nutta saatavaa olisi maksettu.

AOA totesi, että hän oli arvioinut saatavan oi-
keudellisen luonteen toisin kuin kaupunki. Tämä
arviointiperuste vaikuttaa merkittävästi vanhen-
tumisen arviointiin, koska julkisoikeudellisista
saatavista poiketen yksityisoikeudellisen saatavan
vanhentuminen on vanhentumislain nojalla kes-
keytettävissä, jolloin perintää on mahdollista jat-
kaa. AOA:lla oli syytä olettaa, että myös muissa
kunnissa käytäntö on ennen vuonna 2017 voimaan
tullutta lakia ollut epäselvä. Asian selvittämiseksi
ja mahdollisen ohjeistuksen antamiseksi hän saat-
toi päätöksensä opetus- ja kulttuuriministeriön
tietoon toimenpiteitä varten sen varmistamiseksi,
etteivät kunnat peri vanhentuneita saatavia. Hän
saattoi myös Vantaan kaupungin tietoon käsityk-
sensä sen menettelyn lainvastaisuudesta saatavan
perintätoimien jatkamisessa saatavan vanhentu-
misen jälkeen (3379/2017).

Talous- ja velkaneuvonta

Talous- ja velkaneuvonnan järjestäminen siirret-
tiin 1.1.2019 lukien aluehallintovirastoilta ja kun-
nilta oikeusapu- ja edunvalvontapiirien hoidetta-
vaksi. Palvelua tuottavat oikeusaputoimistot. Piirit
voivat myös hankkia talous- ja velkaneuvonnan
palveluja ostopalveluina. Palvelujen yleinen ohjaus
ja valvonta siirtyi Kilpailu- ja kuluttajavirastolta
OM:lle. Nykyisten palveluntuottajien päätoiminen
henkilöstö siirtyi tietyin edellytyksin oikeusapu-
ja edunvalvontapiirien palvelukseen. Neuvonnan
tehtävään ja sisältöön ei tullut muutoksia.

Ylivelkaantuminen on merkittävä köyhyyden
seuraus ja syy. Siksi talouden hallinnan ohjaami-
nen ja neuvonnan antaminen on ensiarvoisen tär-
keää, kun pyritään turvaamaan kaikkien ihmisar-
voiseen elämään tarvittavaa perustoimeentulon
turvaa.

AOA katsoi, että kunta oli ottaessaan talous- ja vel-
kaneuvonnan järjestämisvastuun ottanut myös
vastatakseen siitä, että perustuslaissa taatut hyvän
hallinnon takeet toteutuvat. AOA arvosteli Oulun
kaupungin menettelyä talous- ja velkaneuvonnan
järjestämisessä. Aluehallintoviraston kanssa teh-

laillisuusvalvonta asiaryhmittäin
�.� taloudellinen toiminta, maksuhäiriöt ja ulosotto

199

dyssä toimeksiantosopimuksessa Oulun kaupun-
ki oli sitoutunut tuottamaan talous- ja velkaneu-
vontapalveluja joko itse tai ostopalveluna siten, et-
tä sen antamisesta vastaa kolme kokopäivätoimis-
ta velkaneuvojaa. Sopimuksen mukaan ”Tämän
lisäksi Oulun kaupunki voi järjestää omalla kus-
tannuksellaan sopimuksessa määriteltyä vähim-
mäistasoa ylittäviä talous- ja velkaneuvontapal-
veluja.” Lisäksi sopimuksessa oli nimenomaisesti
lausuttu esimerkiksi toimipaikkojen sijainnista
ja määrästä sekä henkilöiden kelpoisuudesta. Sen
sijaan tarjottavan palvelun laatuvaatimuksia ei
sopimuksessa ollut.

Kantelijan asiassa asiakkaan jonotusaika ensi-
neuvotteluun vastasi yksikön keskimääräistä odo-
tusaikaa. Kantelija joutui odottamaan varsinaisen
selvittelyn aloittamista noin viiden kuukauden
ajan ja pääsi neuvotteluun velkaneuvojan kanssa
noin kuuden kuukauden odotusajan jälkeen. AOA
totesi, että tilanteessa. jossa asiakkaan taloudelli-
nen tilanne on vakavasti heikentynyt, on neuvon-
nan saanti taloudellisen tilanteen kartoittamisek-
si ja yksityishenkilön velkajärjestelyhakemuksen
jättämiseksi ensiarvoisen tärkeää (1210/2017*).

AOA tutki omana aloitteenaan kysymystä talous-
ja velkaneuvonnan järjestämisestä Suomen evan-
kelis-luterilaisen kirkon seurakunnan toimesta.
AOA:n mukaan pelkästään sitä, että talous- ja vel-
kaneuvonta järjestettiin seurakunnan tiloissa, ei
voitu pitää uskonnonvapautta loukkaavana. Nyt
kysymys oli kuitenkin siitä, että alueella talous- ja
velkaneuvontapalvelujen tarjoajana oli seurakunta.

Arvioitaessa, mikä taho oli talous- ja velkaneu-
vontapalvelujen tuottajana tehtävien hoitamiseen
sopiva, yhtenä näkökohtana tuli ottaa huomioon,
ettei kenenkään vakaumusta tai uskonnonvapaut-
ta loukata ja ettei ratkaisu johda yhdenvertaisuu-
den näkökulmasta arvioituna arvostelulle alttii-
seen lopputulokseen. Oli tärkeää, että kaikkia yh-
teiskunnallisia tai uskonnollisia aatesuuntia edus-
taville oli yhtä helppoa kääntyä lakisääteisenä pal-
veluna olevan talous- ja velkaneuvonnan puoleen.

AOA:n mukaan jo pelkästään se, että talous- ja
velkaneuvonnasta vastasi seurakunta, saattoi olla
esteenä sille, että henkilö kääntyy talous- ja velka-
neuvonnan puoleen. Talous- ja velkaneuvonnan
puoleen kääntynytkin voi kokea tilanteen kiusalli-

seksi tai epämukavaksi, mikäli hän edustaa erilais-
ta uskonnollista tai yhteiskunnallista ajatussuun-
taa kuin palvelua antava seurakunta. AOA:n mie-
lestä paitsi uskonnonvapauden ja kansalaisten
yleisen yhdenvertaisuuden myös julkisen vallan
puolueettomuuden näkökulmasta arvioituna so-
piva palvelun tuottaja talous- ja velkaneuvonnassa
on aatteellisilta kytkennöiltään mahdollisimman
neutraali. Se selvityksessä esitetty, että talous- ja
velkaneuvontapalveluja tarvitseva ei ole sidottu
oman alueensa neuvontapisteeseen, vaan hänellä
on mahdollisuus hakea palveluja haluamaltaan
neuvonta-alueelta, ei AOA:n mukaan yleisemmäl-
lä tasolla ratkaise ongelmakohtia (2783/2017*).

Ulosottomenettely

Ulosoton menettelytavoista ja ulosottomiehen
menettelystä sekä päätöksenteosta annettiin usei-
ta AOA:n toimenpiteisiin johtanutta ratkaisua.
Kanteluissa oli usein kysymys ulosottomiehen
neuvontavelvollisuuden sisällöstä ja neuvonnan
riittävyydestä.

Tietojenanto ja neuvonta

Kahdessa kantelussa arvosteltiin Valtion tieto- ja
viestintätekniikkakeskuksen (Valtori) ylläpitämän
Kansalaisen asiointitili -palvelun käyttöä ulosoton
tiedoksiantojen toimittamispaikkana.

Kansalaisen asiointitilin käyttö perustuu ulos-
ottokaaren säännökseen. Kantelukirjoituksen pe-
rusteella oli kuitenkin ilmeistä, että on tilanteita,
joissa on ollut vaarana, että ulosoton velallinen ei
kohtuullista huolellisuuttakaan noudattaen ole
saanut tietoa asiansa ulosottoperinnästä. Seurauk-
sena on voinut olla, niin kuin kantelijan tapauk-
sessa, maksukyvyttömyysmerkintä luottotietore-
kisterissä.

Kanteluasian arvioinnin kannalta oli olennais-
ta, että tapauksessa tarkoitettu veron erä oli ilmoi-
tuksen ajankohdasta päätellen saapunut ulosotto-
perintään vasta tammi–helmikuussa 2017, joten
vuonna 2016, jolloin tieto ulosoton liittymisestä
asiointitilin käyttäjäksi oli erillisellä kirjeellä lähe-
tetty kaikille asiointitilin asiakkaille, kantelija ei

laillisuusvalvonta asiaryhmittäin
�.� taloudellinen toiminta, maksuhäiriöt ja ulosotto

200

ollut ulosoton asiakas. Tapauksessa oli kysymys
myös siitä, että asiointitili oli otettu vuotta aikai-
semmin käyttöön toista julkista palvelua varten.
Tuossa vaiheessa, kun kantelija oli ottanut järjes-
telmän käyttöön, ulosotto ei vielä käyttänyt
asiointitilipalvelua tiedoksiannoissa, koska asiaa
koskeva sääntely tuli siis ulosottokaaren muutok-
sella voimaan vasta 1.6.2016 ja asiointitilin käyt-
töönotto 1.8.2016.

Näin ollen velallisen oikeusturvan kannalta
tiedonsaanti palvelun käyttöönoton oikeusvaiku-
tuksista oli ollut keskeisen tärkeää. Perustuslaki-
valiokuntakin on arvioinut palveluun tallentamis-
ta koskevat heräteviestit keskeiseksi velallisen oi-
keusturvan kannalta. Kantelijan lähettämistä ko-
pioista näistä viesteistä ilmeni, että heräteviesti
ei sisältänyt tietoa siitä, mikä viranomainen oli lä-
hettänyt asiakirjan palveluun. Tekstiviesteistä ei
myöskään ilmennyt, että lähettäjä oli Valtori. Täl-
löin, vaikka kantelija oli mahdollisesti saanutkin
yleisen tiedon ulosoton liittymisestä palveluun,
tämän tiedon yhdistäminen pitemmän ajan ku-
luttua yksilöimättömään heräteviestiin oli ongel-
mallista.

AOA katsoi kuitenkin, että hänellä ei ollut ai-
hetta epäillä ulosoton viranomaisten menetelleen
asiassa lainvastaisesti eikä kantelu Valtorinkaan
osalta antanut aihetta epäillä lainvastaista menet-
telyä tai laiminlyöntiä. Koska Kansalaisen asiointi-
tili -palvelu ei enää ollut käytössä vaan viestipalve-
luna toimii Suomi.fi-verkkopalvelun viestipalvelu,
jota ylläpitää Väestörekisterikeskus (VRK), AOA
katsoi aiheelliseksi selvittää uuden Viestit-palvelun
toimintaa asianosaisten oikeusturvan toteutumi-
sen näkökulmasta. Tämä asia oli esillä AOA:n tar-
kastuksella vuonna 2018 VRK:hon. Saadun selvi-
tyksen mukaan heräteviestien sisällön määritteli
palvelun käyttöön ottanut viranomainen. AOA
korosti, että tällaisen uuden ja vielä suhteellisen
tuntemattoman digitaalisen palvelun käyttäjältä
vaaditaan merkittävästi aikaisempaa viranomais-
asiointia omatoimisempaa käyttäytymistä. Sen
vuoksi on erityisen tärkeää, että yhtäältä yleinen
tiedotus ja sitoumuksen luonteen korostaminen
VRK:n ja viranomaisten kotisivuilla sekä toisaalta
yksilöille lähetettävien tiedonantojen toimitustapa
ja sisältö täyttävät hallintolaissa ja viranomaisten

toiminnan julkisuudesta annetussa laissa säädetyt
edellytykset. AOA totesi, että neuvotteluissa käyt-
täjätahojen kanssa tulisi kiinnittää huomiota näi-
hin seikkoihin. Vaaleja koskevien ilmoitusten lä-
hettämisessä Viestit-palvelun kautta tulee erityi-
sesti harkita herätteen sisältöä tiedotuksen ohella
(5803/2018*). AOA tulee tarkastuksilla tai muutoin
sopivaksi katsomallaan tavalla selvittämään herä-
teviestien sisältöä erityisesti ulosotossa.

Omaisuuden realisointimenettely

AOA otti omana aloitteenaan tutkittavaksi kysy-
myksen alimman hyväksyttävän tarjouksen il-
moittamisesta internetissä toimitettavassa huuto-
kauppamyynnissä. Selvitystä varten Valtakunnan-
voudinvirasto kävi läpi kaikki ulosottovirastojen
myynti-ilmoitukset yhdeltä päivältä kiinteistöjen
ja asunto-osakkeiden osalta. Kiinteistöjen myyn-
nit yhtä lukuun ottamatta toimitettiin internet-
huutokauppana. Alin hyväksyttävä tarjous oli il-
maistu 27:ssä (48:sta) ilmoituksessa joko pelkkänä
euromääränä tai sekä euromääränä että sanallisella
selvityksellä. Osakehuoneistojen kaikki myynnit
toimitettiin internet-huutokauppana. Vastaavat
luvut asunto-osakkeiden osalta olivat 8 (19:stä).

AOA totesi, että Valtakunnanvoudinviraston
selityksen perusteella internetin kautta järjeste-
tyissä ulosottomiehen myynneissä ei aina ilmoi-
teta alinta hyväksyttävää tarjousta, vaikka se läh-
tökohtaisesti tulisi lain mukaan ilmoittaa. Saadun
tiedon perusteella käytäntö ei siten näyttäisi aina
vastaavan laissa säädettyä. Joissain tilanteissa alim-
man hyväksyttävän tarjouksen ilmoittamatta jät-
tämiselle saattaa kuitenkin olla perusteltu syy.
AOA esitti OM:n harkittavaksi, tulisiko ulosotto-
kaarta muuttaa, mitä tulee alimman hyväksyttä-
vän tarjouksen ilmoittamiseen ostajaehdokkaille
(2095/2017).

Ostajaehdokkaat olivat tehneet ostotarjouksen
ulosottomiehen toimittamassa vapaassa myynnis-
sä. Ostotarjoukseen he olivat merkinneet ehtoja,
joita ei ulosottomyynnissä voida käyttää. Tarjouk-
sen hyväksymistä koskevassa päätöksessä ei ollut
mainintaa ostotarjoukseen sisältyneistä ehdoista.

laillisuusvalvonta asiaryhmittäin
�.� taloudellinen toiminta, maksuhäiriöt ja ulosotto

201

Ostajille ei myöskään ollut ennen tarjouksen hy-
väksymistä erikseen kerrottu siitä, ettei ulosotto-
myynnissä voida käyttää kysymyksessä ollutta
ehtoa.

AOA Pölönen piti ostajaehdokkaiden oikeus-
turvan kannalta tärkeänä, että vapaissa virallis-
myynneissä viimeistään ennen tarjousten tekoa
ilmoitetaan ostajaehdokkaille ulosottomyynneis-
sä noudatettavat ehdot. Asianmukainen menette-
lytapa tässä tapauksessa olisi ollut, että ulosotto-
viranomainen olisi vielä erikseen varmistanut tar-
jouksen tekijöiltä ennen tarjouksen hyväksymistä,
että he ovat tietoisia ulosottomyynnin ehdoista ja
siitä, ettei ehdollista tarjousta ole mahdollista teh-
dä. Kihlakunnanvoudin menettely ostotarjouksen
hyväksymisessä ei ole ollut ulosottokaaressa sää-
detyn ulosoton asianmukaisuusvaatimuksen mu-
kainen (6498/2017).

Muu taloudellinen toiminta

Kantelussa oli kysymys kaupparekisterin sähköi-
sen palvelun hinnoittelusta ja yhdenvertaisuudes-
ta: sähköisesti ilmoitettujen tietojen käsittelymak-
su muodostui paperilla tehtyä ilmoitusta kalliim-
maksi.

AOA piti yhdenvertaisuusperiaatteen toteutu-
misen kannalta ongelmallisena, että Patentti- ja
rekisterihallituksessa (PRH) oli omaksuttu käy-
täntöjä, joissa suoritteen kokonaishinta muodos-
tuu eri perusteen mukaiseksi riippuen siitä, missä
muodossa ilmoitus jätetään. Kokonaishinnoitte-
lu ei myöskään vastannut valtion maksuperuste-
lain maksun määräytymisperustetta eli sitä, että
suoritteen hinnan tulisi kaikissa tapauksissa vas-
tata sen tuottamiskustannuksia. AOA:n mukaan
PRH:n tulee kehittää ilmoitusmenettelyä siten,
että suoritteiden maksut määräytyvät yhdenver-
taisin perustein myös muussa kuin sähköisessä
ilmoitusmenettelyssä (1113/2017*).

4.8.3
TARKASTUKSET

Tarkastuksilla ulosottovirastoissa, talous- ja vel-
kaneuvonnan yksiköissä sekä kuntien ja kuntayh-
tymien taloushallinnossa käsitellään tyypillisesti
näiden velkojien menettelyä erityisesti maksujen
ja muiden saamisten perinnässä, mutta myös
eräissä maksuunpanoon liittyvissä kysymyksissä.

Tarkastuksella Rovaniemen kaupungin talouspal-
veluissa AOA totesi laskutuksen, erityisesti sosiaa-
li- ja terveydenhuollon maksujen osalta, että asiak-
kaiden yhdenvertaisuuden toteutumiseksi menet-
telyn tulisi olla asianmukaisesti ohjeistettu siten,
että se on kaikilla toimintasektoreilla yhtenäistä.
AOA:n mukaan laskutusosoitteissa tulee olla jous-
tavuutta siten, että ne voidaan pyynnöstä lähettää
esimerkiksi asiakkaan asioita hoitavalle omaiselle.
Erityisen tärkeää on, että pitkäaikaishoidon asiak-
kaille ei laskuja lähetetä sellaiseen osoitteeseen,
mistä hän ei niitä voi tosiasiallisesti määräajassa
saada tietoonsa ja maksaa. Laskutuksen oikeus-
suojakeinoista tulee ilmoittaa täsmällisesti lasku-
tuksen yhteydessä. Tarkastuksella oli läsnä perin-
tää kaupungin puolesta sopimuksen nojalla hoita-
van perintäyhtiön edustaja. Tarkastuksella käytiin
läpi ostopalvelusopimuksen ja yhtiön palvelunku-
vauksen sisältöä. AOA kiinnitti huomiota turva-
kielto-osoitteen luovuttamista, kunnan velvolli-
suutta itse arvioida ulosottoperinnän aiheellisuut-
ta ja lapsen itsemääräämisoikeuden huomioon
ottamista koskeviin ehtoihin ja sisältöihin. Lisäksi
kiinnitettiin huomiota salatun sähköpostiviestin
käyttöön salassa pidettävän tiedon lähettämisessä
(1195/2018*).

Lapin ulosottoviraston tarkastuksella AOA selvit-
ti viraston edustajien käsityksiä ulosoton hallinto-
uudistuksen vaikutuksista asiakaspalvelun saata-
vuuteen sekä uudistuksen vaikutuksista henkilös-
tön asemaan. AOA kiinnitti viraston huomiota
alaikäisten velallisten sosiaali- ja terveydenhuollon
maksujen perintään, ulosmittauksen määrän ra-
joittamista ja vapaakuukausia koskevien päätösten
sisältöön sekä salassa pidettäviä tietoja sisältävien
sähköpostien lähettämiseen salattuna (977/2018).

laillisuusvalvonta asiaryhmittäin
�.� taloudellinen toiminta, maksuhäiriöt ja ulosotto

202

4.9
Ulkomaalaisasiat

Ulkomaalaisasioiksi luetaan lähinnä ulkomaalais-
lakiin ja kansalaisuuslakiin liittyvät asiat. Kantelu-
kohteina ovat useimmiten lupa- ja lausuntoviran-
omaiset, etenkin sisäministeriö (SM), Maahan-
muuttovirasto, poliisi, ulkoasiainministeriö (UM)
tai ulkomaanedustustot ja Rajavartiolaitos. Sen si-
jaan ulkomaalaisasioihin ei tilastoida kaikkia asioi-
ta, jotka koskevat ylipäänsä muita kuin Suomen
kansalaisia.

Ulkomaalaisasiat kuuluvat OA Petri Jääske-
läiselle. Pääesittelijänä toimi esittelijäneuvos Jari
Pirjola.

4.9.1
TOIMINTAYMPÄRISTÖ

Ulkomaalaislain mukaan ulkomaalaisella tarkoi-
tetaan henkilöä, joka ei ole Suomen kansalainen.
Suomessa asui vuoden 2017 lopussa noin 250 000
ulkomaalaista, mikä on noin 4 % koko väestöstä.

Suomeen saapuneelle turvapaikanhakijalle voi-
daan ulkomaalaislain mukaan myöntää turvapaik-
ka, jos hänellä on perusteltu syy pelätä vainoa ko-
timaassaan. Jos turvapaikan saamisen edellytykset
eivät täyty, kansainvälistä suojelua hakevalle voi-
daan myöntää oleskelulupa toissijaisen suojelun
perusteella. Kansainvälisen suojelun lisäksi on
mahdollista saada oleskelulupa muulla perusteel-
la, esimerkiksi työn tai opiskelujen vuoksi. Oles-
kelulupia myönnettiin kansainvälisen suojelun
perusteella vuonna 2018 yhteensä 2 740.

Suomi vastaanottaa vuosittain myös YK:n pa-
kolaisjärjestö UNHCR:n hyväksymiä kiintiöpako-
laisia. Suomeen saapui kertomusvuonna 606 kiin-
tiöpakolaista. Vuonna 2018 Suomesta haki turva-
paikkaa 4 548 henkilöä. Näistä ensimmäisiä hake-
muksia oli 2 409 ja uusintahakemuksia 2 139. Eni-
ten turvapaikanhakijoita saapui Irakista, hakemuk-
sia jätettiin 1 556. Venäjältä tulleet turvapaikanha-
kijat jättivät 494 turvapaikkahakemusta. Kolman-

neksi suurin hakijaryhmä olivat somalialaiset tur-
vapaikanhakijat. He jättivät 371 hakemusta. Vuon-
na 2017 turvapaikkaa haki 5 059 henkilöä.

Kertomusvuonna lakkautettiin useita aikuisil-
le tarkoitettuja vastaanottokeskuksia, koska paik-
kojen tarve on vähentynyt. Vuoden 2018 lopussa
oli toiminnassa 43 aikuisille ja perheille tarkoitet-
tua vastaanottokeskusta sekä kuusi ilman huolta-
jaa saapuneille yksin tulleille alaikäisille tarkoitet-
tua yksikköä. Vuonna 2018 lakkautettiin yhteensä
viisi aikuisyksikköä ja kaksi alaikäisyksikköä.

Oulun vastaanottokeskuksen tiloja päätettiin
kehittää niin, että osa tiloista on tarvittaessa mah-
dollista muuntaa säilöönottopaikoiksi. Ouluun oli
aikaisemmin suunniteltu uutta säilöönottoyksik-
köä. Uusille säilöönottopaikoille oli ennakoitua vä-
hemmän tarvetta, joten erillistä uutta yksikköä ei
perustettu. Ouluun on kuitenkin mahdollista pe-
rustaa nopeasti noin 30 säilöönottopaikkaa. Maa-
hanmuuttovirasto vastaa säilöönottoyksiköiden
käytännön toiminnasta, valvonnasta ja ohjaukses-
ta. Päätökset säilöönotosta tekee poliisi tai rajavar-
tiolaitos.

Helsingin Metsälässä sijaitseva Helsingin säi-
löönottoyksikkö siirtyi 1.1.2018 osaksi Maahan-
muuttovirastoa. Säilöönottoyksikkö siirtyi Maa-
hanmuuttovirastolle Helsingin kaupungilta, joka
oli vastannut ulkomaalaisten säilöönottotoimin-
nasta vuodesta 2002 lähtien. Helsingin säilöönot-
toyksikössä on 40 asiakaspaikkaa.

4.9.2
ULKOMAALAISLAIN MUUTOKSET

Ulkomaalaislakiin tehtiin vuonna 2018 eräitä muu-
toksia. Turvapaikanhakijoiden näkökulmasta tär-
kein muutos oli laki turvapaikkahakemusten mak-
simikäsittelyajoista. Ulkomaalaislain 98 a §:n mu-
kaan 20.7.2018 tai sen jälkeen tehtyjen turvapaik-
kahakemusten käsittely saa kestää enintään kuusi

laillisuusvalvonta asiaryhmittäin
�.� ulkomaalaisasiat

203

Saapuneet ja ratkaistut kantelut vuosina 2009–2018

Toimenpideprosentti vuosina 2009–2018

0

40

80

120

160

2018201720162015201420132012201120102009

ratkaistutsaapuneet

0

5

10

15

20

25

30

35

2018201720162015201420132012201120102009

kaikkiulkomaalaisviranomaiset

kuukautta. Käsittelyaika lasketaan siitä, kun kan-
sainvälistä suojelua koskeva hakemus on jätetty
poliisille tai rajaviranomaisille.

Eräissä tapauksissa päätös turvapaikkahake-
mukseen voidaan tehdä myöhemmin. Päätös on
tehtävä 15 kuukauden kuluessa, jos päätöstä ei voi-
da jostakin seuraavista syistä tehdä 1 momentin
mukaisessa määräajassa: 1) asiaan liittyy moni-
mutkaisia tosiseikkoihin tai oikeudellisiin seikkoi-
hin liittyviä kysymyksiä; 2) suuria määriä kolman-
sien maiden kansalaisia tai kansalaisuudettomia
henkilöitä hakee kansainvälistä suojelua samanai-
kaisesti, minkä vuoksi menettelyä on käytännössä
erittäin vaikea saada päätökseen kuuden kuukau-
den määräajassa; 3) viivästys johtuu selvästi siitä,
ettei hakija ole myötävaikuttanut hakemuksensa
selvittämiseen. Päätös on tehtävä 18 kuukauden
kuluessa, jos kansainvälistä suojelua koskevan ha-
kemuksen asianmukaisen ja perustellun tutkin-
nan varmistaminen edellyttää pidempää tutkin-
ta-aikaa.

Euroopan Unionin tuomioistuin antoi huhti-
kuussa ratkaisun (C-550/16), joka selvensi käytän-
nön perheenyhdistämismenettelyä. Päätöksen
mukaan myönnettäessä oleskelulupa alaikäiselle
pakolaisaseman saaneen perheenkokoajan per-
heenjäsenelle, perheenkokoajan tulee olla alle
18-vuotias turvapaikkahakemuksen jättäessään.
Voimassa olevan lain mukaan perheenkokoajan
tuli olla alaikäinen oleskelulupahakemuksen rat-
kaisuhetkellä. EU-tuomioistuimen ratkaisun joh-
dosta ulkomaalaislakia koskeva muutosesitys on
vireillä.

4.9.3
KANTELUASIAT

Kertomusvuonna saapui 142 ulkomaalaiskantelua
ja niitä ratkaistiin 133. Vuonna 2017 saapui 136 ul-
komaalaiskantelua ja niitä ratkaistiin 138. Ulko-
maalaisasioiden osuus kaikista saapuneista ja rat-
kaistuista kanteluista on vaihdellut 1–3 %:n välillä.
Osuus on pienempi kuin ulkomaalaisten osuus
väestöstä. Vuoden 2015 poikkeuksellisen suuri tur-
vapaikanhakijoiden määrä (yli 32 000) on johta-

laillisuusvalvonta asiaryhmittäin
�.� ulkomaalaisasiat

204

nut kanteluasioiden vuosittaisen määrän kaksin-
kertaistumiseen aikaisempiin vuosiin verrattuna.

Tyypillisiä ulkomaalaiskanteluita ovat tyyty-
mättömyys viranomaisten kielteisiin oleskelulu-
pa- tai turvapaikkapäätöksiin ja tyytymättömyys
viranomaisten menettelyyn. Kanteluita aiheutti-
vat esimerkiksi viranomaisten pitkät käsittelyajat
ja hyvän hallinnon vastaisiksi koetut menettely-
tavat.

OA antoi Maahanmuuttovirastolle kuusi
huomautusta lainvastaisesta menettelystä. Viisi
huomautusta (1751/2017 sekä 1544, 1674*, 2760 ja
3480/2018) liittyi ulkomaalaislaissa säädetyn per-
hesiteeseen perustuvan oleskelulupahakemuk-
sen enimmäiskäsittelyajan ylittämiseen. Yhdessä
asiassa (4730/2017) oli kysymys alaikäisen turva-
paikanhakijan hyvän hallinnon ja lapsen edun vas-
taisesta turvapaikkahakemuksen käsittelystä.

Vuoden aikana oli käsittelyssä lukuisia turva-
paikanhakijoiden vastaanottokeskusten olosuh-
tei-ta tai hakijoiden kohtelua koskevia kanteluita.
Muutamissa kanteluissa oli kysymys turvapaikan-
hakijoiden avustajien ja tukihenkilöiden roolista
turvapaikkaprosessissa. Useissa kanteluissa arvos-
teltiin kielteisiä viisumiratkaisuja tai kielteisiä kan-
sainvälisen suojelun tarpeeseen liittyviä päätöksiä.
OA kiinnitti ratkaisuissaan useiden kantelijoiden
huomiota siihen, että Maahanmuuttoviraston
kansainvälistä suojelua koskeviin päätöksiin voi
hakea muutosta hallinto-oikeudelta ja korkeim-
malta hallinto-oikeudelta, jos se myöntää valitus-
luvan. OA ei voi vaikuttaa riippumattomien tuo-
mioistuinten kansainvälisen suojelun tarpeeseen
tekemiin ratkaisuihin. Oikeusasiamies ei voi myös-
kään puuttua toimivaltaisessa viranomaisessa vi-
reillä olevan asian ratkaisuun.

Muutamissa kanteluissa arvosteltiin ulkomaa-
laisten säilöön ottamista tai poliisin suorittamaa
maasta poistamista. Yhdessä kantelussa arvostel-
tiin sitä, että poliisi pani täytäntöön täytäntöön-
panokelpoisen maasta poistamista koskevan rat-
kaisun, vaikka poliisi oli tietoinen uudesta hakijan
avustajan tekemästä täytäntöönpanokieltohake-
muksesta. OA katsoi, että asiassa ei ilmennyt lain-
vastaista menettelyä tai velvollisuuden laimin-
lyöntiä, koska käännytyspäätös oli ollut käänny-
tysajankohtana täytäntöönpanokelpoinen. Hallin-
to-oikeuden täytäntöönpanokielto asiassa oli an-

nettu vasta täytäntöönpanon jälkeen. OA totesi,
että poliisi olisi voinut menetellä tilanteessa toi-
sinkin, mutta poliisin ei voitu katsoa ylittäneen
asiassa harkintavaltaansa (4403/2017).

4.9.4
TARKASTUKSET

OA teki tarkastuksen Lahden vastaanottokeskuk-
sen tehostetun tuen osastolle sekä Joutsenon säi-
löönottoyksikköön. Lahden vastaanottokeskuk-
sen tehostetun tuen yksikkö on tarkoitettu aikui-
sille turvapaikanhakijoille, joilla on mielenterveys-
tai päihdeongelmia. Joutsenon säilöönottoyksikön
tarkastuksen yhteydessä tutustuttiin myös ihmis-
kaupan uhrien auttamisjärjestelmään. Oikeusasia-
mies teki tarkastuksen lisäksi Helsingin ulkomaa-
laispoliisiin.

Lahden tehostetun tuen yksikön tarkastuk-
sen aikana kävi ilmi, että yksikössä työskentelee
moniammatillinen työryhmä, johon kuuluu sai-
raanhoitaja, sosiaaliohjaaja ja psykiatrian erikois-
lääkäri, joka vierailee yksikössä kerran viikossa.
Osastolla asuu turvapaikanhakijoita, joilla on ol-
lut esimerkiksi pakomatkansa aikana traumaat-
tisia kokemuksia. Tarkastuksen aikana kiinnitet-
tiin huomiota siihen, että osastolla on ollut paljon
tapauksia, joissa turvapaikanhakija on yrittänyt
vahingoittaa itseään. Asiakirjojen perusteella oli
vaikea saada käsitystä siitä, millä vakavuudella it-
setuhoisuuteen on suhtauduttu ja millaisiin hoi-
dollisiin tai kuntouksellisiin toimenpiteisiin on
ryhdytty vastaavien tekojen ennaltaehkäisemisek-
si (2925/2018*).

Lahden vastaanottoyksikkö ilmoitti tarkastuk-
sen jälkeen mihin toimenpiteisiin oikeusasiamiehen
tarkastushavainnot ovat antaneet aihetta.

Joutsenon säilöönottoyksikössä oli tarkastusajan-
kohtana 67 paikkaa. Yksikön käyttöaste oli jo jon-
kin aikaa ollut matala, noin 50 %. Yhtenä syynä
tähän oli se, että Irakiin ja Afganistaniin ei tarkas-
tusajankohtana palautettu kielteisen päätöksen
saaneita turvapaikanhakijoita. Tarkastuksen aika-
na haastateltiin kahtatoista säilöön otettua. Haas-
tattelujen aikana ei noussut esiin väitteitä asukkai-
den epäasianmukaisesta kohtelusta.

laillisuusvalvonta asiaryhmittäin
�.� ulkomaalaisasiat

205

Tarkastuksen aikana kiinnitettiin huomiota erityi-
sesti terveydenhuollon toteutumiseen. Tarkastus-
delegaatiossa oli terveydenhuollon asiantuntijana
mukana psykiatrian erikoislääkäri. Tarkastuksen
yhteydessä todettiin, että tiedonvaihto vankiter-
veydenhuollon ja säilöönottoyksikön terveyden-
huollon välillä oli parantunut. Edellisen tarkastuk-
sen jälkeen säilössä oli otettu käyttöön myös ter-
veydenhuollon tulohaastattelulomake. Oikeus-
asiamies piti tätä myönteisenä kehityksenä. Hän
kiinnitti tarkastuksen jälkeen laaditussa pöytäkir-
jassa huomiota muun muassa säilöönottoyksikön
eristystilojen olosuhteisiin sekä eristystilan sani-
teettitilojen valvontaan yksityisyyden suojan kan-
nalta (5145/2018).

Helsingin ulkomaalaispoliisin tarkastuksella
keskusteltiin ajankohtaisista poliisin ulkomaalais-
asioihin liittyvistä tehtävistä ja haasteista. Oikeus-
asiamies tutustui muun muassa poliisin maasta
poistamisen yhteydessä käyttämiin voimankäyt-
tövälineisiin.

4.9.5
RATKAISUJA

Perhesiteeseen perustuvan oleskelulupa-
hakemuksen käsittely viivästyi

OA antoi Maahanmuuttovirastolle huomautuk-
sen oleskelulupahakemuksen käsittelyn viivästy-
misestä. Perhesiteeseen perustuvan oleskelulupa-
hakemuksen käsittely kesti noin vuoden ja viisi
kuukautta, vaikka ulkomaalaislain mukaan oleske-
lulupahakemus tulisi ratkaista yhdeksän kuukau-
den määräajassa.

OA totesi, että ulkomaalaislain mukaan perhe-
siteen perusteella tehtyä oleskelulupahakemusta
koskeva päätös on annettava hakijalle tiedoksi
viimeistään yhdeksän kuukauden kuluttua hake-
muksen jättämisestä. Poikkeuksellisissa olosuh-
teissa päätös voidaan antaa tiedoksi myöhemmin.
Poikkeukselliset olosuhteet asian käsittelyn aika-
na voivat tarkoittaa esimerkiksi poikkeuksellisen
vaikeaa tapausta, ulkomailla tapahtuvan suullisen
kuulemisen vaatimaa poikkeuksellisen pitkää ai-
kaa taikka lisäselvitysten tai lausuntojen hankki-
mista. Lisäselvitysten ja lausuntojen hankkimista

voidaan pitää poikkeuksellisina olosuhteina vain,
jos kyseessä on tavallisesta asian selvittämisestä
poikkeava, laajempi tai vaivalloisempi lisäselvityk-
sen tai lausunnon hankkiminen.

Maahanmuuttovirasto katsoi selvityksessään,
että hakemuksen käsittely oli vaatinut tavanomai-
sesta poikkeavia selvityksiä ja vaatinut enemmän
työtä. OA:n mielestä Maahanmuuttoviraston toi-
menpiteet eivät olleet tavanomaisesta poikkeavia
tai erityisen vaikeita selvitystoimenpiteitä vaan
kysymyksessä oli perhesidehakemuksen käsitte-
lyyn kuuluvia tavallisia toimenpiteitä. Osa viiväs-
tyksestä johtui myös siitä, että tarvittavia selvityk-
siä ei ollut hankittu käsittelyn alussa, vaan vasta
noin vuoden kuluttua hakemuksen jättämisestä.
Asian käsittelyä oli viivästyttänyt myös se, että ha-
kemus oli yli neljä kuukautta Raaseporin poliisia-
semalla, ennen kuin se siirrettiin Maahanmuutto-
virastoon.

OA totesi, että käsittelyn kestoa arvioitaessa
oli otettava huomioon myös asian merkitys per-
heenyhdistämistä hakevalle ja perheenkokoajalle.
Perhe-elämän suoja on tunnustettu useissa ihmis-
oikeussopimuksissa. Maahanmuuttoviraston teh-
tävänä oli huolehtia siitä, että sillä on käytössään
ammattitaitoista henkilökuntaa riittävästi ja että
se voi tehdä hakemuksiin päätökset lain edellyttä-
mässä määräajassa. OA katsoi, ettei kantelua kos-
kevan hakemuksen käsittelyssä ollut tullut esille
sellaisia poikkeuksellisia olosuhteita, jotka olisivat
hyväksyttäviä syitä laissa säädetyn käsittelyajan
ylittymiselle (1751/2017).

Alaikäisen turvapaikanhakijan
kansainvälistä suojelua koskevaa
hakemusta ei käsitelty kiireellisesti

OA antoi Maahanmuuttovirastolle huomautuksen
turvapaikkahakemuksen käsittelyn viivästymises-
tä. Alaikäisen turvapaikanhakijan hakemuksen kä-
sittely kesti 21 kuukautta, vaikka ulkomaalaislain
mukaan alaikäistä lasta koskevat asiat on käsitel-
tävä kiireellisesti.

OA totesi, että perustuslain mukaan jokaisella
on oikeus saada asiansa käsiteltyä ilman aiheeton-
ta viivytystä. Lapsia koskevat hakemukset tulee
ulkomaalaislain mukaan käsitellä kiireellisesti. Se,

laillisuusvalvonta asiaryhmittäin
�.� ulkomaalaisasiat

206

että nyt kyseessä oleva hakija odotti ensimmäistä
puhuttelua noin kymmenen kuukautta, ei OA:n
mielestä ollut hakemuksen kiireellistä käsittelyä.
Asiassa ei ollut ilmennyt riittäviä perusteita sille,
miksi turvapaikkahakemuksen käsittely kesti noin
21 kuukautta. OA kiinnitti Maahanmuuttoviraston
huomiota myös siihen, että ulkomaalaislain mu-
kaan asiat on valmisteltava ja ratkaistava samalla
kertaa, jollei yhdessä käsittelemisestä aiheudu hai-
tallista viivytystä. Tässä asiassa asioiden käsittely
yhdessä oli OA:n mukaan merkittävästi viivyttä-
nyt asian käsittelyä. OA totesi, että hakemuksen
käsittely ei ollut edennyt Maahanmuuttovirastos-
sa ilman aiheetonta viivästystä eikä ulkomaalais-
lain velvoite alaikäisten asioiden kiireellisestä kä-
sittelystä ja lapsen edun huomioimisesta ollut to-
teutunut (4730/2017).

Työntekijän jatko-oleskeluluvan
viivästyminen

OA antoi Maahanmuuttovirastolle huomautuk-
sen työntekijän oleskelulupahakemuksen käsitte-
lyn viivästymisestä. Asia olisi lain mukaan tullut
ratkaista neljässä kuukaudessa, mutta Maahan-
muuttovirasto teki ratkaisun vasta 11 kuukauden
kuluttua, jolloin hakijalle ilmoitettiin, että asias-
sa olisi tullut hakea jatko-oleskeluluvan sijasta
uutta työperusteista oleskelulupaa.

OA totesi, että lain mukaan viranomaisen on
tehtävä päätös työntekijän oleskelulupaa tai muu-
ta oleskelulupaa ansiotyötä varten koskevaan ha-
kemukseen viimeistään neljän kuukauden kulues-
sa siitä, kun viranomainen on vastaanottanut
asianmukaisesti täytetyn hakemuksen liitteineen.
Pidempi käsittelyaika on mahdollinen poikkeuk-
sellisissa olosuhteissa, jotka liittyvät hakemuksen
tutkinnan monimutkaisuuteen. Jos toimivaltainen
viranomainen joutuu pyytämään tai hankkimaan
asiassa lisäselvitystä, käsittelyajan kuluminen kes-
keytyy, kunnes tarvittavat selvitykset on saatu.
Nyt kyseessä olevassa asiassa hakemuksen käsit-
telyyn ei OA:n mielestä liittynyt pitemmän käsit-
telyajan oikeuttavia poikkeuksellisia olosuhteita.

OA katsoi, että kantelijaa olisi tullut neuvoa,
kuinka hänen tulee menetellä oleskelulupa-asias-
saan. Tässä tapauksessa hänen olisi Maahanmuut-

toviraston mukaan tullut poistua maasta ja hakea
oleskelulupaa. Häntä ei kuitenkaan ollut neuvottu
tekemään näin (2760/2018).

Maahanmuuttovirasto ei voi kieltäytyä
vastaamasta sähköpostiviesteihin

OA arvioi Maahanmuuttoviraston menettelyä,
kun se oli ilmoittanut verkkosivuillaan, ettei se
vastaa sähköpostitiedusteluihin.

OA totesi, että hallintolain mukaisen vastaa-
misvelvollisuuden kannalta ei ole eroa siinä, onko
tiedustelu tullut kirjepostina vai sähköisesti, vaan
näitä yhteydenottoja tulee käsitellä tasapuolisesti.
Vastaamisen tapa (kirjallisesti/suullisesti) jää kui-
tenkin viranomaisen harkintaan. Hallintolaissa
ja julkisuuslaissa on erikseen asetettu viranomai-
sille velvollisuus yhtäältä vastata tiedusteluihin ja
toisaalta tiedottaa toiminnastaan. Kyse on erilli-
sistä velvoitteista. Siten tiedusteluihin ei voida jät-
tää vastaamatta siksi, että tiedottaminen olisi laa-
ja-alaista. Sinänsä laaja tiedottaminen voi vähen-
tää tarvetta vastata tiedusteluihin. Maahanmuut-
toviraston tapaa tiedottaa toiminnastaan OA piti
sinänsä hyvänä. Asiakkaalle on kuitenkin hallin-
tolain mukaan annettava tarpeen mukaan hallin-
toasian hoitamiseen liittyvää neuvontaa sekä vas-
tattava asiointia koskeviin kysymyksiin ja tiedus-
teluihin. Asianosaiselle puolestaan on esitettävä
tämän pyynnöstä arvio päätöksen antamisajan-
kohdasta sekä vastattava käsittelyn etenemistä
koskeviin tiedusteluihin. Laki mahdollistaa huo-
mion kiinnittämisen neuvonnan tarpeeseen, kun
taas tiedusteluihin vastaamisessa tällaista tarvear-
vioinnin mahdollisuutta ei ole.

OA piti ymmärrettävänä, jos viranomainen
joutuu tilapäisesti tehostamaan varsinaista ratkai-
sutoimintaansa asettamalla sen etusijalle tieduste-
luihin vastaamiseen nähden. Palveluperiaate ja
yleinen erilaisiin tiedusteluihin vastaamisvelvoite
samoin kuin erityinen vastaamisvelvoite asian-
osaiseen nähden ovat kuitenkin tasa-arvoisia hy-
vän hallinnon perusteita ja velvoitteita, eikä jonkin
ulottuvuuden korostamisella voida sivuuttaa mui-
ta. Siten viranomaiselle lähetettyyn yleistieduste-
luun ei voida lähettää vastauksena ilmoitusta siitä,
että asiakkaan tulee itse etsiä tietoa viranomaisen

laillisuusvalvonta asiaryhmittäin
�.� ulkomaalaisasiat

207

muista lähteistä tai ottaa yhteyttä uudelleen puhe-
limitse. Vireillä olevaa asiaa koskeviin asianosaisen
tiedusteluihin ei OA:n mukaan voida jättää vastaa-
matta millään perusteella. Arvioitaessa kirjallisen
vastauksen antamista sähköpostitse on kuitenkin
otettava huomioon tietosuojanäkökulma eli se,
millaisia tietoja viranomainen voi avoimessa ver-
kossa lähettää. OA saattoi käsityksensä Maahan-
muuttoviraston tietoon ja pyysi sitä ilmoittamaan
toimenpiteistään (4617/2017*).

Maahanmuuttovirasto ilmoitti tehostavansa
sähköpostiviesteihin vastaamista uudella toiminta-
mallilla, jonka tavoitteena on parantaa asiakaspal-
velua ja tehdä viesteihin vastaamisesta tehokkaam-
paa. Jatkossa virasto vastaa sähköpostitse tullee-
seen tiedusteluun aina, jos viestissä on kysymys tai
muu sen kaltainen toimeksianto, joka edellyttää
reagointia. Myös niihin viesteihin, joissa ei ole ky-
symystä tai muuta toimeksiantoa, asiakas saa auto-
maattivastauksen. Asia ei edellyttänyt OA:n jatko-
toimenpiteitä.

Kaksoiskansalaisen erilainen
kohtelu oli hyväksyttävää

Kantelija pyysi tutkimaan Suomen Moskovan-
suurlähetystön ja ulkoministeriön menettelyä
valittaessa korkeakouluharjoittelijaa suurlähetys-
töön. Kantelijan mukaan hänen valintansa epää-
minen kaksoiskansalaisuuden perusteella oli
syrjintää.

OA totesi, että yhdenvertaisuuslain mukaan
ketään ei saa syrjiä muun muassa kansalaisuuden
vuoksi. Työsuhteeseen ottamisessa kiellettyä syr-
jintää ei kuitenkaan ole esimerkiksi kansalaisuu-
teen liittyvä erilainen kohtelu, jos työnantaja esit-
tää erilaiselle kohtelulle laissa säädetyn oikeutta-
misperusteen. Lähtökohta on, että kiellettyihin
syrjintäperusteisiin perustuva erilainen kohtelu
on oikeutettua vain työtehtävien laatua ja niiden
suorittamista koskevilla todellisilla ja ratkaisevi-
lla perusteilla, minkä lisäksi kohtelun on oltava
oikeasuhtaista oikeutettuun tavoitteeseen pääse-
miseksi.

Syynä kantelijan valitsematta jättämiselle oli-
vat olleet ne tosiasialliset rajoitteet, jotka kante-
lijan Venäjän kansalaisuudesta olisivat Suomen

Moskovan-suurlähetystöstä riippumattomista
syistä aiheutuneet asianomaisen täytettävänä ole-
van tehtävän hoitamiselle lähetystössä. Suurlähe-
tystö ei olisi voinut rekisteröidä Venäjän kansalais-
ta korkeakouluharjoittelijana Venäjän ulkominis-
teriöön, mikä taas olisi ollut harjoitteluun liitty-
vien työtehtävien suorittamisen edellytys lähe-
tystössä. Harjoittelu ei siten olisi vastannut sisäl-
löltään edustuston tarpeita työnantajana. Lisäk-
si OA:n saamassa selvityksessä oli viitattu siihen,
että Venäjän kansalaisen työskentelyyn suurlä-
hetystössä sisältyi muita sekä henkilön omaan,
että edustuston turvallisuuteen liittyviä seikkoja.
OA:lla ei ollut perusteita epäillä ministeriön sel-
vitystä näiltäkään osin.

Kantelijan erilainen kohtelu hänen kansalai-
suutensa perusteella oli siten laissa edellytetyllä
tavalla kytkeytynyt nimenomaan tehtävien laa-
tuun ja niiden suorittamista koskeviin todellisiin
ja ratkaiseviin vaatimuksiin. Kun Venäjän kansa-
laisuus olisi muodostunut rekisteröinnin ja siten
tehtävien hoitamisen esteeksi, tässä tilanteessa
kansalaisuuteen perustuva erilainen kohtelu ei ol-
lut myöskään vastoin vaatimusta oikeasuhtaisuu-
desta oikeutettuun tavoitteeseen pääsemiseksi.
OA:n johtopäätös oli, että lähetystöllä oli ollut la-
kiin nojautuva oikeuttamisperuste kantelijan eri-
laiseen kohteluun työhönotossa kansalaisuuden
perusteella.

Hyvän hallinnon näkökulmasta lähetystön
olisi kuitenkin tullut oma-aloitteisesti selvittää jo
esikysymyksenä, onko kantelijan työhön ottami-
selle olemassa jokin jo ennalta lähetystön tiedossa
oleva yleinen tehtävän hoitamisen näkökulmasta
ratkaiseva este. Kun näin ei nyt ollut tapahtunut
vaan valintamenettely oli keskeytetty vasta sen
jatkuttua – sinänsä lyhyen ajan sisällä – varsin
pitkälle, menettely ei ollut hyvän hallinnon mu-
kainen. Lisäksi valinnan epäämisen perusteet oli-
si kantelijan pyynnöstä tullut ilmoittaa hänelle
myös kirjallisesti.

OA saattoi käsityksensä Suomen Mosko-
van-suurlähetystön ja ulkoministeriön tietoon
(1668/2017).

laillisuusvalvonta asiaryhmittäin
�.� ulkomaalaisasiat

208

4.10
Sosiaalihuolto

Perustuslain 19 §:n mukaan jokaisella, joka ei ky-
kene hankkimaan ihmisarvoisen elämän edellyttä-
mää turvaa, on oikeus välttämättömään toimeen-
tuloon ja huolenpitoon. Julkisen vallan on turvat-
tava, sen mukaan kuin lailla tarkemmin säädetään,
jokaiselle riittävät sosiaali- ja terveyspalvelut ja
edistettävä väestön terveyttä. Julkisen vallan on
myös tuettava perheen ja muiden lapsen huolen-
pidosta vastaavien mahdollisuuksia turvata lapsen
hyvinvointi ja yksilöllinen kasvu. Sosiaalihuoltoa
koskevassa laillisuusvalvonnassa on kysymys eri-
tyisesti näiden perusoikeuksien toteutumisesta.

Sosiaalihuollon asiaryhmään kuuluu vammais-
palveluihin, toimeentulotukeen, vanhusten palve-
luihin ja lapsen oikeuksiin, erityisesti lastensuoje-
lulain tulkintaan ja soveltamiseen liittyviä asioita.
Muut sosiaalihuollon alaan kuuluvat asiat koski-
vat muun muassa omaishoitoa, päihdehuoltoa se-
kä sosiaalihuoltolain mukaisia palveluja, kuten
asumis- ja laitospalveluja.

Hyvään hallintoon liittyvissä ratkaisuissa ai-
heina olivat julkisuusperiaatteen toteutuminen,
salassa pidettävien asioiden käsittely ja hyvän hal-
linnon periaatteiden noudattaminen asioiden kä-
sittelyssä sekä viranomaiselle kuuluvan neuvonta-
ja selvitysvelvollisuuden toteutuminen.

Sosiaalihuoltoa koskevien asioiden ratkaisija-
na toimi AOA Maija Sakslin. Pääesittelijänä toimi
esittelijäneuvos Tapio Räty. Sosiaalihuoltoa koske-
via asioita esittelivät myös vanhemmat oikeusasia-
miehensihteerit Pirkko Äijälä-Roudasmaa ja Riikka
Jackson.

Vammaisten henkilöiden oikeuksia koskevissa
asioissa ratkaisijana toimi OA Petri Jääskeläinen ja
toimeentulotukea koskevien kanteluiden ratkaisi-
jana AOA Pasi Pölönen.

4.10.1
LAILLISUUSVALVONTA

Sosiaalihuollon kanteluita tuli vireille 1 101
(1 459 vuonna 2017). Kanteluja ratkaistiin 1 008
(1 369 vuonna 2017). Toimenpideratkaisuja oli
164 (16,3 %).

Lastensuojelua koskevia kanteluja ratkaistiin
162, vammaispalvelua koskevia kanteluita 81 ja 13
vanhustenhuoltoon liittyvää kantelua. Kansanelä-
kelaitoksen toimeenpanemaa toimeentulotukea
koskevia kanteluita ratkaistiin 413 ja kunnan toi-
meentulotukea koskevia kanteluja 44.

Sosiaalihuollon asiaryhmä on ollut useana
vuonna suurin asiaryhmä oikeusasiamiehen lail-
lisuusvalvonnassa. Kantelujen määrä on edelleen
kasvanut. Kanteluista on lisäksi havaittavissa, että
palveluiden käyttäjät ovat usein tietoisia oikeuk-
sistaan ja viranomaisen velvollisuuksista. Toisaalta
sosiaalihuollon asiakkaat saattavat turvautua kan-
teluun silloinkin, kun heidän tulisi ensisijaisesti
käyttää lainmukaisia muutoksenhakukeinoja.

Toimenpideratkaisuissa kiinnitettiin huomio-
ta viranomaisen tai muun valvottavan virheelli-
seen menettelyyn ja ohjattiin valvottavaa viran-
omaista hyvään ja lainmukaiseen menettelyyn.
Usein valvottavat olivat ryhtyneet korjaaviin toi-
menpiteisiin jo AOA:n selvityspyynnön tai muun
yhteydenoton perusteella.

Vanhusten oikeuksien valvonnassa AOA kiin-
nitti huomiota kotiin annettavien palvelujen laa-
tuun, kotihoidon valvonnan järjestelyihin ja sii-
hen, miten kunnat ovat huolehtineet palveluja
koskevasta päätöksenteosta, ohjeistuksesta ja tie-
dotuksesta. Tarkastuksia on tehty erityisesti te-
hostettuihin asumispalveluihin. Ratkaisuissa ja
tarkastuksilla on arvioitu erityisesti ihmisarvoi-
sen vanhuuden turvaa, iäkkäille ihmisille kuulu-
vaa itsemääräämisoikeutta ja miten vanhusten
osallisuutta on tuettu ja edistetty.

Lasten oikeuksien valvonta painottui kerto-
musvuonna sijaishuollon järjestämisen, rajoi-

laillisuusvalvonta asiaryhmittäin
�.�� sosiaalihuolto

209

Saapuneet ja ratkaistut kantelut vuosina 2009–2018

Toimenpideprosentti vuosina 2009–2018

0

400

800

1200

1600

2018201720162015201420132012201120102009

ratkaistutsaapuneet

10

15

20

25

30

35

40

2018201720162015201420132012201120102009

kaikkisosiaalihuoltoviranomaiset

tustoimenpiteiden käytön sekä niitä koskevaan
lainmukaisen menettelyn valvontaan. Tässä tar-
koituksessa tehtiin lastensuojelulaitoksiin useita
ennalta ilmoittamattomia tarkastuksia. Tarkastuk-
silla kuultiin kahden kesken yli sataa lasta heidän
kokemuksistaan ja kohtelustaan. Tarkastuksilla
arvioitiin, tuntevatko sijoitetut lapset oikeutensa
ja toteutuuko sijoitettujen lasten oikeus tavata so-
siaalityöntekijäänsä. Tarkastuksilla kiinnitettiin
huomiota myös sijoitettujen lasten terveyden-
huollon palvelujen ja opetuksen järjestämiseen.

Vammaispalveluja koskevat kantelut liittyivät
erityisesti kuljetuspalvelujen, henkilökohtaisen
avun ja palveluasumisen järjestämiseen sekä vam-
maispalveluasioiden käsittelyyn kunnassa. Ratkai-
suissa kiinnitettiin erityistä huomiota viivytykset-
tömään päätöksentekoon ja velvollisuuteen laatia
palvelusuunnitelma. Kanteluratkaisuissa arvioi-
tiin myös kunnan menettelyä yhteydenottoihin
ja muistutukseen vastaamisessa. Kehitysvammai-
sia henkilöitä koskevissa kanteluissa oli kysymys
heidän kohtelustaan, rajoitustoimenpiteiden käy-
töstä, palvelujen laadusta sekä erityishuolto-ohjel-
man laatimisesta.

Lapsen oikeuksia on käsitelty jaksossa 4.12,
vammaisuuteen liittyviä sosiaalihuollon ratkaisu-
ja jaksossa 3.4 ja vanhustenhuoltoon liittyviä rat-
kaisuja jaksossa 4.13.

4.10.2
TARKASTUKSET

Tarkastuksia tehtiin sosiaalihuollossa yhteensä
33. Lastensuojelutarkastuksia oli 10, vammaisten
henkilöiden oikeuksiin liittyviä tarkastuksia 10,
vanhustenhuollon tarkastuksia 10, päihdehuollon
tarkastuksia 3 ja muita tarkastuksia 2 (ks. liite 6).

Tarkastukset tehtiin ennalta ilmoittamatta.
Tarkastuksia tehtiin myös ns. epämukavina aikoi-
na virka-ajan ulkopuolella.

Lastensuojelutarkastukset olivat osin laajoja
kaksi päivää kestäviä: Vuorelan koulukoti, Pohjola-
koti, Sutelakoti ja Ojantakanen. Tarkastuksilla py-
rittiin keskustelemaan mahdollisimman kattavasti
laitoksiin sijoitettujen lasten kanssa sekä tutustut-
tiin lapsista laadittuihin rajoitus- ja päivittäismer-
kintöihin.

laillisuusvalvonta asiaryhmittäin
�.�� sosiaalihuolto

210

4.10.3
RATKAISUJA

Tietopyynnön käsittely sosiaalitoimessa

Kantelija pyysi sosiaalitoimelta huollossaan ole-
vaa lasta koskevia lastensuojeluasiakirjoja. Asia-
kirjapyyntö oli toimitettu kaupungin kirjaamoon
joulukuussa. Kun kantelijan tietopyyntöön ei
vastattu, kantelijan asiamies tiedusteli ja kiirehti
asian käsittelyä helmikuussa ja toistamiseen maa-
liskuussa. Kiirehtimispyynnössä pyydettiin teke-
mään perusteltu ja muutoksenhakukelpoinen
päätös tietojen antamisesta, mikäli asiakirjoja ei
toimiteta.

AOA totesi, että viranomaisen on järjestettä-
vä asiakirjahallintonsa siten, että se pystyy seuraa-
maan riittävän huolellisesti ja tarkasti sille lähe-
tettyjen asiakirjojen liikkumista viranomaisessa ja
tällä tavoin valvomaan sitä, että sille osoitettuihin
kirjeisiin, tiedusteluihin ja hakemuksiin tai muu-
toksenhakuihin voidaan vastata ilman aiheetonta
viivästystä. Viivytyksettömän käsittelyn vaatimus
koskee kaikkia asian käsittelyn vaiheita; hakemuk-
sen käsittelyä, päätöksen tai muun ratkaisun tekoa
ja päätöksen tai muun ratkaisun täytäntöönpanoa.
Viranomaistoiminnassa ratkaisutoiminnan joutui-
suus on yksilön oikeusturvan kannalta erityisen
tärkeää. Viranomaisen tulee tämän takia huolehtia
siitä, että päätöksenteossa tai muussa ratkaisutoi-
minnassa noudatetaan asianomaisia säännöksiä ja
että hakijalla on mahdollisuus käyttää laissa sää-
dettyjä oikeusturvakeinoja.

Henkilötietolaissa on korostettu tarkastusoi-
keuden käytön henkilökohtaisuutta siten, että tie-
tojen tarkastamista koskeva pyyntö on esitettävä
rekisterinpitäjälle omakätisesti allekirjoitetussa tai
sitä vastaavalla tavalla varmennetussa asiakirjassa
tai henkilökohtaisesti rekisterinpitäjän luona. Täl-
lä on haluttu estää erilaisia toimeksiantoja käyttä-
mällä tapahtuva tarkastusoikeuden toteuttami-
nen. Julkisuuslakiin ei sisälly edellä kuvattuja edel-
lytyksiä tietopyynnön esittämiselle.

Kantelija oli viitannut tietopyynnössään jul-
kisuuslain 11 §:n säännökseen, jossa on säädetty
asianosaisen oikeudesta saada tietoa asiakirjasta.
Kantelijan toimittamasta tietopyyntöasiakirjasta
ei millään tavoin ilmennyt, että kysymys olisi ol-

lut henkilötietolain mukaisesta tarkastusoikeuden
käyttämisestä. Kantelijan asiamies oli useaan eri
otteeseen kiirehtinyt asian käsittelyä ja ilmoitta-
nut, että mikäli tietoja ei anneta, tulisi asiassa teh-
dä muutoksenhakukelpoinen päätös. Asiassa olisi
pitänyt toimia julkisuuslain mukaisella tavalla: jo-
ko antaa pyydetyt asiakirjat tai tehdä asiassa julki-
suuslain mukainen päätös, josta kantelijalla olisi
ollut mahdollisuus valittaa hallinto-oikeuteen.

Sosiaalitoimi oli viivytellyt asian käsittelyssä.
Tämän lisäksi sosiaalitoimen olisi joka tapaukses-
sa tullut pyytää kantelijan asiamieheltä selvitystä
siitä, millä tavoin tietopyyntöä olisi tullut käsitellä
(2657/2017*).

Lautakunnan päätösten
virheelliset valitusosoitukset

Kaupungilla ja sen sosiaalitoimella oli ollut käytös-
sään virheellinen valitusosoitus, jonka mukaan oi-
keudenkäyntimaksua ei perittäisi esimerkiksi vero-
tusta ja julkisia maksuja koskevissa asioissa. Kau-
punki oli selvityspyynnön saatuaan korjannut va-
litusosoituksiaan.

AOA:n sijaisen mielestä valitusosoituksen mai-
ninnat oikeudenkäyntimaksuista saattavat vaikut-
taa siihen, mihin lopputulokseen asiakas päätyy
arvioidessaan viranomaisen tekemän ratkaisun tai
päätöksen oikeellisuutta sekä valituksen tekemi-
sen mahdollisuutta. Siksi viranomaisen on varmis-
tuttava siitä, että sen käyttämät lomakkeet ja pää-
töspohjat, joilla puututaan asiakkaan oikeuksiin
tai velvollisuuksiin tai joiden perusteella asiakas
saa oikeuksiaan toteutettua, ovat virheettömiä,
selkeitä ja asiakkaalle ymmärrettäviä (2166/2018).

Vahingonkorvauslomakkeen
harhaanjohtava vakioteksti

Kaupungin Vahinkoilmoitus ja korvaushakemus
-lomakkeessa oli allekirjoituksen yllä seuraava
sitoumusteksti: ”Sitoudun olemaan esittämättä
tässä asiassa kaupunkia kohtaan muita vaatimuk-
sia kuin tässä lomakkeessa on ilmoitettu”.

Hyvään hallintoon kuuluu se, että viranomais-
ten vakiolomakkeet ja tiedotteet ovat selkeitä ja

laillisuusvalvonta asiaryhmittäin
�.�� sosiaalihuolto

211

täsmällisiä. Lomakkeiden käyttö ei saa johtaa
asiakkaan etuuksien menetykseen tai oikeustur-
van kaventumiseen sen johdosta, että lomakkei-
den tulkinnasta saattaa syntyä asiakkaiden kes-
kuudessa väärinkäsityksiä tai epätietoisuutta.

Viranomainen vastaa siitä, että sen antamat
neuvot, ohjeet ja sen käyttämät vakiolomakkeet
ovat viranomaisen hallinnonalalla oikeita. Asiak-
kaalla on oikeus luottaa viranomaisen antamaan
selvitykseen ja tietoihin, jotka sisältyvät viran-
omaisen käyttämiin asiakkaille tarkoitettuihin
vakiolomakkeisiin. Tämän takia viranomaisen on
kiinnitettävä erityistä huomioita antamansa tie-
don ja laatimiensa lomakkeiden ymmärrettävyy-
teen, selkeyteen ja saavutettavuuteen.

AOA totesi, että sosiaali- ja terveystoimialan
käyttämä vahingonkorvaushakemuslomake oli
ilmaisultaan harhaanjohtava siten, että asiakas
voi perustellusti saada sen käsityksen, että hän
luopuu joistakin oikeuksistaan allekirjoittamalla
lomakkeen (3778/2017*).

Omaishoidon tukea koskevien
ohjeiden valmistelu

Kunnan harkinnassa on se, millä tavoin kunnalli-
sia soveltamisohjeita laaditaan. Soveltamisohjei-
den tarkoituksena on ensisijaisesti turvata yhden-
mukainen käytäntö kunnassa. Se, päätetäänkö
ohjeista ja niiden sisällöstä virastotasolla vai päät-
tääkö asiasta mahdollisesti monijäseninen sosiaa-
lihuollosta vastaava toimielin, on kunnan viran-
omaisen harkintavaltaan kuuluva asia.

Kun soveltamisohjeet vaikuttavat hyvin laa-
jaan joukkoon asiakkaita, jotka usein ovat haavoit-
tuvassa asemassa olevia palveluntarvitsijoita ja
saajia, on asianmukaista, että palveluiden käyttäjät
mahdollisimman laajasti otetaan ohjeiden valmis-
teluun mukaan. Tällaisella menettelyllä turvataan
sosiaalihuollon hyvää laatua ja vältetään palvelui-
den ja tuen järjestämisessä mahdollisesti syntyviä
väliinputoamisia tai edun menetyksiä.

Kunnalliset soveltamisohjeet on laadittava sil-
lä tavoin, että ne eivät poikkea lain määräyksistä.

Omaishoidon tuki on kunnan lakisääteinen
tehtävä, jonka järjestämisestä kunnan tulee huo-
lehtia kunnan talousarvioissa omaishoidon tukeen

varattujen määrärahojen puitteissa. Kunnan sosi-
aalitoimi tai kunnan sosiaalihuollosta vastaava toi-
mielin voi vahvistaa omaishoidon tuen myöntä-
misperusteet omaishoidon tukea koskevien sään-
nösten sallimissa rajoissa. Tuen myöntämiseen
liittyvät ehdot eivät kuitenkaan saa olla omaishoi-
don tuesta annetun lain vastaisia. Vaikka kunnan
vahvistama ohje palvelun järjestämisessä tai tuen
myöntämisessä noudatettavista periaatteista oh-
jaa päätöksentekoa yksittäistapauksissa hakijan
yhdenvertaisen kohtelun turvaamiseksi, ei pelkäs-
tään kunnan vahvistamalla ohjeella voida rajoittaa
henkilön oikeutta palveluun tai taloudelliseen tu-
kitoimeen. Toimivaltaisen viranhaltijan tulee aina
palveluista tai tuesta päättäessään tutkia, täyttääkö
hakija laissa säädetyt edellytykset haetun palvelun
tai tukitoimen saamiselle ja onko henkilön avun ja
hoidontarve kokonaisuutena arvioiden sellainen,
että hakijalle voidaan myöntää tukitoimi varatun
määrärahan sallimissa rajoissa. Hakijan tilannetta
on arvioitava myös suhteessa muihin palvelua ja
tukitoimea hakeneisiin. (2484/2017).

Puutteita kuntien ohjauksessa
kuntouttavaan työtoimintaan

Kuntouttavasta työtoiminnasta annetun lain mu-
kaan asiakkaan aktivointisuunnitelmaan tulee
sisältyä kuntouttava työtoiminta, jos TE-toimisto,
kunta ja henkilö yhdessä arvioivat, että henkilö
ei työ- ja toimintakykynsä asettamien rajoitusten
vuoksi voi osallistua julkisiin työvoimapalveluihin
tai työhön.

Kanteluissa kuntia arvosteltiin muun muassa
siitä, että työtön oli vastoin palvelutarvetta velvoi-
tettu osallistumaan kuntouttavaan työtoimintaan
työttömyysetuuden menettämisen uhalla. Osa
kunnista perusteli kuntouttavaan työtoimintaan
ohjaamista muun ohella sillä, että kunta maksaa
osan pitkään työmarkkinatukea saaneiden työttö-
myyden aikaisesta työmarkkinatuesta. Kanteluis-
sa arvosteltiin myös kuntouttavan työtoiminnan
sisältöä.

AOA katsoi, että sopivien julkisten työvoima-
palvelujen puute ei ole riittävä peruste ohjata hen-
kilöä kuntouttavaan työtoimintaan. Myöskään se
seikka, että työttömyys tai työmarkkinatuen mak-

laillisuusvalvonta asiaryhmittäin
�.�� sosiaalihuolto

212

saminen on jatkunut pitkään, ei oikeuta päättele-
mään, että henkilöllä olisi työ- ja toimintakyvyn
asettamia rajoituksia. Henkilön velvoittaminen
osallistumaan kuntouttavaan työtoimintaan työt-
tömyysetuuden menettämisen uhalla vastoin pal-
velutarvetta on hyvän hallinnon oikeusperiaattei-
den vastaista. AOA kiinnitti huomiota myös sii-
hen, että aktivointisuunnitelmiin ei oltu kirjattu
kaikkia lain edellyttämiä asioita (5424/2017* ja
274/2018*).

Toimeentulotuki

Perustoimeentulotuki siirrettiin vuoden 2017
alusta kunnilta Kansaneläkelaitoksen (Kela) järjes-
tettäväksi. Toimeentulotukilain mukaan kunnan
järjestettävänä on edelleen täydentävä toimeentu-
lotuki ja ehkäisevä tuki.

Kertomusvuonna Kelan perustoimeentulotu-
kea saavien henkilöiden ja kotitalouksien määrä
nousi, mutta kokonaismenot laskivat. Menot oli-
vat yhteensä 716 miljoonaa euroa (722 miljoonaa
edellisvuonna). Perustoimeentulotuen saajien
määrä nousi 408 000 henkilöön (402 000), josta
kotitalouksia oli 281 000 (277 000).

Kela teki lähes 2 miljoonaa perustoimeentu-
lotukipäätöstä, lähes 12 % enemmän kuin edellis-
vuonna. Toimeentulotukilain mukaisessa määrä-
ajassa päätöksiä tehtiin 97,2 % tapauksista (87,7 %
vuonna 2017). Toimeentulotukiasioita käsittelevä
Kelan oikaisuvaatimuskeskus oli huomattavan
työllistynyt: se ratkaisi 21 819 oikaisuvaatimusta
(edellisvuonna 12 729). Kelan oikaisuvaatimuskes-
kuksen päätöksistä valitettiin edelleen hallinto-oi-
keuteen tai korkeimpaan hallinto-oikeuteen 544
tapauksessa (334).

Eduskunnan oikeusasiamiehen kansliaan tuli
vireille 482 toimeentulotukikantelua. Kantelumää-
rät olivat huomattavan suuria, vaikka jäivät jälkeen
vuoden 2017 ennätysmäisestä kantelusumasta (775
kantelua Kelasta ja 82 kantelua kunnista). Tätä en-
nen oikeusasiamiehelle saapuneiden toimeentu-
lotukikanteluiden määrä oli ollut vakiintuneesti
vain noin 150–200 vuodessa. Kertomusvuonna
toimeentulotukikanteluja ratkaistiin 457; toimen-
pideratkaisuja niistä oli 77 (16,8 %).

Kanteluissa Kelaa arvosteltiin muun muassa siitä,
ettei se ollut käsitellyt hakemuksia kokonaisuu-
dessaan, huolimattomuudesta hakemusten käsit-
telyssä sekä sitä, ettei hakijan yksilöllisiä olosuh-
teita ollut huomioitu. Kanteluissa arvosteltiin
myös Kelan asiakaspalvelua ja puhelinpalvelun
ruuhkautumista. Myös Kelan menettelyä oikaisu-
vaatimusten käsittelyssä ja oikaisuvaatimuskes-
kuksen pitkiä käsittelyaikoja arvosteltiin. Kante-
luiden aiheena oli myös Kelan menettely maksu-
sitoumusten myöntämisessä lääkkeisiin ja tervey-
denhuoltomenoihin, maksusitoumusten voimas-
saolo ja kokemus siitä, että toimeentulotukiasiak-
kaita oli ”palloteltu” Kelan ja kunnan välillä.

Kertomusvuoden ratkaisuissa Kelan huomio-
ta kiinnitettiin muun muassa siihen, että Kelan ja
kunnan välisiä yhteistyövelvoitteita ei ollut otettu
riittävällä tavalla huomioon. Perustoimeentulotu-
en ja täydentävän toimeentulotuen erot ja rajapin-
nat eivät ole aina olleet selkeitä Kelan eikä myös-
kään kunnan työntekijöille.

Esille tuli tilanteita, joissa asiakkaat olivat jou-
tuneet toimittamaan uudestaan jo toimittamiaan
selvityksiä. Toimenpideratkaisut koskivat esimer-
kiksi myös päätöksiin liittyvien normilaskelmien
puutteellisuutta tai puutteita yksilöllisessä harkin-
nassa. Päätöksenteon virheiden korjaaminen edel-
lyttää päätösten muuttamista, mikä puolestaan
on kuormittanut Kelan oikaisuvaatimuskeskus-
ta. Virheiden korjaaminen on edellyttänyt myös
asiakkaiden aktiivisuutta ja valppautta.

Lääkehoidon jatkuvuus ja terveyspalveluiden
yhdenvertainen saavutettavuus

Useissa kanteluissa Kelaa arvosteltiin siitä, ettei
se ollut myöntänyt toimeentulotukea lääkärin
määräämiin lääkkeisiin tai muihin lääkärin mää-
räyksiin perustuviin terveydenhuoltomenoihin.

Kela muutti syksyllä 2017 käytäntöään toi-
meentulotuen myöntämisessä terveydenhuolto-
menoihin. Toimeentulotukiasiakkaiden mahdol-
lisuudet saada hoitavan lääkärin heille määrää-
miä lääkkeitä kaventuivat ja joissain tapauksissa
asiakkaan tarvitseman lääkehoidon jatkuvuus
vaarantui.

laillisuusvalvonta asiaryhmittäin
�.�� sosiaalihuolto

213

AOA katsoi, että Kelan asettama uusi edellytys
lääkemenon ”välttämättömyydestä ja tarpeelli-
suudesta” ei perustunut toimeentulotukilain sa-
namuotoon, joka edellyttää menon olevan ”tar-
peellinen”.

Lisäksi Kelan uusi menettelytapa nosti kysy-
myksen yhdenvertaisuudesta terveyspalveluiden
saatavuudessa perustoimeentulotukea saavien
henkilöiden ja sellaisten henkilöiden välillä, joil-
la on varaa maksaa itse lääkkeensä. Molemmissa
tilanteissa hoitava lääkäri on todennut lääkkeen
olevan henkilölle tarpeellinen.

Kela ilmoitti julkisuudessa puuttuvansa muu-
toksella myös lääkkeiden väärinkäyttöön. Toi-
meentulotukilaissa ei kuitenkaan ole säädetty
Kelalle toimivaltaa lääkemenon tarpeellisuuden
arviointia laajempaan toimeentulotuen hakijan
terveydentilan lääketieteelliseen selvittämiseen
tai terveydenhuollon ammattihenkilöiden valvon-
taan. AOA piti menettelyä toimeentulotukiasiak-
kaita leimaavana.

AOA arvosteli lisäksi sitä, että Kela oli rajannut
joitakin lääkkeitä kategorisesti toimeentulotuen
ulkopuolelle ja määritellyt asiantuntijaryhmässään
lääkkeet, joiden osalta lähtökohtaisesti ilman yk-
silöllistä harkintaa pyydetään asiakkaalta lisäselvi-
tystä lääkkeen käytöstä.

AOA totesi myös, että viranomaisen tulee sel-
vityksiä pyytäessään asettaa sellainen määräaika,
jonka kuluessa selvitys on käytännössä mahdollis-
ta hankkia.

AOA esitti sosiaali- ja terveysministeriölle lain-
säädännön täsmentämisen harkitsemista siltä osin
kuin kyse on Kelan oman lääketieteellisen asian-
tuntemuksen käytöstä toimeentulotukiasioissa
(6468/2017*).

Kela muutti huhtikuussa 2018 puheena olevia
fraasejaan vastaamaan toimeentulotukilain sisäl-
töä. Kela piti tarpeellisena täsmentää toimeentulo-
tukilakia lääkkeiden tarpeellisuusarvioinnin osal-
ta. Sosiaali- ja terveysministeriö asetti joulukuussa
2018 toimeentulotukiasioiden oikeudellisen asian-
tuntijaryhmän, joka tulee arvioimaan muun muas-
sa myös lääkemenojen tarpeellisuuden harkinnan
rajoja.

Korkein hallinto-oikeus (KHO) katsoi lääke-
kannabista koskevassa vuosikirjapäätöksessään
KHO 2018:148, että Kela voi lääkemenojen tarpeel-

lisuutta arvioidessaan ottaa huomioon, onko lääke-
määräyksen mukainen lääkitys yleisen hoitokäy-
tännön mukaista, eli arvioida lääkemääräysten pe-
rusteltavuutta kulloinkin ratkaistavana olevassa
yksittäistapauksessa. KHO:n käsiteltävänä on vie-
lä muitakin teemaan liittyviä asioita.

Terveydenhuoltomenoja koskevan päätöksen
perusteleminen ja oikeusasiamiehen tiedon-
saantioikeus

Toisessa lääkemenojen toimeentulotukikorvatta-
vuutta koskevassa tapauksessa (eläinperäinen kil-
pirauhaslääke) vaikutti sitä, että Kela ei ollut otta-
nut huomioon kantelijan toimittamia selvityksiä.
AOA totesi, että erityisesti silloin, jos Kela ei hy-
väksy hakijan esittämiä selvityksiä, on päätöksessä
esitettävä asiakkaalle ymmärrettävällä tavalla pe-
rustelut lopputulokseen päätymiselle. Tällaisia pe-
rusteluita ei ilmennyt kantelijalle annetusta toi-
meentulotukipäätöksestä. AOA oudoksui myös
Kelan kehotusta hakeutua lääkehoitonsa tarkista-
mista varten julkiseen terveydenhuoltoon, kun
kantelija oli ollut viimeksi potilaana nimenomaan
julkisessa terveydenhuollossa (keskussairaalassa),
missä hänen lääkehoitoaan oli arvioitu ja siitä oli
annettu Kelalle lausunto. Kantelijalle annettu oh-
jaus antoi kuvaa asian huolimattomasta käsittelys-
tä tai siitä, että asiaa ei oltu tosiasiallisesti käsitelty
yksilöllisesti, tai molemmista.

Kela oli kantelun johdosta antamassaan selvi-
tyksessä todennut, että Kelan asiantuntijaryhmäs-
sä arvioidaan kaikki eläinperäisiä kilpirauhasval-
misteita koskevat asiat. Selvityksestä jäi se käsitys,
että myös kantelijan toimeentulotukihakemusta
olisi käsitelty mainitussa ryhmässä. Asian lisäsel-
vittelyssä kävi kuitenkin ilmi, ettei kantelijan asiaa
ollut missään vaiheessa käsitelty asiantuntijaryh-
mässä. Kelan selvitys oli tältä osin selvästi har-
haanjohtava.

AOA piti Kelan menettelyä erittäin moititta-
vana paitsi suoraan kantelijan kohteluun ja oikeus-
turvaan liittyvien seikkojen osalta, myös suhtees-
sa eduskunnan oikeusasiamiehen selvityspyyn-
töön reagointiin. Selvityksen totuudenvastaisuus
heikentää vakavasti ylimmän laillisuusvalvojan
toimintamahdollisuuksia sekä vähentää luotta-

laillisuusvalvonta asiaryhmittäin
�.�� sosiaalihuolto

214

musta viranomaistoiminnan asianmukaisuuteen
ja laillisuuteen. AOA antoi Kelalle huomautuksen
(7043/2017*).

Virheitä ja huolimattomuutta päätöksenteossa

Kantelijan edunvalvoja haki toimeentulotukea
asumis- ja muuttokustannuksiin. Muutto tapah-
tui kehitysvammapsykiatrian yksiköstä mielen-
terveyskuntoutujille tarkoitettuun asumisyksik-
köön. Kela hylkäsi hakemuksen, koska asumisme-
not ylittivät Kelan määrittelemän kohtuuvuok-
ran. Asiakirjaselvityksestä oli vahvasti pääteltävis-
sä, että Kela ei ollut tutustunut hakemukseen
huolellisesti, vaan oli tehnyt päätöksen pelkästään
vuokran suuruuden perusteella. AOA:n sijainen
katsoi, että päätös oli tehty ilman yksilökohtaista
harkintaa. Laiminlyönti oli vakava. Kysymys oli
haavoittuvassa asemassa olevasta ulkomaalais-
taustaisesta henkilöstä, jolla oli sairautensa ja vam-
maisuutensa vuoksi sekä taustastaan johtuen eri-
tyisiä vaikeuksia asioida viranomaisessa. Asian
huolimaton käsittely Kelassa olisi saattanut ilman
edunvalvojan aktiivista puuttumista asiaan vaka-
vasti vaarantaa kantelijan oikeuden viimesijaiseen
tukeen ja ihmisarvoisen elämän edellyttämään
turvaan (1282/2018*).

Kela oli jatkanut takaisinperintämenettelyä, vaik-
ka se oli aikaisemmin AOA:lle antamassaan sel-
vityksessä ilmoittanut, että asiassa käynnistetään
perinnän lopettamisharkinta. Kela ei ollutkaan
tehnyt harkintaa, vaan jatkanut perintää. Kelassa
tapahtunut virhe oli sille lähetetyn selvityspyyn-
nön jälkeen sittemmin korjaantunut. AOA piti
huolestuttavana sitä, että virhe havaittiin vasta
selvitettäessä kantelijan uutta kirjoitusta
(4997/2017*).

AOA piti Kelan päätöksessä olevaa normilaskel-
maa puutteellisena, kun siihen ei sisältynyt henki-
lökortin hankkimisesta aiheutuvia kustannuksia.
Henkilökortin hankkimisesta aiheutuvat kustan-
nukset kuuluvat lain mukaan toimeentulotues-
sa muihin huomioon otettaviin perusmenoihin.
Kantelija oli pitkäaikaisessa laitoshoidossa ja hä-
nen pääasiallisena tulonlähteenä oli sairaalan käyt-

tövara (107 euroa/kk). AOA katsoi, että käyttöva-
ra on tarkoitettu muuhun päivittäiseen elämiseen
kuin henkilöllisyystodistuksen hankkimiseen.
AOA katsoi myös, että Kelan päätös oli vakioteks-
tin johdosta vaikeasti ymmärrettävä ja osin risti-
riitainen (6855/2017*).

Toimeentulotukihakemusta ei ollut käsitelty ko-
konaan. Mikäli hakemus jää joiltain osin käsitte-
lemättä, on mahdollista, että toimeentulotuen ha-
kija mieltää hakemuksen tulleen myös tältä osin
hylätyksi, eikä osaa pyytää Kelaa erikseen tarkis-
tamaan ja korjaamaan virhettä. Laiminlyönti pää-
töksenteossa voi vaarantaa hakijan oikeuden vii-
mesijaiseen tukeen ja joka tapauksessa viivästyt-
tää asian käsittelyä (477/2018*).

Oikeutta perustoimeentulotukeen ei voida arvioi-
da pelkästään hakijan oleskelulupa-statuksen pe-
rusteella, vaan Kelan on yksilöllisesti ja kokonais-
valtaisesti selvitettävä, täyttyvätkö laissa säädetyt
toimeentulotuen myöntämisen edellytykset. Mi-
käli toimeentulotuen hakija ei ole osannut hake-
muksessaan antaa riittäviä tietoja oleskelustaan
tai yhteistaloudessa asumisestaan Suomessa, tulee
Kelan pyytää asiakkaalta lisäselvitystä (12/2018*).

Kela ei ollut tehnyt riittävästi yhteistyötä kunnan
sosiaalitoimen kanssa. Kantelijan lapsi oli sijoitet-
tuna kodin ulkopuolelle. Kantelijan kokonaistilan-
ne olisi edellyttänyt tarvittaessa toimeentulotu-
kilain ja sosiaalihuoltolain tarkoittaman yhteisen
suunnitelman tekemistä (6547/2017*).

Kelalla oli tiedossaan kaikki päätöksenteossa lain
mukaan huomioon otettavat seikat sekä myös
kantelijan perheen yksilölliset olosuhteet. Kelan
selvitysten mukaan kantelija toimeentulotukiha-
kemukseen ei tarvittu lisäselvitystä. Asia oli ollut
siten ”ratkaisukypsä” ja päätös olisi tullut tehdä
toimeentulotukilain tarkoittaman määräajan
puitteissa. Mikäli kantelija itse ei olisi ollut aktii-
vinen asiassa, olisi päätöksenteko voinut viivästyä
vielä enemmän. Kantelijan olosuhteiden perus-
teella hakemus olisi tullut käsitellä kiireellisenä
(3749/2018*).

laillisuusvalvonta asiaryhmittäin
�.�� sosiaalihuolto

215

Kela ei huomioinut asumismenojen ja vuokrava-
kuuden myöntämisessä hakijan ja hänen lastensa
olosuhteita, vaan hylkäsi vuokramenon ylisuure-
na. Kela edellytti lastenvalvojan vahvistamaa so-
pimusta kantelijan ja lasten välisistä tapaamisista
ja niiden ajankohdista, jotta lasten tapaamisista
aiheutuneet kulut olisi voitu ottaa toimeentulo-
tuessa huomioon.

AOA:n sijaisen mukaan näytti siltä, että pää-
tös toimeentulotuesta oli tehty tukeutumalla kes-
keisesti Kelan ohjeistukseen kohtuullisista asu-
mismenoista. Lasten tapaamista koskevaa sopi-
musta ei kuitenkaan ole käytännössä mahdollista
tehdä Kelan edellyttämässä ajassa. Kelan olisi tul-
lut harkita hakemus yksilöllisesti. Tämä olisi edis-
tänyt lapselle kuuluvien oikeuksien toteutumista
(7144/2017*).

Kun toimeentulotukipäätös tehdään toimeentu-
lotuen määräytymisjakson lopussa, tulee Kelan
huolehtia siitä, että maksusitoumuksen voimas-
saoloaika on riittävän pitkä. Mikäli maksusitou-
muksen voimassaoloa pidennetään, tulee siitä ni-
menomaisesti ilmoittaa asiakkaalle, esimerkiksi
häntä koskevassa päätöksessä. Tapauksessa myön-
netyn maksusitoumuksen voimassaoloaika oli
päättynyt ennen kuin asiakas sai päätöksen itsel-
leen, tosiasiallisesti estäen lääkkeiden hankkimi-
sen (5975/2017*).

Kelassa on 23.8.2017 lähtien ollut käytössä ohjeis-
tus siitä, että maksusitoumusta on mahdollista
pidentää kuukauden vaihteessa enintään 14 vuo-
rokaudella. Kuitenkin maksusitoumuksien voi-
massaoloon liittyviä ongelmia tuli laillisuusval-
vonnassa esille tämän jälkeenkin (esimerkiksi
3983/2018*).

Laskennallisen ylijäämän vyöryttäminen

Toimeentulotuen myöntämiskäytännössä on
tavallista, että asiakkaan kuukausittaista normi-
ylijäämää (laskennallista säästöä) vyörytetään
seuraavalle kuukaudelle tai seuraaville kuukausil-
le. Kun jonkun asiakkaan tulon maksu tapahtuu
kuun lopussa, on mahdollista, että mainittu tulo,

tai ainakin osa siitä, on tarkoitettu ainakin osit-
tain kattamaan myös seuraavan kuukauden me-
noja.

Mikäli asiakas voi osoittaa, että vyörytetyt ja
päätöksessä huomioidut tulot on käytetty sinänsä
toimeentulotuessa hyväksyttäviin tarkoituksiin, ja
ne eivät tosiasiallisesti enää ole hänen käytössään
tulojen vyöryttämistä koskevana aikana, ei tulojen
vyöryttämiseen tule ryhtyä.

Sen harkinta, ettei vyöryttäminen johda asiak-
kaan kannalta kohtuuttomaan lopputulokseen,
korostuu erityisesti silloin, kun kysymys on asu-
misen turvaamisesta, lapsiperheestä tai haavoittu-
vassa asemassa olevasta henkilöstä. Tällöin tulisi
arvioida, millä tavoin tulon tai varan vyörytys vai-
kuttaisivat henkilön tai perheen sosiaaliseen tilan-
teeseen (5423/2017*).

Puhelinpalvelut

Kela on tehnyt paljon toimenpiteitä asiakkuuspal-
veluidensa parantamiseksi. Verkkopalvelut on en-
sisijainen palveluväylä, mutta Kela saa joka päivä
noin 20 000 puhelinsoittoa ja noin 10 000 asiakas-
käyntiä. Kela on lisännyt puhelinpalvelunsa hen-
kilökuntaa ja on kehittänyt asiointiprosesseja pu-
helinpalvelussa, ja on pystynyt nostamaan puhe-
luihin vastausprosenttia. Oikeusasiamies saa silti
yhä kirjoituksia, joissa arvostellaan Kelan puhelin-
palveluita.

Puhelinpalveluiden toimivuudella on erityis-
tä merkitystä toimeentulotukihakemuksen ja eri-
tyisesti kiireellisten hakemusten käsittelyssä. Mi-
käli Kelan toimipisteitä ei ole kohtuullisen mat-
kan päässä, toimipiste ei ole auki tai sen palvelu
on ruuhkautunut, saattaa kiireellisen asian käsit-
telyn ainoaksi vaihtoehdoksi jäädä asioiminen pu-
helimitse. Tällaisessa tilanteessa myös Kelan ja
kuntien sosiaalitoimen välisellä yhteistyöllä on
suuri merkitys (1365/2018*). Kelan puhelinpalve-
luita koski myös tapaus 477/2018*.

laillisuusvalvonta asiaryhmittäin
�.�� sosiaalihuolto

216

Päätös on tehtävä hakemusta
koskevalle ajalle

Toimeentulotukihakemus tulee vireille asiakkaan
hakemuksesta. Asiakkaalla on oikeus määrätä, mi-
tä ajanjaksoa hakemus koskee. Lähtökohtaisesti
hakemusta pidempää aikaa koskevan päätöksen
tekeminen edellyttää aina tuen hakijan suostu-
musta. Ns. pitkän toimeentulotukipäätöksen te-
keminen saattaa joskus olla perusteltua varsinkin
tilanteissa, joissa asiakkaan tilanne pysyy muut-
tumattomana.

AOA totesi, että mikäli asiakkaalle tehdään
pidempiä päätöksiä, tulisi päätöksestä selvästi il-
metä, että toimeentulotukiasiakkaalla on päätök-
sen estämättä oikeus hakea lisää toimeentulotu-
kea päätöksen voimassaoloaikana (5423/2017*).

Perhekäsite

Samassa asunnossa asuvien henkilöiden osalta
voidaan toimeentulotukihakemusta käsiteltäessä
joutua selvittämään, onko kysymys toimeentulo-
tukilain 3 §:n 1 momentissa tarkoitetusta aviolii-
tonomaisesta olosuhteesta.

Kelan soveltamisohjeistukseen perustuvat pe-
rustelut hakijan ja vuokranantajan sukupuolesta
ja iästä eivät olleet sellaisia asiallisia hakijan olo-
suhteita koskevia seikkoja, joiden perusteella oli-
si objektiivisesti voitu osoittaa hakijan ja hänen
vuokranantajansa eläneen yhteistaloudessa. Näyt-
ti pikemminkin siltä, että Kelan päätöksenteko
oli perustunut keskeisesti siihen, että alivuokraso-
pimuksen olivat solmineet eri sukupuolta olevat
henkilöt, jotka asuivat samassa osoitteessa. Pää-
töksenteossa oli perustelematta sivuutettu haki-
jan ja myöhemmin myös vuokranantajan esittä-
mät selvitykset heidän asumisolosuhteistaan.

AOA:n mukaan Kelan ei tulisi pyrkiä selvittä-
mään parisuhteen olemassaoloon liittyviä seikko-
ja, vaan kaikissa tapauksissa, eli myös silloin, kun
taloudessa asuu samaa sukupuolta olevia ihmisiä,
hankkisi tarvittaessa pelkästään yhteistalouden
selvittämiseksi tarpeellisia selvityksiä (1195/2017*).

Asiakasmaksut ja niiden alentaminen

AOA katsoi, että mikäli henkilö joutuu toimeen-
tulotuen tarpeeseen hänelle määrätyn asiakasmak-
sun johdosta, viranomaisen on ensisijaisesti har-
kittava määrätyn asiakasmaksun alentamista tai
sen poistamista. Toimeentulotukiviranomaisen
tulee tästä syystä ohjata asiakasta hakemaan mak-
sun alentamista tai sen poistamista ja tarvittaessa
myös oma-aloitteisesti selvittää edellytyksiä mak-
sun alentamiseksi ainakin silloin, kun asiakas ei
siihen itse kykene (6708/2017*).

Toimeentulotuki lukiolaisille

Opiskelijan voidaan edellyttää hakevan toimeen-
tulotukeen nähden ensisijaista opintotukea, joka
koostuu opintorahasta, asumistuesta ja opinto-
lainasta. Opintolainan valtiontakaus on osa opin-
totukijärjestelmää. Toimeentulotukilaissa ei kui-
tenkaan säädetä erikseen opintolainan huomioon
ottamisesta käytettävissä olevina tuloina.

Sosiaali- ja terveysministeriön kunnille anta-
man soveltamisoppaan mukaan nuorilta, jotka
opiskelevat jatko-opintoihin valmistavassa koulu-
tuksessa, joka ei valmista ammattiin tai paranna
opiskelijan työmarkkinavalmiuksia, ei tulisi edel-
lyttää opintolainan ottamista. Aikaisemmin kun-
nissa soveltamisopasta oli noudatettu siten, että
lukiokoulutukseen osallistuvilta ei edellytetty
opintolainan ottamista. Kela piti kuntien menet-
telyä lainvastaisena.

AOA:n sijainen katsoi, että ministeriön laati-
man oppaan tulkintasuositusta voidaan sinänsä
pitää toimeentulotukilain mukaisena. Nuoren
henkilön pakottaminen nostamaan opintolainaa
sellaisessa tilanteessa, jossa hänellä ei ole vielä sel-
keää kuvaa jatko-opinnoistaan tai muista tulevai-
suuden vaihtoehdoistaan, saattaa kuitenkin käy-
tännössä estää lukio-opintojen suorittamisen ja
vaikeuttaa jatko-opintopaikkoihin hakeutumista.

AOA:n sijainen katsoi, että Kela oli menetel-
lyt harkintavaltansa puitteissa, kun se oli edellyt-
tänyt opintorahan nostamista lukio-opiskelui-
hin. AOA:n sijainen lähetti ratkaisunsa otettavak-

laillisuusvalvonta asiaryhmittäin
�.�� sosiaalihuolto

217

si huomioon soveltamisopasta uudistettaessa, tai
muutoin siitä näkökulmasta, edellyttääkö asia mi-
nisteriön toimenpiteitä (3288/2017*).

Oikaisuvaatimuksen käsittelyaika ja -tapa

Kelan oikaisuvaatimusten pitkää käsittelyaikaa
arvosteltiin lukuisissa kanteluissa. Tammikuussa
2018 käsittely oli ruuhkautunutta ja oikaisuvaati-
musten keskimääräiset käsittelyajat olivat lähes
neljä kuukautta.

Oikeusasiamiehen ratkaisukäytännössä koh-
tuullisena sosiaalihuoltoon liittyvänä oikaisuvaati-
muksen käsittelyaikana on vakiintuneesti pidetty
alle kolmea kuukautta. Tässä aikaisemmassa kun-
nallisia toimielimiä koskevassa linjauksessa on
huomioitu se, että esimerkiksi sosiaalilautakunta
tai vastaava ei käsittele asioita eikä kokoonnu päi-
vittäin tai edes viikoittain, ja joskus kokousväli
voi olla toista kuukautta.

Kelan oikaisuvaatimuskeskuksen asema on
varsin erilainen kuin kunnallisen muutoksenha-
kuja käsittelevän toimielimen. Oikaisuvaatimus-
keskus on osa Kelan organisaatiota ja se on nimen-
omaan perustettu käsittelemään toimeentulotu-
kea koskevia oikaisuvaatimuksia. Nämä perustoi-
meentulotukiasioissa muuttuneet taustatekijät
tulee AOA:n mukaan ottaa huomioon arvioitaes-
sa oikaisuvaatimuksen nyttemmin hyväksyttä-
vänä pidettävää käsittelyaikaa.

Asiassa oli kyse myös itseoikaisun vaikutuk-
sesta. AOA katsoi, että vaikka viranomainen kor-
jaisikin itseoikaisuna toimeentulotukipäätöstä, on
oikaisuvaatimus, mikäli asiakas ei luovu muutok-
senhausta, vietävä oikaisuvaatimusviranomaiselle.
Oikaisuvaatimusviranomaisen tehtävänä on tämän
jälkeen arvioida hallintolain mukaisesti päätöksen
oikeellisuus sekä tarkistuspäätöksen mahdollinen
vaikutus oikaisuvaatimuksen tutkimiseen. Tähän
ei vaikuta se, että myös korjauspäätökseen on erik-
seen mahdollisuus hakea oikaisua. Mahdollista ni-
mittäin on, että viranomainen tehdessään itseoi-
kaisupäätöstä jättää joitain asiakkaan vaatimuksia
huomioimatta, tai ei tosiasiassa tarkista päätöstä
siten, kuin asiakas on esittänyt.

AOA totesi, että Kelan on omaa päätöstään korja-
tessaan mahdollista tiedustella asiakkaalta korjauk-
sen jälkeen, haluaako asiakas edelleen, että hänen
oikaisuvaatimuksensa käsitellään oikaisuvaatimus-
keskuksessa. Tällainen menettely on prosessuaa-
lisesti keveämpää ja huomioi asiakkaan oikeuden
saada päätös tutkittavaksi oikaisuvaatimusmenet-
telyssä. AOA piti asiakkaan oikeuksia edistävänä
menettelynä sitä, että viranomainen korjaa omas-
sa päätöksenteossaan havaitsemansa virheet
(6048/2017*).

Kelan ilmoituksen mukaan keskimääräinen oi-
kaisuvaatimuksen käsittelyaika oli 142,5 päivää.
Keskus rekrytoi lisää työntekijöitä, ja tammikuussa
2019 keskimääräinen käsittelyaika oli lyhentynyt
noin 50 vuorokauteen.

laillisuusvalvonta asiaryhmittäin
�.�� sosiaalihuolto

218

4.11
Terveydenhuolto

Oikeusasiamies valvoo julkista terveydenhuoltoa.
Valvonta kohdistuu erityisesti perustuslain 19 § 3
momentissa perusoikeuksina turvattujen riittävien
terveyspalveluiden toteutumiseen. Tahdosta riip-
pumaton psykiatrinen sairaalahoito on tärkeä lail-
lisuusvalvonnan alue. Itsenäisesti ammattiaan har-
joittavien terveydenhuollon ammattihenkilöiden
välitön valvonta ei sen sijaan kuulu oikeusasiamie-
hen toimivaltaan, ei myöskään yksityisten tervey-
denhuollon palvelujen tuottajien valvonta paitsi
silloin, kun kunta tai kuntayhtymä ostaa niiltä pal-
veluja. Näihin oikeusasiamiehen valvonta toteu-
tuu aluehallintovirastojen ja Sosiaali- ja terveysalan
lupa- ja valvontaviraston (Valvira) kautta. Oikeus-
asiamies valvoo myös vankeinhoidon terveyden-
huoltoa (ks. jakso 4.11.5) sekä puolustusvoimien
terveydenhuoltoa (ks. jakso 4.11.6).

Terveydenhuoltoa koskevat asiat kuuluivat
OA Petri Jääskeläiselle 31.8.2018 asti, jonka jälkeen
ne kuuluivat AOA Maija Sakslinille. Pääesittelijä-
nä toimi esittelijäneuvos Kaija Tanttinen-Laakko-
nen. Terveydenhuoltoa koskevia asioita esittelivät
myös esittelijäneuvos Håkan Stoor, vanhemmat
oikeusasiamiehensihteerit Iisa Suhonen ja Heidi
Laurila, neuvontalakimies Pia Wirta sekä notaari
Taru Koskiniemi.

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 ja potilastietojen salassa pidettävyyt-
tä. Aikaisempien vuosien tapaan esillä oli myös
asian asianmukainen käsittely terveydenhuollon
viranomaisissa ja toimintayksiköissä.

Hoitoa joudutaan laillisuusvalvonnassa arvioi-
maan myös lääketieteellisillä ja hammaslääketie-
teellisillä perusteilla. Näissä tilanteissa OA on

kuullut ennen asian ratkaisemista asiantuntijoi-
ta, yleensä Valviraa.

Terveydenhuoltoon kohdistuvia kanteluita
ratkaistiin 581 ja kahdeksan omasta aloitteesta tut-
kittavaksi otettua asiaa. Toimenpideratkaisujen
osuus asiaryhmän kanteluista ja omista aloitteis-
ta oli 12,2 %.

Saapuneiden kanteluiden määrä on viime vuo-
sina ollut noin 500 kantelua. Kertomusvuonna
2018 saapuneiden kantelujen määrä kasvoi 609
kanteluun. Kasvulle ei ole osoitettavissa mitään
yksittäistä syytä.

4.11.2
ESITYKSET

Vammaisen henkilön ihmisarvoa loukattiin
sairaalan psykiatrisella osastolla

AOA antoi huomautuksen Päijät-Hämeen hyvin-
vointikuntayhtymälle lainvastaisista menettelyis-
tä ja laiminlyönneistä CP-vammaisen henkilön
hoidossa. Potilaan kohtelu huone-eristyksen aika-
na oli ollut ihmisarvoa loukkaava. Kantelijan hoi-
toon ja potilasasiamerkintöihin liittyi paljon on-
gelmia ja epäselvyyksiä. AOA piti nöyryyttävänä ja
halventavana kohteluna sitä, että CP-vammansa
vuoksi liikuntarajoitteinen henkilö joutui psykiat-
rian osaston eristyshuoneessa ruokailemaan hä-
nelle sopimattomin ruokailuastioin ja -välinein is-
tuen lattialla ohuella patjalla. Tämä ei ollut ihmis-
arvon mukaista kohtelua eikä laadultaan hyvää
terveyden- ja sairaanhoitoa. Kantelijalla oli käytös-
sä vaipat yli vuorokauden kestäneen eristyksen
aikana. Puutteellisten potilasasiakirjamerkintöjen
vuoksi AOA ei ole voinut vakuuttua siitä, toteutui-
ko kantelijan oikeus ihmisarvoiseen kohteluun ja
laadultaan hyvään terveyden- ja sairaanhoitoon
näiltä osin. AOA korosti eristetyn potilaan ihmis-
arvoiseen kohteluun ja laadultaan hyvään hoitoon
kuuluvan, että potilaan perustarpeista huolehdi-

laillisuusvalvonta asiaryhmittäin
�.�� terveydenhuolto

219

Saapuneet ja ratkaistut kantelut vuosina 2009–2018

Toimenpideprosentti vuosina 2009–2018

0

100

200

300

400

500

600

700

800

2018201720162015201420132012201120102009

ratkaistutsaapuneet

5

10

15

20

25

30

2018201720162015201420132012201120102009

kaikkiterveydenhuoltoviranomaiset

taan aina. Potilaalle tulee myös aktiivisesti tarjota
mahdollisuutta päästä WC:hen ilman, että hänen
tarvitsee sitä aina itse erikseen pyytää. AOA katsoi,
että hyvinvointikuntayhtymässä laiminlyötiin tar-
peellisten ja laajuudeltaan riittävien potilasasiakir-
jamerkintöjen tekeminen kantelijan psykiatrisesta
sairaalahoidosta. Puuttuvat merkinnät ja niiden
niukkuus vaikeuttivat asian arviointia. AOA piti
tätä vakavana puutteena.

Kantelijan kohtelussa huone-eristyksen aika-
na oli kysymys ihmisarvon loukkaamisesta. AOA
esitti sen vuoksi, että hyvinvointikuntayhtymä hy-
vittää kantelijan perus- ja ihmisoikeuksien louk-
kaukset (3287/2017*).

Hyvinvointikuntayhtymä ilmoitti, että se sitou-
tuu maksamaan kantelijalle 4 500 euroa yhdenver-
taisuuslain mukaista hyvitystä.

Potilasvahinkolain täsmentäminen

OA ei pitänyt tyydyttävänä sitä, että potilasvahin-
kolaissa ei ole säännöksiä liikaa maksetun potilas-
vahinkokorvauksen takaisinperinnän ja kuittauk-
sen edellytyksistä ja siinä noudatettavasta menet-
telystä. Vaikka on tulkinnanvaraista, missä laajuu-
dessa hallintolakia sovelletaan potilasvahinkoa
koskevan korvausasian käsittelyyn, on riidatonta,
että potilasvahinkoasioissa on noudatettava hyvän
hallinnon perusteita. Sääntelyä on sen vuoksi syy-
tä täsmentää, jotta se täyttää perustuslakiin perus-
tuvat hyvän hallinnon vaatimukset. Tämän vuok-
si hän lähetti jäljennöksen päätöksestään sosiaali-
ja terveysministeriölle (STM) huomioon otetta-
vaksi potilasvahinkolainsäädäntöä uudistettaessa
(3383/2018).

Eristetyn potilaan yhteydenpito
sairaalan ulkopuolelle

OA kiinnitti huomiota Turun kaupungin Kupit-
taan sairaalan käytäntöön, jonka mukaan eriste-
tyt potilaat eivät voineet viedä eristyshuoneeseen
omaa puhelintaan. Näissä tilanteissa ei pääsään-
töisesti tehty päätöstä yhteydenpidon rajoittami-
sesta.

laillisuusvalvonta asiaryhmittäin
�.�� terveydenhuolto

220

Mielenterveyslaista tai sen perusteluista ei ilmene,
millä tavoin yhteydenpidon rajoittamista on arvi-
oitava eristetyn potilaan kohdalla. OA:n mielestä
tällainen rajoitus ei kuitenkaan automaattisesti
seuraa siitä, että potilas eristetään muista potilais-
ta. Eristetyllä potilaalla voi pikemmin olla erityi-
nen tarve saada yhteys sairaalan ulkopuoliseen
tahoon. Toisaalta eristetyn potilaan terveydentila
saattaa olla sellainen, että hänelle ei voida antaa
puhelinta. Lain mukaan potilaan yhteydenpitoa
voidaan rajoittaa, jos yhteydenpidosta on vakavaa
haittaa potilaan hoidolle, kuntoutukselle tai tur-
vallisuudelle tai jos rajoittaminen on välttämätön-
tä muun henkilön yksityiselämän suojaamiseksi.

Tarkemman lainsäädännön puuttuessa OA
suositti sellaista käytäntöä, että yhteydenpidon
rajoittamisesta tehdään mielenterveyslain mukai-
nen päätös siinä tapauksessa, että potilas haluaa
eristämisen aikana käyttää puhelinta, mutta pyyn-
töön ei edellä mainitusta syystä voida suostua.
Näin menetellen potilas voi jälkikäteen saattaa
toimenpiteen lainmukaisuuden tuomioistuimen
tutkittavaksi.

OA totesi, että mielenterveyslain mukaan po-
tilaan yhteydenpitoa valvontaviranomaisiin, oi-
keusavustajaan ja potilasasiamieheen ei saa lain-
kaan rajoittaa. Kielto on ehdoton. OA piti kuiten-
kin mahdollisena, että eristetyn potilaan tervey-
dentila voi olla sellainen, että puhelinta tai muita
yhteydenpitovälineitä ei voida tilapäisesti antaa
potilaan käyttöön. Tällaisen tilanteen on kuiten-
kin oltava hyvin poikkeuksellinen ja mahdollisim-
man lyhytaikainen. On otettava huomioon, että
sellainen yhteydenpidon rajoittaminen, joka ei
perustu nimenomaiseen lainsäännökseen, saattaa
loukata perustuslaissa ja Euroopan ihmisoikeus-
sopimuksessa suojattua yksityiselämän suojaa.

OA esitti STM:lle harkittavaksi päätöksessään
käsiteltyjen kysymysten huomioon ottamista
lainsäädäntöä kehitettäessä (2278/2017*).

Viivästys psykologin
tutkimukseen pääsemisessä

AOA totesi, että kantelijan oikeus perustuslaissa
turvattuihin riittäviin terveyspalveluihin ei toteu-
tunut, koska hänen diagnostinen tutkimuksensa
viivästyi HUS:n Sukupuoli-identiteetin tutkimus-
poliklinikalla. Kantelija joutui odottamaan koh-
tuuttoman kauan psykologin tutkimukseen pää-
syä, koska kumpikaan vakinainen psykologi ei ol-
lut tapahtuma-aikaan käytettävissä, eivätkä psyko-
logien sijaisjärjestelyt olleet toimivia. Organisaa-
tioon ja resursseihin liittyvillä seikoilla ei lähtö-
kohtaisesti voida pätevästi perustella poikkeamis-
ta siitä, mitä perustuslaki edellyttää asian viivytyk-
settömältä käsittelyltä.

AOA:n mukaan psykologin tutkimukseen pää-
syn viivästyminen merkitsee osaltaan viime kä-
dessä myös sukupuolen oikeudellisen vahvistami-
sen viipymistä. Transseksuaalin sukupuolen vah-
vistamisesta annetun lain (translaki) mukaan hen-
kilö vahvistetaan kuuluvaksi vastakkaiseen suku-
puoleen kuin mihin hänet on väestötietojärjestel-
mään merkitty, jos hän esittää lääketieteellisen sel-
vityksen siitä, että hän pysyvästi kokee kuuluvan-
sa vastakkaiseen sukupuoleen ja että hän elää tä-
män mukaisessa sukupuoliroolissa sekä siitä, että
hänet on steriloitu tai että hän muusta syystä on
lisääntymiskyvytön. Translaissa tarkoitetun ja ase-
tuksessa yksilöidyn lääketieteellisen selvityksen
esittäminen on sukupuolen oikeudellisen vahvis-
tamisen yksi edellytys.

Sukupuolen muuttamiseen tähtäävä tutkimus
ja hoito on valtakunnallisesti keskitetty Helsingin
yliopistolliseen keskussairaalaan ja Tampereen yli-
opistolliseen sairaalaan. AOA totesi, että HUS:n
on tullut ja tulee järjestää toimintansa sisällöltään
ja laajuudeltaan sellaiseksi, että se voi huolehtia la-
kiin perustuvasta velvollisuudestaan vastata osal-
taan valtakunnallisesti sukupuolen muuttamiseen
tähtäävästä tutkimuksesta ja hoidosta. Sen tulee
toiminnassaan huomioida kasvavat lähetemäärät.
AOA saattoi käsityksensä menettelyn virheellisyy-
destä HUS:n tietoon.

laillisuusvalvonta asiaryhmittäin
�.�� terveydenhuolto

221

Esitys translain muuttamiseksi

Euroopan ihmisoikeustuomioistuimen ratkaisut
ja ihmisoikeusvaltuuskunnan kannanotto huo-
mioon ottaen AOA päätti kiirehtiä translain muut-
tamista siten, että siitä poistetaan lisääntymisky-
vyttömyyden vaatimus sukupuolen vahvistamisen
edellytyksenä. Samalla translain nimi tulisi muut-
taa ”laiksi sukupuolen vahvistamisesta”. Ihmis-
oikeusvaltuuskunnan tavoin AOA katsoi, että täy-
si-ikäisyyden kriteeriä tulisi myös arvioida säädös-
valmistelussa ja harkita poistettavaksi sukupuolen
oikeudellisessa vahvistamisessa ottaen huomioon
lapsen ikä, kehitystaso ja lapsen etu.

AOA pyysi ministeriötä ilmoittamaan
29.3.2019 mennessä, mihin toimenpiteisiin hänen
esityksensä oli antanut aihetta (2842/2017).

Kanta.fi-palveluun pääsy

AOA piti ongelmallisena sitä, että tietojärjestel-
missä olevat puutteet rajoittavat Omakannan puo-
lesta-asiointia. Äiti ei ollut päässyt näkemään
2-vuotiaan lapsensa tietoja Omakannasta, koska
hänelle oli määrätty edunvalvoja taloudellisten
asioiden hoitamista varten. Terveyden ja hyvin-
voinnin laitoksen (THL) mukaan Omakantaa
koskevat rajoitukset johtuvat osaltaan kansallisiin
perustietovarantoihin, kuten väestötietojärjestel-
mään tallennettujen tietojen rajallisuudesta. Väes-
tötietojärjestelmässä ja tätä kautta myöskään
Suomi.fi-valtuudet -palvelun käytössä ei ole tällä
hetkellä tietoa edunvalvonnan sisällöstä koneym-
märrettävässä muodossa.

AOA piti tärkeänä Edunvalvontatietovaran-
non hyödyntämistä pääteltäessä edunvalvojan
asiointioikeuden laajuutta toimia edunvalvotta-
vansa puolesta. Hän kiirehti Edunvalvontatieto-
varannon valmistumista.

AOA korosti tässä yhteydessä eri viranomais-
ten välisen yhteistyön merkitystä. Hän saattoi
tämän käsityksensä THL:n ja Väestörekisterikes-
kuksen (VRK) ja Kansaneläkelaitoksen (Kela)
sekä maistraattien ohjaus- ja kehittämisyksikön
tietoon.

THL:n selvityksen perusteella asia ei antanut
tässä vaiheessa aihetta enempiin toimenpiteisiin.

AOA korosti sitä, että jos potilas tai hänen laillinen
edustajansa ei saa tietoja Omakannan avulla, hän
voi kääntyä suoraan asianomaisen terveydenhuol-
lon toimintayksikön puoleen kuten ennenkin pu-
helimitse, kirjeitse tai toimintayksikössä paikalla
käyden. Se, että tiedot ovat saatavissa Omakannan
avulla, ei rajoita potilaan tai hänen laillisen edusta-
jansa oikeutta tarkastaa ja saada tietoja terveyden-
huollon toimintayksiköltä voimassa olevan lain-
säädännön mukaisesti.

Sosiaali- ja terveydenhuollon asiakastietojen
sähköisestä käsittelystä annettuun lakiin sisältyy
asetuksenantovaltuus: STM:n asetuksella voidaan
antaa tarkempia säännöksiä siitä, miten alaikäisen
potilaan huoltajan tai laillisen edustajan oikeus
saada tietoja toteutetaan. STM ei ollut tähän men-
nessä käyttänyt mahdollisuuttaan asetuksen anta-
miseen. AOA pyysi STM:ää harkitsemaan, olisiko
asetuksen antaminen alaikäisen potilaan huoltajan
tai laillisen edustajan tiedonsaantioikeuden toteut-
tamisesta tarpeellista ja perusteltua.

AOA pyysi ministeriötä ilmoittamaan
28.2.2019 mennessä mahdollisista toimenpiteis-
tään asiassa (6764/2017*, ks. myös 1675/2017*).

STM ilmoitti, että asetuksella voitaisiin säätää
kansalaisen käyttöliittymästä, toimintamalleista ja
menettelytavoista, miten tiedot annettaisiin Oma-
kanta-palvelussa. Asetuksella ei voida säätää huol-
tajien ja lasten oikeuksia rajoittavista menettelyis-
tä, vaikkakin rajoitteet liittyvät teknisen toteutuk-
sen ja tietovarantojen haasteisiin. STM totesi, että
Omakantaan on kehitteillä työkalu, jolla lisätään
lapsen huoltajien mahdollisuuksia Omakannan
käyttöön.

Lääkinnällisen kuntoutuksen
apuväline asumispalveluyksikössä

Päijät-Hämeen hyvinvointikuntayhtymän käytän-
nön mukaan hyvinvointikuntayhtymän asumis-
palveluyksikössä asuva vammainen henkilö sai
sähkösäätöisen sängyn, jos sängyn tarve perustui
henkilökunnan työergonomiaan. Oikeusasiamie-
hen ratkaisukäytäntö ja STM:n ohjaus huomioon
ottaen AOA katsoi, että hyvinvointikuntayhtymän
tuli muuttaa lääkinnällisen kuntoutuksen apuväli-
nekäytäntöjään asumispalveluyksiköissä. Kaikilla

laillisuusvalvonta asiaryhmittäin
�.�� terveydenhuolto

222

asumispalveluyksiköissä asukkailla, jotka täyttä-
vät apuvälineasetuksen edellytykset, tulee olla yk-
siköiden varustetasosta huolimatta oikeus asetuk-
sen mukaisiin yksilöllisen arvion perusteella luo-
vutettaviin lääkinnällisen kuntoutuksen apuväli-
neisiin. Näin menetellen turvataan osaltaan henki-
lön oikeutta perustuslaissa turvattuihin riittäviin
terveyspalveluihin. AOA pyysi hyvinvointikun-
tayhtymää ilmoittamaan 31.1.2019 mennessä, mi-
hin toimenpiteisiin hänen esityksensä oli antanut
aihetta (4251/2017*).

Hyvinvointikuntayhtymä ilmoitti ottaneensa
syksyllä 2018 käyttöön valtakunnalliset lääkinnälli-
sen kuntoutuksen apuvälineiden luovutusperusteet
(STM:n raportteja ja muistioita 35/2018). Yhtymä
on mukauttanut apuvälineiden luovutuskäytäntö-
jään valtakunnallisten perusteiden mukaisiksi. Val-
takunnallisten perusteiden myötä yksilöllistä apu-
välinetarpeen arviointia ja luovutusperusteiden kir-
jaamista potilasasiakirjoihin painotetaan jatkossa
aikaisempaa enemmän.

Laitosmuotoiseen
huumevieroitukseen pääsy

Tampereen kaupungin strategian mukainen avo-
hoidon palveluiden ensisijaisuuden periaate ei saa-
nut AOA:n mukaan johtaa siihen, että laitoskun-
toutuksen tarpeessa oleva päihdeongelmainen
henkilö jää ilman yksilöllisen tarpeensa mukaista
palvelua. AOA piti tärkeänä, että Länsi- ja Sisä-Suo-
men aluehallintovirasto seuraa ja arvioi kaupungin
päihdehoidon palvelujärjestelmää ja hoitomallia.

AOA piti perusteltuna, että kaupungin mielen-
terveys- ja päihdepalveluissa oli laadittu päihde-
huollon laitoshoitoon ohjaamisen kriteerit, jotka
sosiaali- ja terveyslautakunta oli hyväksynyt. Hy-
väksyessään päihdehuollon laitoshoitoon ohjaa-
misen kriteerit lautakunta totesi päätöksensä pe-
rusteluissa AOA:n mielestä aivan oikein, että kri-
teerit on tarkoitettu tukemaan hoitoon ohjauspro-
sessiin osallistuvien ammattihenkilöiden työtä ja
että kaikessa päätöksenteossa ja hoitoon ohjaami-
sessa huomioidaan lainsäädäntö sekä asiakkaiden
yksilölliset tarpeet. Kriteerit eivät poista ohjaus-
prosessin yksilökohtaista harkintaa, mutta kritee-

rit ohjaavat kuitenkin toimintaa kuntalaisten
yhdenvertaisten palveluiden saamiseen.

AOA:n mukaan päihdehuollon laitoshoitoon
ohjaamisen kriteereitä oli kuitenkin tarpeen täy-
dentää lautakunnan päätöksen perusteluiden mu-
kaisesti korostamalla palvelun tarvitsijan yksilöl-
lisen tarpeen huomioon ottamista kriteereitä so-
vellettaessa.

AOA saattoi kaupungin tietoon käsityksensä
päihdeongelmaisen henkilön yksilöllisen tarpeen
huomioon ottamisesta laitoshoitoa järjestettäes-
sä. Hän pyysi kaupungin sosiaali- ja terveystointa
ilmoittamaan 31.1.2019 mennessä, mihin toimen-
piteisiin hänen esityksensä oli antanut aihetta
(4341/2017*).

Kaupunki ilmoitti, että laitoskuntoutuksen kri-
teereistä kaupungin verkkosivuilla julkaistuun teks-
tiin lisätään maininnat kriteereiden tarkoituksesta
hoitoon ohjaamisessa ja palvelun tarvitsijan yksilöl-
listen tarpeiden huomioon ottamisesta kriteereitä
sovellettaessa.

4.11.3
TARKASTUKSET

Tarkastuksillaan psykiatrista sairaalahoitoa anta-
viin toimintayksikköihin valvotaan erityisesti hoi-
toon määrättyjen potilaiden oloja ja kohtelua sekä
heidän perusoikeuksiensa toteutumista. Tarkoi-
tuksena on myös selvittää, miten potilaita neuvo-
taan ja heille tiedotetaan heidän oikeuksistaan ja
miten heidän omaisensa otetaan huomioon tässä
yhteydessä. Tarkastuksilla keskustellaan sairaalan
johdon, potilasasiamiehen, henkilökunnan ja po-
tilaiden kanssa, perehdytään asiakirjoihin sekä tar-
kastetaan suljetut osastot ja niiden eristystilat.

Psykiatrista sairaalahoitoa antavista toiminta-
yksiköistä tarkastettiin vuonna 2018 Niuvannie-
men sairaala ja sen erityisen vaikeahoitoisten ala-
ikäisten Neva-yksikkö sekä Pohjois-Karjalan so-
siaali- ja terveyspalvelujen kuntayhtymän (Siun
sote) psykiatrian toimialue. Lisäksi tarkastettiin
Kuopion yliopistollisen sairaalan ja Siun soten yh-
teispäivystysten turvahuoneet.

Tarkastuksilla tehtyjä havaintoja selostetaan
jaksossa 3.5.

laillisuusvalvonta asiaryhmittäin
�.�� terveydenhuolto

223

Kaikki sivun kuvat Pohjois-Karjalan
sosiaali- ja terveyspalvelujen kuntayhty-
män (Siun Sote) psykiatrian toimialueen
tarkastukselta.

Ylärivissä kuva lastenpsykiatrian pi-
ha-alueesta ja leluvarastosta osastolla 15.
Keskellä kuvia aikuispsykiatrian osastol-
ta 22l ja alhaalla kuva aikuispsykiatrian
osastolta 24l.

laillisuusvalvonta asiaryhmittäin
�.�� terveydenhuolto

224

4.11.4
RATKAISUJA

Valinnanvapauslain
valmisteluryhmän kokoonpano

STM asetti valmisteluryhmän valmistelemaan
hallituksen esitykset sosiaali- ja terveydenhuollon
asiakkaan valinnanvapautta koskevaksi lainsää-
dännöksi. Valmisteluryhmään nimettiin jäsenet
sosiaali- ja terveysministeriöstä, valtionvarainmi-
nisteriöstä ja oikeusministeriöstä. Valmisteluryh-
män kokoonpanon muodostivat puheenjohtaja,
varapuheenjohtaja ja seitsemän jäsentä. Kokoon-
panossa oli vain yksi mies.

Ministeriö katsoi selvityksessään, että virka-
miesvalmistelua varten asetettu valmisteluryhmä
ei ole ollut tasa-arvolaissa tarkoitettu julkisen hal-
linnon tai julkista valtaa käyttävä toimielin.

Naisten ja miesten tasa-arvosta annetun lain
(tasa-arvolaki) kiintiösäännöksen on vakiintu-
neesti katsottu koskevan myös ministeriöiden ni-
mittämiä toimielimiä, kuten työryhmiä. Kiintiö-
säännöksestä voidaan poiketa erityisestä syystä.
Mahdollisten erityisten syiden olemassaolo on
nimenomaisesti todettava ja perusteltava toimi-
elimen asettamispäätöksessä. Kiintiösäännös vel-
voittaa toimielimen asettamista valmistelevaa vi-
ranomaista eri toimin pyrkimään siihen, että toi-
mielimen kokoonpanossa on säännöksen edellyt-
tämä määrä miehiä ja naisia. Lisäksi on voitava
osoittaa, että valmisteluvaiheessa on pyritty var-
mistamaan kiintiösäännöksen toteutuminen.
Poikkeamisen syyksi ei vakiintuneesti ole hyväk-
sytty pelkkää ilmoitusta siitä, että toisen sukupuo-
len edustajia ei ole käytettävissä.

AOA totesi, ettei työryhmän asettamispäätök-
sessä perusteltu sitä, miksi kiintiösäännöksen vaa-
timusta ei voitu täyttää. STM:n selvityksessä ei
esitetty toimenpiteitä, joilla olisi pyritty toteutta-
maan tasapuolista osallistumista ja syitä sille, mik-
sei lain vaatimusta voitu täyttää.

AOA katsoi, että valmisteluryhmän asettami-
sessa ei menetelty tasa-arvolain mukaisesti. Val-
misteluryhmä oli sellainen ministeriön nimittämä
toimielin, työryhmä, jossa tasa-arvolain mukaan
olisi tullut olla sekä naisia että miehiä kumpiakin
vähintään 40 %, jollei erityisistä syistä muuta joh-

du. Ministeriö ei ollut asettamispäätöksessä pe-
rustellut erityisten syiden olemassaoloa eikä muu-
toinkaan osoittanut, että se on pyrkinyt varmis-
tamaan säännöksen toteutumisen. Tasa-arvolain
mukaan viranomaisten tulee kaikessa toiminnas-
saan edistää naisten ja miesten välistä tasa-arvoa
tavoitteellisesti ja suunnitelmallisesti sekä luoda
ja vakiinnuttaa sellaiset hallinto- ja toimintatavat,
joilla varmistetaan naisten ja miesten tasa-arvon
edistäminen asioidenvalmistelussa ja päätöksen-
teossa. AOA totesi, että valmisteluryhmän ko-
koonpano oli tasa-arvolain vastainen. Hän antoi
STM:lle huomautuksen vastaisen varalle lainvas-
taisesta menettelystä (4533/2017*).

Riittävät terveyspalvelut

Selkäydinvammapotilaiden
hoidon keskittäminen

AOA:n mukaan kantelijan oikeus perustuslaissa
turvattuihin riittäviin terveyspalveluihin ei toteu-
tunut, koska tämä ei pyynnöistään huolimatta
saanut HUS:n Selkäydinvammapoliklinikalle
suunniteltua vastaanottoaikaa elinikäistä hoitoa
ja seurantaa (life time care, LTC) koskevaan kont-
rolliin syksyllä 2014. Sen sijaan hänelle, kuten
muillekin jonossa olleille selkäydinvammapotilail-
le, lähetettiin alkuvuodesta 2017 kirje, jossa kerrot-
tiin lähetteen umpeutumisesta ja pyydettiin poti-
lasta hankkimaan uusi lähete senhetkisen tervey-
dentilan ja hoidon kiireellisyyden arvioimiseksi.
Kirjeessä pyydettiin potilasta huomioimaan, että
mikäli hänellä ilmenee akuutti hoidontarve, hoi-
tovastuu on edelleen omalla terveysasemalla, eri-
koissairaanhoidon päivystyksessä tai työtervey-
denhuollossa. Lisäksi kirjeessä todettiin, että mi-
käli potilaalla ei ollut kyseisiin tahoihin jo hoito-
suhdetta, häntä pyydettiin luomaan sellainen.

Kirjeen mukaan kantelijan lähete Selkäydin-
vammapoliklinikalle oli umpeutunut. AOA totesi,
ettei terveydenhuoltolaki tunne lähetteen umpeu-
tumista. Kirjeessä pyydettiin kantelijaa luomaan
hoitosuhde kirjeessä mainittuihin tahoihin. AOA
totesi, että potilaalla on oikeus itse valita, käyttää-
kö hän julkisen vai yksityisen terveydenhuollon
palveluita.

laillisuusvalvonta asiaryhmittäin
�.�� terveydenhuolto

225

Selkäydinvammapoliklinikka oli lähettänyt sa-
man sisältöisen kirjeen kaikille jonossa olleille sel-
käydinvammapotilaille. Kirjeessä ei otettu huo-
mioon kunkin potilaan yksilöllistä hoidon tai seu-
rannan tarvetta. Kantelijan kohdalla oli kysymys
suunnitellusta elinikäistä hoitoa ja seurantaa kos-
kevasta kontrollikäynnistä, jonka poliklinikan
olisi tullut järjestää ja ilmoittaa hänelle kontrol-
likäynnin ajankohta.

HUS:n selvityksen mukaan tarkoituksena ei
ollut pudottaa kantelijaa elinikäisen seurannan
piiristä tai evätä sitä taikka vaarantaa hänen ter-
veydentilansa seurantaa. Selvityksessä esitettiin
pahoittelu viestinnän epäonnistumisesta. AOA to-
tesi, että kirje oli harhaanjohtava. Kirjeen saaneil-
le selkäydinvammapotilaille oli voinut perustel-
lusti syntyä virheellinen käsitys Selkäydinvam-
mapoliklinikan hoidon ja seurannan ulkopuolel-
le jäämisestä.

AOA:n mukaan HUS:n on tullut ja tulee järjes-
tää toimintansa sisällöltään ja laajuudeltaan sellai-
seksi, että se voi huolehtia lakiin perustuvasta vel-
vollisuudestaan vastata osaltaan valtakunnallisesti
selkäydinvammapotilaiden elinikäisestä monialai-
sesta hoidosta ja seurannasta (1974/2017).

Kulmien kestopigmentointi lääkinnällisen
kuntoutuksen apuvälineenä

Länsi- ja Sisä-Suomen aluehallintovirasto oli pää-
töksessään kiinnittänyt Ylöjärven kaupungin joh-
tavan ylilääkärin huomiota vastaisen varalle poti-
laan yksilöllisen tarpeen huomioon ottamiseen
lääkinnällistä kuntoutusta koskevan päätöksen
tekemisessä. Aluehallintoviraston päätöksen jäl-
keen Ylöjärven kaupunki myönsi Alopecia univer-
salis -sairautta sairastavalle potilaalle maksusitou-
muksen kulmien kestopigmentointiin. Kaupun-
gin lääkinnällisen kuntoutuksen työryhmän sit-
temmin tekemä kielteinen päätös perustui yksin-
omaan Pirkanmaan sairaanhoitopiirin alueellisel-
leen ohjeistukseen, jonka mukaan kestopigmen-
tointia ei korvata lääkinnällisen kuntoutuksen
apuvälineenä.

Oikeusasiamiehen laillisuusvalvontakäytän-
nössä on katsottu, että terveyspalveluiden järjes-
tämistä koskevat ohjeet ovat ristiriidassa lainsää-

dännön kanssa, koska ne eivät jätä tilaa palvelun
tarvitsijan yksilöllisen tarpeen huomioon ottami-
selle. Ohjeet, joilla etukäteen suljetaan esimerkiksi
lääkinnällisen kuntoutuksen palveluiden piiristä
kaavamaisesti pois määrättyjä potilasryhmiä, ku-
ten tietyn ikäisiä henkilöitä, apuvälineitä tai tietyn
hintaisia apuvälineitä, ovat lainvastaisia (OA:n
päätös 5.6.2003, dnro 1803/4/00*).

Sairaanhoitopiirin selvityksen mukaan lääkin-
nällisen kuntoutuksen apuvälineiden luovuttamis-
ta koskevan ohjeistuksen käyttöön liittyy aina yk-
silöllinen tarveharkinta. AOA piti tärkeänä, että
tämä näkyy selvästi myös ohjeistuksesta.

AOA:n mukaan lainsäädäntö ei estä kulmien
kestopigmentoinnin luovuttamista potilaalle lää-
kinnällisen kuntoutuksen apuvälineenä yksilölli-
sen tarveharkinnan perusteella. Hän saattoi käsi-
tyksensä sairaanhoitopiirin ja Ylöjärven kaupun-
gin tietoon (5392/2017*).

Pääsy lääkärin vastaanotolle

AOA:n mukaan kunnalla on harkintavaltaa siitä,
miten se järjestää yhteydensaannin terveydenhuol-
lon toimintayksikköön, hoidon tarpeen arvioinnin
ja muun terveydenhuollon toiminnan. Potilaan
hoidon tarpeen voi arvioida muukin terveyden-
huollon ammattihenkilö kuin lääkäri, kuten sai-
raanhoitaja. Hoidon tarve tulee arvioida potilaan
yksilöllisen tarpeen mukaan ja hänellä on oikeus
hänen terveydentilansa edellyttämään hoitoon.
Ns. hoitotakuulainsäädännön tarkoituksena ei ole
estää potilaita pääsemästä lääkärin vastaanotolle.

Oulun hyvinvointipalveluissa oli käytössä toi-
mintamalli, jossa terveydenhuollon ammattihen-
kilö teki hoidon tarpeen arvioinnin ja ohjasi tarvit-
taessa potilaan lääkärin vastaanotolle. AOA totesi,
että perusterveydenhuollon toiminta on mahdol-
lista järjestää siten, että terveydenhuollon ammat-
tihenkilö, kuten sairaanhoitaja, arvioi hoidon tar-
peen ja lääkäri osallistuu hoitoon tarvittaessa.
AOA katsoi kuitenkin, että vastaanoton toiminta-
mallin ei kuitenkaan tulisi olla kategorinen, vaan
sen tulisi ottaa huomioon potilaan terveydentila
ja yksilöllinen tilanne. Yksilöllinen tarve voi edel-
lyttää pääsyä lääkärin vastaanotolle. Hoitajan vas-

laillisuusvalvonta asiaryhmittäin
�.�� terveydenhuolto

226

taanoton ei tule olla kaikissa tilanteissa edellytyk-
senä tälle.

Kantelija oli toistuvasti tuonut esille, ettei
hän pysty asioimaan ajanvarauksettomalla vas-
taanotolla. Hänelle oli tarjottu ajanvarausmahdol-
lisuutta hoitajan vastaanotolle, mutta ei suoraan
lääkärin vastanotolle. AOA katsoi, että kantelijan
vammaisuuden ja erityisen pyynnön vuoksi olisi
ollut tässä tapauksessa perusteet yksilöllisen har-
kinnan perusteella poiketa kaavamaisesta toimin-
tamallista ja tarjota hänelle mahdollisuus päästä
suoraan lääkärin vastaanotolle.

Yhdenvertainen kohtelu ei tarkoita aina sa-
manlaista kohtelua eri potilaiden välillä. Tarvit-
taessa yhdenvertaisuutta tulee edistää yksilöllises-
ti toteutettavilla toimenpiteillä esimerkiksi vam-
maisuuden vuoksi (7222/2017*).

Korvaushoidon aikainen huumetestaus

OA totesi, että opioidikorvaushoidossa olevalle
potilaalle virtsatestin tulos on ainakin jatkohoidon
toteuttamisen ja hoitosuhteeseen liittyvän luotta-
muksen kannalta merkityksellinen asia, minkä
vuoksi testitulosten oikeellisuus ja luotettavuus on
potilaan oikeusturvan kannalta tärkeää. Huume-
seulonnassa on tärkeää tiedostaa virtsanäytteen
antamiseen ja käsittelyyn liittyvät virhemahdolli-
suudet sekä pikatestin luotettavuuteen liittyvät
puutteet. OA yhtyi asiaa koskevissa suosituksissa
esitettyyn kantaan siitä, että positiivisen tuloksen
ensivaiheen huumeseulontatutkimuksessa anta-
nut näyte tulee pääsääntöisesti lähettää asianmu-
kaiseen varmistusanalyysiin ainakin silloin, kun
tuloksella on testattavalle seuraamuksia. Tämä
vastaa myös oikeusasiamiehen aikaisemmassa rat-
kaisukäytännössä esitettyjä periaatteita.

Kantelijan kohdalla pikatestiin perustuvaa po-
sitiivista näytettä ei toimitettu varmistettavaksi,
vaikka hän oudoksui välittömästi tulosta ja pyysi
saada antaa uuden näytteen. OA katsoi, että kante-
lijan oikeusturva olisi edellyttänyt näytteen lähet-
tämistä asianmukaiseen varmistusanalyysiin. OA
totesi myös, että hoidon kannalta tai muusta syys-
tä merkityksellistä näytettä ei voida hävittää en-
nen kuin kysymys näytteen varmistamisen tar-
peellisuudesta on loppuun käsitelty (4899/2017*).

Terveysasemien jonotusajoista
tiedottaminen

Porin kaupunki ei ollut julkaissut perusterveyden-
huollon hoitoon pääsyn odotusaikoja terveyden-
huoltolaissa edellytetyllä tavalla. Tilanne oli kui-
tenkin sittemmin korjaantunut.

AOA saattoi Porin kaupunginhallituksen tie-
toon käsityksensä lakisääteisen velvollisuuden
laiminlyönnistä julkaista perusterveydenhuollon
hoitoon pääsyn odotusajat internetissä toimin-
tayksiköittäin. Hän pyysi kaupunginhallitusta il-
moittamaan viimeistään 28.2.2019, mihin toimen-
piteisiin hänen käsityksensä oli antanut aihetta
(6347/2017*).

Tiedonsaanti- ja itsemääräämisoikeus

Virheellisyydet DNR-päätöksen tekemisessä

AOA yhtyi Valviran ja sen kehitysvammalääketie-
teen alan pysyvän asiantuntijan esittämiin perus-
teltuihin käsityksiin hoitavan lääkärin menettelyn
virheellisyyksistä, kun tämä teki DNR-päätöksen
61-vuotilaalle potilaalle, jolla oli keskivaikea kehi-
tysvamma ja CP-oireyhtymä sekä muita perussai-
rauksia.

Hoitava lääkäri oli kirjannut potilaan potilas-
kertomukseen seuraavaa: ”Kokonaistilanne huo-
mioiden en katso potilasta tehohoitokelpoiseksi,
näin ollen tehdään DNAR-päätös”. Kirjauksesta
puuttuivat päätöksen lääketieteelliset perusteet,
eikä kirjauksesta ilmennyt, miksi potilaan tai
omaisen kanssa ei keskusteltu ennen päätöksen
tekemistä. Hoitava lääkäri ei myöskään kirjannut
omaisen kannanottoa omaisen kanssa päätöksen
tekemisen jälkeen käymänsä puhelinkeskustelun
yhteydessä.

Valviran asiantuntijan mukaan potilaan toi-
mintakyvyn alentuminen liittyi kiinteästi hänen
vammaisuuteensa ja oli vammaisuuden ilmene-
mismuoto. Potilaan perussairaudet ja ajankohtai-
nen terveydentila eivät olleet sen kaltaisia, että
DNAR-päätöksen tekeminen tai tehohoidon ulko-
puolelle rajaaminen olisivat olleet niiden pohjalta
perusteltuja. Ne merkitsivät potilaan asettamista
eriarvoiseen asemaan vammaisuuden perusteella.

laillisuusvalvonta asiaryhmittäin
�.�� terveydenhuolto

227

Lisäksi vaikutti siltä, että ennen DNAR-päätöksen
tekemistä ei ollut riittävästi selvitetty potilaan toi-
mintakykyä.

Vammaisella on samoin hoitolinjauksin oikeus
sydänpysähdyksestä elvyttämiseen ja tarpeelliseen
tehohoitoon kuin muulla väestöllä. Vammaisuus
itsessään ei saa olla peruste pidättäytyä elvytykses-
tä tai tehohoidosta. Valvira totesi voimassa ole-
vaan elvytyksen Käypä hoito -suositukseen viita-
ten, että jokainen elvytyspäätös ja siten elvytyk-
sestä pidättäytymispäätös tulee tehdä yksilöllises-
ti eettisten periaatteiden ja lääketieteellisen tutki-
mustiedon pohjalta. Valviran mukaan hoitavan
lääkärin olisi tullut merkitä potilasasiakirjaan ne
lääketieteelliset perusteet, joilla hän rajasi äkilli-
seen hengitysvajaukseen sairastuneen potilaan
elvytyksen ja tehohoidon ulkopuolelle eli käytän-
nössä arvioi niistä potilaalle koituvan haitan suu-
remmaksi kuin niistä koituvan hyödyn. Hoitavan
lääkärin olisi tullut potilaan päivittäistä toiminta-
kykyä arvioidessaan lisäksi tehdä erotus- ja ennus-
tediagnostiikka perussairauksista johtuvan ja po-
tilaan vammaisuuden tasolle ominaisen toimin-
takyvyn välillä.

AOA antoi hoitavalle lääkärille huomautuk-
sen vastaisen varalle tämän virheellisistä menette-
lyistä sekä pyysi Valkeakosken sairaalan johtavaa
lääkäriä kiinnittämään alaistensa terveydenhuol-
lon ammattihenkilöiden huomiota tarpeellisten ja
laajuudeltaan riittävien potilasasiakirjamerkintö-
jen tekemiseen sekä potilasasiakirjojen laatimista
koskevien säännösten noudattamisen tärkeyteen
(1129/2017).

Terveydenhuollollinen huumetestaus

AOA totesi, että terveydellinen huumetestaus
merkitsee puuttumista potilaan henkilökohtai-
seen koskemattomuuteen ja yksityisyyden suo-
jaan. Huumetestauksen on oltava potilaslaissa tar-
koitetulla tavalla lääketieteellisesti perusteltua
kussakin yksittäisessä potilastilanteessa. Niissä-
kin yksittäistapauksissa, joissa huumetestaus ar-
vioidaan lääketieteellisesti perustelluksi toimen-
piteeksi, sen on tapahduttava potilaslain mukai-
sesti yhteisymmärryksessä potilaan kanssa.

Hyvinkään sairaalan HALSO-poliklinikalla huu-
meseulontanäytteet kuuluivat potilaan terveyden-
tilan seurantaan. Terveydenhuollollinen huume-
testaus edellyttää kuitenkin potilaan antamaa pä-
tevää suostumusta. Suostumuksen on oltava riittä-
vään tietoon perustuva, vapaaehtoinen, etukäteen
annettu ja sisällöltään riittävän täsmällinen. Suos-
tumuksen antajan tulee myös ymmärtää suostu-
muksen merkitys ja sisältö.

AOA korosti potilaslain mukaista tiedonsaan-
tioikeuden merkitystä terveydenhuollollisessa
huumetestauksessa. Tiedonsaantioikeuden toteu-
tuminen on tärkeää, jotta potilas voisi käyttää po-
tilaslaissa säädettyä itsemääräämisoikeutta ja an-
taa pätevän suostumuksensa huumetestaukseen.
Potilasasiakirja-asetuksen mukaan potilasasiakir-
joihin tulee tehdä merkinnät potilaslaissa tarkoi-
tetun potilaan hoitoon liittyviä seikkoja koske-
van selvityksen antamisesta. Jos selvitystä ei ole
annettu, peruste siihen tulee merkitä potilasasia-
kirjoihin.

AOA totesi, että kantelijan vastasyntyneen
lapsen terveydenhuollollinen huumetestaus olisi
edellyttänyt kantelijan antamaa pätevää suostu-
musta. Suostumuksesta ja vastasyntyneen lapsen
huumetestauksesta olisi tullut tehdä asianmukai-
set potilasasiakirjamerkinnät. AOA piti merkin-
töjen puuttumista moitittavana. Hän korosti sitä,
että potilasasiakirjojen laatimista koskevien sään-
nösten noudattamisella turvataan perustuslain oi-
keusturvaa koskevan perusoikeuden ja perustus-
laissa perusoikeuksina turvattujen riittävien ter-
veyspalveluiden toteutumista (7279/2017*).

Potilaan oikeus saada tietoa
hoidon sivuvaikutuksista

AOA:n mukaan potilaslain tiedonsaantioikeutta
koskevasta säännöksestä johtuu, että potilaalla
on oikeus saada tietää myös solunsalpaajahoidon
muistakin kuin vain tavanomaisista sivuvaikutuk-
sista. Potilas saa ensikäynnillä HUS:n Syöpäkes-
kuksessa aina informaatiota hänelle aloitettavan
solunsalpaajahoidon tavanomaisista sivuvaiku-
tuksista.

Syöpäkeskuksen kantelijalle antamassa Kabe-
sitabiini-potilaspäiväkirjassa mainittiin haittavai-

laillisuusvalvonta asiaryhmittäin
�.�� terveydenhuolto

228

kutuksina muun muassa käsi-jalkaoireyhtymä
(kämmenien ja /tai jalkapohjien puutuminen, pis-
tely, kipu ja turvotus, punoitus ja kuivuus). Muina
mahdollisina ja yleensä lievinä haittoina mainit-
tiin muun muassa harvinaiset sydän- ja hermosto-
haitat. Potilasohjeesta sen sijaan puuttui maininta
ääreishermoston oireista haittavaikutuksina. Ka-
besitabiini-potilaspäiväkirjasta ei käynyt selvästi
ilmi, miten potilaan tulee toimia, jos hänelle il-
maantuu jokin epätyypillinen, ei-yleinen haitta.
AOA:n mukaan mainittuja ohjeistuksia oli tarpeen
sovittaa yhteen ja täsmentää. AOA piti potilaan
tiedonsaantioikeuden toteutumisen kannalta pe-
rusteltuna, että vastaanottotilanteessa annettu
suullinen ohjeistus olisi potilaan käytettävissä
myös kirjallisena.

AOA ei tullut vakuuttuneeksi siitä, että kan-
telijan tiedonsaantioikeus solunsalpaajahoidon
haittavaikutuksista toteutui siten kuin potilaslais-
sa edellytetään. Hän pyysi HUS:ia ilmoittamaan
28.2.2019 mennessä, mihin mahdollisiin toimen-
piteisiin hänen käsityksensä olivat antaneet aihet-
ta (4571/2017*).

HUS ilmoitti, että HYKS Syöpäkeskuksessa on
käynnistetty työ kaikkien potilasohjeiden päivittä-
miseksi. Ohjeisiin tullaan lisäämään myös tieto har-
vinaisista epätyypillisistä sivuvaikutuksista. Ohjeet
tullaan sovittamaan yhteen ja täydentämään siten,
että eri ohjeissa annettava on yhdenmukainen. Osa-
na potilasohjeiden päivitystä henkilökuntaa tul-
laan muistuttamaan siitä, että ohjauksessa ja neu-
vonnassa annettu ohjeistus pitää aina antaa myös
kirjallisena ja että kirjallisen ohjeen antamisesta
potilaalle tulee tehdä aina merkintä sairauskerto-
mukseen.

Potilaan tietoteknisten laitteiden haltuunotto

AOA totesi, että mielenterveyslaki antaa mahdol-
lisuuden ottaa potilaan omaisuutta sairaalan hal-
tuun. On kuitenkin tulkinnanvaraista, sovelletaan-
ko tietoteknisten laitteiden haltuunottoon yhtey-
denpidon rajoittamista vai omaisuuden haltuun-
ottoa koskevaa säännöstä. Yhteydenpidon rajoitta-
mista koskevan säännöksen perusteluiden mu-
kaan pykälässä tarkoitettuja laitteita ovat ”esimer-
kiksi matkapuhelimet ja puhelinverkkoliittymällä

varustettu tietokone” (HE 113/2001 vp, s. 29). Toi-
saalta on ajateltavissa, että laitteiden haltuunotto
perustuu ensi sijassa toimintayksikön yleisen jär-
jestyksen turvaamiseen, jolloin omaisuuden hal-
tuunottoa koskevan säännöksen soveltaminen
voisi olla mahdollista.

AOA:n mukaan lapsipotilaan tietoteknisten
laitteiden käytön rajoittamiselle oli sinänsä pe-
rusteltu syy (vuorokausirytmin säännöllistämi-
nen, häiriökäyttäytymisen vähentäminen ja sosi-
aaliseen kanssakäymisen tukeminen). Sen vuoksi
jäi arvioitavaksi, oliko kyseessä omaisuuden hal-
tuunotto vai yhteydenpidon rajoittaminen. Rajoi-
tuksen tosiasialliset vaikutukset liittyivät ensisijai-
sesti lapsen mahdollisuuksiin pitää yhteyttä sai-
raalaan ulkopuolelle sinä aikana kuin laitteet olivat
sairaalan hallussa. Tämä perusteli asian arvioimis-
ta yhteydenpidon rajoittamisena ainakin puheli-
men osalta ja muidenkin laitteiden osalta, jos niis-
sä oli verkkoyhteys.

AOA totesi, että jos asiaa arvioidaan yhteyden-
pidon rajoittamisena, toimenpiteen edellytyksiä
tulee arvioida uudelleen säännöllisin väliajoin. Sii-
nä yhteydessä potilas voi myös halutessaan saattaa
rajoituksen lainmukaisuuden hallinto-oikeuden
arvioitavaksi. AOA:n mielestä nämä oikeusturva-
näkökohdat perustelivat asian arvioimista yhtey-
denpidon rajoittamisena.

Säännösten tulkinnanvaraisuuden vuoksi AOA
ei voinut pitää Kellokosken sairaalan menettelyä
lainvastaisena. Asian ratkaiseminen kuuluu tältä
osin hallintotuomioistuimille. AOA:n mielestä lap-
sen tietoteknisten laitteiden käytön rajoittamista
olisi kuitenkin ainakin puhelimen osalta ollut pe-
rustellumpaa arvioida yhteydenpidon rajoittami-
sena (68/2018).

Potilaan lääkitseminen
hänen tahdostaan riippumatta

OA totesi, että potilaan hoitaminen hänen tahdos-
taan riippumatta merkitsee syvää kajoamista hä-
nen henkilökohtaiseen koskemattomuuteensa.
Potilaan hoitoon määräämisestä ei suoraan seuraa
oikeutta esimerkiksi lääkitä potilasta hänen tah-
dostaan riippumatta, vaan toimenpiteen edellytyk-
sistä säädetään mielenterveyslain 4a luvussa.

laillisuusvalvonta asiaryhmittäin
�.�� terveydenhuolto

229

OA:n mukaan tahdosta riippumattoman hoitotoi-
menpiteen edellytysten tarkka arviointi ja doku-
mentointi on erityisen tärkeää sen vuoksi, että Eu-
roopan ihmisoikeustuomioistuin on ratkaisussaan
X v. Suomi katsonut, että Suomen lainsäädäntö ei
tarjoa pakkolääkitylle potilaalle asianmukaisia ta-
keita mielivaltaa vastaan, koska potilas ei voi saa-
da tuomioistuimen päätöstä lääkityksen lainmu-
kaisuudesta tai oikeasuhtaisuudesta tai määräystä
lääkityksen lopettamisesta. Toimenpiteen tehokas
tutkinta esimerkiksi muistutus- tai kantelumenet-
telyssä edellyttää, että sen perusteet on huolelli-
sesti arvioitu ja dokumentoitu.

Muurolan sairaalan edustajat ja Lapin aluehal-
lintovirasto katsoivat, että kantelijan injektiolää-
kitys tapahtui yhteisymmärryksessä hänen kans-
saan, ilmeisesti sen vuoksi, että kantelija ei ollut
vastustanut toimenpidettä antotilanteessa. OA ar-
vioi asiaa toisin seuraavista syistä.

Mielenterveyslain 22 b §:ssä tai sen perusteluis-
sa ei määritellä, milloin toimenpide on suoritettu
potilaan tahdosta riippumatta. Säännöksestä ilme-
nevästä potilaslain ensisijaisuudesta seuraa kuiten-
kin, että toimenpidettä on arvioitava lain 22 b §:n
edellytysten kannalta aina silloin, kun potilas ei
ole siihen suostunut ja varsinkin, jos hän on siitä
nimenoman kieltäytynyt.

Potilasasiakirjamerkinnöistä kävi selvästi ilmi,
että kantelija oli kieltäytynyt injektiolääkitykses-
tä, mutta lääkitys päätettiin kuitenkin antaa hä-
nelle, joten häntä lääkittiin siten tahdostaan riip-
pumatta.

Lain 22 b §:n mukaan tahdosta riippumatto-
man hoitotoimenpiteen ensimmäisenä edellytyk-
senä on, että hoito on lääketieteellisesti hyväksyt-
tävää. Aluehallintoviraston mukaan kantelijan lää-
kehoito oli ollut hyvin perusteltua. OA:lla ei ollut
aihetta asettaa tätä arvioita kyseenalaiseksi.

Sen lisäksi lain 22 b §:ssä edellytetään, että hoi-
totoimenpiteen suorittamatta jättäminen olisi va-
kavasti vaarantanut kantelijan tai muiden terveyt-
tä tai turvallisuutta. Näiden edellytysten täyttymis-
tä ei arvioitu erikseen asiakirjoissa. Tämän vuoksi
OA ei voinut ottaa asiaan kantaa. Sen sijaan asias-
sa noudatettu menettely oli virheellistä, koska
–	 asiakirjoissa ei ollut merkintää kantelijalle an-

netusta potilaslain tarkoitetusta selvityksestä
ennen lääkkeen antamista,

– 	 asiakirjoissa ei ollut lääkärin arvioita mielen-
terveyslain 22 b §:n edellytysten täyttymisestä,

–	 injektioita ei ollut merkitty itsemääräämisoi-
keuden rajoituksista pidettävään luetteloon.

OA katsoi, että kantelijan menettelyllisiä oikeuk-
sia ja siten hänen oikeusturvaansa loukattiin injek-
tiolääkityksestä päätettäessä (1496/2017*).

Psykiatrisen potilaan
oikeusturvasta huolehtiminen

OA piti ongelmallisena sitä, että psykiatrisen sai-
raalan potilas ei ymmärtänyt päätöksiä, joilla hä-
net oli määrätty psykiatriseen sairaalahoitoon tah-
dostaan riippumatta. Tämä merkitsi myös sitä, et-
tä ilman avustajaa hänellä ei olisi ollut mahdolli-
suutta valittaa päätöksistä. Pitkäniemen sairaalan
selvityksen mukaan potilaalle oli haettu edunval-
vontaa, mutta päätöksenteko viipyi holhousviran-
omaisissa.

OA piti asianmukaisena, että sairaala oli ryh-
tynyt toimenpiteisiin edunvalvojan hankkimisek-
si. Hän totesi kuitenkin, että sairaalalla oli käytös-
sään keinoja potilaan valitusmahdollisuuden tur-
vaamiseksi myös aikaisemmin. Ensinnäkin sairaa-
la voi ilmoittaa holhousviranomaiselle väliaikai-
sen edunvalvojan tarpeesta. Holhoustoimesta an-
netun lain mukaan tuomioistuin voi antaa väliai-
kaisen määräyksen kiireellisessä asiassa, joka kos-
kee edunvalvojan määräämistä tai toimintakelpoi-
suuden rajoittamista. Toiseksi sairaala voi pyytää
omaista avustamaan potilasta mahdollisen vali-
tuksen tekemisessä. Oikeuskäytännössä on hyväk-
sytty myös omaisen potilaan puolesta tekemä va-
litus, jos asianosaisen ei kykene itse valvomaan
etuaan (ns. asianhuolto tai negotiorum gestio). Jos
potilas ilmaisee haluavansa valittaa päätöksestä,
hallinto-oikeutta voidaan pyytää määräämään hä-
nelle avustaja. Mielenterveyslain mukaan hallin-
to-oikeus voi määrätä tahdostaan riippumatta hoi-
toon määrätylle avustajan, jos hoitoon määrätty
sitä pyytää tai tuomioistuin harkitsee sen määrää-
misen muutoin tarpeelliseksi. Selvityksen perus-
teella oli epäselvää, olisiko potilas halunnut hakea
muutosta päätöksiin, joilla hänet oli määrätty hoi-
toon. OA:n mukaan sairaalassa olisi kuitenkin ol-

laillisuusvalvonta asiaryhmittäin
�.�� terveydenhuolto

230

lut perusteltua ryhtyä aktiivisemmin toimenpitei-
siin potilaan valitusmahdollisuuden turvaamiseksi
aikana, jolloin hänellä ei vielä ollut edunvalvojaa
(3158/2017).

Salassapitovelvollisuus
ja yksityiselämän suoja

Yksityisyyden suoja terveydenhuollon
toimintayksikössä

AOA:n mukaan terveydenhuollon toimintayksi-
kössä tulee huolehtia potilaan yksityisyyden suo-
jasta eri järjestelyin ja tilaratkaisuin siten, etteivät
salassa pidettävät potilastiedot paljastu sivullisille.
Kaikissa tilanteissa potilaan yksityisyyttä ei välttä-
mättä kyetä kuitenkaan täysin turvaamaan yrityk-
sistä huolimatta. Näin voi olla esimerkiksi silloin,
kun useat potilaat ovat samassa potilashuoneessa
tai jos samassa työtilassa työskentelee useampi
henkilö, eikä äänisuojia voida rakentaa.

Rovaniemen kaupungin eräs terveydenhuol-
lon toimipiste oli potilaan yksityisyyden suojan
kannalta puutteellinen, koska asiointiin liittyvä
keskustelu kuului asiointitilan ulkopuolelle, muun
muassa vahtimestareille. Kaupungin selvityksen
mukaan terveysaseman palvelutilassa käsitellään
potilaan kanssa hänen arkaluonteisia terveystieto-
jaan. Palvelutila on erotettu isommasta toimisto-
huoneesta kevyin seinärakentein, jotka rajoittavat,
mutta eivät täysin estä äänen kuulumista toimis-
totilaan. Toimistohuonetta käytettiin kahden ter-
veydenhuollon ammattihenkilön työtilana. Toi-
mintakäytäntöjä oli kantelun jälkeen muutettu,
eikä lähetti- tai postipalvelun työntekijöitä enää
päästetä toimistotilaan, eivätkä he voi kuulla pal-
velutilassa käytäviä keskusteluja. Koska kyseisen
terveysaseman toimintatapoja oli muutettu siltä
osin kuin ne koskivat lähetti- tai postipalvelun
toimituksia, asia ei antanut AOA:lle tältä osin ai-
hetta toimenpiteisiin.

Selvityksen mukaan asiointitilassa käytävät
keskustelut olivat kuitenkin edelleen tilan ympä-
rillä olevassa työskentelytilassa työskentelevien
henkilöiden kuultavissa. AOA totesi, että tervey-
denhuollon toimintayksikössä työskentelevät
henkilöt, jotka eivät osallistu kyseisen potilaan

hoitoon tai siihen liittyviin tehtäviin, ovat tämän
hoidossa sivullisen asemassa siitä riippumatta,
onko heillä salassapitovelvollisuus vai ei. Potilaan
yksityisyyttä on suojattava myös heihin nähden.
Salassa pidettävien tietojen paljastuminen sivul-
lisille tulee estää tilaratkaisuin tai muilla tavoin
(249/2018).

Työterveyshuollon toiminta

AOA:n mukaan työterveyshuolto on terveyden-
huollon toimintaa, johon liittyy eräitä erityispiir-
teitä. Työterveyshuollossa tulee sovellettavaksi
terveydenhuollon lainsäädäntö ja muun muassa
potilaslain salassapitosäännökset. Potilasasiakir-
joihin sisältyvät tiedot ovat salassa pidettäviä. Jo
tieto siitä, että henkilö on terveydenhuollon toi-
mintayksikössä potilaana, on salassa pidettävä.

Työterveyshuollon ylilääkärin yhteydenotto
kantelijan esimieheen koski kantelijan käyntiä
työterveyshuollossa ja kantelijan käyttäytymistä
vastaanotolla. AOA katsoi, että tieto potilassuh-
teesta ja toteutuneesta vastaanottokäynnistä oli
kantelijan potilasasiakirjoihin sisältyvä salassa
pidettävä tieto. AOA totesi kuitenkin, että työter-
veyshuollon potilaan hoitosuhteen ja käyntitie-
don salassa pidettävyys on jossain määrin tulkin-
nanvaraisempi kuin terveydenhuollon palvelui-
den potilaan kohdalla yleensä. Työterveyshuol-
lossa tapahtuvassa hoitosuhteessa työnantaja on
sivullisen asemassa, ja salassa pidettäviä tietoja
voidaan siten luovuttaa työntekijän työnantajal-
le vain työntekijän suostumuksella tai laissa sää-
detyn perusteen nojalla. Työterveyshuollon luon-
teen perusteella myös tietojen luovuttamiseen liit-
tyy joitakin erityispiirteitä, minkä vuoksi salassa
pidettävien tietojen ilmaisemisesta työnantajalle
säädetään erikseen työterveyshuoltolaissa. Tässä
tapauksessa potilaan suostumusta tiedon luovut-
tamiselle työnantajalle ei ollut. Asiassa ei tullut il-
mi potilaslaissa eikä muualla lainsäädännössä sää-
dettyjä perusteita tietojen luovuttamiseen työn-
antajalle. Asiassa ei myöskään ollut kyse tietojen
luovuttamisesta työterveyshuoltolaissa säädetyil-
lä perusteilla. Näin ollen tietojen luovuttamiselle
työnantajalle ei ollut laissa säädettyä perustetta
(5258/2017).

laillisuusvalvonta asiaryhmittäin
�.�� terveydenhuolto

231

Hyvän hallinnon vaatimukset

Vahingonkorvausvaatimuksen käsittely

Kantelija esitti Pohjois-Pohjanmaan sairaanhoito-
piirille vahingonkorvausvaatimuksen. Sen käsit-
tely kesti lähes puoli vuotta, mikä oli AOA:n mu-
kaan kohtuuttoman pitkä käsittelyaika. Sairaan-
hoitopiiri ei ollut esittänyt käsittelyn viivästymi-
selle hyväksyttäviä syitä. Sairaanhoitopiirin me-
nettely ei turvannut kantelijan oikeutta perustus-
laissa säädettyyn oikeusturvaan (6840/2017*).

OA ja AOA antoivat ratkaisunsa myös kanteluihin,
jotka koskivat oikeuslääketieteellisen kuoleman-
syyn selvittämistä koskevien asiakirjojen laatimi-
sen viivästymistä. Näissä tapauksissa asiakirjojen
laatimiseen kului useita kuukausia, mikä ylitti sel-
västi kuolemansyyn selvittämisestä annetun ase-
tuksen kolmen kuukauden määräajan asiakirjo-
jen laatimiselle. OA ja AOA lähettivät ratkaisunsa
THL:n tietoon ja kiinnittivät sen huomiota velvol-
lisuuteen valvoa, että oikeuslääketieteelliseen kuo-
lemansyyn selvittämiseen liittyvät asiakirjat laa-
ditaan viivytyksettä ja asetuksen säännöksiä nou-
dattaen. AOA pyysi THL:ää ilmoittamaan viimeis-
tään 1.3.2019, mihin toimenpiteisiin se oli ryhty-
nyt asiassa (2133 ja 6232/2017*).

THL ilmoitti palkanneensa Ouluun ja Helsin-
kiin eläkkeelle jääneen oikeuslääkärin kouluttajaoi-
keuslääkärin osa-aikaiseen virkaan. Oikeuslääkin-
nän valtakunnallisen sähköisen tietojärjestelmän
käyttöönotto vuonna 2016 on mahdollistanut asia-
kirjojen valmistumisen viiveen tarkemman seuran-
nan. Viiveistä keskustellaan säännöllisesti oikeus-
lääkäreiden kokouksissa sekä henkilökohtaisesti
niiden oikeuslääkäreiden kanssa, joilla on yli kolme
kuukautta vanhoja keskeneräisiä tapauksia. Näis-
sä tapauksissa THL:n oikeuslääkintäyksikön johto
on suunnitellut yhdessä kyseisen oikeuslääkärin
kanssa toimenpiteet tilanteen korjaamiseksi. Tar-
vittaessa oikeuslääkärin kanssa on sovittu tauosta
ruumiinavausten tekemisessä. Jos ruumiinavauk-
sen tehnyt oikeuslääkäri on poissa pitkään, kesken-
eräinen tapaus on siirretty toiselle oikeuslääkärille
valmisteltavaksi. Oikeuslääkintäyksikkö pyrkii ak-
tiivisesti toteuttamaan lakisääteiset velvoitteensa.

Tulevaisuudessa muun muassa sähköisten menetel-
mien hyödyntäminen mahdollistaa myös asiakirjo-
jen valmistumisen viiveiden lyhentymisen.

Kantelija haki Valviralta ns. vanhamuotoisen psy-
koterapiakoulutuksen perusteella oikeutta käyt-
tää psykoterapeutin ammattinimikettä (nimike-
suojaus). Valvira ilmoitti hakemusten käsittelyn
ruuhkautuneen siten, että niiden käsittelyssä oli
viiden kuukauden jono. Valvira priorisoi hakemuk-
sia terveydenhuollon palveluiden toimivuuden
varmistamiseksi esimerkiksi sillä perusteella, oli-
ko kyseessä laillistus- vai nimikesuojaushakemus.
AOA:n sijaisen mukaan Valviran priorisointitapa
ei ollut täysin ongelmaton, koska asian käsittelys-
sä tuli kiinnittää huomiota asian merkitykseen
asianosaisen oikeusaseman kannalta. Vaikka nimi-
kesuojauksen myöntäminen ei ole psykoterapeut-
tina toimimisen laillinen edellytys, se on kuiten-
kin edellytyksenä Kelan subventoimille kuntou-
tuspsykoterapian markkinoille pääsylle. Amma-
tinharjoittajana toimivalle psykoterapeutille nimi-
kesuojauksella on siten käytännössä pitkälti laillis-
tamiseen verrattava merkitys. Tämän vuoksi hake-
muksen käsittelyn viivästyminen saattaa vaikeut-
taa hakijan perustuslain 18 §:ssä turvatun oikeu-
den toteutumista. Kantelijan hakemuksen käsitte-
ly viivästyi siten aiheettomasti (4650/2017).

Viranomaisen asiakirjaa
koskevan pyynnön käsittely

Turun Sanomien toimittaja pyysi Turun kaupun-
gilta saada käyttöönsä Kupittaan sairaalan sisäises-
tä tarkastuksesta laaditun raportin. Kaupungin pal-
velualuejohtaja kieltäytyi 27.5.2016 luovuttamasta
raporttia. Päätöksessä olevan ohjeen mukaisesti
toimittaja haki oikaisua päätökseen lautakunnalta.
Kun hän tiedusteli asian käsittelyvaihetta, hänelle
ilmoitettiin 1.9.2017, että muutoksenhakuohjaus
oli väärä ja että oikea muutoksenhakutie oli vali-
tus hallinto-oikeuteen.

AOA totesi, että päätöksen perusteluissa on
hallintolain mukaan ilmoitettava, mitkä seikat ja
selvitykset ovat vaikuttaneet ratkaisuun sekä mai-
nittava sovelletut säännökset. Palvelualuejohtajan

laillisuusvalvonta asiaryhmittäin
�.�� terveydenhuolto

232

päätöksessä mainittiin vain päätöksen perusteena
olevat lainkohdat, mutta ei niitä tosiasiallisia seik-
koja, joihin kielteinen päätös nojautui. AOA:n mu-
kaan perustelut olivat riittämättömiä, vaikka otet-
taisiinkin huomioon, että tosiasiallisten seikkojen
esittäminen voi olla haastavaa ilman, että samalla
tulisi paljastaneeksi salassa pitämiään tietoja.

Asiakirjapyyntöä koskevassa asiassa haetaan
muutosta valittamalla hallinto-oikeuteen. Oikeas-
ta muutoksenhakutiestä säädetään viranomais-
ten toiminnan julkisuudesta annetussa laissa (jul-
kisuuslaki). Asiasta oli myös tapahtuma-aikaan
julkaistu korkeimman hallinto-oikeuden ratkaisu
KHO:2015:176, josta kävi ilmi, että muutosta kun-
nan viranomaisen julkisuusasiassa antamaan pää-
tökseen haetaan hallintovalituksin. Palvelualue-
johtaja menetteli lainvastaisesti muutoksenhaku-
ohjetta antaessaan.

Hallintolain mukaan asia on käsiteltävä ilman
aiheetonta viivytystä. Kuntalain mukaan oikaisu-
vaatimus on käsiteltävä kiireellisenä. Asia käsit-
tely kaupungissa kesti kuitenkin kokonaisuudes-
saan yli vuoden. AOA:n mukaan oli ilmeistä, että
oikaisuvaatimuksen käsittely viivästyi kaupungin
hallinnossa. Jos oikaisuvaatimuksen käsittelyä oli-
si seurattu asianmukaisesti, muutoksenhakuoh-
jeessa ollut virhe olisi voitu huomata aikaisemmin
tai ainakin asia olisi ratkaistu muulla tavoin. Puut-
teellisen seurannan vuoksi asian käsittely viivästyi
siten merkittävästi. Kaupungin menettely oli tältä
osin lainvastaista.

Palvelualuejohtaja piti koko raporttia salaise-
na. AOA:n mukaan ratkaisussa olisi tullut kiinnit-
tää enemmän huomiota julkisuuslaista ilmene-
vään vaatimukseen tulkita lakia julkisuusmyön-
teisesti ja lain osajulkisuutta koskevaan säännök-
seen (5780/2017).

4.11.5
VANKITERVEYDENHUOLTO

Vankipotilaiden kantelujen
käsittely ja tarkastukset

Vankien terveydenhuolto kuuluu STM:n hallin-
nonalaan. Vankiterveydenhuollon yksikkö (VTH)
toimii THL:n yhteydessä. Valviran ja aluehallinto-
virastojen toimivalta koskee myös vankiterveyden-
huollon organisaatiota. Aiemmin valvonta kohdis-
tui ainoastaan yksittäisiin terveydenhuollon am-
mattihenkilöihin. VTH:n valvonta ja vankien ter-
veydenhuoltoa koskevien kanteluiden käsittely on
keskitetty Pohjois-Suomen aluehallintovirastolle.
Se tekee joko yksin tai yhdessä Valviran kanssa oh-
jaus- ja valvontakäyntejä VTH:n poliklinikoille ja
sairaaloihin. OA saa käynneistä laaditut kertomuk-
set tiedoksi. OA:lle saapuneita tulleita vankien ter-
veydenhuollon kanteluita on enenevässä määrin
alettu siirtää aluehallintovirastolle.

Kertomusvuonna tarkastettiin VTH:n Keravan
poliklinikka, Pyhäselän poliklinikka sekä Helsin-
gin poliklinikka. Vankiterveydenhuoltoa koskevia
toimenpideratkaisuja annettiin 14.

Dosetteja kuivumassa Keravan poliklinikalla.

laillisuusvalvonta asiaryhmittäin
�.�� terveydenhuolto

233

Vangin lääkkeiden
hallussapidosta päättää lääkäri

Kantelijalle oli määrätty silmätippoja, jotka olivat
valvontahenkilökunnan hallussa. Kantelija arvos-
teli menettelyä, sillä akuutissa tarpeessa hän joutui
pyytämään silmätippojen saantia henkilökunnalta
ja odottamaan, että hänen pyyntönsä toteutettiin.
Kantelija kirjoitti asiasta poliklinikalle, josta hänel-
le vastattiin, että valvontahenkilökunta päättää
lääkkeiden hallussapidosta.

OA totesi omaksutun käytännön virheellisek-
si, sillä vankeuslain säännösten mukaisesti vangin
lääkkeiden hallussapidosta päättää Vankitervey-
denhuollon yksikön lääkäri. Tämä koskee kaikkia
vankipotilaan käytettävissä olevia lääkeaineita,
olivat ne missä muodossa tahansa. OA katsoi kui-
tenkin, että lääkeaineiden hallussapitoa koskevas-
sa yksittäistapauksessa voi ilmetä tosiasiallinen
tarve turvallisuusperusteiseen haltuunottoon
(311/2017*).

Vartijan läsnäolo
lääkärin vastaanotolla

Useammassa kantelussa oli kyse siitä, että vartijat
tulivat vangin mukaan vankilan ulkopuolella jär-
jestetylle lääkärin vastaanotolle.

AOA totesi, että oikeusasiamiehen ratkaisukäy-
tännössä on pidetty lähtökohtana sitä, että vangil-
la, kuten muillakin potilailla on oikeus saada hoi-
toa ilman, että hoitotilanteessa on läsnä ulkopuo-
lisia henkilöitä. Vartijan läsnäolon tarpeellisuus
tulee harkita aina kussakin tilanteessa erikseen ja
läsnäololle tulee olla konkreettinen peruste. Lisäk-
si tulee harkita, miten vartijan läsnäolo voidaan
yksittäistapauksessa toteuttaa siten, että vangin
yksityisyyteen puuttuminen jää mahdollisimman
vähäiseksi (5054 ja 4090/2017).

Lähetteen käsittely

Kantelija kertoi halunneensa aloittaa seksuaaliri-
koksista tuomituille tarkoitetun lääkehoidon pääs-
täkseen valvottuun koevapauteen. Tämän johdos-
ta vankilan poliklinikan lääkäri laati lähetteen Psy-
kiatrisen vankisairaalan Turun yksikköön lääke-
hoidon arviointia varten. Kantelija ei kuitenkaan
ollut saanut mitään tietoa tai vastausta lääkehoi-
don arvioinnin aloittamisesta.

AOA:n sijainen totesi psykiatrisen vankisairaa-
lan myöntäneen lähetteen käsittelyssä tapahtu-
neen virheen. Hän piti virhettä vakavana, sillä kan-
telija itse oli motivoitunut ja aktiivinen vapaaehtoi-
sen lääkehoidon aloittamisessa. Psykiatrinen van-
kisairaala ilmoitti kiinnittävänsä jatkossa erityistä
huomiota lähetteiden käsittelyyn (3780/2017).

4.11.6
PUOLUSTUSVOIMIEN
TERVEYDENHUOLTO

Valviran ja aluehallintovirastojen toimivalta kos-
kee myös Puolustusvoimien terveydenhuollon or-
ganisaatiota. Vankiterveydenhuollon tavoin Puo-
lustusvoimienkin terveydenhuollon valvonta on
keskitetty Pohjois-Suomen aluehallinto-virastolle.
Se tekee joko yksin tai yhdessä Valviran kanssa
ohjaus- ja valvontakäyntejä Puolustusvoimien ter-
veydenhuollon toimipaikkoihin. OA saa käynneis-
tä laaditut kertomukset tiedoksi ja voi hyödyntää
niitä varuskuntatarkastuksilla.

Puolustusvoimien terveydenhuollosta kannel-
laan erittäin vähän, eikä kertomusvuonna annettu
yhtään puolustusvoimien terveydenhuoltoa kos-
kevaa toimenpideratkaisua. Kanteluiden vähäises-
tä lukumäärästä johtuen varuskuntiin tehtävien
tarkastusten ja varusmiesten kuulemisen merkitys
korostuu. Tarkastusten yhteydessä on mahdollista
saada tietoa terveydenhuollon toimivuudesta. Ker-
tomusvuonna AOA teki tarkastuskäynnin Sotilas-
lääketieteen laitokseen.

laillisuusvalvonta asiaryhmittäin
�.�� terveydenhuolto

234

4.12
Lapsen oikeudet

Lapsen oikeuksien valvonta on ollut yksi oikeus-
asiamiehen kanslian laillisuusvalvonnan painopis-
tealueista vuodesta 1998 alkaen, jolloin asiaryhmä
luotiin perustuslakivaliokunnan aloitteesta. Vuo-
desta 2005 alkaen lapsiasiavaltuutettu ja eduskun-
nan oikeusasiamies ovat muodostaneet yhdessä
YK:n lapsen oikeuksien yleissopimuksen riippu-
mattoman kansallisen seurannan.

Lapsiasiavaltuutetun ja oikeusasiamiehen teh-
tävät täydentävät toisiaan. Lapsiasiavaltuutetun
tehtävänä on lapsen oikeuksien edistäminen sen
varmistamiseksi, että lasten asema ja oikeudet ote-
taan huomioon lainsäädännössä ja yhteiskunnalli-
sessa päätöksenteossa. Lapsiasiavaltuutettu ei kä-
sittele laillisuusvalvonta-asioita.

Oikeusasiamies toimii lapsen oikeuksissa kos-
kevissa asioissa tehtävänsä mukaisesti laillisuus-
valvojana ja valvoo erityisesti lapsen perus- ja ih-
misoikeuksien toteutumista.

Oikeusasiamiehen tehtäviin kuuluu yksittäis-
ten lasten asioista tehtyjen kanteluiden käsittele-
minen. Oikeusasiamiehelle voivat kannella myös
lapset itse. Lapsen oikeuksia koskevassa laillisuus-
valvonnassa on tarkastuksilla ja oikeusasiamie-
hen omilla aloitteilla suuri merkitys.

Lapsiystävälliseen lapsille suunnattuun tie-
dottamiseen ja lasten tekemien kanteluiden kä-
sittelyyn on vuodesta 2016 alkaen kiinnitetty eri-
tyistä huomiota. Lapsille on omat verkkosivut,
jossa kerrotaan oikeusasiamiehen lapsen oikeuk-
sien valvonnasta ja ohjataan kantelun tekemises-
sä (https://www.oikeusasiamies.fi/fi_FI/web/las-
ten-ja-nuorten-sivut).

Vuonna 2018 ratkaistiin yhteensä 344 lapsia
koskenutta laillisuusvalvonta-asiaa. Suurin osa
ratkaisuista (222) koski sosiaalihuoltoa. Toiseksi
eniten lapsen oikeuksia koskevia asioita (62) rat-
kaistiin varhaiskasvatuksen ja perusopetuksen
alalta. Lisäksi lapsen oikeuksia koskevia asioita
ratkaistiin terveydenhuollon (14), rikosseuraa-
musalan (8), lainkäytön (7), ulkomaalaisten 6),

poliisin (5) ja sosiaalivakuutuksen (5) asiaryhmis-
sä sekä ulosottoa ja maistraatin menettelyä kos-
kevissa asioissa.

Lapsen oikeuksia koskevan asiaryhmän ratkai-
sijana on AOA Maija Sakslin. Lastensuojeluasioi-
ta esittelivät esittelijäneuvos Tapio Räty sekä van-
hempi oikeusasiamiehensihteeri Riikka Jackson,
jotka tekivät myös suurimman osan tarkastuksis-
ta. Lisäksi lapsia koskevia asioita esitteli vanhem-
pi oikeusasiamiehensihteeri Pirkko Äijälä-Roudas-
maa. Varhaiskasvatusta ja perusopetusta koskevia
asioita esitteli vanhempi oikeusasiamiehensihteeri
Piatta Skottman-Kivelä. Esittelijäneuvos Kirsti Kur-
ki-Suonio on toiminut asiaryhmän pääesittelijänä
1.9.2018 alkaen.

4.12.1
TARKASTUKSET

Lapsille tarkoitettuihin lastensuojelulaitoksiin
tehtiin useita pääasiassa ennalta ilmoittamatto-
mia tarkastuksia. Tarkastusten tarkoituksena oli
selvittää lasten kohtelua ja lapsiin kohdistunei-
den rajoitustoimenpiteiden käyttöä.

Tarkastuksilla keskityttiin erityisesti lasten-
suojeluyksiköihin sijoitettujen lasten kuulemi-
seen. Kuulemisten perusteella havaittiin lasten
kaltoinkohtelua ja muuta lainvastaista menette-
lyä. Tarkastusten jälkeen apulaisoikeusasiamies
on ottanut useita omia aloitteita tarkastushavain-
tojen johdosta.

Kaikki lastensuojelun tarkastuskohteet ilme-
nevät kansallisen valvontaelimen (OPCAT) toi-
mintaa koskevasta jaksosta 3.5, jossa kaikki las-
tensuojelun vuoden 2018 tarkastuskohteet on
lueteltu.

Muita lapsia koskevia OPCAT-tarkastuksia
ovat esimerkiksi lasten terveydenhuoltoon liitty-
vät tarkastukset. Niuvanniemen sairaalan erityi-
sen vaikeahoitoisten alaikäisten NEVA-yksikön

laillisuusvalvonta asiaryhmittäin
�.�� lapsen oikeudet

235

tarkastusta on selostettu kansallista valvontaelin-
tä koskevassa jaksossa ja terveydenhuoltoa kos-
kevassa jaksossa 4.11.

Muunlaisia tarkastuksia, jotka liittyivät lapsen
oikeuksiin, tehtiin esimerkiksi kouluihin ja vam-
maisten lasten hoito- ja asumisyksikköihin. Näitä
on selostettu opetusta koskevassa jaksossa 4.18.
sekä vammaisten henkilöiden oikeuksia koskevis-
sa jaksoissa 3.4.

Vuoden 2018 aikana EOA:n toiminta lapsen oi-
keuksien valvonnassa oli esillä julkisuudessa eri-
tyisesti Pohjolakotiin ja eräisiin muihin lastensuo-
jelulaitoksiin tehtyjen tarkastuksen vuoksi. Poh-
jolakodin tarkastus sai runsaasti julkisuutta erityi-
sesti alkusyksystä 2018, jolloin tarkastuksella ha-
vaituista puutteista uutisoivat monet päivälehdet
ja ajankohtaisohjelmat.

Tarkastuksen jälkeen Pohjolakoti ilmoitti pitä-
vänsä aiheellisena arvioida itsekin menettelytapo-
jaan uudelleen (1353/2018*).

Kun AOA antoi lopullisen päätöksensä asioi-
hin, jotka oli otettu tutkittavaksi omana aloitteena
tarkastusten johdosta, voitiin Pohjolakodin tode-
ta muuttaneen menettelytapojaan monessa suh-
teessa lasten oikeuksia paremmin kunnioittaviksi
(3726/2018*). AOA:n tarkastuspalaute oli käynnis-
tänyt organisaatiossa kehittämistyön, jonka aika-
na myös oli kuultu lapsia.

Samalla selvitettiin myös laissa edellytetyn val-
vonnan toteutumista. AOA pyysi jokaiselta 15 kun-
nalta, jotka olivat sijoittaneet lapsia Pohjolakotiin,
selvityksen siitä, miten lasten asioista vastaavat
sosiaalityöntekijät olivat valvoneet heidän kohte-
luaan ja olosuhteitaan sijoitusten aikana. Lisäksi
pyydettiin selvitys Pohjolakodin toimintaa valvo-
valta Pohjois-Suomen aluehallintovirastolta.

Lasten asioista vastaavilla sosiaalityöntekijöil-
lä ei kuitenkaan ollut suuren asiakasmääränsä
vuoksi ollut riittäviä mahdollisuuksia suoriutua
valvonnasta asianmukaisesti. Kuntia pyydettiin
ilmoittamaan määräaikaan mennessä, mihin toi-
menpiteisiin AOA:n päätökset antoivat niille ai-
hetta (3673*–3687/2018*).

AOA kiinnitti myös huomiota Pohjois-Suo-
men aluehallintoviraston riittämättömiin voima-
varoihin tarkastusten toteuttamisessa ja erityi-
sesti lasten henkilökohtaisessa kuulemisessa
(3688/2018*).

Eduskunta käsitteli myöhemmin syksyllä hal-
lituksen esityksen lastensuojelulain uudistamisek-
si AOA:n toimesta havaittujen ongelmien pohjalta
(HE 237/2018 vp s. 31–33). Lastensuojelulain uudis-
tus hyväksyttiin sittemmin lailla 8.2.2019/200.

Musiikkihuone erityislastensuojelulaitos Loikalan
kartanossa.

Oleskeluhuone Vuorelan koulukodissa.

laillisuusvalvonta asiaryhmittäin
�.�� lapsen oikeudet

236

4.12.2
RATKAISUJA

Rajoitus vai kasvatusta?

Kantelija arvosteli monin eri tavoin lapsensa si-
jaishuollon järjestänyttä sosiaalitointa ja lasten-
suojelulaitosta, johon lapsi oli sijoitettu. AOA to-
tesi ratkaisussaan muun ohessa kiinnittäneensä
erityisesti lastensuojelulaitoksiin määräämillään
tarkastuksilla huomiota siihen, että laitoksissa on
tosiasiassa rajoitettu kasvatuskäytännöillä esimer-
kiksi lapsen liikkumisvapautta tai hänen oikeut-
taan yhteydenpitoon. Joissakin laitoksissa kasva-
tukselliset menetelmät ovat myös muistuttaneet
eristämistä tai jopa erityistä huolenpitoa.

AOA totesi olevansa huolissaan menettelystä,
jossa laitoksen säännöillä tai kasvatuksellisilla kei-
noilla tosiasiassa rajoitetaan lapselle kuuluvia oi-
keuksia sillä tavoin, että ne muistuttavat läheises-
ti tai ovat jopa suoraan verrattavissa lastensuojelu-
lain mukaisiin rajoituksiin. AOA totesi, että lasten-
suojelulain mukaisten rajoitustoimenpiteiden kes-
keisenä tarkoituksena on varmistaa huostaanoton
tarkoituksen toteutuminen taikka lapsen, toisen
henkilön tai joissain tapauksissa omaisuuden suo-
jaaminen merkittävältä vahingolta. Rajoitustoi-
menpiteitä voidaan kohdistaa lapseen vain siinä
määrin, kuin mainitun tarkoituksen toteuttami-
nen välttämättä vaatii. Rajoitusten käyttäminen
rangaistuksena on aina kiellettyä.

Tarkastushavaintojen mukaan laitoksissa ei
aina ole osattu erottaa tavanomaista ja hyväksyt-
tävää kasvatuksellisten rajojen asettamista lapsen
perusoikeuksien rajoittamisesta. Perusoikeuksien
rajoittaminen on mahdollista vain lain mukaisin
rajoitustoimenpitein ja säädettyjen edellytysten
täyttyessä laillista menettelyä noudattaen.

Sijaishuollossa olevalla lapsella on oikeus saa-
da sijaishuoltopaikassaan hyvää hoitoa ja huolen-
pitoa. Sitä järjestäessään sijaishuoltopaikan tulee
asettaa tarvittaessa lapselle myös hänen ikänsä ja
kehitystasonsa mukaisia kasvatuksellisia rajoja.
Rajojen tarkoituksena on opettaa lasta ymmärtä-
mään ympäröivän yhteiskunnan vaatimuksia se-
kä tekemään omia valintoja.

Kasvatukseen liittyvät säännöt tai niiden sovel-
taminen eivät kuitenkaan saa olla mielivaltaisia,
esimerkiksi erottelematta kaikkia laitoksen lap-
sia koskevia rangaistuksia tai sanktioita. Kasvatus-
keinot eivät myöskään saa kestää pidempään tai
olla intensiteetiltään voimakkaampia kuin on
välttämätöntä niiden hyväksyttävien tavoitteiden
toteuttamiseksi, joihin niillä on pyritty. Kasvatuk-
sella ei myöskään voida puuttua lapsen perusoi-
keuksiin, vaan kysymys on lapsen päivittäisen hoi-
don ja huolenpidon järjestämisestä sekä lapsen
kasvun ja kehityksen tukemisesta. Kasvatuksellis-
ten keinojen käytössä tulee siten aina huomioida
lapsen ikä ja kehitystaso sekä yksilölliset tarpeet
ja olosuhteet.

Rajoitustoimenpiteestä on kysymys silloin,
kun toimenpiteellä puututaan lapsen perusoikeuk-
siin, kuten liikkumisvapauteen, perhe-elämän
suojaan, itsemääräämisoikeuteen, henkilökohtai-
seen vapauteen, yksityisyyden tai omaisuuden
suojaan. Rajoitusten käyttö on sallittua vain, kun
laissa asetetut edellytykset täyttyvät, ja vain siinä
laajuudessa, joka on järkevässä ja kohtuullisessa
suhteessa asetettuun tavoitteeseen nähden. Toi-
menpiteet on toteutettava mahdollisimman hie-
novaraisesti kunnioittaen lapsen ihmisarvoa ja
perusoikeuksia.

Lapsen yksilöllisen sijaishuollon toteutumi-
nen ja siihen liittyen myös lapsen kasvatuksen se-
kä häneen mahdollisesti kohdistettujen rajoitus-
ten valvonta kuuluu sijoittajakunnalle, ennen
muuta lapsen asioista vastaavalle sosiaalityönteki-
jälle. Tilanteeseen tulee puuttua, jos lapseen koh-
distetut kasvatuskeinot ovat liiallisia, mielivaltai-
sia tai esimerkiksi lasta loukkaavalla tai häntä nöy-
ryyttävällä tavalla toteutettuja (442/2017).

AOA kiinnitti sijoittajakuntien valvonnan mer-
kitykseen huomiota myös omana aloitteenaan
erään lastensuojelulaitoksen tarkastuksen perus-
teella tutkimassaan asiassa (2557/2016).

laillisuusvalvonta asiaryhmittäin
�.�� lapsen oikeudet

237

Rajoitusten vaikutusten
yksilöllinen arviointi

Kun kysymys on vaikeahoitoisesta lapsesta, joka
tarvitsee sijaishuollon aikana erityistä tukea ja hoi-
toa ja johon on kohdistettu useita erilaisia rajoitus-
toimenpiteitä peräkkäin tai samaan aikaan, lapsen
asioista vastaavalle sosiaalityöntekijälle kuuluva
valvonta- ja rajoitustoimenpiteiden seurantavas-
tuu korostuu. Merkityksellisiä tällöin ovat erityi-
sesti lapsen ja sosiaalityöntekijän väliset henkilö-
kohtaiset keskustelut. Lisäksi on kiinnitettävä
huomiota esimerkiksi laitoksessa tehtyjen rajoi-
tuspäätösten perusteluihin, rajoituspäätöstä kos-
keviin muihin kirjauksiin sekä lasta koskeviin
päivittäismerkintöihin.

Laissa on edellytetty, että lapsen ihmisarvoa kun-
nioitetaan, että lapsi saa osakseen esimerkiksi ym-
märtämystä ja että lapsen kielellinen kulttuurinen
ja uskonnollinen tausta otetaan huomioon. Tämä
edellyttää AOA:n sijaisen mukaan esimerkiksi sitä,
että fyysiseen koskemattomuuteen puuttumista
edellyttävien rajoitusten käytössä ja käytön val-
vonnassa otetaan huomioon lapsen yksilölliset
olosuhteet ja ominaisuudet, kuten lapsen suku-
puoli ja ikä, mahdolliset väkivallan tai esimerkik-
si seksuaalisen hyväksikäytön kokemukset sekä
sijaishuoltoon johtaneet syyt sekä lapsen mielipi-
de. Lisäksi rajoitusten käytössä ja valvonnassa tu-
lee kiinnittää huomiota myös niiden mahdolliseen
kumulatiiviseen vaikutukseen, kun lapseen on
kohdistettu samanaikaisesti tai peräkkäin useita
erilaisia rajoituksia (185/2018*).

AOA kiinnitti huomiota huostaan otetun lapsen
sijoittajakunnan ja erityisesti kunnan lapsen asiois-
ta vastaavan sosiaalityöntekijän valvontatehtävään.
Useampi saman perheen lapsi oli ollut sijoitettu-
na sijaisperheeseen, jossa ilmeni sittemmin lasten
kaltoinkohtelua. Sijoittajakunnan tai lasten asiois-
ta vastaavan sosiaalityöntekijän ei tästä huolimatta
todettu laiminlyöneen sijoituksen valvontaa. AOA
kiinnitti kuitenkin huomiota siihen, että lasten
kanssa tulisi pyrkiä keskustelemaan mahdollisim-
man laaja-alaisesti ja luottamuksellisesti ja että las-
ten tulisi olla tietoisia muun muassa oikeudestaan

koskemattomuuteen. Hän korosti vielä sitä, että
viranomaisilla on vastuu lasten perusoikeuksien
toteutumisesta huostaanoton aikana (6059/2017).

Lapsen edun yksilöllinen arvioiminen
tietojen antamisessa poliisille

AOA arvioi erään perhekodin käytäntöä, jonka
mukaan perhekoti teki aina poikkeuksetta ilmoi-
tuksen poliisille, jos lapsen testinäyte huumeseu-
lassa osoittautui positiiviseksi. Asiaa tuli arvioida
sosiaalihuollon asiakkaan asemasta ja oikeuksista
annetun 18 §:n 3 momentin perusteella, jonka mu-
kaan sosiaalihuollon järjestäjä voi antaa poliisille
oma-aloitteisestikin tiedon salassa pidettävästä
asiasta, mikäli sosiaalihuollon järjestäjä ja toteut-
taja arvioi sen olevan välttämätöntä lapsen edun
tai erittäin tärkeän yleisen tai yksityisen edun
vuoksi. AOA katsoi, että koska säännös edellytti
lapsen tietojen osalta hänen etunsa arvioimista,
tämä edellytti yksilöllistä tapauskohtaista arvioi-
ta. Lapsen edun arvioiminen kuului taas ensisi-
jaisesti lapsen asioista vastaavalle sosiaalityönte-
kijälle eikä lapsen sijaishuoltopaikalle. Hän kiin-
nitti asianomaisen perhekodin huomiota asiaan
(5238/2017*).

Kantelija arvosteli lapsen sijaishuoltopaikan äkil-
listä ja ennakoimatonta muuttamista. Lapsi oli ol-
lut tarkoitus kotiuttaa, ja sijoittaa kotipaikkakun-
nassaan sijaitsevaan sijaishuoltopaikkaan. Lapsel-
la ilmenneen vakavan ongelmakäytöksen vuoksi,
hänen sijaishuoltopaikkansa kuitenkin muutettiin
kiireellisesti etäällä kotipaikkakunnalta sijaitse-
vaan lastensuojelulaitokseen. AOA totesi, että
vaikka sijaishuoltopaikan muuttaminen tapahtui
sinänsä viranomaisen harkintavallan rajoissa, ar-
vioituna lapsen etu ei toteutunut parhaalla mah-
dollisella tavalla. Ongelmaksi muodostui erityises-
ti sijaishuollon muuttamista koskevan päätöksen
tiedoksianto. AOA korosti, että päätöksen tiedok-
sianto olisi viime kädessä voitu hoitaa haastetie-
doksiantona ja turvata siten kantelijan valitusoi-
keuden toteutuminen. AOA antoi asianomaisen
kunnan sosiaalitoimelle vakavan huomautuksen
(5785/2017).

laillisuusvalvonta asiaryhmittäin
�.�� lapsen oikeudet

238

Karkumatkalla olleen lapsen
vieminen poliisivankilan säilöön
sijaishuoltopaikkaan

Oikeusasiamiehen kansliasta tehtiin ennalta il-
moittamatta tarkastus poliisiaseman poliisivan-
kilaan, jolloin sinne tuotiin sijaishuoltopaikasta
karannut lapsi, joka suljettiin selliin odottamaan
noutamistaan sijaishuoltopaikkaan. AOA otti
omana aloitteena tutkittavakseen, miksi lasta pi-
dettiin poliisivankilan säilössä. Saadun selvityksen
mukaan poliisipartio oli samana päivänä ottanut
kiinni etsintäkuulutetut kaksi sijaishuoltopaikas-
taan karkumatkalla ollutta lasta. Lastensuojelu-
laitoksen työntekijä oli tullut noutamaan toisen
heistä, mutta kieltäytynyt turvallisuussyistä otta-
masta mukaan toistakin lasta. Poliisi oli pyytänyt
sijaintikuntansa sosiaaliviranomaista sijoittamaan
jäljellejääneen lapsen väliaikaisesti, mutta kunta
oli kieltäytynyt tästä. Poliisi oli tämän vuoksi toi-
mittanut lapsen ns. sumppuun odottamaan kul-
jetusta. Lapsi vietti sumpussa yli kaksi tuntia.
Alueen poliisilaitoksen lausunnon mukaan polii-
sin ei olisi tullut suostua pyyntöön, sillä Poliisihal-
lituksen ohjeen mukaan (23.2.2015 POL-2015-231)
huostaan otetun lapsen löytyessä vastuu lapsen
kuljettamisesta ja säilyttämisestä on sosiaaliviran-
omaisella.

AOA totesi, että sosiaaliviranomainen ei voi
lain nojalla pyytää poliisilta virka-apua huostaan
otetun lapsen säilyttämiseksi karkumatkan jäl-
keen. Lapsen huostaan ottanut kunta voi sitä vas-
toin pyytää virka-apua lapsen sijoittamiseen toi-
selta sosiaaliviranomaiselta. Tässä tilanteessa se
sai tiedon vasta, kun lapsi oli jo palannut sijais-
huoltopaikkaan. AOA kiinnitti kuitenkin tapah-
tumien sijaintikunnan sosiaali- ja kriisipäivystyk-
sen huomiota asiaan. AOA ei katsonut, että po-
liisin menettely olisi antanut hänelle aihetta toi-
menpiteisiin (5572/2017*).

Ratkaisuja tietopyyntöasioihin

Lapsen oikeuksia koskevissa asioissa on usein
kyse menettelystä tietopyyntöjen johdosta.

Kantelija oli edustajansa välityksellä pyytänyt
”asianosaisena” lastaan koskevia tietoja usean vuo-
den ajalta lastensuojeluasiakirjoista. Pyynnössä
oli viitattu viranomaisten toiminnan julkisuudes-
ta annetun lain (julkisuuslain) 11 §:n 1 momenttiin
sekä valtakirjaan, jossa pyyntöä oli vielä yksilöity.
Sosiaalitoimi oli käsitellyt tietopyynnön henkilö-
tietolain mukaisena tarkastuspyyntönä. Sosiaali-
toimen mukaan kantelija ei ollut voinut valtuuttaa
asiassa edustajaansa, vaan hänen olisi tullut tehdä
uusi henkilökohtainen rekisteritarkistuspyyntö.

AOA totesi, että henkilötietolaissa säädetyis-
sä menettelytavoissa korostuu tarkastusoikeuden
käytön henkilökohtaisuus. Kantelija oli kuitenkin
viitannut nimenomaisesti julkisuuslakiin eikä
henkilötietolain mukaiseen tarkastusoikeuteen.
Hän oli useaan eri otteeseen kiirehtinyt asian kä-
sittelyä ja vaatinut muutoksenhakukelpoista pää-
töstä siinä tapauksessa, että tietoja ei anneta.
AOA:n mukaan näin asiassa olisikin julkisuuslain
mukaan tullut menetellä.

Pyyntö olisi joka tapauksessa tullut käsitellä
ilman aiheetonta viivästystä. Epäselvässä tilan-
teessa viranomaisen olisi tullut tiedustella, min-
kä lain perusteella – henkilötietolain vai julkisuus-
lain – mukaan tietopyyntö on pyydetty käsittele-
mään. Tarvittaessa viranomaisen tulee myös se-
littää hallintolain mukaisesti, mikä ero on henki-
lötietolain mukaisella tarkastuspyynnöllä ja jul-
kisuuslain mukaisella tietopyynnöllä asianosai-
sen oikeuksien kannalta. Asia on ratkaistu ennen
EU:n yleisen tietosuoja-asetuksen voimaantuloa
25.5.2018 (2657/2017*).

Vastaavanlainen kysymys tietopyyntöön tai tarkas-
tuspyyntöön sovellettavasta laista oli aiheena myös
AOA:n ratkaisussa, jossa AOA kiinnitti huomiota
vielä siihen, että sosiaalihuollon asiakkaan asemas-
ta ja oikeuksista annetun lain mukaan viranomai-
sen tulee selittää sosiaalihuollon asiakkaalle asia
siten, että asiakas riittävästi ymmärtää sen sisällön
ja merkityksen (1468/2018*). Tietopyyntöön vas-
taamisesta oli kysymys myös ratkaisussa 7136/2017.

laillisuusvalvonta asiaryhmittäin
�.�� lapsen oikeudet

239

Toistuvat yhteydenotot
ja toimenpidepyynnöt

AOA kiinnitti huomiota lainmukaiseen menette-
lyyn silloin, kun sosiaalihuollon asiakas kirjoittaa
viranomaiselle toistuvasti mutta asiallisesti sa-
moista asioista. Jos asiakas osoittaa kirjoituksiaan
viranomaisessa eri henkilöille, voi olla vaikeaa
erottaa sitä, mihin asioihin on jo vastattu ja mihin
vielä halutaan selvitystä tai vastausta. Kirjoituk-
set voivat paisua hallitsemattomaksi kokonaisuu-
deksi, joka saattaa hämärtää viranomaiselle toi-
mitetun asiakirjan, tai muun viestin tosiasiallisen
merkityssisällön ja sen, mihin sosiaalihuollon asi-
akas yhteydenotoillaan pyrkii ja mitä hän haluaa
selvittää. AOA totesi, että hyvä hallintotapa edel-
lyttää näissäkin tilanteissa jonkinlaista reagointia,
jolla tietoa pyytävä voidaan esimerkiksi ohjata oi-
kealle viranomaiselle tai oikealle työntekijälle vi-
ranomaisessa. Erityisen tärkeää tämä on silloin,
kun asiakkaan voidaan päätellä odottavan vastaus-
ta. AOA on ratkaisuissaan hyväksynyt tällaisessa
tilanteessa esimerkiksi vastaamisen keskittämisen
yhdelle työntekijälle sekä vastaamisen kootusti
useisiin tiedusteluihin yhdessä. Kyseinen asia ei
myöskään antanut hänelle aihetta toimenpiteisiin
(6768/2017).

Lapsen käännyttäminen ilman päätöstä

Omana aloitteenaan tutkimassaan asiassa AOA
arvioi turvapaikanhakijoina maahan tulleiden van-
hempien lapsen asemaa maasta käännyttämisen
yhteydessä. Koska lapsen vanhemmille ei ollut
myönnetty turvapaikkaa, heidät oli käännytetty
takaisin lähtömaahansa. Vanhempia koskevien
Maahanmuuttoviraston päätösten jälkeen synty-
neelle lapselle ei kuitenkaan ollut tehty omaa
käännyttämispäätöstä. AOA katsoi, että Maahan-
muuttoviraston käytäntö olla tekemättä omaa
päätöstä lapselle, joka on syntynyt perheen saa-
man käännytyspäätöksen jälkeen ei turvaa lapsen
oikeuksia. Näin meneteltäessä ei voitu varmistua
siitä, että käännytettävän lapsen etu on arvioitu
yksilöllisesti lapsen edun ja oikeuksien huomioon
ottavalla tavalla. AOA:n mukaan lapsen käännyt-
täminen edellyttää lapselle tehtyä perusteltua

käännyttämispäätöstä, jossa lapsen etu on arvioi-
tava laaja-alaisesti ja yksilöllisesti. Lapsilla on ylei-
sesti ottaen aikuisia enemmän haasteita saada
oikeuksiaan turvatuksi. He ovat myös muita suu-
remmassa vaarassa joutua kaltoin kohdelluiksi.
Siksi viranomaisten ja tuomioistuimien olisi kiin-
nitettävä lapsen oikeuksien toteutumiseen erityis-
tä huomiota. Tällä on suuri merkitys silloin, kun
lapsi on haavoittuvassa asemassa, kuten turvapai-
kanhakijalapsi.

AOA katsoi, että yksilöllinen arviointi edellyt-
täisi oman käännyttämispäätöksen tekemistä, toi-
sin kuin korkein hallinto-oikeus (KHO) oli ratkai-
sussaan KHO 2003:73 oli arvioinut.

KHO arvioi asiaa tämän jälkeen uudelleen
vuosikirjapäätöksessään KHO 2018:141. Se kiinnit-
ti siinä muun ohessa huomiota lapsen edun yksi-
lölliseen arviointiin (5948/2016*).

Käsitellessään hallituksen esitystä laiksi ulko-
maalaislain muuttamisesta perustuslakivaliokunta
totesi, että lapsen oikeuksia koskevan sopimuksen
22 artiklan mukaan sopimusvaltiot ryhtyvät tar-
peellisiin toimiin taatakseen, että lapsi, joka yksin
tai yhdessä vanhempiensa tai kenen tahansa muun
 henkilön kanssa anoo pakolaisen asemaa tai jota
pidetään pakolaisena soveltuvien kansainvälisen
tai kansallisen oikeuden ja menettelytapojen mu-
kaan, saa asianmukaista suojelua ja humanitaarista
apua voidakseen nauttia kyseisessä yleissopimuk-
sessa ja muissa sellaisissa kansainvälisissä ihmisoi-
keuksia ja humanitaarista oikeutta koskevissa asia-
kirjoissa tunnustettuja oikeuksia, joiden osapuolia
kyseiset valtiot ovat (PeVL 18/2018 vp, ks. myös
PeVL 24/2016 vp, s. 6).

Perustuslakivaliokunta painotti, että lapsen
etua on harkittava yksittäisen lapsen kannalta ta-
paus- ja tilannekohtaisesti ehdotetun sääntelyn
soveltamisessa (ks. myös PeVL 17/2018 vp, s. 3).
Valiokunnan mukaan jo voimassaolevan ulkomaa-
laislain 4 ja 146 §:n mukaan lapsen etuun on aina
kiinnitettävä huomiota lapsen karkottamisen yh-
teydessä. Lasta ei tämän johdosta voi karkottaa
yksinomaan sillä perusteella, että lapsen vanhem-
pien osalta karkottamisen edellytykset täyttyvät.

laillisuusvalvonta asiaryhmittäin
�.�� lapsen oikeudet

240

4.13
Vanhusten oikeudet

Hyvin iäkkäiden vanhusten osuus väestöstämme
kasvaa nopeasti. Samalla kasvaa niiden henkilöi-
den määrä, jotka ikääntymisen myötä ovat lisään-
tyvässä määrin riippuvaisia toisen henkilön hoi-
vasta ja huolenpidosta sekä erilaisesta tuesta ja
avusta. Oikeusasiamies valvoo erityisesti haavoit-
tuvassa asemassa olevien henkilöiden oikeuksien
toteutumista. Laillisuusvalvonnalla pyritään eri-
tyisesti varmistamaan, että jokainen ikääntyvä
henkilö saa perustuslain jokaiselle turvaamat ih-
misarvoisen elämän edellyttämän tuen ja huolen-
pidon, riittävät sosiaali- ja terveyspalvelut sekä
perustoimeentulon vanhuuden aikana. Valvonta
kohdistuu yhtäältä palvelujen saatavuuteen, nii-
den riittävyyteen ja niiden laatuun. Toisaalta val-
votaan erityisesti palveluja koskevan neuvonnan
ja ohjauksen sisältöä ja riittävyyttä, menettelyä
palveluntarpeen arvioinnissa, palveluja ja palvelu-
maksuja koskevaa päätöksentekoa sekä oikeustur-
van saatavuutta. Erityisesti kotihoidossa tärkeä
valvonnan kohde on myös se, että asiakkaan ilmai-
sema lisääntynyt palvelujen tarve käsitellään aina
hakemuksena, joka edellyttää päätöksentekoa.

Vanhusten oikeuksia koskevia asioita käsitel-
lään myös muun muassa terveyspalveluita, vam-
maispalveluita, edunvalvontaa ja taloudellista toi-
mintaa koskevissa asiaryhmissä.

Koska vanhukset ja heidän omaisensa ja lähei-
sensä kantelevat oikeusasiamiehelle varsin har-
voin, perustuu vanhusten oikeuksien laillisuusval-
vonta keskeisesti oikeusasiamiehen omiin aloit-
teisiin ja tarkastuksiin. Vanhukset ja heidän omai-
sensa ja läheisensä kääntyvät oikeusasiamiehen
puoleen myös puhelimitse. Aina soittaja ei halua
kannella. Oikeusasiamies voi kuitenkin ottaa har-
kintansa mukaan omana aloitteena tutkittavaksi
tietoonsa näin saatetun epäkohdan tai esimerkik-
si tehdä tarkastuksen kohteeseen.

Vuoden 2018 oikeusasiamiehen kertomuksessa
tarkastellaan nyt toista kertaa vanhusten oikeuk-
sien laillisuusvalvontaa omassa jaksossaan.

Vanhusasioiden ratkaisijana toimi apulaisoikeus-
asiamies Maija Sakslin. Pääesittelijänä sosiaali-
huollon alalla toimi vanhempi oikeusasiamiehen-
sihteeri Pirkko Äijälä-Roudasmaa. Hänen lisäkseen
notaari Kaisu Lehtikangas teki vanhusten oikeuk-
sia koskevia tarkastuksia ja toimi esittelijänä.

4.13.1
TOIMINTAYMPÄRISTÖ

Vanhuspalvelut koostuvat lähinnä omaishoidosta,
kotihoidon palveluista ja ympärivuorokautisesta
palveluasumisesta sekä laitoshoidosta. Tavoitteena
on, että vanhus voi asua omassa kodissaan tarvit-
semansa kotihoidon avun turvin niin kauan kuin
mahdollista ennen siirtymistään ympärivuorokau-
tiseen hoitoon, jossa hän saa myös tarvitsemansa
saattohoidon.

Terveyden ja hyvinvoinnin laitoksen mukaan
vanhuspalvelujen asiakkaita oli vuonna 2018 noin
93 000. Toukokuussa 2018 kotihoidossa oli noin
51 700 henkilöä ja pitkäaikaisesti ympärivuorokau-

Keinutuoleja Portsakodissa.

laillisuusvalvonta asiaryhmittäin
�.�� vanhusten oikeudet

241

tisessa hoidossa noin 41 000 henkilöä. Ympärivuo-
rokautista hoitoa tarjotaan pääosin tehostetussa
palveluasumisessa mutta edelleen myös vanhain-
kodeissa, terveyskeskuksissa ja sairaaloissa. Tehos-
tettua ympärivuorokautista palveluasumista tar-
jotaan sekä kunnan omissa yksiköissä, että yksityi-
sissä ostopalveluyksiköissä. Laitoshoitoa on saa-
tavilla enää vähän. Suomessa on noin 2 000 van-
husten ympärivuorokautisen hoidon ja huollon
yksikköä.

Laillisuusvalvonnan keinoin ei ole mahdollis-
ta kattavasti valvoa kunnan järjestämien kotona
annettavien palvelujen riittävyyttä ja laatua. Ih-
misoikeuskeskuksen ja eduskunnan oikeusasia-
miehen vuonna 2017 teettämän haastattelututki-
muksen tulokset vahvistivat laillisuusvalvonnassa
syntynyttä käsitystä siitä, ettei hoivan tarjonta ai-
na vastaa koettua avun ja tuen tarvetta ja ettei hoi-
vasta aina tehdä muutoksenhakukelpoisia päätök-
siä. Lisäksi voitiin arvioida, että laillisuusvalvontaa
on kohdistettu haastateltujen tärkeiksi kokemiin
asioihin.

Loppuvuodesta 2018 julkisuudessa käytiin kes-
kustelua vanhuspalvelujen puutteista erityisesti
aluehallintovirastojen ja Valviran valvonnassa ilmi
tulleiden epäkohtien siivittämänä. Epäillyt laimin-
lyönnit ja kaltoinkohtelu herättivät myös poliitti-
sen keskustelun valvonnan riittävyydestä ja siitä,
olisiko Suomeen perustettava vanhusvaltuutetun
virka. Eduskunta päätti antaa ns. joululahjarahois-
ta oikeusasiamiehelle lisärahoitusta vanhusten oi-
keuksien valvonnan tehostamiseksi (ks. tarkem-
min oikeusasiamiehen puheenvuoro).

AOA Sakslin puhui vuonna 2018 kahdessa van-
husten omaisille tarkoitetussa tilaisuudessa sekä
puhemies Paula Risikon järjestämässä tilaisuudes-
sa ”Onko Suomessa turvallista vanheta”. Turval-
lisen vanhuuden puolesta – Suvanto ry myönsi
AOA Sakslinille Valontuoja-palkinnon, toiminnas-
ta, joka on merkittävällä tavalla edistänyt vanhus-
ten turvallisuutta ja hyvinvointia. Perustelujen
mukaan hän on ”rohkealla tavalla nostanut esiin
ja puolustanut ikäihmisten perus- ja ihmisoikeuk-
sia työssään apulaisoikeusasiamiehenä. Hän on
tuonut esiin erityisesti ikääntyvien hoivassa ta-
pahtuvaa kaltoinkohtelua sekä puolustanut muun
muassa ikääntyneiden oikeutta ulkoiluun. Hän on

myös tuonut esiin kotihoitoon liittyviä puutteita.
Oman toimintansa lisäksi hän on tuonut nämä
asiat yhteiskunnalliseen keskusteluun”.

Keskustelu ikääntyvien ihmisten oikeuksista
ja vanhuksista oikeuksien haltijana on vahvistu-
nut myös kansainvälisesti ja EU:ssa. Keskeistä on
turvata erityisesti vanhojen ihmisten riippumatto-
muus, ihmisarvo, valinnanvapaus, määräysvalta ja
autonomia. Esimerkiksi YK:n yleissopimus vam-
maisten henkilöiden oikeuksista turvaa riittävän
tuen vanhuksille oikeudellisen toimintakyvyn
ylläpitämiseksi ja käyttämiseksi.

Vanhusten ihmisoikeuksien toteutumista hei-
kentää se, että heitä tarkastellaan usein yhtenäi-
senä ryhmänä. Vanhukset saatetaan nähdä vain
riippuvaisessa asemassa olevina ja haavoittuvina,
taloudellisesta toiminnasta vetäytyvinä sairaina,
vammaisina ja tukea tarvitsevina henkilöinä. Täl-
löin unohtuu, että jokaiselle vanhukselle kuuluu
ihmisarvo, itsemääräämisoikeus, oikeus yksityi-
syyteen, autonomia ja osallistumisoikeus. Vanhuk-
set kohtaavat usein myös syrjintää, sosiaalista syr-
jäytymistä ja taloudellisia haasteita.

4.13.2
LAILLISUUSVALVONTA

Tarkastusvuonna ratkaistiin 47 vanhusten oikeuk-
sia koskevaa kantelua (30 vuonna 2017). Niistä
kuusi (kaksi vuonna 2017) johti toimenpiteisiin
eli toimenpideratkaisujen määrä kasvoi huomatta-
vasti. Ratkaisut liittyivät vanhusten sosiaalihuol-
toon, terveydenhuoltoon, vammaispalveluihin ja
palvelujen digitalisointiin.

Laillisuusvalvonnassa kiinnitettiin huomiota
vanhuksille kotiin annettavien palvelujen laatuun,
kotihoidon valvonnan järjestelyihin ja siihen, mi-
ten kunnat ovat huolehtineet palveluja koskevas-
ta päätöksenteosta, ohjeistuksesta ja tiedotukses-
ta. Muun muassa asiakasmaksuja koskevassa neu-
vonnassa havaittiin epäselvyyttä.

Kantelut koskivat omaishoitoa, kotihoitoa,
palveluasumista ja asiakasmaksuja. Ne osoittivat
huolta muun muassa kotihoito-palvelujen riittä-
mättömyydestä, hoivakotipaikan saannin vaikeu-
desta, puutteista tiedonkulusta kotiuttamistilan-

laillisuusvalvonta asiaryhmittäin
�.�� vanhusten oikeudet

242

teissa ja omaisen tai läheisen hoivaan liittyvässä
tiedonsaannissa sekä kotihoitopalvelujen lasku-
tuksen epäselvyyksistä.

Vanhuspalveluita koskevissa kanteluissa ko-
rostuivat omaisten ja palvelujen käyttäjien odo-
tukset hyvästä ja laadukkaasta hoidosta sekä van-
huksen ihmisarvoisesta kohtelusta.

Kertomusvuonna tehtiin vanhusten ympäri-
vuorokautista hoivaa tarjoaviin asumispalveluyk-
siköihin ja laitoksiin yhteensä yksitoista ennalta
ilmoittamatonta tarkastusta, joista yksi yöaikaan.
Tarkastuksia tehdään sekä julkisten että yksityis-
ten palvelujen tarjoajien yksiköihin ja niillä pyri-
tään kattamaan eri suuruisia kuntia ja eri tavoin
organisoituja palveluja. Painopiste oli kohteissa,
joissa asui muistisairaita vanhuksia. Tarkastuksil-
la on arvioitu erityisesti ihmisarvoisen vanhuu-
den turvaa, iäkkäille ihmisille kuuluvaa itsemää-
räämisoikeutta ja osallisuutta.

Vanhusten oikeuksiin liittyvässä laillisuusval-
vonnassa on keskeisesti kyse perustuslain 19 §:n
1 ja 3 momentin turvaamien perusoikeuksien to-
teutumisen valvonnasta. Perustuslaki turvaa jokai-
selle, joka ei kykene hankkimaan ihmisarvoisen
elämän edellyttämää turvaa, oikeuden välttämät-
tömään toimeentuloon ja huolenpitoon sekä riit-
tävät sosiaali- ja terveyspalvelut.

Vanhusten oikeuksia turvataan myös kansain-
välisesti. Euroopan sosiaalisen peruskirjan 23 ar-
tiklassa turvataan ikääntyneiden henkilöiden oi-
keus sosiaaliseen suojeluun. Sopimusosapuolet si-
toutuvat toteuttamaan ja edistämään toimia, joi-
den tarkoituksena on tehdä ikääntyville henkilöil-
le mahdolliseksi pysyä yhteiskunnan täysipainoi-
sina jäseninä mahdollisimman pitkään. Valtion
on turvattava riittävät voimavarat tyydyttävän elä-
män viettämiseen ja aktiiviseen osallistumiseen
julkiseen, sosiaaliseen ja kulttuurielämään. Ikään-
tyneille henkilöille on annettava tietoa heidän
käytettävissään olevista palveluista ja heidän mah-
dollisuudestaan käyttää niitä. Valtion tulee myös
huolehtia siitä, että ikääntyneillä henkilöillä on
mahdollisuus valita vapaasti elämäntapansa ja
viettää itsenäistä elämää tutussa ympäristössään
niin kauan kuin he itse haluavat ja kykenevät.

Lisäksi valtiot ovat sitoutuneet takaamaan laitok-
sissa asuville ikääntyneille henkilöille asianmu-
kaisen tuen, kunnioittaen heidän yksityisyyttään,
ja mahdollisuuden osallistua elinolosuhteitaan
laitoksessa koskevaan päätöksentekoon.

Euroopan unionin perusoikeuskirjan 25 artik-
lan mukaan unioni tunnustaa ikääntyneiden hen-
kilöiden oikeuden ihmisarvoiseen ja itsenäiseen
elämään sekä oikeuden osallistua yhteiskunnalli-
seen elämään ja kulttuurielämään, ja kunnioittaa
näitä oikeuksia. Perusoikeuskirjan artiklan sisältö
perustuu Euroopan sosiaalisen peruskirjan artik-
laan 23 ja Euroopan yhteisön työntekijöiden so-
siaalisten oikeuksien peruskirjan 24 ja 25 kohtiin.
EU:n sosiaalinen pilari sisältää myös vanhusten
oikeuksia koskevia tavoitteita.

4.13.3
KANTELUT

Päätöksenteon selkeys

Muistisairaan läheinen pyysi, että Espoon sosiaa-
lijaosto sijoittaisi muistisairaan vanhuksen jälleen
uuteen tehostetun palvelun yksikköön, jotta äi-
din ja vammaisen aikuisen lapsen tapaamiset hel-
pottuisivat. Sosiaalijaosto perusteli kielteistä pää-
töstään ensisijaisesti sillä, että muistisairaan asiak-
kaan etu on se, ettei hänen asuinpaikkaansa tois-
tuvasti vaihdeta läheisten pyynnöstä, koska hän
tuntuu itse viihtyvän hoivakodissa. Myös hoitava
lääkäri on ollut asiasta samaa mieltä huomioiden
potilaan sairauden laatu.

AOA:lla ei ollut aihetta epäillä, että hoitokoti-
paikkaa koskevassa päätöksenteossa olisi itse asia-
ratkaisun suhteen toimittu virheellisesti. AOA
kiinnitti kuitenkin Espoon sosiaali- ja terveyslau-
takunnan huomiota siihen, että päätösten tulee
olla yksilöityjä ja selkeitä. Näin ollen päätökseen
kirjattu virheellinen ARA-kelpoisuuteen liittyvä
toteamus asiakkaan varallisuuden vaikutuksesta
toivottuun hoivakotiin pääsyn esteenä on ollut
harhaanjohtava, ja aiheuttanut kantelijalle tarpee-
tonta vaivaa ja huolta (51/2018).

laillisuusvalvonta asiaryhmittäin
�.�� vanhusten oikeudet

243

Vanhuksen hoitoon osallistuvien
omaisten oikeus saada tietoa

AOA:n päätös koski muistisairaiden vanhusten
sukulaisten mahdollisuutta seurata vanhusten
jokapäiväistä hoitoa kotihoidon henkilöstön ns.
viestivihkojen merkintöjen avulla.

AOA totesi, että viestivihkojen tai vastaavien
pääasiallinen tarkoitus on toimia hoitohenkilö-
kunnan ja omaisten tai läheisten välisenä viestin-
täkanavana. Viestivihkoon kirjoitetut merkinnät
kuvaavat esimerkiksi kotihoidon asiakkaan sen
hetkistä elämäntilannetta tai tietyn nimenomai-
sen päivän tapahtumia, joilla saattaa olla vaikutus-
ta siihen, mitä palveluja tai tukea kotihoidon asia-
kas tarvitsee. Tällaisen tiedon saatavuus niin hoi-
tohenkilökunnalle kuin hoitohenkilökunnalta on
erityisen tärkeää tapauksissa, joissa useat eri työn-
tekijät, jotka eivät tunne asiakkaan tilannetta etu-
käteen ja joita asiakas ei tunne, suorittavat päi-
vittäisiä kotikäyntejä asiakkaan kotiin. Näissä ta-
pauksissa viestien välittäminen on välttämätöntä
korkealaatuisen ja hyvän hoidon toteuttamiseksi.

AOA totesi, että asiakkaan hoitoon osallistu-
villa sukulaisilla ei ole ollut mahdollisuutta saada
tietoa asiakkaan tilanteesta. Tiedon paljastaminen
sukulaisille on viranomaisen harkintavallan varas-
sa silloin, kun palvelujen saaja on kykenemätön
osallistumaan palvelujen järjestämiseen sairauden,
henkisen vajaavaltaisuuden tai jonkin muun vas-
taavan syyn takia.

AOA katsoi, että lainsäädäntö on tältä osin
puutteellinen, koska se saattaa vaarantaa heikos-
sa asemassa olevien sosiaalihuollon asiakkaiden
välttämättömän hoidon järjestämisen. Hän lähet-
ti päätöksensä sosiaali- ja terveysministeriölle,
jotta se ottaisi asian huomioon laatiessaan uutta
lakia sosiaalihuollon asiakkaan ja potilaan ase-
masta (263/2017*).

Kotihoidon epäselvä laskutus

Kantelija arvosteli Espoon vanhusten palvelujen
kotihoidon laskutusperusteita. Hänen hoitojak-
sonsa aikana kotihoidon asiakasmaksut ovat
muuttuneet tilapäisen kotihoidon maksuista
säännöllisen kotihoidon maksuksi. Noin neljän
kuukauden jälkeen kotihoidon tuntihinta lähes
kymmenkertaistui ja hoitomäärää nostettiin tar-
peettoman suureksi. Kantelijan kertoman mu-
kaan asiasta ei neuvoteltu etukäteen.

AOA totesi, että voimassa oleva asiakasmak-
sulaki on erittäin vaikeasti tulkittava ja sen muu-
tostyö on jo vireillä. Asiakkaan neuvontavelvolli-
suus korostuu, kun on kyse asiakkaan merkittä-
vistä asiakasmaksumuutoksista. Kun neuvonta
kohdistuu monisairaaseen vanhukseen, jolla ei
ole aikaisempia kokemuksia kotihoidon asiakas-
maksuista, neuvonnan on oltava käytännönlä-
heistä ja konkreettista.

AOA totesi, että asiakkaan neuvonnassa ja
asian havainnollistamisessa on ollut puutteita.
Ongelmaa on lisännyt se, että lokakuun laskutus
on suoritettu viivästyneenä yhtäaikaisesti mar-
raskuun laskutuksen kanssa, joka on entisestään
vaikeuttanut laskutuksen suuruuden ja oikeelli-
suuden ymmärtämistä. Tämä on saattanut olla
syynä siihen, että kantelijan puoliso on luopunut
nopeasti omaishoitajuudesta ja siivouspalveluista
arvioidessaan niiden ennestään kasvattavan koti-
hoidon laskutusta. Selvityksestä ei mitenkään käy-
nyt ilmi, että tätäkään asiaa olisi perheen kanssa
pyritty arvioimaan ja pohtimaan asian taloudelli-
sia vaikutuksia. AOA katsoi asiakkaan neuvonnan
kotihoidon laskutuksesta olleen puutteellista ja
laskutuksessa tapahtuneen viiveitä. Tältä osin hän
piti menettelyä moitittavana.

AOA kiinnitti Espoon kotihoidon huomiota
myös siihen, että kotihoidon asiakasmerkintöihin
tulisi kunkin asiakaskäynnin kohdalle selkeästi
kirjata käynnin aloitus- ja lopetusaika tehtävän ku-
vauksen lisäksi, jotta asiakas voi halutessaan tar-
kistaa, kuinka monta tuntia kotihoidon palveluita
hän tosiasiallisesti viikossa saa ja onko laskutus
siltä osin ollut oikea. AOA:n saaman selvityksen
perusteella asiaa ei voinut jälkikäteen varmistaa,
mitä hän piti myös moitittavana. (636/2018).

laillisuusvalvonta asiaryhmittäin
�.�� vanhusten oikeudet

244

Kotihoidon menettely

Kantelija arvosteli Helsingin kaupungin sosiaali-
ja terveystoimen toimialan kotihoidon menettelyä
noin 90-vuotiaan muistisairaan, vaikeasti masen-
tuneen ja kivuliaan isänsä hoidossa. Kantelija ja
hänen isänsä toivoivat isän siirtämistä tehostet-
tuun palveluasumiseen isän lonkkamurtuman jäl-
keen, mutta isä kotiutettiin sairaalasta ennenaikai-
sesti. Kahden päivän kotihoitojakson jälkeen hän
oli uudelleen sairaalassa, josta ei olisi halunnut
enää palata kotiin, koska pelkäsi, ettei siellä selviy-
dy kotihoidonkaan tuella.

Kantelijan kertoman mukaan kotihoidossa
oltiin hyvin tietoisia vanhuksen yksinäisyydestä,
kivuliaisuudesta ja kuolemantoiveista, jotka hel-
pottuivat, kun vanhus pääsi lyhytaikaiseen hoi-
toon tai jos hän jaksoi mennä päivätoimintaan,
jossa tapasi muita ihmisiä.

Kantelija oli erityisen pettynyt siitä, että hä-
nen isänsä ei päässyt edes laitoskuntoutukseen,
vaikka lääkäri oli lopulta suostunutkin kirjoitta-
maan lähetteen. Isän kunto kuitenkin heikkeni
nopeasti ja kantelua kirjoitettaessa isä oli jo jou-
tunut sairaalahoitoon.

Kantelija oli myös tyytymätön kotihoidon tie-
don kulkuun isänsä asioista ja voinnista, vaikka
hän kävi isänsä luona viikoittain hankkien hänel-
le ruuat, siivoten ja huolehtien pyykkihuollosta.
Kantelija myös epäili, antoiko kotihoito isälle ko-
tihoidon fysioterapeutin edellyttämää kuntoutus-
ta lonkkamurtuman jälkeen.

AOA arvioi Helsingin sosiaali- ja terveystoi-
mialan menetelleen virheellisesti siinä, että se oli
vastoin asiakkaan ja omaisen tahtoa jatkanut mo-
nisairaan vanhuksen kotihoitoa tarjoamatta tälle
riittävän monipuolista ja pitkäaikaista laitoskun-
toutusta asiakkaan kotiuduttua lonkkaleikkauk-
sen jälkeen sairaalahoidosta.

Vaikka asiakas itse ja hänen omaisensa toivoi-
vat selkeästi vanhuksen pääsyä kotoaan tehostet-
tuun hoivakotiin, asiakasta ja hänen omaistaan ei
ole missään vaiheessa selkeästi ohjeistettu hake-
maan hoivakotipaikkaa, jotta asiakas olisi saanut
asiansa viimekädessä oikeuden ratkaistavaksi.

Kantelijan, asiakkaan tyttären ja ainoan lähi-
omaisen, tiedonsaanti kotihoidon palveluista
ja vanhuksen voinnista ei ollut riittävää. Asiassa

oli myös jäänyt epäselväksi, tarjosiko kotihoito
käynneillään kantelijan isälle tosiasiallista, fysio-
terapeutin ohjeistamaa kuntoutusta. Tällaisesta
ei ollut merkintöjä kotihoidon asiakasmuistiin-
panoissa.

Asiassa on lisäksi jäänyt epäselväksi, otettiin-
ko asiakkaan ja kantelijan ruotsinkielisyys hoidos-
sa asianmukaisesti ja riittävällä tavalla huomioon.
Ainakin hoito- ja palvelusuunnitelmissa on selkei-
tä puutteita, ja osa päätöksistä on kirjoitettu suo-
meksi ja osa ruotsiksi. AOA kiinnitti Helsingin
sosiaali- ja terveystoimen toimialan ja kotihoidon
huomiota edellä mainittuihin asioihin (5992/2017).

4.13.4
TARKASTUKSET

Suomessa on noin 2 000 vanhuksille tarkoitettua
ympärivuorokautisen hoidon laitos-, hoiva- ja asu-
misyksikköä. Useissa suurissa kaupungeissa yksi-
tyiset palveluntuottajat tuottavat suurimman osan
palveluista. Sitä vastoin pienemmillä paikkakun-
nilla palvelut ovat useammin julkisia. Tarkastuk-
sia tehtiin ensisijaisesti muistisairaille henkilöille
ympärivuorokautista hoitoa tarjoaviin suljettuihin
yksiköihin ja psykogeriatrisiin yksiköihin, joissa
käytetään rajoitustoimenpiteitä. Yleensä pyritään
siihen, että samalla paikkakunnalla käydään sekä
yksityisten että julkisten palvelujen tarjoajien yk-
siköissä. Tarkastuksilla kiinnitetään erityistä huo-
miota rajoitustoimenpiteiden käyttöön.

Tarkastuksilla valvotaan erityisesti tehostetun
palveluasumisen ja laitosasumisen sekä kotiin an-
nettavien palvelujen saatavuutta, riittävyyttä ja
laatua. Tarkastusten perusteella arvioidaan oma-
valvonnan tehokkuutta sekä sitä, miten kunnat ja
aluehallintovirastot ja Valvira valvovat vanhusten
oikeuksien toteutumisesta vastaavia toimijoita.
Sosiaalihuoltolain mukaan jokaisessa vanhuspal-
veluyksikössä, niin kunnallisessa kuin yksityises-
sä, tulee olla asukkaiden, omaisten ja henkilökun-
nan nähtävillä ajantasainen omavalvontasuunni-
telma. Omavalvontasuunnitelmassa kuvataan
myös ne menettelytavat, joita noudatetaan, jos
joku henkilökuntaan kuuluva tekee ilmoituksen
havaitsemastaan epäasiallisesta asukkaiden koh-
telusta tai laiminlyönneistä. Henkilökunnalla on

laillisuusvalvonta asiaryhmittäin
�.�� vanhusten oikeudet

245

lakiin perustuva ilmoitusvelvollisuus eikä ilmoit-
tajalle saa aiheutua seuraamuksia ilmoituksen
teosta. Tarkastuksilla seurataan, tunteeko henki-
lökunta ilmoitusvelvollisuuden ja sen, miten il-
moitukset käsitellään yksikössä.

Tarkastuskohteet olivat seuraavat:
–	 Portsakoti 26.1.2018, Turku, 23 paikkaa

(383/2018*)
–	 Elsekoti 26.1.2018, ryhmäkoti, Turku,

12 paikkaa (384/2018*)
–	 Taasiakoti 8.2.2018, Tesjoki/Loviisa, yhteensä

36 paikkaa (657/2018*)
–	 Emil-koti 8.2.2018, Tesjoki/Loviisa, 9 paikkaa

(659/2018*)
–	 Näsmänkiepin palvelutalo 21.3.2018, Saarenky-

lä/Rovaniemi, yhteensä 35 paikkaa (1212/2018)
–	 Lohjan vanhusten palvelukeskus/Alatupa

25.4.2018, Lohja, 11 paikkaa (2114/2018*)
–	 Lohjan vanhusten palvelukeskus/Kultakoti

25.4.2018, Lohja, 9 paikkaa (2217/2018*)
–	 Lohjan vanhusten palvelukeskus/Kultakartano

25.4.2018, Lohja, 18 paikkaa (2218/2018)
–	 Lohjan vanhusten palvelukeskuksen jatko-

käynti 18.6.2018 (3082/2018)
–	 Tuusulan Riihikoto/Tammikoto 28.6.2018,

Hyrylä/Tuusula, 24 paikkaa (3290/2018*)
–	 Attendo Linnanharjun hoivakoti 4.7.2018,

Vartiokylä/Helsinki, 61 paikkaa (3367/2018*)

AOA tapasi vuonna 2018 tarkastuksilla vanhus-
asiakkaita myös muualla kuin vanhuksille varsi-
naisesti tarkoitettujen palveluiden piirissä. Päih-
teidenkäyttäjille tarkoitetun yömajoitustilan tar-
kastuksessa Oulussa ilmeni, että vakituisesti siel-
lä yöpyi vanhusikäisiä 65–80-vuotiaita ihmisiä.
Heistä osa vietti yönsä joko noin 10 hengen
patjamajoituksessa tai noin 15 hengen ahtaassa
makuusalissa. Myös Oulun ensikodin asiakkais-
ta yli 10 % on ikääntyneitä henkilöitä, jotka tule-
vat pakoon henkistä tai fyysistä väkivaltaa käyt-
tävää puolisoa tai aikuista lastaan.

Vanhusten yksiköissä
käytetyt rajoitustoimenpiteet

Vanhusyksiköiden laillisuusvalvonnassa on va-
kiintuneesti katsottu, että kaikenlaiseen asukkaan
rajoitukseen saa ryhtyä vain lääkärin päätöksellä.
Lääkärin tulisi myös seurata, että rajoitteita ei käy-
tetä enempää eikä pidempään kuin on välttämä-
töntä. Rajoitteiden käyttö on lopetettava välittö-
mästi, kun niiden käyttäminen ei enää ole välttä-
mätöntä. Rajoitteiden käyttämisestä tulee keskus-
tella ennen käyttöönottoa omaisten tai muiden
läheisten kanssa. Heille tulee myös selvittää, miksi
rajoitustoimenpide on välttämätön. Rajoitteiden
käyttämistä koskeva päätöksenteko ja niiden kes-

Kuvia päihteidenkäyttäjille tarkoitetuista yömajoitustiloista.

laillisuusvalvonta asiaryhmittäin
�.�� vanhusten oikeudet

246

ton arvioiminen saattavat vaarantua, mikäli lää-
käri käy vain harvoin yksikössä eikä käynneillään
tapaa asukkaita.

Tehostetun palveluasumisen yksikössä oli hoito-
suunnitelmaan kirjattu, että asukkaan liikkumis-
ta rajoitettiin. Kirjausten mukaan tähän oli saatu
muistisairaan asukkaan ja hänen omaisensa suul-
linen lupa. Kirjauksista ei käynyt ilmi, että rajoi-
tuksesta olisi päättänyt lääkäri. AOA ei pitänyt
hyväksyttävänä, että rajoitustoimenpiteitä käyte-
tään muistisairaan henkilön – joka ei välttämättä
ymmärrä asiaa – luvalla. Hoidollisten rajoitustoi-
menpiteiden käytön tulee perustua aina lääkärin
tekemään arvioon ja päätökseen. Rajoitustoimen-
piteiden välttämättömyyttä tulee lisäksi arvioida
säännöllisesti (383/2018*).

Ympärivuorokautista tehostettua palveluasumis-
ta tarjoavan yksikön asukkaista valtaosalla oli
muistisairaus. Yksikön ulko-ovet olivat lukitut.
Niistä pääsi ulos numerokoodin avulla. Myös ai-
datun pihan portti oli lukittu. Tämän lisäksi ra-
joitustoimenpiteenä oli käytössä sängynlaitojen
käyttö putoamisen ehkäisemiseksi. Omaiset ja
lääkäri olivat sopineet asiasta.

Rajoitustoimenpiteitä saa käyttää vain lääkä-
rin päätöksellä. Rajoitteiden käyttöä tulee myös
seurata, jotta niitä käytetään vain silloin, kun ne
arvioidaan välttämättömiksi ja vain niin kauan,
kuin niiden käyttö on välttämätöntä. Tämänkin
vuoksi lääkärin tulee käydä riittävän usein ja ta-
vata kaikkia asukkaita. Myös hoitajien tehtävänä
on keskustella omaisten tai läheisten kanssa ra-
joitustoimenpiteistä ja perusteista, joiden vuoksi
johonkin rajoitustoimenpiteeseen turvautumi-
nen on välttämätöntä (659/2018*).

Vaikeasti oirehtivien muistisairaiden yksikössä
pyrittiin elämään kunkin asukkaan ehdoilla. Tä-
mä tarkoitti esimerkiksi sitä, että asukas itse päät-
ti, milloin heräsi ja söi. Jos yöllä ei nukuttanut, sai
valvoa ja kävellä käytävillä – ei kuitenkaan muita
asukkaita häiriten. Lääkäri päätti rajoitustoimen-
piteistä, joita oli sängyn laitojen nosto, erilaiset
vyöt ja hygieniahaalarit. Päivittäin seurattiin, kuin-
ka kauan rajoitusta oli välttämätöntä käyttää. Yk-
sikössä oli jopa valmius lepositeiden käyttöön.

Tarkastajille kerrottiin kuitenkin, että lepositei-
tä ei ollut tarvittu enää vuosiin sen jälkeen, kun
hoitajat olivat oppineet toimimaan asukkaiden
ehdoilla ja rauhoittamaan tilanteen muilla tavoin.
Joskus oli tarvetta rauhoittaviin lääkkeisiin. Myös
asukkaiden huoneita jouduttiin joskus lukitse-
maan, jotta levottomat asukkaat eivät mene tois-
ten huoneisiin. AOA piti paloturvallisuuden ja
muistisairaan vanhuksen itsemääräämisoikeuden
kannalta ongelmallisena, jos potilasturvallisuu-
teen vedoten asukkaiden ovia lukitaan yöaikaan.
Asiaa ei muuttanut se, vaikka kyse olisi tilapäis-
ratkaisusta (2217/2018*).

Vaikeasti oirehtivien muistisairaiden ryhmäkodin
hoitajat kokivat asukkaiden ruokahetket aikaa vie-
viksi. Kaikkia asukkaita oli autettava ja valvottava
ruokailussa. Osa asukkaista oli niin levottomia, et-
tä heidät laitettiin vyöllä kiinni tuoliin ruokailun
ajaksi, jotta he malttaisivat pysyä paikallaan. AOA
totesi, että asiakkaan sitominen on aina asiakkaan
vapautta rajoittava toimenpide. Lisäksi rajoittami-
nen saattaa aiheuttaa ahdistusta ja aggressiivisuut-
ta. AOA pyysi kaupungilta selvitystä siitä, millä pe-
rusteilla asukas sidottiin ruokailun ajaksi. AOA ha-
lusi myös tietää, miksi asiakkaan ei sallittu poistua
pöydästä ja myöhemmin ohjata häntä uudelleen
– tarvittaessa useitakin kertoja – jatkamaan ruo-
kailua. Lisäksi AOA pyysi selvittämään, kuka teki
päätöksen sitomisesta ja keskusteltiinko asiasta
omaisten tai läheisten kanssa osana päätöksente-
koa (2217/2018*).

Kaupungin selvityksen mukaan päätöksen itse-
määräämisoikeuden rajaamisesta, kuten sitomises-
ta, tekee aina hoitava lääkäri. Päätös rajoitustoi-
mesta sekä sen alkaminen ja päättäminen kirjataan
potilastietojärjestelmään. Omaisten ja läheisten
kanssa pyritään keskustelemaan rajoitteista, mut-
ta toisinaan joudutaan myös toimimaan heidän toi-
veidensa vastaisesti.

Yksikköön tehtiin ilta-aikaan jatkokäynti. Tarkas-
tajat totesivat, että ainakin kahdella asukkaalla oli
käytössä hygieniahaalari myös yöaikaan. Hygie-
niahaalarin käyttö on rajoitustoimenpide, josta ei
ole olemassa säännöksiä. Hygieniahaalarin käytöl-
lä puututaan potilaan itsemääräämisoikeuteen.

laillisuusvalvonta asiaryhmittäin
�.�� vanhusten oikeudet

247

Sen käytöstä tulee aina olla lääkärin päätös ja sen
käyttäminen on sallittua vain niin kauan kuin se
on välttämätöntä (3082/2018).

Asiakkaiden turvallisuus yöaikaan

Ympärivuorokautista palveluasumista tarjoavaan
yksikköön kohdistuneella tarkastuksella tehtyjen
havaintojen perusteella AOA totesi, ettei tilanne
öisin ole asukkaiden turvallisuuden kannalta asian-
mukainen. Oikeusasiamies oli kiinnittänyt asiaan
huomiota jo vuonna 2007 tehdyllä tarkastuskäyn-
nillä. Tilanne oli entisestään huonontunut, kun
yksikön asiakasmäärä oli kasvanut ja yöhoitajan
vastuulla olivat myös palvelutalojen asukkaat.
Hoitajat toivoivat, että hoivakodissa voisi olla
kaksi yöhoitajaa tai että kaupungin yöpartio huo-
lehtisi palvelutalojen asukkaiden yöaikaisista hä-
lytyksistä. Hoitajat eivät tunteneet palvelutalos-
sa asuvia vanhuksia tai heidän sairauksiaan, joten
yövuoroja pidettiin kohtuuttoman raskaina. AOA
pyysi kaupungilta selvitystä yöaikaisen hoivan
riittävyydestä ja asukkaiden turvallisuudesta yöl-
lä (657/2018*).

Kaupunki ilmoitti, että hoivakotiin palkataan
1.5.2018 alkaen kaksi määräaikaista lähihoitajaa.
Siten hoivakotiin saadaan kaksi hoitajaa yövuo-
roon. Lisäksi kotihoidon yöhoitajat huolehtivat
1.3.2018 lähtien hoivakodin lähellä sijaitsevien pal-
velutalojen asukkaiden hälytyksistä yöaikana.
Hoivakodin hoitajan ei enää tarvitse hoitaa pal-
velutalojen asukkaita.

Hoivakodin lähellä sijaitsevassa hoivakodissa
työskenteli yöaikaan vain yksi hoitaja, joka oman
työnsä ohella avusti joka yö toisen hoivakodin
yöhoitajaa. Tästä johtuen asukkaiden huoneiden
oviin oli laitettu hälyttimet, jotta yöhoitaja tietäisi
palata paikalleen hoivakotiin, jos sen asukkaat läh-
tivät huoneistaan. Ottaen huomioon, että hoiva-
kotien välimatka oli noin 200 metriä, järjestely ei
ollut turvallinen hoivakodin asukkaiden kannal-
ta. Tilanne saattoi olla toisessa hoivakodissa sel-
lainen, ettei yöhoitaja voinut poistua sieltä välittö-
mästi. Myös tämän yksikön osalta oli asiaan kiin-
nitetty huomiota jo vuonna 2007 tehdyllä oikeus-
asiamiehen tarkastuskäynnillä. AOA totesi, että

yöhoito tulee järjestää siten, ettei muistisairaita
vanhuksia jätetä ilman valvontaa. AOA pyysi kau-
punkia ilmoittamaan toimenpiteistä (659/2018*).

Kaupungin mukaan hoivakodin yöhoitajan ei
enää tarvitse poistua yksiköstä vuoron aikana, kos-
ka toisen hoivakodin yöhoito järjestetään 1.5.2018
alkaen toisella tavalla.

Saattohoito

Kertomusvuonna ei todettu merkittäviä saatto-
hoitoon liittyviä puutteita tarkastetuissa yksiköis-
sä. Joissakin yksiköissä oli hoitajien kertoman
mukaan mahdollista palkata lisätyövoimaa saat-
tohoidon ajaksi ja hoitohenkilökunta koki saa-
neensa riittävästi saattohoitoon liittyvää koulu-
tusta (657*, 659*, 1212 ja 2218/2018). Muutamassa
yksikössä saattohoitokoulutuksen järjestäminen
antoi AOA:lle aihetta seuraaviin kannanottoihin.

Yhdessä hoivakodissa ilmoitettiin, ettei hoitohen-
kilökuntaa lisätä saattohoitotilanteissa. Hoivako-
din palvelut tuottavan yrityksen edustaja ilmoitti
lisäksi, että hoitajilla oli mahdollista kerrata saat-
tohoitoon liittyviä taitoja katsomalla yrityksen
intrassa oleva video. AOA piti asianmukaista ja
osaavaa saattohoitoa vanhuksen perusoikeutena,
joka jokaisen hoitajan on hallittava. Siksi hän esit-
ti harkittavaksi, miten henkilökunnan saattohoi-
tokoulutusta voitaisiin lisätä. AOA ei pitänyt riittä-
vänä, että hoitajat katselevat omatoimisesti intran
kautta saattohoitoon liittyvää ohjeistusta, mikäli
he kokevat tarvitsevansa asiassa lisää opastusta.
Kaupungin ja palveluntuottajan oli lisäksi ratkais-
tava, kumman vastuulla on koulutuksen järjestä-
minen (3367/2018*).

Hoivapalvelun ostaneen kaupungin selvitykses-
sä todetaan, että ostopalvelusopimuksen mukaan
palveluntuottajalla tulee olla määrällisesti ja raken-
teellisesti riittävä henkilöstö suhteessa tuotettavaan
palveluun. Yksikön henkilökunnalla tulee olla teh-
tävien hoitamisen edellyttämä ammattitaito, osaa-
minen ja motivaatio. Tämä koskee myös saattohoi-
don osaamista. Palveluntuottajan tulee huolehtia
henkilöstön lisä- ja täydennyskoulutuksesta. Siten
palveluntuottaja järjestää koulutusta henkilökun-
nalle ja kaupunki järjestää tarvittaessa täydentä-

laillisuusvalvonta asiaryhmittäin
�.�� vanhusten oikeudet

248

vää lisäkoulutusta. Selvityksen mukaan hoivako-
dissa toteutetaan loppuvuodesta 2018 hoitohenki-
lökunnalle saattohoidon koulutusta. Saattohoidon
keskeisiä teemoja käydään läpi koulutusmateriaa-
lin ja yhteisen keskustelun sekä kokemusten jaka-
misen kautta.

Hoivakodissa oli pyritty laadukkaaseen saattohoi-
toon. Hoitajat kuitenkin toivoivat saavansa täy-
dennyskoulutusta saattohoitoon. AOA pyysi kun-
taa ilmoittamaan toimenpiteistään asian suhteen
(3290/2018*).

Kunta ilmoitti, että ryhmäkodeissa on käyty
läpi kunnan saattohoito-ohjetta. Lisäksi ryhmäko-
din sairaanhoitaja, joka kuuluu kunnan ns. saatto-
hoitotyöryhmään, on osallistunut erilliseen saatto-
hoitokoulutukseen. Kirjallinen koulutuspalaute on
käyty läpi ryhmäkodissa. Kun yksikössä on saatto-
hoidettava asukas, käydään hänen tilanteestaan ja
tarvittavista toimenpiteistä henkilökunnan kanssa
säännöllistä ja syvällistä keskustelua siitä, miten
asukasta hoidetaan ja tuetaan sekä miten omaisia
huomioidaan ja tuetaan.

Ulkoilu

Vanhusyksiköihin tehtyjen tarkastusten yhteydes-
sä on korostettu asukkaiden päivittäisen ulkoilun
tärkeyttä osana laadultaan hyvää hoitoa. Riittävän
ulkoilun huolehtimisessa on kyse perustarpeiden
huolehtimisesta ja siten myös ihmisarvon kun-
nioittamisesta. AOA on suosittanut, että ulkoilu
sisällytettäisiin asukkaan hoito- ja palvelusuunni-
telmaan. Ulkoilutusta ei ole sallittua jättää vain
omaisten ja vapaaehtoisten varaan. Tarkastuksilla
havaittiin, että useissa yksiköissä päivittäinen ul-
koilu ei joko toteudu tai että tätä ei ole mahdollis-
ta todeta jälkikäteen puutteellisten asiakirjamer-
kintöjen takia.

Keskusteluissa tehostetun palveluasumisen yksi-
kön työntekijöiden kanssa tuli esille, että työnteki-
jät eivät ehdi ulkoiluttaa asukkaita. Tarkastuksella
ei tullut esille, miten asukkaiden ulkoilutus oli
järjestetty ja oliko asukkailla mahdollisuus päästä
ulos. Jälkikäteen saadun selvityksen mukaan asuk-
kaita ulkoiluttivat omaiset. Selvityksessä todettiin,

että hoivayksikössä kävi vapaaehtoisia, jotka vei-
vät asukkaita muun muassa riksa-ajelulle kerran
viikossa säävarauksin (1212/2018).

AOA piti tärkeänä, että monesti vielä fyysisesti
varsin hyväkuntoisia muistisairaita vanhuksia ul-
koilutettaisiin säännöllisesti. Saatujen asiakasmer-
kintöjen perusteella tässä ei kuitenkaan ollut on-
nistuttu erityisen hyvin tai sitten kirjaukset oli-
vat puutteelliset. Esimerkiksi kahden viikon ajal-
ta yhdellä asiakkaalla oli kirjattu yksi ulkoiluta-
pahtuma, toisella ei yhtään. Yksikön omavalvon-
tasuunnitelma edellytti kuitenkin, että asiakkaan
hoito- ja palvelusuunnitelmaan kirjataan tavoit-
teita, jotka liittyvät päivittäiseen liikkumiseen,
ulkoiluun ja kuntoutukseen. Toteutumista tulisi
seurata päivittäin. Näin ei toimittu kahden asuk-
kaan hoitosuunnitelmakirjausten perusteella.
AOA kiinnitti huomiota siihen, että asiakasmer-
kintöjen tulisi vastata omavalvontasuunnitelman
ohjeistusta (2217/2018*).

Kaupungin selvityksen mukaan asukkaille pyri-
tään toteuttamaan ulkoilua niin paljon kuin mah-
dollista. Vapaaehtoiset vievät asukkaita ulos sovi-
tusti viikoittain säiden salliessa. Kaupunki palkkaa
kesäisin nuoria auttamaan ulkoilussa. Lisäksi yk-
sikössä on useita henkilöitä kuntouttavassa työtoi-

Notaari Kaisu Lehtikangas esittelee riksa-pyörää
Näsmänkiepin palvelutalossa. Vapaaehtoiset käyvät
palvelutalon asukkaiden kanssa muun muassa riksa-
ajelulla kerran viikossa säävarauksin.

laillisuusvalvonta asiaryhmittäin
�.�� vanhusten oikeudet

249

minnassa, joiden työtehtäviin kuuluu myös ulkoilu
asukkaiden kanssa. Kaupungin mukaan se kiinnit-
tää jatkossa huomiota ulkoilun kirjaamiseen.

Muistisairaille tarkoitetun ryhmäkodin tarkastuk-
sella kerrottiin, että asukkailla oli oikeus riittävään
ulkoiluun. Jälkikäteen tarkastettujen asiakasmer-
kintöjen perusteella ei ollut kuitenkaan mahdollis-
ta varmistua siitä, että asiakkaat olisivat ulkoilleet.
AOA totesi, että asiakasmerkinnöistä tulee näkyä
asukkaan tosiasiallinen päivän kulku, ei vain hoi-
van perusasiat. Kun asukas ulkoilee avustettuna
tai osallistuu viriketoimintaan, on nämä asiat kir-
jattava asiakirjoihin. Muuten ei ole jälkikäteen to-
dettavissa toteutuuko palvelusuunnitelma myös
ulkoilun ja virkistyksen osalta. AOA kiinnitti yk-
sikön henkilökunnan huomiota riittäviin asiakas-
merkintöihin, joista tulee ilmetä paitsi perushoi-
va, myös palvelun tosiasiallinen laatu ja monipuo-
lisuus (3290/2018*).

Kunta ilmoitti, että ryhmäkodin henkilökunta
kirjaa jatkossa potilastietojärjestelmään ulkoilut,
virikehetkiin osallistumiset jne. Erityisesti kiinnite-
tään huomiota, että myös muiden ammattiryhmien
ja toimijoiden (kesänuoret, opiskelijat, avustajat,
omaiset ym.) avustamina tapahtuneet toiminnot tu-
levat kirjatuksi. Tätä koskeva ohjeistus on annettu
elo-lokakuun 2018 aikana. Lisäksi riittävän ulkoi-
lun turvaamiseksi ryhmäkodeissa vähintään yksi
työntekijä ulkoilee asukkaiden kanssa joka päivä.

Asukkaiden ulkoilua seurattiin seurantalistoista.
Tarkastajien mielestä ulkoilun toteutumista tuli-
si seurata myös hoito- ja palvelusuunnitelmissa.
AOA piti tärkeänä, että ulkoilua myös parvekkei-
den ja piha-alueen ulkopuolella järjestetään asuk-
kaan vointi huomioiden (3367/2018*).

Hoivapalvelun ostaneen kaupungin selvitykses-
sä todetaan kaupungin edellyttävän, että asiakkaan
hoitotyön suunnitelmaan kirjataan hänen toiveensa
ja halukkuutensa ulkoiluun sekä tavoitteet ulkoilun
määrästä ja toteutustavasta. Suunnitelman toteu-
tumista tulee myös arvioida kolmen kuukauden vä-
lein ja aina tarvittaessa asiakkaan tilanteen muut-
tuessa. Hoivakodin johtajan mukaan he ulkoilevat
asukkaiden voinnin mukaan myös talon piha-aluet-
ta pidemmällä. Lisäksi tehdään retkiä talon ulko-
puolelle.

Tarkastuksilla tehtiin havaintoja myös siitä, että
ympärivuorokautista palveluasumista tarjoavissa
yksiköissä oli mahdollista huolehtia asukkaiden
päivittäisistä ulkoiluista viihtyisässä ympäristös-
sä (657*, 659* ja 2218/2018).

Asiakkaiden oikeus
riittäviin terveyspalveluihin

Lääkäripalvelujen riittävyydessä vaihtelua

AOA piti myönteisenä lääkärin viikoittaisia käyn-
tejä (383* ja 384/2018*).

Kunnan palveluksessa oleva geriatri kävi ker-
ran viikossa ryhmäkodissa ja tapasi tuolloin myös
asukkaita. Hänelle oli mahdollista soittaa tarvit-
taessa (3290/2018*).

Terveyskeskuslääkäri oli käynyt aiemmin hoiva-
kodissa kerran kuukaudessa. Hän asioi tällöin lä-
hinnä sairaanhoitajan kanssa, mutta kävi tarvit-
taessa myös katsomassa asukkaita. Nyt lääkäri oli
ehtinyt käydä yksikössä viimeksi kolme kuukaut-
ta sitten. Tarkoitus oli, että hän käy jatkossa ker-
ran kuukaudessa. Lääkäri oli puhelimitse hyvin
tavoitettavissa. Lääkärin käyntitiheyden tulisi kui-
tenkin perustua asukkaiden tarpeeseen. Käyntien
harventaminen oli ongelmallista, kun yksikössä
ei työskennellyt vakituisesti sairaanhoitajaa. AOA
totesi, että yksikön lääkäripalvelut eivät olleet riit-
täviä, jos lääkärin tai muun terveydenhoidon am-
mattihenkilön palvelu ei ole tarvittaessa käytettä-
vissä. AOA pyysi ilmoittamaan kaupunkia toimen-
piteistään tämän ja toisen kaupungin hoivakodin
osalta (657* ja 659/2018*).

Kunta ilmoitti, että lääkärinpalvelut hoivako-
deissa jatkuvat nykyisten suunnitelmien mukaan.

Lääkäri kävi palvelutalossa kerran viikossa painot-
taen vuorollaan jompaakumpaa kerrosta, minkä
lisäksi hän hoiti akuutit tilanteet toisesta kerrok-
sesta. Puhelimitse lääkäri oli tavoitettavissa arki-
päiväisin ja viikonloppuisin geriatrinen päivystys
vastasi tilanteisiin. Lääkäri tapasi asukkaita hen-
kilökunnan tarvearvioinnin mukaan kierroilla
(1212/2018).

laillisuusvalvonta asiaryhmittäin
�.�� vanhusten oikeudet

250

Hoivapalvelun tuottajayrityksen edustajat olivat
pahoillaan, että kaupunki oli kilpailuttanut lää-
käripalvelut, koska he olivat olleet tyytyväisiä
pitkäaikaiseen ja hyvin toimivaan lääkärisuhtee-
seen. Nykyisin lääkäri kävi vain kerran kahdes-
sa kuukaudessa, mitä pidettiin yksikössä varsin
pitkänä käyntivälinä. Lääkäri oli kuitenkin puhe-
limitse hyvin tavoitettavissa. AOA pyysi kaupun-
gilta selvitystä lääkäripalvelujen riittävyydestä
(3367/2018*).

Hoivapalvelun ostaneen kaupungin selvityksen
mukaan se kilpailuttaa ostopalveluina hankittavat
hoiva- ja lääkäripalvelut määräajoin, mikä voi ai-
heuttaa muutoksia palveluntuottajissa. Lääkäri-
käyntien aikaväli suhteutetaan yksikön kokoon si-
ten, että lääkärikierrot järjestetään vähintään joka
toinen kalenterikuukausi. Muutoin potilasasiat hoi-
detaan etäkonsultaatioina joka viikko. Säännöllis-
ten lääkärikiertojen lisäksi lääkärin tulee olla arki-
sin virka-aikaan tavoitettavissa puhelimitse. Hän
on myös käyntiensä välillä velvollinen tarvittaessa
saapumaan paikalle, mikäli potilaan tila sitä vaatii.

Suun terveydenhuolto

Suuhygienisti kävi kerran vuodessa ja tarkasti
asukkaiden suut. Hammaslääkärikäynnit hoidet-
tiin terveyskeskuksessa hoitajan saattamana (657*
ja 659/2018*).

Saatujen selvitysten mukaan asukkaat, joilla
oli omat hampaat, kävivät läheisessä hammashoi-
tolassa vuosittain tarkastuksessa ja tarvittavissa
hoidoissa. Hammasteknikko tarkasti hammas-
proteesit, jos niissä ilmeni ongelmia. Suuhygie-
nistin käynnit eivät olleet säännöllisiä, vaan käyn-
nit tapahtuivat erikseen tarvittaessa. AOA piti
hyvänä säännöllisiä käyntejä hammaslääkärissä
(1212/2018).

Päivittäisen hampaiden pesun yhteydessä hoi-
tajat pyrkivät seuraamaan, oliko vanhuksella suus-
sa kipuja. Kunnan hammaslääkäri tuli tarvittaessa
ryhmäkodille ja tutki ja hoiti potilaan suun paikan
päällä. Tämän lisäksi hammaslääkäri ja suuhygie-
nisti kävivät kerran vuodessa ja tarkastivat ja hoi-
tivat asukkaiden suut (3290/2018*).

Suun hygieniasta ja terveydestä pyrittiin huo-
lehtimaan päivittäin, mutta ongelmana oli, että

varsin monet asukkaat eivät suostuneet avaamaan
suuta. Pesuja ei kuitenkaan sairaanhoitajan mu-
kaan tehty väkisin. Hoitajat pyrkivät seuraamaan,
oliko vanhuksella suussa kipuja. Terveyskeskuk-
sen suuhygienisti kävi kerran vuodessa antamas-
sa hammashoitoa ja tekemässä hoidon tarpeen
arvioita niille asukkaille, joiden hoitajat arvelivat
kärsivän hammassärystä. Arvion perusteella tai
muuten tarvittaessa asukas vietiin terveyskeskuk-
seen hammaslääkärille (3367/2018*).

Toimintakyvyn ylläpitäminen

Tarkastushavaintojen perusteella joissakin hoiva-
kodeissa oli panostettu vanhusten toimintakyvyn
ylläpitoon. Kuitenkin myös parannettavaa löytyi.

AOA piti myönteisenä, että palvelutalossa oli oma
fysioterapeutti, joka voi antaa myös yksilökohtais-
ta fysioterapiaa (383/2018*).

Kunnan fysioterapeutti kävi hoivakodissa ker-
ran viikossa. Yksikössä työskenteli myös kunto-
hoitaja (657/2018*).

AOA piti puutteena sitä, että vanhusten pal-
velukeskuksessa oli vain yksi fysioterapeutti,
joka keskittyi lähinnä kotihoidon asiakkaisiin
(2218/2018).

Vanhusten ryhmäkodissa ei ollut omaa fysiotera-
peuttia tai kuntohoitajaa. Jotkut asukkaat ostivat
fysioterapiapalveluita ja lääkärin lähetteellä sai tar-
vittaessa lähetteen fysioterapeutille. Talossa oli
nimettyjä ergonomiavastuuhenkilöitä, mutta hei-
dän työnkuvansa ei vastannut fysioterapiaa. Näin
ollen vanhusten liikunnallinen ohjaus jäi pitkälti
hoitajien kuntouttavan työotteen varaan. AOA pi-
ti puutteena, että 88-paikkaisessa yksikössä ei ol-
lut käytettävissä fysioterapiapalveluita, jotka olivat
erittäin tärkeitä muistisairaiden vanhusten hoi-
dossa heidän toimintakykynsä ylläpitäjänä. AOA
pyysi kuntaa harkitsemaan, miten se voisi näitä
palveluita yksikössä jatkossa järjestää (3290/2018*).

Kunta ilmoitti, että ryhmäkodin asukkailla on
kunnan puolelta järjestetty lääkärin lähetteellä
tar-vittaessa fysioterapiapalveluita ja tarvittaessa
mahdollisuus saada apuvälineneuvontaa. Fysiote-
rapia ei kuulu tehostetun palveluasumisen konsep-

laillisuusvalvonta asiaryhmittäin
�.�� vanhusten oikeudet

251

tiin vaan asukas hankkii palveluita kuten kotona
asuva henkilö. Asukkailla on mahdollisuus käyttää
viereisessä rakennuksessa olevaa kuntosalilaitteis-
toa maksutta muutamana päivänä viikossa. Kun-
touttavan työotteen avulla henkilökunta tukee
asukkaan arkiliikkumista ja halukkaiden asukkai-
den kanssa pyritään myös ulkoilemaan mahdolli-
simman paljon.

Hoivapalvelun yksikössä ei ollut omaa fysiotera-
peuttia tai kuntohoitajaa. Asukkaiden kuntoutus
oli yhden lähihoitajan vastuulla, mikä ei hoivako-
din sairaanhoitajan mielestä vastannut fysiotera-
peutin palveluita. Asukkaat eivät myöskään osta-
neet fysioterapiapalveluita ja vanhusten liikunnal-
linen ohjaus jäi pitkälti hoitajien kuntouttavan
työotteen varaan. Ottaen huomioon yksikön suu-
ri asukasmäärä, AOA:n mielestä olisi tärkeää, että
asukkaiden toimintakyvyn ylläpitämisestä vastai-
si ammattitaitoinen fysioterapeutti (3367/2018*).

Hoivapalvelun ostaneen kaupungin selvitykses-
sä todetaan, että hoivakodissa on kuntoutukseen
suuntautuneita hoitajia, jotka ohjeistavat hoitajia
kuntoutuksessa ja osallistuvat asukkaiden kuntou-
tukseen aktiivisesti. Halutessaan asukkaat voivat
hankkia omakustanteisesti lisäpalveluita esimer-
kiksi fysioterapeutilta.

laillisuusvalvonta asiaryhmittäin
�.�� vanhusten oikeudet

252

4.14
Edunvalvonta

Edunvalvonta-asioissa on kyse yleisten edunval-
vojien, holhousviranomaisina toimivien maist-
raattien sekä yleisten tuomioistuinten ja hallin-
totuomioistuinten menettelystä niiden hoitaessa
holhoustoimeen ja edunvalvontaan liittyviä teh-
täviään.

Edunvalvonta-asiat kuuluivat OA Petri Jääs-
keläisen ratkaistaviin asioihin. Pääesittelijänä toi-
mi esittelijäneuvos Mikko Sarja. Kaikki kohdassa
4.14.3 esitellyt tapaukset ovat OA:n ratkaisemia
ja pääesittelijän esittelemiä.

4.14.1
YLEISTÄ

Edunvalvontaa koskevat holhoustoimilain ja -ase-
tuksen ohella useat säädökset, kuten laki valtion
oikeusapu- ja edunvalvontapiireistä ja laki edunval-
vontavaltuutuksesta. Myös lapsia koskeva lainsää-
däntö, potilaslainsäädäntö ja henkilön edustamista
erilaisissa viranomaismenettelyissä koskevat sää-
dökset ovat edunvalvonnassa keskeisiä.

Edunvalvonta on viimesijainen keino hoitaa
ihmisen asioita, jos niitä ei ole mahdollista hoitaa
muilla tavoin, kuten omaisten avustuksella tai
edunvalvontavaltuutuksella. Edunvalvoja hoitaa
päämiehensä omaisuutta ja taloudellisia asioita se-
kä edustaa tätä näitä asioita koskevissa oikeustoi-
missa. Erikseen määrättäessä edunvalvoja edustaa
päämiestään tämän henkilöä koskevassa asiassa.
Kaikissa tilanteissa edunvalvojan tulee pitää tun-
nollisesti huolta päämiehensä oikeuksista ja edis-
tää tämän parasta. Edunvalvontalainsäädännön
keskeinen periaate on päämiehen perus- ja ihmis-
oikeuksien kunnioittaminen, vaikka oikeus mää-
rätä omaisuudesta siirretäänkin osittain toiselle
henkilölle. Edunvalvonnassa korostuu toisaalta
myös päämiehen suojan tarve, kun hän ei kyke-
ne itse valvomaan etuaan.

Edunvalvonta koskettaa monia: noin 70 000
henkilöllä on edunvalvoja. Edunvalvonnassa ole-

vien henkilöiden määrä on ollut viime vuosina
kasvussa. Edunvalvoja voi olla joko yleinen edun-
valvoja tai yksityishenkilö, esimerkiksi päämie-
hen omainen. Yksityisiä edunvalvojia OA ei voi
valvoa. Yleisessä edunvalvonnassa on noin 39 000
päämiestä. Pääsääntöisesti oikeusapu- ja edunval-
vontapiirien edunvalvontatoimistot hoitavat ylei-
sen edunvalvonnan itse (noin 36 000 päämiestä).
Edunvalvontatoimistojen ja palveluntuottajien
välisellä ostopalvelusopimuksella hoidetaan noin
4 000 päämiehen asioita. Yleisen edunvalvonnan
palveluntuottajana voi olla esimerkiksi kunta, jär-
jestö tai lakiasiain- tai asianajotoimisto.

Edunvalvonta on kanslian asiaryhmänä ver-
raten pieni. Se on kuitenkin monien perusoikeus-
kytkentöjensä johdosta hyvin tärkeä asiakokonai-
suus. Kyse on sellaisten ihmisten perusoikeuksista,
jotka eivät itse aina kykene huolehtimaan oikeuk-
sistaan. Heitä ovat esimerkiksi muistihäiriöistä ja
päätöskyvyn ongelmista sekä mielenterveys- ja
päihdeongelmista kärsivät ihmiset. Huolehties-
saan päämiehensä asioista ja oikeuksista edunval-
voja edistää samalla päämiehensä yhdenvertai-
suutta niihin nähden, jotka kykenevät huolehti-
maan itse asioistaan.

4.14.2
LAILLISUUSVALVONTA

Edunvalvonta-asioita saapui 79 ja niitä ratkaistiin
82. Toimenpiteisiin johti seitsemän asiaa (8,5 %).
Toimenpideprosentin alhaisuutta selittää pitkälti
se, että useat kantelut koskivat päämiesten käy-
tännön asioiden hoitamista, jossa edunvalvojilla
on harkintavaltaa. Esimerkkinä voidaan mainita
päämiehelle annettavien käyttövarojen määrän
arviointi. Kantelut koskivat usein myös sellaista
asiaa, johon OA ei ylipäätään voi ottaa kantaa. OA
ei esimerkiksi voi arvioida, onko joku edunvalvon-
nan tarpeessa vai ei, eikä määrätä edunvalvontaa
lakkautettavaksi. Moni kantelu oli myös sillä

laillisuusvalvonta asiaryhmittäin
�.�� edunvalvonta

253

Saapuneet ja ratkaistut kantelut vuosina 2009–2018

Toimenpideprosentti vuosina 2009–2018

0

20

40

60

80

100

120

2018201720162015201420132012201120102009

ratkaistutsaapuneet

0

5

10

15

20

25

30

2018201720162015201420132012201120102009

kaikkiedunvalvontaviranomaiset

tavoin yksilöimätön, ettei asiaa voitu ottaa tutkit-
tavaksi.

Edunvalvontakantelut koskevat yleisimmin
edunvalvojia. Kanteluiden aiheet ovat pitkälti sa-
moja riippumatta siitä, onko kantelijana päämies
vai hänen läheisensä. Kyse on yleisimmin päämie-
helle annettavista käyttövaroista, laskujen maksa-
misesta, edunvalvonnan tarpeellisuudesta tai tar-
peettomuudesta ja tämän kysymyksen selvittämis-
tavasta, edunvalvojan yhteydenpidosta päämie-
heen tai läheisiin, päämiehen tai omaisten oikeu-
desta saada tietoja asioiden hoitamisesta, päämie-
hen omaisuuden myymisestä ja irtaimen käsitte-
lystä, holhouslupa-asioiden käsittelystä ja hyvän
hallinnon noudattamisesta, kuten neuvonnasta,
kuulemisesta, käsittelyajoista ja virkamiehen käy-
töksestä. Tällaisia asioita ratkaistiin myös kerto-
musvuonna.

Asiaryhmän pääesittelijä luennoi Pohjois-Suo-
men holhouspäivillä OA:n edunvalvontaa koske-
vasta ratkaisukäytännöstä ja maistraattien roolista
edunvalvojien valvojina.

4.14.3
RATKAISUJA

Edunvalvoja ei voi määrätä päämiestään
esittävän kuvan käytöstä

OA arvioi yleisen edunvalvojan menettelyä, kun
tämä oli pyytänyt kantelijaa poistamaan blogis-
taan kuvan päämiehestä, joka oli kantelijan omai-
nen. Edunvalvojan mukaan kuvan julkaisemiseen
olisi tullut olla päämiehen suostumus, jota tämä
ei enää ollut kyennyt antamaan. Kantelija katsoi
sananvapauttaan loukatun.

OA:n mukaan lailla ei säädetä siitä, että valo-
kuvan julkaiseminen esimerkiksi sosiaalisessa me-
diassa edellyttäisi kuvan kohteen suostumuksen,
vaikka suostumuksen pyytämistä voidaan sinänsä
pitää asianmukaisena. Jos suostumusta pyydetään
ennalta mutta sitä ei anneta ja kuva kuitenkin jul-
kaistaan, taikka jos julkaistua kuvaa ei jälkikäteen
pyynnöstäkään huolimatta poisteta, asiaan ei ole
jälkikäteen mahdollista puuttua, jollei siihen oi-
keuttavaa normia ole tapauksen olosuhteissa löy-
dettävissä.

laillisuusvalvonta asiaryhmittäin
�.�� edunvalvonta

254

Yleinen edunvalvoja ei voi sitovasti määrätä ke-
nenkään ulkopuolisen toiminnasta, vaikka yleisen
edunvalvojan asema virkamiehenä saattaa luoda
ulkopuolisessa toisenlaisen mielikuvan. OA ei pi-
tänyt moitittavana, jos edunvalvoja yleisellä tasol-
la tuo esiin käsityksensä siitä, että päämiehen ku-
van julkaisemiseen sosiaalisessa mediassa olisi
asianmukaista pyytää päämiehen suostumus. Nyt
edunvalvoja oli kuitenkin toiminut tätä määrätie-
toisemmin ja nimenomaan pyytänyt kantelijaa
poistamaan päämiestään esittävän valokuvan ja
katsonut, että julkaisemiseen tulisi olla päämiehen
suostumus. Edunvalvojan tehtävänä oli hoitaa pää-
miehen taloudellisia asioita. Kuvien julkaisemi-
seen ei liittynyt sellaista taloudellista ulottuvuut-
ta, joka olisi kuulunut edunvalvojan hoidettavaksi.
Myöskään holhoustoimilaissa säädetty yleinen
huolenpitovelvollisuus ei oikeuttanut edunvalvo-
jan toimintaa.

OA katsoi, että edunvalvojan menettely oli la-
kiin perustumaton. Edunvalvojalla ei ollut kelpoi-
suutta pyrkiä vaikuttamaan kuvan julkaisemiseen
esimerkiksi pyytämällä sitä poistettavaksi. Jo täl-
lainen virkamiehen pyyntö voidaan kokea velvoit-
tavaksi. Edunvalvojan toiminta oli tosiasiallisesti
vaikuttanut kantelijan sananvapauden käyttöön,
koska hän oli poistanut kuvan sosiaalisesta me-
diasta. Edunvalvojan toiminta oli siten kantelijan
näkökulmasta voinut näyttäytyä hänen sananva-
pauteensa puuttumisena. OA saattoi käsityksensä
edunvalvojan tietoon. Asian yleisemmän merki-
tyksen vuoksi päätös lähetettiin tiedoksi myös
oikeusministeriölle (540/2017*).

Maistraatti viivytteli
holhoustilin tarkastuksessa

Holhoustoimilain mukaan tilit on tarkastettava
viipymättä. Muuta ajallista tehostetta ei ole säädet-
ty. OA piti tilien viivytyksetöntä tarkastusta tär-
keänä sekä päämiehen että edunvalvojan kannalta.
Päämiehen edun kannalta on tärkeää, että mah-
dolliset epäselvyydet, puutteellisuudet tai lainvas-
taisuudet tulisivat ilmi mahdollisimman hyvissä
ajoin. Toisaalta on edunvalvojan oikeusturvan
kannalta tärkeää, että hän saa tilintarkastuksen
myötä viipymättä informaatiota ja palautetta te-

kemästään työstä, jotta hän voi tarvittaessa jatkos-
sa muuttaa toimintatapojaan. Tilintarkastuksen
viipyminen voi aiheuttaa edunvalvojan työlle mo-
nenlaisia käytännön vaikeuksia. Tilintarkastuksen
ohjausvaikutus saattaa myös käydä merkityksettö-
mäksi, jos tiliä koskevat havainnot esitetään hyvin
pitkän ajan kuluttua tilikauden päättymisestä.

Vuoden 2015 tilin tarkastaminen oli kestänyt
lähes puolitoista vuotta, vuoden 2016 tilin vajaat
puoli vuotta ja päätöstilin vajaat kaksi kuukautta.
Vuositilin 2015 tarkastaminen oli OA:n mukaan
kestänyt paitsi päämiehen myös edunvalvojan
oikeusturvan näkökulmasta hyvin kauan, eikä
maistraatin selvityksestä juurikaan ilmennyt pe-
rusteita sille, miksei se ollut tarkastanut tiliä aikai-
semmin. OA piti menettelyä holhoustoimilain
vastaisena. OA otti huomioon, että maistraatti oli
myöntänyt virheensä ja pyytänyt sitä anteeksi. OA
saattoi käsityksensä maistraatin tietoon. Muiden
tilien osalta OA:lla ei ollut aihetta puuttua asiaan
(2374/2018*).

Tietojen luovuttamista koskevassa
menettelyssä oli puutteita

Asiakirjapyyntöjen ja henkilötietojen käsittelyä
koski neljä ratkaisua. Ensimmäisessä tapauksessa
maistraatti oli pitänyt kantelijan omaiseltaan saa-
maa valtakirjaa vanhentuneena eikä ollut suostu-
nut sen perusteella luovuttamaan kantelijalle val-
tuuttajaa koskeneita edunvalvonta-asiakirjoja.
Asiassa jäi tulkinnanvaraiseksi, oliko maistraatti
käsitellyt tietopyyntöä henkilötietolain vai julki-
suuslain mukaisesti, mikä oli hyvän hallinnon nä-
kökulmasta puute. OA piti varteenotettavimpana
tarkastella asiaa julkisuuslain mukaisesti. Maist-
raatin menettely ei täysin ollut julkisuuslain mu-
kainen, koska maistraatin kantelijalle lähettämäs-
sä vastauksessa ei ollut annettu kaikkea julkisuus-
lain edellyttämää ohjausta tilanteessa, jossa pyyn-
töön ei ensi vaiheessaan suostuta. OA saattoi kä-
sityksensä maistraatin tietoon (845/2017*).

Toisessa tapauksessa kantelija oli pyytänyt maist-
raatilta tietoa siitä, kenen aloitteesta kantelijan
edunvalvonnan tarpeen selvittäminen oli tullut
maistraatissa vireille. Asiakirjapyynnön käsittely

laillisuusvalvonta asiaryhmittäin
�.�� edunvalvonta

255

oli kestänyt yli julkisuuslaissa säädetyn yhden kuu-
kauden enimmäisajan, joten maistraatti oli mene-
tellyt virheellisesti. OA saattoi käsityksensä maist-
raatin tietoon (4824/2017*).

Kolmannessa tapauksessa kantelija oli käyttänyt
henkilötietolain mukaista tarkastusoikeuttaan ja
pyytänyt tiedot kaikista edunvalvontatoimistossa
olevista tiedoistaan. Tietoja ei ollut lähetetty eikä
kantelijalle ollut annettu kieltäytymistodistusta.
Hänelle oli kuitenkin lähetetty kirjevastaus, jos-
sa edunvalvontatoimisto oli perustellut menette-
lyään tietojen antamisessa. OA totesi, että henki-
lötietolain nojalla tiedot oli annettava kirjallisesti,
mikäli niin oli pyydetty. Mikäli tietoja ei anneta
pyydetyllä tavalla kirjallisesti, tarkastusoikeuden
käyttäjälle tuli antaa kieltäytymistodistus. Kun
kieltäytymistodistukselle ei ollut säädetty määrä-
muotoa, kantelijalle lähetetty kirje perusteluineen
täytti todistukselle asetetut vaatimukset. Hyvään
hallintoon kuuluvan neuvontavelvoitteen näkö-
kulmasta kirjeessä olisi kuitenkin ollut asianmu-
kaista mainita mahdollisuudesta saattaa asia tieto-
suojavaltuutetun arvioitavaksi. OA saattoi käsityk-
sensä edunvalvontatoimiston tietoon (5130/2017).

Neljäs tapaus koski osoitetietojen luovuttamista.
Kantelijan osoite oli merkitty perinnönjakoa kos-
kevaan asiakirjaan. Kantelija ei olisi halunnut osoit-
teensa tulevan asiakirjan muiden saajien tietoon.
Yleinen edunvalvoja oli antanut oikeusavustajalle
toimeksiannon jakokirjan laatimiseksi. Edunval-
voja ei ollut laatinut jakokirjaluonnosta eikä selvit-
tänyt osakkaiden yhteystietoja vaan hän oli tarkis-
tanut jakokirjan oikeellisuuden päämiehensä etua
silmällä pitäen. Edunvalvojan velvollisuus ei ollut
lähettää jakokirjaa muille osakkaille vaan hän oli
tehnyt sen vapaaehtoisesti asian käsittelyä nopeut-
taakseen. OA totesi, että kantelijalla ei ollut voi-
massa olevaa turvakieltoa vaan osoitetietojen luo-
vutuskielto, joka koski vain sellaisia laissa erikseen
säädettyjä tarkoituksia, joista nyt esillä olevassa
asiassa ei ollut kyse. Kantelu ei johtanut toimen-
piteisiin (1371/2017).

Pätemätön edunvalvontavaltuutus
edellyttää toimenpiteitä

OA arvioi, mihin toimenpiteisiin maistraatin tu-
lee ryhtyä, jos edunvalvontavaltuutuksen vahvista-
misen ja holhousasioiden rekisteriin merkitsemi-
sen jälkeen ilmenee, että valtuutus on pätemätön
todistajien esteellisyyden vuoksi. Lähtökohta oli,
että holhousrekisterin tietojen oikeellisuus ja luo-
tettavuus tulee voida toteuttaa tehokkaasti. Hol-
houstoimilaissa tai edunvalvontavaltuutuksesta
annetussa laissa ei erikseen säädetä holhousasioi-
den rekisterissä olevan virheellisen tiedon oikaise-
misesta. Jälkimmäiseen sisältyy kuitenkin säänte-
lyä, jonka perusteella virheellisen rekisteröimisen
vaikutukset on mahdollista saada korjatuksi tai
pyrkiä saamaan korjatuksi.

Valtuuttaja voi peruuttaa valtuutuksensa ja ha-
kea vahvistetun valtuutuksen peruuttamista. Tä-
mä keino ei kuitenkaan ole käytettävissä, jos val-
tuuttaja ei ymmärrä asian merkitystä. Valtuutettu
puolestaan voi luopua tehtävästään. Jos hän ei kui-
tenkaan niin tee, maistraatin toimenpiteille on tar-
vetta. Myös edunvalvojan määrääminen lakkaut-
taa edunvalvontavaltuutuksen, mikäli edunvalvo-
jan ja edunvalvontavaltuutetun tehtävät ovat pääl-
lekkäiset. Maistraatti voi hakea edunvalvojan mää-
räämistä. Lisäksi OA katsoi, että pätemättömän
valtuutuksen vahvistaminen voi olla poistettavissa
ja asia ratkaistavissa uudelleen hallintolain mukai-
sessa asiavirheen korjaamismenettelyssä. Tämän
käyttöala jäänee kuitenkin vähäiseksi, mikäli edun-
valvojan määräämiselle on edellytykset. Virheen
korjaaminen on kuitenkin ensisijainen keino pää-
töksen purkamiseen verrattuna.

Kun maistraatti saa tiedon vahvistetussa edun-
valvontavaltuutuksessa olevasta pätemättömyys-
perusteesta, sen tulee ryhtyä korjaaviin toimen-
piteisiin. Eri toimenpiteiden käyttöön liittyy tiet-
tyä oikeudellista tulkinnanvaraisuutta. Sopivin
toimenpide on arvioitava tapauskohtaisesti ottaen
huomioon esimerkiksi valtuuttajan kyky peruut-
taa valtuutus ja hänen mahdollinen edunvalvon-
nan tarpeensa. Maistraatti oli hakenut edunvalvo-
jan määräämistä. Sen olisi OA:n mukaan kuiten-
kin tullut ryhtyä toimenpiteisiin joutuisammin.
Hakemus oli tehty vasta yli puolitoista vuotta sen
jälkeen, kun maistraatti oli saanut tiedon edun-

laillisuusvalvonta asiaryhmittäin
�.�� edunvalvonta

256

valvontavaltuutuksen todistajien esteellisyydestä.
OA saattoi käsityksensä maistraatin tietoon. Asian
yleisen merkityksen vuoksi hän lähetti päätöksen-
sä tiedoksi myös Itä-Suomen aluehallintoviraston
maistraattien ohjaus- ja kehittämisyksikölle sekä
oikeusministeriölle (5287/2017*).

Käyttövarojen määrän arvioiminen
edellyttää huolellista harkintaa

Kantelija pyysi tutkimaan edunvalvonnassa ole-
valle kehitysvammaiselle palvelukodin asiakkaalle
määrätyn edunvalvojan menettelyä käyttövarojen
antamisessa. Kantelun mukaan käyttövarat olivat
liian alhaiset päämiehen olosuhteisiin ja tarpeisiin
nähden. OA arvioi käyttövarojen määrittelyyn liit-
tyviä näkökohtia ja käyttövarojen alentamisessa
noudatettua menettelyä.

Käyttövarojen määrä

Päämiehen säästöjä oli
säännöllisten tulojen li-
säksi jatkuvasti käytet-
ty kuukausittain niin,
että niiden kokonais-
määrä oli neljässä vuo-
dessa vähentynyt noin
kolmasosalla. Säännöl-
listen käyttövarojen
ohella päämiehelle oli
annettu ylimääräistä
käyttövaraa, ja edunval-

vonnasta oli maksettu myös päämiehen erilaisia
vapaa-ajantoiminnan menoja. Kokonaisuudessaan
varallisuutta oli käytetty runsaasti mutta kuiten-
kin niin, että päämiehen omaan vallintaan jäänei-
den käyttövarojen osuus oli ollut verraten pieni ja
se oli pienentynyt entisestään. OA korosti käyttö-
varojen itsenäistä merkitystä. Käyttövarojen tar-
koitus on osaltaan tukea päämiehen itsenäistä pää-
töksentekoa. Jos enin osa varoista käytetään muu-
ten kuin käyttövaroina, päämiehen omat itsenäi-
set toimintamahdollisuudet varojensa käyttöön
ovat suppeat, vaikka varallisuutta kokonaisuutena

arvioiden olisi edunvalvojan toimenpitein käytet-
ty runsaastikin päämiehen hyväksi.

Yleinen edunvalvoja oli ensin hoitolaitoksen
yhteydenoton johdosta korottanut käyttövarojen
määrän hoitolaitoksen ehdottamaan summaan,
mutta sittemmin verraten lyhyessä ajassa kahte-
na seuraavana vuonna alentanut niitä. Ratkaisevaa
näytti OA:n mukaan olleen se, että edunvalvoja
oli laskennallisesti pyrkinyt turvaamaan varojen
riittävyyden pitkälle tulevaisuuteen. Oli kuitenkin
tulkinnanvaraista, missä määrin edunvalvojan tu-
lee ottaa huomioon se, miten pitkälle tulevaisuu-
teen varat milläkin kulutuksella laskennallisesti
riittävät.

Asianmukaiseen edunvalvontaan kuuluu
myös tulevaisuuden ennakoiminen. Toisaalta yk-
sinomaan laskennallinen käyttövarojen määrit-
tely ei välttämättä ota riittävästi huomioon pää-
miehen yksilöllisiä olosuhteita. Arvioinnissa tuli
ottaa huomioon myös päämiehen odotettavissa
oleva toimintakykyinen elinaika niin, että pää-
mies voisi mahdollisimman täysipainoisesti naut-
tia varallisuudestaan. Arviot käyttövaroista voivat
siten tapauskohtaisesti vaihdella esimerkiksi sen
mukaan, onko kyse nuoresta tai hyvin iäkkäästä
päämiehestä, tai sen perusteella, onko päämiehel-
lä esimerkiksi jokin ennustettavalla tavalla etene-
vä sairaus, joka voi jatkossa vaikuttaa hänen mah-
dollisuuteensa käyttää rahaa ja nauttia omaisuu-
destaan.

OA:lla ei ollut riittäviä oikeudellisia perusteita
katsoa yleisen edunvalvojan ylittäneen harkinta-
valtaansa käyttövarojen määrää arvioidessaan. OA
kuitenkin kiinnitti yleisen edunvalvojan huomiota
esittämiinsä näkökohtiin.

Asian selvittäminen ennen
käyttövarojen määrän alentamista

OA piti lähtökohtana, että käyttövarojen määrän
arvioiminen on sellainen holhoustoimilaissa tar-
koitettu päämiehelle tärkeä asia, josta päätettäes-
sä päämiestä tulee lähtökohtaisesti kuulla ennen
asiasta päättämistä, mikäli muut laissa säädetyt
kuulemisen edellytykset täyttyvät. OA korosti
1) henkilökohtaisen kanssakäymisen merkitystä

laillisuusvalvonta asiaryhmittäin
�.�� edunvalvonta

257

edunvalvojan ja päämiehen kesken, 2) sitä, että
edunvalvoja arvioisi myös omien havaintojensa pe-
rusteella päämiehensä ymmärryskykyä, ja 3) sitä,
että kynnystä päämiehen kuulemiseen hänelle
tärkeissä asioissa ei pidettäisi korkeana, vaikka esi-
merkiksi edunvalvojan käytössä oleva lääketieteel-
linen tai muu aineisto joissakin suhteissa kyseen-
alaistaisikin päämiehen ymmärryskyvyn. Tätä läh-
tökohtaa tuki myös vammaisten henkilöiden oi-
keuksia koskevassa yleissopimuksessa määritelty
tuetun päätöksenteon malli, joka on omiaan ma-
daltamaan kynnystä päämiehen kuulemiselle,
vaikka lopullinen päätösvalta asiassa jääkin hol-
houstoimilain nojalla edunvalvojalle.

Edunvalvojan olisi OA:n mukaan ollut perus-
teltua pyrkiä lähemmin selvittämään päämiehen
hoidosta vastaavien henkilöiden avulla, oliko pää-
miehen tarpeissa ja olosuhteissa tapahtunut olen-
naisia muutoksia, ennen kuin hän päätti alentaa
käyttövaroja. Askeleena päämiestä tukevan toi-
mintatavan suuntaan voitiin pitää edunvalvojan
näkemystä siitä, että asiassa järjestettäisiin neuvot-
telu, jossa olisivat mukana edunvalvojan ja pää-
miehen lisäksi palvelukodin edustaja tai päämie-
helle läheinen henkilö, kuten hänen sisarensa, jot-
ka voivat arkielämässä opastaa ja vaikuttaa pää-
miehen harrastuksiin ja rahankäyttöön. OA piti
tällaisen neuvottelun järjestämistä kannatettava-
na asian selvittämisen näkökulmasta, vaikka lo-
pullinen päätösvalta asiassa oli edunvalvojalla.
OA kiinnitti yleisen edunvalvojan huomiota esit-
tämiinsä näkökohtiin.

Salassapidosta

Maistraatti kyseenalaisti tarpeen paljastaa pää-
miehen raha-asioita palvelukodin henkilökunnal-
le siinä laajuudessa kuin edunvalvoja oli tehnyt.
Edunvalvoja puolestaan katsoi, että keskustelut
päämiehen raha-asioista palvelukodin henkilö-
kunnan kanssa olivat olleet tarpeellisia arvioitaes-
sa päämiehen etua.

OA:n mukaan edunvalvojien salassapitovelvoi-
te ei estä aivan kaikkea yhteydenpitoa ulkopuoli-
siin tahoihin, koska päämiehen etu voi olla myös
se, että esimerkiksi läheisten ja omaisten tai pää-

miehen hoidosta vastaavien tahojen kanssa on toi-
miva yhteistyö. OA viittasi myös siihen holhous-
toimilain käyttövarasäännöksen perusteluissa to-
dettuun seikkaan, että edunvalvojan on aiheellista
antaa käyttövarojen määrästä päättäessään suuri
arvo päämiehensä hoidosta vastaavien henkilöi-
den mielipiteelle. Tämän on katsottava pitävän si-
sällään sen, että hoidosta vastaaville henkilöille
voidaan antaa sellaisia tietoja, jotka ovat tarpeen
käyttövarojen määrästä keskusteltaessa. Edunval-
vojalle jää siten aina jossain määrin harkintavaltaa
siinä, missä määrin hän katsoo tarpeelliseksi, tar-
koituksenmukaiseksi tai mahdolliseksi pitää yh-
teyttä päämiehen läheisiin tai muihin tarpeellisina
pitämiinsä tahoihin edunvalvontatehtävää hoitaes-
saan toteuttaakseen päämiehensä etua. Asia ei täl-
tä osin johtanut OA:n toimenpiteisiin (91/2017*).

laillisuusvalvonta asiaryhmittäin
�.�� edunvalvonta

258

4.15
Sosiaalivakuutus

Sosiaalivakuutus on osa toimeentuloturvajärjestel-
mää, ja sillä tarkoitetaan lailla taattua turvaa työt-
tömyyden, sairauden, työkyvyttömyyden ja van-
huuden aikana sekä lapsen syntymän ja huoltajan
menetyksen perusteella. Työttömyysturvaa käsi-
tellään jaksossa 4.16 ja asiaryhmään kirjattuja OA
Petri Jääskeläisen ratkaisemia vammaisten henki-
löiden asioita jaksossa 3.3. Ratkaisijana asiaryh-
mässä toimi AOA Pasi Pölönen ja esittelijöinä esit-
telijäneuvos Juha Niemelä (pääesittelijä), vanhem-
pi oikeusasiamiehensihteeri Päivi Pihlajisto sekä
notaarit Eeva-Maria Tuominen ja Sanna-Kaisa
Frantti.

4.15.1
TOIMINTAYMPÄRISTÖ

Kela kilpailutti taksimatkojen suorakorvausme-
nettelyn keväällä ja uudet maakunnalliset palve-
luntuottajat aloittivat toimintansa 1.7.2018 saman-
aikaisesti liikennepalvelulain voimaantulon kans-
sa. Palveluntuottajat vastaavat taksitilausten vas-
taanottamisesta, taksimatkojen yhdistelystä, väli-
tyksestä, kuljetusten valvonnasta, kuljetuspalvelui-
den järjestämisestä, maksuliikenteestä ja palvelun
laadun raportoinnista.

Kertomusvuoden aikana ilmeni kuitenkin on-
gelmia muun muassa Kela-taksien saatavuudessa
ja puhelinpalvelun ruuhkautumisena. Ongelmat
olivat esillä julkisuudessa ja niistä myös kanneltiin
(ks. jäljempänä).

Tulotietojärjestelmän (tulorekisterin) käyt-
töönotto aiheuttaa muutoksia työeläkelakeihin,
työtapaturma- ja ammattitautilainsäädäntöön. Jat-
kossa eläketurvan järjestämisen laiminlyönnistä
määrättävä seuraamus on nimeltään laiminlyönti-
maksu ja sen määrää Valtiokonttori eläkelaitoksen
sijaan. Työeläkelakien työansioiden kohdentami-
nen tehdään mahdollisimman pitkälle nykyistä
vastaavalla tavalla myös tulorekisterin käyttöön-
oton jälkeen. Sen sijaan työtapaturma- ja ammatti-

tautilaissa päivärahaa määritettäessä vahingoittu-
neen työansiot saadaan jatkossa tulorekisteristä.

Sotainvalidien asemaa parannetaan ja jatkossa
vähintään 10 %:n haitta-aste oikeuttaa laitoshoi-
toon, vaikka tarve ei johtuisikaan sodanaikaisesta
vammasta tai sairaudesta. Aiempi haitta-asteraja
oli 20 %. Asevelvollisuutta tai siviilipalvelusta taik-
ka vapaaehtoista varusmiespalvelusta suorittaval-
la naisella on 1.1.2019 jälkeen vammautuessaan oi-
keus uuteen kertakorvaukseen pysyvästä haitasta.
Lisäksi sotilastapaturman tai palvelussairauden
seurauksena kuolleen lähiomaisilla on oikeus hen-
kivakuutusluontoiseen kertakorvaukseen.

4.15.2
KANTELUMÄÄRÄ JA
TOIMENPIDEPROSENTTI

Kanteluita saapui 452 (edellisenä vuonna 453) ja
niitä ratkaistiin 419 (471). Kela oli edelleen kante-
lun kohteena suurimmassa osassa kirjoituksia.
Muina kohteina olivat työeläke-, tapaturmavakuu-
tus- ja liikennevakuutuslaitokset sekä muutoksen-
hakuasteet. Tyytymättömyyttä aiheuttivat asian
käsittelyn viivästyminen, neuvonnan puutteet
sekä virheet ja huolimattomuus asiakaspalvelussa
tai muutoin asian käsittelyssä. Ratkaisuista 10 %
(42 kpl) johti AOA:n toimenpiteeseen.

4.15.3
TARKASTUKSET

Kertomusvuonna hallinnonalalla tehtiin neljä tar-
kastusta. AOA:n ja Kelan yhteistyöpalaverissa kes-
kusteltiin muun muassa Kelan etuuksille asetta-
mista tavoitekäsittelyajoista, aktiivimallista ja Ke-
lan asiakaspalvelutoiminnoista. Asiaryhmän esit-
telijät kävivät kesäkuussa tarkastuksella Kelan
Itäisessä vakuutuspiirissä ja asiakaspalveluyksikös-
sä sekä Joensuun toimistossa (2668/2018*). AOA

laillisuusvalvonta asiaryhmittäin
�.�� sosiaalivakuutus

259

Saapuneet ja ratkaistut kantelut vuosina 2009–2018

Toimenpideprosentti vuosina 2009–2018

0

150

300

450

600

2018201720162015201420132012201120102009

ratkaistutsaapuneet

5

10

15

20

25

2018201720162015201420132012201120102009

kaikkisosiaalivakuutus

kiinnitti huomionsa asiakaspalveluun toimiston
aulatiloissa ja korosti Kelan velvollisuutta pyrkiä
turvaamaan asiakkaiden yksityisyyden suojaa. Li-
säksi hän tähdensi käsittelyn viivytyksettömyy-
den turvaamista myös loma-aikoina. Kuntoutus-,
sairauspäiväraha- ja vammaisasioissa käsittelyajat
olivat olleet yli tavoiteaikojen, mutta piiri onnis-
tui loppuvuonna lyhentämään niitä.

4.15.4
RATKAISUJA

Sosiaaliturva-asiassa kohtuuttoman
pitkä käsittelyaika – Valtiokonttori
maksoi hyvitystä 10 000 euroa

AOA piti asumiseen perustuvan sosiaaliturvan
piiriin kuulumista koskevan asian lähes 16 vuo-
den kokonaiskäsittelyaikaa kohtuuttoman pitkä-
nä. Kelan osalta asiaa oli arvioitu jo aiemmin ja
nyt arvioitiin käsittelyä muutoksenhakuasteissa.
Asiaa oli käsitelty vakuutusoikeudessa (VakO)
useita kertoja ja korkeimmassa hallinto-oikeudes-
sakin (KHO) kaksi kertaa.

AOA katsoi, että ei asiaa käsitelty VakO:ssa
kaikilta osin ilman aiheetonta viivytystä. Lisäksi
hän kiinnitti KHO:n huomiota asioiden viivytyk-
settömään käsittelyyn. VakO oli pyrkinyt otta-
maan käsittelyn keston huomioon muun muas-
sa oikeudenkäyntikulujen määrässä. Sen sijaan oi-
keudenkäynnin viivästymisen hyvittämistä hal-
lintoasioissa koskevaa lakia ei asiaan ollut voitu
soveltaa. AOA katsoi, että perus- ja ihmisoikeuk-
sien tehokas toteutuminen edellyttää, että asian-
osaisella on näissäkin tilanteissa oikeus asianmu-
kaiseen hyvitykseen asian käsittelyn keston aihe-
uttamasta huolesta, epävarmuudesta ja muusta
niihin rinnastettavasta haitasta. Hän lähetti pää-
töksensä Valtiokonttorille ja pyysi ratkaisemaan
asian valtion vahingonkorvaustoiminnasta an-
netun lain perusteella (3997/2017*).

Valtiokonttori hyvitti kantelijalle oikeuden-
käynnin viivästymisestä 10 000 euroa.

laillisuusvalvonta asiaryhmittäin
�.�� sosiaalivakuutus

260

Eläkehakemuksen käsittely
kesti yhdeksän kuukautta

AOA antoi Kevalle huomautuksen sen käsiteltyä
eläkehakemusta yli yhdeksän kuukautta. Eläke-
asioiden keskimääräinen käsittelyaika oli ollut 67
päivää ja Kevan asettama tavoite 41 päivää. Asia oli
ollut yhtiön asiantuntijalääkärin työjonossa eikä se
ollut noussut käsittelyyn edes kantelijan sairaus-
päivärahaoikeuden päättyessä eikä Kelasta tulleen
ratkaisuehdotuksen johdosta. AOA piti menettelyä
erittäin moitittavana ja kehotti yhtiötä tarkastele-
maan eläkekäsittelyprosessinsa vaiheita kriittises-
ti sekä huolehtimaan siitä, että vastaavia viivästyk-
siä ei pääse jatkossa tapahtumaan (2678/2018).

Työntekijän terveystiedon antaminen
työnantajalle sairauspäivärahapäätöksen
perusteluissa

AOA arvioi kahta tapausta, joissa Kela oli antanut
työnantajalle sairauspäivärahapäätöksen, joka si-
sälsi työntekijän salassa pidettäviä terveystietoja.
VakO on ratkaisussaan linjannut, että kun työnan-
taja on oikeutettu päivärahaetuuteen maksamansa
palkan sijasta, se on asianosaisasemassa ja sille on
annettava sairauspäivärahapäätös saman sisältöi-
senä kuin vakuutetulle.

Ensimmäisessä tapauksessa työnantajan asian-
osaisasema oli päättynyt kesken vakuutetun sai-
rausloman, mutta Kela antoi päätöksessään ja va-
lituslausunnossa työnantajalle tiedon sairauslo-
man jatkumisesta myös työsuhteen päättymisen
jälkeen. AOA katsoi Kelan laiminlyöneen nou-
dattaa riittävää huolellisuutta asian käsittelyssä
(4132/2017*).

Toisessa tapauksessa Kela oli myös työnanta-
jalle toimittamansa päätöksen perusteluissa mai-
ninnut vakuutetun sairauden (hiv-positiivisuus),
jota ei ollut mainittu hakemuksessa eikä sen liit-
teenä olleessa A-todistuksessa. Päivärahaa oli
haettu päättymättömälle ajalle ja Kela, jolla oli tie-
to sairaudesta, oli arvioinut myös sen merkitystä
asiassa ja kirjannut sen päätökseen.

AOA punnitsi asiassa työnantajan tiedonsaan-
tioikeutta ja työntekijän oikeutta yksityisyyden

suojaan. Lisäksi hän otti huomioon sen, että pää-
töksen perusteluissa tulisi lähtökohtaisesti kirjata
näkyviin vain ne seikat, jotka välittömästi tukevat
päätöksen lopputulosta. AOA katsoi, että vakuu-
tetun hiv-positiivisuus ei ollut vaikuttanut asian
lopputulokseen tavalla, joka olisi edellyttänyt sen
kirjaamista päätökseen. Hänen mukaansa sairau-
teen liittyy edelleenkin sosiaalista leimautumista,
minkä vuoksi tiedon antamisessa siitä tulisi nou-
dattaa erityistä varovaisuutta. AOA kehotti Kelaa
kiinnittämään huomiota asianosaisjulkisuuden
ja yksityisyyden suojan välillä tehtävään punnin-
taan, jotta se huomaisi ongelmatilanteet sairaus-
päiväraha-asioiden päätösten perustelemisessa
(4542/2017*).

Ongelmat ns. Kela-taksien
välittämisessä ja saatavuudessa

AOA:lle tuli ratkaistavaksi yli 20 Kelan korvaa-
miin kuljetuksiin liittyvää kantelua. Niissä arvos-
teltiin erityisesti tilattujen matkojen myöhästy-
misiä tai peruuntumisia. Kela seurasi aktiivisesti
palvelun toimivuutta ja tiedotti esiintyneistä on-
gelmista. Ongelmia oli alkuun puhelinpalvelussa,
autojen saatavuudessa sekä niiden laitteiden päi-
vityksissä. Kela antoi heti kesällä usealle palvelun-
tuottajalle reklamaation sopimuksen vastaisesta
menettelystä. Se joutui turvautumaan myös sak-
komenettelyyn. Lisäksi Kelan ja Uudenmaan pal-
veluntuottajan välinen sopimus päätettiin, koska
palveluntuottaja ei onnistunut saamaan toimin-
taansa sopimuksessa edellytetylle tasolle, ja alueel-
le valittiin uusi palveluntuottaja.

laillisuusvalvonta asiaryhmittäin
�.�� sosiaalivakuutus

261

AOA korosti vastauksissaan Kelan velvollisuutta
valvoa palveluntuottajien toimintaa ja reagoida
puutteisiin. Näin se oli AOA:n mukaan myös teh-
nyt. Kelan hallitus oli lisäksi päättänyt, että Kela
valmistelee havaintojensa perusteella mahdolliset
ehdotukset lakien muutostarpeista. Kilpailu- ja
kuluttajavirasto oli puolestaan aloittanut selvitys-
työn taksimarkkinoiden toimivuudesta ja sen tar-
koituksena oli selvittää erityisesti palveluntuotta-
jina toimivien taksinvälityskeskusten toimintaa.
AOA katsoi, viitaten vireillä oleviin seurantatoi-
menpiteisiin, ettei asiaa ollut perusteltua ryhtyä
tutkimaan enemmälti laillisuusvalvonnassa. Hän
on kuitenkin seurannut asiaa ja ilmoittanut Kelal-
le haluavansa keskustella asiasta vuotuisessa yh-
teistyöpalaverissa alkuvuonna 2019.

laillisuusvalvonta asiaryhmittäin
�.�� sosiaalivakuutus

262

4.16
Työvoima ja työttömyysturva

Asiaryhmään kuuluvat työvoimapalvelut, työttö-
myysturva, työsuojelu ja siviilipalvelus. Työttö-
myysturva on perustuslain 19 §:n mukaista perus-
toimeentulon turvaa, ja siinä on kyse lailla sääde-
tyn perusoikeuden toteuttamisesta. Työttömyys-
turva on myös osa sosiaalivakuutusta, jota muu-
toin käsitellään jaksossa 4.10. Ratkaisijana asiaryh-
mässä toimi AOA Pasi Pölönen. Asiaryhmän esit-
telijöinä toimivat esittelijäneuvos Juha Niemelä
(pääesittelijä), vanhemmat oikeusasiamiehen-
sihteerit Päivi Pihlajisto ja Kari Muukkonen sekä
notaari Sanna-Kaisa Frantti.

4.16.1
TOIMINTAYMPÄRISTÖ

Työ- ja elinkeinotoimistoissa (TE-toimistot) kir-
joilla olevien työttömien työnhakijoiden määrä
jatkoi kertomusvuonna laskuaan ja oli joulukuussa
256 000 eli 39 000 pienempi kuin vuosi aiemmin.
Tilastokeskuksen ilmoittama työttömyysaste oli
joulukuussa 5,4 %.

Kertomusvuoden alussa voimaan tulleen ak-
tiivimallin eduskuntakäsittelyssä eduskunta edel-
lytti, että mallin vaikutuksia on seurattava tarkas-
ti. Kela ilmoitti huhtikuussa tarkistaneensa noin
173 000 henkilön osalta aktiivisuusehdon täytty-
misen. Heistä noin 80 000 henkilöltä Kela leikka-
si työttömyysetuutta. Toisella tarkastelujaksolla
huhti–kesäkuussa 150 000 henkilöä sai aktiivimal-
lin vuoksi alennettua työttömyysetuutta (97 000
Kelalta ja 54 000 työttömyyskassasta). Myös työt-
tömien aktivoitumista seurattiin.

Elokuussa Kela tiedotti, että vain joka kymme-
nes Kelan työttömyysetuutta saava työtön oli akti-
voitunut toisella tarkastelujaksolla aktiivimallin
tarkoittamalla tavalla ensimmäiseen jaksoon näh-
den. Sosiaali- ja terveysministeriö (STM) ja Kela
käynnistivät tutkimushankeen selvittääkseen ak-
tiivimallin vaikutuksia erityisesti työmarkkinatu-
kea ja peruspäivärahaa saaviin. Myös aktiivimallin

kehittäminen lainsäädäntömuutoksin oli esillä
julkisuudessa paljon. Loppuvuonna laajennettiin
asetuksella niiden toimijoiden joukkoa, joiden jär-
jestämä työllistymistä tukeva toiminta hyväksy-
tään aktiivimallin edellyttämäksi aktiivisuudeksi.

Yrittäjän perheenjäsenen työttömyysturvaa
parantaa muutos, joka koskee sellaista perheenjä-
sentä, jolla ei ole omistusta, äänimäärää eikä mää-
räysvaltaa perheyrityksessä, mutta joka kuiten-
kin työskentelee siinä ja jonka eläkevakuutus on
työntekijän eläkelain mukainen. Tällainen henki-
lö on jatkossa palkansaaja myös, kun häneen so-
velletaan työttömyysturvalakia. Sovitellun työt-
tömyysturvan maksuviiveitä vähentää muutos,
jonka mukaan palkanmaksun ajankohta eli mak-
superiaate on ratkaisevaa. Tällöin palkkatulo sovi-
tellaan yhteen työttömyysetuuden kanssa silloin
kun palkka maksetaan.

Työttömien työllistymisen tukemiseen tähtää
muutos, jonka myötä 25 vuotta täyttäneet työttö-
mät voivat opiskella työttömyysetuutta menettä-
mättä enintään kuusi kuukautta kestäviä opintoja,
jotka antavat ammatillisia valmiuksia tai tukevat
yritystoimintaa.

4.16.2
KANTELUMÄÄRÄ JA
TOIMENPIDEPROSENTTI

Vuoden 2018 aikana tuli vireille 272 asiaryhmän
kantelua ja niitä ratkaistiin 273. Suurin osa kante-
luista koski TE-toimistojen menettelyä. Arvioin-
nin kohteena olivat useimmiten asian käsittelyn
kesto, erityisesti viiveet työvoimapoliittisten lau-
suntojen antamisessa, sekä asiakaspalvelun osalta
muun muassa neuvonta ja tiedusteluihin vastaa-
minen. Omia aloitteita otettiin yksi ja myös rat-
kaistiin yksi. Annetuista ratkaisuista 25 % (69 kpl)
johti AOA:n toimenpiteisiin.

laillisuusvalvonta asiaryhmittäin
�.�� työvoima ja työttömyysturva

263

Saapuneet ja ratkaistut kantelut vuosina 2009–2018

Toimenpideprosentti vuosina 2009–2018

0

50

100

150

200

250

300

2018201720162015201420132012201120102009

ratkaistutsaapuneet

5

10

15

20

25

30

35

2018201720162015201420132012201120102009

kaikkityöhallinnon viranomaiset

4.16.3
TARKASTUKSET JA LAUSUNNOT

Asiaryhmän esittelijät vierailivat Pohjois-Karjalan
TE-toimistossa. Esillä olivat muun muassa työvoi-
mapoliittisten lausuntojen käsittelyajat, työnhaki-
joiden haastattelut sekä aktiivimallin toimeenpa-
no. TE-toimisto ilmoitti lausunnoille säädetyn
30 päivän määräajan ylittyneen edellisenä kesänä
vuosilomien aikana. Toimistolla oli myös ns. haas-
tatteluvelkaa eli haastattelua odottavia asiakkai-
ta, joiden kohdalla työllistymissuunnitelman teke-
misestä ja työttömyyden alkamisesta oli kulunut
jo yli kolme kuukautta. Toimisto ilmoitti olevansa
käynnistämässä toimenpiteitä tilanteen paranta-
miseksi.

Helmikuun 2018 alussa työllistymissuunnitel-
mia oli tehty säännösten mukaisesti 56,7 %:lle sii-
hen oikeutetuista. AOA kehotti toimistoa seuraa-
maan aktiivisesti lausuntoasioiden käsittelyaikoja
ja reagoimaan nopeasti asioihin, jotka voivat ai-
heuttaa viivästyksiä. AOA kiinnitti toimiston huo-
miota haastattelua koskevissa säännöksissä ole-
viin määräaikoihin ja pyysi TE-toimistoa ilmoit-
tamaan, mihin toimenpiteisiin se on ryhtynyt
asiassa.

Toimisto ilmoitti 7.1.2019 tarkentaneensa haas-
tatteluiden määrän ja ajantasaisuuden seurantaa
ja tehneensä tavoitteet jatkuvasti näkyviksi. Haas-
tatteluiden edistymistä on seurattu koko ajan joh-
toryhmästä henkilötason seurantaan. Vuodenvaih-
teessa suunnitelmista oli ajan tasalla 97,4 %. Toi-
miston haastatteluvelkalistalla oli hieman yli 600
asiakasta, kun tarkastusajankohtana heitä oli ol-
lut 4 800.

AOA antoi työ- ja elinkeinoministeriölle (TEM)
lausunnon luonnoksesta julkisten työvoima- ja
yrityspalveluiden järjestämistä koskevaksi lainsää-
dännöksi (1208/2018*), työelämä- ja tasa-arvovalio-
kunnalle asiaa koskevasta hallituksen esityksestä
HE 62/2018 vp (5100/2018), TEM:lle luonnoksesta
hallituksen esitykseksi ns. omatoimisen työnhaun
mallista (3475/2018*) ja STM:lle luonnoksesta hal-
lituksen esitykseksi laiksi kuntouttavasta työtoi-
minnasta annetun lain muuttamisesta (5797/2018*).

laillisuusvalvonta asiaryhmittäin
�.�� työvoima ja työttömyysturva

264

4.16.4
RATKAISUJA

Työvoimapoliittisten asioiden
käsittelyajat lainvastaisia

TE-toimistojen tulee antaa työvoimapoliittinen
lausunto ilman aiheetonta viivytystä, kuitenkin
30 päivän kuluessa siitä, kun hakija on toimittanut
lausunnon antamiseksi tarpeellisen selvityksen tai
kun määräaika selvityksen antamiseen on päätty-
nyt. Kertomusvuonna AOA antoi lähes 30 ratkai-
sua asioissa, joissa määräaika oli ylitetty. Kantelui-
ta tuli ja myös määräajan ylityksiä todettiin eniten
Uudenmaan ja Varsinais-Suomen työ- ja elinkei-
notoimistojen osalta.

AOA korosti sitä, että toimistojen tulee varau-
tua ennakolta asioihin, jotka voivat vaikuttaa työt-
tömyysetuusasioiden käsittelyaikoihin – kuten
henkilöstövaihdoksiin – sekä seurata aktiivisesti
käsittelyaikoja ja reagoida ilmenneisiin viivästyk-
siin nopeasti. AOA otti loppuvuodesta omana aloit-
teena tutkittavakseen työvoimapoliittisten lausun-
tojen käsittelyajat maan kaikissa TE-toimistoissa
(6648/2018).

Valituksen käsittelyaika
vakuutusoikeudessa

Vakuutusoikeus (VakO) käsitteli työmarkkinatu-
kivalitusta ja siihen liittyvää oikeudenkäynnin vii-
västymisen hyvittämisvaatimusta 22 kuukautta.
VakO hylkäsi sekä valituksen että hyvitysvaati-
muksen. AOA katsoi VakO:n ratkaisseen asiat har-
kintavaltansa puitteissa mutta laiminlyöneen osit-
tain viivytyksettömän käsittelyn. Asia ei ollut laa-
dultaan vaikea eikä siihen liittyvä materiaali ollut
poikkeuksellisen laaja. VakO oli jo hyvitysvaati-
muksen saavuttua ilmoittanut sen aiheuttavan
asian käsittelyyn yli puolen vuoden viiveen; hyvi-
tysasioista ei tuolloin ollut juurikaan hallintotuo-
mioistuinkäytäntöä. Vaikka oikeustila oli osin jä-
sentymätön, katsoi AOA, että hyvitysvaatimuksen
esittäminen ei lähtökohtaisesti saisi viivästyttää
itse pääasian käsittelyä juuri lainkaan.

Lisäksi AOA saattoi oikeusministeriön tietoon
näkemyksensä siitä, että moniin vakuutusoikeu-
dessa ratkaistaviin asioihin soveltuu huonosti kaa-
vamainen laskentatapa, jossa hyvityksen määrä
lasketaan vuosikorvauksen perusteella, jonka
määrä on 1 500 euroa jokaiselta valtion vastuul-
le jäävältä viivästyneeltä vuodelta (74/2017*).

Työnhakijan haastattelun ja
työllistymissuunnitelman tarkistamisen
yhteensovittaminen

Työnhakijan haastattelun yksi keskeinen osa on
työllistymissuunnitelman laatiminen ja tarkista-
minen. AOA piti haastatteluja koskevaa sääntelyä
epäjohdonmukaisena verrattaessa työllistymistä
edistävästä monialaisesta yhteispalvelusta annet-
tua lakia ja julkisesta työvoima- ja yrityspalvelus-
ta annettua lakia. Ensiksi mainitun lain mukaan
haastattelu tulee tehdä aina kolmen kuukauden
yhdenjaksoisen työttömyyden jälkeen ja työllisty-
missuunnitelma on tarkistettava haastattelun yh-
teydessä. Sitä vastoin jälkimmäisen lain mukainen
monialainen työllistymissuunnitelma on lähtö-
kohtaisesti tarkistettava työttömän palvelutarpeen
edellyttämällä tavalla ja vähintään kuuden kuu-
kauden välein. Kanteluasiassa TE-toimisto oli teh-
nyt monialaisen työllistymissuunnitelman laissa
säädetyn ajan kuluessa, mutta haastattelujen väli
oli ollut yli neljä kuukautta.

AOA saattoi käsityksensä epäjohdonmukai-
suu-desta TEM:n tietoon ja pyysi ministeriötä
ilmoittamaan päätöksen mahdollisesti aiheutta-
mista toimenpiteistä (1542/2018*).

laillisuusvalvonta asiaryhmittäin
�.�� työvoima ja työttömyysturva

265

4.17
Yleiset kunnallisasiat

Yleisiin kunnallisasioihin kuuluvat lähinnä kun-
tien ja kuntayhtymien yleishallintoa sekä kunnal-
lista päätöksenteko- ja hallintomenettelyä koske-
vat asiat. Lisäksi kunnan henkilöstön työ- tai vir-
kasuhdetta koskevat asiat sekä vaaleja ja kuntien
vaaliviranomaisten menettelyä koskevat kantelu-
asiat kuuluvat tähän ryhmään. Myös valtion arava-
tai korkotukilain nojalla tuettujen vuokra-asunto-
jen asukasvalintaa ja kunnallista pysäköinninval-
vontaa koskevat kantelut kuuluvat tähän asiaryh-
mään. Kunnallisten sosiaali-, terveys-, opetus- ja
ympäristöviranomaisten toimiin kohdistuvaa lail-
lisuusvalvontaa ei käsitellä tässä luvussa. Rajanve-
to on kuitenkin liukuva.

Asiaryhmän ratkaisija oli AOA Maija Sakslin.
Asiaryhmän pääesittelijä oli esittelijäneuvos Ulla-
Maija Lindström. Presidentinvaaleja 2018 koskevis-
sa päätöksissä ratkaisija oli OA Petri Jääskeläinen
ja esittelijä vanhempi oikeusasiamiehensihteeri
Juha-Pekka Konttinen.

4.17.1
KUNNALLISHALLINNON PERUSTEET

Perustuslailla suojattu kunnallinen itsehallinto
merkitsee kunnan asukkaille kuuluvaa oikeutta
päättää kuntansa hallinnosta ja taloudesta. Itsehal-
linnon periaatteeseen kuuluu, että kunta päättää
itse tehtävistä, jotka se itsehallintonsa nojalla ottaa
hoidettavakseen, ja että muuten kunnalle voidaan
antaa tehtäviä vain lailla. Perustuslakivaliokunta
on vakiintuneessa käytännössään korostanut, että
kunnille tehtävistä säädettäessä on huolehdittava
rahoitusperiaatteen mukaisesti kuntien tosiasialli-
sesta edellytyksistä suoriutua velvoitteistaan.

Valiokunta on myös katsonut, että kunnille
osoitettavat tehtävät eivät itsehallinnon perustus-
lain suojan takia saa suuruutensa puolesta heiken-
tää kuntien toimintaedellytyksiä tavalla, joka vaa-
rantaisi kuntien mahdollisuuksia päättää itsenäi-
sesti taloudestaan ja siten myös omasta hallinnos-

taan (PeVL 67/2014 vp ja siinä mainitut lausunnot).
Kunnallishallinto on osa julkista valtaa, jota myös
perustuslain perusoikeussäännökset velvoittavat.

Kuntalaki sisältää perussäännökset kunnallis-
hallinnon yleisestä järjestysmuodosta. Kuntalaki
410/2015 tuli voimaan kokonaisuudessaan kunta-
vaaleissa 2017 valitun valtuuston toimikauden
1.6.2017 alusta lukien. Kuntalain mukaan kuntien
lakisääteisiä velvoitteita ovat muun ohella kunta-
strategian laatiminen, johtajasopimuksen tekemi-
nen kunnan ja kunnanjohtajan välillä, nuorisoval-
tuuston, vanhusneuvoston ja vammaisneuvoston
asettaminen sekä kunnan toiminnan kannalta
keskeisten asiakirjojen, päätöspöytäkirjojen sekä
sidonnaisuuksia koskevien ilmoitusten julkaise-
minen yleisessä tietoverkossa.

Kunnallisesta viranhaltijasta annetulla lailla
(viranhaltijalaki) säädetään viranhaltijan oikeudel-
lisesta asemasta. Kunnan palveluksessa on myös
työsopimuslain soveltamisalaan kuuluvia työsuh-
teisia henkilöitä. Kunnan hallinnossa noudatetaan
myös hallintolakia, jossa säädetään hyvän hallin-
non perusteista ja hallintoasiassa noudatettavasta
menettelystä. Lisäksi kunnalliselle hallintotoimin-
nalle asettavat vaatimuksia viranomaisten toimin-
nan julkisuudesta annettu laki (julkisuuslaki), kie-
lilaki ja yhdenvertaisuuslaki.

Suomessa kunnilla on ollut hyvin laaja tehtä-
väala. Suurin osa niiden tehtävistä on lakisääteisiä.
Kunnat toimivat yhteistyössä kuntarajat ylittäviä
toimintoja järjestettäessä. Kuntien yhteistoimin-
nasta säädetään pääosin kuntalaissa. Merkittävin
kuntalain mukainen yhteistyömuoto on edelleen
kuntayhtymä. Lisäksi kuntien yhteistoimintaa voi
tapahtua yksityisoikeudellisten sopimusten perus-
teella, kuntien ja mahdollisesti muiden yhteisöjen
muodostamien yhdistysten, säätiöiden, osuuskun-
tien ja osakeyhtiöiden puitteissa sekä ostopalvelu-
ja muiden sopimusten pohjalta.

Kuntien tehtävät kuuluvat useiden ministeriöi-
den toimialaan. Valtiovarainministeriö seuraa ylei-
sesti kuntien toimintaa ja taloutta sekä huolehtii

laillisuusvalvonta asiaryhmittäin
�.�� yleiset kunnallisasiat

266

kunnallisen itsehallinnon huomioon ottamisesta
kuntia koskevan lainsäädännön valmistelussa. Se
huolehtii kuntia koskevasta lainsäädännöstä ja
hallinnon kehittämisestä, kuntatalouden lasken-
ta- ja analysointitehtävistä sekä valtion ja kuntien
yhteistyön toimivuudesta. Se vastaa myös kunnal-
lisista verokysymyksistä.

Vuoden 2019 alussa Suomessa oli kuntia yh-
teensä 311, joista 16 Ahvenanmaalla. Kunnista 107
käyttää itsestään kaupunki-nimitystä ja 204 kun-
taa kunta-nimitystä. Vuoden 2019 alussa ei tapah-
tunut kuntaliitoksia, joten kuntien määrä pysyi
samana kuin kertomusvuonna.

4.17.2
LAILLISUUSVALVONTA

Kunnan viranomaisen päätökseen tyytymättömäl-
lä asianosaisella ja jokaisella kunnan jäsenellä on
mahdollisuus tehdä hallinto-oikeudelle kunnallis-
valitus. Sitä edeltää yleensä oikaisumenettely. Kun-
nallisvalitus on laillisuusvalitus. Kunnallisen itse-
hallinnon periaate, kunnan jäsenten valvontamah-
dollisuuksien toteuttaminen ja valtion viranomai-
sen harjoittaman valvonnan rajoittaminen antavat
kunnalliselle muutoksenhakujärjestelmälle hallin-
tovalituksesta poikkeavia piirteitä. Näitä ovat laaja
muutoksenhakuoikeus, rajoitetut valitusperusteet
sekä valitusviranomaisen rajoitettu tutkimis- ja
ratkaisuvalta. Erityislakien perusteella kunnallisen
viranomaisen päätöksistä voidaan valittaa myös
hallintovalituksella.

Kunnanhallituksen tulee kuntalain mukaan
valvoa kunnanvaltuuston päätösten laillisuutta.
Aluehallintovirasto voi kuntalain mukaan kante-
lun johdosta tutkia, onko kunta toiminut voimas-
sa olevien lakien mukaan. Oikeusasiamiehen lail-
lisuusvalvonta täydentää kuntalakiin perustuvaa
kuntalaisten ja kunnan toimielinten toteuttamaa
kunnallishallinnon oikeussuoja- ja valvontajär-
jestelmää.

Kertomusvuonna kanteluita ja omia aloitteita
koskevien ratkaisujen määrä oli jonkin verran suu-
rempi kuin edellisenä vuonna. Myös toimenpitei-
siin johtaneiden ratkaisujen määrä oli edellisvuot-
ta suurempi ja toimenpideratkaisujen määrä nousi
runsaasta 16 %:sta lähes 20 %:iin.

Saapuneet ja ratkaistut kantelut vuosina 2009–2018

Toimenpideprosentti vuosina 2009–2018

0

50

100

150

200

250

2018201720162015201420132012201120102009

ratkaistutsaapuneet

5

10

15

20

25

2018201720162015201420132012201120102009

kaikkikunnalliset viranomaiset

laillisuusvalvonta asiaryhmittäin
�.�� yleiset kunnallisasiat

267

4.17.3
RATKAISUJA

Presidentinvaalit 2018

Vaalilain mukaan kunnanhallitus päättää ja mää-
rää kotimaan yleisten ennakkoäänestyspaikkojen
lukumäärän. Kunnassa on oltava vähintään yksi
ennakkoäänestyspaikka. Jokaisella äänestysalueel-
la on kunnanhallituksen määräämä vaalipäivän
äänestyspaikka. Kunnan keskusvaalilautakunnan
on huolehdittava siitä, että kaikissa kunnanhalli-
tuksen päätöksellä kotimaan yleisiksi ennakkoää-
nestyspaikoiksi määrätyissä paikoissa ja kullakin
äänestysalueen vaalipäivän äänestyspaikalla on en-
nakkoäänestystä ja vaalipäivän äänestystä varten
asianmukainen äänestystila ja tarvittava kalusto.

Oikeusasiamies Petri Jääskeläisen määräykses-
tä kaksi kanslian virkamiestä teki 22.1.2018 yllätys-
tarkastuksen seitsemään presidentinvaalien en-
nakkoäänestyspaikkaan. Tarkastuksen tavoittee-
na oli selvittää ennakkoäänestyspaikkojen esteet-
tömyyttä ja saavutettavuutta sekä vaalisalaisuuden
toteutumista. Toinen tarkastuksen toimittajista
liikkuu pyörätuolilla. Tarkastushavainnot ja pää-
tökset omana aloitteena tutkittavaksi otetuista
asioista on selostettu jaksossa 3.4 Vammaisten
henkilöiden oikeudet. Myös Kouvolan kaupungin
ennakkoäänestyspaikan ja Joensuun kaupungin
vaalipäivän äänestyspaikan esteettömyyttä kos-
kevat ratkaisut on selostettu jaksossa 3.4.

Jälleen moitteita
tietopyyntöjen käsittelystä

Kantelija sai maaliskuussa 2017 tekemiinsä tieto-
pyyntöihin vastauksen Helsingin kaupungin
Asuntotuotannolta vasta kesäkuun lopussa. Sitä
ennen kantelija oli useaan otteeseen uudistanut
asiakirjapyyntönsä ja vaatinut valituskelpoista
päätöstä. Myös Helsingin kaupungin oikeuspal-
velut oli toukokuussa useamman kerran ollut yh-
teydessä Asuntotuotantoon ja ohjannut asiakirja-
pyyntöön vastaamisessa. Kaikista näistä yhteyden-
otoista huolimatta Asuntotuotanto lähetti pyyde-
tyn asiakirjan vasta runsaan kolmen kuukauden
kuluttua asiakirjapyynnön vireille tulosta. Tämän

lisäksi Asuntotuotanto laiminlöi kantelijan elo-
kuussa ja syyskuussa 2017 tekemiin tiedustelui-
hin vastaamisen.

Asuntotuotannon selvityksen mukaan se ei
ollut mielestään kieltäytynyt antamasta asiakirjo-
ja, vaan sen näkemyksen mukaan asian käsittely
oli kesken ja asiakirjat annettaisiin, kun ne tulivat
julkisiksi. Tämän vuoksi virallista päätöstä ei an-
nettu. Julkisuuslain mukaan tietopyyntö on kui-
tenkin käsiteltävä mahdollisimman pikaisesti ja
myös kielteinen päätös on niin ikään annettava
vastaavasti mahdollisimman pian. Kantelija oli yh-
teydenotoissaan muistuttanut Asuntotuotantoa
julkisuuslaissa säädetyistä viranomaisen velvolli-
suuksista. Myös Helsingin kaupungin oikeuspal-
velut oli ilmoittanut Asuntotuotannolle, että pyy-
detty insinööritoimiston lausunto oli lähtökoh-
taisesti tullut julkiseksi, kun se oli toimitettu kau-
pungille, ja että asiakirja tuli antaa tai kieltäytymi-
sestä tehdä valituskelpoinen päätös. Näistä yhtey-
denotoista huolimatta Asuntotuotanto laiminlöi
noudattaa sille laissa säädettyjä velvollisuuksia.

AOA:n mukaan menettely osoitti huolestutta-
vaa piittaamattomuutta julkisuusperiaatetta ja vi-
ranomaisen laissa säädettyjä velvollisuuksia koh-
taan. Julkisuuslaissa säädettyjen enimmäismäärä-
aikojen ja velvollisuuksien noudattamatta jättämi-
sen voidaan arvioida toteuttavan virkavirheen tun-
nusmerkistön. Lisäksi Asuntotuotanto laiminlöi
perustuslain 21 §:ssä säädetystä oikeusturvasta joh-
dettavaan hyvän hallinnon perusteisiin kuuluvan
asianmukaisen palvelun toteuttamisen ja viran-
omaisen neuvontavelvollisuutta täydentävän vel-
vollisuuden vastata tiedusteluihin. Nämä Asunto-
tuotannon laiminlyönnit olivat lainvastaisia.

Lisäksi AOA sai kantelun johdosta 9.6.2017 lä-
hettämäänsä lausunto- ja selvityspyyntöön asian-
mukaisen vastauksen vasta 30.4.2018. Asuntotuo-
tannon selvityksen mukaan syynä laiminlyöntiin
oli kaupungin organisaatiomuutos, henkilövaih-
dokset sekä kesälomat. Myös kaupungin selvityk-
sen mukaan sen lausunto oli viivästynyt siitä syys-
tä, että lausunto- ja selvityspyyntö oli ohjautunut
Asuntotuotantoon.

AOA:n mukaan viranomaisten ja muiden jul-
kista tehtävää hoitavien tulee antaa oikeusasiamie-
helle hänen laillisuusvalvontaansa varten pyytä-
mät selvitykset, jotta oikeusasiamies voi toteuttaa

laillisuusvalvonta asiaryhmittäin
�.�� yleiset kunnallisasiat

268

hänelle perustuslaissa asetettua tehtävää valvoa
perusoikeuksien ja ihmisoikeuksien toteutumis-
ta. Asian yhteiskunnallista merkitystä ja tärkeyt-
tä ilmentää se, että myös oikeusasiamiehen tie-
donsaantioikeudesta säädetään perustuslaissa.
Ylimmän laillisuusvalvojan perustuslaillinen tie-
donsaantioikeus merkitsee viranomaisten ja vir-
kamiesten velvollisuutta toimittaa asianmukaiset
tiedot ja selvitykset määräaikaan mennessä.

Helsingin kaupunki ja sen Asuntotuotanto
olivat laiminlyöneet velvollisuutensa antaa ylim-
mälle laillisuusvalvojalle tämän pyytämät tiedot
niille annettuihin määräaikoihin mennessä. AOA
ei pitänyt esitettyjä syitä näin toistuville ja merkit-
täville laiminlyönneille hyväksyttävinä. Laimin-
lyönnit kohdistuivat ylimmän laillisuusvalvojan
perustuslaissa säädetyn laillisuusvalvontatehtävän
toteuttamiseen ja olivat lainvastaisia.

AOA antoi Helsingin kaupungin asuntotuo-
tannolle ja kaupungille huomautukset asiakirja-
pyyntöjen lainvastaisesta käsittelystä, laiminlyön-
nistä vastata tiedusteluihin ja laiminlyönnistä an-
taa oikeusasiamiehelle tämän laillisuusvalvon-
taansa varten pyytämät selvitykset ja lausunnot
(3808/2017*).

Kantelija oli 6.9.2016 sähköpostiviestillä pyytänyt
tiedot Ilmajoen kunnan eri hallintokuntien mak-
samista ilmoitusmaksuista ja mainoskuluista Ilma-
joki-lehdelle vuonna 2015 ja vuonna 2016 elokuun
loppuun. Kantelija pyysi toimittamaan tiedot säh-
köisessä muodossa viivytyksettä. Kantelija oli
24.2.2017 pyytänyt pöytäkirjanotteen kunnanhal-
lituksen päätöksestä tehdä ystävyysmatka Viroon
Koerun kuntaan kesällä 2016. Kantelija uudisti ke-
väällä 2017 tietopyynnön, mutta kantelun mukaan
hän ei saanut siihen vastausta.

Kantelija pyysi 27.1.2017 tietoa kuntaan teh-
dyistä tietopyynnöistä. Kantelun mukaan tieto-
pyyntöön ei vastattu asianmukaisesti, koska hä-
nelle ilmoitettiin vasta 16.5.2017 tehdyllä viranhal-
tijapäätöksellä, ettei kunta voi tuottaa eikä toimit-
taa pyydettyä aineistoa. Päätökseen oli liitetty va-
litusosoitus hallinto-oikeuteen.

Ilmajoen kunnan selvityksessä pahoiteltiin,
että kantelijan pyytämien tietojen antamisessa oli
ollut viivettä eikä tietojen antaminen aina tapah-
tunut pyydetyllä tavalla. Selvityksessä selostet-

tiin lieventävinä pidettyjä seikkoja, kuten kunnan
pientä kokoa, pyyntöihin sisältynyttä tulkinnalli-
suutta, kunnassa tehtyä työsuojelutarkastusta ja
siinä todettua henkistä kuormitusta sekä kanteli-
jan menettelyä käsitellä saamaansa aineistoa so-
siaalisessa mediassa.

AOA:n mukaan julkisuuslain asiakirjan anta-
misesta päättämiselle säädetyt menettelytavat ja
määräajat ovat ehdottomat. Jos virkamies kieltäy-
tyy antamasta pyydettyä tietoa, hänen on ilmoitet-
tava kieltäytymisen syy, annettava tieto siitä, että
asian voida saattaa viranomaisen ratkaistavaksi ja
tiedusteltava kirjallisesti asian vireille saattaneel-
ta, haluaako hän asian siirrettäväksi viranomaisen
ratkaistavaksi. Tietopyyntö on käsiteltävä viivy-
tyksettä ja tieto julkisesta asiakirjasta on annetta-
va mahdollisimman pian, viimeistään kahden vii-
kon kuluessa tietopyynnön saapumisesta. Julki-
suuslain mukaan asiakirjapyynnön täyttämisestä
ei voida kieltäytyä sen johdosta, että aineiston jul-
kisuuden tarkastamiseen kuluu suuri työmäärä
eikä muutenkaan voimavaroihin tai henkilöstö-
määrään liittyvillä syillä. Ainoa lain tuntema liik-
kumavara koskee asiakirjapyynnön toteuttamis-
aikaa, joka voi laissa säädetyin edellytyksin piden-
tyä korkeintaan kuukauteen.

AOA totesi, että Ilmajoen kunta ei noudatta-
nut kantelijan asiakirjapyyntöjen toteuttamises-
sa julkisuuslaissa säädettyjä menettelytapoja eikä
määräaikoja, osin tietopyynnöt näyttäisivät jää-
neen kokonaan käsittelemättä ja toteuttamatta.
AOA antoi kunnalle vastaisen varalle huomau-
tuksen sen lainvastaisista laiminlyönneistä
(6221/2017).

ARAn lainvastainen menettely
kantelujen käsittelemisessä

Erään kantelijan kantelun johdosta hankittiin kau-
pungin yhdyskunta- ja ympäristöpalvelun lausun-
to. Sen liitteenä oli kantelijan Asumisen rahoitus-
ja kehittämiskeskukselta (ARA) saama kantelu-
vastaus. Sähköpostivastauksessa viitattiin luotto-
häiriömerkintään ja maksukyvyttömyyteen sekä
ohjattiin kantelijaa ottamaan yhteyttä sosiaalitoi-
meen. Kaupungin vuokrataloyhtiölle oli lähetty
sähköpostitse lausuntopyyntö ja siitä kopio kante-

laillisuusvalvonta asiaryhmittäin
�.�� yleiset kunnallisasiat

269

lijan sähköpostiosoitteeseen. Lausuntopyynnössä
selostettiin kantelijan maksuhäiriömerkintää ja
viitattiin sosiaalitoimen hänelle antamaan ilmoi-
tukseen. AOA totesi, että kantelijan kantelun kä-
sittelyssä ei näyttäisi noudatetun julkisuuslain eikä
hallintolain oikeusohjeiden vaatimuksia. Tämän
vuoksi AOA otti omasta aloitteestaan tutkittavaksi
ARAn menettelyn kanteluiden käsittelemisessä.

ARA ei huhtikuussa 2017 antamassaan selvi-
tyksessä ottanut lainkaan kantaa hallintolain ja
hyvän hallinnon soveltumiseen sen noudattamaan
menettelyyn kanteluihin vastaamisessa. ARAlta
tilatun aineiston mukaan se oli kuitenkin otsikoi-
nut antamiaan vastauksia asukasvalintakanteluiksi
tai kanteluiksi. Virastolla ei myöskään ollut asian-
mukaista käsitystä julkisuuslain vaatimuksista. Li-
säksi vastatessaan asiakkaiden kanteluihin ARA ei
noudattanut oman työjärjestyksensä määräyksiä,
vaan kanteluihin vastattiin viraston nimissä yk-
sinomaan virkamiehen lähettämällä sähköpostil-
la tai hänen allekirjoittamallaan kirjevastauksella.

Ylimpien laillisuusvalvojien kannanotoista –
AOA:n ratkaisu 4002/2/13* ja OA:n ratkaisu
4181/4/15* – huolimatta ARAlla oli edelleen ollut
käsitys, jonka mukaan vuokranmääritystä ja asu-
kasvalintaa koskevissa menettelyissä ei ollut ky-
symys hallintotehtävästä eikä siten hallintokante-
lun eikä myöskään hallintolain piiriin kuuluvista
asioista. ARA:n toukokuussa 2018 antaman selvi-
tyksen mukaan asia oli sille vieläkin epäselvä, min-
kä vuoksi se pyysi asiasta professori Olli Mäen-
pään lausunnon. Lausunnossaan professori Mäen-
pää nojautui edellä viitattuun OA:n ratkaisuun, jo-
ka oli vuonna 2016 lähetetty tiedoksi muun ohella
asiassa lausunnon antaneille ARA:lle ja ympäris-
töministeriölle (YM).

AOA totesi, että ensimmäiset ylimpien lailli-
suusvalvojien kannanotot, joissa otettiin kantaa
kunnalliseen ja osakeyhtiömuotoisesti harjoitet-
tuun kunnallisen asuntotuotannon sekä vuokran-
määrityksen luonteeseen hallintoasiana, annettiin
jo vuosituhannen vaihteessa. Tämän jälkeen ylim-
mät laillisuusvalvojat olivat toistuvasti antaneet
ratkaisuja, joissa korostettiin hyvän hallinnon pe-
rusteiden ja hallintolain säännösten soveltamista
toimintaan. Ainakin osa näistä ratkaisuista oli an-
nettu YM:lle ja ARAlle tiedoksi. Niistä piittaamat-

ta ARA ja YM olivat pitäneet hallintolain säännös-
ten soveltuvuutta ARAn toimintaan epäselvänä.
ARA oli jatkanut hallintolain ja julkisuuslain vas-
taista menettelyään. ARAn mukaan se oli noudat-
tanut YM:ltä saamaansa ohjeistusta.

YM oli lausunnossaan todennut, että ARAn
toiminta ei liene kaikilta osin täyttänyt hallinto-
lain ja erityisesti sen kantelun käsittelyä koskevia
vaatimuksia eikä myöskään ARAn työjärjestyk-
sen määräyksiä. ARA oli vasta syksyllä 2018 tämän
AOA:n oman aloitteen käsittelyn johdosta ilmoit-
tanut muuttaneensa menettelytapojaan siten, että
kanteluasiat ratkaistaan viraston työjärjestyksessä
määrätyllä tavalla esittelystä ja ratkaisijana on yli-
johtaja tai hänen sijaisensa. AOA piti huolestutta-
vana ARAn ja YM:n piittaamattomuutta asiassa.

AOA korosti, että hallintolaki ja julkisuuslaki
ovat hallinnon yleislakeja, jotka sääntelevät viran-
omaistoimintaa ja hallintomenettelyn asianmu-
kaisuutta. Perustuslain 21 §:n oikeusturvasta joh-
dettavat menettelylliset oikeusturvatakeet ja hy-
vän hallinnon perusteet on saatettu voimaan hal-
lintolailla. Julkisuuslaissa puolestaan säädetään
muun ohella julkisuusperiaatteesta, oikeudesta
saada tieto viranomaisten julkisista asiakirjoista
sekä viranomaisessa toimivan vaitiolovelvollisuu-
desta ja asiakirjojen salassapidosta.

AOA antoi YM:lle huomautuksen siitä, ettei
se ole huolehtinut asumisasioissa toimialansa
asianmukaisesta toiminnasta, ja ARAlle huomau-
tuksen sen laiminlyönnistä noudattaa hallintolain
ja julkisuuslain säännöksiä sekä oman työjärjes-
tyksensä määräyksiä (296/2017*).

AVIn menettely kanteluasian käsittelyssä

Aluehallintovirasto (AVI) oli ratkaissut kantelun,
jossa oli arvosteltu kunnanjohtajan menettelyä ja
käytöstä, varaamatta tälle tilaisuutta selvityksen
antamiseen kantelussa todetuista seikoista. AVI
arvioi kanteluun antamassaan ratkaisussa kun-
nanjohtajan menettelyä hyvän kielenkäytön vaa-
timuksen ja viranhaltijan yleisiä velvollisuuksia
koskevien säännösten perusteella. Kun AVIlla ei
ollut käytettävissään kunnanjohtajan selvitystä
esitetyistä seikoista ja näkemyksistä, se suoritti

laillisuusvalvonta asiaryhmittäin
�.�� yleiset kunnallisasiat

270

asian arvioinnin ilman, että se oli asianmukaisesti
selvittänyt asiaa ja kuulematta kantelun kohteena
olevaa asianosaista.

AVIn lausunnossa ja selvityksessä korostettiin,
että kunnanjohtaja oli tietoinen kantelusta ja hän
oli vaikuttanut kunnan asiassa antamaan lausun-
toon. Lisäksi niissä korostettiin sitä, että asiassa
annettiin kunnanjohtajan käytöksen johdosta vain
hallinnollista ohjausta. Viraston lausunnossa kat-
sottiin, ettei kunnanjohtajan oikeusturva asian kä-
sittelyssä vaarantunut.

AOA:n mukaan asiassa ei ollut merkitystä, sillä
seikalla, tiesikö kunnanjohtaja kantelusta ja oliko
hän vaikuttanut kunnan kantelun johdosta anta-
maan lausuntoon. Kysymyksessä oli AVIn oman
menettelyn ja päätöksenteon arvioinnista eli, täyt-
tikö kysymyksessä olleen kanteluasian käsittely
AVIssa hallintolaissa säädetyllä tavalla hyvän hal-
linnon perusteiden ja oikeusturvan vaatimukset.
Kun AVI ei ollut selvittänyt asiaa asianmukaisesti
eikä varannut kantelun kohteelle tilaisuutta lau-
sua kantelussa esitetyistä seikoista, sillä ei tämän
puutteellisen selvittämisen ja kuulemisen laimin-
lyönnin johdosta ollut asianmukaisia perusteita
ratkaista asiaa mainittujen oikeusohjeiden nojalla
ja esittää omaa arviointiaan ja käsitystään tapah-
tumista.

Merkitystä ei myöskään ollut sillä seikalla,
millaiseen toimenpiteeseen asiassa tämän puut-
teellisen selvittämisen ja kuulemisen laiminlyön-
nin johdosta päädyttiin. AOA:n mukaan asiassa
laiminlyötiin hallintokantelun keskeiset käsittely-
vaatimukset ja kantelun kohteen oikeuksien tur-
vaaminen. AVIn menettely oli siten lainvastainen.
AOA antoi AVIlle huomautuksen vastaisen varalle
sen lainvastaisesta hallintokantelun käsittelystä
(2722/2017*).

Kaupungin toimielinten menettely
kirjallisten varoitusten antamisessa

Pieksämäen kaupunginhallitus käsitellessään ko-
kouksessaan 16.10.2017 § 187 tilinpäätöksen hyväk-
symistä ja vastuuvapauden myöntämistä tilikau-
delta 2015 antoi muun ohella entiselle sivistysjoh-
tajalle ja entiselle rakennuspäällikölle kirjalliset
varoitukset.

Viranhaltijoihin kohdistunut varoitusmenettely
käynnistyi vuoden 2015 tilinpäätöksen käsittelyn
ja vastuuvapaudesta päättämisen yhteydessä ke-
väällä 2016. Kuntalain mukaan, jos tilintarkastaja
havaitsee, että kunnan hallintoa ja taloutta on
hoidettu vastoin lakia tai valtuuston päätöksiä
eikä virhe tai aiheutunut vahinko ole vähäinen, ti-
lintarkastuskertomuksessa on tehtävä asiasta tili-
velvolliseen kohdistuva muistutus. Tilintarkastaja
ei ollut tilintarkastuskertomuksessaan havainnut
laissa todettuja seikkoja eikä hän ollut esittänyt ti-
livelvollisiin kohdistuvia muistutuksia. Myöskään
myöhemmin laaditussa erityistilintarkastuksessa,
jossa oli edellytetty selvitettäväksi koulusuunnit-
telu, sen toteutus ja varainkäyttö sekä maksetut
menot, ei havaittu valtuuston päätösten vastaista
toimintaa.

Oikeuskirjallisuuden mukaan tilintarkastaja
esittää tarkastuskertomuksessaan arvionsa toi-
minnan oikeellisuudesta ja lainmukaisuudesta.
Tarkastuslautakunnan tehtävänä on kiinnittää
huomiota toimintatapojen ja palvelujen järjestä-
misen tuloksellisuuteen ja tarkoituksenmukaisuu-
teen. Tarkastuslautakunta on poliittinen arvioija
ja se arvioi poliittisen ohjauksen toteutumista ja
tuloksellisuutta. Tarkastuslautakunnan keskeinen
arvioinnin kohde on kunnanhallitus, jonka tehtä-
vänä on hoitaa kunnan toimintaa, hallintoa ja ta-
loutta.

Työnjohdollinen irtisanomista edeltävä varoi-
tusmenettely ei liity tilintarkastukseen eikä se
kuulu tarkastuslautakunnalle säädettyihin hallin-
non ja talouden tarkastustehtäviin. Kuitenkin tar-
kastuslautakunta, vaikka sen erityisesti tulisi jälki-
käteen arvioida kaupunginhallituksen toimintaa
ja sitä, että se oli noudattanut valtuuston päättä-
miä toimintalinjoja, esitti valtuustolle toimenpi-
teiden kohdistamista vain viranhaltijoihin. Tilin-
tarkastuskertomuksesta ja erityistilintarkastuksen
raportista huolimatta tarkastuslautakunta päätti
esittää valtuustolle tarvittaviin toimenpiteisiin
ryhtymistä ja kirjallisten varoitusten antamista
viranhaltijoille. Valtuusto hyväksyi tarkastuslau-
takunnan esityksen ja kaupunginhallitus antoi vi-
ranhaltijoille kirjalliset varoitukset 16.10.2017. Val-
tuusto hyväksyi 13.11.2017 tilinpäätöksen ja myön-
si vastuuvapauden tilivelvollisille.

laillisuusvalvonta asiaryhmittäin
�.�� yleiset kunnallisasiat

271

Viranhaltijalain mukaan viranhaltija voidaan hä-
nestä johtuvista syistä irtisanoa asiallisesta ja pai-
navasta syystä, joita arvioitaessa on otettava huo-
mioon olosuhteet kokonaisuudessaan. Viranhalti-
jan menettelyn moitittavuuden tulee olla selvä ja
kiistaton. Irtisanomismenettely ei ole tarkoitettu
käytettäväksi tulkinnanvaraisissa tilanteissa. Kir-
jallinen varoitus on viranhaltijan irtisanomista
edeltävä työnjohdollinen ohjaus vastaisen varalle.
Se ei ole kurinpitorangaistus. Varoitus on ennak-
komuistutus siitä, miten työnantaja tulee menet-
telemään varoituksessa tarkoitetun rikkomuksen
tai laiminlyönnin toistuessa. Varoitus tulee kysy-
mykseen virkasuhteesta johtuvien velvollisuuk-
sien rikkomisesta tai laiminlyönnistä. Varoitus tu-
lee antaa kohtuullisessa ajassa, kun aihe siitä on
tullut työnantajan tietoon. Kaupungin oman oh-
jeen mukaan varoitusmenettely tulee aloittaa
mahdollisimman pian, viimeistään 30 päivän ku-
luessa.

Oikeuskirjallisuuden mukaan arvostelun koh-
teena olevan viranhaltijan moitittavan menettelyn
tulee olla selvä ja kiistaton. Toimielinten päätökset
toimenpiteisiin ryhtymisestä syntyivät äänestys-
ten jälkeen, mikä omalta osaltaan herättää kysy-
myksiä ja arveluja varoitusperusteiden selvyydes-
tä ja kiistattomuudesta. Myös, kun varoitusmenet-
telyyn ryhdyttiin tilintarkastuksen käsittelyn ja
vastuuvapaudesta päättämisen yhteydessä, siihen
kulunut aika ei täyttänyt kohtuullisuuden vaati-
musta. Varoituksen perusteena olivat tapahtumat
vuoden 2015 aikana ja ne tulivat esille viimeistään
keväällä 2016 tilintarkastuskertomuksen käsitte-
lyn yhteydessä. Kaupunginhallitus antoi varoituk-
set viranhaltijoille vasta 6.10.2017.

AOA arvioi toimielinten menettelyä hallinnon
oikeusperiaatteiden vaatimusten kannalta seuraa-
vasti.

Tasapuolisen kohtelun vaatimus edellyttää, et-
tä viranomaisen ratkaisutoiminnan tulee olla joh-
donmukaista siten, että harkinnan kohteena ole-
via tosiseikkoja arvioidaan samankaltaisissa ta-
pauksissa samoin perustein. Säännönmukaisesta
käytännöstä poikkeamisen on perustuttava ta-
pauksen erityislaatuun. Kuten oli todennut, työn-
johdollinen varoitusmenettely ei kuulu tilintarkas-
tuksen käsittelyyn ja vastuuvapauden myöntämi-
sestä päättämiseen. Kaupunginhallituksen päätök-

sestä kirjallisista varoituksista ja sen selvityksestä
ei ilmennyt perusteita tälle poikkeukselliselle va-
roituskäsittelylle ja -menettelylle.

Tarkoitussidonnaisuuden periaate sisältää ylei-
sen velvollisuuden käyttää toimivaltaa vain siihen
tarkoitukseen, johon se on lain mukaan määritelty
tai tarkoitettu käytettäväksi. Viranomainen ei saa
ryhtyä edistämään muita tarkoitusperiä kuin niitä,
jotka kuuluvat sen tehtäväpiiriin ja sisältyvät tapa-
ukseen sovellettavan lain tavoitteisiin. Viranhalti-
jalle annettavaa kirjallista varoitusta ei tule käyttää
kurinpidollisena toimenpiteenä, vaan sen tulisi ol-
la viranhaltijan mahdollista irtisanomista edeltä-
vänä toimenpiteenä ennakkomuistutus selvän ja
kiistattoman moitittavan menettelyn toistumisen
seurauksesta. Tilintarkastuskertomuksessa ja eri-
tyistilintarkastuksen raportissa, joissa esitetään
arvio toiminnan oikeellisuudesta ja lainmukaisuu-
desta, ei todettu valtuuston päätösten vastaista
menettelyä tai toimenpiteitä vaativia puutteita tai
laiminlyöntejä. Tästä huolimatta varoitusmenette-
lyyn ryhdyttiin.

AOA:n mukaan tämä poikkeuksellinen varoi-
tusmenettely ei niin ikään täyttänyt vaatimusta
siitä, että viranomaisen toimien on suojattava oi-
keusjärjestyksen perusteella oikeutettuja odotuk-
sia. Viranhaltijoiden luottamuksensuojan kannal-
ta hän piti ongelmallisena käsittelyyn kulunutta
kohtuuttoman pitkää aikaa ja sitä, että varoitus-
menettelyyn ryhdyttiin, vaikka tilintarkastusker-
tomuksissa ei todettu väärinkäytöksiä tai valtuus-
ton päätösten vastaista menettelyä. Tällaisessa
tilanteessa varoitukset antaneella kaupunginhalli-
tuksella olisi ollut erityinen velvollisuus perustella
päätöksensä viranhaltijalaissa säädettyjen perus-
teiden nojalla, eli, että viranhaltijat olivat rikko-
neet tai laiminlyöneet virkavelvollisuutensa ja että
sillä oli asialliset ja painavat perusteet varoitusten
antamiselle ja että myös suoritetun kokonaisar-
vioinnin perusteella toimenpide oli oikeassa suh-
teessa tavoiteltuun päämäärään nähden sekä että
menettelyyn ryhdyttiin lain vaatimassa kohtuul-
lisessa ajassa. Kaupunginhallituksen päätöksente-
ko ei täyttänyt näitä vaatimuksia.

AOA piti kaupunginhallituksen, tarkastuslau-
takunnan ja kaupunginvaltuuston menettelyä
asiassa virheellisenä (6826/2017).

laillisuusvalvonta asiaryhmittäin
�.�� yleiset kunnallisasiat

272

Kaupunginhallituksen vaatimus
oikeudenkäyntikulujen korvaamisesta

Kouvolan kaupunginhallitus oli kantelijan kunnal-
lisvalituksen johdosta antamassaan lausunnossa
vaatinut, että valittaja eli kantelija velvoitetaan kor-
vaamaan kaupungin oikeudenkäyntikulut. Myös
toinen valittaja teki samasta päätöksestä kunnal-
lisvalituksen. Kouvolan kaupunginhallitus ei vali-
tuksen johdosta antamassaan lausunnossa esittä-
nyt tämän toisen valittajan osalta mitään kuluvaa-
timusta. Kantelijan näkemyksen mukaan kaupun-
ki painosti kantelijaa perusoikeuksien vastaisesti
olemaan käyttämättä laissa säädettyjä oikeustur-
vakeinoja. Kaupunginhallituksen selvityksessä
kiistettiin näkemys kantelijan painostamista. Kau-
punginhallitus ei myöskään ollut kohdellut kante-
lijaa ja toista valittajaa eriarvoisesti. Kantelija esitti
vaateen oikeudenkäyntikulujensa korvaamisesta
ja kaupunki esitti vastaavan vaateen. Toinen valit-
taja ei esittänyt hallinto-oikeudessa vaatimusta
eikä kaupunki ei myöskään vaatinut omien oikeu-
denkäyntikulujen korvaamista.

AOA totesi, että Itä-Suomen hallinto-oikeus
oli päätöksellään ratkaissut kysymyksessä olleet
kunnallisvalitukset sekä asiassa esitetyt oikeuden-
käyntikuluvaatimukset sille lain mukaan kuuluvan
harkintavallan nojalla ja puitteissa. Hallinto-oikeu-
den mukaan kantelijan esittämällä näkemyksellä
tasapuolisen kohtelun loukkaamisesta, kun kau-
pungin kuluvaatimus kohdistui vain häneen, ei ol-
lut merkitystä arvioitaessa kuluvaatimuksen lain-
mukaisuutta tässä asiassa. Tähän hallinto-oikeu-
den arvioon nähden ja ottaen huomioon kaupun-
ginhallituksen sekä hallinto-oikeudelle että kante-
lun johdosta esittämä perustelu kuluvaatimuksel-
le, AOA:lla ei ollut perusteita arvioida asiaa toisin
kuin hallinto-oikeus on jo tässä lainvoimaisessa
päätöksessään todennut.

AOA kiinnitti kaupunginhallituksen huomio-
ta kuitenkin seikkoihin, jotka korostavat kunnan
viranomaisen perusteellista punnintaa, kun se har-
kitsee esittää hallinto-oikeudelle vaatimuksen yk-
sityisen asianosaisen velvoittamiseksi korvaaman
julkisyhteisön oikeudenkäyntikulut. Hallintolain-
käyttölaissa asianosaisen korvausvelvollisuus on
rajoitettu vaatimuksiin, jotka ovat ilmeisen perus-
teettomia. Oikeuskäytännön perusteella yksityi-

nen asianosainen on määrätty korvaamaan julkis-
yhteisön oikeudenkäyntikulut, kun jatkovalituk-
sessa hallinto-oikeuden päätöksestä ei esitetty mi-
tään perusteluja päätöksen virheellisyydestä ja va-
litus muutoinkin koski muita seikkoja kuin kaava-
päätöksen lainmukaisuutta. Myös, kun valittaja ei
ollut vain jättänyt kertomatta itselleen epäedulli-
sia seikkoja, vaan oli sen sijaan tietoisesti pyrkinyt
luomaan väärän kuvan tosiseikoista, hänen kat-
sottiin esittäneen ilmeisen perusteettoman vaati-
muksen ja Veronsaajien oikeudenvalvontayksikön
oikeudenkäyntikuluja määrättiin korvattavaksi.

Lisäksi AOA kiinnitti huomiota kunnallisva-
lituksen erityispiirteisiin, joita ovat laaja muutok-
senhakuoikeus, rajoitetut valitusperusteet sekä
valitusviranomaisen rajoitettu tutkimis- ja ratkai-
suvalta. AOA korosti sitä, että kunnallisvalitus on
laillisuusvalitus, jonka yhtenä tarkoituksena on
olla asukkaiden keino valvoa kunnan toiminnan
laillisuutta saattamalla kunnan toimielimen pää-
tös kunnallisvalituksin hallinto-oikeuden tutkit-
tavaksi (6980/2017).

Hyvän kielenkäytön vaatimus
viranomaisen sisäisessä viestinnässä

Kantelun mukaan liikuntajohtaja oli lähettämäs-
sään sähköpostiviestissä leimannut kantelijaa kut-
sumalla häntä ”hörhöksi”. Kaupungin selvityksen
mukaan kantelussa tarkoitettu sähköpostiviesti
oli rajattu sisäinen viesti, joka lähetettiin vahin-
gossa laajemmalla jakelulla ja viesti päätyi muun
ohella kantelijan nähtäville. Viesti kirjoitettiin kii-
reessä toisen tapahtuman yhteydessä, mistä johtui
viestin puheenomainen kieliasu. Tarkoituksena ei
ollut loukata ketään henkilöä. Apulaiskaupungin-
johtajan lausunnon mukaan liikuntajohtajan kie-
lenkäyttö ei täyttänyt hyvän kielenkäytön vaati-
musta, mihin tullaan jatkossa kiinnittämään eri-
tyistä huomiota.

AOA totesi, että oikeusasiamiehen ratkaisukäy-
tännössä on katsottu, että asiallisen kielenkäytön
vaatimus koskee kaikkea viranomaistoimintaa,
myös virkamiesten sisäistä kirjeenvaihtoa asiak-
kaan asiassa. Virkamiehen toiselle virkamiehelle
lähettämää viestiä, jossa asiakkaan oli todettu va-
lehtelevan, ei pidetty asianmukaisena. Oikeusasia-

laillisuusvalvonta asiaryhmittäin
�.�� yleiset kunnallisasiat

273

miehen mukaan viranomaisen sisäisessäkin vies-
tinnässä tulee välttää sellaisia puhekieleen kuulu-
via ilmaisuja, joilla voi olla moraalisiin kannanot-
toihin viittaavia sivumerkityksiä. Niin ikään oi-
keusasiamies on todennut, että edunvalvojan laa-
timaan listaan sisältyi päämiehistä hyvään hallin-
toon kuuluvan asianmukaisen kielenkäytön vaati-
muksen vastaisia ilmaisuja päämiesten henkilö-
kohtaisista ominaisuuksista tai luonteenpiirteistä.

AOA kiinnitti Vantaan kaupungin ja liikunnan-
johtajan huomiota edellä selostettuun ylimmän
laillisuusvalvojan ratkaisukäytäntöön, jonka mu-
kaan myös viranomaisen sisäisessä viestinnässä
tulee käyttää asiallista kieltä, johon ei kuulu puhe-
kieliset hallinnon asiakkaita leimaavat ilmaisut
(4745/2018).

Pysäköinninvalvontaa
koskevia ratkaisuja

AOA arvosteli Vantaan kaupungin pysäköinninval-
vojan päätöstä, jolla hän hylkäsi kantelijan oikai-
suvaatimuksen pysäköintivirhemaksusta, vaikka
hoitavan lääkärin todistuksella oli osoitettu, ettei
kantelija ollut kykenevä siirtämään autoaan, kos-
ka hän oli joutunut yllättäen jäämään sairaalahoi-
toon. Hoitava lääkäri antoi kantelijalle pysäköin-
ninvalvontaa varten todistuksen, jonka mukaan
kantelija ei ollut kykenevä siirtämään autoaan. Py-
säköinninvalvoja ei pitänyt tätä todistusta riittävä-
nä. Hänen näkemyksensä mukaan kantelija olisi
voinut suorittaa maksun matkapuhelimella AOA:n
mukaan, kun henkilö joutuu ennalta-arvaamatta
lääkärin määräyksestä jäämään sairaalaan tarkkai-
luun terveydentilansa vuoksi, oli kohtuutonta edel-
lyttää hänen viipymättä huolehtivan pysäköin-
timaksunsa maksamisesta tai huolehtivan auton
siirrosta.

Tuomioistuinmaksulain nojalla pysäköinnin-
valvojan päätöksestä valittamisesta hallinto-oikeu-
teen saattaa aiheutua 250 euron suuruinen oikeu-
denkäyntimaksu. AOA:n mielestä maksu tosiasial-
lisesti rajoittaa asiakkaiden muutoksenhakua. Tä-
mä puolestaan korostaa pysäköinninvalvojan har-
kintavaltaa ohjaavien oikeusperiaatteiden merki-
tystä. Selvityksensä mukaan pysäköinninvalvoja
ei pitänyt kantelijan tilannetta annetusta todistuk-

sesta huolimatta ennalta-arvaamattomana. AOA:n
mukaan pysäköinninvalvoja käytti näin ollen har-
kintavaltaansa muuhun kuin mihin se lain mu-
kaan oli tarkoitettu. Pysäköinninvalvojan arvioin-
nissa ei myöskään otettu huomioon suhteellisuus-
periaatetta eli oliko maksun pysyttäminen kante-
lijan tilanteessa kohtuullinen. Myöskään pysä-
köinninvalvoja ei arvioinut kantelijan oikeutettu-
ja odotuksia, kun hoitavan lääkärin todistuksella
oli osoitettu, ettei kantelija ollut kykenevä siirtä-
mään autoaan.

Kantelija ei ollut hakenut muutosta pysäköin-
ninvalvojan oikaisuvaatimuksen johdosta annet-
tuun päätökseen laissa säädetyllä tavalla valitta-
malla hallinto-oikeuteen. Riippumattomien tuo-
mioistuinten ja ylimmän laillisuusvalvojan toimi-
vallanjako huomioon ottaen oikeusasiamies ei voi
toimia lakiin perustuvan muutoksenhakujärjestel-
män korvaavana eikä sitä täydentävänä vaihtoeh-
tona. Oikeusasiamies ei voi muuttaa eikä kumota
viranomaisen päätöksiä. Tämän vuoksi AOA saat-
toi Vantaan kaupungin uuden pysäköinninvalvo-
jan tietoon näkemyksensä viranomaisen harkin-
tavaltaa ohjaavista hyvän hallinnon perusteisiin
kuuluvista oikeusperiaatteista.

AOA pyysi Vantaan kaupunkia harkitsemaan,
olisiko sen syytä hyvittää kantelijalle tapahtunut
virhearviointi ja palauttaa hänelle määrätty pysä-
köintivirhemaksu (4825/2017*).

Vantaan kaupungin pysäköinninvalvojan il-
moituksen mukaan virhemaksu palautettiin kan-
telijalle 5.9.2018.

Kantelija oli alkuvuodesta 2016 tiedustellut, mihin
oikeusohjeisiin Tampereen kaupungin pysäköin-
ninvalvonnan menettely perustui, kun se kanteli-
jan valituksen ollessa vireillä hallinto-oikeudessa
oli uudella päätöksellään poistanut 8.12.2015 mää-
rätyn pysäköintivirhemaksun. Pysäköinninval-
vonnan päätöksen 1.2.2016 mukaan kantelijan oi-
kaisuvaatimus 28.1.2016 oli hyväksytty. Kantelijan
pyysi päätöksessä mainitun oikaisuvaatimuksen.
Kantelijalle ei ilmoitettu perusteita menettelylle
eikä hänen tietopyyntöään käsitelty eikä asiassa
annettu julkisuuslaissa säädettyä ohjausta. Kante-
lijalle 8.12.2015 määrätty pysäköintivirhemaksu
maksettiin hänen tililleen 20.4.2018. Kantelun mu-
kaan hänelle 1.11.2016 määrättyä pysäköintivirhe-

laillisuusvalvonta asiaryhmittäin
�.�� yleiset kunnallisasiat

274

maksua ei ole palautettu. Selvityksen mukaan se
oli maksettu kantelijan tilille 30.12.2016.

Kantelija ei saanut vastausta kysymyksiinsä
eikä hänen tietopyyntöään käsitelty julkisuuslais-
sa säädetyllä tavalla. Lisäksi poistettuja pysäköin-
tivirhemaksuja ei palautettu kantelijalle ilman ai-
heetonta viivytystä, kun kantelijalle 8.12.2015
määrätty maksu palautettiin hänen tililleen vas-
ta 20.4.2018. Kaupungin tiedossa oli kantelijan ti-
linumero, jonka hän oli ilmoittanut 1.11.2016 mää-
rättyä pysäköintivirhemaksua koskevassa oikai-
suvaatimuksessaan. Kaupungin selvityksestä ei
ilmene perusteita laiminlyönneille eikä maksun
viivästymiselle.

Kantelun johdosta annetussa AOA:lle selvityk-
sessä kaupunki ei ilmoittanut perusteita eikä oi-
keusohjeita, joiden nojalla se oli 1.2.2016 tekemäl-
lään päätöksellä korjannut 11.12.2015 tekemänsä
päätöksen ja poistanut 8.12.2015 määrätyn pysä-
köintivirhemaksun. Kaupungin selvityksen mu-
kaan hallinto-oikeuden lausuntopyynnön liittee-
nä oli uutena selvityksenä kantelijan paikalta otta-
mia kuvia. AOA:n mukaan kaupungin menettely
oli siten voinut perustua asiavirheen korjaamista
koskeviin hallintolain säännöksiin. Tämä ei kui-
tenkaan ilmene 1.12.2016 tehdystä päätöksestä ei-
kä kantelun johdosta annetusta selvityksestä.
AOA:lla ei siten ole perusteita arvioida, täyttikö
kaupungin menettely hallintolain asiavirheen kor-
jaamista koskevien oikeusohjeiden vaatimukset.

Kaupungin selvityksessä ei myöskään kerrot-
tu, miksi tietopyynnön käsittelyssä ei noudatettu
julkisuuslaissa säädettyjä menettelytapoja ja miksi
tietopyyntö 23.2.2016 oli jäänyt kokonaan käsitte-
lemättä. Julkisuuslain mukaan tieto julkisesta asia-
kirjasta on annettava mahdollisimman pian, kui-
tenkin viimeistään kahden viikon kuluessa. Lais-
sa säädetyillä perusteilla asia on ratkaistava ja tie-
to julkisesta asiakirjasta on annettava viimeistään
kuukauden kuluessa siitä, kun viranomainen on
saanut asiakirjan saamista koskevan pyynnön.
Kun virkamies kieltäytyy antamasta pyydettyä
tietoa, hänen on annettava tiedon pyytäjälle jul-
kisuuslaissa säädettyä neuvontaa ja tiedon pyytä-
jän ilmoituksesta asia on siirrettävä viranomai-
sen ratkaistavaksi.

AOA:n mukaan Tampereen kaupungin pysäköin-
ninvalvonta laiminlöi hyvän hallinnon perustei-
siin kuuluvat viranomaisen velvollisuudet antaa
kantelijalle asianmukaista palvelua ja neuvontaa.
Kantelijan pysäköintivirhemaksun palauttaminen
ei tapahtunut viivytyksettä ja toisen maksun pa-
lauttamisesta on annettu ristiriitaista tietoa. Kau-
punki ei myöskään antamassaan selvityksessä ker-
tonut, mihin oikeusohjeisiin perustui sen menet-
tely korjata oikaisuvaatimuksen johdosta annettua
päätöstä eikä se selvittänyt, miksi kantelijan tieto-
pyynnön käsittelyssä laiminlyöntiin julkisuuslais-
sa säädetyt menettelytavat. AOA totesi, että nämä
kaupungin laiminlyönnit olivat lainvastaisia.

AOA esitti, että Tampereen kaupunki harkit-
see, olisiko sen syytä hyvittää kantelijalle tapahtu-
neet laiminlyönnit ja pysäköintivirhemaksun pa-
lauttamisen kohtuuton viivästys. Ristiriitaisten
tietojen johdosta hän pyysi myös kaupungin var-
mistusta siitä, että toinen virhemaksu oli palau-
tettu kantelijalle (906/2018).

Kaupungin pysäköinninvalvonnan ilmoituksen
mukaan kantelijalle oli pahoiteltu asiasta aiheutu-
nutta vaivaa ja molemmat virhemaksut on pysä-
köinninvalvonnan järjestelmän mukaan palautet-
tu kantelijalle.

laillisuusvalvonta asiaryhmittäin
�.�� yleiset kunnallisasiat

275

4.18
Opetus ja kulttuuri

Lahjoitetuista heinäseipäistä tehty kynäteos (2016)
Heituinlahden koulun julkisivulla on opettajien ideoi-
ma ja oppilaiden maalaama. Teos korostaa luku- ja
kirjoitustaidon tärkeyttä. Kuvassa osa teoksesta.

Opetus- ja kulttuuritoimen laillisuusvalvonnasta
vastasi AOA Pasi Pölönen. Asiaryhmän pääesitte-
lijöinä toimivat esittelijäneuvos Mikko Sarja (am-
matillinen koulutus, korkeakoulut, tiede ja kult-
tuuri) sekä vanhempi oikeusasiamiehensihteeri
Piatta Skottman-Kivelä (varhaiskasvatus, esi- ja
perusopetus, lukiokoulutus).

4.18.1
TOIMINTAYMPÄRISTÖ

Kertomusvuonna hallinnonalan lainsäädäntöä
uudistettiin merkittäviltä osin. Syyskuussa astui
voimaan uusi varhaiskasvatuslaki, jonka keskeiset
uudistukset liittyivät varhaiskasvatuksen henki-
löstöön ja varhaiskasvatuksen tiedontuotannon
kehittämiseen. Lain tarkoituksena oli myös tar-
kentaa varhaiskasvatusoikeuteen ja sen järjestämi-
seen liittyviä säännöksiä. Lakiuudistuksen myö-
tä otetaan vaiheittain käyttöön uusi varhaiskasva-
tuksen tietovaranto Varda. Varhaiskasvatuksen
asiakasmaksulakia muutettiin vuoden alussa alen-
tamalla pieni- ja keskituloisilta perittäviä varhais-
kasvatuksen asiakasmaksuja. Varhaiskasvatus-
suunnitelman perusteet uudistettiin vastaamaan
uutta varhaiskasvatuslakia. Monet kunnat päätti-
vät poistaa varhaiskasvatusoikeuden rajoitukset
vuonna 2019. Useassa kunnassa käynnistyi 5-vuo-
tiaiden maksuttoman varhaiskasvatuksen kokeilu.

Perusopetuksen osalta käytiin keskustelua il-
miöoppimisesta, digilaitteista ja itseohjautuvuu-
desta sekä opetuksen maksuttomuuteen liittyvistä
kysymyksistä. Esillä olivat myös sukupuolten väli-
nen tasa-arvo oppimistuloksissa ja opiskeluympä-
ristön turvallisuus. Opetus- ja kulttuuriministeriö
(OKM) käynnisti laaja-alaisen oppimisyhteisöjen
turvallisuuskulttuuria edistävän toimenpideohjel-
man ja Opetushallitus (OPH) julkaisi oppilaitok-
sille oppaan seksuaalisen häirinnän ennaltaehkäi-
semisestä ja siihen puuttumisesta.

Uusi lukiolaki ja laki ylioppilastutkinnon järjestä-
misestä annetun lain muuttamisesta hyväksyttiin
(voimaan 1.8.2019) ja lukion opetussuunnitelman
perusteiden uudistus alkoi. Opintotukilakiin pää-
tettiin lisätä pienituloisten perheiden opiskelijoi-
den oikeus oppimateriaalilisään lukio- tai amma-
tillisessa koulutuksessa.

Ammatillisen koulutuksen lainsäädäntö uudis-
tui kertomusvuoden alussa ja kaikkien tutkinto-
jen perusteet tulivat voimaan viimeistään 1.1.2019.
Reformin tavoitteena on muun muassa kehittää
koulutuksen osaamisperusteisuutta ja lisätä yksi-
löllisiä opintopolkuja ja työpaikalla oppimista. Uu-
distuksesta uutisoitiin laajasti ja erilaisia huolen-
aiheita tuotiin esiin. Kyse oli muun muassa siitä,
saavatko opiskelijat riittävästi opetusta ja ohjausta
ja onko alaikäisille opiskelijoille asetettu uudis-
tuksessa liian suuri vastuu opinnoistaan ja niiden
etenemisestä.

laillisuusvalvonta asiaryhmittäin
�.�� opetus ja kulttuuri

276

Saapuneet ja ratkaistut kantelut vuosina 2009–2018

Toimenpideprosentti vuosina 2009–2018

0

50

100

150

200

250

2018201720162015201420132012201120102009

ratkaistutsaapuneet

0

5

10

15

20

25

30

2018201720162015201420132012201120102009

kaikkiopetusviranomaiset

Kertomusvuoden alussa astui voimaan laki val-
takunnallisista opinto- ja tutkintorekistereistä.
Koski-nimellä tunnettu palvelu kerää yhteen kan-
salaisten koulutustiedot yksittäisestä opintosuo-
rituksesta suoritettuihin tutkintoihin asti.

4.18.2
LAILLISUUSVALVONTA

Opetussektorin kantelujen määrä nousi jonkin
verran. Vuonna 2018 niitä saapui 235, kun edelli-
senä vuonna kanteluja oli 193. Kanteluja ja omia
aloitteita ratkaistiin 200, joista toimenpiteisiin
johti 36 (18 %).

Edellisvuosien tapaan puutteita ilmeni kun-
tien sivistystoimen hallintomenettelyssä ja pää-
töksenteossa. Varhaiskasvatuksessa ja perusope-
tuksessa kantelut koskivat muun muassa koulu-
tapaturmien korvaamista, koulujen uskonnollisia
käytänteitä, kurinpitokeinoja sekä oppilashuoltoa.
Myös opiskeluympäristön turvallisuuteen ja ope-
tuksen yhdenvertaisuuteen liittyviä kysymyksiä
nousi jälleen esiin.

Asiaryhmän ratkaisut koskivat muun ohella
myös yhdenvertaisuutta taiteen perusopetukses-
sa, korkeakoulujen opiskelijavalinnan muutosta ja
yksittäisiä opiskelijavalintoja, valintakokeen eri-
tyisjärjestelyjä ja erivapaushakemuksen käsittelyä,
tutkinnon tunnustamista, opintosuoritusten ar-
viointia, opiskelijoiden saamaa ohjausta ja neuvon-
taa, palvelussuhteisiin liittyviä kysymyksiä sekä
OKM:n valtionavustuspäätöksiä. OA:n päätöstä
(6270/2017*) ammattikorkeakoulun opiskelijoiden
yhdenvertaisuudesta ruokailutaukojen järjestämi-
sessä selostetaan jaksossa 3.4.

Kertomusvuonna pyrittiin enenevässä määrin
kiinnittämään huomiota oikeusasiamiehen mah-
dollisuuksiin sovinnollisen ratkaisun edistämisek-
si. Useisiin kanteluihin vastattiin esittämällä tai
ohjaamalla opetuksen järjestäjää hakemaan ratkai-
sua asiaan yhteistyössä kantelijan kanssa. Osana
oikeusasiamiehen kansliassa ja Ihmisoikeuskes-
kuksessa aloitettua yhteistä hanketta perus- ja ih-
misoikeuskoulutuksen vahvistamiseksi opetustoi-
messa laadittiin materiaalia opetustoimen johdon
perus- ja ihmisoikeuskoulutuksiin. Koulutukset
toteutettiin vuonna 2018 nk. Road Show-kiertueel-

laillisuusvalvonta asiaryhmittäin
�.�� opetus ja kulttuuri

277

Kouvolan seudun ammattioppilaitoksessa käytiin
tutustumassa eri opetustiloihin.

la yhteistyössä eri tahojen (aluehallintovirastot,
OAJ, Suomen rehtorit ry, OPH, Kuntaliitto ja
Opsia ry) kanssa.

4.18.3
TARKASTUKSET

Opetussektorilla tehtiin vuonna 2018 yhteensä
seitsemän tarkastusta; Helsingin kasvatuksen ja
koulutuksen päätöksenteon tuen yksikkö, Lahden
kaupungin lasten ja nuorten palvelut sekä sen Ki-
vimaan koulu, Kouvolan sivistystoimi sekä Kou-
volan Seudun Ammattiopisto, OPH ja OKM. Kol-
me viimeksi mainittua toimivat osaltaan amma-
tillisen koulutuksen uudistuksen toimeenpanon
tukemiseen liittyviä toimenpiteitä koskevana tar-
kastuskokonaisuutena.

OKM:n asettaman vaativan erityisen tuen ke-
hittämisryhmän (2015–2017) loppuraportissa nos-
tettiin esille vakava huoli erityisen tuen oppilaiden
oikeudesta koulunkäyntiin sekä kotinsa ulkopuo-
lelle sijoitettujen lasten koulunkäynnin pulmista.
Oikeusasiamiehen toiminnassa osaltaan myös ter-
veydenhuollon ja sosiaalihuollon tarkastuksilla
pyritään kiinnittämään huomiota lasten opetuk-
sen järjestämiseen ja oikeuteen saada perusopetus-
ta jokaisena koulupäivänä, aina kun se esimerkiksi
oppilaan terveydentila huomioon ottaen on mah-
dollista.

Helsingin kaupungin Outamon lastenkodin tar
kastuksen perusteella AOA Sakslin piti välttämät-
tömänä, että kaupunki selvittää lasten opiskelu-
huollon ja psykologin palveluiden järjestämistä
(5500/2017*). Valtion ylläpitämän Vuorelan koulu-
kodin tarkastuksella havaittiin, että perusopetuk-
sen aikana lapsille annetut ”miinuspisteet” vaikut-
tivat lapsen yhteydenpitoon tai liikkumisvapau-
teen kouluaikojen ulkopuolella (356/2018*).

4.18.4
LAUSUNNOT JA ESITYKSET

AOA antoi OKM:lle lausunnon (700/2018*) luon-
noksesta hallituksen esityksestä eduskunnalle var-
haiskasvatuslaiksi. AOA piti esitysluonnoksen
puutteena sitä, että siitä oli jätetty pois säännökset
vammaisen tai muun tuen tarpeessa olevan lapsen
tukitoimien järjestämisestä. AOA piti esitettyä la-
kia päätöksentekoa ja muutoksenhakua koskevil-
ta osin puutteellisena ja tulkinnanvaraisena. Kan-
teluasiassa (6442/2017*) AOA katsoi, että sittem-
min säädetyn varhaiskasvatuslain muutoksenha-
kua koskeva sääntely on edelleen epäselvää, ja esit-
ti OKM:n arvioivan lain täsmentämistarpeita.

AOA esitti OKM:n harkitsevan myös taiteen
perusopetuksesta annetun lain soveltamisalasään-
nöksen muuttamista (6832/2017*).

4.18.5
RATKAISUJA

Puutteet varhaiskasvatuksen
päätöksenteossa

Kaupunki laiminlöi päätöksentekovelvollisuuten-
sa osa-aikaista varhaiskasvatusoikeutta koskevassa
asiassa. Kaupungilla ei ollut tarjota osaviikkoista
varhaiskasvatusta lasten päiväkodissa, ja osapäiväi-
sen varhaiskasvatuksen toiminta-ajat olivat määri-
tellyt tietyille kellonajoille. Perhe oli hakenut ensi-
sijaisesti muutosta osapäiväisen varhaiskasvatuk-
sen päivittäiseen toiminta-aikaan ja toissijaisesti
laajempaa varhaiskasvatusoikeutta. Päiväkodinjoh-
tajan viranhaltijapäätöksessä otettiin kantaa vain

laillisuusvalvonta asiaryhmittäin
�.�� opetus ja kulttuuri

278

varhaiskasvatusoikeuden laajuuteen, mutta ei
ensisijaiseen vaatimukseen eli toiminta-aikojen
muuttamiseen. Hoitoajan määrittelystä ei tehty
erillistä valituskelpoista hallintopäätöstä.

Päiväkodin johtajan päätökset eivät täyttäneet
hallintolain perusteluvaatimuksia. AOA piti erit-
täin huolestuttavana ja moitittavana sitä, että pää-
tösten perusteluiden suppeutta oli perusteltu käy-
tetyn asiakastietojärjestelmän kenttäkohtaisen
merkkimäärän rajoituksella.

AOA totesi, että varhaiskasvatuspaikan säily-
mistä koskevassa asiassa huoltajilla tulee olla tosi-
asiallinen mahdollisuus saattaa asia muutoksenha-
kuna tutkittavaksi. Valituskelpoinen hallintopää-
tös tulee tehdä, mikäli varhaiskasvatuksen kate-
gorisella toiminta-ajan määrittelyllä kavennetaan
yksittäisen lapsen subjektiivista varhaiskasvatus-
oikeutta.

AOA piti varhaiskasvatuslakia epäselvänä siinä,
tulevatko kunnan päättämät varhaiskasvatuksen
toiminta-ajat ymmärretyksi pelkästään tosiasialli-
siksi hallintotoimiksi vai sellaiseksi viranomaistoi-
minnaksi, josta voi hakea muutosta oikaisuvaati-
musmenettelyssä ja mahdollisesti edelleen hallin-
totuomioistuimiin. AOA piti lakia epäselvänä myös
siinä, miten osa-aikaista varhaiskasvatusta koske-
va päätös tehdään lain edellyttämällä tavalla lapsi-
kohtaisesti. Asiantila on omiaan merkittävästi vai-
keuttamaan ennustettavien päätösten tekemistä
eri kunnissa. AOA pyysi kaupunkia ilmoittamaan,
olivatko todetut puutteet päätöksenteossa sittem-
min korjaantuneet sekä esitti OKM:n arvioivan,
tulisiko varhaiskasvatuslain varhaiskasvatusoikeu-
teen liittyviä menettelyjä ja päätöksentekoa koske-
via säännöksiä ja muutoksenhakua koskevaa sään-
telyä vielä selkeyttää (6442/2017*).

Kaupunki ilmoitti uusivansa asiakastietojärjes-
telmän vuoden 2020 aikana sekä varmistavansa,
että sen päätöksenteko täyttää hallintolain vaati-
mukset.

Kollektiivinen rangaistus koulussa

Mobiililaitteen epäasialliseen käyttöön koulussa
voidaan puuttua vain laissa säädetyillä keinoilla.
Rehtorin menettely määrätä ”kännykkäkielto”
kaikille koulun oppilaille ei ollut perusopetuslain
mukaista. Kiellon syynä oli ollut se, että jotkut op-
pilaat olivat pelanneet ikäänsä nähden sopimatto-
mia pelejä. AOA totesi, että kenelläkään ei ole il-
man lakiin perustuvia valtuuksia oikeutta vaatia
oppilasta luovuttamaan puhelintaan. Myös sanan-
vapauden ja viestinnän luottamuksellisuuden nä-
kökulmasta oli ongelmallista, että kiellon aikana
oppilaiden viestien oli edellytetty kulkevan ”opet-
tajan puhelimen” kautta (7166/2017*).

Rehtorin menettely
oppilaan kurinpitoasiassa

Koulun rehtori oli tehnyt viranhaltijapäätöksen,
jonka mukaan oppilaan koulupäivää lyhennettiin
väliaikaisesti 1–2 viikon ajaksi oppilashuollollisena
tukitoimena. Vanhemmat pitivät menettelyä ran-
gaistuksena lapsen väkivaltaisen käyttäytymisen
johdosta.

AOA totesi, että perusopetuslaissa ei ole sään-
nöstä oppilaan koulupäivien lyhentämisestä ku-
rinpito- tai ojentamiskeinona. Näin ollen tällaisen
keinon käyttäminen kurinpidossa ja työrauhan
turvaamisessa oli perusopetuslain vastaista. Me-
nettely oli ongelmallista myös opiskeluhuollon
toimenpiteenä. Se pohjautuu keskeisesti opiskeli-
jan sekä tarvittaessa hänen huoltajansa suostu-
mukseen, jota kantelijat eivät olleet antaneet. Jäi
myös epäselväksi, oliko lapsen asian käsittelyyn
monialaisessa asiantuntijaryhmässä saatu huolta-
jien suostumus tai miten tällaisen toimenpiteen
oli katsottu edistävän lapsen kokonaisvaltaista ke-
hitystä, terveyttä, hyvinvointia ja oppimista. Ei
myöskään ilmennyt, miten lapsen omat toivo-
mukset ja mielipiteet oli häntä koskevassa ratkai-
sussa huomioitu.

Perusopetuslaki antaa mahdollisuuden järjes-
tää oppilaan opiskelu yleisestä järjestelystä poike-
ten. Koska rehtorin päätöksestä puuttuvat sekä
sovelletut säännökset että perustelut, jäi tästäkin

laillisuusvalvonta asiaryhmittäin
�.�� opetus ja kulttuuri

279

näkökulmasta tulkinnanvaraiseksi, mihin lainkoh-
taan ratkaisu oli perustettu. Kun kaupunki ilmoit-
ti järjestävänsä täydennyskoulutusta koko henki-
löstölle, piti AOA riittävänä toimenpiteenä saattaa
käsityksensä rehtorin tietoon (169/2018).

Päätöksenteko koulutapaturmaan perus-
tettuun vahingonkorvausvaatimukseen

Kantelija oli esittänyt opetuksen järjestäjälle kou-
lutapaturmaan perustetun korvausvaateen, johon
opetuksen järjestäjä oli vastannut vain palautta-
malla kirjeen kantelijalle ja viittaamalla vakuutus-
yhtiön kielteiseen korvauspäätökseen.

AOA katsoi, että huolimatta opetuksen järjes-
täjän ja vakuutusyhtiön välisestä sopimuksesta on
opetuksen järjestäjällä velvollisuus tutkia ja rat-
kaista asianmukaisesti sille esitetyt vahingonkor-
vausvaatimukset. Estettä ei ole sille, että opetuk-
sen järjestäjä käyttää vahingonkorvausasiassa va-
kuutusyhtiön asiantuntija-apua. Opetuksen järjes-
täjän tulee kuitenkin tehdä asiassa hallintolain ja
perusopetuslain mukainen hallintopäätös ja liittää
siihen oikea muutoksenhakuohjaus. Opetuksen
järjestäjä ei voi vain viitata vakuutusyhtiön aiem-
min antamaan päätökseen (6895/2017*).

Huomautus uskonnollisesta
päivänavauksesta koulussa

AOA antoi kaupungille huomautuksen laimin-
lyönneistä turvata oppilaiden uskonnon ja oman-
tunnon vapaus sekä antaa oikeusasiamiehen pyy-
tämä selvitys.

Koulun keskusradion kautta lähetettiin kai-
kille oppilaille päivänavauksia, jotka sisälsivät us-
konnollista ainesta. Huoltaja saattoi pyytää lapsel-
leen vapautusta olla osallistumatta päivänavauk-
seen. Tällöin oppilaiden oletettiin ohjautuvan ti-
laan, jonne keskusradio ei kuulunut. AOA:n mu-
kaan selvityksestä ei ilmennyt, miten järjestelyllä
voitiin turvata oppilaiden yhdenvertaisuus ja oi-
keus olla osallistumatta uskonnollisiin tilaisuuk-
siin niin, ettei leimautumista aiheudu ja niin, ettei
koulu saanut omilla toimillaan aikaan sitä, että

henkilö joutuisi suoraan tai välillisesti paljasta-
maan vakaumuksensa.

Selvityksestä ei ilmennyt, oliko uskonnollis-
ta ainesta sisältäville päivänavauksille edes pyritty
järjestämään vaihtoehtoista, vastaavaa ja mielekäs-
tä toimintaa, miten oppilaita ja huoltajia käytän-
nössä tiedotettiin päivänavausten tai niille vaihto-
ehtoisten tilaisuuksien ajankohdista tai sisällöstä
tahi miten heitä ohjattiin ilmoittamaan osallistu-
misesta tai tapauskohtaisista poikkeuksista osallis-
tumiseen. AOA piti koulun menettelyä selvän vir-
heellisenä. Selvityksessä esiin tuoduilla perinteillä
ja uuden toimintakulttuurin juurruttamisen vaa-
timalla ajalla ei voinut perustella sitä, että kukaan
vastoin tahtoaan joutuisi koulussa osallistumaan
itselleen vieraan uskonnon harjoittamiseen.

Asiaa tutkittaessa kaupunki ei edes yksilöidys-
tä lisäselvityspyynnöstä huolimatta toimittanut
koulun rehtorin erillistä kirjallista selvitystä. Toi-
mitettu selvitys oli ylimalkainen eikä siinä vastat-
tu vastineessa esitettyihin konkreettisiin tilantei-
siin ja väitteisiin. AOA piti menettelyä erittäin va-
kavana (6540/2017*).

Uskonnolliset tilaisuudet kouluissa tulivat esille
myös tapauksessa, jossa koulu ei ollut järjestänyt
asianmukaista vaihtoehtoista toimintaa kirkkoret-
kille (vaihtoehtoisena toimintana oli esimerkiksi
pelaamista ja askartelua luokkahuoneissa). AOA:n
mukaan menettely ei toteuttanut OPH:n ohjeiden
edellytystä siitä, että vaihtoehtoisen toiminnan
tulee olla luonteeltaan ja tavoitteeltaan mahdolli-
simman samankaltaista kuin kyseeseen tulevassa
(uskonnollisessa) toiminnassa (2685/2017*).

Ikäsyrjivä yläikäraja
taiteen perusopetuksessa

Oppilaitos ei voinut omin päätöksin asettaa ylä-
ikärajoja koulutukseen ottamiseen. Taiteen perus-
opetuksesta annettu laki tai sen nojalla laaditut
OPH:n opetussuunnitelman perusteet eivät sisäl-
lä säännöksiä siitä, minkä ikäisille taiteen perus-
opetusta järjestetään. Lain mukaan sitä järjeste-
tään ensisijaisesti lapsille ja nuorille.

laillisuusvalvonta asiaryhmittäin
�.�� opetus ja kulttuuri

280

AOA:n mukaan yhdenvertaisuuslain syrjintäkiel-
to estää opetuksen epäämisen tietyn ikärajan ylit-
täviltä henkilöiltä. AOA piti sinänsä ymmärrettä-
vänä, että oppilaitokset olivat pyrkineet omaksu-
maan käytännön, joka kohtelisi samaan ikäryh-
mään kuuluvia opiskelijoita yhdenmukaisesti. Tä-
mä käytäntö oli yhdenvertainen kuitenkin vain
näennäisesti.

AOA esitti OKM:n harkittavaksi, onko asias-
sa tarvetta taiteen perusopetuksesta annetun lain
muuttamiselle tai muille toimenpiteille
(6832/2017*).

OKM asetti selvityshenkilön selvittämään tai-
teen perusopetuksen rahoitusjärjestelmän uudista-
mistarpeet opetuksen saatavuuden turvaamiseksi
sekä rahoitusjärjestelmän selkeyttämiseksi ja ajan-
tasaistamiseksi. Lisäksi oli ryhdytty toimiin tai-
teen perusopetusta koskevan tietopohjan vahvista-
miseksi. Lain uudistamistarpeet arvioidaan tämän
jälkeen erikseen. OPH ilmoitti julkaisevansa tiedot-
teen, jossa todetaan muun muassa, ettei opetusta
voida evätä iän perusteella. OPH voi antaa infor-
maatio-ohjausta myös esimerkiksi koulutustilai-
suuksissa. Kantelussa tarkoitetut oppilaitokset il-
moittivat luopuneensa yläikärajoista. Asia ei edel-
lyttänyt AOA:n jatkotoimenpiteitä.

Ammattikorkeakoulun menettely
opintosuoritusten arvioinnissa

Opintosuorituksen käsite osoittautui tulkinnanva-
raiseksi asiassa, joka koski ammattikorkeakoulun
menettelyä kielikurssin arvosanojen perustelemi-
sessa. Opiskelijan oikeus saada tieto arvostelupe-
rusteista ja niiden soveltamisesta sekä mahdolli-
suus hakea oikaisua arviointiin on kytketty opin-
tosuorituksen käsitteeseen, jota ei kuitenkaan ole
laissa määritelty.

Oikeus saada tieto arvosteluperusteiden sovel-
tamisesta opintosuoritukseen näyttäisi koskevan
vain sellaisia opintosuorituksia, joista voi hakea
oikaisua opettajalta ja edelleen tutkintolautakun-
nalta. Tämä tarkoittaisi sitä, että mikäli oikaisume-
nettely koskisi vain laajempia kokonaisuuksia eli
opintojaksoja, opettajalla ei olisi velvollisuutta an-
taa opiskelijalle tietoa siitä, miten arvosteluperus-

teita on sovellettu tuohon opintojaksoon kuulu-
vaan osasuoritukseen ennen kuin koko tuo opin-
tojakso on tullut suoritetuksi. Lain sanamuodon
perusteella oikaisumenettelyä ei kuitenkaan ole
kytketty opintojaksoon vaan nimenomaan opin-
tosuoritukseen.

Tällainen tulkinta ei AOA:n mukaan olisi opis-
kelijalähtöinen. Tieto arvosteluperusteiden sovel-
tumisesta kuhunkin opintosuorituksen arvioituun
osasuoritukseenkin olisi perusteltua saada pyyn-
nöstä silloin, kun kukin osasuoritus on arvioitu.
Muutoin tiedon saaminen voisi siirtyä pitkänkin
ajan päähän, mikä ei palvelisi opiskelijan tiedon-
tarvetta eikä välttämättä myöskään myötävaikut-
taisi opinnoissa edistymiseen.

AOA:lla ei ollut perusteita katsoa, että ammat-
tikorkeakoulu olisi tulkinnut opintosuorituksen
käsitettä lainvastaisesti. AOA saattoi kuitenkin
esittämänsä näkökohdat ammattikorkeakoulun
tietoon ja lähetti lisäksi päätöksensä OKM:lle ja
pyysi sitä ilmoittamaan mahdollisista toimenpi-
teistään.

Ammattikorkeakoulun tutkintolautakunnan
päätös oli lisäksi syntynyt virheellisessä järjestyk-
sessä, kun kantelijan suorittaman kurssin arviointi
oli tutkittu suoraan tutkintolautakunnassa, vaikka
arvioinnista ei ollut ensin haettu oikaisua opetta-
jalta. Oikaisuvaatimus olisi tullut jättää tutkimatta
(3959/2017*).

OKM:n mukaan opintosuorituksen käsite on
vakiintuneisuutensa ja riittävän ylätasoisuutensa
takia oikea termi käytettäväksi tarkoittamaan oi-
kaisuvaatimuksen kohdetta. Tiedossa ei ole, että
käsitettä pidettäisiin yleisesti epäselvänä tai opin-
tosuoritusten arvosteluun ja oikaisumenettelyyn
liittyisi käsitemäärittelyn osalta ongelmia. OKM
ei pitänyt käsitteen tarkempaa määrittelyä lain ta-
solla tarpeellisena. Asia ei edellyttänyt AOA:n jat-
kotoimenpiteitä.

laillisuusvalvonta asiaryhmittäin
�.�� opetus ja kulttuuri

281

4.19
Kieliasiat

Kieliasiat kuuluivat OA Petri Jääskeläisen vastuu-
alueelle. Pääesittelijänä toimi esittelijäneuvos Mik-
ko Sarja.

4.19.1
YLEISTÄ

Kieliasioissa on kyse perustuslain 17 §:n alaan kuu-
luvista asioista. Useimmin kyse on 1 ja 2 momen-
tissa turvatusta oikeudesta käyttää omaa kieltään,
joko suomea tai ruotsia, sekä julkisen vallan vel-
vollisuudesta huolehtia maan suomen- ja ruotsin-
kielisen väestön sivistyksellisistä ja yhteiskunnal-
lisista tarpeista samanlaisten perusteiden mukaan.
Näiden oikeuksien toteutumista tarkennetaan en-
nen muuta yleislakina noudatettavassa kielilaissa
ja laissa julkisyhteisöjen henkilöstöltä vaadittavas-
ta kielitaidosta, mutta myös hallinnonaloittaisessa
erityislainsäädännössä.

Kieliasioita ovat myös perustuslain 17 §:n 3 mo-
mentissa mainittujen muiden kielten asemaa ja
käyttöä koskevat asiat, jotka ovat kuitenkin käy-
tännössä olleet vähälukuisia. Saamelaisilla ja roma-
neilla sekä muilla ryhmillä on oikeus ylläpitää ja
kehittää omaa kieltään ja kulttuuriaan. Saamen
kielen asemasta säädetään erikseen saamen kieli-
laissa. Viittomakieltä käyttävien sekä vammaisuu-
den vuoksi tulkitsemis- ja käännösapua tarvitse-
vien oikeudet turvataan lailla. Viittomakielistä on
oma lakinsa, viittomakielilaki. Kieliasioita ovat
myös asiat, jotka koskevat oikeutta käyttää vierai-
ta kieliä viranomaisissa.

Oikeusministeriö (OM) seuraa kielilain täytän-
töönpanoa yhdessä kieliasiain neuvottelukunnan
kanssa. OM voi antaa suosituksia kansalliskieliä
koskevaan lainsäädäntöön liittyvissä kysymyksis-
sä ja tehdä tarvittaessa aloitteita ja ryhtyä muihin
toimenpiteisiin epäkohtien korjaamiseksi. Se myös
valmistelee eduskunnalle vaalikausittain annetta-
van kielilainsäädäntöä koskevan valtioneuvoston
kertomuksen. Kertomus on annettu vuosina 2006,
2009, 2013 ja 2017.

4.19.2
LAILLISUUSVALVONTA
JA MUU TOIMINTA

Kertomusvuonna kieliasioita tuli vireille 42 ja
niitä ratkaistiin 41. Toimenpiteisiin johti 15 asiaa
(36,5 %). Kieliasioiden toimenpideprosentti on
vanhastaan ollut korkea ja yleensä kanslian kes-
kiarvoa korkeampi.

Suurin osa ratkaisuista koski aiempien vuo-
sien tapaan oikeutta saada palvelua ruotsin kielel-
lä. Edellisvuoden tapaan kyse oli etenkin viran-
omaisten tiedottamisesta. Oikeutta suomen kielen
käyttöön tai yleisemmin suomen kielen asemaa
koski kuusi ratkaisua ja oikeutta vieraiden kielten
käyttöön koski niin ikään kuusi ratkaisua. Nämä
kantelut eivät johtaneet toimenpiteisiin. Saamen
kieliä koski yksi ratkaisu.

Eri hallinnonalojen tarkastuksilla kiinnitetään
vakiintuneesti muun tarkastustoiminnan ohella
huomiota asiakkaan kielellisten oikeuksien toteu-
tumiseen. Vankiterveydenhuollon yksikön tarkas-
tuksen yhteydessä ilmeni, että yksikön verkko-
sivut olivat vain suomen kielellä, vaikka yksikkö
oli toiminut vuoden 2016 alusta. OA edellytti, että
ulkoiset verkkosivut saatetaan kielilain mukaisik-
si. Lisäksi OA suositti, että tietyt vähimmäistiedot
(kuten yhteystiedot) olisivat saatavilla myös eng-
lannin kielellä (6454/2017*).

4.19.3
RATKAISUJA

Ruotsinkielisen kotihoidon saatavuus

OA tutki ruotsinkielisen kotihoidon järjestämisen
asianmukaisuutta kantelussa viitatun kaksikieli-
sen kaupungin laatiman kyselykaavakkeen tulos-
ten pohjalta. Kyselyn tulosten perusteella osalle
ruotsinkielisistä asiakkaista ei ollut vuonna 2016
tarjottu lainkaan ruotsinkielistä palvelua, osa taas
ei ollut saanut sitä pyynnöstään huolimatta.

laillisuusvalvonta asiaryhmittäin
�.�� kieliasiat

282

Kotihoito on tärkeä osa sosiaalihuoltoa ja tervey-
denhoitoa ja kielelliset oikeudet ovat erittäin tär-
keitä etenkin iäkkäille ja muistisairaille ihmisille.
Ruotsinkieliseen palveluun tyytyväisten asiakkai-
den osuus oli alhainen. Asiakaskyselyn tulosten
perusteella voitiin päätellä, että tilanne ei ollut
asiaa koskevan sääntelyn mukainen. Asiakkaalla
on oikeus saada palvelua valitsemallaan kielellä,
suomeksi tai ruotsiksi. Sosiaalihuolto ei ole laadul-
taan hyvää, jos palvelua ei ole halukkaille tarjolla
ruotsiksi. Kieli on kotihoidon laadun keskeinen
tekijä. OA piti tilannetta ongelmallisena myös
perusoikeutena turvatun yhdenvertaisuuden nä-
kökulmasta, kun kotihoitoa tarvitsevia asiakkaita
kohdeltiin kielellisin perustein eri tavoin. Kyse ei
nyt tosin ollut siitä, että ruotsinkieliset eivät olisi
saaneet lainkaan kotihoidon palveluja, vaan kyse
oli palvelun kielestä ja siten laadusta ja sen eroista.
Yhdenvertaisuusperiaate sisältää paitsi syrjintä-
kiellon myös ajatuksen tosiasiallisesta yhdenver-
taisuudesta.

OA otti huomioon, että ruotsinkielentaitoisen
henkilökunnan palkkaamisessa oli ollut vaikeuk-
sia, joskaan resurssisyyt eivät olleet hyväksyttävä
peruste poiketa yhdenvertaisuudesta. OA saattoi
käsityksensä kaupungin tietoon. Koska asian arvi-
oinnin pohjana ollut kysely perustui vuoden 2016
tilanteeseen ja kaupunki oli vuonna 2017 OA:lle
antamassaan selvityksessä jo ilmoittanut toimen-
piteistään asiassa, OA katsoi aiheelliseksi vielä jat-
kaa asian käsittelyä ja pyytää kaupunkia ilmoitta-
maan, mitä vaikutuksia sen ilmoittamilla toimen-
piteillä on ollut ruotsinkielisen kotihoidon saata-
vuuteen (724/2017*).

Kaupungin ilmoituksesta ilmeni, että ruotsin-
kielentaitoisen henkilökunnan rekrytointi oli edel-
leen suuri haaste eikä ostopalveluja ollut onnistuttu
tarjoamaan aukottomasti ruotsin kielellä. Kaupun-
ki oli pyytänyt palveluntarjoajalta selvitystä siitä,
miten ruotsinkielentaitoisten työntekijöiden mää-
rää lisätään. Edelleen kaupunki ilmoitti edelleenkin
panostavansa kielitaitoisen henkilöstön rekrytoin-
tiin ja nykyisen henkilöstön kielitaidon parempaan
hyödyntämiseen ja kehittämiseen. Ostopalveluissa
oli tarkoitus varmistaa ruotsinkielisen kotihoidon
toteutuminen tiiviillä yhteistyöllä palveluntuottajan
kanssa. Myös digitaalisten palveluiden ja teknolo-
gian sovellusten kehittymistä oli tarkoitus hyödyn-

tää jatkossa enemmän myös ruotsinkielisten pal-
veluiden tuottamisessa. OA päätti jatkaa asian seu-
rantaa omasta aloitteestaan.

Lentokieltoaluetta osoittavassa
kyltissä käytettävät kielet

OA katsoi, että kauko-ohjattavan lennokin (drone)
lentokieltoalueita (”No drone zone”) osoittavien
kylttien teksti oli lainvastainen, kun se oli vain
englanniksi.

Ilmailulainsäädäntö ei velvoita merkitsemään il-
mailulta rajoitettuja tai kiellettyjä alueita. Kielto-
alueet oli nyt kuitenkin katsottu tarpeelliseksi
merkitä. Kylteillä voitiin nähdä erilaisia tarkoituk-
sia ja asiaa voitiin tarkastella monesta näkökul-
masta. Ensimmäinen oli kielellinen näkökulma.
Kyse oli kielilain tarkoittamista kilvistä, joiden tu-
li olla kaksikielisessä kunnassa molemmilla kan-
salliskielillä. Pelkän vieraan kielen käyttäminen
oli mahdollista vain poikkeuksellisesti, jos se pe-
rustui kansainväliseen käytäntöön. Kansalliskiel-
ten perustuslaissa turvattu asema huomioon ot-
taen niiden syrjäyttäminen vaatisi OA:n mielestä
hyvin vahvan ja vakiintuneen kansainvälisen käy-
tännön ja sen olemassa olon osoittamisen. Kylt-
tien taustalla oleva ilmiö oli kuitenkin verrattain
uusi, ja käytännötkin olivat siten vasta muovau-
tumassa. Toisaalta kylttien ensisijaisena tarkoi-
tuksena oli ollut lisätä tietoisuutta kieltoalueista,
joten kyseessä oli sellainen yleisölle suunnattu
tiedottaminen, jossa kansalliskieliä tuli kohdella
tasapuolisesti.

Toinen ulottuvuus liittyi oikeusturvaan. Len-
tokieltoalueilla liikkuvan oli ilman kyseisiä kylt-
tejä tosiasiallisesti vaikea tietää lentokieltoalueista

laillisuusvalvonta asiaryhmittäin
�.�� kieliasiat

283

ja niiden sijainnista. Kilvet osoittivat siten yleisöl-
le lentokieltoalueen, jolla kiellon noudattamista
valvottiin ja jolla kiellon vastainen lennokin len-
nättäminen voi johtaa rangaistukseen ja lennokin
takavarikointiin. Tämä korosti kyltin ymmärret-
tävyyttä siitäkin huolimatta, että kylttien ensisi-
jainen tehtävä oli osoittaa yleisölle lainsäädännös-
sä määritellyt kieltoalueet, eikä luoda velvoitteita.
Oikeusturvaulottuvuus kytkeytyi siten kiinteästi
edellä todettuun tiedottamiseen kansalliskielillä.

Kolmas ulottuvuus liittyi yleisemmin lento-
kiellon noudattamisen tehokkuuteen. Kylttien
asentamisen taustalla oli nimenomaan pyrkimys
lisätä yleisön tietoisuutta lentokieltoalueista, mikä
niin ikään korosti kyltin ymmärrettävyyden mer-
kitystä. Tämäkin ulottuvuus kytkeytyi kiinteästi
paitsi viranomaisen tiedottamiseen myös edellä
käsiteltyyn kielelliseen ulottuvuuteen.

Neljäntenä kaikkiin edellä lueteltuihin ulottu-
vuuksiin kytkeytyi olennaisesti kielellinen ym-
märrettävyys osana hyvää hallintoa. Tarkastelus-
sa oleva kieltomerkki ei pelkästään siinä olevan
kuvan perusteella ollut ymmärrettävä, jos henkilö
ei entuudestaan tiennyt, mistä siinä oli kysymys
eikä ymmärtänyt englantia.

OA katsoi, ettei asiassa ollut osoitettu sellaista
riittävän vakiintunutta kansainvälistä käytäntöä,
jonka perusteella perustuslaissa turvatut kansal-
liskielet olisi voitu syrjäyttää. Siksi kieltomerkissä
oli käytettävä merkin sijaintipaikkakunnan kielel-
lisistä olosuhteista riippuen joko jompaakumpaa
kansalliskieltä tai molempia samanaikaisesti. Tä-
mä vaatimus nojautui samoihin perusteisiin, jotka
OA oli tuonut esiin aiemmassa Stroke Unit -rat-
kaisussaan:
1) 	 menettely ei ollut sopusoinnussa sen perustus-

laissa säädetyn lähtökohdan kanssa, että Suo-
men kansalliskielet ovat suomi ja ruotsi;

2) 	 menettely ei ollut kielilain nimenomaisen
säännöksen tarkoittamalla tavalla omiaan
vaalimaan maan kielellistä kulttuuriperintöä
eikä edistämään molempien kansalliskielten
käyttämistä;

3) 	 menettely ei toteuttanut kielilain lähtökohtaa
siitä, että viranomaisen tulee toiminnassaan
oma-aloitteisesti osoittaa yleisölle käyttävänsä

viranomaisen virka-alueen mukaisesti määräy-
tyvää kieltä;

4) 	 menettely ei täyttänyt hallintolain vaatimuk-
sia asianmukaisesta palvelusta ja neuvonnasta
sekä ymmärrettävästä kielestä näissä yhteyk-
sissä;

5) 	 menettely ei ollut perustuslain edellyttämällä
tavalla omiaan edistämään kielellisten perusoi-
keuksien ja hyvän hallinnon toteutumista.

Lisäksi OA totesi, että kaksikielisellä alueella
6) 	 menettely ei toteuttanut kielilain nimenomais-

ta vaatimusta siitä, että kaksikielisen viran-
omaisen tulee sekä palvelussaan että muussa
toiminnassaan osoittaa yleisölle käyttävänsä
molempia kansalliskieliä;

7) 	 menettely ei toteuttanut kielilain nimenomais-
ta vaatimusta siitä, että kaksikielisen viran-
omaisen on käytettävä yleisölle suunnatussa
tiedottamisessa suomen ja ruotsin kieltä.

Siinäkin tapauksessa, että merkin käytön katsot-
taisiin perustuvan vakiintuneeseen kansainväli-
seen käytäntöön, muut edellä esitetyt näkökohdat
eli oikeusturva, lentokiellon noudattamisen tehok-
kuus ja kielellinen ymmärrettävyys osana hyvää
hallintoa puolsivat vahvasti kansalliskielten käyt-
töä. OA esitti, että Liikenteen turvallisuusvirasto
ryhtyy asiassa toimenpiteisiin, tarvittaessa Koti-
maisten kielten keskuksen asiantuntija-apua hyö-
dyntäen. OA pyysi virastoa ilmoittamaan toimen-
piteistään (4345/2017* ja 2406/2018).

Liikenne- ja viestintävirasto ilmoitti, että kaik-
kien noin 90 kyltin nykyinen ”No Drone Zone” -teks-
ti peitetään tarralla, jolla teksti korvataan suomen-,
ruotsin- ja englanninkielisillä teksteillä ”Lentokiel-
toalue”, ”Flygförbudszon” ja ”No Drone Zone”. Teksti
”www.droneinfo.fi” jätetään kyltteihin sellaisenaan.
Tarran tekstit toteutetaan keskenään samankokoi-
silla ja -tyyppisillä kirjasimilla. Asia ei edellyttänyt
OA:n jatkotoimenpiteitä.

laillisuusvalvonta asiaryhmittäin
�.�� kieliasiat

284

Digitaalisia palveluita
koskevia ratkaisuja

Edellisvuosien tapaan kertomusvuonna ratkaistiin
useita asioita, jotka koskivat viranomaisten kielel-
lisiä velvoitteita niiden tiedottaessa toiminnastaan
muun muassa verkkosivuillaan ja sosiaalisessa
mediassa.

Mobiilisovelluksen ja blogikirjoitusten kieli

OA arvioi ensimmäistä kertaa kielilain tiedotta-
mista koskevan sääntelyn näkökulmasta kaksikie-
lisen viranomaisen mobiilisovellusta ja viranomai-
sen ylläpitämällä verkkosivustolla julkaistuja blo-
gikirjoituksia.

Mobiilisovelluksen tarkoitus oli muistuttaa
asiakkaita verotukseen liittyvistä tärkeistä päivä-
määristä. OA katsoi, että sovelluksella vastaanotet-
tavia viestejä ei ollut suunnattu rajoituksetta en-
nalta määrittelemättömälle yleisölle. Toisaalta nii-
tä voitiin pitää tiedottamisena, joka oli suunnattu
yleisesti jollekin ennalta määritellylle asiakaskun-
nalle, eli mobiilisovellusta käyttävälle yleisölle.
 OA katsoi kyseen olevan kielilaissa tarkoitetusta
yleisölle suunnatusta tiedottamisesta, jossa tulee
noudattaa kaksikielisyyden lähtökohtaa.

Blogin julkaisemista OA piti edellä todettua
vieläkin tulkinnanvaraisempana kielilain tiedotta-
mista koskevan sääntelyn näkökulmasta. OA kat-
soi, että jos kaksikielinen viranomainen julkaisee
verkkosivuillaan esimerkiksi yksittäisten virka-
miesten blogitekstejä, artikkeleita, luentoja tai
puheita, kaksikielisyyden vaatimusta tuli arvioi-
da toisin kuin jos kyseessä oli varsinainen viran-
omaistiedottaminen. Siten tekstin sisältö ja tarkoi-
tus tuli ottaa arvioinnissa tapauskohtaisesti huo-
mioon. Jos viranomainen blogin muodossa tosi-
asiallisesti tiedottaa yleisölle, tätä tuli arvioida toi-
sin kuin blogia, joka sisältää vain virkamiehen hen-
kilökohtaisia mielipiteitä jostakin asiasta. Näin oli
siitäkin huolimatta, että kirjoituksella sinänsä voi
olla yhteys kyseisen virkamiehen työtehtäviin tai
muutoin työnantajaviranomaisen toimintaan.

Verohallinnon virkamiehet kirjoittivat Vero-
hallinnon verkkosivuilla julkaistuissa blogikirjoi-

tuksissaan ajankohtaisista verotusasioista ja tie-
dottivat Verohallinnon toiminnasta. Toisaalta kir-
joitukset sisälsivät kirjoittajien omia mielipiteitä,
ei Verohallinnon virallisia kannanottoja kirjoituk-
sissa käsitellyistä kysymyksistä. Lisäksi kirjoittajat
kirjoittivat omilla nimillään, eivät Verohallinnon
nimissä. OA katsoi, että kyse oli osin kirjoittajien
omista blogikirjoituksista, jotka käsittelivät ajan-
kohtaisia asioita, osin kyse oli teksteistä, joiden
tarkoitus oli persoonallisella tavalla tiedottaa ylei-
sölle Verohallinnon toiminnasta. OA:n tehtävä ei
kuitenkaan ollut arvioida kaikkien kirjoitusten si-
sältöä. OA kiinnitti Verohallinnon huomiota vas-
taisen varalle esittämiinsä näkökohtiin (1549/2017*).

Verohallinto ilmoitti toimenpiteistään OA:n
päätöksen johdosta. Asia ei edellyttänyt OA:n jat-
kotoimenpiteitä.

Tiedottaminen verkkosivuilla
ja sosiaalisessa mediassa

Turvallisuus- ja kemikaalivirasto (Tukes) oli tie-
dottanut virheellisistä ilotulitteista tiedotteillaan
ja vaaratiedotteella sekä suomeksi että ruotsiksi
ja sosiaalisessa mediassa (Facebook ja Twitter)
suomeksi. OA kiinnitti Tukesin huomiota aiem-
paan ratkaisukäytäntöönsä, jossa on suhtauduttu
kriittisesti siihen, että kaksikielinen viranomainen
on sosiaalisessa mediassa läsnä vain toisella kan-
salliskielellä. Lisäksi huomiota kiinnitettiin siihen,
että viranomaisen verkkosivuja ja läsnäoloa sosiaa-
lisessa mediassa tulee tarkastella erillisinä tiedot-
tamisen kanavina. Samoin erilaisia sosiaalisia me-
dioita tulee tarkastella erillisinä informaatioka-
navina. OA katsoi Tukesin tiedottamisen olleen
puutteellista myös siksi, että Tukesin ylläpitämän
markkinavalvontarekisterisivuston tiedot olivat
vain suomeksi ja Tukesin julkaiseman verkkoleh-
den aineisto oli lähestulkoon vain suomenkielistä.
OA saattoi käsityksensä Tukesin tietoon ja pyysi
sitä ilmoittamaan toimenpiteistään päätöksen joh-
dosta (1188/2017*).

Tukes ilmoitti luovansa kokonaan ruotsinkieli-
sen Facebook-tilin ja Twitter-tilin. Myös Instagra-
missa ja LinkedIn-palvelussa tullaan jatkossa käyt-
tämään myös ruotsia. Markkinavalvontarekisteri

laillisuusvalvonta asiaryhmittäin
�.�� kieliasiat

285

puolestaan uudistetaan ja tiedot julkaistaan myös
ruotsiksi. Rekisterin etusivu on tarkoitus niin ikään
kääntää ruotsiksi.

Toinen ratkaisu koski ensinnäkin kaksikielisen
poliisilaitoksen verkkosivuilla julkaistuja tiedottei-
ta. Suomenkielisiä tiedotteita oli vuonna 2017 kan-
telun tekohetkeen mennessä julkaistu 144 ja ruot-
sinkielisiä 10. Vuonna 2018 suomenkielisiä tiedot-
teita oli julkaistu OA:n ratkaisun tekohetkeen
mennessä noin 300 ja ruotsinkielisiä noin 170.
Ruotsinkielinen tiedottaminen oli lisääntynyt
merkittävästi, joskin erot erikielisten tiedotteiden
määrissä olivat edelleen merkittävät. Jo lukumää-
rien huomattava ero osoitti, että kansalliskieliä ei
ollut kohdeltu tasapuolisesti. Kyse oli myös polii-
silaitoksen yksikielisestä toiminnasta Twitterissä,
jossa myös oli tiedotettu poliisin toimintaan liitty-
vistä ajankohtaisista asioista. OA:n mukaan näytti
siltä, että pääosin viestintä oli ollut suomenkielis-
tä. OA katsoi, että kaksikielisyyden tulisi näkyä pa-
remmin myös Twitterissä. OA saattoi käsityksensä
poliisilaitoksen tietoon ja pyysi sitä ilmoittamaan
toimenpiteistään päätöksen johdosta (3806/2017*).

Poliisilaitos ilmoitti, että Twitter-tilillä julkais-
tut poliisilaitoksen tiedotteet on pyritty OA:n pää-
töksen jälkeen julkaisemaan sekä suomeksi että
ruotsiksi. Edelleen poliisilaitos ilmoitti panostavan-
sa jatkossa entistä enemmän ruotsinkielisten tie-
dotteiden julkaisemiseen.

Kolmannessa ratkaisussa oli kyse Tullin verkkosi-
vuston uudistamisen aikataulusta. Tullin tarkoitus
oli ollut julkaista sivustot kansalliskielillä samaan
aikaan mutta Tullista riippumattomista syistä ai-
kataulu kuitenkin muuttui. OA kiinnitti Tullin
huomiota siihen, että kaksikielisten viranomais-
ten tulisi pyrkiä julkaisemaan paitsi tiedotteensa
myös verkkopalvelunsa samanaikaisesti molem-
milla kansalliskielillä (498* ja 1705/2017).

Sähköpostin automaattisen
poissaoloilmoituksen kieli

Kantelija oli saanut sähköposteihinsa Kansanelä-
kelaitoksen (Kela) työntekijöiltä vain suomenkie-
lisiä poissaoloilmoituksia. OA viittasi aiempaan
ratkaisukäytäntöönsä ja korosti sitä, että kun kak-
sikielisen viranomaisen virkamies tai työntekijä
hyödyntää sähköpostijärjestelmässä olevaa mah-
dollisuutta automaattisen poissaoloilmoituksen
lähettämiseen, kyseinen ilmoitus on kielellisten
oikeuksien tasavertaisen toteutumisen takia tar-
peen laatia sekä suomeksi että ruotsiksi. Harkin-
nan mukaan myös muita kieliä on mahdollista
käyttää kansalliskielten ohella. Jos henkilön toi-
menkuva liittyy vain viranomaisen sisäiseen työs-
kentelyyn, asiaa voitiin arvioida toisin kuin jos
kyseessä on henkilö, joka todennäköisesti työteh-
täviensä puolesta saa sähköpostiviestejä myös ul-
kopuolisilta asiakkailta. OA saattoi käsityksensä
Kelan tietoon ja pyysi sitä ilmoittamaan toimen-
piteistään päätöksen johdosta (4526/2017*).

Kela ilmoitti ohjeistaneensa henkilöstöään
kummankin kansalliskielen käytöstä poissaolo-
ilmoituksissa. Asia ei edellyttänyt OA:n jatkotoi-
menpiteitä.

Saamenkieliset diakriittiset
merkit väestötietojärjestelmässä

AOA Sakslin antoi huomautuksen Väestörekisteri-
keskukselle sen menettelystä, joka ei sallinut, että
väestötietojärjestelmään merkitään kaikki saamen-
kieliset diakriittiset merkit. Kantelijan tyttären
nimeä ei saatu väestötietojärjestelmässä oikeassa
kirjoitusasussaan. Nimeä ei tämän takia myöskään
voitu tulostaa oikein virallisiin asiakirjoihin, kuten
passiin tai Kela-korttiin.

Perustuslain ja Suomea sitovien kansainvälis-
ten sopimusten perusteella Suomen valtion olisi
pitänyt ilman aiheetonta viivytystä huolehtia siitä,
että saamelaisten nimet voidaan kirjoittaa väestö-
tietojärjestelmään saamen kielen mukaisessa kir-
joitusasussa. Tämä oli oleellista toteutettaessa saa-
melaisten oikeutta kulttuurinsa ylläpitoon ja ke-
hittämiseen sekä heidän identiteettinsä säilyttämi-

laillisuusvalvonta asiaryhmittäin
�.�� kieliasiat

286

seen. Tekninen ratkaisu, joka mahdollistaisi kaik-
ki saamenkieliset kirjainmerkit, oli ollut mahdolli-
nen usean vuoden ajan, mutta sitä ei ollut katsot-
tu aiheelliseksi toteuttaa vaadittavien järjestelmä-
muutosten vuoksi. Väestörekisterikeskus oli kan-
telun jälkeen ryhtynyt toimenpiteisiin asianmu-
kaisen merkistön käyttöönottamiseksi Euroopan
neuvoston nimenomaisesti antaman suosituksen
mukaisesti. AOA päätti seurata, että Väestörekis-
terikeskus ottaa käyttöön uuden merkistön ilmoi-
tuksensa mukaisesti ilman aiheetonta viivytystä
(3592/2017*).

Muita ratkaisuja

Kantelija oli hakenut yksityishenkilön velkajär-
jestelystä annetun lain mukaisen maksuohjelman
rauettamista. Hakemus oli laadittu ruotsiksi. Kärä-
jäoikeus antoi päätöksensä suomeksi, koska mak-
suohjelmaa vahvistettaessa käsittelykieli oli ollut
suomi. Käräjäoikeuden mukaan kyse oli saman
asian jatkokäsittelystä. OA totesi, että laki yksityis-
henkilön velkajärjestelystä ei edellytä, että velko-
jille varataan tilaisuus tulla kuulluksi, kun velalli-
nen hakee maksuohjelman rauettamista. Myös-
kään tässä tapauksessa velkojia ei ollut kuultu. OA
katsoi, että kyse oli ollut sellaisesta erillisestä ha-
kemusasiasta, jossa oli ollut vain yksi asianosainen
eli kantelija. Tällaisissa tilanteissa käytetään kieli-
lain mukaan kaksikielisissä tuomioistuimissa ha-
kijan kieltä, joka olisi tässä tapauksessa ollut ruot-
si. OA piti kielikysymystä jossain määrin tulkin-
nanvaraisena, joten hän tyytyi saattamaan käsityk-
sensä käräjäoikeuden tietoon (57/2018).

Perintöveropäätösten kielen osalta OA totesi
lähtökohtana, että hallintoasioissa määrätään aina
yksi käsittelykieli, jolla myös päätös annetaan. Jos
kuolinpesän osakkaat ovat erikielisiä, sillä osak-
kaalla, jonka kieli on toinen kuin perukirjan tai an-
netun veropäätöksen kieli, on oikeus pyynnöstä
saada päätöksestä maksuton käännös. Verohallin-
to noudatti näitä lähtökohtia, joten kantelu ei tältä
osin antanut aihetta toimenpiteisiin. OA piti kui-
tenkin mahdollisena, että kantelija oli saanut vir-
heellistä neuvontaa ottaessaan Verohallintoon yh-
teyttä. Verohallinto ilmoitti kiinnittävänsä jatkos-

sa koulutuksessaan ja ohjeissaan huomiota pe-
rintöveropäätösten kieltä koskevan neuvonnan
asianmukaisuuteen, jotta asiakkaat saavat oikean
tiedon oikeudestaan saada perintöveropäätös
omalla kielellään riippumatta siitä, millä kielellä
perukirja on laadittu. Kantelu ei tältäkään osin
antanut aihetta toimenpiteisiin (963/2017*).

Poliisilaitoksen asiakaspalvelua koskevassa
asiassa OA katsoi, ettei kantelija ollut saanut pal-
velua ruotsiksi keskustellessaan asiastaan virka-
miehen kanssa. Asiassa ei kuitenkaan ollut aihetta
epäillä, että kielelliset vaikeudet olisivat vaikutta-
neet asian varsinaiseen käsittelyyn. OA saattoi kä-
sityksensä poliisilaitoksen tietoon (3635/2017*).

Työvoima- ja elinkeinotoimistoa (TE-toimis-
to) koskevassa asiassa AOA katsoi, että ongelmat
kantelijan palveluissa käytetyssä kielessä olivat
johtuneet osittain siitä, että kantelijan äidinkielen
ollessa norja hänen ruotsin kielen taitoonsa ei ol-
lut kiinnitetty riittävästi huomiota. Se, että kante-
lijan äidinkieli oli norja, olisi AOA:n mukaan tar-
jonnut TE-toimistolle perusteen selvittää lähem-
min asiakkaan mahdollisuutta käyttää ruotsia.
AOA kiinnitti TE-toimiston huomiota sen velvol-
lisuuteen turvata kielelliset oikeudet (3615/2017*).

Hankintamenettelyä koskevassa asiassa OA
totesi, että kaksikielisillä hankintayksiköillä ei ole
velvoitetta järjestää hankintamenettely molem-
milla kansalliskielillä silloinkaan, kun kilpailutuk-
sella hankittava palvelu on tuotettava kaksikieli-
sesti tai se muuten liittyy vahvasti kieliin (esimer-
kiksi tulkkaus- tai käännöspalvelut). Olennaista
on, että hankintayksiköt tekevät tapauskohtaisen
arvion siitä, millä kielellä tai kielillä tarjousasiakir-
jat ja hankintailmoitukset on kulloinkin aiheellis-
ta laatia ja julkaista. Asia ei antanut aihetta OA:n
toimenpiteisiin (3118/2017).

laillisuusvalvonta asiaryhmittäin
�.�� kieliasiat

287

4.20
Verotus

Verotusta koskevaan asiaryhmään luetaan sekä vä-
lillinen että välitön verotus. Tullin toimittama ve-
rotus ei kuulu tähän asiaryhmään, vaan sitä käsi-
tellään kohdassa 4.5. Verotusta koskevien kantelu-
jen ratkaisijana toimi AOA Maija Sakslin. Asiaryh-
män pääesittelijä oli esittelijäneuvos Ulla-Maija
Lindström.

4.20.1
TOIMINTAYMPÄRISTÖ

Verotusta koskevat asiat kuuluvat valtiovarainmi-
nisteriön ohjaukseen. Ministeriö valmistelee halli-
tuksen talous- ja finanssipolitiikkaa ja valtion ta-
lousarvion sekä toimii veropolitiikan asiantuntija-
na. Sen vero-osasto toimii hallituksen veropolitii-
kan asiantuntijana. Ministeriö ohjaa Verohallintoa
vuosittaisten tulostavoitesopimusten kautta.

Verohallinnon tehtävänä on verotuksen toi-
mittaminen, verovalvonta, verojen ja maksujen
kanto, perintä ja tilitys sekä veronsaajien oikeu-
denvalvonta. Verohallinto on valtakunnallinen vi-
ranomainen. Verohallinnossa on yksiköitä, joiden
lukumäärästä, nimistä, toimialueista ja pääasialli-
sista tehtävistä säädetään valtioneuvoston asetuk-
sella. Verotusta hoitaviin yksiköihin kuuluu Hen-
kilöveroyksikkö, Yritysverotusyksikkö ja Veron-
kantoyksikkö. Verohallinnon muita yksiköitä on
muun ohella Esikunta- ja oikeusyksikkö sekä Har-
maan talouden selvitysyksikkö. Verohallinnosta
riippumattomia toimielimiä ovat Keskusverolau-
takunta, joka antaa ennakkoratkaisuja, ja Vero-
tuksen oikaisulautakunta, joka käsittelee oikaisu-
vaatimuksia. Verohallinto kerää suurimman osan
Suomen veroista ja veronluonteisista maksuista.
Verohallinnon lisäksi veroja kerää muun ohella
Liikenteen turvallisuusvirasto, joka toimittaa ajo-
neuvoverotuksen.

4.20.2
LAILLISUUSVALVONTA

Verotusta koskevia kanteluita ja omia aloitteita rat-
kaistiin 107 eli jonkin verran enemmän kuin edel-
lisenä vuonna. Toimenpideratkaisujen määrä oli
lähes sama kuin edellisenä vuonna eli 14 (13) asiaa.

Pääministeri Juha Sipilän hallituksen ohjelman
mukaan hallitus on toteuttanut Verohallinnon
kantamia veroja koskevat uudistukset. Niillä yh-
denmukaistetaan ja yksinkertaistetaan verotus- ja
veronkantomenettelyä sekä verotuksen muutok-
senhaku- ja seuraamusjärjestelmää. Lisäksi ediste-
tään sähköisiä toimintatapoja ja verotuksen reaali-
aikaistamista. Hallitusohjelman edellyttämät me-
nettelyä koskevat uudistukset on kustannussyis-
tä toteutettu samanaikaisesti, kun Verohallinnon
tietojärjestelmien uudistamishankkeeseen, Val-
mishanke, liittyvät uuden tietojärjestelmän käyt-
töönotot toteutetaan vuosina 2016–2019. Verotus-
toiminnot ja Verohallinnon kantamat eri verola-
jit siirtyvät uuteen tietojärjestelmään vaiheittain.
Edellisen kertomusvuoden alussa tuli voimaan
laki oma-aloitteisen verojen verotusmenettelystä.
Lisäksi kertomusvuoden alussa otettiin käyttöön
Verohallinnon Oma-Vero-järjestelmä, joka korva-
si verotilin.

Lainsäädäntöuudistus oli kokonaisuudistuk-
sen ensimmäinen vaihe, jolla oma-aloitteisten ve-
rojen verotustoiminnot siirtyivät Verohallinnon
uuteen tietojärjestelmään. Samalla yhdenmukais-
tettiin kaikkien verolajien verotuksen oikaisua, ve-
ron määräämistä, päätöksenoikaisua ja muutok-
senhakua koskevat säännökset. Uudistuksen toi-
nen vaihe sisälsi puolestaan lainsäädäntömuutok-
set, joilla uudistettiin ennakoiden määräämisme-
nettelyä sekä yhdenmukaistettiin ja yksinkertais-
tettiin tuloverotuksen koronlaskentasäännöksiä.
Lisäksi edistettiin sähköisiä toimintatapoja ja jat-
kettiin veronkannon uudistusta laajentamalla uu-
den veronkantolain soveltamisalaa. Nämä muu-

laillisuusvalvonta asiaryhmittäin
�.�� verotus

288

Saapuneet ja ratkaistut kantelut vuosina 2009–2018

Toimenpideprosentti vuosina 2009–2018

0

20

40

60

80

100

120

140

2018201720162015201420132012201120102009

ratkaistutsaapuneet

0

5

10

15

20

25

2018201720162015201420132012201120102009

kaikkiveroviranomaiset

tokset tulivat voimaan 1.11.2017. Niitä sovelletaan
Valmis-hankkeen vaiheistuksen mukaisesti yhtei-
söjen ja yhteisetuuksien tuloverotuksessa vero-
vuodesta 2017 alkaen ja henkilöasiakkaiden tulo-
verotuksessa verovuodesta 2018 alkaen.

Uudistuksen viimeisessä vaiheessa 1.5.2018 voi-
maan tulleet muutokset koskevat tuloverotusta,
tonnistoverotusta, kiinteistö- ja varainsiirtovero-
tusta sekä perintö- ja lahjaverotusta. Tarkoitus on
siirtyä mahdollisimman reaaliaikaiseen verotuk-
seen, jolloin verotus päättyy verovelvolliskohtai-
sesti, käytännössä kesäkuusta alkaen. Verojen
maksu- ja palautusaikataulu määräytyy verotuk-
sen valmistumisajan perusteella. Muutos aientaa
verotuksen valmistumista, verojen maksua ja pa-
lautusta sekä veronsaajatilityksiä nykyisestä. Uusia
säännöksiä aletaan soveltaa eri aikaan eri verolajei-
hin Verohallinnon Valmis-hankkeen vaiheistuk-
sen mukaisesti. Soveltaminen alkaa tuloverotuk-
sessa verovuodesta 2018 ja kiinteistöverotuksessa
verovuodesta 2020. Perintö- ja lahjaverotus oli jo
siirretty uuteen tietojärjestelmään käyttöönoton
ensimmäisessä vaiheessa vuonna 2016. Varainsiir-
toverolakiin ja kiinteistöverolakiin tehtävät muu-
tokset tulevat voimaan vasta 1.11.2019.

Verohallinnon tavoitteena on saada asiakkaat
käyttämään sähköisiä palveluja. Verohallinnon
mukaan verkkoasioinnissa on asiakkaalle useita
etuja, koska palvelu on auki ympäri vuorokauden,
jonoja ei ole eikä postin kulkuun kulu aikaa. Yh-
teiskunnalle sähköisen asioinnin arvioidaan tuo-
van säästöjä. Esimerkiksi verokortin teko verkos-
sa on halvempaa kuin sen hakeminen verotoimis-
tosta. Kertomusvuonna esitäytettyä veroilmoi-
tusta täydensi 1,45 miljoonaa asiakasta ja lähes
900 000 (vuonna 2017 noin 145 000) teki täyden-
nykset verkossa. Aktiivisimpia verkkoilmoittajia
ovat 25–40-vuotiaat (yli 80 %). Vaikka Verohallin-
to suosittelee sähköistä asiointia, sen puhelinpal-
velu, verotoimistot ja chat-palvelu ovat edelleen
apua tarvitsevien käytettävissä.

Muutamissa kanteluissa arvosteltiin oma-aloit-
teisten verojen verotusmenettelyä ja Verohallin-
non OmaVero-palvelua. Kantelijan mukaan monet
arvolisäverovelvolliset metsänomistajat ovat van-
huksia, joilla ei ole valmiuksia ja laitteita sähköi-
seen ilmoittamiseen. Verohallinnon sähköiseen

laillisuusvalvonta asiaryhmittäin
�.�� verotus

289

asiointiin velvoittavaa menettelyä pidettiin lain-
vastaisena. Toisen kantelijan mukaan Verohallin-
non olisi tullut lähettää hänelle kehotukset arvon-
lisäveroilmoitusten antamiseksi postitse, koska
sen olisi tullut havaita, ettei hän ollut käyttänyt
OmaVero-palvelua. Kanteluvastauksissa selostet-
tiin oma-aloitteisten verojen verotusmenettelystä
annetun lain säännöksiä sähköisestä ilmoittami-
sesta. Niiden nojalla Verohallinto voi erityisestä
syystä hyväksyä ilmoituksen antamisen paperise-
na. Verohallinnon mukaan se on tulkinnut jousta-
vasti ja asiakaslähtöisesti erityisen syyn olemassa-
oloa ja asiakkaan oma käsitys on ollut riittävä pe-
ruste paperilomakkeella ilmoittamiseen. Lisäksi
vastauksessa selostettiin Verohallinnon verovel-
vollisille antamaa ohjausta veroilmoituksen anta-
misesta. Toinen kantelija oli valinnut arvonlisäve-
ron yhteenvedon tiedoksiantotavaksi sähköisen
tiedoksiannon Verohallinnon OmaVero-palvelus-
sa, mistä syystä kehotuskirjeet oli lähetetty pal-
veluun. Myöskään tässä asiassa ei siten ilmennyt
virheellistä tai lainvastaista menettelyä.

Useissa kanteluissa arvosteltiin Suomen solmi-
mia verosopimuksia ja niihin perustuvia verotuk-
sia. Kantelijan mielestä hänen Ruotsista saamaan-
sa eläketuloa verotettiin Suomessa liikaa. Toises-
sa kantelussa puolestaan katsottiin, että Suomes-
ta saadun eläketulon verotus Ruotsissa oli kohtuu-
ton. Niin ikään arvosteltiin Suomen ja Espanjan
välisen verosopimuksen 1.1.2019 voimaan tulevaa
muutosta. Verosopimukset on saatettu voimaan
eduskunnan hyväksymillä laeilla ja niiden nojalla
annetuilla asetuksilla. Kanteluvastauksissa selos-
tettiin Suomen tuloverolain säännöksiä ja veroso-
pimusten määräyksiä sekä verosopimuksen voi-
maan saattaman lain esitöitä. Oikeusasiamies ei
voi puuttua eduskunnan lainsäädäntötoimintaan
eikä sen taustalla olevaan yhteiskuntapoliittiseen
päätöksentekoon. Oikeusasiamies ei myöskään
voi toimia lakiin perustuvan muutoksenhakujär-
jestelmän korvaavana eikä sitä täydentävänä vaih-
toehtona. Tämän vuoksi kantelijoita ohjattiin ha-
kemaan muutosta verotuksiinsa laissa säädettyjä
muutoksenhakukeinoja käyttäen.

Myös rajankävijät, jotka asuivat tietyissä kun-
nissa Suomessa ja työskentelivät tietyissä kunnissa
Norjassa, olivat tyytymättömiä verotukseensa. Ra-

jankävijöihin sovelletaan Pohjoismaisen verosopi-
muksen 26/1997 lisäpöytäkirjaa, jonka mukaan tu-
loveron perii asuinmaa, eli Suomi. Rajatyöntekijöi-
tä puolestaan verottaa työskentelyvaltio eli Norja
ja Suomi asuinvaltiona poistaa kaksinkertaisen
ve-ron vapautusmenetelmällä. Kantelun mukaan
Norja perii palkasta pienemmän veron kuin Suo-
mi, jolloin rajatyöntekijät saavat huomattavan ve-
roedun, jota rajankävijät eivät saa. Kantelijoiden
tekemien vertailujen perusteella veroetu on pal-
kasta ja muista verotukseen vaikuttavista olosuh-
teista riippuen jopa 15 %. Kantelijoiden mukaan
Suomi antaa rajatyöntekijöille huomattavan vero-
edun rajankävijöihin nähden. Samassa tilanteessa
olevista Suomen kansalaisista tämä veroetu anne-
taan vain rajatyöntekijöille, ei rajankävijöille. Kan-
telijat pitivät menettelyä syrjivänä. EU-lainsäädän-
nön perusteella syrjinnäksi voidaan todeta tilan-
teet, joissa asetetaan rajoituksia henkilöiden va-
paalle liikkuvuudelle valtioiden välillä ilman hy-
väksyttäviä perusteita. Kantelijoiden mukaan vero-
tuskohtelu rajoittaa työskentelyä toisessa ETA-val-
tiossa ilman hyväksyttäviä perusteita.

AOA totesi, että rajankävijöiden verotus perus-
tuu Suomen tuloverolain sekä Pohjoismaisen ve-
rosopimuksen määräyksiin, joiden nojalla rajan-
kävijän palkkatulo verotetaan asuinvaltion lainsää-
dännön mukaan. Määräysten tarkoituksena on
asettaa samassa valtiossa, tietyissä kunnissa asuvat
henkilöt verotuksellisesti samaan asemaan kun

laillisuusvalvonta asiaryhmittäin
�.�� verotus

290

palkasta maksettavat verot suoritetaan asuinval-
tiolle ja asuinkunnalle riippumatta työskentelyval-
tiosta. Tuloverolain tulkintaa koskevat erimieli-
syydet ratkaistaan verolaissa säädettyjä muutok-
senhakukeinoja käyttäen ylimpänä asteena kor-
keimmassa hallinto-oikeudessa. AOA katsoi, ettei
hänellä ei ole perusteita epäillä, että Suomen vero-
lainsäädännössä rajankävijät olisi asetettu epäedul-
lisempaan asemaan kuin Suomessa samassa kun-
nassa asuvat muut verovelvolliset. Viime kädessä
Euroopan unionin tuomioistuimen toimivaltaan
kuuluu ratkaista se, onko verosopimus unionin oi-
keuden mukainen. Kansallinen tuomioistuin voi
käsiteltävänään olevassa asiassa pyytää Euroopan
unionin tuomioistuimelta tätä kysymystä koske-
vaa ennakkoratkaisua. Kantelu ei siten johtanut
AOA:n toimenpiteisiin.

Ajoneuvoverotuksessa tyytymättömyyttä ai-
heutti erityisesti veron tai sen erääntyneen osan
maksulaiminlyönnistä aiheutuva ajoneuvon käyt-
tökielto. Kantelija oli suorittanut veroerän määrä-
ajan jälkeen eikä ollut lisännyt erämaksuun kol-
men euron viivekorkoa. Liikenteen turvallisuusvi-
raston tietojärjestelmän eräisyysvalinta ei tämän
vuoksi aktivoitunut ja verolippu jäi osamaksuti-
laan. Ajoneuvo oli siten käyttökiellossa eikä sitä
saanut käyttää liikenteessä. Toisen kantelijan ajo-
neuvo oli asetettu käyttökieltoon, koska edellinen
omistaja ei ollut maksanut kaupan tapahtuessa
erääntyneenä ollutta ajoneuvoveroa. Liikenteen
turvallisuusvirasto oli lähettänyt veron ulosot-
toon, mutta vero oli edelleen maksamatta. Kante-
lijan mielestä häntä rangaistiin syyttömänä edel-
lisen omistajan laiminlyönnistä. Kanteluvastauk-
sissa selostettiin ajoneuvoverolain säännöksiä ja
OA Petri Jääskeläisen hänen toimiessaan AOA:na
vuonna 2006 tekemää esitystä ajoneuvoverolain
käyttökieltoa koskevan säännöksen muuttamisek-
si. Tämä esitys ei kuitenkaan johtanut lainmuu-
toksiin. Koska viraston menettely siten perustui
ajoneuvoverolain säännöksiin, kantelut eivät joh-
taneet AOA:n toimenpiteisiin.

4.20.3
RATKAISUJA

Verohallinnon menettely
alkutuottajien arvonlisäverotuksessa

Kantelija sai maaliskuussa 2017 Verohallinnolta
kirjeen, jossa uhattiin 5 000 euron arvonlisäveron
maksuunpanolla, koska alkutuottajan arvonlisäve-
roilmoitusta ei ollut lähetetty. Kantelijalla ei ollut
alkutuotannosta eli metsän arvonlisävelvollista
myyntiä eikä ostoja vuonna 2016. Verohallinto oli
vuoden 2016 lopussa tehnyt päätöksen, jonka mu-
kaan sellaisen metsätaloutta harjoittavan luonnol-
lisen henkilön, kuolinpesän tai verotusyhtymän,
jonka arvonlisäverotuksessa sovellettava verokausi
on kalenterivuosi ja joka ei harjoita muuta arvon-
lisäverollista toimintaa, ei ole annettava arvonlisä-
veroa koskevaa veroilmoitusta. Tästä päätöksestä
huolimatta kantelijalle ja noin 11 000 muulle met-
sätalouden harjoittajalle, joiden ei tarvinnut antaa
arvonlisäveroilmoitusta, Verohallinto lähetti au-
tomaatiosta maaliskuussa 2017 kehotuskirjeen,
jossa uhattiin arviomaksuunpanolla ja veronko-
rotuksella.

Verohallinnon selvityksen mukaan se keskit-
tyi virheen havaittuaan metsätalouden harjoitta-
jien verokausi-, toimiala- tai toiminnanluonnevir-
heiden korjaamiseen varmistaakseen sen, ettei ke-
hotuskirjeen saaneille metsätalouden harjoittajille
aiheutunut aiheettomasti vero- tai muita seuraa-
muksia. Verohallinto valitsi viestinnälliset keinot
virheestä tiedottamiseen. Henkilökohtaisia kirjei-
tä aiheettoman kehotuskirjeen saaneille ei lähetet-
ty, koska niiden muodostamisen edellyttämä työ
olisi vaarantanut aiheettomien vero- ja muiden
seuraamusta estämisen. Verohallinnon mukaan
kantelijalle ei määrätty veroseuraamuksia aiheet-
tomasti lähetetyn selvityspyynnön perusteella ja
se huolehti myös siitä, ettei muillekaan tullut nii-
tä. Verohallinto pahoitteli aiheettomasta selvitys-
pyynnöstä aiheutunutta haittaa ja vaivaa.

AOA:n mukaan aiheettomat selvityspyynnöt
ja niihin sisältyvä uhka arviomaksuunpanosta ko-
rotuksineen aiheuttivat merkittävälle joukolle ve-
roverollisia suurta huolta ja vaivaa. Verohallinnon
julkaisemien tiedotteiden perusteella asiakkaan
tuli kuitenkin itse arvioida, oliko hänen samansa

laillisuusvalvonta asiaryhmittäin
�.�� verotus

291

selvityspyyntökirje aiheellinen ja aiheutuuko hä-
nelle mahdollisesti puuttuvan ilmoituksen vuoksi
myöhästymismaksu. Tiedotteiden mukaan asiak-
kaan ei tarvinnut olla yhteydessä Verohallintoon
eikä hänelle tiedotteen ehtojen täyttyessä aiheu-
tunut myöhästymismaksua.

Kantelun mukaan Verohallinnon puhelinneu-
vonta ei osannut antaa asiassa ohjausta. Verohal-
linnon mukaan se ei voinut kantelun tietojen pe-
rusteella selvittää kantelussa tarkoitettua yhtey-
denottoa. Verohallinnon selvityksistä ei ilmennyt,
millä tavalla se oli pyrkinyt varmistamaan, että
Verohallinnon puhelinneuvonnasta oli tässä tilan-
teessa saatavilla asiantuntevaa ja asianmukaista
neuvontaa. AOA:n mukaan tilanteessa, jossa mer-
kittävälle joukolle verovelvollisia oli lähetetty ai-
heettomia kehotuskirjeitä, Verohallinnon asiakas-
palvelun ohjauksella ja neuvonnalla oli erityisen
korostettu merkitys. AOA:n mielestä asiassa jäi
epäily ja epävarmuus siitä, ettei Verohallinto ollut
asianmukaisesti huolehtinut siitä, että sen asiak-
kaat olisivat saaneet puhelinneuvonnasta asian-
tuntevaa henkilökohtaista opastusta ja neuvontaa.
AOA saattoi käsityksensä Verohallinnon tietoon
(3393/2017*).

Verohallinnon päätös poiketa oma-aloit-
teisten verojen ilmoitetuista tiedoista

Kantelija oli ilmoittanut vuosi-ilmoituksessa ja
oma-aloitteisten verojen ilmoituksessa verolajit
ristiriitaisella tavalla. Niissä molemmissa veron
määrä oli sama. Vuosi-ilmoituksessa vero oli ilmoi-
tettu ennakonpidätyksenä ja oma-aloitteisten ve-
rojen ilmoituksella lähdeverona. Vero oli makset-
tu, mutta nämä ilmoitukset aiheuttivat Verohal-
linnon automaatiossa kaksi eri selvityspyyntöä.
Toisessa pyynnössä pyydettiin korjaamaan puut-
tuva ennakonpidätystieto ja toisessa puuttuva läh-
deverotieto. Kantelija ei näiden selvityspyyntöjen
perusteella ymmärtänyt pyyntöjen tarkoitusta
eikä osannut korjata ilmoituksiaan. Hän ilmoitti
tämän lisäselvityksessään. Verohallinnosta ei vas-
tattu kantelijalle, vaan hänelle lähetettiin auto-
maatiosta päätös, jolla maksuunpantiin ennakon-
pidätys veronkorotuksineen ja korkoineen.

Kantelijalle lähetettiin kaksi eri selvityspyyntöä,
vaikka vain toisessa veroilmoituksessa oli virheel-
linen verolaji. Automaatiossa tietoja ei pystytty
yhdistämään eikä tiedustelemaan, oliko kysymyk-
sessä vain toisen ilmoituksen virhe. Lähetetyissä
selvityspyynnöissä pyydettiin korjaamaan sekä
vuosi-ilmoitusta että oma-aloitteisten verojen il-
moitusta, vaikka molemmissa eri tavalla ilmoitet-
tu veromäärä oli sama. Lisäksi näihin ilmoituksiin
tulostui yhteystiedoksi eri palvelunumerot. Myös-
kään kantelijan antaman selvityksen perusteella
asiaa ei Verohallinnossa tutkittu eikä selvitetty
asianmukaisesti. Menettely johti automaatiossa
tehtyyn päätöksen, jossa maksuunpantiin jo mak-
settu vero korotuksineen ja viivästysseuraamuk-
sineen.

AOA piti Verohallinnon menettelyä moititta-
vana hyvän hallinnon ja siihen kuuluvan hallin-
non oikeusturvan toteutumisen kannalta. Vero-
hallinto on laajentanut automaatiota veroilmoi-
tusten selvittämisessä ja päätöksenteossa. Kun
selvityspyynnöt ja päätös määräytyvät automaa-
tiossa, on huolestuttavaa, että niihin tulostui yh-
teystiedoksi Verohallinnon eri palvelunumerot.
Kantelijalle lähti kaksi eri selvityspyyntöä ja niihin
tulostui eri palvelunumerot. Jos ilmoitukset olisi
alun perin käsitellyt Verohallinnon virkailija, hän
olisi mahdollisesti voinut havaita, että kysymyk-
sessä oli sama vero, joka oli ilmoitettu ristiriitaisel-
la tavalla. Automaatio ei tähän pystynyt, vaan se
piti molempia ilmoituksia puutteellisina. Viimeis-
tään silloin, kun verovelvolliset vastaavat auto-
maatiosta lähetettyihin selvityspyyntöihin ja vas-
tauksista on pääteltävissä, ettei asiakas ole ymmär-
tänyt, miksi hänen ilmoituksiaan on pidetty puut-
teellisina tai virheellisinä, Verohallinnolla on vel-
vollisuus selvittää lähetettyjen selvityspyyntöjen
perusteet.

AOA ei pitänyt asian asianmukaisena käsittely-
nä sitä, että automaatiosta lähetettyihin selvitys-
pyyntöihin annettuja vastauksia ei tutkita, vaan
ne johtavat, kuten kantelijan tilanteessa, automaa-
tiossa tehtyyn päätökseen, jossa poiketaan asiak-
kaan antamasta ilmoituksesta ja maksuunpannaan
hänen jo maksamansa vero korkoineen ja muine
viivästysseuraamuksineen. Verohallinnon menet-
tely ei täyttänyt perusoikeutena turvattuun oikeus-

laillisuusvalvonta asiaryhmittäin
�.�� verotus

292

turvaan kuuluvaa asian asianmukaisen käsittelyn
vaatimusta.

Verohallinnon automaatiossa tehdyllä päätök-
sellä kantelijalle maksuunpantiin veronkorotusta
20 % ennakkoperintälain nojalla. AOA piti mää-
rättyä 20 %:n korotusta huolestuttavan korkeana
erityisesti, kun päätös ja sen perusteena olleet sel-
vityspyynnöt olivat syntyneet automaatiossa il-
man, että Verohallinnon virkailija olisi selvittänyt
asiaa ja arvioinut korotuksen perusteen ja määrän
aiheellisuuta. Verohallinnon menettely on tältä-
kin osin ongelmallinen perustuslaissa turvatun
oikeusturvan toteutumisen kannalta. Verohallin-
to oli myöhemmin hyväksynyt kantelijan oikaisu-
vaatimuksen ja määrätyt veroseuraamukset pois-
tettiin (3116/2017*).

AOA totesi, että Verohallinto on lisännyt
oma-aloitteisten verojen verotusmenettelyssä au-
tomaatiota siten, että kehotuskirjeet verovelvolli-
sille ja myös verotuspäätökset korotuksineen mää-
rätään ainakin joltain osin automaatiossa. AOA
oli näiden kahden kanteluratkaisun perusteella
huolissaan siitä, miten automaatiossa voidaan var-
mistua hyvän hallinnon ja verovelvollisen oikeus-
turvan sekä virkavastuun toteutumisesta. Tämän
vuoksi hän päätti ottaa omana aloitteenaan tutkit-
tavaksi hyvän hallinnon ja verovelvollisten oikeus-
turvan toteutumisen oma-aloitteisten verojen ve-
rotusmenettelyssä. AOA pyysi asiassa Verohallin-
non selvitykset ja valtiovarainministeriön lausun-
non (3379/2018*).

Verohallinnon laiminlyönti
verotuksen toimittamisessa sekä
yhteystietojen ilmoittaminen

Verohallinnon menettely ennakon
määräämisessä luovutusvoitosta

Kantelija oli lähettänyt Verohallinnolle lomak-
keen, jossa hän oli ilmoittanut äidin kuolinpesän
osuuden luovutusvoitosta. Kantelijan mukaan
hän oli oheistanut lomakkeen liitteeksi tarkan sel-
vityksen, jossa oli kerrottu, että isän kuolinpesän
osuus oli jo tullut verotetuksi perintöverotuksessa.
Kantelijan ilmoituksesta huolimatta Verohallinto

määräsi päätöksellään ennakkoveron kantelijan
isän kuolinpesälle ja myöhemmin tekemällään
päätöksellä ennakkoveron kantelijan äidin kuolin-
pesälle. Kantelijan lähettämän kirjeen johdosta
Verohallinto poisti virheellisesti isän kuolinpesäl-
le määrätyn ennakkoveron.

Asiakirjaselvityksen mukaan kantelijan anta-
masta ilmoituksesta ilmeni, että ilmoitettu luovu-
tusvoitto koski kantelijan äidin kuolinpesän vero-
tusta. Kun ennakkovero kuitenkin määrättiin vir-
heellisesti isän kuolinpesälle ja myöhemmin äidin
kuolinpesälle, veron määräämisessä näyttäisi lai-
minlyödyn asian asianmukainen ja huolellinen tut-
kinta ja käsittely. Sillä, että virhe sittemmin korjat-
tiin ilman aiheetonta viivytystä, eikä mahdollisuu-
della hakea muutosta verotukseen ei ollut AOA:n
mukaan merkitystä arvioitaessa veron määräämi-
sessä tapahtunutta tutkinnan asianmukaisuutta ja
huolellisuutta. Kantelijan luovutusvoittoa koske-
vaa ilmoitusta ei tutkittu eikä asiaa selvitetty riit-
tävästi ja asianmukaisesti. Laiminlyönti olisi saat-
tanut johtaa kantelijan isän kuolinpesän kahden-
kertaiseen verotukseen. AOA piti tätä Verohallin-
non laiminlyöntiä lainvastaisena.

Kantelijan tiedusteluihin vastaaminen

Kantelija oli joutunut lähettämään Verohallinnolle
kirjeitse kolme tiedustelua saadakseen verotoimis-
ton yhteystiedot. Kantelijan mukaan hänellä ei
ole kykyä toimia tietoverkossa. Verohallintoon oli
saapunut ainakin kantelijan 8.6. ja 4.7.2017 päivätyt
kirjeet. Näistä jälkimmäiseen oli vastattu, mutta
Verohallinto ei kyennyt selvittämään, oliko kante-
lijan aikaisemmissa kirjeissä tiedusteltu verotoi-
miston yhteystietoja ja miksi kirjeeseen 8.6.2017 ei
vastattu. AOA:n mukaan, kun Verohallinto ei vas-
tannut kantelijan kirjeisiin välittömästi, vaan kan-
telija joutui uudistamaan tietopyyntönsä, Verohal-
linto laiminlöi hyvän hallinnon perusteisiin kuu-
luvan vastaamisvelvollisuutensa.

laillisuusvalvonta asiaryhmittäin
�.�� verotus

293

Verohallinnon organisaatio
ja yhteystietojen ilmoittaminen

Kantelijan mukaan Verohallinnon tulisi ilmoittaa
vuosittaisessa verovelvollisille lähetettävässä ve-
ro-oppaassa ainakin maakuntatasoisten verotoi-
mistojen yhteystiedot eli puhelinnumerot sekä
posti- ja käyntisosoitteet. Kantelija piti Verohal-
linnon yhteistietojen tiedottamista vanhenevalle
väestönosalle oikeusturvakysymyksenä.

Verohallinnon hallintorakenteita on uudistet-
tu. Verohallinto on yksi viranomainen, jonka toi-
mialueena on koko maa. Verohallinnolla on yksi-
köitä, jotka vastaavat eri asiakasryhmien ja tehtä-
vien hoidosta. Niillä on oma organisaatio toimin-
tayksiköineen. Esimerkiksi Henkilöverotusyksi-
köllä on maassa yhdeksän toimintayksikköä ja Yri-
tysverotusyksiköllä toimintayksiköitä on kuusi.
Verohallinnon eri yksiköiden toimintayksiköiden
yhteystiedot ilmoitetaan sen verkkosivuilla. Verk-
kosivujen mukaan esimerkiksi Henkilöverotusyk-
sikön yhteistietona ilmoitetaan toimintayksiköi-
den posti- ja käyntiosoite sekä valtakunnallisen
puhelinvaihteen numero 029 512 000. Asiakkaiden
yhteydenotot pyritään ensisijaisesti ohjaamaan
valtakunnallisiin palvelunumeroihin tai heitä oh-
jataan asioimaan verkossa. Verohallinnolla ei ole
kantelussa tarkoitettua maakunnan tasoista orga-
nisaatiota, jonka yhteystiedot olisi mahdollista il-
moittaa.

Henkilöverotusyksikön selvityksestä ja Oi-
keusyksikön lausunnosta ilmenee, että Verohallin-
non yhteystiedot ilmoitetaan pääasiallisesti sen
verkkosivuilla. Asiakkaille ilmoitetaan Verohallin-
non kirjeillä palvelunumerot. Selvityksestä ja lau-
sunnosta ei ilmene, ilmoitetaanko Verohallinnon
yhteystietoja esitäytetyn veroilmoituksen yhtey-
dessä henkilöveroasiakkaille lähetettävässä ve-
ro-oppaassa. AOA:n mukaan eri asiakasryhmien
yhdenvertainen kohtelu sekä viranomaisen asian-
mukainen palvelu- ja tiedottamisvelvollisuus edel-
lyttävät, että henkilöveroasiakkaille kirjeitse lähet-
tävän esitäytetyn veroilmoituksen yhteydessä il-
moitettaisiin samat Henkilöverotusyksikön yhte-
ystiedot, jotka julkaistaan Verohallinnon verkko-
sivuilla, eli toimintayksiköiden yhteystiedot sekä
posti- ja käyntiosoitteineen että valtakunnallisine
puhelinvaihteineen. AOA:n mielestä tämä palveli-

si niiden asiakkaiden tarpeita, joilla ei ole mahdol-
lisuuksia tai kykyä asioida Verohallinnon verkko-
sivuilla.

Oikeusyksikön lausunnon mukaan verotoimis-
tojen yhteystiedosta on saatavissa muun muassa
0100100-numeropalvelusta. Palvelun verkkosivu-
jen mukaan puheluhinta palveluun on kello 8–18
ensimmäiset 25 sekuntia 4,34 euroa ja sen jälkeen
0,73 euroa kymmeneltä sekunnilta. Muina aikoi-
na soittaminen maksaa 4,92 euroa 25 sekunnilta ja
sen jälkeen 0,99 euroa 10 se-kunnilta. AOA:n mu-
kaan sillä, että Verohallinnon yhteystiedot on
mahdollista saada maksullisesta numeropalvelus-
ta ei ole merkitystä, kun arvioidaan hyvän hallin-
non perusteisiin kuuluvaa viranomaisen velvol-
lisuutta antaa asiakkailleen neuvontaa maksutta
(6448/2017*).

Virosta saadun työeläketulon verotus

Kantelija piti verotustaan 31 %:n pidätyksineen
kohtuuttomana ja pyysi selvittämään, kumpi val-
tio ei noudata Suomen ja Viron välistä verosopi-
musta. Asiaa Verohallinnossa selvitettäessä ilme-
ni, että kantelijan verotus oli toimitettu virheelli-
sesti. Verosopimuksen mukaan Virosta saatu so-
siaaliturvalainsäädäntöön perustuva eläke on Suo-
messa asuvalle henkilölle veronalaista tuloa, jonka
kahdenkertainen verotus poistetaan vapautusme-
netelmällä.

Kantelijan Suomesta ja Virosta saaman eläke-
tulon verotusta selvitettiin Pohjois-Suomen vero-
toimistossa vuoden 2015 verotuksen toimittami-
sen yhteydessä puutteellisesti. Virosta saadun elä-
ketulon verotus toimitettiin poistamatta kahden-
kertaista verotusta. AOA:n mukaan, kun kysymys
on verosopimusten tulkinnasta ja poikkeavista
ilmaisuista, joista verotuksen toimittajalla on epä-
varmuutta, tulisi niiden merkitys varmistaa mah-
dollisimman huolellisesti. Vuoden 2016 verotus-
ta toimittanut virkailija oli pyrkinyt selvittämään
asiaa verotoimiston kansainvälisen verotuksen
asiantuntijoilta. Nämä olivat kuitenkin tälläkin
kertaa päätyneet virheelliseen tulkintaan. Verohal-
linnon Henkilöverotusyksikön selvityksen perus-
teella sillä oli selkeä käsitys verosopimuksen tul-
kinnasta ja kahdenkertaisen verotuksen poistami-

laillisuusvalvonta asiaryhmittäin
�.�� verotus

294

sesta. Kun verotusta toimitettaessa päädytään ve-
rosopimuksen tulkinnassa lähtökohtaisesti so-
pimuksen tavoitteen vastaiseen kahdenkertaisen
verotuksen tilanteeseen, asian asianmukainen ja
riittävä selvittäminen olisi AOA:n mukaan edel-
lyttänyt oikean tulkinnan varmistamista Verohal-
linnon kansainvälisen verotuksen asiantuntijoil-
ta. Asian arvioinnissa tulisi ottaa huomioon myös
verosopimuksen tarkoitus sekä sen syrjinnänkiel-
toa ja keskinäistä sopimusmenettelyä koskevat
artiklat.

Verohallinnon menettelyn moitittavuutta ar-
vioidessaan AOA otti huomioon sen, että kun Poh-
jois-Suomen verotoimisto sai Henkilöverotusyksi-
költä selvityksen Virosta saadun sosiaaliturvalain-
säädäntöön perustuvan eläketulon verotuksesta
ja kahdenkertaisen verotuksen poistamisesta, se
ryhtyi välittömiin toimenpiteisiin vuoden 2015 ve-
rotuksen oikaisemiseksi verovelvollisen eduksi ja
vuoden 2016 kesken olevan verotuksen korjaami-
seksi. Myös vuoden 2017 ennakkoperinnän las-
kenta korjattiin ja pidätysprosentiksi vahvistettiin
13,5. Verohallinnon ilmoituksen mukaan se tulee
kiinnittämään koulutuksessaan huomiota asian-
mukaiseen huolellisuuteen asian selvittämisessä
ja verosopimusten määräysten soveltamisessa.
Näiden toimenpiteiden johdosta AOA tyytyi kiin-
nittämään Verohallinnon huomiota edellä esittä-
määnsä käsitykseen Verohallinnon velvollisuudes-
ta huolehtia asian asianmukaisesta ja riittävästä
selvittämisestä (4594/2017).

EU-oikeuden vastaisuus
ajoneuvoverolipun lähettämisessä

AOA arvosteli Liikenteen turvallisuusviraston me-
nettelyä, kun virasto vaati, että ulkomailla asuva
henkilö siirtää ajoneuvonsa hallinnan toiselle hen-
kilölle ajoneuvoverolipun lähettämiseksi. Virasto
ei ollut lähettänyt kantelijalle tämän Portugalissa
sijaitsevaan osoitteeseen verolippua, minkä vuoksi
kantelijan ajoneuvot olivat maksun laiminlyönnin
johdosta käyttökiellossa.

Virasto perusteli menettelyään ajoneuvojen
rekisteröinnistä annetun asetuksen säännöksellä,
jonka mukaan Suomessa käytössä olevan ajoneu-
von omistajan asuessa ulkomailla, ajoneuvolle on

ilmoitettava ajoneuvoa käyttävä Suomessa asuva
haltija. Viraston ilmoituksen mukaan se oli pyrki-
nyt ohjeistamaan ulkomailla asuvia omistajia sol-
mimaan e-laskusopimuksen, koska ajoneuvovero-
lipun lähettämistä e-laskuna ei ole sidottu ajoneu-
voliikennerekisteriin merkittyyn osoitteeseen.
Tällöin rekisteri-ilmoituksen laiminlyönti ei estä
verolipun lähettämistä.

AOA ei pitänyt oikeustilaa tyydyttävänä. Eu-
roopan unionin toiminnasta tehdyn sopimuksen
(SEUT) 21 artiklassa on turvattu henkilöiden va-
paa liikkuvuus. Korkeimman hallinto-oikeuden
ratkaisujen mukaan henkilöiden vapaan liikku-
vuuden oikeuden voidaan katsoa tarkoittavan sitä,
että Suomen lainsäädännössä ei voida asettaa Suo-
messa asuvaa henkilöä edullisempaan asemaan
kuin toisessa jäsenvaltiossa asuvaa henkilöä. Asias-
sa ei esitetty perusteita ulkomailla ja tässä tapauk-
sessa Euroopan unionin alueella asuvan ajoneuvon
omistajan erilaiselle kohtelulle Suomessa asuvaan
omistajaan nähden.

Vaatimus näyttäytyi vielä perusteettomam-
malta, kun siltä voidaan välttyä viraston ilmoitta-
malla tavalla tekemällä e-laskusopimus, jolloin
verolipun lähettäminen ei ole sidottu rekisteriin
merkittyyn osoitteeseen. Asiassa ei esitetty selvi-
tystä siitä, miten Liikenteen turvallisuusvirasto
oli toteuttanut neuvonta- ja ohjausvelvollisuut-
taan eikä sen ilmoittamaa ohjetta tai neuvoa ollut
löydettävissä viraston verkkosivuilta. Näistä syis-
tä AOA otti asian omana aloitteena tutkittavaksi.

Liikenne- ja viestintäministeriö (LVM) yhtyi
lausunnossaan AOA:n näkemykseen siitä, että ajo-
neuvoveroasetuksen säännös edellytti ulkomailla
asuvilta sellaisia hallinnollisia järjestelyjä, joita ei
edellytetty Suomessa asuvilta ajoneuvon omista-
jilta. Syrjimättömyyden vaatimus huomioon ot-
taen ulkomaille asuvalle omistajalle ei tulisi aset-
taa ulkomailla asumisen perusteella verolipun
lähettämisen edellytykseksi ajoneuvon hallinnan
siirtämistä toiselle henkilölle. Kyseinen vaatimus
saattaa estää henkilöiden vapaan liikkumisen te-
hokkaan toteutumisen. Ministeriö ilmoitti, että
se ryhtyy toimenpiteisiin asetuksen säännöksen
kumoamiseksi.

Lisäksi ministeriön mukaan Liikenteen turval-
lisuusvirastolla oli asiassa korostettu palvelu- ja
neuvontavelvollisuus veronmaksun laiminlyönnin

laillisuusvalvonta asiaryhmittäin
�.�� verotus

295

seuraamuksien vuoksi. Neuvontavelvollisuus olisi
täyttynyt, mikäli virasto olisi lähettänyt omistajal-
le muistutuksen haltijan ilmoittamisesta ajoneu-
volle. LVM edellyttää, että Liikenteen turvallisuus-
virasto kehittää neuvontaansa siten, että ulkomail-
la asuvia verovelvollisia ohjattaisiin ja neuvottai-
siin asiassa aktiivisesti. Liikenteen turvallisuusvi-
rasto voisi esimerkiksi tuottaa verkkosivuilleen
yleiset ohjeet siitä, miten ulkomaille muutettaes-
sa tulisi toimia.

AOA piti LVM:n korjaavia toimenpiteitä asian-
mukaisina. Hän pyysi ministeriötä ilmoittamaan
31.12.2018 mennessä, millä tavoin nämä toimenpi-
teet ovat edenneet (1219/2018*).

LVM:n selvityksen 20.12.2018 mukaan valtio-
neuvoston yleisistunto on 19.12.2018 antanut valtio-
neuvoston asetuksen ajoneuvojen rekisteröinnistä
annetun valtioneuvoston asetuksen muuttamisesta.
Muutoksella kumottiin asetuksen 9 §:n 3 momentti.
Muutos tulee voimaan 1.1.2019. Liikenteen turvalli-
suusvirasto on 28.6.2018 annetun ratkaisun johdos-
ta ohjeistanut verkkosivuillaan, miten verovelvolli-
sen täytyy toimia muuttaessaan ulkomaille ja il-
moittanut selkeästi, että verolippua ei lähetetä ulko-
maille. Koska ajoneuvoveron e-lasku lähetetään ai-
na asiakkaan verkkopankkiin, postitukseen liitty-
vien ongelmien välttämiseksi asiakasta kehotetaan
ottamaan käyttöön ajoneuvoveron e-lasku.

laillisuusvalvonta asiaryhmittäin
�.�� verotus

296

4.21
Ympäristöasiat

Ympäristöasioiksi tilastoidaan lähinnä kaavoitus-
ja rakentamisasiat, luonnon- ja ympäristönsuoje-
lu-, ympäristölupa-, ympäristöterveydenhuolto-
ja jätehuoltoasiat sekä ympäristöministeriön hal-
linnonalalle kuuluvat vesiasiat. Näitä asioita käsi-
tellään kuitenkin monissa eri viranomaisissa. Ym-
päristökantelut kuuluivat AOA Maija Sakslinin
ratkaistaviin asioihin. Pääesittelijänä toimi esitte-
lijäneuvos Erkki Hännikäinen. Ympäristöasioita
esitteli myös vanhempi oikeusasiamiehensihteeri
Jouni Toivola.

4.21.1
LAINSÄÄDÄNTÖMUUTOKSIA JA MUU-
TOKSIA TOIMINTAYMPÄRISTÖSSÄ

Hallitus antoi 8.3.2018 eduskunnalle esityksen
(HE 14/2018 vp) maakuntauudistuksen täytän-
töönpanoa sekä valtion lupa-, ohjaus- ja valvon-
tatehtävien uudelleenorganisointia koskevaksi
lainsäädännöksi. Esityksessä ehdotetaan perustet-
tavaksi Valtion lupa- ja valvontavirasto (LUOVA),
jolle koottaisiin pääosa aluehallintovirastojen ja
Sosiaali- ja terveysalan lupa- ja valvontaviraston
(Valvira) tehtävistä sekä muun muassa osa niistä
valtion ympäristöhallinnon tehtävistä, jotka kuu-
luvat lakkautettaviksi esitetyille elinkeino-, lii-
kenne- ja ympäristökeskuksille (ELY-keskukset).
LUOVA olisi toimivallaltaan valtakunnallinen.
Hallituksen esityksen käsittely raukesi.

Ympäristöministeriö asetti huhtikuussa maan-
käyttö- ja rakennuslain kokonaisuudistuksen val-
mistelua varten parlamentaarisen seurantaryh-
män, jossa on jäsen jokaisesta eduskunnassa edus-
tetusta puolueesta. Seurantaryhmä ottaa kantaa
uudistuksen päälinjauksiin, arvioi sen valmistelu-
työtä ja edistää uudistusta palvelevaa vuorovaiku-
tusta etenkin poliittisten toimijoiden kesken. Sa-
malla ministeriö asetti työryhmän, joka valmiste-
lee seurantaryhmän linjausten pohjalta ehdotuk-
sen uudeksi maankäyttö- ja rakennuslaiksi. Lisäk-

si ministeriö asetti toukokuussa sidosryhmäfoo-
rumin, jonka tehtävänä on varmistaa monipuoli-
nen vuorovaikutus ja asiantuntemuksen saami-
nen uudistustyössä täyteen käyttöön.

Hallitus jatkoi pääministeri Sipilän hallitus-
ohjelman mukaisesti toimia, joiden tavoitteena
on turhan sääntelyn purkaminen ja hallinnollisen
taakan keventäminen ympäristöasioissa. Hallitus-
ohjelma sisältää useita kirjauksia, jotka liittyvät
muun muassa lupa- ja valitusprosessien sujuvoit-
tamiseen, asuntotuotannon lisäämiseen ja vähit-
täiskaupan sijainnin ohjauksen keventämiseen.

Hallitus antoi marraskuun lopussa eduskun-
nalle esityksen (HE 269/2018 vp), joka mahdollis-
taisi eräiden ympäristöön liittyvien lupien käsitte-
lyn yhtä aikaa. Yhden luukun mallissa asiakas voi-
si kerralla hakea sähköisesti yhdeltä asiointipis-
teeltä useiden eri viranomaisten lupia.

Samanaikaisesti hallitus antoi eduskunnalle
esityksen (HE 268/2018 vp) laeiksi ympäristönsuo-
jelulain ja vesilain muuttamisesta siten, että laki
velvoittaisi toimittamaan ympäristö- ja vesitalous-

laillisuusvalvonta asiaryhmittäin
�.�� ympäristöasiat

297

Saapuneet ja ratkaistut kantelut vuosina 2009–2018

Toimenpideprosentti vuosina 2009–2018

0

50

100

150

200

250

2018201720162015201420132012201120102009

ratkaistutsaapuneet

0

5

10

15

20

25

30

2018201720162015201420132012201120102009

kaikkiympäristöviranomaiset

lupia koskevat hakemusasiakirjat viranomaiselle
ensisijaisesti sähköisesti joko sähköpostilla tai
asiointijärjestelmän kautta.

Eduskunta hyväksyi joulukuussa ympäristön-
suojelulain muutoksen, jolla lakiin lisättiin uusi
10 a luku lupamenettelyä kevyemmästä, ennakol-
lisesta ilmoitusmenettelystä. Ylivoimaisesti suurin
yksittäinen ilmoitusmenettelyyn siirrettävä toi-
minta on eläinsuojat, joiden määräksi arvioidaan
noin 3 800 kappaletta. Menettely keventää hallin-
nollista taakkaa erityisesti toiminnanharjoittajan
kannalta. Viranomainen antaa ilmoituksen joh-
dosta päätöksen ja voi tarvittaessa antaa siinä toi-
mintaa koskevia määräyksiä. Ilmoitus on tehtävä
määräajassa ennen toiminnan aloittamista. Toi-
minta saadaan aloittaa ilmoitettuna ajankohta-
na, ellei viranomainen tätä ennen kiellä sitä.

Valtioneuvosto teki joulukuussa päätöksen
Natura 2000 -verkoston täydentämisestä, jolla
verkostoa laajennettiin vedenalaisen meriluon-
non kannalta arvokkailla alueilla. Samalla Natu-
ra-alueiden luonnontieteellisiä tietoja päivitettiin
eräiden alueiden osalta, muun muassa Puru-ve-
den Natura-alueen suojeluperusteisiin lisättiin
Saimaan norppa.

4.21.2
LAILLISUUSVALVONTA

Kantelut koskivat pääosin kunnallisia ympäristö-
viranomaisia, mutta myös ELY-keskuksia, alue-
hallintovirastoja, ympäristöministeriötä ja muita
yksittäisiä ympäristöviranomaisia. Käsiteltävänä
oli myös useampia kunnan teknistä toimialaa
koskevia kanteluita ja joitakin turvallisuus- ja ke-
mikaalivirastoa (TUKES) ja Säteilyturvakeskusta
(STUK) koskevia kanteluita, jotka voitiin katsoa
soveltuvan käsiteltäväksi ympäristöasioiden asia-
ryhmässä.

Vuonna 2018 saapui 116 kantelua ja ratkaistiin
hieman enemmän eli 126. Yksityishenkilöt kirjoit-
tivat lupa-, valvonta-, kaava- tms. asioistaan. Laa-
jemmista ympäristökysymyksistä, kuten ilmas-
tonmuutoksesta, ei yleensä kannella. Yksi merkit-
tävä syy tähän voi olla se, että asiassa puuttuu tai
on vaikea osoittaa kantelun kohde ja päätös, toi-

laillisuusvalvonta asiaryhmittäin
�.�� ympäristöasiat

298

menpide tai muu menettely, johon kantelu koh-
distuisi.

Useassa kantelussa OA:ta pyydettiin puuttu-
maan asiaan, jonka käsittely oli vielä kesken ja lain
tarjoamat muistutuksenteko- ja valitusmahdolli-
suudet olivat vielä käytettävissä. Hän ei yleensä
puutu tällaiseen vireillä olevaan asiaan, joita rat-
kaistuista ympäristökanteluista oli noin joka vii-
des. OA:n tehtävänä ei ole ottaa kantaa tai vaikut-
taa siihen, miten toimivaltaisen viranomaisen tu-
lee ratkaista sen päätäntävaltaan kuuluva asia. Toi-
saalta haettiin usein apua sen jälkeen, kun kaikki
säännönmukaiset muutoksenhakukeinot oli jo
käytetty. Monissa kanteluissa pyydettiin muutta-
maan viranomaispäätöstä. Päätöksen muuttami-
nen ei kuitenkaan kuulu OA:n toimivaltaan.

Ympäristökanteluille on tyypillistä, että asiaa
on käsitellyt usea eri viranomainen, joiden sovel-
lettavana on samanaikaisesti lukuisia eri lakeja.
Usein kantelun kohteena olevat tapahtumat ulot-
tuvat pitkälle aikavälille. Yli kaksi vuotta vanhem-
pia tapahtumia ei kuitenkaan yleensä tutkita, jol-
lei tutkimiseksi ole erityistä syytä. Vakavaa lain-
vastaista menettelyä tai perusoikeuksien louk-
kauksia todetaan OA:lle tehdyissä ympäristökan-
teluissa vain harvoin.

Ympäristöasioissa noin joka kahdeksas kan-
telu antoi aihetta toimenpiteisiin, mikä on keski-
määräistä vähemmän. Ratkaisuissa kiinnitettiin
huomiota hyvän hallinnon vaatimuksiin tai pe-
rusoikeuksien toteutumista edistäviin yleisiin
näkökohtiin. Varsin monessa yksittäisessä kan-
teluasiassa ei havaittu lainvastaista menettelyä,
vaikka ne herättivät ehkä yleisempääkin mielen-
kiintoa.

Rakennus- ja ympäristövalvontaa sekä ym-
päristöterveydenhuoltoa koskevissa asioissa kan-
neltiin usein siitä, että asiassa ei ole ryhdytty val-
vontatoimenpiteisiin tai että ne eivät ole olleet
riittäviä. Tällöin kantelijalle annettiin ohjaus sii-
tä, että hänellä oli mahdollisuus saattaa asia val-
vonta-asiana vireille viranomaisessa. Myös val-
vontaviranomaisen huomiota kiinnitettiin siihen,
että asianosaiselle tulee antaa valituskelpoinen
ratkaisu.

Käsiteltävänä oli myös asunnontarkastuksiin
liittyviä kanteluita (esimerkiksi 4820/2017), kante-
lu rakennusvalvonnan antamista rakennusoikeut-

ta koskevista ristiriitaisista tiedoista (3307/2018),
kanteluita sakokaivolietteen kuljetusten siirtämi-
sestä kunnalle (381 ja 609/2017 ja vesilain valvon-
taa koskevia kanteluita (2510 ja 6288/2017).

Mahdollisuus siirtää kanteluja muille viran-
omaisille (ELY-keskukset ja aluehallintovirastot)
on heikentynyt muun muassa siksi, että ELY-kes-
kusten rooli maankäyttö- ja rakennuslain mukai-
sissa asioissa muuttui vuonna 2017 vain konsul-
toivaksi.

4.21.3
RATKAISUJA

Useat kantelut koskivat perustuslain 21 §:n mu-
kaista oikeutta saada asiansa käsitellyksi asianmu-
kaisesti ja ilman aiheetonta viivytystä lain mukaan
toimivaltaisessa tuomioistuimessa tai muussa vi-
ranomaisessa sekä oikeus saada oikeuksiaan ja vel-
vollisuuksiaan koskeva päätös tuomioistuimen tai
muun riippumattoman lainkäyttöelimen käsitel-
täväksi. Myös hallintolain 23 §:n mukaan asia on
käsiteltävä ilman aiheetonta viivytystä.

Asian käsittelyn viivästymistä
koskevia ratkaisuja

Viivästys palautettujen
lupa-asioiden käsittelyssä

Hallinto-oikeus oli valituksen johdosta kumon-
nut lautakunnan päätökset ympäristö- ja maa-ai-
neslupien myöntämisestä kalliokiviaineksen otta-
miseen murskaukseen muun muassa sillä perus-
teella, ettei toiminnan vaikutuksia ollut selvitetty
valittajan kiinteistöllä olevaan luonnonperäiseen
lähteeseen. Hallinto-oikeus oli palauttanut hake-
mukset uudelleen käsiteltäväksi ja liittänyt pää-
töksiinsä ohjeistukset, jotka koskivat menettelyä
ja tarvittavia lisäselvityksiä.

Kunta ei ollut palautuspäätösten jälkeen erik-
seen tiedustellut hakijalta, halusiko tämä jatkaa
hakemuksiaan eikä pyytänyt tältä hallinto-oikeu-
den päätöksessä tarkoitettuja lisäselvityksiä. Kan-
telija (hakija) oli kuitenkin palautuspäätösten jäl-
keen ollut itse yhteydessä kuntaan. Hän oli täy-

laillisuusvalvonta asiaryhmittäin
�.�� ympäristöasiat

299

dentänyt hakemuksiaan ProAgria Etelä-Pohjan-
maan antamalla lausunnolla koskien lähteen
olemassaoloa ja sittemmin näyttänyt kunnassa
alkuperäistä suurempaa ottosuunnitelmaa aluees-
ta ja tiedustellut sen vaikutuksia lupamaksuihin.
Hän ei kuitenkaan ollut muuttanut hakemuksi-
aan, vaan oli pitäytynyt alkuperäisissä. Kantelija
oli myös keskustellut rakennustarkastaja-ympä-
ristösihteerin kanssa hakemuksen täydentämises-
tä hallinto-oikeuden päätöksessä mainituilla lisä-
selvityksillä.

Asiassa ei voitu katsoa, että palautettujen lu-
pa-asioiden suhteen ei olisi tehty mitään, kuten
kantelussa oli väitetty. Lupa-asioiden käsittely on
kuitenkin viivästynyt ja niiden käsittely oli yhä
selvästi kesken, kun palautuspäätöksistä oli kulu-
nut jo noin vuosi ja kaksi kuukautta (1146/2018).

Joutuisuus melu- ja hajuhaitan valvonnassa

Kantelijat arvostelivat kaupungin ympäristöpalve-
lujen ja ympäristöterveyden menettelyä kiinteis-
töyhtiössä sijaitsevan ravintolan ilmanvaihtolait-
teen melu- ja hajuhaitan valvonnassa. Kantelun
mukaan ravintolan ilmanvaihtolaitteen melusta ja
rasvankärystä aiheutui terveyshaittaa kiinteistö-
yhtiön asukkaille, joiden kannalta tilanne oli ollut
kohtuuton jo lähes kaksi vuotta.

Meluhaitta todettiin ensimmäisellä valvonta-
mittauksella kesäkuussa 2016, jolloin ilmanvaihto-
laitteista havaittiin aiheutuvan myös hajuhaittaa.
Maaliskuun lopulla 2018 tehtyjen tarkastusmit-
tausten ja tarkastuspöytäkirjoissa annettujen ke-
hotusten jälkeen tilanteen katsottiin tulleen riittä-
vällä tavalla korjatuksi. Asian käsittely sen vireille
tulosta tilanteen korjaamisen toteamiseen kesti
vuoden ja yhdeksän kuukautta. Käsittelyn pitkit-
tymiseen näytti osaltaan vaikuttaneen muun
muassa se, että meluongelma ei korjaantunutkaan
ensimmäisen kehotuksen ja toiminnanharjoitta-
jan sen jälkeen tehdyksi ilmoittamien toimenpi-
teiden johdosta.

Käsittelyaikaa olisi todennäköisesti voitu ly-
hentää niin, että ympäristöpalvelut olisi jo ensim-
mäisen tarkastuksen pöytäkirjassa kesäkuussa
2016 asettanut korjaamiskehotuksen toteuttami-
selle kohtuulliseksi katsottavan määräajan. Uu-

sintamittaukset olisi näin saatu todennäköisesti
tehdyksi heinäkuuta 2017 aiemmin. Käsittelyai-
kaa olisi todennäköisesti voitu lyhentää myös
siten, että uusintamittausten pöytäkirjassa toimi-
tettavaksi kehotettujen selvitysten toimittamisel-
le annetun määräajan ja lisäajan päätyttyä sekä ra-
vintolayrityksen ilmoitettua tilanteen korjaami-
sesta, ympäristöpalvelut olisi ilmoittanut ravinto-
layrittäjälle, että ravintolayrityksen ja rakennus-
liikkeen välisiä oikeustoimia ja niihin liittyviä on-
gelmia ei pääsääntöisesti tällaisissa tapauksissa
voida pitää riittävänä perusteena lykätä korjaustoi-
mien aloittamista. Samalla olisi tarvittaessa voitu
antaa ravintolayritykselle korjaamistoimien to-
teuttamisesta kirjallinen kehotus määräaikoineen.

Toisaalta oli epävarmaa, olisiko tilanne näin
menettelemällä saatu korjatuksi ja asia loppuun
käsitellyksi merkittävästi nopeammin. Jos toimin-
nanharjoittaja ei olisikaan ollut valmis toimimaan
nopeammin, valvontaviranomainen olisi joutu-
nut viime kädessä aloittamaan hallintopakkokei-
nojen käyttämisen siihen liittyvine valmistelu-
vaiheen kuulemismenettelyineen ja mahdollisi-
ne lautakuntakäsittelyineen (ja valitusmahdolli-
suuksineen).

Vaikka asia olisi todennäköisesti saatu hoide-
tuksi jossain määrin nopeammin näin toimimal-
la, AOA katsoi, ettei asian käsittely ollut lainvas-
taisella tavalla aiheettomasti viivästynyt. Hyvän
hallinnon kannalta olisi kuitenkin ollut asianmu-
kaista hoitaa asia edellä mainituilla joutuisampaa
käsittelyä edistävillä menettelytavoilla. AOA saat-
toi tämän käsityksensä Lahden kaupungin raken-
nus- ja ympäristölupalautakunnan sekä rakennus-
ja ympäristövalvonnan tietoon (7151/2017).

Viivästys roskaantumisen valvonnassa

Kantelija arvosteli ympäristölautakunnan, ympä-
ristöpalvelujen ja viranhaltijoiden toimintaa ke-
sähuvilansa naapurikiinteistön roskaantumista
koskevassa valvonnassa. Kantelijan mukaan tilan-
ne kiinteistöllä oli edelleen likipitäen ennallaan
asiassa tehdyn ensimmäisen tarkastuksen aikai-
seen eli yli kolmen vuoden takaiseen tilanteeseen
verrattuna.

laillisuusvalvonta asiaryhmittäin
�.�� ympäristöasiat

300

Roskaantumisasian käsittelyn etenemisen osalta
AOA suhtautui kriittisesti siihen, että kiinteistölle
elo- ja joulukuussa 2014 tehtyjen tarkastusten jäl-
keen seuraava tarkastus tehtiin vasta toukokuus-
sa 2016 eli vuoden ja viiden kuukauden kuluttua
joulukuun 2014 tarkastuksesta. Lisäksi toukokuus-
sa 2016 tehdyssä tarkastuksessa siivoamiselle ase-
tetun määräajan – kesäkuun loppu 2016 – jälkeen
meni myös pitkä aika eli yli vuosi ja seitsemän
kuukautta ennen kuin kiinteistöllä käytiin teke-
mässä seuraava tarkastus helmikuussa 2018. Sen
jälkeen viranomaistoimet asiassa näyttävät eden-
neen joutuisammin.

AOA ei pitänyt hyvän hallinnon kannalta
asianmukaisena myöskään sitä, että elokuun 2014
tarkastusta seuranneen joulukuun 2014 tarkastuk-
sen jälkeen asian käsittelyä jatkettiin seuraavassa
vaiheessa vain kolmannella tarkastuksella touko-
kuussa 2016 ja tarkastuspöytäkirjassa annetulla
kehotuksella siivota kiinteistö kesäkuun loppuun
2016 mennessä. Asian joutuisamman etenemisen
kannalta olisi ollut syytä menetellä siten, että kol-
mannessa tarkastuksessa olisi todettu tilanne ja
kirjattu se pöytäkirjaan. Sen jälkeen olisi viipymät-
tä lähetetty roskaantumisesta vastuullisille kuule-
miskirje. Kirjeessä olisi myös ilmoitettu siivoami-
seen velvoittamista koskevan asian viemisestä
ympäristölautakunnan käsiteltäväksi ja asia olisi
viety jo tuossa vaiheessa lautakunnan käsiteltäväk-
si. Näin olisi todennäköisesti voitu saada siivoa-
misvelvoitteen sisältävä valituskelpoinen päätös
jo vuonna 2016. Nyt se annettiin ympäristölauta-
kunnan päätöksellä maaliskuussa 2018 (6952/2017).

Vireille tullut kaavamuutos pitkitti
rakennusvalvonta-asian käsittelyä

Rakennustarkastaja oli kehottanut tammikuussa
2014 kiinteistön omistajaa oikaisemaan kesäkuun
loppuun mennessä lainvastaisen tilanteen, joka
oli syntynyt ilman rakennus- tai toimenpidelupaa
rantasaunaan tehtyjen korjaustöiden johdosta. Ra-
kennustarkastaja antoi marraskuussa uuden keho-
tuksen oikaista tilanne kolmen kuukauden kulues-
sa tiedoksisaannista. Kiinteistönomistaja oli ennen
kehotuksen antamista ilmoittanut, että hänen tar-
koituksenaan oli muuttaa ranta-asemakaavaa.

Tehdyille korjaustöille olisi todennäköisesti haet-
tu tämän jälkeen jälkikäteen lupaa.

Kaavanmuutoshanke keskeytyi sittemmin ja
kunta sai siitä tiedon toukokuussa 2017. Syyskuus-
sa suoritetussa katselmuksessa rakennustarkastaja
havaitsi, että rakennuksessa oli kehotuksen perus-
teella tehty sellaisia ennallistavia muutoksia, että
asiassa ei enää näyttänyt olevan tarvetta enempiin
rakennusvalvontatoimenpiteisiin. Tilanteen oikai-
semiselle annettu määräaika oli päättynyt vuoden
2015 alkupuolella. Siitä kului siis reilusti yli kaksi
vuotta, ennen kuin suoritettiin valvontatoimia ja
valvonta-asia tuli loppuun käsitellyksi.

Rakennus- ja ympäristöjaoston selvityksessä
oli todettu, että kehotuksen täytäntöönpanoa ei
kaavanmuutoksen käynnistyttyä ollut lähdetty
tarkastuskäynnillä valvomaan, koska lainvastai-
nen tilanne ei ollut sen laatuinen tai niin vakava,
että se vaatisi välittömiä toimenpiteitä.

AOA totesi, että sellaisen asemakaavan- tai
ranta-asemakaavanmuutosasian vireillä oloa, jo-
ka voisi poistaa rakennusluvan esteenä olevan ra-
kentamisrajoituksen, ei yleensä voida pitää hyväk-
syttävänä syynä pitkittää rakennusvalvonta-asian
käsittelyä odottamaan kaavamuutoksen mahdol-
lista voimaantuloa. Kantelussa tarkoitettuun
asiaan ei liittynyt mitään pääsäännöstä poikkea-
mista puoltavia seikkoja, joiden perusteella olisi
ollut hyväksyttävää lykätä asiassa tarvittavia jat-
kotoimenpiteitä ranta-asemakaavan muutosasian
vireillä olon vuoksi.

Rakennusvalvonta-asian käsittelyn pitkitty-
mistä ei voitu pitää hyvän hallinnon kannalta
asianmukaisena ja asia olisi pitänyt käsitellä jou-
tuisammin.

AOA saattoi käsityksensä kunnan rakennus-
ja ympäristöjaoston sekä kunnan rakennusvalvon-
nan tietoon (5894/2017).

laillisuusvalvonta asiaryhmittäin
�.�� ympäristöasiat

301

Rakennusvalvonta-asioiden ja poikkeamis-
lupa-asian käsittelyn viivästyminen

Kantelija arvosteli Toivakan kunnan aiemman ym
päristöjaoston menettelyä, joka koski kahta poik-
keamislupapäätöstä, kahta pitkään keskeneräisek-
si jäänyttä rakennusvalvonta-asiaa ja niistä toiseen
liittyvää poikkeamislupa-asiaa.

Asiakirjoista ilmenneiden tietojen mukaan
kiinteistön A saunarakennusta koskevaa rakennus-
valvonta-asiaa oli käsitelty ympäristölautakunnas-
sa joulukuussa 2012, jolloin lautakunta oli päättä-
nyt velvoittaa omistajan siirtämään ilman raken-
nus- ja poikkeamislupaa rakennetun saunan ase-
makaavan osoittamalle rakennusalalle. Sen jälkeen
rakennusvalvonta-asian ja saunaa koskevan poik-
keamislupa-asian käsittely ei ollut edennyt useaan
vuoteen.

Myös kiinteistön B saunaa koskevaa rakennus-
valvonta-asiaa oli käsitelty joulukuussa 2012, kun
lautakunta kehotti hakemaan lupaa käyttötarkoi-
tuksen muutokselle. Tämänkään rakennusvalvon-
ta-asian käsittely ei ollut sen jälkeen edennyt.
Asioiden käsittely ei siten joulukuussa 2012 tehty-
jen päätösten jälkeen ollut kantelusta AOA:lle an-
nettuun selvitykseen huhtikuuhun 2018 mennes-
sä edennyt käytännössä lainkaan runsaaseen vii-
teen vuoteen ja neljään kuukauteen.

Vasta sen jälkeen kunnassa oli lopulta vuoden
2018 kesällä tehty päätöksiä, jotka olivat tosiasial-
lisesti merkinneet ratkaisevaa käännettä kyseisten
valvonta-asioiden ja poikkeamislupa-asian käsitte-
lyn saattamiseksi päättymään. Kiinteistön A aluet-
ta koskevassa kesäkuussa 2018 hyväksytyssä ase-
makaavanmuutoksessa oli kavennettu istutettavaa
aluetta, minkä jälkeen sauna sijaitsi rakennusalal-
la, ja saunalle myönnettiin rakennuslupa. Kiinteis-
tön B omistajat olivat sittemmin hakeneet saunal-
le poikkeamislupaa, joka myönnettiin kesäkuussa
2018. Kysymys oli siten päätöksistä, joiden johdos-
ta säännösten ja määräysten vastaisen tilanteen
voitiin katsoa lakkaavan, jolloin rakennusvalvon-
ta-asioiden ja poikkeamislupa-asian käsittelyn jat-
kaminen näytti käyvän tarpeettomaksi.

Nykyinen ympäristölautakunta oli selvityksis-
sään todennut asioiden käsittelyn pitkittymisen
syistä, että asiat olivat olleet käsittelyssä ja kesken-
eräisinä niiden erityispiirteiden vuoksi useita vuo-

sia. Vuonna 2017 teknisen johtajan hoitaessa myös
rakennustarkastajan ja ympäristönsuojelusihtee-
rin virkoja kunnalla ei ole ollut resursseja selvittää
vanhoja asioita, vaan uusien asioiden käsittely oli
jouduttu priorisoimaan.

AOA totesi, että asiakirjoista ei ilmennyt olleen
sellaisia erityispiirteitä, joita voitaisiin pitää hyväk-
syttävinä perusteina asioiden käsittelyn pitkitty-
miselle. Tällaisia olisivat olleet esimerkiksi päätök-
siä koskevat valitusprosessit ja niihin liittyvät pa-
lautusratkaisut ja uudelleen käsittelyt.

AOA totesi myös, että henkilöstöresurssien
niukkuutta kulloisiinkin tehtäviin ei pääsääntöi-
sesti voida pitää hyväksyttävänä perusteena asioi-
den käsittelyn viivästymiselle. Viranomaisen tulee
käytettävissään olevin keinoin ryhtyä toimenpi-
tei-siin toimintaa haittaavien epäkohtien ja niiden
vaikutusten korjaamiseksi sekä mahdollisuuksien
mukaan lisäresurssien saamiseksi tai nykyisten re-
surssien uudelleen kohdentamiseksi, jotta tehtä-
vät saataisiin hoidetuksi riittävän joutuisasti.

Mahdollisesti hyväksytty ja voimaantullut kaa-
vanmuutos voisi poistaa rakennusluvan myöntä-
misen esteenä olevan rakentamisrajoituksen. AOA
totesi selvyyden vuoksi, että tällaisen asemakaa-
vanmuutosasian vireilläoloa ja mahdollisen kaava-
muutoksen voimaan tulon odottamista ei pää-
sääntöisesti voida pitää hyväksyttävänä syynä pit-
kittää rakennusvalvonta-asian käsittelyä. Myös-
kään poikkeamista rakentamisrajoituksesta koske-
van lupa-asian vireillä olon ei pääsääntöisesti ole
katsottava olevan esteenä rakentamisrajoituksen
vastaista rakennushanketta koskevan rakennus-
valvonta-asian käsittelyn jatkamiselle asianmukai-
sin jatkotoimenpitein. Vain silloin, kun lainvastai-
nen rakentamistilanne olisi oikaistavissa pelkällä
rakennusluvalla, rakennuslupa-asian vireillä oloa
pidettäisiin yleensä perusteena, jonka johdosta
rakennusvalvonta-asian jatkokäsittelyä lykättäi-
siin, kunnes asiassa on saatu lainvoimainen päätös.
Myönteinen luparatkaisu voisi johtaa asian jatko-
käsittelyn raukeamiseen, kielteinen puolestaan jat-
kamiseen tilanteen oikaisemiseksi.

Käsittelyn viivästymisen voidaan tässä tapauk-
sessa katsoa johtuneen siitä, että rakennusvalvon-
taviranomainen ei ollut joulukuussa 2012 tehtyjen
päätösten jälkeen asianmukaisesti hoitanut tällai-
siin valvonta-asioihin kuuluvia jatkotoimenpiteitä,

laillisuusvalvonta asiaryhmittäin
�.�� ympäristöasiat

302

joiden tavoitteena on säännösten ja määräysten
vastaisen tilanteen oikaiseminen. Poikkeamislupa-
asian osalta ei ollut myöskään viranomaisen käy-
tettävissä olevin keinoin huolehdittu lupa-asian
etenemisestä ja saattamisesta ratkaistavaksi tai
vaihtoehtoisesti selvitetty, jatkaako hakija hake-
musta, jolloin mahdollinen peruuttaminen olisi
johtanut asian raukeamiseen. Asiat olivat siten ol-
leet aiheettomasti keskeneräisinä ilman asian kä-
sittelytoimia pitkälti yli viiden vuoden ajan.

AOA katsoi, että rakennusvalvonta-asioita ja
poikkeamislupa-asiaa ei ollut käsitelty ilman ai-
heetonta viivytystä. Menettely oli tältä osin lain-
vastaista. Ympäristölautakunnan ja aiemman ym-
päristöjaoston olisi tullut huolehtia siitä, että toi-
mielimen käsiteltävänä olleita asioita olisi käsitel-
ty joutuisammin.

Kantelussa arvosteltujen kahden poikkeamis-
lupapäätöksen osalta AOA totesi, että päätökset
oli perusteltu puutteellisesti.

AOA antoi Toivakan kunnan ympäristölauta-
kunnalle huomautuksen asioiden käsittelyn ai-
heettomasta viivästymisestä. Hän saattoi myös
lautakunnan tietoon käsitykset poikkeamislupa-
päätösten puutteellisesta perustelemisesta
(4469/2017).

Oikaisuvaatimusta ei käsitelty kiireellisesti

Kantelija oli jättänyt avustushakemuksen kuntaan
syksyllä 2016. Korjausavustuspäätösten teko siirtyi
uuden lain myötä 1.1.2017 Asumisen rahoitus- ja
kehittämiskeskukselle (ARA), jolloin kunnissa vi-
reillä olleet hakemukset siirtyivät ARAn käsiteltä-
viksi. ARA ratkaisi kantelijan hakemuksen touko-
kuussa. Kantelija teki päätöksestä ARAlle oikaisu-
vaatimuksen toukokuussa ja tiedusteli heinäkuus-
sa asian käsittelyn etenemistä, mutta hänelle ei
osattu vastata siihen eikä hänelle ilmoitettu lais-
sa edellytetyllä tavalla arviota päätöksen antamis-
ajankohdasta. Kantelija sai oikaisuvaatimukseen-
sa päätöksen vasta joulukuussa 2017 eli kuuden ja
puolen kuukauden kuluttua, mikä ylitti kolminker-
taisesti ARAn ilmoittaman keskimääräisen käsit-
telyajan.

ARAn selvityksen mukaan kyseessä oli ollut
uusi tehtävä, joka poikkesi muista ARAn myöntä-

mistä avustuksista. Kohderyhmänä oli henkilö-
asiakkaat ja hakemusmäärä oli vuositasolla suuri,
noin 4 500 hakemusta. Sitä varten ARA hankki
uuden sähköisen hakemus- ja käsittelyjärjestel-
män. Järjestelmän toimittaja ei kuitenkaan pysty-
nyt toimittamaan sitä sopimuksen mukaisesti niin,
että järjestelmä olisi ollut täydessä toiminnassa
helmikuussa 2017. Järjestelmä oli tullut käyttöön
vaiheittain siten, että hakemuksia oli pystynyt jät-
tämään helmikuun alusta ja avustuspäätöksiä oli
ollut mahdollista tehdä järjestelmässä toukokuun
2017alusta lähtien. Selvityksen antoaikaan loka-
kuun 2017 alkuun mennessä järjestelmän toimit-
taja ei vielä ollut pystynyt toimittamaan oikaisu-
vaatimusten käsittelyyn vaadittua prosessia. Vaik-
ka sähköinen päätöksentekojärjestelmä ei ollut
käytössä täysimääräisesti, päätöksiä oli ARAn mu-
kaan tehty viipymättä.

AOA:n mukaan ARAn menettely korjausavus-
tuspäätöstä koskevan oikaisuvaatimuksen käsitte-
lyssä ei ole täyttänyt perustuslaissa turvattuun oi-
keusturvaan kuuluvan viipymättömän käsittelyn
vaatimusta. AOA:n mukaan oikaisuvaatimusta ei
käsitelty hallintolaissa edellytetyllä tavalla kiireel-
lisesti, minkä vuoksi myös asian kokonaiskäsitte-
lyaika ARAssa muodostui kohtuuttoman pitkäksi.

Laillisuusvalvonnassa on vakiintuneesti kat-
sottu, että voimavaroihin ja työmäärään liittyvillä
syillä ei hyväksyttävästi voida perustella poikkea-
mista siitä, mitä perusoikeutena turvattu oikeus-
turva asian käsittelyltä edellyttää. Viranomaisen
tulee järjestää toimintansa siten, että asioiden kä-
sittely ei viivästy teknisten apuvälineiden, kuten
uuden asianhallintojärjestelmän käyttöönoton,
vuoksi (4606/2017*).

Kunnan rakennusvalvonnalle osoitetun
toimenpidepyynnön käsittely viivästyi

Kantelija arvosteli kunnan rakennusvalvontaviran-
omaisen menettelyä toimenpidepyynnön käsitte-
lyssä. Pyyntö koski kantelijan kiinteistölle raken-
nettujen rakennusten ja varastoitujen rakennus-
tarvikkeiden poistamista ilman hänen suostumus-
taan. Rakennustarkastaja oli vastannut toimenpi-
depyyntökirjeeseen siten, että asia oli jäänyt mah-
dollisia jatkotoimenpiteitä ajatellen epäselvään

laillisuusvalvonta asiaryhmittäin
�.�� ympäristöasiat

303

tilaan. Lisäksi kantelija näytti jääneen siihen käsi-
tykseen, ettei asia etenisi rakennusvalvonnassa.
Kantelija kiinnitti huomiota siihen, ettei hän ol-
lut saanut valituskelpoista päätöstä.

Maankäyttö- ja rakennuslain (MRL) 182 §:stä
ilmenee, että jos joku ryhtyy toimiin MRL:n tai
sen nojalla annettujen säännösten tai määräysten
vastaisesti taikka lyö laimin niihin perustuvan
velvollisuutensa, kunnan rakennusvalvontaviran-
omainen voi päätöksellään velvoittaa niskoitte-
lijan määräajassa oikaisemaan sen, mitä on tehty
tai lyöty laimin. Viranomaisen antamaa kieltoa tai
määräystä voidaan tehostaa uhkasakolla tai uhal-
la, että tekemättä jätetty toimenpide teetetään
laiminlyöjän kustannuksella.

AOA:n mukaan kantelijan toimenpidepyyntöä
käsiteltäessä olisi ollut perusteltua menetellä si-
ten, että kirjeellä vastaamisen sijasta asian valmis-
telua olisi jatkettu muun muassa pyytämällä kir-
jallista selvitystä toimenpidepyynnössä rakenta-
jaksi ja varastoijaksi mainitulta henkilöltä. Lisäksi
olisi tullut selvittää yksityiskohtaisesti kyseisten
rakennusten luvan- tai ilmoituksenvaraisuuden
määrittelemiseksi tarpeellisia seikkoja, kuten ra-
kennusten mittoja, rakennetta, käyttötarkoitusta
ja sijaintia rajoihin nähden sekä se, onko varastoin-
ti MRL:n vastaista. Tämän jälkeen olisi ollut perus-
teltua saattaa asia ratkaistavaksi rakennusvalvon-
taviranomaisena toimivan viranomaislautakunnan
valituskelpoisella päätöksellä myös siinä tapauk-
sessa, että toimenpidepyyntö olisi mahdollisesti
hylätty sillä perusteella, että rakennusvalvontavi-
ranomaisen mukaan kysymys ei olisi luvan- tai il-
moituksenvaraisista rakennuksista eikä varastoin-
nin osalta MRL:n vastaisesta toiminnasta.

AOA saattoi käsityksensä Siilinjärven kunnan
viranomaislautakunnan ja rakennusvalvonnan tie-
toon hyvän hallinnon mukaisesta menettelystä
toimenpidepyyntöä käsiteltäessä (3774/2017).

Muutoksenhakua koskevia ratkaisuja

Virheellinen muutoksenhakuohje

Ympäristöyhdistys oli tehnyt kunnalle aloitteen
luonnonsuojelualueen perustamiseksi kunnan
omistamalle alueelle. Elinvoimavaliokunta (kun-
nan ympäristönsuojeluviranomainen) oli selvitys-
ten jälkeen päättänyt, ettei luonnonsuojelualuet-
ta perusteta, ja liittänyt päätökseensä valitusosoi-
tuksen hallinto-oikeuteen.

Valiokunnan päätöksessä ei ollut kysymys
luonnonsuojelulain mukaisesta päätöksestä luon-
nonsuojelualueen perustamiseksi, josta päättää
ELY-keskus, vaan kunnan päätöksestä siitä, hakee-
ko se maanomistajana yksityisen luonnonsuoje-
lualueen perustamista ELY-keskukselta. Päättäes-
sään, ”ettei luonnonsuojelualuetta perustetta”,
valiokuntakunta oli päättänyt, ettei kunta tee
ELY-keskukselle tällaista hakemusta ja yhdistyk-
sen aloite oli tullut hylätyksi.

Muutoksenhausta oli voimassa, mitä kunta-
laissa on säädetty. Valiokunnan päätökseen haet-
tiin oikaisua valiokunnalta. Mikäli kysymys oli
päätöksestä, joka oli vain valmistelua tai täytän-
töönpanoa, päätökseen ei voinut hakea muutosta.

Kunta katsoi päätöksessään, ettei tehty kunta-
laisaloite anna aihetta toimenpiteisiin, koska se
on vain valmistelua, kuten hakemuksen, esityk-
sen tms. tekeminen viranomaiselle, jolloin siihen
ei voi hakea muutosta valittamalla tai oikaisuvaa-
timuksin. Valmistelun virheistä voi valittaa pää-
asiaan annettavan ratkaisun yhteydessä. Koska
valiokunta on päättänyt, ettei hakemusta tehdä,
asiassa ei kuitenkaan annettu tällaista (ELY-kes-
kuksen) ratkaisua. Valiokunnan päätös ei myös-
kään ollut vain valmistelua, vaan lopullinen rat-
kaisu siihen, ettei kunta tee hakemusta ELY-kes-
kukselle, olkoonkin, että kunta voi myöhemmin
päätyä myös toisenlaiseen lopputulokseen.

Nämä seikat puolsivat sitä tulkintaa, että va-
liokunnan päätös oli ollut muutoksenhakukelpoi-
nen ratkaisu. Mahdollinen muutoksenhakutie va-
liokunnan päätöksestä ei kuitenkaan ollut valitus
hallinto-oikeuteen. Valiokunnan päätökseen olisi
AOA:n mukaan tullut liittää kuntalain mukainen
muutoksenhakuohje oikaisuvaatimuksen tekemi-
sestä valiokunnalle.

laillisuusvalvonta asiaryhmittäin
�.�� ympäristöasiat

304

Ympäristöyhdistys oli virheellisestä muutoksen-
hakuohjeesta riippumatta hakenut valiokunnan
päätökseen oikaisua, eikä se ollut valittanut hal-
linto-oikeuteen. Valiokunta oli hylännyt oikaisu-
vaatimuksen ja yhdistys oli tyytynyt valiokunnan
päätökseen.

AOA kiinnitti kunnan huomiota myös siihen,
että virheelliset valitusosoitukset saattavat johtaa
valituksiin ja valituksien tutkimatta jättämiseen
hallinto-oikeudessa. Hallintolainkäyttölain mu-
kaan myös kunta voidaan velvoittaa korvaamaan
asianosaisen oikeudenkäyntikulut, jolloin korvaus-
velvollisuutta arvioitaessa voidaan ottaa erityisesti
huomioon se, että oikeudenkäynti on aiheutunut
viranomaisen virheestä. Oikeuskäytäntöä on kui-
tenkin niukalti siitä, että kunta olisi määrätty kor-
vaamaan valittajan oikeudenkäyntikulut virheelli-
sen valitusosoituksen vuoksi. Aina valittajat eivät
huomaa pyytää oikeudenkäyntikulujensa korvaa-
mista, joten on mahdollista, että oikeudenkäynti-
kulut jäävät valittajan itsensä kärsittäviksi. Tästä-
kin syystä on tärkeää, että muutoksenhakuohjeet
ovat oikeat (6838/2017).

Lautakunnan päätökseen vahingonkorvaus-
asiassa olisi tullut liittää valitusosoitus

Kaupungin tekninen lautakunta oli hylännyt
muun muassa kantelijan oikaisuvaatimuksen vie-
märitulvasta aiheutuneisiin vahinkoihin liittyviä
vahingonkorvausvaatimuksia koskevassa asiassa.
Teknisen lautakunnan päätökseen oli liitetty il-
moitus muutoksenhakukiellosta, jossa todettiin
muutoksenhakukiellon perusteena seuraavaa. ”Ve-
sihuoltolain (119/2001) 34 §:n mukaan vesihuolto-
laitoksen ja sen asiakkaan välinen kiinteistön vesi-
huoltoa koskeva riita-asia käsitellään käräjäoikeu-
dessa. Kanne tulee nostaa laitokseen liitetyn kiin-
teistön sijaintipaikan käräjäoikeudessa. Kulutta-
jan asemassa oleva asiakas voi saattaa vesihuollon
sopimusehtoja koskevat kuluttajariitalautakunnan
toimialaan kuuluvat erimielisyydet kuluttajariita-
lautakunnan käsiteltäväksi (www.kuluttajariita.fi)
ja nostaa kanteen Suomessa olevan kotipaikkansa
käräjäoikeudessa.”

AOA totesi, että korkeimman hallinto-oikeuden
ratkaisukäytännön mukaan kunnallisen viran-
omaisen päätöksiin luonteeltaan yksityisoikeudel-
lista sopimusta tai vahingonkorvausvaatimusta
koskevissa asioissa voidaan hakea muutosta kun-
nallisvalituksella kuntalain mukaisilla valituspe-
rusteilla. Kunnallisvalitusasiassa (eli hallintolain-
käytön järjestyksessä) ei voida ratkaista sitä, onko
kunta vahingonkorvauslain mukaan korvausvel-
vollinen. Sen sijaan kunnallisvalituksen perusteel-
la hallintotuomioistuin voi tutkia korvausvaati-
musta koskevassa asiassa tehdyn kunnallisen hal-
lintopäätöksen lainmukaisuutta julkisoikeudelli-
selta kannalta, sikäli kuin valituksessa olisi esitet-
ty kuntalain mukainen valitusperuste (esim. es-
teellisyysväite).

AOA katsoi, että oikaisuvaatimuksiin anne-
tun teknisen lautakunnan päätöksen yhteydessä
oli menetelty virheellisesti, kun päätökseen oli
liitetty ilmoitus muutoksenhakukiellosta, vaikka
olisi tullut liittää kunnallisvalitusta koskeva vali-
tusosoitus.

AOA totesi, että lisäksi on hyvän hallinnon
vaatimusten mukaista neuvoa mahdollisuudesta
saattaa yksityisoikeudellinen vahingonkorvaus-
vaatimus käräjäoikeuden käsiteltäväksi.

Kantelussa oli kysymys myös vesi- ja viemä-
rilaitoksen johtajan (nyk. liikelaitosjohtajan) vir-
heellisestä menettelystä kaupungin viemäriver-
kostoa koskevan kantelijan tietopyynnön käsitte-
lyssä. Hän oli antanut kantelijalle sähköpostivas-
taukset, joissa hän oli kieltäytynyt antamasta ver-
kostokarttaotteita sähköisesti tai paperikopioina.
Hän ei ollut tällöin antanut julkisuuslaissa edelly-
tetyllä tavalla kantelijalle tietoa siitä, että tieto-
pyyntöä koskeva asia voidaan saattaa viranomai-
sen ratkaistavaksi. Hän ei myöskään tiedustellut
asian kirjallisesti (sähköpostitse) vireille saatta-
neelta tiedon pyytäjältä, haluaako tämä asian siir-
rettäväksi viranomaisen ratkaistavaksi eikä anta-
nut tietoa käsittelystä perittävistä maksuista. AOA
saattoi käsityksensä vesi- ja viemärilaitoksen joh-
tajan virheellisestä menettelystä teknisen lauta-
kunnan ja liikelaitosjohtajan tietoon (4270/2017).

laillisuusvalvonta asiaryhmittäin
�.�� ympäristöasiat

305

Muita ratkaisuja

Naapureiden kuuleminen
poikkeamislupa-asiassa

Kunnan tulee varmistaa, että hakijan suorittama
naapureiden kuuleminen poikkeamislupa-asiassa
on oikein tehty, jotta kunta vapautuisi sille kuulu-
vasta velvollisuudesta kuulla naapureita hakemuk-
sen johdosta.

Maankäyttö- ja rakennusasetuksen mukaan
poikkeamista koskevan hakemuksen johdosta ra-
kennuspaikan naapureille on annettava tieto hake-
muksesta ja varattava heille vähintään seitsemän
päivää aikaa esittää muistutuksensa hakemukses-
ta. Hakija voi liittää hakemukseensa selvityksen
siitä, että naapurit tai osa heistä on tietoisia hank-
keesta, ja selvityksen heidän mahdollisesta kan-
nastaan hankkeeseen. Siltä osin kuin hakija on
esittänyt selvityksen naapurien kuulemisesta, ei
kunnan järjestämä kuuleminen ole tarpeen.

Kuuleminen liittyy asian selvittämiseen ja pää-
töksentekoa varten tarvittavan tiedon hankintaan.
Kuuleminen on myös naapureiden oikeusturvan
kannalta tärkeää, sillä sitä kautta naapurit saavat
tiedon heidän oikeuksiaan koskevan rakennus-
hankkeen vireilläolosta.

Yhtä naapuria ei ollut kuultu hakemuksen joh-
dosta. Poikkeamisluvan myöntänyt lautakunta ja
asian valmistelija olivat vierittäneet virheen yksin-
omaan hakijan syyksi ja todenneet kyseisen naa-
purin selvityspyyntöön, että ”hakijalla on toden-
näköisesti jäänyt kuulematta kyseinen naapuri”.
AOA:n mukaan kunnan tulee tarkistaa, että kaik-
ki rakennuspaikan naapurit on kuultu ja rakennus-
hanke on kuulemisessa riittävästi ja oikein yksilöi-
ty. Jos kuulemisessa on puutteita, hakijalle tulisi
varata tilaisuus täydentää sitä. Kunnan tulee kui-
tenkin itse huolehtia tästä.

Kunta myönsi selvityksessään, että kunnalle
kuuluu sen tarkistaminen, että kuuleminen on oi-
kein suoritettu. Tässä tapauksessa puute kuulemi-
sessa oli kuitenkin jäänyt asian valmistelijalta ha-
vaitsematta (2300/2018).

Tiedusteluun vastaaminen ja asian siirto

Kantelija oli osayleiskaavan liittyen halunnut sel-
vittää kiinteistönmuodostusta kaavan pohjana
olleen vuoden 1965 emätilaselvityksen jälkeen.
Hän oli pyytänyt puhelimitse kaupungilta kah-
den kiinteistön osalta yksityiskohtaista selvitys-
tä kaikista tapahtumista vuosilta 1965–2017. Viran-
haltija oli vastannut puhelimitse, ettei kaupungil-
la ole yksittäisten kiinteistöjen asiakirjoja, vaan
ne ovat maanmittaustoimistossa, ja että vuoden
1965 jälkeiset tapahtumat tulee selvittää maanmit-
taustoimistosta. Kantelija oli uudistanut kaupun-
gille pyyntönsä kirjallisesti, mutta pyyntöön ei
ollut vastattu.

Selvityksen mukaan kaupunki toimi kunnas-
sa kiinteistörekisterin pitäjänä vain asemakaava-
alueilla lukuun ottamatta ranta-asemakaava-aluei-
ta. Ranta-asemakaava-alueilla ja asemakaava-aluei-
den ulkopuolisilla alueilla kiinteistörekisteriä piti
maanmittauslaitos, joka suoritti ja rekisteröi näil-
lä alueilla pidettävät kiinteistötoimitukset sekä ar-
kistoi toimitusten asiakirjat.

Selvityspyyntö kohdistui sellaiseen alueeseen,
jolla ei ollut voimassa asemakaavaa, joten siinä
mainittujen seikkojen selvittäminen ei kuulunut
kiinteistörekisterin pitäjänä kaupungille. Kaupun-
gin olisi tullut siirtää saamansa selvityspyyntö
hallintolain nojalla maanmittauslaitoksen käsitel-
täväksi ja ilmoittaa siirrosta kirjallisesti asianomai-
selle. Kantelijan asiassa ei ollut menetelty näin.
Hyvä hallinto edellytti, että kantelijalle olisi tul-
lut ainakin vastata ja ilmoittaa asian kuuluvan
maanmittauslaitokselle (2951/2017).

Julkisten tilojen radonmittausvelvoitteen
valvontaa tulisi tehostaa

Kantelussa arvosteltiin Säteilyturvakeskuksen
(STUK) toimintaa julkisten tilojen radonmittaus-
ten valvonnassa sen johdosta, että huomattavas-
sa osassa mittausvelvoitteen alaisista tiloista mit-
tauksia ei ollut tehty eikä siten tiedetty, kuinka
paljon oli toimenpidearvon ylittäviä tiloja.

AOA totesi, että julkisten tilojen radonmit-
tauksia koskevissa asioissa tulevat säteilylain ja
sen nojalla annettujen säännösten osalta sovellet-

laillisuusvalvonta asiaryhmittäin
�.�� ympäristöasiat

306

taviksi lähinnä työpaikkoja koskevat säännökset
sekä ohjetasoisista normeista työpaikkoja ja julki-
sia tiloja koskevat ohjeet. Julkiset tilat ovat käytän-
nössä samalla myös kyseisissä tiloissa työskente-
levien työntekijöiden työpaikkoja.

AOA:n mukaan tiedotusvälineissä julkaistujen
uutisten perusteella voitiin todeta, että STUKin
selvityksessä kuvaamasta valvontatoiminnasta
sekä myös työsuojeluviranomaisten ja terveyden-
suojeluviranomaisten osaltaan harjoittamasta val-
vonnasta huolimatta radonmittauksia ei ollut teh-
ty hyvin suuressa osassa niistä työpaikoista ja jul-
kisista tiloista, joiden radonpitoisuus säteilylain ja
sen nojalla annetut säännökset huomioon ottaen
olisi tullut selvittää.

STUKin selvityksen perusteella ei ollut var-
muudella eikä yksiselitteisesti pääteltävissä, mik-
si mittauksia ei ollut näissä tiloissa kattavammin
tehty. Voitiin kuitenkin arvioida, että mittausten
tekemättä jäämiseen olivat vaikuttaneet muun
muassa työnantajien puutteellinen tietämys sätei-
lylainsäädäntöön perustuvasta mittausvelvoittees-
ta ja se, että työpaikkoja ja julkisia tiloja koskeva
STUKin radonvalvonta oli luonteeltaan pääasiassa
asiakirjoihin perustuvaa valvontaa eikä niinkään
esimerkiksi yksittäisiin valvontakohteisiin kohdis-
tettaviin järjestelmällisiin tarkastuksiin perustuvaa
valvontaa. Valvontatoiminnalle näytti myös ole-
van tyypillistä, että mittausvelvoitteen toteutumi-
sen kannalta tehokkaimmat valvontatoimet ta-
pahtuivat lähinnä ajallisesti ja alueellisesti (tai toi-
mitilatyyppikohtaisesti) rajattuina kampanjoina.
Oli myös epäselvää, toteutuiko viranomaisyhteis-
työ työsuojelun vastuualueiden ja kuntien tervey-
densuojeluviranomaisten kanssa käytännössä val-
vontaresurssit huomioon ottaen tehokkaimmalla
tavalla.

AOA:n mukaan asiassa ei ilmennyt aihetta
epäillä, että STUK olisi lainvastaisella tavalla lai-
minlyönyt velvollisuutensa julkisten tilojen ra-
donmittausten valvontaan liittyvissä tehtävis-
sään (66/2017).

laillisuusvalvonta asiaryhmittäin
�.�� ympäristöasiat

307

4.22
Maa- ja metsätalous

Asiaryhmään tilastoitiin maa- ja metsätalousmi-
nisteriön (MMM) toimialaan kuuluvat asiat. Niitä
ovat maataloutta, maaseudun kehittämistä ja met-
sätaloutta koskevien asioiden ohella muun muassa
kala-, riista- ja porotalousasiat, maanmittausasiat
ja kiinteistöjen kirjaamisasiat sekä asiat, jotka kos-
kevat elintarvikkeita, eläinlääkintähuoltoa ja eläin-
ten hyvinvointia. Asiaryhmään kuuluivat 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

MMM:n hallinnonalalle perustettiin uusi Ruoka-
virasto, joka aloitti toimintansa 1.1.2019. Ruokavi-
rastoon yhdistettiin Elintarviketurvallisuusviras-
ton (Evira) ja Maaseutuviraston (Mavi) tehtävät.
Ruokavirastoon siirrettiin Maanmittauslaitoksen
(MML) tietotekniikkapalvelukeskuksesta ne teh-
tävät, jotka liittyvät tietohallinnon palvelujen tuot-
tamiseen Ruokavirastolle ja laajemmin MMM:n
hallinnonalan virastoille ja laitoksille. Lisäksi Ruo-
kavirastoon siirrettiin Turvallisuus- ja kemikaalivi-
rastosta kasvinsuojeluaineiden käytön valvontaan
liittyvät tehtävät. Virastojen uudelleenorganisoin-
nin tavoitteena oli yhtenäistää ja selkeyttää hallin-
non rakenteita, tehostaa toimialan kokonaisoh-
jausta sekä edistää toimintakulttuurin ja tietohal-
linnon kehittämistä ja elintarvikeketjun toimijoi-
den näkökulman vahvempaa huomioon ottamis-
ta viranomaistoiminnassa. Hallituksen esityksen
mukaan virastojen yhdistäminen edistää muun
muassa sähköisten palveluiden kehittämistä ja yh-
den luukun palveluperiaatteen toteutumista.

Elintarvikemarkkinoiden toimivuuden paran-
tamiseksi ja hyvien liiketapojen vastaisten käytän-

töjen estämiseksi Ruokaviraston yhteyteen perus-
tettiin hallinnollisesti elintarvikemarkkinavaltuu-
tetun virka, josta säädettiin 1.1.2019 voimaan tul-
leessa elintarvikemarkkinalaissa. Valtuutettu on
toiminnassaan itsenäinen ja riippumaton. Elintar-
vikemarkkinavaltuutettu antaa elintarvikeketjun
toimintaan liittyviä suosituksia, lausuntoja ja eh-
dotuksia sekä tiedottaa ja neuvoo elintarvikeket-
jun toimijoita hyvistä liiketavoista. Lisäksi valtuu-
tetulla on elintarvikemarkkinalaissa säädetty val-
vontatehtävä.

Maanmittauslaitoksesta säädettiin uusi laki,
jolla MML:a koskevaa sääntelyä yksinkertaistet-
tiin. Eduskunta päätti hallituksen esityksestä poi-
keten, että MML:n palvelupisteistä säädetään
edelleen MMM:n asetuksella. Säännöksiin tehtiin
myös Ruokaviraston perustamisesta aiheutuneet
muutokset. Laki Maanmittauslaitoksesta tuli voi-
maan 1.1.2019.

Eduskunta hyväksyi lain huoneistotietojärjes-
telmästä ja eräät siihen liittyvät lait, jotka tulivat
voimaan 1.1.2019. Asunto-osakeyhtiöiden osakkei-
den paperisista osakekirjoista luovutaan vaiheit-
tain vuoden 2019 alusta lähtien. Tilalle luodaan
viranomaisvastuulla toimiva kirjaamisjärjestelmä.

laillisuusvalvonta asiaryhmittäin
�.�� maa- ja metsätalous

308

Sähköiseen osakehuoneistorekisteriin kerätään vä-
hitellen kattavat tiedot asunto-osakkeiden omis-
tuksesta, panttauksesta ja muusta osakkeeseen
kohdistuvasta oikeudesta. Tiedot kirjaa MML, jo-
ka ylläpitää rekisteriä ja vastaa sen tietosisällöstä.
Kirjausta tai merkintää koskevaan MML:n päätök-
seen haetaan muutosta valittamalla yhtiön koti-
paikan käräjäoikeuteen.

Huoneistotietojärjestelmä on merkittävä uu-
distus, jonka vaikutukset ulottuvat erityisesti osa-
kehuoneistojen omistajiin ja taloyhtiöihin. Maa-
ja metsätalousvaliokunta piti tärkeänä, että huo-
neistotietojärjestelmää koskevissa palveluissa huo-
mioidaan yhdenvertaisuus ja käyttäjälähtöisyys.
Huoneistotietojärjestelmän palveluiden tarjonnan
ei tule rajoittua pelkästään sähköiseen asiointiin,
vaan MML:n palveluiden tulee olla jokaisen ulot-
tuvilla myös sen asiointipisteverkoston kautta ja
postitse. Eduskuntakäsittelyssä korostettiin, että
huoneistotietojärjestelmästä tiedotetaan tehok-
kaasti.

Vuonna 1962 säädetty laki yksityisistä teistä
korvattiin uudella yksityistielailla. Kuntien tielau-
takunnat lakkaavat siirtymäajan jälkeen 31.12.2019
osana hallitusohjelman tavoitetta vähentää kun-
tien tehtäviä. Kuntien tielautakuntien tehtävät
siirrettiin 1.1.2019 lukien MML:n, käräjäoikeuksien,
elinkeino-, liikenne- ja ympäristökeskusten (ELY-
keskusten) ja kunnan rakennusvalvontaviranomai-
sen hoidettavaksi. Tiekuntien päätöksiä koskevat
moitekanteet käsitellään niissä käräjäoikeuksissa,
joiden yhteydessä toimii maaoikeus. Tielautakun-
nan tehtävien siirto muille viranomaisille paran-
taa asiantuntemusta asioiden käsittelyssä. Toisaal-
ta tieosakkaiden kuluriski kasvaa tehtävien siirty-
essä viranomaisille, jotka eivät subventoi yksityis-
tieasioiden käsittelyä, kuten kunnissa on tehty.

Eduskunta hyväksyi lain kestävän metsätalou-
den määräaikaisen rahoituslain muuttamisesta,
joka tuli voimaan 16.1.2019. Lakiin lisättiin uusi
säännös, jonka mukaan Suomen metsäkeskus voi
myöntää taimikon varhaishoidon, nuoren met-
sän hoidon ja terveyslannoituksen tuen ja tehdä
päätöksen tuen lopullisesta määrästä automaattis-
ta päätöksentekomenettelyä hyödyntäen. Tarkoi-
tuksena on mahdollistaa tuen myöntäminen au-
tomaattisen tietojenkäsittelyn avulla silloin, kun
tuen myöntämisen edellytyksenä olevat hake-

muksessa ja toteutusilmoituksessa ilmoitetut sei-
kat ovat tarkistettavissa Suomen metsäkeskuksen
metsätietojärjestelmästä tai teknisen käyttöyhtey-
den kautta käytettävissä olevista viranomaisten
tiedoista.

Eduskunta hyväksyi osin muutettuina 45 laki-
ehdotusta, jotka sisältyivät hallitukseen esitykseen
laeiksi maa- ja metsätalousministeriön hallinnon-
alan eräiden henkilötietojen käsittelyä koskevien
säännösten muuttamisesta. Esityksen tarkoituk-
sena oli panna täytäntöön MMM:n hallinnonalan
lainsäädännön osalta henkilötietojen käsittelyä
koskevat Euroopan parlamentin ja neuvoston ase-
tus (EU) 2016/679 (tietosuoja-asetus) ja Euroopan
parlamentin ja neuvoston direktiivi (EU) 2016/680
(tietosuojadirektiivi).

4.22.2
LAILLISUUSVALVONTA

Vuonna 2018 maa- ja metsätalousasioihin tilastoi-
tuja asioita tuli vireille 71. Vuoden aikana ratkais-
tiin 73 asiaa. Toimenpiteisiin asioista johti kolme
(4,1 %).

Asiaryhmään kuuluu useita eri alan viranomai-
sia ja muita julkista tehtävää hoitavia tahoja. Kan-
telut koskivat muun muassa MMM:ää, Eviraa,
Mavia, MML:ää, ELY-keskusten kalatalousyksik-
köjä, kuntien tielautakuntia, kunnaneläinlääkärei-
tä ja aluehallintovirastoja, Luonnonvarakeskusta
(Luke), Suomen riistakeskusta, riistanhoitoyhdis-
tyksiä, Suomen metsäkeskusta ja Metsähallitusta.
Suomen riistakeskus, riistanhoitoyhdistykset ja
Metsähallitus kuuluvat oikeusasiamiehen lailli-
suusvalvonnan piiriin silloin, kun on kysymys nii-
den hoitamasta julkisesta tehtävästä. Asioita, jois-
sa kysymys on selkeästi Metsähallituksen liiketoi-
minnasta, OA:lla ei ole toimivaltaa tutkia.

Kantelun kohteena oli useimmiten menettely
maanmittaustoimituksissa. Kertomusvuonna rat-
kaistut maanmittausasiat eivät antaneet aihetta
AOA:n toimenpiteisiin. Muissa kanteluissa oli ky-
symys esimerkiksi riista- ja porotalousasioista se-
kä kalastuksesta. OA:n puoleen käännyttiin myös
asioissa, jotka koskivat esimerkiksi menettelyä
kiinteistöjen kirjaamisasioissa, kuntien tielauta-
kuntien toimituksissa ja eläinsuojeluvalvonnassa.

laillisuusvalvonta asiaryhmittäin
�.�� maa- ja metsätalous

309

Saapuneet ja ratkaistut kantelut vuosina 2009–2018

Toimenpideprosentti vuosina 2009–2018

0

20

40

60

80

100

120

2018201720162015201420132012201120102009

ratkaistutsaapuneet

0

5

10

15

20

25

2018201720162015201420132012201120102009

kaikkimaa- ja metsätalous-
viranomaiset

Mavi oli luovuttanut sanomalehdelle toimituksel-
lisiin tarkoituksiin maaseutuelinkeinohallinnon
tietojärjestelmästä tietoja siitä, miten petovahin-
goista poronomistajille maksetut korvaukset ah-
man osalta olivat jakautuneet paliskunnittain ja
omistajittain. AOA katsoi, että Mavi oli päättänyt
tietojen luovuttamisesta harkintavaltansa rajoissa.

AOA viittasi Ylä-Lapin kalastuslupaa koske-
neessa ratkaisussaan perustuslakivaliokunnan lau-
suntoon PeVL 5/2017 vp, joka koski hallituksen
esitystä kalastuksesta Tenojoen vesistössä Norjan
kanssa tehdyn sopimuksen hyväksymisestä sekä
laeiksi sopimuksen lainsäädännön alaan kuuluvien
määräysten voimaansaattamisesta ja soveltamises-
ta sekä kalastuslain muuttamisesta. Perustuslaki-
valiokunta oli arvioinut lausunnossaan kalastuk-
sen rajoituksia perustuslain ja saamelaisten oikeuk-
sien kannalta. Kuten perustuslakivaliokunta, AOA
piti välttämättömänä, että saamelaisten kulttuu-
riin liittyvä perinnekalastus turvataan.

Eduskunnan käsiteltäväksi tuli sittemmin hal-
lituksen esitys laiksi kalastuslain muuttamisesta.
Hallituksen esityksessä todettiin, että lohen ja tai-
menen nousualueiden rajaaminen pois paikallis-
ten kalastusluvasta on vaikuttanut heikentävästi
saamelaisten ja paikallisten kalastuskulttuurin har-
joittamismahdollisuuksiin. Ylä-Lapin kuntalaisten
kalastuslupaa koskevaa 10 §:ää ehdotettiin muutet-
tavaksi siten, että paikkakuntalaisilla olisi oikeus
lunastaa Metsähallitukselta henkilökohtainen
kausilupa, joka oikeuttaisi Metsähallituksen aset-
tamien lupaehtojen puitteissa viehekalastukseen
henkilön kotikunnassa sijaitsevilla valtiolle kuu-
luvilla lohen sekä taimenen nousualueilla. Alle
18-vuotiaille lupa olisi maksuton. Ehdotuksen ta-
voitteena oli parantaa paikkakuntalaisten kalastus-
kulttuurin harjoittamismahdollisuuksia samalla,
kun vaelluskalakantojen elinvoimaisuus turvataan.

Kanteluissa, jotka koskivat kalastusta Teno-
joella, oli pitkälti kysymys kalastuksesta Tenojoen
vesistössä Norjan kanssa tehdyn sopimuksen ja
sen osana olevan kalastussäännön sekä kalastuk-
sesta Tenojoen vesistössä Norjan kanssa tehdyn
sopimuksen lainsäädännön alaan kuuluvien mää-
räysten voimaansaattamisesta ja soveltamisesta
annetun lain sisällöistä. Kantelut eivät antaneet
aihetta oikeusasiamiehen toimenpiteisiin.

laillisuusvalvonta asiaryhmittäin
�.�� maa- ja metsätalous

310

AOA katsoi, että MMM oli menetellyt lainvastai-
sesti tietopyynnön käsittelyssä, kun se ei ollut
noudattanut julkisuuslaissa säädettyjä määräaiko-
ja. Kantelijan tietopyyntö koski Tenojoen kalastus-
sopimuksesta Suomen ja Norjan välillä käydyistä
neuvotteluista tehtyjä pöytäkirjoja sekä Suomen
valtuuskunnan kokousmuistioita. MMM päätti
yli kahden kuukauden kuluttua tietopyynnön te-
kemisestä, että se luovuttaa kantelijalle Suomen
valtuuskunnan kokousmuistiot vuosilta 2012–2016
ja että Suomen ja Norjan välillä käydyistä neuvot-
teluista tehtyjä pöytäkirjoja ei toistaiseksi luovu-
teta. MMM:n mukaan vastaus tietopyyntöön vii-
västyi aineiston kokoamiseen vaaditun ajan vuok-
si. Lisäksi jouduttiin arvioimaan niiden asiakirjo-
jen julkisuutta, jotka olivat yhteisiä Norjan viran-
omaisten kanssa.

MMM luovutti Suomen ja Norjan neuvottelu-
kuntien välisistä neuvotteluista tehdyt pöytäkirjat
vuosilta 2012–2016 kantelijalle seuraavana päivänä
sen jälkeen, kun Norjan viranomaisilta oli saatu yli
kolmen kuukauden kuluttua tietopyynnön teke-
misestä vahvistus, ettei neuvotteluvaltuuskuntien
yhteisten pöytäkirjojen julkistamiselle ollut enää
estettä.

AOA katsoi, että teknisen lautakunnan tiejaos-
ton puheenjohtaja ja sihteeri olivat menetelleet
lainvastaisesti, kun tiejaoston käsiteltäväksi ei ol-
lut viety asiaa, jonka kantelija oli saattanut yksi-
tyistielain 70 §:n nojalla tiejaoston ratkaistavaksi.
AOA piti sinänsä suotavana, että tielautakunnan
toimitusta valmisteltaessa tai lautakunnan toimi-
tuskokouksessa selvitetään, onko asiassa sovinnol-
le edellytyksiä. Pyrkimys saada aikaan asiassa so-
vintoratkaisu ei kuitenkaan saa johtaa siihen, että
asian käsittelyn aloittaminen tielautakunnan toi-
mituksessa viivästyy aiheettomasti. Asiaa ei voida
myöskään jättää käsittelemättä sillä perusteella,
että tiekuntaa ohjeistetaan käsittelemään asia tai
että tiekunta ilmoittaa käsittelevänsä asian uudes-
taan kokouksessaan, ellei menettelyyn ole asian
tielautakunnan käsiteltäväksi saattaneen tieosak-
kaan suostumusta. Tieosakkaan oikeusturva edel-
lyttää, että hän saa tielautakunnan ratkaistavaksi
saattamaansa asiaan joutuisasti valituskelpoisen
päätöksen myös silloin, kun hänen vaatimuksensa
saattaisivat jäädä tutkimatta yksilöimättöminä tai
muulla perusteella.

Kunnan verkkosivuilla kerrottiin tieosakkaan
mahdollisuudesta tehdä muutosvaatimus tiekun-
nan kokouksen päätöksestä tielautakunnalle. AOA
piti tarpeellisena, että kunnan verkkosivuilla ker-
rotaan myös tielautakunnan toimitusten maksul-
lisuudesta.

4.22.3
RATKAISUJA

Tukipäätöksen valmistuminen

EU:n yhteisen maatalouspolitiikan uudistukseen
liittyvät tukijärjestelmät otettiin käyttöön vuoden
2015 alusta lukien. Mavissa toteutettiin tukihake-
mustietojen käsittelyyn, tukien maksamiseen ja
tukipäätösten tekemiseen liittyvien tietojärjestel-
mien rakentamista niin, että vuoden 2015 tukien
maksamista priorisoitiin tietoisesti viljelijöille lä-
hetettävien tukipäätösten kustannuksella.

Mavin mukaan tukipäätökset pyrittiin teke-
mään niin varhaisessa vaiheessa kuin se oli mah-
dollista. Tukipäätökset voitiin toimittaa tuenhaki-
joille sen jälkeen, kun lopullinen maksettava tuen
määrä oli selvillä. Tukipäätökset tuotettiin tietojär-
jestelmästä keskitetysti ja ennen niiden toteutuk-
sen valmistumista kunnan yhteistoiminta-alueen
tai ELY-keskuksen ei ollut mahdollista lähettää
päätöksiä tuenhakijoille.

Tukipäätösten lähettämismahdollisuus oli
avattu ensimmäisten vuoden 2015 viljelijätukien
osalta 16.11.2015. Tämän jälkeen tukipäätösten
tuotantoon vientejä oli tehty järjestelmällisesti ja
ajallisesti sitä mukaa kuin se oli ollut mahdollista.
Eläinten hyvinvointikorvausta koskevien tukipää-
tösten lähettämismahdollisuus oli avattu kunnan
yhteistoiminta-alueille 13.4.2017.

Kantelijalle oli lähetetty vuoden 2015 eläinten
hyvinvointikorvausta koskeva tukipäätös 30.5.2017
eli yli yhdeksän kuukautta sen jälkeen, kun kor-
vauksen toinen erä oli maksettu hänelle. AOA piti
päätöksen valmistumisaikaa tuenhakijan kannalta
kohtuuttoman pitkänä. Tukipäätöksen valmistu-
misen viivästyessä myös mahdollinen muutoksen-
haku viivästyi.

AOA:n käytössä olleesta selvityksestä ei kui-
tenkaan ilmennyt, että tukipäätösten valmistumi-

laillisuusvalvonta asiaryhmittäin
�.�� maa- ja metsätalous

311

sen viivästyminen olisi aiheuttanut tuenhakijoille
oikeudenmenetyksiä muutoksenhaun osalta tilan-
teissa, joissa tuki tai korvaus oli jätetty maksamat-
ta tai sitä oli vähennetty. OA:n kansliaan ei ollut
saapunut muita kanteluita, jotka olisivat koskeneet
tukipäätöksen viivästymistä, eikä kantelija ollut
käyttänyt hänellä ollutta mahdollisuutta vaatia oi-
kaisua tukipäätökseen.

Mavin menettelyä arvioidessaan AOA otti
huomioon EU:n yhteisen maatalouspolitiikan uu-
distukseen liittyneen tietojärjestelmätyön haas-
tavuuden sekä sen, että eläinten hyvinvointikor-
vausta koskevien tukipäätösten lähettäminen vil-
jelijöille tukivuoden 2016 osalta oli ollut mahdol-
lista 26.6.2017 alkaen sen jälkeen, kun tuen toisen
erän maksaminen oli alkanut 22.6.2017. AOA viit-
tasi myös tietojärjestelmien kehittämisen ongel-
miin liittyneessä asiassa antamaansa ratkaisuun
(2192/2016*), jossa AOA oli pitänyt tärkeänä, että
Mavissa ja MMM:ssä edelleen kiinnitetään riit-
tävää huomiota siihen, että tietojärjestelmien
tehokkaaseen kehittämiseen ja yllä pitämiseen
on riittävät voimavarat. AOA:n mukaan tämä
on välttämätöntä tuensaajien aseman turvaami-
seksi (3543/2017*).

laillisuusvalvonta asiaryhmittäin
�.�� maa- ja metsätalous

312

4.23
Liikenne ja viestintä

Saapuneet ja ratkaistut kantelut vuosina 2009–2018

Toimenpideprosentti vuosina 2009–2018

0

40

80

120

160

200

2018201720162015201420132012201120102009

ratkaistutsaapuneet

0

5

10

15

20

25

30

2018201720162015201420132012201120102009

kaikkiliikenne- ja viestintäalan
viranomaiset

Liikennettä ja viestintää koskevat asiat kuuluivat
AOA Maija Sakslinille. Pääesittelijänä toimi van-
hempi oikeusasiamiehensihteeri Terhi Arjola-Sarja.
Asiaryhmää koskevia asioita esittelivät myös esit-
telijäneuvos Mikko Sarja, vanhempi oikeusasia-
miehensihteeri Mirja Tamminen ja neuvontalaki-
mies Jaana Romakkaniemi. Ilmailuasioiden esitte-
lijänä toimi esittelijäneuvos Riitta Länsisyrjä.

4.23.1
LAILLISUUSVALVONTA

Liikennettä ja viestintää koskevia asioita tuli vi-
reille 163 (133 vuonna 2017) ja niitä ratkaistiin 139
(132). Toimenpiteisiin johti yhdeksän asiaa eli 6,5 %
(6,0 %). Esityksiä tehtiin kolme ja käsitys lausut-
tiin kahdessa asiassa. Muuhun toimenpiteeseen
johti kolme asiaa.

Kertomusvuonna tehtiin tarkastus Liikenteen
turvallisuusvirastoon. Tarkastuksen tarkoitukse-
na oli saada tietoa viraston toiminnasta yleisesti ja
keskustella erityisesti sellaisista Liikenteen turval-
lisuusviraston tehtävistä, joissa kansalaiset kään-
tyvät viraston puoleen.

Asiaryhmän kanteluiden määrä on viimeisen
kymmenen vuoden aikana vakiintunut yli 100
asiaksi vuodessa. Kertomusvuonna saapuneiden
asioiden määrän kasvu edellisvuosista selittyy sil-
lä, että Liikenteen turvallisuusviraston sähköisiin
palveluihin liittyvät tietoturvakysymykset olivat
loppuvuodesta julkisuudessa laajasti esillä. Tämä
johti henkilötietojensa saatavuudesta huolestunei-
den kansalaisten yhteydenottoihin muun muassa
oikeusasiamieheen. AOA otti omana aloitteenaan
tutkittavaksi Liikenteen turvallisuusviraston me-
nettelyn asiassa (6374/2018).

Asiaryhmän toimenpiteisiin johtaneiden asioiden
osuus ratkaistuista asioista on ollut keskimäärin
kanslian keskiarvon tasoa tai sen alapuolella. Kos-
ka luvut ovat pieniä ja koskevat useita eri viran-

laillisuusvalvonta asiaryhmittäin
�.�� liikenne ja viestintä

313

omaisia, niistä ei voida tehdä pitkälle meneviä pää-
telmiä liikenne- ja viestintäministeriön (LVM) hal-
linnonalan tilasta.

Liikennettä ja viestintää koskevissa kanteluissa
on kyse hyvin monenlaisista asioista, kuten jouk-
koliikenteen palveluista, lippujen hinnoittelusta ja
myynnistä, tarkastusmaksuista, liikenneyhteyksis-
tä ja aikatauluista, teiden kunnossapidosta ja liiken-
nemerkeistä, ajoneuvojen rekisteröinnistä, tielii-
kenteen ja ilmailun lupa-asioista, lentoasemamak-
suista, postipalvelujen saatavuudesta, postinjake-
lusta ja postilaatikoiden sijoittelusta, yleisradiotoi-
minnasta ja tv-lähetysten näkyvyydestä. Lisäksi
kantelut koskevat hyvän hallinnon toteutumista
hallintomenettelyssä.

Liikennettä ja viestintää koskevaan asiaryh-
mään kuuluvat paitsi hallinnonalan viranomaisia
myös kolmea yhteiskunnallisesti merkittävää val-
tionyhtiötä eli Yleisradio Oy:tä (Yle), Posti Group
Oyj:tä (Posti) ja VR-Yhtymä Oy:tä (VR) koskevat
kantelut. Niitä koski kaikista asiaryhmän ratkai-
suista 39,6 % (35). Yleä koski 12 (18), Postia 39 (24)
ja VR:ää neljä (neljä) ratkaisua. Nämä asiat eivät
kolmea lukuun ottamatta johtaneet toimenpitei-
siin. Tämä johtui yleisimmin siitä, että OA:n toimi-
valta näihin valtionyhtiöihin on hyvin rajallinen,
ja kantelut koskivat enimmäkseen toimivallan ul-
kopuolelle jääviä asioita. Tämä osaltaan selittää
asiaryhmän toimenpiteisiin johtaneiden asioiden
pientä määrää.

Yleä koskevissa kanteluissa ilmaistiin useim-
min tyytymättömyys jonkin yksittäisen ohjelman
sisältöön tai toimittajan menettelyyn. OA ei kui-
tenkaan arvioi journalistista harkintaa koskevia
asioita vaan sitä, miten Yle on hoitanut Yleisradio
Oy:stä annetussa laissa säädetyn julkisen palvelun
velvoitteensa. OA ei arvioi myöskään Ylen toimin-
taa työnantajana eikä ota kantaa toimituksellisiin
kysymyksiin.

Postin toiminnasta tehdyissä kanteluissa oli
useimmiten kyse postilähetysten jakeluongelmis-
ta. Posti kuuluu postinjakelun osalta OA:n toimi-
valtaan, kun kyse on postilaissa säädetystä yleis-
palvelusta. Kanteluissa oli useimmiten kyse yleis-
palveluun kuulumattomien postilähetysten jake-
luongelmista tai muusta OA:n toimivallan ulko-
puolelle jäävästä toiminnasta. OA:n toimivaltaan

kuuluneissa postilähetysten jakeluhäiriöitä koske-
neissa asioissa kantelijat ohjattiin pääsääntöisesti
kääntymään ensin Postin puoleen asian selvittä-
miseksi. Jos tämä ei tuottanut toivottua tulosta,
oli mahdollista kääntyä edelleen yleispalvelua val-
voneen Viestintäviraston puoleen. Viestintäviras-
tolla oli toimivalta määrätä yleispalveluyritys sa-
kon uhalla täyttämään yleispalveluvelvoitteensa.
OA ei siten lähtökohtaisesti ottanut ensi vaihees-
sa tutkittavakseen myöskään yleispalveluun kuu-
luvien postilähetysten jakeluhäiriöitä koskeneita
kanteluita. AOA tutki kuitenkin jäljempänä laa-
jemmin selostetun postinjakelun laatua koskevan
kanteluasian Postin yleispalvelun tilaa ja yleispal-
velun toteutumisen valvontaa koskevana yleisem-
pänä kysymyksenä (2959/2017*).

VR:ää koskeneissa kanteluissa oli pääosin kyse lip-
pujen hinnoittelusta ja myynnistä. OA ei voinut
puuttua VR:n menettelyyn, koska asioissa ei ollut
kyse julkisen tehtävän hoitamisesta.

Asiaryhmässä oli kertomusvuoden lopulla vireillä
neljä omana aloitteena tutkittavaksi otettua asiaa.
Liikenteen turvallisuusvirastoa koskevan oman
aloitteen lisäksi vireillä olevat omat aloitteet kos-
kivat kauko-ohjattavia ilma-aluksia ja lennokkeja
koskevaa sääntelyä (7321/2017), tarkastuslentäjän
määräämistä ja tarkastuslentäjän lausuntomenet-
telyä (6271/2017) ja Finrail Oy:n ruotsinkielistä
verkkotiedottamista (4180/2017).

laillisuusvalvonta asiaryhmittäin
�.�� liikenne ja viestintä

314

Kertomusvuonna annettiin LVM:lle kaksi lausun-
toa. Lausunnot koskivat luonnosta hallituksen
esitykseksi laiksi maantielain ja eräiden muiden
lakien muuttamisesta (1009/2018) ja luonnosta
hallituksen esitykseksi eduskunnalle laeiksi säh-
köisen viestinnän palveluista annetun lain ja jul-
kisen hallinnon turvallisuusverkkotoiminnasta
annetun lain muuttamisesta (3320/2018).

4.23.2
RATKAISUJA

Postinjakelun asianmukaisuus

AOA tutki kantelun pohjalta yleisempänä kysy-
myksenä Postin yleispalvelun tilaa ja yleispalvelun
toteutumisen valvontaa. Lisäksi AOA selvitti laki-
sääteisen tiedoksiantomenettelyn hoitamista ja
luottamuksellisen viestin turvaamista Postin toi-
minnassa.

AOA katsoi, että Postin yleispalvelun tilassa
tai yleispalvelun toteutumisen valvonnassa ei ol-
lut ilmennyt sellaista, johon olisi syytä enemmäl-
ti puuttua. Myöskään siltä osin kuin kysymys
oli luottamuksellisen viestin turvaamisesta Pos-
tin toiminnassa, ei AOA:n mukaan ollut tarvetta
enempiin toimenpiteisiin hänen puoleltaan.

Arvioidessaan lakisääteistä tiedoksiantomenet-
telyä AOA totesi, että Postin vastuu lakisääteisestä
tiedoksiantomenettelystä huolehtimisesta oli käy-
tännössä rajoittunut vain pieneen murto-osaan
lakisääteisenä tiedoksiantona toimitettavista lähe-
tyksistä ja että tämä vastuun rajoittuminen näytti
virkavastuun osalta pitkälti perustuvan Postin tul-
kintaan postilain tarkoituksesta. Postin mukaan
virkavastuu ei ulotu tiedoksiantoon tavallisena kir-
jeenä ja saantitodistuskirjeissäkin virkavastuun on
tulkittu kattavan vain sen, että kirjeen luovutuk-
sen yhteydessä henkilöllisyys tarkistetaan. AOA
piti tilannetta epätyydyttävänä. AOA:n mukaan
esiin ei kuitenkaan ollut tullut sellaista, jonka pe-
rusteella hänellä olisi ollut aihetta epäillä, että laki-
sääteiseen tiedoksiantomenettelyyn liittyvien kir-
jeiden kulku ei olisi yleisellä tasolla turvattu.

AOA lähetti ratkaisunsa LVM:lle sen arvioimi-
seksi, olisiko postilain 21 §:n tarkoittamaa virka-
vastuuta tarvetta täsmentää tai muilla keinoin tur-

vata laissa säädetyn tiedoksiantomenettelyn hoi-
tamisen asianmukaisuus. AOA pyysi ministeriötä
ilmoittamaan 1.4.2019 mennessä, mihin toimen-
piteisiin esitys on mahdollisesti antanut aihetta
(2959/2017*).

Postin puhelinneuvonnan maksullisuus

Kantelija pyysi tutkimaan Postin menettelyä asias-
sa, joka koski maksullisen 0600-alkuisen palvelu-
numeron käyttöön ottamista Postin asiakaspalve-
lussa. Kantelun mukaan asiakkaalla tulisi olla oi-
keus maksuttomaan asiakaspalveluun, koska ky-
seessä on lain mukainen yleispalvelu.

AOA:lla ei ollut oikeudellisia perusteita kat-
soa, että postidirektiivissä ja postilaissa säädetyn
ja Postille Viestintäviraston päätöksellä asetetun
yleispalveluvelvoitteen hoitamisessa olisi selkeäs-
ti kyse perustuslain 124 §:ssä tarkoitetun julkisen
hallintotehtävän hoitamisesta. AOA totesi kuiten-
kin, että mikäli asia tulisi lainsäädännön eduskun-
takäsittelyn yhteydessä eduskunnan perustuslaki-
valiokunnan tai muun valiokunnan arvioitavaksi
ja yleispalvelua päädyttäisiin pitämään julkisena
hallintotehtävänä, tämä vaikuttaisi myös siihen,
miten asiaa OA:n laillisuusvalvonnassa jatkossa
arvioitaisiin. Sen sijaan postiyritykselle asetetun
yleispalveluvelvoitteen hoitamisen on vanhastaan
katsottu olevan OA:n toimivaltasäännöksessä eli
perustuslain 109 §:ssä tarkoitetun julkisen tehtä-
vän hoitamista.

Kun hallintolain soveltaminen yksityisiin toi-
mijoihin on kytketty nimenomaan julkisen hal-
lintotehtävän hoitamiseen, neuvonnan maksutto-
muutta koskevaa sääntelyä ja oikeusasiamiehen
laillisuusvalvonnassa siitä omaksuttuja tulkintoja
ei suoraan voida ulottaa sellaisen julkisen tehtä-
vän hoitamiseen, jossa ei samalla ole kyse myös
julkisen hallintotehtävän hoitamisesta. Koska yk-
siselitteisiä oikeudellisia perusteita ei ollut osoitet-
tavissa sille, että postin yleispalvelu olisi julkisen
hallintotehtävän hoitamista, AOA:lla ei ollut hal-
lintolainkaan näkökulmasta oikeudellisia perus-
teita enemmälti puuttua Postin menettelyyn.

Asiassa oli huomionarvoista kuitenkin vielä
se, että Posti on hoitanut, hoitaa tai voi hoitaa
muitakin tehtäviä kuin postinjakeluun liittyvää

laillisuusvalvonta asiaryhmittäin
�.�� liikenne ja viestintä

315

yleispalvelua. Tällaisia ovat ainakin lakisääteisestä
tiedoksiantomenettelystä huolehtiminen, Maa-
ilman postiliiton nimettynä operaattorina toimi-
minen, postinumerojärjestelmän ylläpitäminen,
postilaatikoiden sijainnista päättäminen, posti-
merkkien julkaiseminen, muuttoilmoitusten vas-
taanottaminen ja ennakkoäänestyspaikkana toi-
miminen.

Ainakin osa näistä tehtävistä sisältää AOA:n
alustavan arvion mukaan myös sellaista julkisen
hallintotehtävän hoitamista, jossa tulee noudattaa
hallintolain 8 §:n 1 momentissa säädettyä ja OA:n
ratkaisukäytännössä omaksuttua neuvonnan mak-
suttomuuden vaatimusta. Näin ollen, jos jokin sa-
man toimijan ylläpitämä palvelu on yhteisesti käy-
tössä niin julkisen hallintotehtävän hoitamisessa
kuin tämän toiminnan ulkopuolelle jäävässä yksi-
tyisluonteisessa toiminnassa, koko palvelua on
tarkasteltava julkisen hallintotehtävän vaatimus-
ten näkökulmasta sikäli kuin palvelua ei ole mah-
dollista järjestää erikseen kutakin toiminnan loh-
koa (julkinen hallintotehtävä/yksityinen toimin-
ta) varten.

AOA katsoi vielä aiheelliseksi erikseen selvit-
tää, mitä julkisia hallintotehtäviä Postin hoidetta-
vana on ja miten neuvonta on näiltä osin järjes-
tetty, koska tällä voi olla vaikutusta siihen, miten
Postin antaman neuvonnan järjestämisen asian-
mukaisuutta tulee kokonaisuutena arvioida. AOA
päätti jatkaa asian käsittelyä omasta aloitteestaan
(5410/2017*).

Päätöksen ja asiakirjojen saaminen
veneen rekisteröintiasiassa

Kantelijan asiakirjapyyntö oli sinänsä käsitelty Lii-
kenteen turvallisuusvirastossa viranomaisten toi-
minnan julkisuudesta annetun lain mukaisen kah-
den viikon käsittelyajan puitteissa. Saadakseen ha-
luamansa tiedon kantelija oli kuitenkin joutunut
olemaan useampaan otteeseen yhteydessä viras-
toon. Mitä ilmeisimmin tämä oli vaikuttanut pyy-
detyn tiedon antamiseen menneeseen aikaan ja
siten kantelijan pyyntö olisi nähtävästi ollut toteu-
tettavissa tapahtunutta joutuisammin. Kantelijan

asiaa koskeviin sähköposteihin oli vastattu vii-
vytyksettä.

Aineistosta ei ilmennyt, miksi Liikenteen tur-
vallisuusvirastossa ratkaistua asiaa koskevat re-
kisteröintiasiakirjat eivät asiakirjapyynnön ajan-
kohtana olleet merkittyinä viraston asianhallinta-
järjestelmään tai miksi päätöksessä veneilytarkas-
tajien antamaksi lausunnoksi nimetty tietolähde
ei ollut ollut samalla tavoin saatavissa, kuin asian
muut asiakirjat. AOA katsoi aiheelliseksi kiinnit-
tää Liikenteen turvallisuusviraston huomiota jul-
kisuuslain hyvää tiedonhallintatapaa koskeviin
säännöksiin.

Lisäksi asiassa oli kysymys päätöksen saami-
sesta. Kantelija oli toimittanut Liikenteen turvalli-
suusvirastolle viraston päätöstä koskevan oikaisu-
vaatimuksen, jossa hän oli ensisijaisesti vaatinut,
että suurinta sallittua moottoritehoa koskeva ra-
joitus oli poistettava ja toissijaisesti, että rajoituk-
sen maksimitehoa nostetaan. Kantelija oli saanut
Liikenteen turvallisuusvirastosta sähköpostivies-
tin, jonka mukaan maksimikoneteho oli muutettu
kantelijan toissijaisen vaatimuksen mukaiseksi.

Tehdystä korjaamisesta ei ollut tehty kirjallista
päätöstä ja päätös kantelijan oikaisuvaatimukseen
oli tehty vasta samanaikaisesti, kun Liikenteen
turvallisuusvirasto oli antanut AOA:lle oman sel-
vityksensä kanteluasiassa. AOA ei pitänyt poissul-
jettuna sitä, että päätöstä kantelijan oikaisuvaati-
mukseen ei olisi Liikenteen turvallisuusvirastos-
sa tehty ja kantelija saanut oikeutta hakea siihen
muutosta ilman oikeusasiamiehelle tehtyä kante-
lua. AOA totesi myös, että oikaisuvaatimuksessa
ratkaistujen vaatimusten seurauksena moottorite-
hon rajoituksen nosto näytti tulleen ratkaistuksi
kahteen kertaan Liikenteen turvallisuusvirastossa.

AOA katsoi Liikenteen turvallisuusviraston
menetelleen virheellisesti, kun rekisteritietojen
korjaamisasiassa ei ollut tehty kirjallista päätöstä
ja kun kantelijan oikaisuvaatimusta ei ollut vi-
rastossa käsitelty kiireellisenä. AOA saattoi käsi-
tyksensä Liikenteen turvallisuusviraston tietoon
(2761/2017).

laillisuusvalvonta asiaryhmittäin
�.�� liikenne ja viestintä

316

Maastotarkastelun suorittaminen
yksityisen tien liittymälupa-asiassa

Yksityistien liittymälupahakemuksen johdosta
oli tehty maastotarkastelu yksityisen yrityksen
palveluksessa olleen henkilön toimesta. Tämä
henkilö oli myös tienpitoviranomaisen edustaja
liittymän rakentamistöihin liittyvissä asioissa.

Perustuslain 124 §:ssä säädetyt edellytykset
huomioon ottaen AOA otti omasta aloitteestaan
käsiteltäväksi kysymyksen yksityisen tahon käyt-
tämisestä ELY-keskuksen edustajana liittymälu-
pa-asiassa suoritetussa maastotarkastelussa ja liit-
tymän rakentamistöihin liittyvissä asioissa. AOA
kiinnitti LVM:n huomiota asiaan myös lausun-
nossaan, jonka hän antoi ministeriölle luonnok-
sesta hallituksen esitykseksi maantielain muut-
tamisesta.

Eduskunta hyväksyi sittemmin lain maantie-
lain muuttamisesta (572/2018), joka tuli voimaan
1.8.2018. Lakiin lisättiin uusi 99 b § avustavien teh-
tävien siirtämisestä. Tämän huomioon ottaen asia
ei antanut AOA:lle aihetta enempään (7280/2017).

Muita ratkaisuja

Kieliasioita koskevassa jaksossa 4.19 Kieliasiat on
selostettu kauko-ohjattavan lennokin lentokielto-
aluetta osoittavan kyltin kieltä koskeva ratkaisu
(4345/2017*).

laillisuusvalvonta asiaryhmittäin
�.�� liikenne ja viestintä

317

4.24
Kirkollisasiat

Kirkollisasioiden laillisuusvalvonnasta vastasi
AOA Maija Sakslin. Asiaryhmän pääesittelijänä
toimi vanhempi oikeusasiamiehensihteeri Piatta
Skottman-Kivelä.

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-
lis-luterilainen kirkko on lainsäädännöllisesti
poikkeusasemassa, siitä säädetään sekä perustus-
laissa, kirkkolaissa että uskonnonvapauslaissa.

Oikeusasiamiehen toimivalta on vakiintunees-
ti rajattu niin, että uskonnonharjoitus ja opilliset
kysymykset jäävät toimivallan ulkopuolelle. Käy-
tännössä oikeusasiamiehen valvonta kohdistuu
lähinnä evankelis-luterilaisen ja ortodoksisen kir-
kon hallintomenettelyyn. Oikeusasiamiehen teh-
tävänä on valvoa hallintolain ja yhdenvertaisuus-
säännösten noudattamista sekä hyvän hallinnon
oikeusperiaatteiden toteutumista. Lisäksi oikeus-
asiamies arvioi kirkon, sen hallintoelinten ja vir-
kamiesten toiminnassa mahdollisia perusoikeus-
loukkauksia ja toimivallan ylityksiä tai muuten
selvästi laittomia menettelytapoja.

Evankelis-luterilaisen kirkon valvonnan laa-
juus ja syvyys ovat Suomessa kansainvälisesti ver-
tailtuna poikkeuksellista. Tämä johtuu ennen
muuta siitä, että evankelis-luterilaisen kirkon kes-
keinen henkilöstö, kuten papisto, on virkamies-
asemassa toisin kuin muissa uskonnollisissa yh-
dyskunnissa. Muut rekisteröidyt uskonnolliset
yhdyskunnat kuuluvat valvonnan piirin silloin,
kun ne hoitavat julkista tehtävää, esimerkiksi
avioliittoon vihittäessä.

4.24.2
TOIMINTAYMPÄRISTÖ

Suomen evankelis-luterilaiseen kirkkoon kuului
vuoden loppuun mennessä noin 3,9 miljoonaa
suomalaista. Kirkkoon kuuluvien osuus putosi
ensi kerran alle 70 %:iin. Seurakuntien määrä pie-
neni edelleen niin, että vuonna 2019 seurakuntia
on 384. Uusi arkkipiispa Tapio Luoma aloitti työn-
sä kesäkuussa. Kertomusvuonna muutettiin kir-
kon henkilöstöä ja vaalisäännöksiä koskevia kirk-
kolain ja kirkon vaalijärjestyksen säännöksiä. Seu-
rakuntavaalit järjestettiin marraskuussa. Kirkollis-
kokous teki valtioneuvostolle ehdotuksen uuden
kirkkolain säätämiseksi.

Suomen ortodoksiseen kirkkoon kuului vuo-
den päättyessä alle 60 000 jäsentä. Seurakuntara-
kenteiden uudistusprosessi on vireillä kaikissa
hiippakunnissa ja kirkolliskokous päätti perustaa
lakityöryhmän valmistelemaan tarvittavia kirkon
hallinnon uudistukseen liittyviä lainsäädännön
muutoksia. Tavoitteena on turvata seurakuntien
taloudelliset ja toiminnalliset edellytykset sekä
seurakuntien jäsenten alueelliset palvelut valta-
kunnallisesti.

4.24.3
LAILLISUUSVALVONTA

Asiaryhmään kuuluvia kanteluja saapui vain seit-
semän ja niitä ratkaistiin yhdeksän. Kantelut kos-
kivat muun muassa hautajaisjärjestelyistä sopi-
mista ja hautaustoimen maksuja, seurakuntayh-
tymän menettelyä hallinto-oikeuden päätöksen
noudattamisessa sekä piispan menettelyä kirkko-
herran toiminnan valvomisessa. Kahdessa asiassa
AOA ohjasi toimenpiteenään hakemaan ratkaisua
asiaan yhteistyössä kantelijan kanssa.

Koulut ja oppilaitokset ovat perinteisesti teh-
neet yhteistyötä seurakuntien ja uskonnollisten
yhdyskuntien kanssa. Kouluissa järjestettäviä us-

laillisuusvalvonta asiaryhmittäin
�.�� kirkollisasiat

318

konnollisia tilaisuuksia ja toimituksia koskevissa
kanteluasioissa on usein kyse haasteista löytää
kaikkien oppilaiden uskonnon ja omantunnonva-
pauden turvaavia käytänteitä ja hyviä toimintata-
poja. Näitä uskonnon ja omantunnon vapauteen
liittyviä kysymyksiä käsiteltiin kertomusvuonna
opetusasioiden (ks. 6540/2017* s. 281) sekä tervey-
denhuollon asiaryhmissä (ratkaisu 1076/2017 esi-
tellään alla).

4.24.4
RATKAISUJA

Kirkkovaltuuston jäsenten
menettely kokouksessa

AOA katsoi, että keskeinen syy kirkkovaltuutettu-
jen poistumiselle kesken kokouksen oli ollut pu-
heenjohtajan menettely työjärjestysasian käsitte-
lyssä. Siten valtuutetuilla voitiin katsoa olleen hy-
väksyttävissä oleva syy kokouksesta poistumiseen.

Seurakunnan kirkkovaltuuston puheenjohtaja
arvosteli kymmenen jäsenen menettelyä poistua
kirkkovaltuuston kokouksesta sen ollessa kesken,
jolloin puheenjohtaja oli joutunut päättämään ko-
kouksen, koska se ei enää ollut päätösvaltainen.

Kirkkolain mukaan luottamushenkilön tulee
edistää kirkon parasta sekä toimia luottamustoi-
messaan arvokkaasti ja tehtävän edellyttämällä ta-
valla. Luottamushenkilöillä on keskeinen asema
edustukselliseen demokratiaan perustuvassa seu-
rakuntien päätöksenteossa. Luottamustoimeen
valitun henkilön keskeinen velvollisuus on hoitaa
tointaan osallistumalla kokouksiin ja ottamalla
osaa päätöksentekoon. Poissaoloon ja kokoukses-
ta poistumiseen pitää olla asianmukainen, ulko-
puolisenkin arvioitavissa oleva ja objektiivisesti
katsoen hyväksyttävä syy.

Kirkkovaltuuston puheenjohtaja ei ollut salli-
nut äänestystä työjärjestysasiassa ja oli siten estä-
nyt yleisillä seurakuntavaaleilla seurakunnan jäse-
niä edustamaan valittujen valtuutettujen vaikutus-
mahdollisuuksien toteutumisen. Näissä olosuh-
teissa voitiin valtuutetuilla katsoa olleen hyväksyt-
tävä syy kokouksesta poistumiseen (6621/2017).

Uskonnonvapauden huomioon
ottaminen sairaalassa

Sairaala loukkasi kantelijan perustuslaissa turvat-
tua uskonnon- ja omatunnon vapautta hänen jou-
duttua osallistumaan vastoin tahtoaan potilashuo-
neen kattokaiuttimista kuuluneeseen uskonnolli-
seen hartaushetkeen. Samalla sairaala oli potilas-
lain vastaisesti laiminlyönyt järjestää potilaan hoi-
to niin, että hänen vakaumustaan ja yksityisyyt-
tään kunnioitetaan.

OA totesi, että julkisen vallan käyttöön koh-
distuu velvoite kohdella tasapuolisesti kaikkia us-
konnollisia yhdyskuntia tai maailmankatsomuk-
sellisia suuntauksia. Sairaalasielunhoidon ja sairaa-
lapappien käytännön toiminnassa tulee huolehtia
siitä, että uskonnon harjoittamiseksi katsottavat
tilaisuudet sairaalassa on järjestetty siten, ettei ku-
kaan vastoin tahtoaan joudu osallistumaan itsel-
leen vieraan uskonnon harjoittamiseen.

Sairaala myönsi virheen ja ryhtyi toimenpitei-
siin vastaavan virheen välttämiseksi. Kantelijalle
oli esitetty anteeksipyyntö. Tähän nähden OA piti
riittävänä toimenpiteenä saattaa sairaalan tietoon
ratkaisussa esitetyt käsitykset vastaisessa toimin-
nassa huomioon otettavaksi (1076/2017).

laillisuusvalvonta asiaryhmittäin
�.�� kirkollisasiat

319

4.25
Ylimmät valtioelimet

Ylimpiä valtioelimiä koskevat asiat kuuluivat OA
Petri Jääskeläisen vastuualueelle. Pääesittelijänä
toimi esittelijäneuvos Mikko Sarja.

4.25.1
YLEISTÄ

Perustuslain 109 §:n 1 momentin nojalla OA:n tu-
lee valvoa, että tuomioistuimet ja muut viranomai-
set sekä virkamiehet, julkisyhteisön työntekijät ja
muutkin julkista tehtävää hoitaessaan noudatta-
vat lakia ja täyttävät velvollisuutensa. Eduskunnan
oikeusasiamiehestä annetun lain 1 §:n 2 momen-
tin nojalla OA valvoo myös valtioneuvoston, val-
tioneuvoston jäsenten sekä tasavallan presidentin
päätösten ja toimenpiteiden laillisuutta sen mu-
kaan kuin perustuslain 112 ja 113 §:ssä säädetään.
Mitä eduskunnan oikeusasiamiehestä annetussa
laissa säädetään valvottavista, koskee soveltuvin
osin myös valtioneuvostoa, valtioneuvoston jäse-
niä ja tasavallan presidenttiä.

Valtioneuvostolla (VN) tarkoitetaan paitsi pää-
ministerin ja ministereiden muodostamaa yleistä
hallintovaltaa käyttävää toimielintä myös VN:n
yleisistunnon ja ministeriöiden muodostamaa
hallitus- ja hallintoasioiden päätöksentekoelintä.
VN:ssä on nykyisin 12 ministeriötä. Niitä koske-
vat asiat tilastoidaan ja käsitellään OA:n kanslias-
sa asianomaisten hallinnonalojen asiaryhmissä,
kun taas ylimmät valtioelimet -asiaryhmässä kä-
sitellään ministereitä koskevat asiat.

OA:n ja oikeuskanslerin (OKA) toimivalta val-
voa tasavallan presidentin (TP) ja VN:n toimenpi-
teiden lainmukaisuutta on sinänsä yhtäläinen (ks.
perustuslakia koskeva HE 1/1998 vp). OKA:n rooli
on käytännössä kuitenkin keskeisempi. OKA:lle
kuuluu VN:n istunnossa ja TP:n esittelyssä tehtä-
viin päätöksiin liittyvä ennakollinen valvonta, jota
toteutetaan ennen muuta asioiden valmisteluvai-
heessa ministereille ja ministeriöille annettavilla

lausunnoilla ja virkamiesten neuvonnalla sekä
VN:n yleisistuntojen ja TP:n esittelyjen esittelylis-
tojen tarkastuksella. Lisäksi OKA:lla on läsnäolo-
velvollisuus näissä päätöksentekotilaisuuksissa.
OA:lla on sinänsä perustuslain 111 §:n 2 momentin
nojalla läsnäolo-oikeus kyseisissä päätöksenteko-
tilaisuuksissa, mutta tätä oikeutta ei ole käytän-
nössä käytetty.

Asiaryhmässä käsitellään myös eduskuntaa ja
sen virastoja (eduskunnan kanslia, valtiontalou-
den tarkastusvirasto ja kansainvälisten suhteiden
ja Euroopan unionin asioiden tutkimuslaitos) se-
kä kansanedustajia koskevat kantelut. OA:lla ei
kuitenkaan ole toimivaltaa tutkia eduskunnan toi-
mintaa lainsäädäntövallan käyttäjänä eikä OA puu-
tu lainsäädäntövallan käytön taustalla olevaan yh-
teiskunnalliseen päätöksentekoon. OA ei voi val-
voa myöskään eduskuntaryhmien tai yksittäisten
kansanedustajien toimintaa sen paremmin edus-
tajantoimessaan kuin yksityishenkilönäkään, eikä
yksinomaan kansanedustajista koostuvien edus-
kunnan toimielinten, kuten eduskunnan hallintoa
varten asetetun kansliatoimikunnan menettelyä.

OA voi kuitenkin eduskunnan oikeusasiamie-
hestä annetun lain 11 §:n 2 momentin mukaan teh-
täväänsä hoitaessaan kiinnittää valtioneuvoston
tai muun lainsäädännön valmistelusta vastaavan
toimielimen huomiota säännöksissä tai määräyk-
sissä havaitsemiinsa puutteisiin sekä tehdä esityk-
siä niiden kehittämiseksi ja puutteiden poistami-
seksi, ja asiaryhmässä voidaan käsitellä asioita,
jotka kohdistuvat eduskunnan hyväksymän lain
sisältöön.

Asiaryhmässä käsitellään myös OKA:a koske-
vat kantelut. Ylimmän laillisuusvalvonnan rinnak-
kaisuudesta johtuen OA ja OKA eivät kuitenkaan
tutki toistensa menettelyä (ks. HE 1/1998 vp).

laillisuusvalvonta asiaryhmittäin
�.�� ylimmät valtioelimet

320

4.25.2
LAILLISUUSVALVONTA

Asiaryhmän laillisuusvalvonta perustuu jälkikä-
teiseen kanteluiden tutkintaan. Asioita tuli ker-
tomusvuonna vireille 156 ja niitä ratkaistiin 157.
Toimenpiteisiin johti 10 asiaa (6,4 %).

Toimenpideprosentin alhaisuuteen on useita
syitä. Suuri osa kanteluista koski kansanedustajia
ja eduskunnan lainsäädäntövallan käyttöä, jotka
jäävät OA:n toimivallan ulkopuolelle. Näissä kan-
teluissa oli aiempien vuosien tapaan pääsääntöi-
sesti kyse julkisuudessa esillä olleesta ja keskuste-
lua herättäneestä lainsäädännöstä tai yksittäisen
kansanedustajan toiminnasta.

Esimerkkeinä edellä tarkoitetuista asioista voi-
daan mainita niin sanotun aktiivimallin sisältävä
työttömyysturvalain muutos, kansanedustajien
sopeutumisrahaa ja -eläkettä koskeva lainsäädän-
tö ja entisten edustajien menettely näiden etuuk-
sien nostamisessa, kansanedustajien asumisjär-
jestelyt ja taksinkäyttö sekä ministerinä toimivan
kansanedustajan osallistuminen omaa luottamus-
taan koskevaan äänestykseen eduskunnan täysis-
tunnossa. Kanteluita saapui myös yhden eduskun-
taryhmän työntekijän käyttäytymisestä lentoko-
neessa.

Kertomusvuonna OA:n toimivaltaan kuulu-
neita kanteluiden aiheita olivat eduskunnan vie-
railijatietojen käsittelyä koskeneen asian ohella
muun muassa GCM-sopimuksen allekirjoittami-
nen, ulkoministerin osallistuminen abortinvastai-
seen tilaisuuteen Kanadaan suuntautuneella vir-
kamatkalla ja hänen blogikirjoituksensa, jossa hän
kannatti Argentiinan senaatin päätöstä hylätä
abortin salliva lakiesitys, sisäministerin lausumat
asiassa, joka koski passin myöntämistä Suomes-
sa oleskeleville irakilaisille turvapaikanhakijoille,
puolustusministerin lausuma kaksoiskansalaisis-
ta sekä sosiaali- ja terveysuudistuksen valmistelu
hallituksessa.

Asiaryhmän toimenpiteiden vähäisyyttä selit-
tää myös se, että moni kaikista asiaryhmän kante-
luista jäi tutkimatta muun muodollisen perusteen
kuin toimivaltaan kuulumattomuuden vuoksi.
Asioita siirrettiin OKA:lle, koska sama asia oli jo
siellä vireillä tai siirto oli muusta syystä tarkoituk-
senmukainen. Osa asioista oli sellaisia, että OKA

oli jo aiemmin ratkaissut ne eikä asian uudelle kä-
sittelylle ollut perustetta. Osa asioista taas jäi tut-
kimatta yksilöimättöminä tai vanhentuneina.

Edelleen toimenpiteiden vähäisyyttä selittää
se, että ministeriöitä koskevat asiat tilastoidaan
kanslian muissa asiaryhmissä. Vielä merkitystä on
sillä, että kantelut tulevat pääsääntöisesti vireille
julkisuudessa olleiden tietojen perusteella, eikä
kantelijoilla useinkaan ole tiedossaan kaikkia asian
oikeudellisessa arviossa merkityksellisiä seikkoja.

4.25.3
RATKAISUJA

Opiskelun aloituksen siirron perusteet
Pelastusopistosta annetussa laissa

Kantelija piti epätasa-arvoisena sitä, että laki Pelas-
tusopistosta ei mahdollista opintojen aloituksen
siirtoa varusmiespalveluksen johdosta vaan ainoas-
taan raskauden perusteella. Kantelussa ei arvostel-
tu Pelastusopiston menettelyä.

OA totesi muun muassa seuraavaa. Pelastus-
opistosta annetun lain 29 §:n mukaan Pelastusopis-
to voi omasta aloitteestaan tai opiskelijan hake-
muksesta keskeyttää ammatillisessa peruskoulu-
tuksessa olevan opiskelijan opiskeluoikeuden ker-
rallaan enintään yhden vuoden määräajaksi pitkä-
aikaisen sairauden tai raskauden ja synnytyksen
vuoksi. Lain esitöissä (HE 222/2005 vp, HaVM
8/2006 vp ja PeVL 12/2006 vp) ei ole lähemmin
perusteltu tai arvioitu laissa omaksuttua rajausta
niistä perusteista, joilla opiskelun aloittamista
voidaan lykätä tai jo aloitettu opiskelu voidaan
keskeyttää.

OA piti vallitsevaa lainsäädännöllistä tilannet-
ta ongelmallisena eritoten yleisen asevelvollisuu-
den piiriin kuuluvien henkilöiden näkökulmasta,
minkä vuoksi hän pyysi sisäministeriöltä lausun-
non. Ministeriö totesi, että lähtökohtaisesti myös
Pelastusopistoa koskevien opiskeluoikeuden kes-
keyttämistä koskevien säännösten tulisi mahdol-
listaa yleisen asevelvollisuuden suorittaminen.
Pelastusopiston erityispiirteet tuli kuitenkin ottaa
huomioon opiskeluoikeuden keskeytystä koske-
vissa säännöksissä. Tämän vuoksi ministeriö kat-
soi aiheelliseksi tarkistaa sääntelyn muutostar-

laillisuusvalvonta asiaryhmittäin
�.�� ylimmät valtioelimet

321

peen. Yleisen asevelvollisuuden lisäksi säännös
tultiin tarkistamaan myös muilta osin, kuten esi-
merkiksi naisten vapaaehtoisesta asepalvelukses-
ta annetun lain (194/1995) mukaisen palvelun osal-
ta, jotta Pelastusopistossa opiskelevien yhdenmu-
kainen kohtelu turvataan.

OA pyysi ministeriötä ilmoittamaan, mihin
johtopäätöksiin se oli tässä asiassa päätynyt lain-
säädännön muutostarvetta arvioituaan (633/2018*).

Ministeriö ilmoitti asettaneensa 11.12.2018 lain-
säädäntöhankkeen Pelastusopistosta annetun lain
29 §:n muuttamiseksi (SM033:00/2018, SMDno-
2018-2239). Lainmuutoksen on arvioitu tulevan
voimaan 1.1.2020 lukien. Asia ei edellyttänyt OA:n
jatkotoimenpiteitä.

Eduskunnan vierailijatietojen
käsittelyssä oli puutteita

Eduskunnan vierailijatietojen käsittelystä saapui
yhteensä yhdeksän kantelua. Niihin sisältyi lähes
30 tiedotusvälineen yhteinen kantelu sekä yhdis-
tysten ja yksityishenkilöiden kanteluita. Kantelut
koskivat eduskunnan turvallisuusosaston menet-
telyä, kun se vuonna 2017 käsitteli tietopyyntöjä
eduskunnassa vierailleista henkilöistä.

OA katsoi turvallisuusosaston menetelleen
virheellisesti, kun pyydetyt vierailijatiedot oli hä-
vitetty ennen kuin korkein hallinto-oikeus oli lo-
pullisesti ottanut kantaa niiden julkisuuteen. Tätä
perusteltiin henkilötietolain nojalla määritellyil-
lä säilytysajoilla, jotka umpeutuivat kesken oikeu-
denkäynnin.

Eduskunnan hallinnon harkintaan sinänsä jää,
pitääkö se yleensä tarpeellisena säilyttää vierailija-
tietoja ja miten pitkään. Tiedon pyytäjällä on kui-
tenkin oikeus odottaa, että viranomainen ei vaa-
ranna oikeutta muutoksenhakuun ja tee valitusta
hyödyttömäksi hävittämällä valituksen kohteena
olevia asiakirjoja kesken oikeudenkäynnin. Tällai-
nen menettely vaarantaa myös julkisuuden toteu-
tumisen, mikäli tuomioistuin toteaa asiakirjat jul-
kisiksi.

Vierailijatietojen säilytysaikoja oli sittemmin oi-
keuskäsittelyn jälkeen lyhennetty 12 kuukaudesta
yhteen päivään. Tästä oli seurannut, että vierailija-
tietoja koskeneita pyyntöjä ei ollut ehditty toteut-
taa ennen tietojen hävittämistä.

OA korosti, että päiväkohtaisia vierailijatieto-
ja oli oikeus pyytää joko hyvissä ajoin ennakkoon
tai vielä samankin päivän aikana. Kyseisiä tietoja
ei saanut hävittää ennen kunkin pyynnön asian-
mukaista käsittelemistä. OA:n mukaan eduskun-
nan hallinnossa ei ollut riittävästi ja hyvän tiedon-
hallintatavan edellyttämällä tavalla varauduttu säi-
lytysaikojen muutoksen käytännön vaikutuksiin,
jotta pyynnöt olisi kyetty toteuttamaan asianmu-
kaisesti näiden hyvin lyhyiden säilytysaikojen
puitteissa.

Vielä OA kiinnitti turvallisuusosaston huomio-
ta siihen, että kun virkamies kieltäytyy antamasta
pyydettyjä tietoja, hänen tulee antaa vastaukses-
saan julkisuuslain mukainen ohjaus eikä hallinto-
lakiin viittaavaa oikaisuvaatimusohjausta. Hallin-
tolain oikaisuvaatimusmenettelyä ei sovelleta asia-
kirjapyyntöjen käsittelyyn (4566/2017* ym.).

laillisuusvalvonta asiaryhmittäin
�.�� ylimmät valtioelimet

322

4.26
Muut asiat

4.26.1
DIGI- JA VÄESTÖTIETOHALLINTOA
KOSKEVAT ASIAT

Tämän otsakkeen alla käsitellään väestötietohal-
lintoa koskevia asioita sekä eräitä valtiovarainmi-
nisteriön (VM) hallinnonalaan kuuluvia digitali-
saation edistämiseen liittyviä lähinnä Väestötieto-
keskukselle uskottuja tehtäviä ja niihin liittyviin
lainsäädäntöhankkeisiin annettuja lausuntoja.
Asiaryhmän ratkaisijana toimi AOA Maija Sakslin
ja jäljempänä esitettyjen kanteluasioiden esitteli-
jöinä ovat toimineet esittelijäneuvos Riitta Länsi-
syrjä ja vanhempi oikeusasiamiehensihteeri Terhi
Arjola-Sarja.

Hallituksen esitys Digi- ja väestötietoviraston pe-
rustamisesta on eduskunnan käsiteltävänä. Tarkoi-
tuksena on, että tämän niminen virasto aloittaa
toimintansa 1.1.2020. Siihen yhdistettäisiin Väestö-
rekisterikeskus, maistraatit ja Itä-Suomen aluehal-
lintoviraston maistraattien ohjaus- ja kehittämis-
yksikkö. AOA antoi lakiluonnoksesta lausunnon
VM:lle (2962/2018). Muita hallituksen digitalisaa-
tion edistämistavoitteeseen liittyviä lausuntoja
annettiin muun muassa luonnoksesta hallituksen
esitykseksi laeiksi digitaalisten palvelujen tarjoa-
misesta sekä sähköisestä asioinnista (359/2018*),
AUTA-hankkeen loppuraportista digituen toimin-
tamalliehdotuksineen (572/2018*) ja luonnoksesta
hallituksen esitykseksi julkisen hallinnon tiedon-
hallinnasta sekä eräiksi siihen liittyviksi laeiksi
(4254/2018*). Lisäksi annettiin lausunto Suomen
ja Viron välisestä väestön rekisteröintiä koskevas-
ta valtiosopimuksesta (5195/2018).

AOA antoi Väestörekisterikeskukselle (VRK) huo-
mautuksen siitä, että väestötietojärjestelmässä ei
vielä ollut otettu käyttöön kirjaimistoa, joka salli-
si saamenkielisten nimien oikean kirjoitusasun
(3592/2017*). Ratkaisu on selostettu tarkemmin
jaksossa 4.19 Kieliaasiat.

Kantelija oli pyytänyt saada tietää hänen ja hänen
lapsensa väestötietojärjestelmätietoihin kohdistu-
neista kyselyistä noin vuoden ajanjaksolla. AOA
totesi olevan ilmeistä, että tietopyynnön ratkaise-
minen on vaatinut aikaa siten, ettei kantelijaa it-
seään koskeneen tiedon neljän kuukauden käsitte-
lyaikaa voi pitää liian pitkänä. Tämä johtuu väestö-
tietojärjestelmän laajoista käyttöoikeuksista ja sii-
tä, että ns. lokitietoselvityksen toteuttaminen on
edellyttänyt kaikkien niiden käyttäjätahojen sel-
vityksen saamista, jotka ovat suorakäyttöisesti ol-
leet yhteydessä väestötietojärjestelmään kantelijaa
koskevien tietojen selvittämiseksi. Asia oli selväs-
ti viivästynyt lasta koskevien tietojen osalta erityi-
sesti siksi, että asian käsittelyn kannalta tarpeel-
lista lisäselvitystä ei ollut viivytyksettä pyydetty
muilta viranomaisilta. Kantelijan oikeutta lasta
koskevan tiedon saantiin ei myöskään ollut alku-
jaan tarkastettu väestötietojärjestelmästä.

Tietojen luovuttamisen osalta AOA totesi, että
asiassa olisi tullut pelkän väärinkäytösepäilyn lisäk-
si vaatia kantelijalta selvitystä siitä, miten tiedot
vaikuttavat hänen jossain viranomaisessa tai tuo-
mioistuimessa vireillä olevaan tai vireille saatetta-
van yksilöidyn asiansa käsittelyyn. Näin ollen asian
käsittelyssä olisi ennen asian siirtämistä tietoja kä-
sitelleiden viranomaisten selvitettäväksi tullut vaa-
tia kantelijalta tämä edellä mainittu selvitys. VRK:n
ohjeet eivät olleet tältä osin riittävästi ottaneet huo-
mioon sitä, millaista selvitystä käyttötarkoitukses-
ta tulisi antaa ennen yksilöityjen tietojen luovutta-
mista. AOA saattoi VRK:n tietoon käsityksensä,
että asian käsittely ei ole kaikilta osin ollut hallin-
tolain joutuisuusvaatimuksen mukaista ja asian kä-
sittely oli aiheettomasti viivästynyt (2983/2017*).

VRK toimitti selvityksen siitä, että ohjeistukses-
sa tullaan ottamaan huomioon käyttötarkoituksen
selvittämistä koskeva AOA:n kannanotto. Virasto
korosti vastauksessaan, että se voi joka tapauksessa
toimivaltuuksiensa puitteissa puuttua väestötieto-
järjestelmän väärinkäytöksiin, vaikka lokiselvityk-
sen kohteena olleelle henkilölle ei voitaisikaan an-
taa asiassa tietoja.

laillisuusvalvonta asiaryhmittäin
�.�� muut asiat

323

Kysymys lokitietoselvityksistä oli myös esillä
AOA:n tarkastuskäynnillä VRK:hon. Tarkastuksel-
la kiinnitettiin myös huomiota viraston hallinnoi-
man Viestit-palvelun toimintoihin asiakkaan oi-
keussuojan kannalta. AOA totesi, että on tärkeää,
että yhtäältä yleinen tiedotus ja sitoumuksen luon-
teen korostaminen VRK:n ja viranomaisten koti-
sivuilla sekä toisaalta yksilöille lähetettävien tiedo-
nantojen toimitustapa ja sisältö täyttävät hallinto-
laissa ja viranomaisten toiminnan julkisuudesta an-
netussa laissa säädetyt edellytykset. Neuvotteluissa
käyttäjätahojen kanssa tulisi kiinnittää huomiota
näihin seikkoihin. Vaaleja koskevien ilmoitusten
lähettämisessä Viestit-palvelun kautta tulee erityi-
sesti harkita herätteen sisältöä tiedotuksen ohella.

Tarkastuksella oli esillä myös kysymys turva-
paikanhakijoiden lasten rekisteröinnistä. Kysymys
oli tullut esille maistraatin tarkastuksessa. Uuden-
maan maistraatin Helsingin yksiköstä tuolloin
saadun tiedon mukaan Suomessa syntyneitä tur-
vapaikanhakijoiden lapsia ei rekisteröity väestötie-
tojärjestelmään, vaikka heitä koskevat syntymäto-
distukset arkistoitiin. VRK:n edustajat selvittävät
AOA:n pyynnöstä lasten rekisteröintimenettelyä.
Tämän jälkeen AOA arvioi, aiheutuuko Suomea
sitovista kansainvälisistä velvoitteista tarvetta uu-
delleen arvioida turvapaikanhakijoiden lasten re-
kisteröintikäytäntöä. Asian käsittely on kesken
(5803/2018*).

Kantelija arvosteli maistraatin menettelyä, kun äi-
din lapsen kotipaikkaa koskevaa ilmoitusta ei ollut
hyväksytty. AOA korosti, että kotikuntalain sään-
nösten tarkoituksena oli tosiasiallisen tilanteen re-
kisteröinti. Toisen huoltajan kuulemisella pyritään
selvittämään huoltajan käsitystä lapsen tosiasialli-
sesta asuinpaikasta. Maistraatin yleisen linjauksen
mukaan ratkaisua kotikunnasta voidaan lykätä, jos
lapsen asumista koskeva oikeudenkäynti on vireil-
lä. Väestötietomerkinnällä saattaa olla merkitystä
muiden viranomaisten arvioidessa oikeutta sosiaa-
li- ja terveyspalveluihin. Tämän vuoksi lapsen etu
edellyttää, että lapsen asuinpaikkaa ei jätetä liian
vähäisin perustein ja pitkäksi aikaa kirjaamatta.
Maistraatin tulee aktiivisesti pyrkiä huolehtimaan
siitä, että merkintä vastaa lapsen tosiasiallista ko-
tikuntalain tarkoittamaa asuinpaikkaa. Tässä ta-
pauksessa lykkäys oli ainakin noin vuoden mittai-

nen. AOA piti kulunutta aikaa ongelmallisena koti-
kunnan rekisteröinnin tarkoituksen valossa. Lap-
sen oikeusturvan kannalta olisi ollut tärkeää, että
valituskelpoisen päätöksen tekemistä ei olisi aiheet-
tomasti viivytetty, jos maistraatti katsoi, että edel-
lytyksiä kotikunnan kirjaamiseen ei vireillä olleen
oikeudenkäynnin vuoksi ollut. Asian lykkäämisellä
asiassa ilmenneellä tavalla ilman rekisteröintiä tai
päätöstä ei ollut laillisia perusteita (5366/2017).

AOA otti kantaa uskonnollisten yhdyskuntien
kaksoisjäsenyyden rekisteröintiin. Liittyessään
Suomen Anglikaaniseen kirkkoon kantelija oli au-
tomaattisesti merkitty väestötietorekisteriin eron-
neeksi Suomen evankelis-luterilaisen kirkon jäse-
nyydestä. Ilmoitus siitä, että kantelija oli halunnut
säilyttää jäsenyytensä evankelis-luterilaisessa kir-
kossa ja selvitys siitä, minkä perusteella tämä oli
mahdollista, oli sisältynyt maistraatille toimitet-
tuun liittymisilmoitukseen.

AOA totesi, että vaikka maistraatissa ei ollut
ollut tietoa kaksoisjäsenyyden mahdollisuudesta,
tieto oli kerrottu maistraatille liittymisilmoituk-
sessa. Mikäli ilmoituksessa kerrottua ei olisi voi-
tu pitää riittävänä selvityksenä asiasta, asian asian-
mukainen käsittely ja hallintolaissa säädetty viran-
omaisen selvittämisvelvollisuus olisi AOA:n mu-
kaan edellyttänyt, että mahdollisuus kaksoisjäse-
nyyteen olisi selvitetty ennen asian ratkaisemis-
ta. AOA katsoi, että maistraatissa kantelijan asian
käsittely ei ollut täyttänyt asian asianmukaiselle
käsittelylle asetettavia vaatimuksia. AOA saattoi
käsityksensä maistraatin tietoon (6820/2017).

4.26.2
EU-OIKEUDELLISIA ASIOITA

Ylin laillisuusvalvonta ja
tietosuoja-asetuksen valvonta

Eduskunnan perustuslakivaliokunta arvioi oikeus-
asiamiehen ja valtioneuvoston oikeuskanslerin
valtiosääntöistä asemaa lausunnossaan tietosuoja-
lainsäädäntöä koskevasta hallituksen esityksestä.
Valiokunta arvioi tietosuojavaltuutetun toimival-
tuuksia muun muassa EU-oikeuden tulkinnan nä-
kökulmasta.

laillisuusvalvonta asiaryhmittäin
�.�� muut asiat

324

Perustuslakivaliokunnan mielestä ylimpien lailli-
suusvalvojien valtiosääntöinen asema ja tehtävät
sekä laillisuusvalvonnan valtiosääntöinen kokonai-
suus eivät mahdollista asteellisesti alemman tieto-
suojavaltuutetun ylimpiin laillisuusvalvojiin koh-
distuvaa valvontaa. Tällaisen rajauksen on ilmet-
tävä myös tietosuojalain säännöksistä nimenomai-
sesti.

Perustuslakivaliokunnan mukaan on kuiten-
kin sinänsä selvää, että Euroopan unionin tuomio-
istuimen vakiintuneen oikeuskäytännön mukaan
unionin lainsäädäntö on ensisijaista suhteessa
kansallisiin säännöksiin oikeuskäytännössä mää-
riteltyjen edellytysten mukaisesti eikä suomalai-
sessa lainsäädännössä ole syytä pyrkiä EU-oikeu-
den kanssa ristiriidassa oleviin ratkaisuihin. Valio-
kunnan käsityksen mukaan on myös selvää, että
tietosuoja-asetuksen sääntely ei sanamuotonsa
puolesta vaikuttaisi mahdollistavan tällaisen ra-
jauksen säätämistä.

Tietosuoja-asetuksen johdantokappaleessa 20
viitataan siihen, että vaikka asetusta sovelletaan
muun muassa tuomioistuinten ja muiden oikeus-
viranomaisten toimintaan, unionin oikeudessa tai
jäsenvaltion lainsäädännössä voitaisiin täsmentää
käsittelytoimia ja -menettelyitä tuomioistuinten ja
muiden oikeusviranomaisten suorittaman henki-
lötietojen käsittelyn osalta. Soveltamisalan rajaus
ei kuitenkaan ulotu organisatorisesti yhtä laajalle
kuin valtuutus täsmentämiseen, vaan johdanto-
kappaleen mukaan valvontaviranomaisten toimi-
valta ei saa kattaa tuomioistuinten oikeudellisiin
tehtäviin liittyvää henkilötietojen käsittelyä, jotta
voidaan turvata oikeuslaitoksen riippumattomuus
sen hoitaessa lainkäyttötehtäviään, päätöksente-
ko mukaan lukien. Asetuksen 55 artiklassa sääde-
tään nimenomaisesti, että valvontaviranomaisilla
ei ole toimivaltaa valvoa käsittelytoimia, joita tuo-
mioistuimet suorittavat lainkäyttötehtäviensä yh-
teydessä.

Perustuslakivaliokunta kiinnittää kuitenkin
huomiota siihen, että ylimpien laillisuusvalvojien
edellä kuvattu valtiosääntöinen asema ei valiokun-
nan saaman selvityksen mukaan samastu muissa
jäsenvaltioissa säädettyihin laillisuusvalvontajär-
jestelyihin, eikä tietosuoja-asetuksen valmistelus-
sa ole kiinnitetty huomiota Suomen valtiosääntöi-
sen järjestelmän erityispiirteisiin.

Perustuslakivaliokunta kiinnittää huomiota lisäk-
si siihen, että Euroopan unionista tehdyn sopimuk-
sen 4 artiklan 2 kohdan mukaan unioni kunnioit-
taa jäsenvaltioiden tasa-arvoa perussopimuksia
sovellettaessa sekä niiden kansallista identiteettiä,
joka on olennainen osa niiden poliittisia ja valtio-
säännön rakenteita, myös alueellisen ja paikallisen
itsehallinnon osalta. Valiokunnan käsityksen mu-
kaan säännös ilmentää lähtökohtaa siitä, ettei EU:n
aineellisen oikeuden voi katsoa kyseenalaistavan
jäsenvaltioiden valtiosääntöistä institutionaalista
julkisen vallankäytön rakennetta. EU-tuomioistuin
on esimerkiksi Digibet-tuomiossa (Digibet Ltd &
Albers v. Westdeutsche Lotterie GmbH & Co. OHG,
C-156/13 k. 34) katsonut, ettei rahapelisääntelyn
epäjohdonmukaisuuteen johtanutta osavaltioiden
välistä toimivallan jakoa voida kyseenalaistaa, kos-
ka sitä suojataan sanotulla SEU 4 artiklan 2 koh-
dan määräyksellä.

Perustuslakivaliokunnan käsityksen mukaan
on kuitenkin selvää, että kansallista valtiosään-
nön rakenteisiin kiinnittyvää identiteettiä koske-
va sopimusmääräys voi muodostaa vain kapeas-
ti sovellettavissa olevan oikeasuhtaisen perusteen
poiketa EU-oikeuden täysimääräisestä sovelta-
misesta. Unionin tuomioistuimen vakiintunees-
sa oikeuskäytännössä on katsottu, että unionin
oikeuden ensisijaisuuden periaatteen, joka on uni-
onin oikeusjärjestyksen olennainen ominaisuus,
mukaan se, että jäsenvaltio vetoaa kansallisen oi-
keutensa säännöksiin, edes perustuslain tasoisiin
säännöksiin, ei voi heikentää unionin oikeuden
vaikutusta tämän jäsenvaltion alueella (ks. mm.
asia 11/70, Internationale Handelsgesellschaft, tuo-
mio 17.12.1970, 3 kohta ja asia C 409/06, Winner
Wetten, tuomio 8.9.2010, 61 kohta ja erityisesti asia
C-399/11, Melloni, tuomio 26.2.2013, k. 59).

Perustuslakivaliokunnan käsityksen mukaan
oikeasuhtaisuusarviossa olennaista on, että nyt
käsillä olevassa tilanteessa kyse ei ole aineellisesta
ristiriidasta perustuslain sisällön ja EU:n oikeuden
välillä. Kysymys on sen sijaan siitä, että unionin
oikeus johtaa sellaiseen ristiriitaan Suomen pe-
rustuslain institutionaalisten ratkaisujen kanssa,
jota tietosuoja-asetuksessa ei ole nimenomaises-
ti tavoiteltu. Valiokunnan mielestä olennaista on,
että ylimpien laillisuusvalvojien osalta tehtävät
soveltamisalan rajaukset eivät vaaranna tietosuo-

laillisuusvalvonta asiaryhmittäin
�.�� muut asiat

325

ja-asetuksen johdannon mukaisia oikeussuojan ja
tehokkaan valvonnan tavoitteita eivätkä unionin
tuomioistuimen oikeuskäytännössä todettuja tie-
tosuojaviranomaisten toiminnan perimmäisiä ta-
voitteita.

Viimekätinen toimivalta Euroopan unionista
tehdyn sopimuksen 4 artiklan 2 kohdan, tietosuo-
ja-asetuksen sekä näiden keskinäisen suhteen tul-
kintaan on EU-tuomioistuimella. Valiokunta kui-
tenkin katsoo, että tulkinnan ollessa vielä tältä
osin epäselvä, ei hallituksen esityksessä ole esitet-
ty riittäviä EU-oikeudellisia perusteita tietosuoja-
valtuutetun valvontavallan ulottamiseen ylimpiin
laillisuusvalvojiin.

Oikeus perhe-etuuksiin
rajat ylittävissä tapauksissa

Euroopan oikeusasiamies tiedusteli oikeusasiamie-
hen kokemuksia siitä, olivatko perhe-etuuksien
maksaminen merkittävästi viivästynyt jäsenmai-
den yhteistyön puutteen vuoksi. Kysymys oli he-
rännyt siitä, voisiko asetuksen 987/2009/EC sovel-
tamisessa rajat ylittävissä tapauksissa olla järjestel-
mään liittyvää virhettä.

AOA viittasi asetuksen 60(3) artiklan lisäksi
vilpittömän yhteistyön periaatteeseen, jonka voi-
daan katsoa olevan yhden sosiaaliturvan yhteen-
sovittamisen periaatteista. Euroopan unionista
tehdyn sopimuksen 4 artiklan 3 kohta tarjoaa sää-
dösperustan tälle periaatteelle.

AOA viittasi vielä Euroopan unionin tuomio-
istuimen tuomioon C-359/16 Altun ja korosti, että
niin hyvän hallinnollisen yhteistyö kuin vilpittö-
män yhteistyön periaatteen merkitys tulee lisään-
tymään tulevaisuudessa. Sen vuoksi AOA:n mie-
lestä on tärkeää, että hyvän yhteistyön edellytyk-
siä parannetaan huolellisella suunnittelulla. Tämä
on komission vastuulla. Sen sijaan hyvän hallin-
non täytäntöönpano on jäsenvaltioiden ja kansal-
listen oikeusasiamiesten vastuulla.

Eräs syy viivästyksiin voi AOA:n mielestä olla
se, että eräät jäsenmaat käyttävät sähköisten lo-
makkeiden sijasta paperilomaketta. Paperilomak-
keiden käsittely aiheuttaa merkittävää hallinnol-
lista taakkaa. Kansaneläkelaitoksen havainnon
mukaan perhe-etuuksien maksaminen on voinut

viivästyä huomattavasti. Tapaukset, joita ei sinänsä
ole runsaasti, liittyvät usein jäsenvaltion toimival-
taisen viranomaisen vastauksen viivästymiseen.

Suomessa oikeusasiamies on kiinnittänyt ha-
kemuksia käsittelevän Kansaneläkelaitoksen huo-
miota käsittelyn viivästymiseen viime vuosien ai-
kana vain viidessä tapauksessa. Näissäkin tapauk-
sissa syy viivästykseen on ollut Kansaneläkelaitok-
sen tehtävien organisoinnissa, ei yhteistyön puut-
teissa jäsenvaltioiden kesken.

Tiedoksiannot
ennakkoratkaisupyynnöistä

Ulkoministeriö lähetti oikeusasiamiehen kans-
liaan tiedoksi jäljennökset Euroopan unionin tuo-
mioistuimen ennakkoratkaisupyynnöistä, joissa
on perusoikeusulottuvuus. Niiden perusteella ar-
vioidaan mahdollista lausuntoa varten laillisuus-
valvonnassa kertyneen perusoikeustietämyksem-
me valossa, minkälainen merkitys EU-tuomiois-
tuimelle esitetyillä kysymyksillä ja niihin mahdol-
lisesti annettavilla vastauksilla on Suomen ja EU:n
perusoikeusjärjestelmän kannalta. Kertomusvuon-
na tiedoksiannot eivät antaneet AOA:lle aihetta
toimenpiteisiin.

Kanteluratkaisuja

EU-oikeuden vastaisuus
ajoneuvoverolipun lähettämisessä

AOA arvosteli Liikenteen turvallisuusviraston me-
nettelyä, kun virasto vaati, että ulkomailla asuva
henkilö siirtää ajoneuvonsa hallinnan toiselle hen-
kilölle ajoneuvoverolipun lähettämiseksi. Virasto
ei ollut lähettänyt kantelijalle tämän Portugalissa
sijaitsevaan osoitteeseen verolippua, minkä vuoksi
kantelijan ajoneuvot olivat maksun laiminlyönnin
johdosta käyttökiellossa. Vaatimus näyttäytyi vielä
perusteettomammalta, kun siltä voidaan välttyä
viraston ilmoittamalla tavalla tekemällä e-laskuso-
pimus, jolloin verolipun lähettäminen ei ole sidot-
tu rekisteriin merkittyyn osoitteeseen.

Virasto perusteli menettelyään ajoneuvojen re-
kisteröinnistä annetun asetuksen säännöksellä.

laillisuusvalvonta asiaryhmittäin
�.�� muut asiat

326

AOA ei pitänyt oikeustilaa tyydyttävänä. Euroo-
pan unionin toiminnasta tehdyn sopimuksen
(SEUT) 21 artiklassa on turvattu henkilöiden va-
paa liikkuvuus. Korkeimman hallinto-oikeuden
ratkaisujen mukaan henkilöiden vapaan liikku-
vuuden oikeuden voidaan katsoa tarkoittavan si-
tä, että Suomen lainsäädännössä ei voida asettaa
Suomessa asuvaa henkilöä edullisempaan ase-
maan kuin toisessa jäsenvaltiossa asuvaa henki-
löä. Asiassa ei esitetty perusteita ulkomailla ja täs-
sä tapauksessa Euroopan unionin alueella asuvan
ajoneuvon omistajan erilaiselle kohtelulle Suo-
messa asuvaan omistajaan nähden.

Liikenne- ja viestintäministeriö (LVM) edel-
lytti, että Liikenteen turvallisuusvirasto kehittää
neuvontaansa siten, että ulkomailla asuvia vero-
velvollisia ohjattaisiin ja neuvottaisiin asiassa ak-
tiivisesti. AOA piti LVM:n korjaavia toimenpiteitä
asianmukaisina. Hän pyysi ministeriötä ilmoitta-
maan millä tavoin nämä toimenpiteet ovat eden-
neet (1219/2018*).

LVM:n selvityksen mukaan ajoneuvojen rekis-
teröinnistä annetun valtioneuvoston asetusta muu-
tettiin. Liikenteen turvallisuusvirasto on 28.6.2018
annetun ratkaisun johdosta ohjeistanut verkkosi-
vuillaan, miten verovelvollisen täytyy toimia muut-
taessaan ulkomaille ja ilmoittanut selkeästi, että
verolippua ei lähetetä ulkomaille. Koska ajoneuvo-
veron e-lasku lähetetään aina asiakkaan verkko-
pankkiin, postitukseen liittyvien ongelmien välttä-
miseksi asiakasta kehotetaan ottamaan käyttöön
ajoneuvoveron e-lasku.

AOA Maija Sakslin piti puheenvuoron Euroopan
unionin parlamentissa marraskuussa. Tilaisuu-
dessa keskusteltiin jäsenvaltioiden parlamenttien
roolin vahvistamisesta ja kansalaisten oikeuksien
toteuttamisesta unionin oikeuden toimeenpanos-
sa ja soveltamisessa.

AOA Sakslin käsitteli puheenvuorossaan oi-
keusasiamiehelle tehtyjen kantelujen merkitystä
unionin oikeuden rikkomusten havaitsemisessa ja
niihin puuttumisessa. Usein kantelu tehdään sa-
man aikaisesti sekä oikeusasiamiehelle että EU:n
komissiolle. Oikeusasiamies ei yleensä käsittele
asiaa, joka on tutkittavana toisessa viranomaises-
sa. Koska komission valvonta ei ole yksinomaan
oikeudellista, oikeusasiamies on saattanut kuiten-

kin tutkia asian. Mikäli kanteluasiassa on kysy-
mys siitä, miten unionin oikeutta on tulkittava,
kuuluu asia kuitenkin Unionin tuomioistuimen
ratkaistavaksi, joko kansallisen tuomioistuimen
esittämänä ennakkoratkaisukysymyksenä tai ko-
mission rikkomuskanteena. Oikeusasiamiehellä
ei ole toimivaltaa esittää ennakkoratkaisukysy-
mystä. Sen sijaan silloin kun unionin oikeuden si-
sältö ja sen tulkinnat ovat yksiselitteisiä ja vakiin-
tuneita, on oikeusasiamies yksittäisen kantelun
perusteella todennut kansallisen lainsäädännön ja
unionin oikeuden ristiriidan tai perusvapauksien
ja yhdenvertaisen kohtelun vastaisia kansallisia
hallinnollisia menettelyjä, ja tehnyt esityksiä nii-
den muuttamiseksi.

Oikeusasiamies on myös saattanut havaitseman-
sa unionin lainsäädännön puutteisiin liittyvät ha-
vaintonsa EU:n oikeusasiamiehen tietoon, hänen
mahdollisia toimenpiteitään varten. Tätä kautta
on tietoa epäkohdista välitetty sekä EU:n parla-
mentille että komission puheenjohtajalle. Oikeus-
asiamies on myös esittänyt, että hallitus toimisi
aktiivisesti neuvostossa unionin lainsäädännön
muuttamiseksi perusoikeuksien edistämiseksi.
Kanteluita, joissa on kysymys siitä, onko unionin
oikeus saatettu Suomessa voimaan oikealla taval-
la, oikeusasiamies ei sitä vastoin ole tutkinut. Näin
siksi, että yleensä kysymys on ollut eduskunnan
hyväksymän lain unionin oikeuden mukaisuudes-
ta eikä oikeusasiamiehen toimivaltaan kuulu lain-
säätäjän menettelyn arviointi.

laillisuusvalvonta asiaryhmittäin
�.�� muut asiat

327

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 tai 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 toimikaudeksi
oikeusasiamiehen sekä kaksi apulaisoikeusasia-
miestä, joiden tulee olla eteviä laintuntijoita. Apu-
laisoikeusasiamiehellä voi olla sijainen sen mu-
kaan kuin lailla tarkemmin säädetään. Apulaisoi-
keusasiamiehestä ja apulaisoikeusasiamiehen si-
jaisesta on soveltuvin osin voimassa, mitä oikeus-
asiamiehestä säädetään. (24.8.2007/802)

Eduskunta voi saatuaan asiasta perustuslaki-
valiokunnan kannanoton vapauttaa erityisen pai-
navasta syystä oikeusasiamiehen tämän tehtäväs-
tä kesken toimikauden päätöksellä, jota vähintään
kaksi kolmasosaa annetuista äänistä on kannatta-
nut.

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 valtioneuvos-
ton oikeuskansleri voivat olla läsnä ja osallistua
keskusteluun täysistunnossa käsiteltäessä hei-
dän omia kertomuksiaan tai muutoin heidän
omasta aloitteestaan vireille tullutta asiaa.

109 §
Eduskunnan oikeusasiamiehen tehtävät

Oikeusasiamiehen tulee valvoa, että tuomioistui-
met ja muut viranomaiset sekä virkamiehet, jul-
kisyhteisön työntekijät ja muutkin julkista teh-
tävää hoitaessaan noudattavat lakia ja täyttävät
velvollisuutensa. Tehtäväänsä hoitaessaan oi-
keusasiamies valvoo perusoikeuksien ja ihmis-
oikeuksien toteutumista.

Oikeusasiamies antaa joka vuodelta kerto-
muksen toiminnastaan sekä lainkäytön tilasta ja
lainsäädännössä havaitsemistaan puutteista edus-
kunnalle.

110 §
Oikeuskanslerin ja oikeusasiamiehen
syyteoikeus ja tehtävien jako

Syytteen nostamisesta tuomaria vastaan lainvas-
taisesta menettelystä virkatoimessa päättää oi-
keuskansleri tai oikeusasiamies. Nämä voivat ajaa
syytettä tai määrätä syytteen nostettavaksi myös
muussa laillisuusvalvontaansa kuuluvassa asiassa.

liitteet
liite 1

329

Oikeuskanslerin ja oikeusasiamiehen välises-
tä tehtävien jaosta voidaan säätää lailla, kaventa-
matta kuitenkaan kummankaan laillisuusvalvon-
taa 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 presiden-
tin 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 ri-
kokseen ihmisyyttä vastaan, asiasta on ilmoitet-
tava eduskunnalle. Jos eduskunta tällöin kolmella

neljäsosalla annetuista äänistä päättää syytteen
nostettavaksi, valtakunnansyyttäjän on ajettava
syytettä valtakunnanoikeudessa ja presidentin
on pidättäydyttävä siksi ajaksi toimestaan. Muis-
sa tapauksissa presidentin virkatoimesta ei saa
nostaa syytettä.

114 §
Ministerisyytteen nostaminen ja käsittely

Syyte valtioneuvoston jäsentä vastaan lainvastai-
sesta menettelystä virkatoimessa käsitellään val-
takunnanoikeudessa sen mukaan kuin lailla tar-
kemmin säädetään.

Syytteen nostamisesta päättää eduskunta saa-
tuaan perustuslakivaliokunnan kannanoton val-
tioneuvoston jäsenen menettelyn lainvastaisuu-
desta. Eduskunnan tulee ennen päätöstä syytteen
nostamisesta varata valtioneuvoston jäsenelle ti-
laisuus selityksen antamiseen. Asiaa käsitelles-
sään valiokunnan tulee olla täysilukuinen.

Syytettä valtioneuvoston jäsentä vastaan ajaa
valtakunnansyyttäjä.

115 §
Ministerivastuuasian vireillepano

Valtioneuvoston jäsenen virkatoimen lainmukai-
suuden tutkinta eduskunnan perustuslakivalio-
kunnassa voidaan panna vireille:
1) 	 oikeuskanslerin tai oikeusasiamiehen perus-

tuslakivaliokunnalle tekemällä ilmoituksella;
2) 	 vähintään kymmenen kansanedustajan alle-

kirjoittamalla muistutuksella; sekä
3) 	 eduskunnan muun valiokunnan perustuslaki-

valiokunnalle esittämällä tutkintapyynnöllä.

Perustuslakivaliokunta voi myös omasta aloit-
teestaan ryhtyä tutkimaan valtioneuvoston jäse-
nen virkatoimen lainmukaisuutta.

liitteet
liite 1

330

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.

liitteet
liite 1

331

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 toteutumi-
sen kannalta. Asiassa hankitaan oikeusasiamiehen
tarpeelliseksi katsoma selvitys.

Oikeusasiamies ei käsittele kantelua, joka kos-
kee yli kaksi vuotta vanhaa asiaa, ellei siihen ole
erityistä syytä.

Oikeusasiamiehen tulee viivytyksettä ilmoit-
taa kantelijalle, mikäli asiassa ei ryhdytä toimen-
piteisiin 3 momentin johdosta tai sen takia, että
asia ei kuulu oikeusasiamiehen toimivaltaan, sen
käsittely on vireillä toimivaltaisessa viranomai-
sessa, siinä voidaan hakea muutosta säännönmu-
kaisin muutoksenhakukeinoin tai muusta syystä.
Oikeusasiamies voi samalla ilmoittaa kantelijalle
asiassa käytettävissä olevista oikeussuojakeinoista
ja antaa muuta tarpeellista ohjausta.

Oikeusasiamies voi siirtää kantelun käsittelyn
toimivaltaiselle viranomaiselle, jos se on perustel-
tua asian laadun johdosta. Siirrosta on ilmoitetta-
va kantelijalle. Viranomaisen on ilmoitettava oi-
keusasiamiehelle päätöksestään tai muista toi-
menpiteistään asiassa oikeusasiamiehen asetta-
massa määräajassa.Kantelun siirtämisestä edus-
kunnan oikeusasiamiehen ja valtioneuvoston oi-
keuskanslerin välillä säädetään erikseen.

4 §
Oma aloite

Oikeusasiamies voi ottaa laillisuusvalvontaansa
kuuluvan asian käsiteltäväkseen myös omasta
aloitteestaan.

5 § (28.6.2013/495)
Tarkastukset

Oikeusasiamies toimittaa tarpeen mukaan tar-
kastuksia perehtyäkseen laillisuusvalvontaansa
kuuluviin asioihin. Erityisesti hänen on toimi-
tettava tarkastuksia vankiloissa ja muissa sulje-
tuissa laitoksissa valvoakseen niihin sijoitettujen
henkilöiden kohtelua sekä puolustusvoimien eri
yksiköissä ja Suomen sotilaallisessa kriininhallin-

liitteet
liite 1

332

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 tarkas-
tuskohteen henkilökunnan sekä siellä palvelevien
tai sinne sijoitettujen henkilöiden kanssa.

6 §
Virka-apu

Oikeusasiamiehellä on oikeus saada viranomaisil-
ta maksutta tarpeelliseksi katsomaansa virka-apua
sekä tarvitsemansa jäljennökset tai tulosteet viran-
omaisten 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 polii-
silain (872/2011) mukaisen poliisitutkinnan tai esi-
tutkintalain (805/2011) mukaisen esitutkinnan tut-
kittavanaan 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 valvot-
tavalle tilaisuus tulla asian johdosta kuulluksi.

10 §
Huomautus ja käsitys

Jos oikeusasiamies laillisuusvalvontaansa kuulu-
vassa asiassa katsoo, että valvottava on menetellyt
lainvastaisesti tai jättänyt velvollisuutensa täyt-
tämättä, mutta harkitsee, ettei syytteen nostami-
nen tai asian saattaminen kurinpitomenettelyyn
ole kuitenkaan tarpeen, hän voi antaa valvottaval-
le huomautuksen vastaisen varalle.

Jos aihetta on, oikeusasiamies voi saattaa val-
vottavan tietoon käsityksensä lain mukaisesta
menettelystä taikka kiinnittää valvottavan huo-
miota hyvän hallintotavan vaatimuksiin tai pe-
rus- ja ihmisoikeuksien toteutumista edistäviin
näkökohtiin.

Jos 1 momentissa tarkoitettu oikeusasiamie-
hen ratkaisu sisältää rikoksen syyksilukemisen,
huomautuksen saaneella on oikeus saada syylli-
syyttä koskeva ratkaisu tuomioistuimen käsiteltä-
väksi. Vaatimus tuomioistuinkäsittelystä on toimi-
tettava oikeusasiamiehelle kirjallisesti 30 päivän
kuluessa siitä päivästä, jona huomautus on annet-
tu tiedoksi. Jos huomautus on annettu tiedoksi
postitse kirjeellä, tiedoksiannon katsotaan tapah-
tuneen seitsemäntenä päivänä kirjeen lähettämi-
sestä, jollei muuta näytetä. Huomautuksen saa-
neelle on viivytyksettä annettava tieto oikeuden-
käynnin ajasta ja paikasta sekä siitä, että asia voi-
daan ratkaista hänen poissaolostaan huolimatta.
Asian käsittelyssä noudatetaan muutoin soveltu-
vin osin rikosasiain oikeudenkäynnistä voimassa
olevia säännöksiä. (22.8.2014/674)

11 §
Esitys

Oikeusasiamies voi laillisuusvalvontaansa kuulu-
vassa asiassa tehdä toimivaltaiselle viranomaiselle
esityksen tapahtuneen virheen oikaisemiseksi tai
epäkohdan korjaamiseksi.

Oikeusasiamies voi tehtäväänsä hoitaessaan
kiinnittää valtioneuvoston tai muun lainsäädän-
nön valmistelusta vastaavan toimielimen huo-
miota säännöksissä tai määräyksissä havaitsemiin-
sa puutteisiin sekä tehdä esityksiä niiden kehittä-
miseksi ja puutteiden poistamiseksi.

liitteet
liite 1

333

1 a LUKU (28.6.2013/495)
Kidutuksen vastainen
kansallinen valvontaelin

11 a § (28.6.2013/495)
Kansallinen valvontaelin

Eduskunnan oikeusasiamies on kidutuksen ja
muun julman, epäinhimillisen tai halventavan
kohtelun tai rangaistuksen vastaisen yleissopi-
muksen valinnaisen pöytäkirjan (SopS 93/2014)
3 artiklassa tarkoitettu kansallinen valvontaelin.

11 b § (28.6.2013/495)
Tarkastustehtävä

Kansallisen valvontaelimen tehtäviä hoitaessaan
oikeusasiamies tarkastaa sellaisia paikkoja, joissa
pidetään tai voidaan pitää vapautensa menettä-
neitä henkilöitä joko viranomaisen antaman
määräyksen nojalla tai viranomaisen kehotuk-
sesta, suostumuksella tai myötävaikutuksella
(toimipaikka).

Tarkastuksen toimittamiseksi oikeusasiamie-
hellä ja hänen määräämällään eduskunnan oi-
keusasiamiehen kanslian virkamiehellä on oikeus
päästä toimipaikan kaikkiin tiloihin ja tietojärjes-
telmiin sekä oikeus keskustella luottamuksellises-
ti vapautensa menettäneiden henkilöiden ja toi-
mipaikan henkilökunnan sekä muiden sellaisten
henkilöiden kanssa, jotka voivat antaa tarkastuk-
sen kannalta merkityksellisiä tietoja.

11 c § (28.6.2013/495)
Tiedonsaantioikeus

Oikeusasiamiehellä ja hänen määräämällään edus-
kunnan oikeusasiamiehen kanslian virkamiehellä
on kansallisen valvontaelimen tehtäviä hoitaes-
saan oikeus salassapitosäännösten estämättä saa-
da viranomaisilta ja toimipaikkojen ylläpitäjiltä
tiedot toimipaikoissa pidettävien vapautensa me-
nettäneiden henkilöiden määrästä, toimipaikko-
jen määrästä ja sijainnista sekä vapautensa menet-
täneiden kohtelusta ja oloista samoin kuin muut
valvontaelimen tehtävän hoitamiseksi tarpeelli-
set tiedot.

11 d § (28.6.2013/495)
Tietojen luovuttaminen

Sen lisäksi, mitä viranomaisten toiminnan julki-
suudesta annetussa laissa (621/1999) säädetään, oi-
keusasiamies voi salassapitosäännösten estämättä
luovuttaa tietoja vapautensa menettäneistä sekä
näiden kohtelusta ja oloista kidutuksen ja muun
julman, epäinhimillisen tai halventavan kohtelun
tai rangaistuksen vastaisen yleissopimuksen va-
linnaisen pöytäkirjan 2 artiklassa tarkoitetulle
alakomitealle.

11 e § (28.6.2013/495)
Suositusten antaminen

Oikeusasiamies voi kansallisen valvontaelimen
tehtävää hoitaessaan antaa valvottaville suosituk-
sia, joiden tarkoituksena on parantaa vapautensa
menettäneiden henkilöiden kohtelua ja oloja sekä
ehkäistä kidutusta ja muuta julmaa, epäinhimillis-
tä tai halventavaa kohtelua tai rangaistusta.

11 f § (28.6.2013/495)
Muut sovellettavat säännökset

Oikeusasiamiehen toimintaan kansallisen val-
vontaelimen tehtävässä sovelletaan lisäksi, mitä
6 ja 8–11 §:ssä säädetään toiminnasta laillisuusval-
vonnassa.

11 g § (28.6.2013/495)
Asiantuntijat

Oikeusasiamies voi kansallisen valvontaelimen
tehtävää hoitaessaan käyttää apunaan asiantun-
tijoita. Oikeusasiamies voi nimetä asiantuntijaksi
suostumuksensa tehtävään antaneen henkilön,
jolla on kansallisen valvontaelimen tarkastusteh-
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).

liitteet
liite 1

334

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 toi-
mielimen tietoon.

13 § (24.8.2007/804)

Sidonnaisuudet

Oikeusasiamiehen, apulaisoikeusasiamiehen ja
apulaisoikeusasiamiehen sijaisen tehtävään vali-
tun on viivytyksettä annettava eduskuntaa varten
selvitys sellaisesta elinkeinotoiminnastaan ja va-
rallisuudestaan sekä sellaisista tehtävistään ja
muista sidonnaisuuksistaan, joilla voi olla merki-
tystä arvioitaessa hänen toimintaansa oikeusasia-
miehenä, apulaisoikeusasiamiehenä tai apulais-
oikeusasiamiehen sijaisena.

Oikeusasiamiehen, apulaisoikeusasiamiehen ja
apulaisoikeusasiamiehen sijaisen on toimikau-
tensa kestäessä viivytyksettä ilmoitettava 1 mo-
mentissa tarkoitetuissa tiedoissa tapahtuneet
muutokset.

3 LUKU
Oikeusasiamiestä, apulaisoikeusasiamiehiä
ja Ihmisoikeuskeskuksen johtajaa koske-
vat yleiset säännökset (20.5.2011/535)

14 §
Oikeusasiamiehen ja apulaisoikeusasiamiesten
päätösvalta

Oikeusasiamiehellä on yksinään päätösvalta kai-
kissa oikeusasiamiehelle lain mukaan kuuluvissa
asioissa. Oikeusasiamies päättää apulaisoikeusasia-
miehiä kuultuaan myös tehtävien jaosta oikeus-
asiamiehen ja apulaisoikeusasiamiesten kesken.

Apulaisoikeusasiamiehet käsittelevät ja rat-
kaisevat samoin valtuuksin kuin oikeusasiamies
ne laillisuusvalvontaan kuuluvat asiat, jotka oi-
keusasiamies on määrännyt heidän ratkaistavak-
seen tai jotka he omasta aloitteestaan ottavat tut-
kittavakseen.

Jos apulaisoikeusasiamies harkitsee, että hä-
nen käsiteltävänään olevassa asiassa on aihetta
esittää huomautus valtioneuvoston tai valtioneu-
voston jäsenen taikka tasavallan presidentin pää-
töksen tai toimenpiteen johdosta taikka nostaa
syyte korkeimman oikeuden tai korkeimman hal-
linto-oikeuden presidenttiä tai jäsentä vastaan,
hänen tulee siirtää asia oikeusasiamiehen ratkais-
tavaksi.

15 §
Oikeusasiamiehen päätöksenteko

Oikeusasiamies ja apulaisoikeusasiamies ratkai-
sevat asiat esittelystä, jolleivät he yksittäistapauk-
sessa toisin päätä.

16 § (24.8.2007/804)

Sijaisuudet

Jos oikeusasiamies toimikautensa kestäessä kuo-
lee tai eroaa toimestaan eikä eduskunta ole va-
linnut uutta oikeusasiamiestä, oikeusasiamiehen
tehtäviä hoitaa se apulaisoikeusasiamies, joka on
virassa vanhempi.

Virassa vanhempi apulaisoikeusasiamies hoi-
taa niin ikään oikeusasiamiehen tehtäviä tämän
ollessa esteellinen tai muusta syystä estynyt teh-

liitteet
liite 1

335

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 tehtä-
viä häneen ei sovelleta, mitä 1 ja 2 momentissa sää-
detään apulaisoikeusasiamiehestä.

17 §
Muut tehtävät ja virkavapaus

Oikeusasiamies ja apulaisoikeusasiamiehet eivät
saa toimikautensa kestäessä hoitaa muuta jul-
kista virkaa. Heillä ei saa myöskään olla sellaista
julkista tai yksityistä tehtävää, joka voi vaarantaa
luottamusta laillisuusvalvonnan tasapuolisuu-
teen tai muutoin haitata oikeusasiamiehen tai
apulaisoikeusasiamiehen tehtävän asianmukaista
hoitamista.

Jos oikeusasiamieheksi, apulaisoikeusasiamie-
heksi tai Ihmisoikeuskeskuksen johtajaksi vali-
tulla on valtion virka, hän vapautuu sen hoitami-
sesta siksi ajaksi, jona hän on oikeusasiamiehenä,
apulaisoikeusasiamiehenä tai Ihmisoikeuskeskuk-
sen johtajana. (20.5.2011/535)

18 §
Palkkiot

Oikeusasiamies ja apulaisoikeusasiamiehet saavat
toimestaan palkkion. Oikeusasiamiehen palkkio
määräytyy samojen perusteiden mukaan kuin val-
tioneuvoston oikeuskanslerin palkkaus ja apulais-
oikeusasiamiehen palkkio samojen perusteiden
mukaan kuin apulaisoikeuskanslerin palkkaus.

Jos oikeusasiamieheksi tai apulaisoikeusasia-
mieheksi valittu on julkisessa tai yksityisessä pal-

velussuhteessa, hänen tulee toimikautensa ajaksi
luopua tähän palvelussuhteeseen kuuluvista palk-
kaeduista. Hänen tulee toimikautensa ajaksi luo-
pua myös sellaisista palvelussuhteeseen tai luotta-
mustehtävään liittyvistä muista etuuksista, jotka
voivat vaarantaa luottamusta laillisuusvalvonnan
tasapuolisuuteen.

19 §
Vuosiloma

Oikeusasiamies ja apulaisoikeusasiamiehet saavat
kukin puolentoista kuukauden vuosiloman.

19 a § (24.8.2007/804)

Apulaisoikeusasiamiehen sijainen

Apulaisoikeusasiamiehen sijainen voi hoitaa apu-
laisoikeusasiamiehen tehtäviä, jos tämä on esty-
nyt niitä hoitamasta tai jos apulaisoikeusasiamie-
hen tehtävä on täyttämättä. Oikeusasiamies päät-
tää sijaisen kutsumisesta hoitamaan apulaisoi-
keusasiamiehen tehtäviä. (20.5.2011/535)

Mitä tässä tai muussa laissa säädetään apu-
laisoikeusasiamiehestä, koskee soveltuvin osin
myös apulaisoikeusasiamiehen sijaista tämän hoi-
taessa apulaisoikeusasiamiehen tehtäviä, jollei
erikseen toisin säädetä.

3 a LUKU (20.5.2011/535)
Ihmisoikeuskeskus

19 b § (20.5.2011/535)

Ihmisoikeuskeskuksen tarkoitus

Perus- ja ihmisoikeuksien edistämistä varten edus-
kunnan oikeusasiamiehen kanslian yhtey-
dessä on Ihmisoikeuskeskus.

19 c § (20.5.2011/535)

Ihmisoikeuskeskuksen johtaja

Ihmisoikeuskeskuksella on johtaja, jolla tulee ol-
la hyvä perehtyneisyys perus- ja ihmisoikeuksiin.
Eduskunnan oikeusasiamies nimittää johtajan
neljän vuoden toimikaudeksi saatuaan asiasta pe-
rustuslakivaliokunnan kannanoton.

liitteet
liite 1

336

Johtajan tehtävänä on johtaa ja edustaa Ihmis-
oikeuskeskusta sekä ratkaista ne Ihmisoikeuskes-
kukselle kuuluvat asiat, jotka eivät tämän lain mu-
kaan kuulu ihmisoikeusvaltuuskunnalle.

19 d § (20.5.2011/535)

Ihmisoikeuskeskuksen tehtävät

Ihmisoikeuskeskuksen tehtävänä on:
1) 	 edistää perus- ja ihmisoikeuksia koskevaa tie-

dotusta, kasvatusta, koulutusta ja tutkimusta
sekä näihin liittyvää yhteistyötä;

2) 	 laatia selvityksiä perus- ja ihmisoikeuksien
toteutumisesta;

3) 	 tehdä aloitteita sekä antaa lausuntoja perus-
ja ihmisoikeuksien edistämiseksi ja toteutta-
miseksi;

4) 	 osallistua perus- ja ihmisoikeuksien edistämi-
seen ja turvaamiseen liittyvään eurooppalai-
seen ja kansainväliseen yhteistyöhön;

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

Ihmisoikeuskeskus ei käsittele kanteluita.
Tehtäviensä hoitamiseksi Ihmisoikeuskeskuk-

sella on oikeus saada tarpeelliset tiedot ja selvityk-
set viranomaisilta maksutta.

19 e § (20.5.2011/535)

Ihmisoikeusvaltuuskunta

Ihmisoikeuskeskuksella on ihmisoikeusvaltuus-
kunta, jonka eduskunnan oikeusasiamies keskuk-
sen johtajaa kuultuaan asettaa neljäksi vuodeksi
kerrallaan. Valtuuskunnan puheenjohtajana toi-
mii Ihmisoikeuskeskuksen johtaja. Valtuuskun-
nassa on lisäksi vähintään 20 ja enintään 40 jäsen-
tä. Valtuuskunta koostuu kansalaisyhteiskunnan,
perus- ja ihmisoikeustutkimuksen sekä muiden
perus- ja ihmisoikeuksien edistämiseen ja turvaa-
miseen osallistuvien toimijoiden edustajista. Val-
tuuskunta valitsee keskuudestaan varapuheenjoh-
tajan. Jos valtuuskunnan jäsen eroaa tai kuolee
kesken toimikauden, oikeusasiamies nimeää hä-
nen tilalleen jäljellä olevaksi toimikaudeksi uuden
jäsenen.

Eduskunnan kansliatoimikunta vahvistaa val-
tuuskunnan jäsenten palkkion.

Valtuuskunnan tehtävänä on:
1) 	 käsitellä laajakantoisia ja periaatteellisesti tär-

keitä perus- ja ihmisoikeusasioita;
2) 	 hyväksyä vuosittain Ihmisoikeuskeskuksen

toimintasuunnitelma ja keskuksen vuotuinen
toimintakertomus;

3) 	 toimia perus- ja ihmisoikeusalan toimijoiden
kansallisena yhteistyöelimenä.

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 edistämi-
nen, 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.

4 LUKU
Eduskunnan oikeusasiamiehen kanslia
ja tarkemmat säännökset

20 § (20.5.2011/535)
Eduskunnan oikeusasiamiehen kanslia

Oikeusasiamiehen ratkaistaviksi kuuluvien asioi-
den valmistelua ja muiden hänelle kuuluvien teh-
tävien sekä Ihmisoikeuskeskukselle kuuluvien
tehtävien hoitamista varten on oikeusasiamiehen
johtama eduskunnan oikeusasiamiehen kanslia.

liitteet
liite 1

337

21 § (20.5.2011/535)
Eduskunnan oikeusasiamiehen johtosääntö
ja kanslian työjärjestys

Eduskunnan oikeusasiamiehen kanslian viroista
ja virkojen erityisistä kelpoisuusvaatimuksista
säädetään eduskunnan oikeusasiamiehen johto-
säännössä.

Eduskunnan oikeusasiamiehen kanslian työ-
järjestyksessä annetaan tarkempia määräyksiä
tehtävien jakamisesta oikeusasiamiehen ja apu-
laisoikeusasiamiesten kesken. Työjärjestyksessä
määrätään myös oikeusasiamiehen, apulaisoikeus-
asiamiesten ja Ihmisoikeuskeskuksen johtajan
sijaisuusjärjestelyistä sekä kanslian henkilöstön
tehtävistä samoin kuin kansliassa noudatettavas-
ta yhteistoimintamenettelystä.

Oikeusasiamies vahvistaa kanslian työjärjes-
tyksen apulaisoikeusasiamiehiä ja Ihmisoikeus-
keskuksen johtajaa kuultuaan.

5 LUKU
Voimaantulo- ja siirtymäsäännökset

22 §
Voimaantulo

Tämä laki tulee voimaan 1 päivänä huhtikuuta
2002.

23 §
Siirtymäsäännös

Kuukauden kuluessa tämän lain voimaantulos-
ta oikeusasiamiehen ja apulaisoikeusasiamiesten
tehtäviä hoitavien henkilöiden on annettava 13
§:ssä tarkoitettu selvitys sidonnaisuuksistaan.

Muutossäädösten voimaantulo
ja soveltaminen:

24.8.2007/804:
Tämä laki tuli voimaan 1.10.2007.

20.5.2011/535:
Tämä laki tuli voimaan 1.1.2012. (3 ja 19 a §:n
1 momentti 1.6.2011).

22.7.2011/811:
Tämä laki tuli voimaan 1.1.2014.

28.6.2013/495:
Tämä laki tuli voimaan 7.11.2014 (5 § 1.7.2013).

22.8.2014/674:
Tämä laki tuli voimaan 1.1.2015.

10.4.2015/374:
Tämä laki tuli voimaan 10.6.2016.

liitteet
liite 1

338

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 (806/2011) 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.

(22.7.2011/813)
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 (276/33) ja valtioneuvoston oi-
keuskanslerin vapauttamisesta eräistä tehtävistä
samana päivänä annettu laki (275/33).

Tätä lakia sovelletaan myös sen voimaan
tullessa oikeuskanslerinvirastossa ja eduskun-
nan oikeusasiamiehen kansliassa vireillä oleviin
asioihin.

liitteet
liite 1

339

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).

liitteet
liite 1

340

Eduskunnan oikeusasiamiehen
ja apulaisoikeusasiamiesten välinen työnjako
1.1.–31.8.2018

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 Pasi Pölönen
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

liitteet
liite 2

341

Eduskunnan oikeusasiamiehen
ja apulaisoikeusasiamiesten välinen työnjako
1.9.–31.12.2018

Oikeusasiamies Petri Jääskeläinen
ratkaisee asiat, jotka koskevat:

– 	 ylimpiä valtioelimiä
– 	 periaatteellisesti merkittäviä kysymyksiä
– 	 poliisia, hätäkeskuslaitosta ja pelastustointa
– 	 syyttäjälaitosta, pois lukien valtakunnansyyt-

täjänvirastoa koskevat asiat
– 	 edunvalvontaa
– 	 kielikysymyksiä
– 	 ulkomaalaisia
– 	 vammaisten henkilöiden oikeuksia
– 	 salaista tiedonhankintaa
– 	 kansallisen valvontaelimen tehtävien

koordinointia ja raportointia
– 	 oikeusministeriön hallinnonalan lausunto-

asioita

Apulaisoikeusasiamies Pasi Pölönen
ratkaisee asiat, jotka koskevat:

– 	 tuomioistuimia, oikeushallintoa ja oikeusapua
– 	 valtakunnansyyttäjänvirastoa
–	 rikosseuraamusalaa
– 	 taloudellista toimintaa, maksuhäiriöitä ja ulos-

ottoa
– 	 sosiaalivakuutusta
– 	 kunnan toimeentulotukea
– 	 varhaiskasvatusta, opetusta, tiedettä ja kult-

tuuria
– 	 työhallintoa
– 	 työttömyysturvaa
– 	 sotilasasioita, puolustuslaitosta ja

Rajavartiolaitosta
– 	 tietosuojaa, tietohallintoa ja tietoliikennettä

Apulaisoikeusasiamies Maija Sakslin
ratkaisee asiat, jotka koskevat:

– 	 sosiaalihuoltoa
– 	 lapsen oikeuksia
– 	 vanhusten oikeuksia
–	 terveydenhuoltoa
– 	 alue- ja paikallishallintoa
– 	 Ahvenanmaan itsehallintoa
– 	 verotusta
– 	 liikennettä ja viestintää
– 	 ympäristöä
– 	 maa- ja metsätaloutta
– 	 saamelaisasioita
– 	 Tullia
– 	 kirkkoa

liitteet
liite �

342

Lausunnot ja kuulemiset

LAUSUNNOT

Eduskunnan perustuslakivaliokunnalle

–	 lausunto hallituksen esityksestä HE 17/2018 vp
eduskunnalle laiksi Syyttäjälaitoksesta sekä
eräiksi siihen liittyviksi laeiksi (4510/2018)

–	 lausunto hallituksen esityksestä HE 199/2017
vp eduskunnalle laiksi tiedustelutoiminnan
valvonnasta ja laiksi valtion virkamieslain 7 §:n
muuttamisesta (6143/2018)

Eduskunnan lakivaliokunnalle

–	 lisälausunto tiedustelulakeja koskevista halli-
tuksen esityksistä HE 199, 202 ja 203/2017 vp
(1458/2018)

Eduskunnan hallintovaliokunnalle

–	 lausunto hallituksen esityksestä HE 149/2018
vp eduskunnalle laiksi valtion virkamieslain
muuttamisesta (5570/2018)

–	 lausunto hallituksen esityksestä HE 179/2018
vp eduskunnalle laeiksi ampuma-aselain, va-
paaehtoisesta maanpuolustuksesta annetun
lain sekä asevelvollisuuslain 97 a §:n muutta-
misesta (6230/2018)

–	 lausunto hallituksen esityksestä HE 60/2018
vp eduskunnalle laeiksi digitaalisten palvelujen
tarjoamisesta sekä sähköisestä asioinnista vi-
ranomaistoiminnassa annetun lain muuttami-
sesta (6335/2018)

Eduskunnan puolustusvaliokunnalle

–	 lausunto hallituksen esityksestä HE 139/2018
vp eduskunnalle laeiksi Jehovan todistajien va-
pauttamisesta asevelvollisuuden suorittamises-
ta eräissä tapauksissa annetun lain kumoami-
sesta ja asevelvollisuuslain 3 §:n muuttamisesta
(4859/2018*)

Oikeusministeriölle

–	 lausunto luonnoksesta hallituksen esitykseksi
julkisista kuulutuksista annetun lain kumoa-
miseksi sekä eräiksi siihen liittyviksi laeiksi
(1067/2018)

–	 lausunto arviomuistiosta 9/2018 ”Kansainvälis-
ten parien varallisuussuhteita koskevat neu-
voston asetukset. Arviomuistio asetuksia täy-
dentävästä kansallisesta sääntelystä” (1311/2018)

–	 lausunto arviomuistiosta 7/2018 ”Arviomuis-
tio rikoslain viimeaikaisesta kehityksestä ja
tulevista kehitystarpeista. Eräät seksuaali-,
väkivalta-, talous- ja rattijuopumusrikokset”
(1394/2018)

–	 lausunto työryhmämietinnöstä 2/2018 ”Ehdol-
lisen vankeuden oheisseuraamukset. Työryh-
män ehdotus” (1410/2018)

–	 lausunto luonnoksesta hallituksen esitykseksi
rikoslain muuttamisesta (1444/2018)

–	 lausunto arviomuistiosta ”Arviomuistio luvan
saaneista oikeudenkäyntiavustajista annetun
lain muutostarpeista” (1597/2018)

–	 lausunto työryhmämietinnöstä 15/2018
”Unionipetosdirektiivin täytäntöönpano”
(2378/2018)

–	 lausunto ”Tuomioistuinviraston perustami-
nen” (2622/2018)

–	 lausunto arviomuistiosta ”Oikeusapudirektii-
vin kansallinen täytäntöönpano” (2708/2018)

–	 lausunto luonnoksesta hallituksen esityk-
seksi rikoslain 2 c luvun 5 §:n muuttamisesta
(3102/2018)

liitteet
liite �

343

–	 lausunto luonnoksesta Saamelaiskäräjälaki-
toimikunnan esitykseksi saamelaiskäräjälain
muuttamiseksi (3210/2018)

–	 lausunto työryhmämietinnöstä 22/2018 ”Lap-
sidirektiivin täytäntöönpano” (3293/2018)

–	 lausunto luonnoksesta hallituksen esitykseksi
eduskunnalle laeiksi vankeuslain, tutkintavan-
keuslain, sakon täytäntöönpanosta annetun
lain 37 §:n ja pakkokeinolain muuttamisesta
(3387/2018*)

–	 lausunto hallituksen esitykseksi eduskunnalle
laeiksi yhdyskuntaseuraamusten täytäntöön-
panosta annetun lain 70 §:n ja Vankiterveyden-
huollon yksiköstä annetun lain 6 §:n ja 7 §:n
muuttamisesta (3413/2018*)

–	 lausunto komission ehdotuksesta Euroopan
parlamentin ja neuvoston direktiiviksi unionin
oikeuden rikkomisesta ilmoittavien henkilöi-
den suojelusta (4073/2018)

–	 lausunto työryhmän mietintöluonnoksesta
”Rangaistusluonteisia hallinnollisia seuraamuk-
sia koskeva yleinen lainsäädäntö” (4573/2018)

–	 lausunto luonnoksesta hallituksen esitykseksi
eduskunnalle laiksi kokoontumislain 7 §:n
muuttamisesta (5588/2018)

Sisäministeriölle

–	 lausunto luonnoksesta hallituksen esityksek-
si laiksi henkilötietojen käsittelystä poliisitoi-
messa, laiksi lentoliikenteen matkustajatieto-
jen käytöstä terrorismin ja vakavan rikollisuu-
den estämistä, paljastamista ja tutkintaa sekä
tällaisin rikoksiin liittyviä syytetoimia koske-
van direktiivin täytäntöönpanosta sekä eräiksi
niihin liittyviksi laeiksi (7249/2017)

–	 lausunto luonnoksesta hallituksen esitykseksi
eduskunnalle laiksi rajavartiolaitoksen hallin-
nosta annetun lain 10 ja 26 §:n muuttamisesta
(1423/2018)

–	 lausunto luonnoksesta hallituksen esitykseksi
eduskunnalle laiksi reservipoliisista ja eräiksi
siihen liittyviksi laeiksi (1436/2018*)

–	 lausunto luonnoksesta hallituksen esitykseksi
eduskunnalle laiksi henkilötietojen käsittelystä
maahanmuuttohallinnossa sekä eräiksi siihen
liittyviksi laeiksi (2615/2018)

–	 lausunto työryhmän ehdotuksesta poliisin toi-
mivaltuuksiksi puuttua lennokkien ja miehittä-
mättömien ilma-alusten kulkuun (3289/2018*)

–	 lausunto luonnoksesta valtioneuvoston ase-
tukseksi esitutkinnasta, pakkokeinoista ja sa-
laisesta tiedonhankinnasta annetun valtioneu-
voston asetuksen 3 luvun 22 §:n muuttamises-
ta (3866/2018)

–	 lausunto luonnoksesta hallituksen esitykseksi
eduskunnalle laiksi ulkomaalaislain muuttami-
sesta (5167/2018)

Sosiaali- ja terveysministeriölle

–	 lausunto luonnoksesta hallituksen esitykseksi
uudeksi biopankkilaiksi (1856/2018)

–	 lausunto luonnoksesta hallituksen esitykseksi
eduskunnalle laiksi kliinisestä lääketutkimuk-
sesta sekä eräiksi siihen liittyviksi laeiksi
(1958/2018)

–	 lausunto luonnoksesta hallituksen esitykseksi
genomilaiksi (3052/2018)

–	 lausunto luonnoksesta hallituksen esitykseksi
laiksi sosiaali- ja terveyspalvelujen asiakasmak-
suista (3388/2018)

–	 lausunto luonnoksesta hallituksen esitykseksi
eduskunnalle laiksi asumisperusteisesta sosiaa-
liturvasta rajat ylittävissä tilanteissa ja eräiksi
siihen liittyviksi laeiksi (3414/2018)

–	 lausunto luonnoksesta hallituksen esitykseksi
uudeksi asiakas- ja potilaslaiksi ja eräiksi siihen
liittyviksi laeiksi (3519/2018)

–	 lausunto raporttiluonnoksesta ”Erityishuolto-
piirit poistuvat, työ ja palvelu jatkuvat. Selvitys-
henkilöraportti erityishuoltopiirien asemasta
sosiaali- ja terveydenhuollon uudistuksessa”
(4519/2018)

–	 lausunto luonnoksesta hallituksen esitykseksi
eduskunnalle laiksi kuntouttavasta työtoimin-
nasta annetun lain muuttamisesta (5797/2018*)

–	 lausunto genomikeskustyöryhmän arviomuis-
tiosta (7297/2017)

liitteet
liite �

344

Puolustusministeriölle

–	 lausunto työryhmämietinnöstä 3/2017 ”Miehit-
tämätöntä ilmailua ja lennokkitoimintaa kos-
kevan lainsäädännön kehittäminen turvalli-
suuden näkökulmasta. Työryhmän mietintö”
(7088/2017)

–	 lausunto luonnoksesta hallituksen esitykseksi
laeiksi puolustusvoimista annetun lain 37 §:n
ja Maanpuolustuskorkeakoulusta annetun lain
16 §:n muuttamisesta (1197/2018)

–	 lausunto työryhmämietinnöstä 2/2018 ”Vapaa-
ehtoista maanpuolustusta koskevan lainsää-
dännön kehittämishanke” (3427/2018*)

–	 lausunto työryhmämietinnöstä 1/2018 ”Jeho-
van todistajien asevelvollisuudesta vapautta-
mista koskevaa lainsäädäntöä arvioineen työ-
ryhmän mietintö” (3447/2018)

Valtiovarainministeriölle

–	 lausunto luonnoksesta hallituksen esitykseksi
eduskunnalle laeiksi digitaalisten palvelujen
tarjoamisesta sekä sähköisestä asioinnista vi-
ranomaistoiminnassa annetun lain eräiden
säännösten kumoamisesta (359/2018*)

–	 lausunto loppuraportista ”Digituen toiminta-
malliehdotus. AUTA-hankkeen projektiryh-
män loppuraportti” (572/2018*)

–	 lausunto luonnoksesta hallituksen esitykseksi
eduskunnalle Digi-ja väestötietovirastoa kos-
kevaksi lainsäädännöksi sekä laeiksi eräiden
rekisterihallintoa koskevien lakien muuttami-
sesta (2962/2018)

–	 lausunto luonnoksesta hallituksen esitykseksi
Suomen itsenäisyyden juhlarahastosta anne-
tun lain muuttamisesta (3006/2018)

–	 lausunto luonnoksesta hallituksen esitykseksi
laiksi valtion virkamieslain muuttamisesta se-
kä luonnoksesta valtioneuvoston asetukseksi
valtion virkamieseettisestä neuvottelukunnas-
ta (3246/2018*)

–	 lausunto luonnoksesta hallituksen esitykseksi
laiksi henkilötietojen käsittelystä Tullissa sekä
eräiksi siihen liittyviksi laeiksi (3327/2018)

–	 lausunto luonnoksesta hallituksen esitykseksi
eduskunnalle laiksi valtion virkamieslain 44
a §:n muuttamisesta (4761/2018*)

–	 lausunto luonnoksesta hallituksen esitykseksi
eduskunnalle laiksi julkisen hallinnon tiedon-
hallinnasta sekä eräiksi siihen liittyviksi laeiksi
(4254/2018*)

–	 lausunto Suomen ja Viron välisestä väestön
rekisteröintiä koskevasta valtiosopimuksesta
(5195/2018)

Työ- ja elinkeinoministeriölle

–	 lausunto luonnoksesta hallituksen esitykseksi
eduskunnalle julkisten työvoima- ja yrityspal-
veluiden väliaikaista järjestämistä koskevaksi
lainsäädännöksi (1208/2018*)

–	 lausunto luonnoksesta hallituksen esitykseksi
siviilipalveluslain muuttamiseksi sekä siviili-
palveluslain muutostarpeita selvittäneen työ-
ryhmän muistiosta (3257/2018)

–	 lausunto luonnoksesta hallituksen esitykseksi
eduskunnalle laeiksi julkisista rekrytointipal-
veluista ja osaamisen kehittämispalveluista,
alueiden kehittämisen ja kasvupalvelujen ra-
hoittamisesta, yksityisistä työnvälityspalveluis-
ta sekä taloudelliseen toimintaan myönnettä-
vän tuen yleisistä edellytyksistä annetun lain
1 ja 2 §:n muuttamisesta (3475/2018*)

–	 lausunto luonnoksesta hallituksen esitykseksi
laeiksi Kasvupalveluvirastosta ja kasvupalvelu-
jen asiakastietojen käsittelystä (4647/2018)

Ulkoministeriölle

–	 lausunto luonnoksesta Suomen ensimmäisek-
si raportiksi vammaisten henkilöiden oikeuk-
sista tehdyn yleissopimuksen (CRPD) täytän-
töönpanosta (1557/2018)

–	 lausunto ihmisoikeuksia ja biolääketiedettä
koskevan Euroopan neuvoston yleissopimuk-
sen lisäpöytäkirjaluonnoksesta sekä sitä kos-
kevasta selitysmuistiosta (2164/2018)

liitteet
liite �

345

–	 lausunto Suomen viides määräaikaisraportti
kansallisten vähemmistöjen suojelua koskevan
puiteyleissopimuksen täytäntöönpanosta
(3122/2018)

–	 lausunto luonnoksesta Suomen kahdeksan-
neksi määräaikaisraportiksi kaikkinaisen nais-
ten syrjinnän poistamista koskevan kansainvä-
lisen yleissopimuksen (CEDAW) täytäntöön-
panosta (3269/2018)

Liikenne- ja viestintäministeriölle

–	 lausunto luonnoksesta hallituksen esitykseksi
laiksi maantielain ja eräiden muiden lakien
muuttamisesta (1009/2018)

–	 lausunto luonnoksesta hallituksen esitykseksi
eduskunnalle laeiksi sähköisen viestinnän pal-
veluista annetun lain ja julkisen hallinnon tur-
vallisuusverkkotoiminnasta annetun lain
muuttamisesta (3320/2018)

Opetus- ja kulttuuriministeriölle

–	 lausunto luonnoksesta hallituksen esitykseksi
eduskunnalle varhaiskasvatuslaiksi (700/2018*)

Valtioneuvoston kanslialle

–	 lausunto luonnoksesta ohjeeksi ministereille
vieraanvaraisuuden, etuuksien ja lahjojen vas-
taanottamisesta (4441/2018)

Valtakunnansyyttäjänvirastolle

–	 lausunto kanteluasian rikosoikeudellisesta
arvioimisesta (851/2018)

–	 lausunto kanteluasian rikosoikeudellisesta
arvioimisesta (1539/2018)

Yhdenvertaisuus- ja
tasa-arvolautakunnalle

–	 lausunto työeläkeyhtiöiden ja Kelan käytössä
olevan ennakkoilmoitus- ja neuvottelumenet-
telyn asianmukaisuudesta työkyvyttömyys-
eläkkeen myöntämisessä (232/2018)

Lapsiasiavaltuutetun toimistolle

–	 lausunto arviosta hallituskauden 2015–2019
vaikutuksista lapsiin ja Suomen kansallisesta
lapsipolitiikasta lapsiasiavaltuutetun vuosikir-
jaan 2019 ”Kansallinen lapsipolitiikka – onko
sitä” (3150/2018)

Ei annettu lausuntoa

Kertomusvuoden aikana oli lisäksi 21 lausunto-
pyyntöä, joihin ei ollut lausuttavaa.

KUULEMISET EDUSKUNNAN
VALIOKUNNISSA

Perustuslakivaliokunnassa

–	 11.4.2018 AOA Maija Sakslin kuultavana HE
16/2018 vp Hallituksen esitys eduskunnalle
laiksi asiakkaan valinnanvapaudesta sosiaali- ja
terveydenhuollossa ja eräiksi siihen liittyviksi
laeiksi (1501/2018)

–	 12.4.2018 OA Petri Jääskeläinen kuultavana
HE 9/2018 vp Hallituksen esitys eduskunnalle
EU:n yleistä tietosuoja-asetusta täydentäväksi
lainsäädännöksi (1877/2018)

–	 27.4.2018 OA Petri Jääskeläinen kuultavana
HE 9/2018 vp Hallituksen esitys eduskunnalle
EU:n yleistä tietosuoja-asetusta täydentäväksi
lainsäädännöksi (1931/2018)

–	 15.6.2018 OA Petri Jääskeläinen kuultavana
HE 9/2018 vp Hallituksen esitys eduskunnalle
EU:n yleistä tietosuoja-asetusta täydentäväksi
lainsäädännöksi (3022/2018)

liitteet
liite �

346

–	 7.9.2018 OA Petri Jääskeläinen, AOA Maija
Sakslin ja AOA Pasi Pölönen kuultavana
kertomuksesta K 16/2018 vp Eduskunnan
oikeusasiamiehen kertomus vuodelta 2017
(4161/2018)

–	 25.9.2018 AOA Pasi Pölönen kuultavana HE
29/2018 vp Hallituksen esitys eduskunnalle
laiksi oikeudenkäynnistä hallintoasioissa ja
eräiksi siihen liittyviksi laeiksi (4313/2018)

–	 11.10.2018 esittelijäneuvos Jarmo Hirvonen
kuultavana HE 136/2018 vp Hallituksen esitys
eduskunnalle Tuomioistuinvirastoa koskevak-
si lainsäädännöksi (4947/2018)

–	 16.10.2018 OA Petri Jääskeläinen kuultavana
HE 203/2017 vp Hallituksen esitys eduskunnal-
le laiksi sotilastiedustelusta sekä eräiksi siihen
liittyviksi laeiksi (5045/2018)

–	 25.10.2018 OA Petri Jääskeläinen kuultavana
HE 202/2017 vp Hallituksen esitys eduskunnal-
le siviilitiedustelua koskevaksi lainsäädännöksi
(5116/2018)

–	 22.11.2018 OA Petri Jääskeläinen kuultavana
HE 199/2017 vp Hallituksen esitys eduskun-
nalle laiksi tiedustelutoiminnan valvonnasta ja
laiksi valtion virkamieslain 7 §:n muuttamises-
ta ja PNE 1/2018 vp Puhemiesneuvoston ehdo-
tus eduskunnan työjärjestyksen ja eduskunnan
virkamiehistä annetun lain 9 §:n muuttamises-
ta (5231 ja 5234/2018)

Lakivaliokunnassa

–	 13.3.2018 OA Petri Jääskeläinen, esittelijäneu-
vos Mikko Eteläpää ja vanhempi oikeusasia-
miehensihteeri Minna Ketola kuultavana HE
199/2017 vp Hallituksen esitys eduskunnalle
laiksi tiedustelutoiminnan valvonnasta ja laik-
si valtion virkamieslain 7 §:n muuttamisesta
(915/2018)

–	 13.3.2018 OA Petri Jääskeläinen, esittelijäneu-
vos Mikko Eteläpää ja vanhempi oikeusasia-
miehensihteeri Minna Ketola kuultavana HE
202/2017 vp Hallituksen esitys eduskunnalle
siviilitiedustelua koskevaksi lainsäädännöksi
(1254/2018)

–	 13.3.2018 OA Petri Jääskeläinen, esittelijäneu-
vos Mikko Eteläpää ja vanhempi oikeusasia-
miehensihteeri Minna Ketola kuultavana HE

203/2017 vp Hallituksen esitys eduskunnalle
laiksi sotilastiedustelusta sekä eräiksi siihen
liittyviksi laeiksi (1255/2018)

–	 14.3.2018 esittelijäneuvos Jarmo Hirvonen
kuultavana hallituksen esityksestä HE 190/2017
vp eduskunnalle laiksi oikeudenkäymiskaaren
muuttamisesta (1097/2018)

–	 16.3.2018 esittelijäneuvos Jarmo Hirvonen kuul-
tavana hallituksen esityksestä HE 200/2017 vp
eduskunnalle laiksi oikeudenkäymiskaaren
muuttamisesta ja eräiksi siihen liittyviksi laeik-
si (1186/2018)

–	 12.4.2018 esittelijäneuvos Jarmo Hirvonen
kuultavana hallituksen esityksestä HE 30/2018
rd Hallituksen esitys eduskunnalle laeiksi ri-
koslain, pakkokeinolain 10 luvun ja poliisilain
5 luvun muuttamisesta (1614/2018)

–	 12.4.2018 esittelijäneuvos Mikko Eteläpää kuul-
tavana hallituksen esityksestä HE 17/2018 vp
Hallituksen esitys eduskunnalle laiksi Syyttäjä-
laitoksesta sekä eräiksi siihen liittyviksi laeiksi
(1693/2018)

–	 17.4.2018 esittelijäneuvos Mikko Eteläpää kuul-
tavana hallituksen esityksestä HE 31/2018 vp
Hallituksen esitys eduskunnalle laiksi henkilö-
tietojen käsittelystä rikosasioissa ja kansallisen
turvallisuuden ylläpitämisen yhteydessä sekä
eräiksi siihen liittyviksi laeiksi (1778/2018)

–	 23.5.2018 AOA Maija Sakslin kuultavana halli-
tuksen esityksestä HE 16/2018 vp Hallituksen
esitys eduskunnalle laiksi asiakkaan valinnan-
vapaudesta sosiaali- ja terveydenhuollossa ja
eräiksi siihen liittyviksi laeiksi (2539/2018)

–	 25.5.2018 esittelijäneuvos Jarmo Hirvonen
kuultavana hallituksen esityksestä HE 65/2018
vp Hallituksen esitys eduskunnalle laiksi rikos-
lain muuttamisesta (2658/2018)

–	 5.6.2018 esittelijäneuvos Tapio Räty kuultavana
hallituksen esityksestä HE 65/2018 vp Hallituk-
sen esitys eduskunnalle laiksi rikoslain muut-
tamisesta (2868/2018)

–	 26.9.2018 vanhempi oikeusasiamiehensihteeri
Terhi Arjola-Sarja kuultavana HE 71/2018 vp
Hallituksen esitys eduskunnalle laiksi ulosot-
tokaaren muuttamisesta ja eräiksi siihen liitty-
viksi laeiksi (4489/2018)

liitteet
liite �

347

–	 27.9.2018 esittelijäneuvos Jarmo Hirvonen
ja esittelijäneuvos Anu Rita kuultavana HE
119/2018 vp Hallituksen esitys eduskunnalle
laeiksi yhdyskuntaseuraamusten täytäntöön-
panosta annetun lain 70 §:n ja Vankitervey-
denhuollon yksiköstä annetun lain 6 ja 7 §:n
muuttamisesta ja HE 120/2018 vp Hallituksen
esitys eduskunnalle rikoslain 6 luvun 10 §:n ja
yhdyskuntaseuraamusten täytäntöönpanos-
ta annetun lain sekä eräiden muiden lakien
muuttamisesta (4724-4725/2018)

–	 11.10.2018 esittelijäneuvos Kirsti Kurki-Suonio
kuultavana HE 88/2018 vp Hallituksen esitys
eduskunnalle laiksi lapsen huollosta ja tapaa-
misoikeudesta annetun lain muuttamisesta ja
eräiksi siihen liittyviksi laeiksi (4756/2018)

–	 23.10.2018 esittelijäneuvos Jarmo Hirvonen
kuultavana HE 136/2018 vp Hallituksen esitys
eduskunnalle Tuomioistuinvirastoa koskevaksi
lainsäädännöksi (5282/2018)

–	 29.11.2018 esittelijäneuvos Jarmo Hirvonen
kuultavana HE 177/2018 vp Hallituksen esitys
eduskunnalle laiksi esitutkintalain muutta-
misesta ja eräiksi siihen liittyviksi laeiksi
(6023/2018)

Hallintovaliokunnassa

–	 7.3.2018 OA Petri Jääskeläinen, esittelijäneu-
vos Mikko Eteläpää ja vanhempi oikeusasia-
miehensihteeri Minna Ketola kuultavana HE
198/2017 vp Hallituksen esitys eduskunnalle
laiksi Suomen perustuslain 10 §:n muuttami-
sesta (874/2018)

–	 7.3.2018 OA Petri Jääskeläinen, esittelijäneu-
vos Mikko Eteläpää ja vanhempi oikeusasia-
miehensihteeri Minna Ketola kuultavana HE
202/2017 vp Hallituksen esitys eduskunnalle
siviilitiedustelua koskevaksi lainsäädännöksi
(875/2018)

–	 7.3.2018 OA Petri Jääskeläinen, esittelijäneu-
vos Mikko Eteläpää ja vanhempi oikeusasia-
miehensihteeri Minna Ketola kuultavana HE
203/2017 vp Hallituksen esitys eduskunnalle
laiksi sotilastiedustelusta sekä eräiksi siihen
liittyviksi laeiksi (876/2018)

–	 12.4.2018 AOA Pasi Pölönen kuultavana HE
9/2018 vp Hallituksen esitys eduskunnalle
EU:n yleistä tietosuoja-asetusta täydentäväksi
lainsäädännöksi (1655/2018)

–	 9.5.2018 esittelijäneuvos Mikko Eteläpää kuul-
tavana hallituksen esityksestä HE 31/2018 vp
Hallituksen esitys eduskunnalle laiksi henkilö-
tietojen käsittelystä rikosasioissa ja kansallisen
turvallisuuden ylläpitämisen yhteydessä sekä
eräiksi siihen liittyviksi laeiksi (2102/2018)

–	 13.6.2018 vanhempi oikeusasiamiehensihteeri
Kristian Holman kuultavana hallituksen esi-
tyksestä HE 201/2017 vp Hallituksen esitys
eduskunnalle laeiksi rajavartiolain ja ulkomaa-
laislain muuttamisesta sekä eräiksi niihin liit-
tyviksi laeiksi (2991/2018)

–	 24.10.2018 OA Petri Jääskeläinen kuultavana
HE 199/2017 vp Hallituksen esitys eduskun-
nalle laiksi tiedustelutoiminnan valvonnasta ja
laiksi valtion virkamieslain 7 §:n muuttamises-
ta ja PNE 1/2018 vp Puhemiesneuvoston ehdo-
tus eduskunnan työjärjestyksen ja eduskunnan
virkamiehistä annetun lain 9 §:n muuttamises-
ta (5227 ja 5229/2018)

– 	 13.12.2018 vanhempi oikeusasiamiehensihteeri
Kristian Holman kuultavana HE 252/2018 vp
Hallituksen esitys eduskunnalle laeiksi puolus-
tusvoimista annetun lain 37 §:n, Maanpuolus-
tuskorkeakoulusta annetun lain 16 §:n ja raja-
vartiolaitoksen hallinnosta annetun lain 10 ja
26 §:n muuttamisesta (6366/2018)

Puolustusvaliokunnassa

–	 15.3.2018 OA Petri Jääskeläinen ja esittelijäneu-
vos Mikko Eteläpää kuultavana HE 199/2017
vp Hallituksen esitys eduskunnalle laiksi tie-
dustelutoiminnan valvonnasta ja laiksi valtion
virkamieslain 7 §:n muuttamisesta (1258/2018)

–	 15.3.2018 OA Petri Jääskeläinen ja esittelijäneu-
vos Mikko Eteläpää kuultavana HE 202/2017
vp Hallituksen esitys eduskunnalle siviilitiedus-
telua koskevaksi lainsäädännöksi (1259/2018)

–	 15.3.2018 OA Petri Jääskeläinen ja esittelijäneu-
vos Mikko Eteläpää kuultavana HE 203/2017
vp Hallituksen esitys eduskunnalle laiksi soti-
lastiedustelusta sekä eräiksi siihen liittyviksi
laeiksi (1260/2018)

liitteet
liite �

348

–	 15.3.2018 OA Petri Jääskeläinen ja esittelijäneu-
vos Mikko Eteläpää kuultavana PNE 1/2018
vp Puhemiesneuvoston ehdotus eduskunnan
työjärjestyksen ja eduskunnan virkamiehistä
annetun lain 9 §:n muuttamisesta

–	 5.4.2018 esittelijäneuvos Mikko Eteläpää kuul-
tavana HE 13/2018 vp Hallituksen esitys edus-
kunnalle laiksi henkilötietojen käsittelystä
Puolustusvoimissa sekä eräiksi siihen liittyvik-
si laeiksi (1459/2018)

–	 21.9.2018 vanhempi oikeusasiamiehensihteeri
Kristian Holman kuultavana HE 72/2018 vp
Hallituksen esitys eduskunnalle laiksi puolus-
tusvoimista annetun lain muuttamisesta
(4610/2018)

–	 10.10.2018 esittelijäneuvos Mikko Eteläpää
kuultavana HE 137/2018 vp Hallituksen esitys
eduskunnalle laiksi reservipoliisista ja eräiksi
siihen liittyviksi laeiksi (4881/2018)

–	 13.12.2018 vanhempi oikeusasiamiehensihteeri
Kristian Holman kuultavana HE 252/2018 vp
Hallituksen esitys eduskunnalle laeiksi puolus-
tusvoimista annetun lain 37 §:n, Maanpuolus-
tuskorkeakoulusta annetun lain 16 §:n ja raja-
vartiolaitoksen hallinnosta annetun lain 10 ja
26 §:n muuttamisesta (6285/2018)

Sosiaali- ja terveysvaliokunnassa

–	 13.3.2018 esittelijäneuvos Håkan Stoor kuulta-
vana HE 159/2017 vp Hallituksen esitys edus-
kunnalle laiksi sosiaali- ja terveystietojen tois-
sijaisesta käytöstä sekä eräiksi siihen liittyviksi
laeiksi (1204/2018)

Työelämä- ja tasa-arvovaliokunnassa

–	 18.10.2018 vanhempi oikeusasiamiehensihteeri
Päivi Pihlajisto kuultavana HE 62/2018 vp Hal-
lituksen esitys eduskunnalle julkisten työvoi-
ma- ja yrityspalveluiden järjestämistä koske-
vaksi lainsäädännöksi (5100/2018)

liitteet
liite �

349

Esitykset säädösten ja ohjeiden
kehittämiseksi sekä virheiden korjaamiseksi

Itä- ja Pohjois-Suomen rikosseuraamus-
alueen aluekeskukselle

–	 AOA Pölönen esitti ohjeistuksen selventämis-
tä liittyen vankien oikaisuvaatimusten käsitte-
lyyn (5400/2017)

Liikenne- ja viestintäministeriölle

–	 AOA Sakslin esitti ajoneuvojen rekisteröinnis-
tä annetun asetuksen 9 §:n 3 momentin ku-
moamista erityisesti Euroopan unionin toimin-
nasta tehdyn sopimuksen (SEUT) 21 artiklassa
määrätyn henkilöiden vapaan liikkuvuuden
vaatimuksen kannalta (1219/2018*)

–	 AOA Sakslin esitti arvioitavaksi, olisiko posti-
lain 21 §:n tarkoittamaa virkavastuuta tarvetta
täsmentää tai muilla keinoin turvata laissa
säädetyn tiedoksiantomenettelyn hoitamisen
asianmukaisuus (2959/2017*)

Liikenteen turvallisuusvirastolle

–	 AOA Jääskeläinen esitti, että ryhdytään toi-
menpiteisiin kauko-ohjattavan (kamera)len-
nokin (drone) lentokieltoalueita (”No drone
zone”) Helsingissä osoittavien kylttien teks-
tin korjaamiseksi niin, että kielilain vaatimuk-
set ja sitä kautta kielelliset oikeudet täyttyvät
(2406/2018* ja 4345/2017*)

Oikeusministeriölle

–	 OA Jääskeläinen esitti harkittavaksi, olisiko
syytä ryhtyä lainsäädäntötoimiin työrikoksiin
liittyvän kahden vuoden vanhentumisajan
pidentämiseksi (6954/2017*)

–	 AOA Sakslin esitti harkittavaksi, tulisiko ulos-
ottokaarta muuttaa mitä tulee alimman hyväk-
syttävän tarjouksen ilmoittamiseen ostajaeh-
dokkaille (2095/2017*)

–	 AOA Pölönen saattoi OM:n tietoon käsityk-
sensä tarpeesta selventää vankeuslain ja tut-
kintavankeuslain säännöksiä maksukortin ja
muun vankilan omaisuuden antamisesta van-
gille haltuun (252/2018*)

–	 AOA Pölönen havaitsi epäkohtia käräjäoikeu-
den lautamiesten istuntovuorojen määrittelys-
sä käytetyn tietokoneohjelman toiminnassa
laissa edellytetyn vuorojärjestyksen toteutumi-
sen kannalta (443/2018*)

–	 AOA Pölönen saattoi OM:n tietoon havain-
tonsa siitä, että vangin vapaa-ajan työtä koske-
vasta päätöstoimivallasta ja muutoksenhaku-
oikeudesta päätökseen ei ole säännöksiä
(6042/2017*)

–	 AOA Pölönen esitti arvioitavaksi vankilan päi-
väjärjestystä koskevan sääntelyn muutostar-
peen (6542/2017*)

Opetus- ja kulttuuriministeriölle

–	 AOA Pölönen esitti, että ammattikorkeakoulu-
laissa tarkoitettuun opintosuorituksen käsit-
teeseen liittyvä tulkinnanvaraisuus otettaisiin
huomioon ammattikorkeakoululainsäädän-
nön valmistelussa (3959/2017*)

–	 AOA Pölönen esitti arvioitavaksi, tulisiko var-
haiskasvatuslain varhaiskasvatusoikeuteen
liittyviä menettelyjä ja päätöksentekoa koske-
via säännöksiä samoin kuin muutoksenhakua
koskevaa sääntelyä selkeyttää (6442/2017*)

–	 AOA Pölönen esitti lakiin perustumatonta ylä-
ikärajaa koskevassa asiassa harkittavaksi toi-
menpiteitä taiteen perusopetukseen hakeutu-
vien yhdenvertaisuuden turvaamiseksi
(6832/2017*)

liitteet
liite �

350

Päijät-Hämeen hyvinvointiyhtymälle

–	 AOA Sakslin esitti, että lääkinnällisen kuntou-
tuksen apuvälinekäytäntöjä muutetaan asumis-
palveluyksiköissä siten, että kaikilla asumispal-
veluyksiköissä asukkailla, jotka täyttävät apu-
välineasetuksen 1 §:n edellytykset, on yksiköi-
den varustetasosta huolimatta oikeus asetuk-
sen mukaisiin yksilöllisen arvion perusteella
luovutettaviin lääkinnällisen kuntoutuksen
apuvälineisiin (4251/2017*)

Rikosseuraamuslaitokselle

–	 AOA Pölönen katsoi, että Rikosseuraamuslai-
toksen määräystä maksukorteista olisi tarpeen
muuttaa (252/2018*)

–	 AOA Pölönen totesi puutteellisuuksia vankien
sijoittelua ja arviointikeskusten toimivallan
määrittelyä koskevissa säädöksissä (451/2017*)

–	 AOA Pölönen esitti, että vankiloille annettai-
siin ohjeistus siitä, miten ja millaisissa olosuh-
teissa yksinäisyysrangaistus, tarkkailu, eristä-
mistarkkailu ja erillään pitäminen järjestysrik-
komuksen selvittämisen aikana pannaan täy-
täntöön (1276/2017*)

–	 AOA Pölönen kehotti harkitsemaan, tulisiko
yhteydenpitorajoitusten merkitsemiskäytän-
töjä ja merkitsemisestä vastuussa olevia taho-
ja selvittää ja laitoksia ohjeistaa asiassa ennen
Roti-järjestelmän käyttöönottoa (3095/2017*)

–	 AOA Pölönen katsoi, että vankiloiden käytän-
nöt positiivisen virtsanäytteen tai näytteestä
kieltäytymisen vaikutuksesta toimintaan si-
joittamiseen tulisi saattaa yhdenmukaisiksi
(5037/2017*)

Sisäministeriölle

–	 OA Jääskeläinen esitti Pelastusopistosta anne-
tun lain 29 §:n muuttamista niin, että opinto-
jen aloituksen siirto olisi mahdollista myös va-
rusmiespalveluksen johdosta (633/2018*)

Sosiaali- ja terveysministeriölle

–	 OA Jääskeläinen esitti harkittavaksi lainsäädän-
töä kehitettäessä säännöksiä eristetyn potilaan
puhelimen käytöstä ja eristetyn potilaan hy-
vinvoinnista huolehtimisesta ja eristämistilan
varustuksesta (2278/2017*)

–	 OA Jääskeläinen esitti, että potilasvahinkolain-
säädäntöä uudistettaessa tulisi sääntelyä täs-
mentää lisäämällä säännökset takaisinperinnän
 ja kuittauksen edellytyksistä ja siinä noudatet-
tavasta menettelystä (3383/2018)

–	 AOA Sakslin kiirehti translain muuttamista
siten, että siitä poistetaan lisääntymiskyvyttö-
myyden vaatimus sukupuolen vahvistamisen
edellytyksenä. Samalla translain nimi tulisi
muuttaa ”laiksi sukupuolen vahvistamisesta”.
Lisäksi täysi-ikäisyyden kriteeriä tulisi myös
arvioida säädösvalmistelussa ja harkita poistet-
tavaksi sukupuolen oikeudellisessa vahvistami-
sessa ottaen huomioon lapsen ikä, kehitystaso
ja lapsen etu (2842/2017*)

–	 AOA Pölönen esitti lainsäädännön täsmentä-
misen harkitsemista liittyen erityisesti Kelan
oman lääketieteellisen asiantuntemuksen
käyttöön toimeentulotukiasioissa (6468/2017*)

–	 AOA Sakslin pyysi harkitsemaan, olisiko tar-
peellista ja perusteltua antaa sosiaali- ja tervey-
denhuollon asiakastietojen sähköisestä käsit-
telystä annetun lain 19 §:n 5 momenttiin pe-
rustuva asetus alaikäisen potilaan huoltajan tai
laillisen edustajan tiedonsaantioikeuden toteut-
tamisesta (6764* ja 1675/2017*)

Sukevan vankilalle

–	 AOA Pölönen totesi vankilan suljetulla osas-
tolla asuvien vankien sellin ulkopuolella viet-
tämän ajan riittämättömäksi (3251/2017*)

liitteet
liite �

351

Tampereen kaupungille

–	 AOA Sakslin piti tarpeellisena täydentää päih-
dehuollon laitoshoitoon ohjaamisen kriteerei-
tä ottamalla huomioon päihdeongelmaisen
henkilön yksilölliset tarpeet laitoshoitoa järjes-
tettäessä (4341/2017*)

Työ- ja elinkeinoministeriölle

–	 AOA Pölönen piti työttömän henkilön haas-
tatteluja koskevaa sääntelyä epäjohdonmu-
kaisena verrattaessa työllistymistä edistävästä
monialaisesta yhteispalvelusta annettua lakia
ja julkisesta työvoima- ja yrityspalvelusta an-
nettua lakia (1542/2018*)

liitteet
liite �

352

Tilastotietoja oikeusasiamiehen toiminnasta

KÄSITELTÄVÄNÄ OLLEET ASIAT

Käsiteltävänä olleet laillisuusvalvonta-asiat 7 252

Vuonna 2018 vireille tulleet asiat 5 818
– kantelut oikeusasiamiehelle 5 561
– oikeuskanslerilta siirtyneet kantelut 33
– omat aloitteet 79
– lausunto- ja kuulemispyynnöt 145

Edellisiltä vuosilta siirtyneet asiat 1 434

Ratkaistut asiat 5 629

Kantelut 5 410
Omat aloitteet 82
Lausunto- ja kuulemispyynnöt 137

Seuraavaan vuoteen siirtyneet asiat 1 623

Muut käsitellyt asiat 834

Tarkastukset 128
Kanslian hallintoasiat 659
Kansainväliset asiat 47

liitteet
liite �

353

RATKAISTUT ASIAT VIRANOMAISITTAIN

Kanteluasiat 5 410

Sosiaalihuolto 1 008
Poliisi 623
Terveys 581
Rikosseuraamusala 431
Sosiaalivakuutus 419
Työ- ja elinkeinoministeriön hallinnonala 273
Opetus- ja kulttuuriministeriön hallinnonala 199
Kunnallishallinto 188
Lainkäyttö 175
Ylimmät valtionelimet 157
Ulosotto 149
Liikenne- ja viestintäministeriön hallinnonala 137
Ulkomaalais- ja kansalaisasiat 133
Ympäristöministeriön hallinnonala 126
Verotus 106
Edunvalvonta 82
Maa- ja metsätalousministeriön hallinnonala 73
Oikeusministeriön hallinnonala 61
Syyttäjät 50
Valtiovarainministeriön hallinnonala 41
Puolustusministeriön hallinnonala 28
Sisäministeriön hallinnonala 17
Tulli 14
Ulkoministeriön hallinnonala 12
Muut hallinnonalat 327

liitteet
liite �

354

RATKAISTUT ASIAT VIRANOMAISITTAIN

Omat aloitteet 82

Sosiaalihuolto 38
Terveys 8
Sisäministeriön hallinnonala 7
Puolustusministeriön hallinnonala 5
Kunnallishallinto 4
Poliisi 3
Rikosseuraamusala 3
Tulli 3
Ulosotto 3
Liikenne- ja viestintäministeriön hallinnonala 2
Ulkomaalais- ja kansalaisasiat 1
Opetus- ja kulttuuriministeriön hallinnonala 1
Työ- ja elinkeinoministeriön hallinnonala 1
Lainkäyttö 1
Oikeusministeriön hallinnonala 1
Verotus 1

Ratkaistut asiat yhteensä 5 492

liitteet
liite �

355

TOIMENPITEET RATKAISTUISSA ASIOISSA

Kantelut 5 410

Toimenpiteeseen johtaneet ratkaisut 759

– syyte –
– esitutkinnan tarpeen arviointi 6
– huomautus 41
– käsitys 578

– moittiva 368
– ohjaava 210

– esitys 38
– virheen korjaamiseksi tai epäkohdan poistamiseksi 7
– säännösten tai määräysten kehittämiseksi 20
– loukkauksen hyvittämiseksi 8
– sovitteluksi 3

– käsittelyaikana tapahtunut korjaus 20
– muu toimenpide 76

– sovittelu –

Asiassa ei aiheutunut toimenpidettä, koska 2 617

– virheellistä menettelyä ei todettu 213
– ei aihetta 2 404

– epäillä lainvastaista tai virheellistä menettelyä 1 327
– oikeusasiamiehen toimenpiteisiin 1 077

Kantelua ei tutkittu, koska 2 034

– ei kuulunut oikeusasiamiehen valvontavaltaan 210
– oli vireillä toimivaltaisessa viranomaisessa tai
 muutoksenhakumahdollisuus käyttämättä

723

– ei yksilöity 369
– siirto oikeuskanslerille 16
– siirto valtakunnansyyttäjälle 4
– siirto aluehallintovirastolle 58
– siirto muulle viranomaiselle 103
– tapahtumasta oli kulunut yli 2 vuotta 98
– raukesi muulla perusteella 21
– ei vastausta 69
– vastaus ilman toimenpiteitä 363

liitteet
liite �

356

TOIMENPITEET RATKAISTUISSA ASIOISSA

Omat aloitteet 82

Toimenpiteeseen johtaneet ratkaisut 45

– syyte –
– esitutkinnan tarpeen arviointi –
– huomautus 5
– käsitys 35

– moittiva 7
– ohjaava 28

– esitys 2
– virheen korjaamiseksi tai epäkohdan poistamiseksi –
– säännösten tai määräysten kehittämiseksi 2
– loukkauksen hyvittämiseksi –
– sovitteluksi –

– käsittelyaikana tapahtunut korjaus –
– muu toimenpide 3

Asiassa ei aiheutunut toimenpidettä, koska 20

– virheellistä menettelyä ei todettu 3
– ei aihetta 27

– epäillä lainvastaista tai virheellistä menettelyä 3
– oikeusasiamiehen toimenpiteisiin 24

Omaa aloitetta ei tutkittu, koska 7

– vireillä –
– siirto muulle viranomaiselle –
– raukesi muulla perusteella 6
– ei vastausta 1

liitteet
liite �

357

SAAPUNEET KANTELUT HALLINNONALOITTAIN

Sosiaalihuolto 1 101
Poliisi 634
Terveys 609
Sosiaalivakuutus 452
Rikosseuraamusala 387
Työ- ja elinkeinoministeriön hallinnonala 272
Opetus- ja kulttuuriministeriön hallinnonala 235
Lainkäyttö 199
Kunnallishallinto 168
Liikenne- ja viestintäministeriön hallinnonala 162
Ylimmät valtionelimet 156
Ulosotto 151
Ulkomaalais- ja kansalaisuusasiat 142
Ympäristöministeriön hallinnonala 117
Verotus 107
Edunvalvonta 79
Maa- ja metsätalousministeriön hallinnonala 70
Oikeusministeriön hallinnonala 66
Syyttäjät 47
Valtiovarainministeriön hallinnonala 39
Puolustusministeriön hallinnonala 32
Sisäministeriön hallinnonala 14
Tulli 10
Ulkoministeriön hallinnonala 10
Yksityiset valvottavat –
Muut hallinnonalat 335

liitteet
liite �

358

Tarkastukset

* = tarkastuspöytäkirja OA:n verkkosivuilla	 #) = ennalta ilmoittamaton tarkastus

Tuomioistuimet

– 	 17.4. Varsinais-Suomen käräjäoikeus, salainen
tiedonhankinta, Turku (1920/2018)

– 	 17.4. Varsinais-Suomen käräjäoikeuden va-
pautensa menettäneiden säilytystilat#), Turku
(2064/2018*)

– 	 23.10. Oikeusministeriö, AIPA-projekti
(5507/2018)

Syyttäjälaitos

– 	 17.-18.4. Länsi-Suomen syyttäjänvirasto, Turku
(1921/2018*)

– 	 13.12. Valtakunnansyyttäjänvirasto, Helsinki
(6471/2018)

Poliisihallinto

– 	 14.2. Helsingin poliisilaitoksen virtuaalinen
operaatiotuki (nettipoliisitoiminta) (847/2018)

– 	 7.3. Pasilan poliisiaseman poliisivankila#), Hel-
sinki (849/2018*)

– 	 7.3. Pasilan poliisiaseman poliisivankilan ter-
veydenhuolto (1488/2018)

– 	 20.3. Sisäministeriön poliisiosasto, Helsinki
(848/2018)

– 	 17.4. Lounais-Suomen poliisilaitos, salainen
tiedonhankinta, Turku (1919/2018)

– 	 17.4. Turun pääpoliisiaseman poliisivankila#)
(1963/2018)

– 	 18.4. Lounais-Suomen poliisilaitos, Turku
(1610/2018)

– 	 28.5. Kajaanin poliisiaseman poliisivankila#)
(2485/2018*)

– 	 29.5. Iisalmen poliisiaseman poliisivankila#)
(2486/2018*)

– 	 29.5. Kuopion poliisiaseman poliisivankila#)
(2487/2018*)

– 	 30.5. Varkauden poliisiaseman poliisivankila#)
(2489/2018*)

– 	 30.5. Joensuun poliisiaseman poliisivankila#)
(2490/2018*)

– 	 3.7. Lahden pääpoliisiaseman poliisivankila#)
(3222/2018*)

– 	 2.9. Jämsän poliisiaseman poliisivankila#)
(4390/2018*)

– 	 3.9. Saarijärven poliisiaseman poliisivankila#)
(4391/2018*)

– 	 3.9. Jyväskylän poliisiaseman poliisivankila#)
(4392/2018*)

– 	 4.9. Mänttä-Vilppulan poliisiaseman poliisi-
vankila#), ei käytössä (4393/2018)

– 	 4.9. Tampereen pääpoliisiaseman poliisivanki-
la#) (4394/2018*)

– 	 26.9. Keskusrikospoliisin Oikeusyksikkö
(4872/2018)

– 	 26.9. Keskusrikospoliisi, salaiset pakkokeinot ja
salainen tiedonhankinta (4873/2018)

– 	 9.10. Poliisihallitus, Vitja-projekti, Helsinki
(5197/2018)

– 	 9.11. Keskusrikospoliisi (5804/2018)
– 	 12.11. Poliisihallituksen asehallinto, Riihimäki

(5805/2018)
– 	 3.12. Poliisihallitus, Helsinki (6287/2018)

Puolustusvoimat ja Rajavartiolaitos

– 	 28.3. Maavoimien esikunta, Mikkeli (1072/2018)
– 	 7.6. Panssariprikaati, Hämeenlinna (2713/2018)
– 	 7.6. Panssariprikaati, Riihimäki (2715/2018)
– 	 7.6. Panssariprikaati, Riihimäen yksikön vapau-

tensa menettäneiden säilytystilat#) (3117/2018)
– 	 7.6. Sotilaslääketieteenkeskus, Riihimäki

(2716/2018)
– 	 20.11. Karjalan lennosto, Toivala (5300/2018)
– 	 20.11. Karjalan lennoston vapautensa menettä-

neiden säilytystilat#), Toivala (6084/2018)

liitteet
liite �

359

– 	 10.12. Kaartin jääkärirykmentti, Helsinki
(5301/2018)

– 	 10.12. Kaartin jääkärirykmentin vapauten-
sa menettäneiden säilytystilat#), Helsinki
(6511/2018)

– 	 18.12. Merisotakoulu, Helsinki (5302/2018)

Rikosseuraamusala

– 	 30.1. Keravan vankila (448/2018*)
– 	 21.2. Rikosseuraamuslaitoksen keskushallinto-

yksikkö (957/2018*)
– 	 23.5. Laukaan vankila (2337/2018*)
– 	 23.5. Kuopion vankila#) (2338/2018*)
– 	 24.5. Sulkavan vankila (2339/2018*)
– 	 24.5. Mikkelin vankila#) (2340/2018*)
– 	 29.5. Vankien kuljetus junalla#) (2648/2018*)
– 	 31.5. Oikeusministeriön kriminaalipoliittinen

osasto (2647/2018)
– 	 20.6. Jokelan vankilan esteettömyys#)

(3183/2018*)
– 	 9.10. Juuan vankila (4652/2018*)
– 	 9.-10.10. Pyhäselän vankila (4653/2018*)
– 	 10.10. Pyhäselän vankilan esteettömyys

(5322/2018*)
– 	 10.10. Vankiterveydenhuollon yksikkö, Pyhä-

selän vankilan poliklinikka (4986/2018*)
– 	 20.11. Kuopion vankilan tapaamistilat#)

(6085/2018)
– 	 27. ja 29.11. Helsingin vankila (5563/2018*)
– 	 27.11. Helsingin vankilan esteettömyys

(6148/2018*)
– 	 29.11. Vankiterveydenhuollon yksikkö, Helsin-

gin vankilan poliklinikka (5323/2018)

Velkaantuminen ja ulosotto

– 	 21.3. Rovaniemen kaupunki, Talouspalvelut
(1195/2018*)

– 	 22.3. Lapin ulosottovirasto, Rovaniemi
(977/2018)

Ulkomaalaishallinto

– 	 22.3. Helsingin poliisilaitoksen ulkomaalais-
poliisi (1658/2018)

– 	 7.6. Lahden vastaanottokeskus, tehostetun
tuen osasto (2925/2018*)

– 	 30.-31.11. Joutsenon vastaanottokeskuksen
säilöönottoyksikkö#) (5145/2018*)

Sosiaalihuolto

– 	 26.1. Sillankorvan ensisuoja#), Turku (385/2018*)
– 	 21.3. Lapin ensi- ja turvakoti#), Rovaniemi

(1588/2018)
– 	 28.6. Mutterimaja#), Tuusula (3291/2018)
– 	 2.10. Kenttätien palvelukeskus#), Oulu

(4849/2018)
– 	 2.10. Oulun ensi- ja turvakoti ry, Turvakoti#),

Oulu (5016/2018)

Sosiaalihuolto/lapset

– 	 24.1. Vuorelan koulukoti#), Nummela
(356/2018*)

– 	 31.1. Vuorelan koulukoti, Nummela (846/2018*
verkossa numerolla 356/2018)

– 	 19.3. Salmilan lastenkoti#), Kajaani (1455/2018)
– 	 27.3. Sutela-koti#), Mikkeli (1605/2018)
– 	 28.3. Lastenkoti Rivakka#), Mikkeli (1606/2018)
– 	 17.-18.4. Koulukoti Pohjolakoti#), Muhos

(1353/2018)
– 	 3.5. Sassi#), Sastamala (2248/2018)
– 	 21.-22.8. Lastensuojeluyksikkö Jussin kodit#),

Haukipudas (4099/2018*)
– 	 23.10. Loikalan kartano#), Mankala (5377/2018)
– 	 20.-21.11. Ojantakasen sijaishuoltoyksikkö,

Pulkkila (5916/2018)

liitteet
liite �

360

Sosiaalihuolto/vammaiset henkilöt

– 	 19.3. Esperi Hoitokoti Narikka#), Järvenpää
(1376/2018*)

– 	 25.4. Lintukorven Validia-talo#), Espoo
(1871/2018*)

– 	 4.7. Attendo, Valkamahovi palvelukoti#),
Helsinki (3351/2018)

– 	 6.7. Rinnekoti-säätiön Pipolakodin asumis-
yksiköt#), Karjalohja (3524/2018)

– 	 20.9. Kuumaniemen ryhmäkoti#), Kemijärvi
(4665/2018)

– 	 20.9. Kolpeneen palvelukeskuksen kuntayhty-
mä, Palvelukoti Metsärinne 1 ja 2, Rovaniemi
(3375/2018)

– 	 20.-21.9. Kolpeneen palvelukeskuksen kunta-
yhtymä, Palvelukodit Mäntyrinne ja Mustik-
karinne, Rovaniemi (4880/2018)

– 	 21.9. Kolpeneen palvelukeskuksen kuntayhty-
mä, Asumispalvelut, Rovaniemi (4701/2018)

– 	 21.9. Kolpeneen palvelukeskuksen kuntayh-
tymä, Kuntoutuskeskus Vuoma, Rovaniemi
(5028/2018)

– 	 11.-12.12. Pohjois-Pohjanmaan sairaanhoitopii-
rin kehitysvammahuolto aikuisten kuntou-
tusyksikkö#), Oulu (4639/2018)

– 	 11.-12.12. Pohjois-Pohjanmaan sairaanhoito-
piirin kehitysvammahuolto, lasten ja nuorten
kuntoutusyksikkö#), Oulu (6388/2018)

– 	 11.-12.12. Pohjois-Pohjanmaan sairaanhoitopii-
rin kehitysvammahuolto, aikuisten kuntou-
tusyksikkö Lounatuuli #), Oulu (6389/2018)

Sosiaalihuolto/vanhukset

– 	 26.1. Portsakodin palvelutalo#), Turku
(383/2018*)

– 	 26.1. Ryhmäkoti Elsekoti#), Turku (384/2018*)
– 	 8.2. Taasiakoti#), Loviisa (657/2018*)
– 	 8.2. Emil-koti#), Loviisa (659/2018*)
– 	 21.3. Palvelutalo Näsmänkieppi#), Rovaniemi

(1212/2018)
– 	 25.4. Lohjan kaupungin vanhusten palvelu-

keskus, Pentinkulman ryhmäkoti Alatupa#)
(2114/2018*)

– 	 25.4. Lohjan kaupungin vanhusten palvelu-
keskus, Kultakotien ryhmäkoti Katinkulta#)
(2217/2018*)

– 	 25.4. Lohjan kaupungin vanhusten palvelukes-
kus, Kultakartanon ryhmäkoti Kultarinne#)
(2218/2018)

– 	 18.6. Lohjan kaupungin vanhusten palvelu-
keskus, Kultakotien ryhmäkodit Katinkulta ja
Alatupa#) (3082/2018)

– 	 28.6. Tuusulan palvelukeskus Riihikoto, ryh-
mäkoti Tammikoto#) (3290/2018*)

– 	 4.7. Attendo, Linnanharju hoivakoti#), Helsinki
(3367/2018*)

Terveydenhuolto

– 	 30.1. Vankiterveydenhuollon yksikkö, Keravan
vankilan polikinikka (450/2018*)

– 	 19.–20.3. Kainuun sosiaali- ja terveydenhuollon
kuntayhtymän Kainuun keskussairaalan psy-
kiatrian osastot#), Kajaani (727/2018*)

– 	 19.3. Kainuun keskussairaalan päivystyspoli-
klinikan turvahuoneet#), Kajaani (729/2018*)

– 	 22.-24.5. Siun sote, Pohjois-Karjalan keskus-
sairaalan psykiatrian osastot#), Joensuu
(1600/2018)

– 	 23.5. Siun sote, Pohjois-Karjalan keskussairaa-
lan yhteispäivystys ja turvahuoneet#), Joensuu
(1601/2018)

– 	 25.9. Niuvanniemen sairaalan erityisen vaikea-
hoitoisten alaikäisten tutkimus- ja hoito-osas-
to (NEVA) #), Kuopio (3713/2018)

– 	 25.–27.9. Niuvanniemen sairaala#), Kuopio
(3712/2018)

– 	 26.9. Pohjois-Savon sairaanhoitopiiri, Kuopion
yliopistollisen sairaalan (KYS) yhteispäivys-
tyksen turvahuone#) (4753/2018)

liitteet
liite �

361

Sosiaalivakuutus

– 	 19.4. Kelan lakipalveluryhmä, Yhteistyöpalave-
ri Kelaan liittyvistä asioista Kelassa (1654/2018)

– 	 5.6. Kela, Joensuun palvelupiste (2668/2018*)
– 	 5.6. Kela, Itäinen vakuutuspiiri (2670/2018, ver-

kossa numerolla 2668/2018)
– 	 5.6. Kela, Itäinen asiakaspalveluyksikkö

(2706/2018, verkossa numerolla 2668/2018)

Työvoima ja työttömyysturva

– 	 5.6. Pohjois-Karjalan työ- ja elinkeinotoimisto,
Joensuu (2667/2018*)

Opetustoimi

– 	 23.5. Helsingin kaupungin kasvatuksen ja
koulutuksen toimialan päätöksenteon tuen
yksikkö (2516/2018)

– 	 2.10. Lahden kaupunki, sivistystoimiala
(4998/2018*)

– 	 2.10. Kivimaan koulu, Lahti (4997/2018*)
– 	 12.10. Opetus- ja kulttuuriministeriö, Helsinki

(5003/2018)
– 	 24.10. Opetushallitus (5004/2018)
– 	 1.11. Kouvolan seudun ammattiopisto

(324/2019*)
– 	 1.11. Kouvolan kaupunki, lasten ja nuorten

palvelut (5005/2018*)

Muut tarkastuskohteet

– 	 22.1. Presidentinvaalin ennakkoäänestyspaikat:
– 	 Söderkullan kirjasto#), Sipoo (166/2018* sis.

kaikki tarkastetut ennakkoäänestyspaikat)
– 	 Prismakeskus#), Järvenpää (451/2018)
– 	 Kunnantalo#), Mäntsälä (452/2018)
– 	 Hyvinkään Posti#), Hyvinkää (453/2018)
– 	 Pääkirjasto#), Vihti (454/2018)
– 	 K-Citymarket#), Lohja (455/2018)
– 	 Kaupungintalo#), Kauniainen (456/2018)

– 	 30.10. Liikenteen turvallisuusvirasto, Helsinki
(4930/2018)

– 	 3.12. Väestörekisterikeskus (5803/2018*)

liitteet
liite �

362

Oikeusasiamiehen kanslian henkilökunta

Kansliapäällikkö
	
	 Romanov Päivi OTK, VT

Esittelijäneuvokset

	 Eteläpää Mikko OTK, VT
	 Haapamäki Juha OTK, VT

	 Hirvonen Jarmo OTK, VT
	 Hännikäinen Erkki OTK
	 Kurki-Suonio Kirsti OTT

		 (virkavapaalla 31.8. saakka)
	 Lindström Ulla-Maija OTK
	 Länsisyrjä Riitta OTK, VT
	 Niemelä Juha OTK, VT
	 Pirjola Jari OTT, FM
	 Pölönen Pasi OTT, VT (virkavapaalla)
	 Rita Anu OTK, VT
	 Räty Tapio OTK
	 Sarja Mikko OTL, VT
	 Stoor Håkan OTL, VT
	 Tanttinen-Laakkonen Kaija OTK

Vanhemmat
oikeusasiamiehensihteerit

	 Arjola-Sarja Terhi OTK, VT
	 Holman Kristian OTM, HTM
	 Jackson Riikka OTM (1.8. alkaen)
	 Ketola Minna OTM, VT
	 Konttinen Juha-Pekka OTK
	 Laurila Heidi OTK, VT
	 Muukkonen Kari OTK, VT (30.9. saakka)
	 Pihlajisto Päivi OTK, VT
	 Skottman-Kivelä Piatta OTK, VT
	 Suhonen Iisa OTK, VT
	 Tamminen Mirja OTK, VT
	 Toivola Jouni OTK
	 Vartia Matti OTK, VT
	 Verronen Minna OTK, VT
	 Äijälä-Roudasmaa Pirkko OTK, VT

Esittelijät

	 Jackson Riikka OTM (31.7. saakka)
	 Toivonen Virve OTT, VT (31.5. saakka)

Neuvontalakimiehet

	 Romakkaniemi Jaana OTK, VT
	 Wirta Pia OTK, VT

Tiedottaja

	 Dahl Citha FM

Tietohallintoasiantuntija

	 Madetoja Janne HTM

Tarkastajat

	 Fagerholm Peter HTM
	 Laakso Reima

Notaarit

	 Frantti Sanna-Kaisa (16.4. alkaen)
	 Koskiniemi Taru HN
	 Lehtikangas Kaisu YTM
	 Lehtinen Heini (28.2. saakka)
	 Tuominen Eeva-Maria HTM, VN

Hallintosihteeri

	 Einola Eija

Kirjaaja

	 Kataja Helena

Apulaiskirjaaja

	 Forsell Anu

liitteet
liite �

363

Osastosihteerit

	 Ahola Päivi
	 Stern Mervi

Asianhallintasihteeri

	 Moisio Nina YTM, FM
		 (virkavapaalla 30.9. saakka)

Kansainvälisten asioiden assistentti

	 Mäkinen Tiina (12.9. alkaen)

Toimistosihteerit

	 Aaltonen Sari (30.9. saakka)
	 Hellgren Johanna
	 Holappa Sari (1.8. alkaen)
	 Kaukolinna Mikko
	 Keinänen Krissu
	 Mäkinen Tiina (11.9. saakka)
	 Salminen Virpi
	 Tapio Anna-Liisa

Ihmisoikeuskeskuksen henkilökunta

Johtaja

	 Rautio Sirpa OTK, VT

Asiantuntijat

	 Joronen Mikko VTM
	 Kouros Kristiina OTK

	 (virkavapaalla 1.11. alkaen)
	 Leikas Leena OTK, VT

Kansainvälisten asioiden koordinaattori

	 Hakala Elina YTM

Avustava asiantuntija

	 Hannuksela Emilia FM (31.3. saakka)

Projektikoordinaattori

	 Kasa Tuija YTM (30.6. saakka)

liitteet
liite �

364

A
ajanvaraus 73, 225–226
ajokielto 164
ajokortit 164
ajoneuvovero 295, 326
alaikäiset 71, 202, 205–206
Aluehallintovirasto (AVI) 270
ammatillinen koulutus 74, 280
ampuma-aseet 160, 164
apuvälineet 222, 226
arkistointi 322
arvonlisävero 291
asevelvollisuus 321
asiakaspalvelu 146, 202, 287, 315
asiakirjapyynnöt 152, 164, 211, 232, 239–240,
	 255–256, 268–269, 274, 305, 311, 316, 322–323
asiamiehet 193
asianomistajat 161
asianosaiset 188
asukasvalinta 269
asuminen 216, 268
Asumisen rahoitus- ja
	 kehittämiskeskus (ARA) 269, 303
asumispalvelut 70–71, 222, 247–249
aukiolo 146
avolaitokset 191
avustajat 159

D
DNR-päätökset 72, 227

E
edunvalvonta 73, 74, 215, 222, 230, 254–257
eduskunnan oikeusasiamies 213, 268, 280
eduskunta 322
ehdonalainen vapaus 189
eläkkeet 261, 294
eristäminen 189–190, 193, 205, 220
erityishuolto 69
esitutkinta 152, 161–162, 188
EU-oikeus 295, 326

H
haasteet 148
hallinto-oikeudet 146
hallussapito 188, 190–191, 195–196, 234
haltuunotto 160, 190, 229
hankinta 287
henkilökohtainen apu 68–69
henkilönkatsastus 173, 192
henkilöntarkastus 159, 192–193
henkilöstöresurssit 248
henkilötiedot 170, 194, 239, 256
henkilötodistukset 164, 215
hoito 73, 193, 221, 225–228
hoitosuunnitelmat 247, 249
holhous 255
hovioikeudet 147–148
huolellisuus 170, 261
huumetestit 188, 191, 193, 196, 227–228, 238
huutokauppa 201
hygienia 247
hyvitys 73, 219, 260, 265, 274
hyvä hallinto 191, 205, 208, 212, 220, 256, 268,
	 270, 274, 292–293, 300–301, 303, 306

I
ihmisarvo 73, 219, 238
ilmailu 283
Internet 201, 227
itsekriminointisuoja 162
itsemääräämisoikeus 228, 247

J
julkiset tilat 306
julkisuus 148, 152, 162, 164, 232, 239, 255, 268

K
kalastus 310–311
kameravalvonta 193–194
Kansalaisen asiointitili -palvelu 200
kansalaisuus 208

Asiahakemisto

asiahakemisto

365

Kansaneläkelaitos (Kela) 72, 213, 215–218, 261, 286
Kanta.fi -palvelu 222
kantelut 269–270
kehitysvammaisuus 66–67, 70–73, 215, 227
keskusrikospoliisi (KRP) 162
Keva 261
kielenkäyttö 273
kieli 172, 245, 282–283, 285–287
kiinniotto 159–160, 163
kilpailuttaminen 71–72, 287
kirjaaminen 161, 191
kirjeenvaihto 194
kirjesalaisuus 190
kirkko 319
kohtuulliset mukautukset 74
korkein hallinto-oikeus (KHO) 240, 260
korvaushoito 227
kotietsintä 160
kotihoito 244–245, 282
kotirauha 160
koulutus 248–249
kuljetuspalvelut 68
kulttuuri 280
kuntouttava työtoiminta 212
kuntoutus 251–252
kuolemansyyt 232
kuolinpesät 293
kuuleminen 71–73, 161, 164, 191, 193, 257, 270, 306
käräjäoikeudet 145, 148, 287
käsittelyaika 67–68, 70, 72, 148, 164, 199,
	 205–207, 218, 232, 255, 260–261, 265, 271,
	 300, 303, 311, 323 ks. myös viivästys
käyttäytyminen 160
käyttövarat 73, 257

L
lainsäädäntö 278
laitoshoito 223
lapset 69–70, 148, 161, 215–216, 222, 228–229,
	 237–240, 323–324
lastensuojelu 211, 237–240
lausunnot 162, 189
lautamiehet 145
lentoliikenne 283
Liikenteen turvallisuusvirasto 31, 283, 295, 326
liikkumisvapauden rajoittaminen 159
lokitiedot 323–324

lomakkeet 211
luonnonsuojelu 304
luottamuksensuoja 271
luottamushenkilöt 319
luvat 164, 299, 310, 317
lähetteet 234
lääkinnällinen kuntoutus 222, 226
lääkkeet 213, 228–229, 234

M
Maahanmuuttovirasto 205–207, 240
maanmittauslaitos 306
maasta käännyttäminen 205, 240
maistraatit 255–257, 324
maksuhäiriöt 198
maksukortit 188
maksusitoumukset 216, 226
maksut 68–69, 202, 211, 217, 244, 311, 315
melu- ja hajuhaitta 300
metsätalous 291
muutoksenhaku 67, 71, 164, 190, 232, 278, 304
määräaika 269

N
neuvonta 69, 170, 244–245, 268, 295, 326
nimet 286

O
ohjeet 68, 152, 170, 173, 188–190, 212, 216,
	 226, 248–249
oikaisut 31, 69, 188, 190–191, 218, 303, 305
oikeudenkäynti 145, 147–148
oikeussuojakeinot 202
oikeusturva 68, 71, 74, 190, 201, 230, 232,
	 270, 292–293
oleskeluluvat 205–207, 215
omaishoito 67, 212
omaisuudensuoja 160, 229
opetus 280
opiskelijat 74, 217, 280
oppilaat 279–280
osoitteet 256

asiahakemisto

366

P
palkat 191
palveluntuottajat 70
palvelusuunnitelmat 68–69, 250
Patentti- ja rekisterihallitus (PRH) 202
pelastustoimi 321
perhekäsite 217
perintä 163, 199, 202
perusopetus 279–280
perusteleminen 146, 148, 159, 164, 190–191, 196,
	 213, 232, 261, 271
perusturvalautakunnat 68–69
poikkeamisluvat 302, 306
poliisirikokset 152, 161
poliisivankilat 239
poronhoito 310
Posti 315
potilaat 73–74, 220, 225–231, 319
potilasasiakirjat 72, 227–229, 231
potilasvahingot 220
psykiatrinen hoito 73–74, 219–220, 230
puhelinpalvelut 146, 216, 315
puhelinsalaisuus 194
puhelut 194
puolueettomuus 200
pysäköinninvalvonta 274
päihdehuolto 223
päiväjärjestys 188–189
päätöksenteko 31, 66–69, 160, 190, 215, 217, 243,
273, 278, 280
päätökset 152, 161, 164, 190–191, 196, 202, 240,
	 271, 279–280

R
radon 306
rajoitustoimenpiteet 66–67, 71, 229, 237–238, 247
rakennusvalvonta 301–303
rangaistukset 192, 279
rangaistusaika 192
rangaistusajan suunnitelma 190, 193–194
rekisterit 31, 202, 324
riittävät terveyspalvelut 250
rikosilmoitukset 238
roskaantuminen 300
ruoat 159
ruokailu 247

S
saamelaisuus 286, 310
saattohoito 248–249
sairauspäivärahat 261
salassapito 191, 202, 231, 238, 256–257, 261
sananvapaus 195, 254, 319
seurakunnat 200
siirto 191, 194
sijaishuolto 215, 237–239
sijoittaminen 188, 191
sisäinen viestintä 273
sitominen 193, 247
Sosiaali- ja terveysalan lupa- ja
	 valvontavirasto Valvira 232
sosiaalinen media 285
sosiaaliturva 260
suhteellisuusperiaate 274
suostumus 173, 217, 228, 254
suun terveydenhuolto 251
syrjintä 280
syyteoikeus 148
syyttäjät 147, 152
sähköinen asiointi 200, 286
sähköposti 202, 207, 269, 273, 286
säilöönotto 205
Säteilyturvakeskus (STUK) 306

T
tahdosta riippumaton hoito 71, 229
takaisinperintä 215
takavarikko 163
taksiliikenne 261
tapaamiset 193
tapaamisoikeus 148
tapaturmat 280
tasa-arvo 225
tekninen seuranta 164
terveydenhuollon ammattihenkilöt 226
terveys 205, 227
TE-toimistot 265
tiedoksianto 71, 200, 238, 315
tiedonsaantioikeus 188, 196, 213, 228, 244–245,
	 268, 280
tiedottaminen 69, 71, 163, 227, 285–286
tiedustelu 207, 293, 306
tielautakunnat 311

asiahakemisto

367

tietojärjestelmät 161, 189, 198, 222, 292–293,
	 303, 310
toimeentulotuki 213, 215–217
toimivalta 188
transsukupuolisuus 221
tulkkaus 72
Tulli 172–173, 286
tullivalvonta 172
tuomioistuimet 146
tuomiot 148
Turvallisuus- ja kemikaalivirasto (Tukes) 285
turvapaikanhakijat 205–206
turvatarkastukset 190
tutkinnanjohtajat 161, 164
tutkintavankeus 159–160, 189
työjärjestys 269
työrikokset 148
työterveyshuolto 231
työttömyysturva 212, 265
Työvoima- ja elinkeinotoimisto
	 (TE-toimisto) 287
työvoimapalvelut 212, 265
täytäntöönpano 70, 148, 205

U
ulkoilu 71, 249–250
ulkomaalaiset 159, 205, 215
ulosotto 163, 200–202, 287
uskonnonvapaus 200, 280, 319, 324

V
vaalit 194
vaatteet 193
vahingonkorvaus 170, 211, 232, 280, 305, 310
vakuutusoikeus (VakO) 260, 265
valinnanvapaus 225
valitukset 273
valitusosoitukset 211, 305
Valtion tieto- ja viestintätekniikka-
	 keskus (Valtori) 200
valtuutus 255–256
valvomaton tapaaminen 191, 193, 196
valvonta 237–238, 300, 306
valvottu koevapaus 190, 193
vammaiset henkilöt 67–69, 73, 219, 222, 226
vammaispalvelut 67–70

vangit 188–196, 234
vangitseminen 146
vanhentuminen 148, 199
vanhukset 243–245, 247–282
vankeinhoito 188, 196
vapaa-aika 188, 194
vapaudenriisto 159
varhaiskasvatus 278
varoitukset 271
varusmiehet 170
velallinen 202
velkajärjestely 287
velkaneuvonta 199–200
verkkopalvelut 172, 285–286, 294–295, 311, 326
verotarkastus 147
verotus 293, 285, 287, 290, 292–294
viivästys 67–68, 70, 164, 189, 206–207, 211,
	 215, 221, 232, 274, 299–303, 311, 324 ks. myös
	 käsittelyaika
virkarikokset 188
voimankäyttö 162, 172
voimassaoloaika 216–217
väestötietojärjestelmät 286, 323–324

Y
yhdenvertaisuus 68, 73–74, 188, 200, 202, 208,
	 213, 226, 273, 280, 282
yhteydenpidon rajoittaminen 159, 189, 220, 229
yhteydenpito 194
yksilönsuoja 159, 163, 194, 205, 231, 261
yksityiset palveluntuottajat 248, 261
yksityistiet 311, 317
ympäristöluvat 299

asiahakemisto

368

00102 Eduskunta
puhelin 09–4321
telefax 09–432 2268
oikeusasiamies@eduskunta.fi
www.oikeusasiamies.fi

	Etusivu
	Eduskunnalle
	1 Puheenvuorot
	Petri Jääskeläinen: Oikeusasiamies vanhusten oikeuksien valvojana
	Maija Sakslin: Lapsen oikeuksien valvonnasta
	Pasi Pölönen: Vapautensa menettäneiden oikeuksien valvonta – oikeusasiamiehen perinteinen ja kehittyvä erityistehtävä

	2 Oikeusasiamies instituutio vuonna 2018
	2.1 Yleiskatsaus instituutioon
	2.2 Oikeusasiamiehen YK:n yleissopimuksiin ja päätöslauselmiin perustuvat erityistehtävät
	2.3 Oikeusasiamiehen ja oikeuskanslerin tehtävien jako
	2.4 Oikeusasiamiehen kanslian arvot ja tavoitteet
	2.5 Toimintamuodot ja painopisteet
	Vuoden käsittelyaika
	Kantelut ja muut laillisuusvalvonta-asiat
	Toimenpiteet
	Tarkastukset

	2.6 Kotimainen ja kansainvälinen yhteistyö
	Kotimaiset tapahtumat
	Kansainväliset yhteydet

	2.7 Oikeusasiamiesveistos
	2.8 Palvelutoiminnat
	Asiakaspalvelu
	Viestintä
	Kanslia ja henkilökunta
	Kanslian talous

	3 Perus- ja ihmisoikeudet
	3.1 Oikeusasiamiehen perus- ja ihmisoikeusmandaatti
	3.2 Suomen kansallinen ihmisoikeusinstituutio
	3.2.1 Ihmisoikeusinstituutiolla A-status
	3.2.2 Ihmisoikeusinstituution toiminnallinen strategia

	3.3 Ihmisoikeuskeskus ja ihmisoikeusvaltuuskunta
	3.3.1 Ihmisoikeuskeskuksen mandaatti
	3.3.2 Ihmisoikeuskeskuksen toiminta vuonna 2018
	Perus- ja ihmisoikeuskasvatus ja -koulutus
	Tiedotus ja tilaisuudet
	Lausunnot ja julkaisut
	Perus- ja ihmisoikeuksien toteutumisen seuranta
	YK:n vammaisyleissopimuksen täytäntöönpanon edistäminen ja seuranta
	Kansainvälinen yhteistyö

	3.3.3
Ihmisoikeusvaltuuskunnan
mandaatti ja toiminta 2018

	3.4 Vammaisten henkilöiden oikeudet
	3.4.1 Erityistehtävä vammaisten henkilöiden oikeuksien toteuttamisessa
	3.4.2 Kansallisen rakenteen tehtävät
	Oikeusasiamies
	Ihmisoikeuskeskus
	Vammaistiimi
	Kansainvälinen yhteistyö

	3.4.3 Toimintaympäristö ja ajankohtaisia lainsäädäntö
hankkeita
	Lausunnot

	3.4.4 Laillisuusvalvonta
	Kantelut ja omat aloitteet
	Tarkastukset
	Tarkastushavaintoja esteettömyydestä, saavutettavuudesta ja osallisuuden edistämisestä

	3.4.5 Ratkaisuja
	Sosiaalihuolto
	Vammaisten henkilöiden tulkkauspalvelu
	Terveydenhuolto
	Edunvalvonta
	Opetus

	3.5 Kidutuksen vastainen kansallinen valvontaelin
	3.5.1 Oikeusasiamiehen tehtävä kansallisena valvontaelimenä
	3.5.2 Toimintamalli
	3.5.3 Toiminnasta tiedottaminen
	3.5.4 Perus- ja ihmisoikeuskasvatus
	3.5.5 Koulutus
	3.5.6 Pohjoismainen ja kansainvälinen yhteistyö
	3.5.7 Tarkastustoiminta
	3.5.8 Poliisi
	Tarkastustoiminta edellyttää ajantasaista tietoa käytössä olevista säilytystiloista
	Poliisihallituksen ohjauskirjeen huomioiminen poliisivankiloissa
	Ulkoilutilojen puutteet
	Lääkkeiden jakaminen
	Tutkintavastuun ja säilyttämisvastuun erillään pitäminen
	Oikeuksista ilmoittaminen
	Ruokahuolto
	Rikoksesta epäillyn säilyttäminen juoppoputkassa
	Positiivisia havaintoja

	3.5.9 Puolustusvoimat
	3.5.10 Rajavartiolaitos ja Tulli
	3.5.11 Rikosseuraamusala
	Eristystilojen olosuhteet
	Tutkintavankien sijoittaminen
	Sellin ulkopuolinen aika
	Tupakointikielto
	Terveydenhuollon resurssien vaikutus vankilan toimintaan
	Ulkomaalaisvankien asema ja kohtelu
	Vankien kuljetus junalla
	Erityistä tukea tarvitsevan vangin huomioiminen
	Positiivisia havaintoja ja hyviä käytänteitä

	3.5.12 Ulkomaalaisasiat
	Yksityisyydensuoja eristystilan suihkutilassa
	Eristystilojen olosuhteet
	Itsetuhoisuuden tunnistaminen ja itsemurhien ehkäisy

	3.5.13 Sosiaalihuollon lasten ja nuorten yksiköt
	Rajoitustoimenpiteet ja kasvatukselliset rajat ovat eri asioita
	Rajoituspäätösten tekeminen
	Eristäminen
	Yhteydenpidon rajoittaminen
	Liikkumisvapauden rajoittaminen
	Henkilönkatsastus ja -tarkastus
	Postin ja huoneen tarkastaminen
	Rangaistuksenluonteiset rajoitustoimet
	Perusopetuslain mukaiset kurinpitokeinot
	Lapsen oikeus ilmaista mielipiteensä ja vaikuttaa arkeensa
	Lapsen oikeus tavata sosiaalityöntekijäänsä
	Työntekijöiden käyttäytyminen

	3.5.14 Sosiaalihuollon vanhusten yksiköt
	3.5.15 Kehitysvammaisten ja vammaisten henkilöiden asumisyksiköt
	Häkkisängyn käyttö
	Henkilöresurssien riittävyys
	Yksityisyyden toteutuminen asumisessa
	Itsemääräämisoikeus ja osallistumisen mahdollisuudet
	Turvahuoneen käyttö
	Ulkoilu
	Asiakkaiden ja läheisten kuuleminen
	Vartijoiden käyttö

	3.5.16 Terveydenhuolto
	Potilaan huonon kohtelun ehkäiseminen
	Eristämistilat
	Potilaiden kohtelu eristyksessä
	AOA esitti hyvitystä eristetyn potilaan kohtelusta
	Pakon käytön vähentäminen
	Lepositeiden käyttö
	Pakkolääkitys
	Hoidon laatu ja hoitokulttuuri
	Pakon käytön vähentämiseen tähtäävä työ valtion oikeuspsykiatrisessa sairaalassa
	Päivystysyksiköihin tehdyt tarkastukset
	Vankiterveydenhuollon valvonta

	3.6 Puutteita perus- ja ihmisoikeuksien toteutumisessa
	3.6.1 Kymmenen keskeistä suomalaista perus- ja ihmisoikeusongelmaa
	Puutteet vanhusten oloissa ja kohtelussa
	Lastensuojelun puutteet
	Vammaisten henkilöiden oikeuksien toteutumisen puutteet
	Laitoksissa olevien itsemääräämisoikeutta loukkaavat rajoittamiskäytännöt
	Ulkomaalaisten oikeusavun puutteet ja ns. paperittomien turvattomuus
	Vankien ja tutkintavankien olojen ja kohtelun epäkohdat
	Terveyspalveluiden saatavuuden ja lainsäädännön puutteet
	Perusopetuksen opiskeluympäristössä ja päätöksenteossa puutteita
	Oikeusprosessien pitkät käsittelyajat ja tuomioistuinten rakenteellisen riippumattomuuden puutteet
	Perus- ja ihmisoikeusloukkausten ennaltaehkäisyssä ja hyvittämisessä puutteita

	3.6.2 Esimerkkejä hyvästä kehityksestä

	3.7 Oikeusasiamiehen hyvitysesitykset ja sovinnolliseen ratkaisuun johtaneet asiat
	3.7.1 Hyvitysesitykset
	Oikeus henkilökohtaiseen vapauteen ja koskemattomuuteen
	Omaisuuden suoja
	Oikeusturva ja hyvä hallinto

	3.7.2 Sovinnolliseen ratkaisuun johtaneita asioita
	Esitutkinnan toimittaminen
	Päätös henkilökortin myöntämisestä
	Poliisin liikenneturvallisuuskeskuksen sähköpostiviestien arkistointi
	Oikeus työttömyyspäivärahaan
	Virosta saadun työeläketulon verotus
	Aluehallintoviraston ruotsinkielinen palvelu

	3.8 Vuoden 2018 erityisteema: Oikeus yksityisyyteen
	3.8.1 Yleistä
	3.8.2 Näkökulmia erityisteemaan laillisuusvalvonnassa
	Viranomaisen tai laitoksen toimitilat
	Viranomaisen menettelytavat

	3.9 Perusoikeuskannanottoja
	Yläikärajan asettaminen taiteen perusopetuksessa oli syrjintää
	Kohtuulliset mukautukset opiskelijoiden aterioinnissa
	Kotihoidossa käytettävä kieli ja yhdenvertaisuus
	Vangin tarkastaminen peilin avulla loukkasi henkilökohtaista koskemattomuutta
	Henkilökohtaisen koskemattomuuden ja liikkumisvapauden loukkaus
	Pyydettyjen tietojen hävittäminen kesken oikeudenkäynnin loukkasi julkisuusperiaatetta
	No drone zone -kyltti loukkasi kansalliskielten asemaa
	Väestörekisterikeskus laiminlöi saamelaisten oikeudet
	Kelan linjaus toimeentulotuessa vaaransi perusoikeuksia

	3.10 Valitukset Suomea vastaan EIT:ssä 2018
	Tuomioiden täytäntöönpanon valvonta EN:n ministerikomiteassa

	4 Laillisuusvalvonta asiaryhmittäin
	4.1 Tuomioistuimet ja oikeushallinto
	4.1.1 Toimintaympäristö
	4.1.2 Laillisuusvalvonta
	4.1.3 Tarkastukset
	4.1.4 Ratkaisuja
	Käräjäoikeuden lautamiesten istuntovuorojen jakautuminen
	Hallinto-oikeuden puhelinpalvelun aukioloajat
	Vangitsemispäätöksen perusteleminen
	Hovioikeuden menettely ja yllätyksellinen tuomio
	Käräjäoikeuden tuomion perustelut ja istuntotallenteiden toimittaminen
	Työrikosten syyteoikeuden vanhentuminen
	Oikeudenkäyntiaineiston julkiseksi tulemisen ajankohta
	Käsittelyaika lapsen tapaamisoikeuden täytäntöönpanoa koskevassa asiassa
	Korkeimman oikeuden ratkaisu OA:n käynnistämässä syyteasiassa

	4.2 Syyttäjälaitos
	4.2.1 Toimintaympäristö
	4.2.2 Laillisuusvalvonta
	4.2.3 Tarkastukset
	4.2.4 Ratkaisuja
	Tietopyynnön toteuttaminen
	Esitutkinnan rajoittamispäätös

	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
	Keskusrikospoliisille moitteet lausunnosta
	Muita tapauksia

	4.3.8 Lupahallinto
	4.3.9 Hätäkeskukset
	4.3.10
Pelastustoimi

	4.4 Maanpuolustus ja rajavartiointi
	4.4.1 Toimintaympäristö
	4.4.2 Laillisuusvalvonta
	4.4.3 Ratkaisuja
	Neuvonta varusmiehen omaisuusvahingon korvaamiseksi
	Henkilötunnuksen ilmoittaminen

	4.5 Tulli
	4.5.1 Toimintaympäristö
	4.5.2 Laillisuusvalvonta

	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 Lainsäädäntöuudistuksia
	4.6.4 Oikeusasiamiehelle annetut kertomukset
	Salaisen tiedonhankinnan käyttö 2018
	Sisäinen laillisuusvalvonta

	4.6.5 Oikeusasiamiehen laillisuusvalvonta
	4.6.6 Arviointia
	Lainsäädännön mahdollisia ongelmakohtia
	Valvonnan yleisiä ongelmia

	4.6.7 Tiedustelulainsäädäntö
	4.6.8 Todistajansuojelu

	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
	Oikeusturvassa edelleen vakavia puutteita – lakien sisältöä ei tunneta, sisäistä laillisuusvalvontaa tulee kehittää
	Henkilökohtainen koskemattomuus ja yksityiselämän suoja
	Rangaistusajan suunnitelmien toteuttamiseen liittyy ongelmia
	Asuinolosuhteet, sellin ulkopuolella vietettävän ajan pituus ja osallistumisvelvollisuus
	Sananvapaus, viestin suoja ja yhteydet vankilan ulkopuolelle
	Muita vankien kohtelun epäkohtia
	Ongelmia kantelujen selvittämisessä

	4.8 Taloudellinen toiminta, maksuhäiriöt ja ulosotto
	4.8.1 Lainsäädännöstä
	4.8.2 Keskeisiä huomioita laillisuusvalvonnan kannalta
	Maksuhäiriöt ja perintä
	Talous- ja velkaneuvonta
	Ulosottomenettely
	Omaisuuden realisointimenettely
	Muu taloudellinen toiminta

	4.8.3 Tarkastukset

	4.9 Ulkomaalaisasiat
	4.9.1 Toimintaympäristö
	4.9.2 Ulkomaalaislain muutokset
	4.9.3 Kanteluasiat
	4.9.4 Tarkastukset
	4.9.5 Ratkaisuja
	Perhesiteeseen perustuvan oleskelulupahakemuksen käsittely viivästyi
	Alaikäisen turvapaikanhakijan kansainvälistä suojelua koskevaa hakemusta ei käsitelty kiireellisesti
	Työntekijän jatko-oleskeluluvan viivästyminen
	Maahanmuuttovirasto ei voi kieltäytyä vastaamasta sähköpostiviesteihin
	Kaksoiskansalaisen erilainen kohtelu oli hyväksyttävää

	4.10 Sosiaalihuolto
	4.10.1 Laillisuusvalvonta
	4.10.2 Tarkastukset
	4.10.3 Ratkaisuja
	Tietopyynnön käsittely sosiaalitoimessa
	Lautakunnan päätösten virheelliset valitusosoitukset
	Vahingonkorvauslomakkeen harhaanjohtava vakioteksti
	Omaishoidon tukea koskevien ohjeiden valmistelu
	Puutteita kuntien ohjauksessa kuntouttavaan työtoimintaan
	Toimeentulotuki

	4.11 Terveydenhuolto
	4.11.1 Laillisuusvalvonta
	4.11.2 Esitykset
	Vammaisen henkilön ihmisarvoa loukattiin sairaalan psykiatrisella osastolla
	Potilasvahinkolain täsmentäminen
	Eristetyn potilaan yhteydenpito sairaalan ulkopuolelle
	Viivästys psykologin tutkimukseen pääsemisessä
	Kanta.fi-palveluun pääsy
	Lääkinnällisen kuntoutuksen apuväline asumispalveluyksikössä
	Laitosmuotoiseen huumevieroitukseen pääsy

	4.11.3 Tarkastukset
	4.11.4 Ratkaisuja
	Valinnanvapauslain valmisteluryhmän kokoonpano
	Riittävät terveyspalvelut
	Tiedonsaanti- ja itsemääräämisoikeus
	Salassapitovelvollisuus ja yksityiselämän suoja
	Hyvän hallinnon vaatimukset

	4.11.5 Vankiterveydenhuolto
	Vankipotilaiden kantelujen käsittely ja tarkastukset
	Vangin lääkkeiden hallussapidosta päättää lääkäri
	Vartijan läsnäolo lääkärin vastaanotolla
	Lähetteen käsittely

	4.11.6 Puolustusvoimien
terveydenhuolto

	4.12 Lapsen oikeudet
	4.12.1 Tarkastukset
	4.12.2 Ratkaisuja
	Rajoitus vai kasvatusta?
	Rajoitusten vaikutusten yksilöllinen arviointi
	Lapsen edun yksilöllinen arvioiminen tietojen antamisessa poliisille
	Karkumatkalla olleen lapsen vieminen poliisivankilan säilöön sijaishuoltopaikkaan
	Ratkaisuja tietopyyntöasioihin
	Toistuvat yhteydenotot ja toimenpidepyynnöt
	Lapsen käännyttäminen ilman päätöstä

	4.13 Vanhusten oikeudet
	4.13.1 Toimintaympäristö
	4.13.2 Laillisuusvalvonta
	4.13.3 Kantelut
	Päätöksenteon selkeys
	Vanhuksen hoitoon osallistuvien omaisten oikeus saada tietoa
	Kotihoidon epäselvä laskutus
	Kotihoidon menettely

	4.13.4 Tarkastukset
	Vanhusten yksiköissä käytetyt rajoitustoimenpiteet
	Asiakkaiden turvallisuus yöaikaan
	Saattohoito
	Ulkoilu
	Asiakkaiden oikeus riittäviin terveyspalveluihin

	4.14 Edunvalvonta
	4.14.1 Yleistä
	4.14.2 Laillisuusvalvonta
	4.14.3 Ratkaisuja
	Edunvalvoja ei voi määrätä päämiestään esittävän kuvan käytöstä
	Maistraatti viivytteli holhoustilin tarkastuksessa
	Tietojen luovuttamista koskevassa menettelyssä oli puutteita
	Pätemätön edunvalvontavaltuutus edellyttää toimenpiteitä
	Käyttövarojen määrän arvioiminen edellyttää huolellista harkintaa

	4.15 Sosiaalivakuutus
	4.15.1 Toimintaympäristö
	4.15.2 Kantelumäärä ja toimenpideprosentti
	4.15.3 Tarkastukset
	4.15.4 Ratkaisuja
	Sosiaaliturva-asiassa kohtuuttoman pitkä käsittelyaika – Valtiokonttori maksoi hyvitystä 10 000 euroa
	Eläkehakemuksen käsittely kesti yhdeksän kuukautta
	Työntekijän terveystiedon antaminen työnantajalle sairauspäivärahapäätöksen perusteluissa
	Ongelmat ns. Kela-taksien välittämisessä ja saatavuudessa

	4.16 Työvoima ja työttömyysturva
	4.16.1 Toimintaympäristö
	4.16.2 Kantelumäärä ja toimenpideprosentti
	4.16.3 Tarkastukset ja lausunnot
	4.16.4 Ratkaisuja
	Työvoimapoliittisten asioiden käsittelyajat lainvastaisia
	Valituksen käsittelyaika vakuutusoikeudessa
	Työnhakijan haastattelun ja työllistymissuunnitelman tarkistamisen yhteensovittaminen

	4.17 Yleiset kunnallisasiat
	4.17.1 Kunnallishallinnon perusteet
	4.17.2 Laillisuusvalvonta
	4.17.3 Ratkaisuja
	Presidentinvaalit 2018
	Jälleen moitteita tietopyyntöjen käsittelystä
	ARAn lainvastainen menettely kantelujen käsittelemisessä
	AVIn menettely kanteluasian käsittelyssä
	Kaupungin toimielinten menettely kirjallisten varoitusten antamisessa
	Kaupunginhallituksen vaatimus oikeudenkäyntikulujen korvaamisesta
	Hyvän kielenkäytön vaatimus viranomaisen sisäisessä viestinnässä
	Pysäköinninvalvontaa koskevia ratkaisuja

	4.18 Opetus ja kulttuuri
	4.18.1 Toimintaympäristö
	4.18.2 Laillisuusvalvonta
	4.18.3 Tarkastukset
	4.18.4 Lausunnot ja esitykset
	4.18.5 Ratkaisuja
	Puutteet varhaiskasvatuksen päätöksenteossa
	Kollektiivinen rangaistus koulussa
	Rehtorin menettely oppilaan kurinpitoasiassa
	Päätöksenteko koulutapaturmaan perustettuun vahingonkorvausvaatimukseen
	Huomautus uskonnollisesta päivänavauksesta koulussa
	Ikäsyrjivä yläikäraja taiteen perusopetuksessa
	Ammattikorkeakoulun menettely opintosuoritusten arvioinnissa

	4.19 Kieliasiat
	4.19.1 Yleistä
	4.19.2 Laillisuusvalvonta ja muu toiminta
	4.19.3 Ratkaisuja
	Ruotsinkielisen kotihoidon saatavuus
	Lentokieltoaluetta osoittavassa kyltissä käytettävät kielet
	Digitaalisia palveluita koskevia ratkaisuja
	Saamenkieliset diakriittiset merkit väestötietojärjestelmässä
	Muita ratkaisuja

	4.20 Verotus
	4.20.1 Toimintaympäristö
	4.20.2 Laillisuusvalvonta
	4.20.3 Ratkaisuja
	Verohallinnon menettely alkutuottajien arvonlisäverotuksessa
	Verohallinnon päätös poiketa oma-aloitteisten verojen ilmoitetuista tiedoista
	Verohallinnon laiminlyönti verotuksen toimittamisessa sekä yhteystietojen ilmoittaminen
	Virosta saadun työeläketulon verotus
	EU-oikeuden vastaisuus ajoneuvoverolipun lähettämisessä

	4.21 Ympäristöasiat
	4.21.1 Lainsäädäntömuutoksia ja muutoksia toimintaympäristössä
	4.21.2 Laillisuusvalvonta
	4.21.3 Ratkaisuja
	Asian käsittelyn viivästymistä koskevia ratkaisuja
	Muutoksenhakua koskevia ratkaisuja
	Muita ratkaisuja

	4.22 Maa- ja metsätalous
	4.22.1 Toimintaympäristö
	4.22.2 Laillisuusvalvonta
	4.22.3 Ratkaisuja
	Tukipäätöksen valmistuminen

	4.23 Liikenne ja viestintä
	4.23.1 Laillisuusvalvonta
	4.23.2 Ratkaisuja
	Postinjakelun asianmukaisuus
	Postin puhelinneuvonnan maksullisuus
	Päätöksen ja asiakirjojen saaminen veneen rekisteröintiasiassa
	Maastotarkastelun suorittaminen yksityisen tien liittymälupa-asiassa
	Muita ratkaisuja

	4.24 Kirkollisasiat
	4.24.1 Uskonnollisten yhdyskuntien laillisuusvalvonta
	4.24.2 Toimintaympäristö
	4.24.3 Laillisuusvalvonta
	4.24.4 Ratkaisuja
	Kirkkovaltuuston jäsenten menettely kokouksessa
	Uskonnonvapauden huomioon ottaminen sairaalassa

	4.25 Ylimmät valtioelimet
	4.25.1 Yleistä
	4.25.2 Laillisuusvalvonta
	4.25.3 Ratkaisuja
	Opiskelun aloituksen siirron perusteet Pelastusopistosta annetussa laissa
	Eduskunnan vierailijatietojen käsittelyssä oli puutteita

	4.26 Muut asiat
	4.26.1 Digi- ja väestötietohallintoa koskevat asiat
	4.26.2 EU-oikeudellisia asioita
	Ylin laillisuusvalvonta ja tietosuoja-asetuksen valvonta
	Oikeus perhe-etuuksiin rajat ylittävissä tapauksissa
	Tiedoksiannot ennakkoratkaisupyynnöistä
	Kanteluratkaisuja

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

	Liite 2
	Eduskunnan oikeusasiamiehen ja apulaisoikeusasiamiesten välinen työnjako 1.1.–31.8.2018
	Eduskunnan oikeusasiamiehen ja apulaisoikeusasiamiesten välinen työnjako 1.9.–31.12.2018

	Liite 3
	Lausunnot ja kuulemiset
	Lausunnot
	Kuulemiset eduskunnan valiokunnissa

	Liite 4
	Esitykset säädösten ja ohjeiden kehittämiseksi sekä virheiden korjaamiseksi

	Liite 5
	Tilastotietoja oikeusasiamiehen toiminnasta

	Liite 6
	Tarkastukset

	Liite 7
	Oikeusasiamiehen kanslian henkilökunta
	Ihmisoikeuskeskuksen henkilökunta

	Asiahakemisto

