
StVM 35/2001 vp — HE 113/2001 vp

SOSIAALI- JA TERVEYSVALIOKUNNAN
MIETINTÖ 35/2001 vp

Hallituksen esitys laeiksi mielenterveyslain ja
hallinto-oikeuslain 7 §:n muuttamisesta

JOHDANTO
Vireilletulo
Eduskunta on 4 päivänä syyskuuta 2001 lähettä-
nyt sosiaali- ja terveysvaliokuntaan valmistele-
vasti käsiteltäväksi hallituksen esityksen laeiksi
mielenterveyslain ja hallinto-oikeuslain 7 §:n
muuttamisesta (HE 113/2001 vp).

Lausunto
Eduskunnan päätöksen mukaisesti perustuslaki-
valiokunta on antanut asiasta lausunnon
(PeVL 34/2001 vp), joka on otettu tämän mie-
tinnön liitteeksi.

Asiantuntijat
Valiokunnassa ovat olleet kuultavina
HE 113/2001 vp
- hallitussihteeri Heidi Manns-Haatanen, so-
siaali- ja terveysministeriö

- lainsäädäntöneuvos Arja Manner, oikeusmi-
nisteriö

- sosiaalineuvos Juhani Karkamo, Etelä-Suo-
men lääninhallitus

- apulaisylilääkäri Heikki Forsman, Helsingin
ja Uudenmaan sairaanhoitopiirin kuntayhty-
mä

- toiminnanjohtaja Hilkka Kärkkäinen, Mielen-
terveyden Keskusliitto

- apulaistoiminnanjohtaja Santero Kujala, Suo-
men Lääkäriliitto

- toiminnanjohtaja Pirkko Lahti, Suomen Mie-
lenterveysseura.

Lisäksi valiokunta on saanut Suomen Kuntalii-
ton kirjallisen lausunnon.
HALLITUKSEN ESITYS
Esityksen tarkoituksena on täsmentää ja täyden-
tää mielenterveyslain säännöksiä, jotka koske-
vat mielenterveyslain nojalla tarkkailuun otetun
taikka hoitoon tai tutkimukseen määrätyn henki-
lön itsemääräämisoikeuden rajoituksia. Ehdo-
tuksen mukaan lain tasolla säädettäisiin edelly-
tykset mielenterveyspotilaan sairaanhoidossa
käytettäville rajoituksille sekä potilaan sitomi-
selle, eristämiselle ja yhteydenpidon rajoituksil-
le. Lisäksi laissa säädettäisiin tarkastuksista hoi-
toa tai turvallisuutta vaarantavien esineiden tai
aineiden löytämiseksi sekä niiden haltuunotos-
ta. Potilaan oikeusturvan parantamiseksi ehdote-
taan valitusoikeuden laajentamista sekä läänin-
hallitusten valvontaedellytysten parantamista.
Hallinto-oikeuslakia muutettaisiin siten, että yh-
teydenpidon rajoittamista koskevan asian käsit-
telyyn hallinto-oikeudessa osallistuisi asiantun-
tijajäsen.

Laki on tarkoitettu tulemaan voimaan kuuden
kuukauden kuluttua sen hyväksymisestä ja vah-
vistamisesta.
 Versio 2.0

StVM 35/2001 vp — HE 113/2001 vp Perustelut
VALIOKUNNAN KANNANOTOT
Yleisperustelut
Hallituksen esityksen perusteluista ilmenevistä
syistä ja saamansa selvityksen perusteella valio-
kunta pitää esitystä tarpeellisena ja tarkoituksen-
mukaisena. Valiokunta puoltaa lakiehdotuksen
hyväksymistä seuraavin huomautuksin ja muu-
tosehdotuksin.

Valiokunta pitää hyvänä, että mielenterveys-
lain säännöksiä tarkkailuun otetun tai tutkimuk-
seen taikka hoitoon määrätyn henkilön itsemää-
räämisoikeuden ja muiden perusoikeuksien ra-
joituksista sekä niihin liittyvistä pakkotoimista
nyt uudistetaan vastaamaan perustuslain ja ih-
misoikeussopimusten säännöksiä. Tahdostaan
riippumattomassa psykiatrisessa sairaalahoidos-
sa olevien potilaiden perusoikeuksien turvaami-
nen on erittäin tärkeää. Esityksen tavoite yhden-
mukaistaa itsemääräämisoikeuden rajoittamista
koskevia käytäntöjä psykiatrisessa hoidossa on
kannatettava. Pakkotoimenpiteiden tarpeen ar-
vioinnissa esiintyy suuria alueellisia eroja, joi-
den tasaamiselle nyt ehdotettu sääntely luo hy-
vät edellytykset. Valiokunta pitää tärkeänä, että
lain voimaantullessa hoitohenkilökunnan koulu-
tukseen kiinnitetään huomiota, jotta perusoi-
keuksien suojan rajoittava merkitys hoitokult-
tuurien muotoutumisessa muodostuu selväksi ja
toteutuu riittävän yhdenmukaisesti, jolloin poti-
laiden yhdenvertainen kohtelu nykyistä parem-
min turvataan. Valiokunta pitää myös tärkeänä,
että ihmisarvon ja perusoikeuksien toteutumi-
sen laatuindikaattoreita kehitetään ja seurataan
siten kuin sosiaali- ja terveysministeriön julkai-
semassa mielenterveyspalveluiden laatusuosi-
tuksessa on esitetty (STM oppaita 2001:9).

Valiokunta toteaa, että säännösten perusläh-
tökohtana on taata potilaan kannalta hyvä hoito.
Tahdostaan riippumattomassa psykiatrisessa
hoidossa olevan potilaan kannalta on keskeistä,
ettei häntä rajoitustoimilla rangaista, ettei häntä
lääkitä tarpeettomasti ja että hänen itsemäärää-
misoikeuttaan rajoitetaan mahdollisimman vä-
hän. Laadultaan hyvän hoidon turvaaminen ja
2

perusoikeuksien toteutuminen uudistuksen ta-
voitteiden mukaisesti edellyttää kuitenkin riittä-
viä resursseja. Ehdotettu uudistus merkitsee lisä-
henkilökunnan tarvetta sekä sairaaloissa että
lääninhallituksissa. Uudistus edellyttää muun
muassa eristetyn ja sidotun potilaan nykyistä tar-
kempaa seuraamista ja hoitohenkilökunnan tii-
viimpää läsnäoloa. Työvoimaa hoitolaitoksissa
tulee vaatimaan myös lisääntynyt ilmoitusvel-
vollisuus sekä nykyistä tarkempi päätöksenteko-
menettely. Lääninhallitusten velvoitteet valvon-
nassa kasvavat ja lääninhallitusten tulisi pystyä
myös aktiivisiin toimiin lain toteutumisen seu-
rannassa. Uusien velvoitteiden asianmukaiseksi
hoitamiseksi tulee lääninhallituksille varata lisä-
resursseja. Tämä on välttämätöntä, jotta läänin-
hallitukset voisivat käytännössä suorittaa oma-
ehtoista ja aloitteellista valvontaa.

Valiokunta painottaa, että laadultaan hyvä
hoito edellyttää riittäviä resursseja myös avohoi-
toon. Psykiatrista laitoshoitoa samoin kuin pak-
kotoimien käyttöä voidaan vähentää panosta-
malla lisää voimavaroja avohoidon toimivuu-
teen. Potilailla on sairaalahoidon jälkeen usein
pulaa arkisen selviytymisen ja kuntoutuksen
tuesta. Tukipalveluiden tarvetta sairaalasta ko-
tiutettaville potilaille on lisännyt hoitoaikojen
huomattava lyhentyminen laitoksissa. Toimi-
vien tukipalvelujen puute synnyttää tarvetta
uusiin sairaalahoitojaksoihin. Valiokunta to-
teaa, että mitä vähemmän sairaalapaikkoja halu-
taan käyttää, sitä monipuolisempaa avohoidon
palvelurakennetta tarvitaan, jolloin henkilöstön
määrällinen tarve lisääntyy. Valiokunta kiinnit-
tää vielä huomiota siihen, että hoitohenkilökun-
nan rekrytointiin sekä työssä jaksamiseen tulisi
suunnitelmallisesti panostaa. Hoitohenkilökun-
ta on psykiatrisessa työssä joutunut viime vuosi-
na suurten vaatimusten eteen, koska ala on koke-
nut merkittäviä supistuksia ja koska palvelujen
tarve ja kysyntä ovat myös samaan aikaan li-
sääntyneet.

StVM 35/2001 vp — HE 113/2001 vpPerustelut
Yksityiskohtaiset perustelut

1. Laki mielenterveyslain muuttamisesta

22 a §. Potilaan määritelmä ja perusoikeuk-
sien rajoitusten yleiset edellytykset
Valiokunta ehdottaa perustuslakivaliokunnan
lausunnossa esitetyllä tavalla pykälän 2 momen-
tin sanamuotoa muutettavaksi. Vastaava muutos
ehdotetaan tehtäväksi pykälän 3 momenttiin ja
pykälän samoin kuin luvun otsikkoon.

22 b §. Potilaan psyykkisen sairauden hoito
Valiokunta korostaa 1 momentissa mainitun hoi-
tosuunnitelman merkitystä lyhyeksikin ajaksi
tahdostaan riippumatta hoidetun potilaan jatko-
hoidon järjestämisen kannalta. Pykälän 1 mo-
mentista ehdotetaan tämän vuoksi poistettavak-
si mahdollisuus jättää hoitosuunnitelma teke-
mättä silloin, kun se on ilmeisen tarpeetonta.

Pykälän 2 momenttiin ehdotetaan perustusla-
kivaliokunnan lausunnon edellyttämällä tavalla
lisättäväksi potilaan koskemattomuuteen vaka-
vasti tai peruuttamattomasti puuttuvien toimen-
piteiden rajoittamissäännös. Tällaisena toimen-
piteenä pidettäisiin esimerkiksi psykokirurgisia
toimenpiteitä ja potilaan sukupuoliviettiin pysy-
västi vaikuttavaa lääkehoitoa. Nämä toimenpi-
teet olisivat mahdollisia vain täysi-ikäisen poti-
laan kirjallisella suostumuksella. Jos potilas ei
kykene suostumusta antamaan, ei hänelle voitai-
si tällaista hoitoa antaa, jollei ole kyse hänen
henkeään uhkaavasta tilanteesta.

22 c §. Ruumiillisen sairauden hoito
Perustuslakivaliokunnan lausunnossa esitetyin
tavoin valiokunta ehdottaa pykälän 2 ja 3 mo-
menttiin lisättäväksi sanan "lyhytaikaisista", jol-
loin lääkäri puheena olevissa tilanteissa voisi
päättää ainoastaan lyhytaikaisista rajoitustoi-
menpiteistä.

22 e §. Erityiset rajoitukset
Perustuslakivaliokunta on lausunnossaan katso-
nut, että säännöksestä tulisi ilmetä, että kiinnipi-
tämistä voidaan käyttää myös itsenäisenä toi-
menpiteenä ilman eristämistarkoitusta. Sosiaa-
li- ja terveysvaliokunta ehdottaa, että pykälään
lisättäisiin uusi 4 momentti, jolloin hallituksen
esityksen 4 ja 5 momentti siirtyvät 5 ja 6 mo-
menteiksi. Uuden 4 momentin mukaan potilasta
voitaisiin pitää kiinni muussakin kuin eristämis-
tarkoituksessa, jos se on hoidollisista syistä vält-
tämätöntä. Tällöin edellytyksenä olisi kuiten-
kin, että kyse on tämän pykälän 1 momentin 1 tai
2 kohdassa tarkoitetusta tilanteesta.

Perustuslakivaliokunnan lausunnossa tode-
tuista syistä pykälän 5 momentissa ehdotetaan
ilmaistavaksi säännöksen suhteellisuusperiaat-
teen mukainen tarkoitus, jonka perusteella poti-
laan sitominen olisi mahdollista vain kaikkein
vaikeimmissa tilanteissa, joissa muut toimenpi-
teet ovat riittämättömiä.

22 f §. Erityisten rajoitusten kesto ja niiden
täytäntöönpanon valvonta
Valiokunta ehdottaa pykälän 1 momenttia täs-
mennettäväksi eristetyn tai sidotun potilaan ti-
laa koskevan arviointivelvoitteen osalta. Perus-
tuslakivaliokunnan lausunnon johdosta valio-
kunta ehdottaa, että potilasta hoitavan lääkärin
olisi arvioitava eristetyn tai sidotun potilaan tila
niin usein kuin tämän terveydentila edellyttää.
Arviointi tulisi näin ensisijaisesti suorittaa yksi-
löllisen tarpeen mukaan. Valiokunta korostaa,
että tällaista potilasta kulloinkin hoitavan lääkä-
rin tulisi henkilökohtaisesti arvioida potilaan tila
ja samalla harkita, kuinka usein hänen on työ-
vuoronsa aikana tarpeen arvioida tilannetta uu-
delleen. Harkinnassa tulee luonnollisesti ottaa
huomioon paitsi potilaan terveydentila myös toi-
menpiteen laatu erityisesti sitomiseen liittyvien
terveysriskien vuoksi.

Lakiehdotuksen 22 f §:n 3 momentissa ehdo-
tetaan säädettäväksi velvollisuudesta ilmoittaa
potilaan eristämisestä tai sitomisesta tämän
edunvalvojalle tai lailliselle edustajalle rajoituk-
sen jatkuttua momentissa tarkoitetun ajan. Pe-
rustuslakivaliokunta on kiinnittänyt lausunnos-
saan huomiota siihen, että kaikilla psykiatriseen
hoitoon määrätyillä ei ole edunvalvojaa tai lail-
lista edustajaa. Perustuslakivaliokunnan mu-
kaan puute voidaan korjata esimerkiksi niin, että
3

StVM 35/2001 vp — HE 113/2001 vp Perustelut
muuksi kuin lyhyeksi ajaksi hoitoon määrätylle
potilaalle määrätään hänen oikeussuojastaan
huolehtiva henkilö. Sosiaali- ja terveysvaliokun-
ta toteaa, että tahdonvastaisesti hoitoon määrä-
tyn oikeussuojan kannalta on tärkeää, että hänen
eduistaan huolehditaan silloinkin, kun hän ei sii-
hen itse kykene, ja silloinkin, kun potilaalla ei
ole laillista edustajaa tai edunvalvojaa, on tur-
vattava se, että potilas voi tarvittaessa käyttää
oikeusturvakeinoja. Edunvalvojan määräämisen
tarpeellisuutta tulisi valiokunnan näkemyksen
mukaan pohtia laajemminkin, koska edunvalvo-
jan puuttuminen saattaa aiheuttaa ongelmia mui-
denkin kuin eristettyjen tai sidottujen potilaiden
oikeuksien turvaamisessa. Valiokunta kiinnittää
huomiota siihen, että holhoustoimesta annetun
lain (442/1999) 91 §:n mukaan se, joka on saa-
nut tiedon edunvalvonnan tarpeessa ilmeisesti
olevasta henkilöstä, voi vaitiolovelvollisuuden
estämättä ilmoittaa asiasta holhousviranomaisel-
le.

Valiokunta ehdottaa pykälän 4 momentissa
säädettäväksi, että ilmoitukset eristämisistä ja
sitomisista olisi tehtävä lääninhallitukselle kah-
den viikon välein. Kahden viikon välein saa-
miensa ilmoitusten avulla lääninhallitukset voi-
sivat seurata sekä pitkiä että lyhyitä eristämistoi-
menpiteitä ja tarvittaessa puuttua niihin. Koska
määräaika olisi suhteellisen lyhyt, tulisivat pit-
kät eristykset varsin nopeasti valvovan viran-
omaisen tietoon. Lisäksi potilas voi tehdä muis-
tutuksen tai kantelun saadakseen toimenpiteen
oikeellisuuden tutkittavaksi. Valiokunta ei pidä
tarkoituksenmukaisena säätää erityisiä aikarajo-
ja, jotka ylittävistä toimenpiteistä olisi erikseen
ilmoitettava lääninhallitukselle tai muulla ta-
voin alistettava asia esimerkiksi tuomioistuimen
ratkaistavaksi. Tällaisten määräaikojen asetta-
misen ongelmana on, että niitä voitaisiin melko
helposti kiertää keskeyttämällä eristys lyhyeksi
ajaksi ja aloittamalla se pian uudelleen.

Koska lääninhallituksille toimitettavat tiedot
ovat erityisen arkaluonteisia, valiokunta ehdot-
taa 4 momenttiin lisättäväksi säännöksen poti-
lasta koskevien tunnistetietojen poistamisesta
4

lääninhallituksen rekisteristä. Valvontatehtävän
kannalta kahden vuoden säilytysaikaa on pidet-
tävä riittävänä.

22 g §. Omaisuuden haltuunotto
Hallituksen esityksen mukaan toimintayksikkö
voisi yleisesti kieltää hoitoa tai yleistä järjestys-
tä haittaavien aineiden ja esineiden hallussapi-
don. Säännös ei perustuslakivaliokunnan lau-
sunnon mukaan täytä lailla säätämisen vaatimus-
ta, koska hallussapitokielto jäisi perustumaan
kunkin toimintayksikön sisäisiin sääntöihin.
Säännöksen täsmentäminen perustuslakivalio-
kunnan ehdottamalla tavalla siten, että haltuun
voitaisiin ottaa toimintayksikön yleistä järjes-
tystä vakavasti haittaavat aineet ja esineet, estää
sosiaali- ja terveysvaliokunnan käsityksen mu-
kaan käytännön muodostumisen liian vaihtele-
vaksi toimintayksikön sisällä yksikkökohtaisten
sääntöjen puuttuessa. Valiokunta toteaa kuiten-
kin, että toimintayksikön yleistä järjestystä va-
kavasti haittaavat esineet voivat käytännössä
olla eri toimintayksiköissä erilaisia.

24 §. Muutoksenhaku
Perustuslakivaliokunnan lausunnossa esitetyistä
syistä ehdotetaan pykälän 1 momenttiin lisättä-
väksi muutoksenhakumahdollisuus omaisuuden
haltuunottamisesta.

24 a §. Muutoksenhakuoikeuden rajoitukset
Valiokunta ehdottaa edellä, että muutoksenha-
kuoikeutta laajennettaisiin myös omaisuuden
haltuunottoa koskeviin päätöksiin. Tästä syystä
muutoksenhakuoikeuden rajoitusta koskeva py-
kälä ehdotetaan poistettavaksi.

25 §. Täytäntöönpano ja sen keskeyttäminen
Edellä ehdotettu 24 §:n muutos edellyttää, että
myös omaisuuden haltuunottoa koskevat päätök-
set voidaan panna täytäntöön muutoksenhausta
huolimatta. Valiokunta ehdottaa tätä tarkoitta-
vaa lisäystä pykälään.

StVM 35/2001 vp — HE 113/2001 vpPäätösehdotus
2. Laki hallinto-oikeuslain 7 §:n muuttamises-
ta

Valiokunta ehdottaa edellä muutoksenhakuoi-
keuden laajentamista myös potilaan omaisuu-
den haltuunottoa koskeviin päätöksiin. Tästä
syystä näistä päätöksistä tehtävät valitukset eh-
dotetaan hallinto-oikeuksissa käsiteltäväksi ko-
koonpanossa, jossa on mukana asian-
tuntijajäsen.
Päätösehdotus
Edellä esitetyn perusteella sosiaali- ja terveysva-
liokunta kunnioittavasti ehdottaa,

että lakiehdotukset hyväksytään muutet-
tuina seuraavasti (Valiokunnan muu-
tosehdotukset):
Valiokunnan muutosehdotukset

1.
Laki

mielenterveyslain muuttamisesta

Eduskunnan päätöksen mukaisesti
kumotaan 14 päivänä joulukuuta 1990 annetun mielenterveyslain (1116/1990) 28 §,
muutetaan 2 §:n 2 momentti, 24 §:n 1 ja 4 momentti, 25 §:n 1 momentti, 27 § ja 34 §:n 2 momentti,

sellaisina kuin niistä ovat 24 §:n 1 momentti laissa 1504/1994 ja 34 §:n 2 momentti laissa 1221/2000,
sekä

lisätään lakiin uusi 18 a § ja uusi 4 a luku (poist.) seuraavasti:
2 ja 18 §
(Kuten HE)

4 a luku

Potilaan perusoikeuksien rajoittaminen tah-
dosta riippumattoman hoidon ja tutkimuk-

sen aikana

22 a §

 Potilaan määritelmä ja perusoikeuksien rajoi-
tusten yleiset edellytykset

(1 mom. kuten HE)
Potilaan itsemääräämisoikeutta ja muita pe-

rusoikeuksia saa tämän luvun säännösten nojal-
la rajoittaa vain siinä määrin kuin sairauden hoi-
to, hänen turvallisuutensa tai toisen henkilön
turvallisuus taikka muun tässä luvussa säädetyn
edun turvaaminen välttämättä vaatii. Toimenpi-
teet on suoritettava mahdollisimman turvallises-
ti ja potilaan ihmisarvoa kunnioittaen. Itsemää-
räämisoikeuden rajoitusta valittaessa ja mitoitet-
taessa on erityistä huomiota kiinnitettävä poti-
laan sairaalassa olon perusteeseen.

Tutkimukseen 3 tai 4 luvun mukaisesti määrä-
tyn itsemääräämisoikeutta ja muita perusoikeuk-
sia saa rajoittaa tässä luvussa säädetyin edelly-
tyksin, vaikka häntä ei olisi otettu tarkkailuun tai
määrätty hoitoon. Hänelle saadaan kuitenkin an-
taa 22 b ja c §:ssä tarkoitettua hoitoa hänen tah-
dostaan riippumatta vain, jos se on hänen hen-
keään tai terveyttään uhkaavan vaaran torjumi-
seksi välttämätöntä.
5

StVM 35/2001 vp — HE 113/2001 vp Päätösehdotus
22 b §

Psyykkisen sairauden hoito

Potilasta on mahdollisuuksien mukaan hoi-
dettava yhteisymmärryksessä hänen kanssaan.
Hoitoa toteutettaessa on laadittava hoitosuunni-
telma (poist.).

Potilaan psyykkisen sairauden hoidossa saa-
daan hänen tahdostaan riippumatta käyttää vain
sellaisia lääketieteellisesti hyväksyttäviä tutki-
mus- ja hoitotoimenpiteitä, joiden suorittamatta
jättäminen vakavasti vaarantaa hänen tai mui-
den terveyttä tai turvallisuutta. Psykokirurgisia
tai muita potilaan koskemattomuuteen vakavasti
tai peruuttamattomasti vaikuttavia hoitotoimen-
piteitä voidaan tehdä vain täysi-ikäisen poti-
laan kirjallisella suostumuksella, jollei kyse ole
potilaan henkeä uhkaavan vaaran torjumiseksi
välttämättömästä toimenpiteestä.

(3. mom. kuten HE)

22 c §

Ruumiillisen sairauden hoito

(1 mom. kuten HE)
Jos potilas, joka ei kykene päättämään hoi-

dostaan, vastustaa ruumiillisen sairautensa hoi-
toa, hoitoa saa antaa vain, jos se on tarpeen poti-
laan henkeä tai terveyttä uhkaavan vaaran torju-
miseksi. Hoidosta päättää potilasta hoitava lää-
käri, joka saa myös päättää muista hoidon suorit-
tamisen kannalta välttämättömistä lyhytaikaisis-
ta rajoitustoimenpiteistä.

Edellä 2 momentissa tarkoitettua hoitoa voi-
daan antaa myös muussa kuin psykiatrista hoi-
toa antavassa terveydenhuollon toimintayksi-
kössä. Tällöin hoidosta ja sen suorittamisen kan-
nalta välttämättömistä lyhytaikaisista rajoitus-
toimenpiteistä päättää potilaan hoidosta tässä
yksikössä vastaava lääkäri, jonka tulee toimia
yhteistyössä potilasta psykiatrista hoitoa anta-
vassa yksikössä hoitavan lääkärin kanssa.
6

22 d §

Liikkumisvapauden rajoittaminen

(Kuten HE)

22 e §

Erityiset rajoitukset

(1—3 mom. kuten HE)
Potilasta voidaan pitää kiinni muissakin kuin

1 momentin 1 ja 2 kohdassa mainituissa tilan-
teissa, jos se hoidollisista syistä on välttämätön-
tä. (Uusi)

Edellä 1 momentin 1 kohdassa tarkoitetussa
tilanteessa potilas saadaan myös sitoa vyöllä tai
muulla vastaavalla tavalla, jolleivät muut toi-
menpiteet ole riittäviä.

(6 mom. kuten HE:n 5 mom.)

22 f §

Erityisten rajoitusten kesto ja niiden täytäntöön-
panon valvonta

Potilaan kiinnipitäminen, eristäminen tai si-
dottuna pitäminen on lopetettava heti, kun se ei
enää ole välttämätöntä. Potilasta hoitavan lääkä-
rin on arvioitava (poist.) eristetyn tai sidotun po-
tilaan tila niin usein kuin tämän terveydentila
edellyttää ja päätettävä toimenpiteen jatkami-
sesta tai lopettamisesta.

(2 ja 3 mom. kuten HE)
Lääninhallitukselle on kahden viikon välein

toimitettava ilmoitus potilaiden eristämisistä ja
sitomisista. Lääninhallitukselle tehtävässä il-
moituksessa on mainittava potilaan tunnistetie-
dot, tiedot toimenpiteestä ja sen syystä sekä toi-
menpiteen määränneen lääkärin nimi. Läänin-
hallituksen tulee hävittää potilasta koskevat tun-
nistetiedot kahden vuoden kuluttua tietojen saa-
misesta.

StVM 35/2001 vp — HE 113/2001 vpPäätösehdotus
22 g §

 Omaisuuden haltuunotto

Jos potilaalla on hallussaan päihteitä tai huu-
mausaineiden käyttöön erityisesti soveltuvia vä-
lineitä taikka potilaan tai muiden henkilöiden
terveyttä tai turvallisuutta vaarantavia aineita tai
esineitä, ne saadaan ottaa toimintayksikön hal-
tuun. Jos potilas sairaudentilansa vuoksi toden-
näköisesti hävittäisi rahansa tai muut maksuväli-
neensä, ne saadaan ottaa toimintayksikön hal-
tuun. Samoin saadaan ottaa haltuun muut (poist.)
hoitoa tai toimintayksikön yleistä järjestystä va-
kavasti haittaavat aineet ja esineet (poist.). Hoi-
don päätyttyä haltuun otettu omaisuus on palau-
tettava potilaalle, jollei omaisuuden palauttami-
sesta tai hävittämisestä muussa laissa toisin sää-
detä.

(2 mom. kuten HE)

22 h—22 k §
(Kuten HE)

24 §

Muutoksenhaku

Sairaalan lääkärin päätökseen, joka koskee
henkilön määräämistä hoitoon tai hoidon jatka-
mista hänen tahdostaan riippumatta tai potilaan
omaisuuden haltuunottoa taikka yhteydenpidon
rajoittamista 22 j §:n 2 momentin nojalla, saa ha-
kea muutosta valittamalla hallinto-oikeuteen.
Valitus on tehtävä 14 päivän kuluessa päätöksen
tiedoksisaannista. Muutoksenhausta on muutoin
voimassa, mitä hallintolainkäyttölaissa
(586/1996) säädetään. Muutoksenhakuasiassa
muulle asianosaiselle kuin potilaalle voidaan an-
taa tietoja potilaan terveydentilasta vain poti-
laan suostumuksella tai potilaan asemasta ja
oikeuksista annetun lain 9 §:ssä tarkoitetuissa ta-
pauksissa.
— — — — — — — — — — — — — —

(4 mom. kuten HE)

24 a §
(Poist.)

25 §

Täytäntöönpano ja sen keskeyttäminen

Tahdosta riippumatta annettavaan hoitoon
määräämistä tai sellaisen hoidon jatkamista tai
omaisuuden haltuunottoa taikka yhteydenpidon
rajoittamista koskeva päätös pannaan täytän-
töön heti alistuksesta tai muutoksenhausta huoli-
matta.
— — — — — — — — — — — — — —

27 ja 34 §
(Kuten HE)

Voimaantulosäännös
(Kuten HE)
2.
Laki

hallinto-oikeuslain 7 §:n muuttamisesta

Eduskunnan päätöksen mukaisesti
muutetaan 26 päivänä maaliskuuta 1999 annetun hallinto-oikeuslain (430/1999) 7 §:n 1 momen-

tin 3 kohta seuraavasti:
7

StVM 35/2001 vp — HE 113/2001 vp
7 §

Asiantuntijajäsenet

Lainoppineiden jäsenten lisäksi osallistuu
hallinto-oikeudessa asian käsittelyyn ja ratkaise-
miseen asiantuntijajäsen:
— — — — — — — — — — — — — —

3) asiassa, jossa on kysymys mielenterveys-
laissa (1116/1990) tarkoitetusta henkilön mää-
8

räämisestä hoitoon tai hoidon jatkamisesta hä-
nen tahdostaan riippumatta tai hänen omaisuu-
tensa haltuunotosta taikka yhteydenpidon rajoit-
tamisesta;
— — — — — — — — — — — — — —

Voimaantulosäännös
(Kuten HE)
Helsingissä 15 päivänä marraskuuta 2001

Asian ratkaisevaan käsittelyyn valiokunnassa ovat ottaneet osaa
pj. Marjatta Vehkaoja /sd
vpj. Timo Ihamäki /kok
jäs. Eero Akaan-Penttilä /kok (osittain)

Merikukka Forsius /vihr
Tuula Haatainen /sd
Inkeri Kerola /kesk
Valto Koski /sd
Marjaana Koskinen /sd
Pehr Löv /r
Juha Rehula /kesk
Päivi Räsänen /kd
Sari Sarkomaa /kok
Arto Seppälä /sd
Marjatta Stenius-Kaukonen /vas
Raija Vahasalo /kok
Jaana Ylä-Mononen /kesk.
Valiokunnan sihteerinä on toiminut
valiokuntaneuvos Eila Mäkipää.

	JOHDANTO
	Vireilletulo
	Lausunto
	Asiantuntijat

	HALLITUKSEN ESITYS
	Esityksen tarkoituksena on täsmentää ja täydentää mielenterveyslain säännöksiä, jotka koskevat mi...

	VALIOKUNNAN KANNANOTOT
	Yleisperustelut
	Yksityiskohtaiset perustelut

	Päätösehdotus

