
86

Terhi Arjola-Sarja

Oikeusasiamies hyvän hallinnon kehittäjänä

Johdanto

Hyvän hallinnon käsite on tullut lainsäädäntöön vuoden 1995 perusoikeusuudistuksen yh-
teydessä, kun silloisen hallitusmuodon perusoikeusluettelon 16 §:ään lisättiin säännökset
oikeudesta oikeudenmukaiseen oikeudenkäyntiin ja hyvään hallintoon. Nykyisin vastaava
säännös sisältyy perustuslain 21 §:ään.

Perustuslain 21 §:n 1 momentin mukaan jokaisella on oikeus saada asiansa käsitellyk-
si asianmukaisesti ja ilman aiheetonta viivytystä lain mukaan toimivaltaisessa tuomiois-
tuimessa tai muussa viranomaisessa sekä oikeus saada oikeuksiaan ja velvollisuuksiaan
koskeva päätös tuomioistuimen tai muun riippumattoman lainkäyttöelimen käsiteltäväk-
si. Säännöksen 2 momentin mukaan käsittelyn julkisuus sekä oikeus tulla kuulluksi, saa-
da perusteltu päätös ja hakea muutosta samoin kuin muut oikeudenmukaisen oikeuden-
käynnin ja hyvän hallinnon takeet turvataan lailla.

Hyvän hallinnon käsite saa sisältönsä säännöksen kokonaisuudesta. Sillä tarkoitetaan sekä
säännöksen 1 momentissa mainittuja vaatimuksia viivytyksettömästä ja asianmukaisesta
viranomaistoiminnasta että sen 2 momentissa esitettyä luetteloa hyvän hallinnon osakysy-
myksistä. Kuten säännöksen sanamuotokin osoittaa, hyvän hallinnon sisältö ei ilmene sään-
nöksestä tyhjentävästi. Jo perusoikeusuudistuksen esitöissä katsottiin, että myös vaatimus
virkatoiminnan puolueettomuudesta ja tuolloin voimassa olleen hallintomenettelylain ilmen-
tämä palveluperiaate voidaan liittää säännöksessä asetettuun asianmukaisen käsittelyn vaa-
timukseen (HE 309/1993 vp). Perustuslain 21 §:ää täydentävätkin muualla lainsäädännös-
sä olevat puheena olevaa oikeutta koskevat säännökset.

Perustuslain 21 §:n lisäksi hyvän hallinnon perusteista säädetään vuoden 2004 alusta voi-
maan tulleen hallintolain 2 luvussa. Luvun säännökset koskevat hallinnon oikeusperiaatteita,
palveluperiaatetta ja palvelun asianmukaisuutta, neuvontaa, hyvän kielenkäytön vaatimusta
ja viranomaisten yhteistyötä. Lakia koskevan hallituksen esityksen mukaan esityksen tarkoituk-

87

sena oli säätää sellaisista hyvää hallintoa ilmentävistä laadullisista vaatimuksista, joiden oli
katsottu kuuluvan perustuslain 21 §:n 2 momentin lainsäädännöllisen toimeksiannon alaan.
Hyvän hallinnon takeilla voidaan hallituksen esityksen mukaan ymmärtää lähinnä vaatimuk-
sia tehokkaasta ja palveluperiaatteen mukaisesta virkatehtävien hoitamisesta. Hyvä hallinto
merkitsee myös pyrkimystä joustavaan ja vuorovaikutteiseen hallintokäytäntöön. Tämä mer-
kitsee muun ohella sitä, että asiakkaiden tarpeet otetaan riittävästi huomioon viranomaispal-
veluja järjestettäessä (HE 72/2002 vp).

Silloin kun hallintolaki ei sovellu – lakia ei sovelleta esimerkiksi lainkäyttöön, esitutkintaan,
poliisitutkintaan eikä ulosottoon – menettelyn hyvän hallinnon mukaisuus tulee usein arvioi-
tavaksi suoraan perustuslain 21 §:n nojalla. Myös menettelysäännökset, niin hallintolaissa
kuin muuallakin lainsäädännössä, turvaavat osaltaan hallinnon asiakkaan oikeutta hyvän
hallintoon. Näistä mainittakoon esimerkkeinä kuulemisperiaate, päätösten perustelemis-
velvollisuus ja esteellisyyttä koskevat säännökset.

Hyvä hallinto ja oikeusasiamiehen laillisuusvalvonta

Hyvän hallinnon toteutumisen valvonta on vanhastaan yksi eduskunnan oikeusasiamiehen
harjoittaman perusoikeuksien turvaamiseen tähtäävän laillisuusvalvonnan ydinalueista. Lail-
lisuusvalvonnassa omaksutuilla kannanotoilla on hyvän hallinnon sisältöä määritettäessä
huomattava merkitys, sillä usein kysymys on sellaisesta menettelystä, jota ei voi saattaa esi-
merkiksi tuomioistuimen tutkittavaksi. Asioiden joutuisan käsittelyn osalta tähän on kuitenkin
tulossa muutos, mikäli oikeusministeriössä vireillä oleva uudistushanke toteutuu. Tähän kysy-
mykseen palaan lähemmin jäljempänä.

Menettelyn hyvän hallinnon mukaisuudesta esitettyjen kannanottojen lisäksi oikeusasiamie-
hen ratkaisukäytännössä on monesti myös suositettu noudatettavaksi hyvää hallintoa parem-
min toteuttavia menettelytapoja tai kiinnitetty ylemmän viranomaisen huomiota esimerkiksi
asian käsittelyn viipymisen aiheuttaneisiin voimavarojen puutteeseen. Ratkaisukäytännössä
on tehty myös joitakin esityksiä rahallisen hyvityksen maksamiseksi. Viimeksi mainittua aihe-
piiriä käsitellään tarkemmin toisaalla tässä kirjassa.

Oikeusasiamiehen kanslian sähköisestä tekstiarkistosta, johon on talletettu vuodesta 1992
lukien diaariin merkittyjen kanteluasioiden ratkaisuja, löytyi syyskuussa 2009 haulla "hyv#
hallin#" kaikkiaan 2 668 ratkaistua asiaa. Niistä ensimmäinen on merkitty diaariin vuonna
1992. Hallintolain voimassaoloaikana diaariin merkittyjä ja ratkaistuja asioita löytyi 1 412

88

kappaletta. Haulla "hyv# hallin# + hallintola#" vastaavat luvut ovat 1 029 ja 816 kappaletta.
Haun perusteella on todettavissa tapaukset, joissa termit "hyvä hallinto" sekä jälkimmäises-
sä haussa myös "hallintolaki" esiintyvät jossakin muodossa. Haut eivät kuitenkaan välttämät-
tä kerro kaikkien niiden tapausten lukumäärää, joissa on tosiasiassa ollut kysymys hyvään
hallintoon kuuluvaksi katsottavasta menettelystä. Olettaisin, että esimerkiksi kaikki asian käsit-
telyn joutuisuutta koskevat tapaukset eivät löydy näillä hauilla. Joka tapauksessa haut anta-
vat yleiskuvaa hyvään hallintoon liittyvien tapausten lukuisuudesta oikeusasiamiehen ratkai-
sukäytännössä.

Hyvää hallintoa koskevien ratkaisujen suuren määrän vuoksi näin lyhyessä artikkelissa ei ole
mahdollista luoda kokonaiskuvaa niistä erinäisistä tilanteista, joissa menettelyn hyvän hallin-
non mukaisuutta on oikeusasiamiehen laillisuusvalvontatyössä arvioitu. Näin ollen keskityn
tässä vain muutamaan hyvän hallinnon osa-alueeseen ja niitäkin koskevista ratkaisuista vain
murto-osaan. Ajallisesti käsittelen lähinnä vuosina 2008 ja 2009 ratkaistuja asioita. Ratkaisu-
jen yhteydessä olen suluissa maininnut niiden diaarinumerot. Laajemmin hyvää hallintoa
koskevia oikeusasiamiehen havaintoja on koottu Eduskunnan oikeusasiamiehen vuosikerto-
muksiin, etenkin sen perus- ja ihmisoikeuksia koskevan jakson kohtaan "Oikeusturva 21 §".
Oikeusasiamiehen ratkaisukäytäntöä on laajasti esitelty myös hallintolain seurantatutkimuk-
sen osaraportissa II vuodelta 2006 (oikeusministeriön julkaisu 2006:10).

Käsittelen tässä lähemmin neuvontaa, asian käsittelyn joutuisuutta ja luottamuksensuojaa se-
kä vielä omana kohtanaan hyvän hallinnon asioiden sähköiselle käsittelylle asettamia vaati-
muksia. Neuvontaa ja asian käsittelyn joutuisuutta käsittelen niiden keskeisyyden vuoksi. Hy-
vään hallintoon liittyvät kantelut koskevat hyvin usein juuri näitä kahta osa-aluetta. Neuvonta
on myös ollut parina vuotena oikeusasiamiehen kanslian tarkastusteemana ja siten erikseen
otettu huomioon tarkastuksilla. Asian käsittelyn joutuisuuden osalta vireillä oleva lainsäädän-
töhanke hallintolain uudistamiseksi ja sitä kautta aiheen ajankohtaisuus myös tältä kannal-
ta ovat osaltaan vaikuttaneet tämän osa-alueen valintaan. Luottamuksensuojassa on puoles-
taan kysymys lainsäädännössä suhteellisen uudesta, vasta vuoden 2004 alusta voimaan tul-
leeseen hallintolakiin sisältyneestä hallinnon oikeusperiaatteesta. Asioiden sähköiseen käsit-
telyyn liittyvät tilanteet voivat luonnollisesti koskea useita eri hyvän hallinnon osa-alueita.
Asioiden sähköisessä käsittelyssä on kysymys jatkuvasti monipuolistuvasta toimintaympäris-
töstä, jonka myötä käsitys hyvän hallinnon mukaisesta menettelystä saa uudentyyppistä si-
sältöä. Sähköisen käsittelyn yleistymisen myötä tähän toimintaympäristöön liittyvät kysymyk-
set tulevat yhä useammin ajankohtaiseksi myös laillisuusvalvonnassa.

89

Neuvonta

Perusoikeutena turvattuun hyvään hallintoon kuuluu osaltaan oikeus asianmukaiseen
neuvontaan.

Hallintolain 8 §:n mukaan viranomaisen on toimivaltansa rajoissa annettava asiakkail-
leen tarpeen mukaan hallintoasian hoitamiseen liittyvää neuvontaa sekä vastattava
asiointia koskeviin kysymyksiin ja tiedusteluihin. Neuvonta on maksutonta. Jos asia ei
kuulu viranomaisen toimivaltaan, sen on pyrittävä opastamaan asiakas toimivaltaiseen
viranomaiseen.

Hyvän hallinnon edellyttämässä neuvonnassa ei ole kysymys asianajollisten neuvojen an-
tamisesta, vaan lähinnä siitä, että hallinnon asiakkaalle kerrotaan, mitä oikeuksia ja velvolli-
suuksia heillä on ja miten heidän pitäisi menetellä saadakseen asiansa vireille ja vaatimuk-
sensa tutkituksi.

Neuvontaan liittyvät kysymykset tulevat usein esille oikeusasiamiehelle tehdyissä kanteluis-
sa. Kysymys voi olla esimerkiksi kirjeeseen vastaamisesta, neuvonnan sisällöstä, sen maksut-
tomuudesta tai vaikkapa siitä, miten neuvonta on viranomaisessa järjestetty. Paitsi kantelu-
kirjoituksissa, neuvonta on ollut korostetusti esillä myös oikeusasiamiehen suorittamilla tar-
kastuksilla. Neuvontaan on kiinnitetty huomiota myös omin aloittein. Näin esimerkiksi selvi-
tettäessä neuvonnan maksuttomuusvaatimuksen noudattamista puhelinneuvonnassa. Todet-
takoon, että laillisuusvalvonnan ohella neuvonta ja sen sisältö voivat toisinaan tulla arvioita-
vaksi myös tuomioistuinmenettelyssä, esimerkiksi arvioitaessa julkisyhteisön korvausvastuu-
ta (KKO:1999:32).

Neuvontaan liittyvissä kanteluasioissa on verrattain usein kysymys siitä, ettei viranomainen
ole vastannut sille lähetettyyn kirjeeseen joko lainkaan tai vastauksen saaminen on kanteli-
jan käsityksen mukaan ainakin kestänyt liian kauan. Hyvään hallintoon kuitenkin kuuluu oi-
keus saada ilman aiheetonta viivytystä vastaus viranomaisille lähetettyihin asiallisiin kirjei-
siin, tiedusteluihin ja pyyntöihin, jos yhteydenottajan voidaan tulkita edellyttävän tai odotta-
van vastaamista. Oikeusasiamiehen ratkaisukäytännössä hyvään hallintomenettelyyn on kat-
sottu kuuluvan, että kirjeisiin vastataan kirjeellä. Sen sijaan silloin, kun kirjeet sisältävät kan-
nanottoja kulloinkin vallitsevaan tilanteeseen tai ovat tulkittavissa lähinnä mielipiteen ilmai-
suiksi tai vetoomuksiksi, viranomaisten ei ole katsottu menetelleen hyvän hallinnon vastai-
sesti, vaikka tällaisiin kirjeisiin ei olisikaan vastattu. Toisaalta ratkaisuissa on korostettu, ettei
vastaamisen kynnystä ole syytä pitää kovin korkeana, koska usein henkilö jää joka tapauk-
sessa odottamaan vastausta, vaikkei kirjoitus viranomaisen mielestä selkeästi yhteydenottoa
edellyttävältä vaikuttaisikaan. Olennaista on, ettei hallinnossa asioiva jää epätietoiseksi siitä,

90

mitä hänen kirjeelleen on viranomaisessa tapahtunut. Kysymys on kuitenkin viime kädessä
tapauskohtaisesta arviosta, edellyttääkö yhteydenotto viranomaisen reagointia (esimerkiksi
1268/06).

Toisena neuvontaa koskevana osa-alueena käsittelen tässä lähemmin neuvonnan maksut-
tomuutta. Perusoikeutena turvattuun hyvään hallintoon kuuluu maksuton neuvonta. Julkis-
hallinnossakin yleistyneiden valtakunnallisten yritys- ja erityispalvelunumeroiden käyttöön-
oton myötä neuvonnan maksuttomuuden vaatimukseen on jouduttu kiinnittämään usein vi-
ranomaisten huomiota oikeusasiamiehen ratkaisukäytännössä. Hallintolain nimenomaisesti
edellyttämän neuvonnan maksuttomuuden vaatimuksen kun ei viranomaisissa ilmeisesti ol-
lut tiedostettu koskevan puhelinneuvontaa.

Puhelinneuvonnan maksullisuutta koskevissa asioissa on ollut kysymys siitä, että viranomai-
nen on tehnyt jonkin teleyrityksen kanssa sopimuksen lisämaksullisista palvelunumeroista.
Tällaisissa tapauksissa asiakas on joutunut maksamaan puhelusta paikallisverkkomaksun tai
matkapuhelinmaksun lisäksi sopimuksen mukaisen palvelumaksun. Kun neuvonta on laissa
säädetty maksuttomaksi, palvelun tuottamiseen liittyvät kustannukset kuuluvat kuitenkin vi-
ranomaisen eivätkä asiakkaan kannettaviksi. Ratkaisukäytännössä on katsottu, ettei puhelin-
neuvonta täytä neuvonnan maksuttomuuden vaatimusta siltä osin kuin asiakkaalta peritään
normaalia puheluhintaa korkeampaa maksua. Normaalilla puheluhinnalla tarkoitetaan hin-
taa, jonka asiakas maksaisi oman lanka- tai matkapuhelimensa liittymäsopimuksen mukaan
soittaessaan tavalliseen puhelinnumeroon.

Toisinaan viranomaiset olivat kyllä järjestäneet jonkun maksuttoman neuvontanumeron, mut-
ta jättäneet varsinaiset asiakaspalvelunumerot, virkamiesten ohivalintanumerot ja jopa viran-
omaisen puhelinvaihteen numerot maksullisiksi. Oikeusasiamiehen laillisuusvalvonnassa on
kuitenkin katsottu, ettei viranomaisten yhteysnumeroita, asiakaspalvelunumeroita eikä sel-
laisten virkamiesten puhelinnumeroita, joihin hallinnon asiakkaat saattavat asiassaan ottaa
puhelimitse yhteyttä, voida jättää maksuttomuuden ulkopuolelle.

Ensimmäiset asiaa koskevat kannanotot ovat vuodelta 2005, jolloin puhelinneuvonnan mak-
suttomuuden vaatimus saatettiin Verohallituksen (2069/04) ja Ajoneuvohallintokeskuksen
(382/04) tietoon. Vuonna 2006 ratkaistiin kantelut Kansaneläkelaitoksen (1776/05), työhal-
linnon (3155/04), Maanmittauslaitoksen (1918/05) ja Tampereen kaupungin (1933/05) pu-
helinneuvonnan maksullisuudesta. Tampereen kaupungin puhelinneuvontaa koskeva päätös
oli ensimmäinen laillisuusvalvojan kannanotto, jossa arvioitiin kunnan velvollisuutta järjes-
tää puhelinneuvontansa hyvän hallinnon edellyttämällä tavalla maksuttomaksi. Vuosina
2007 ja 2008 annettiin ratkaisut oikeusministeriön (483/07 ja 510/07), sisäasiainministe-

91

riön (2000/07) ja ympäristöministeriön (1766/07) hallinnonalojen puhelinneuvonnan mak-
sullisuutta koskeneisiin kanteluihin.

Kun viranomaisten puhelinpalvelujen maksuttomuudessa ilmeni oikeusasiamiehelle saapu-
neiden kanteluiden ja laillisuusvalvonnassa tehtyjen havaintojen perusteella edelleen puut-
teita, kannanotto puhelinneuvonnan maksuttomuudesta saatettiin kaikkien ministeriöiden
tietoon epäkohdan korjaamiseksi. Samalla ministeriöitä pyydettiin saattamaan kirje myös hal-
linnonalansa kaikkien niiden valtion viranomaisten tietoon, jotka tekevät itse puhelinpalvelua
koskevat sopimuksensa puhelinyhtiöiden kanssa. Kirje lähetettiin myös Suomen Kuntaliitolle
(1311/08).

Kannanottojen johdosta useat viranomaiset ovat muuttaneet palvelunumeronsa maksuttomiksi
siten, että soittaja maksaa puhelusta vain paikallisverkkomaksun tai matkapuhelinmaksun.

Asian käsittelyn joutuisuus

Perustuslain 21 §:n mukaan asia on käsiteltävä toimivaltaisessa viranomaisessa "ilman ai-
heetonta viivytystä". Vastaava velvoite sisältyy hallintolain 23 §:n 1 momenttiin.

Asian käsittelyn joutuisuuteen liittyvät kysymykset tulevat laillisuusvalvonnassa jatkuvasti esil-
le. Käsittelyn joutuisuuden lisäksi asiassa voi usein olla kysymys myös muista hyvän hallin-
non osa-alueista. Hyvä hallinto edellyttää esimerkiksi, että edellisessä kohdassa käsiteltyyn
neuvontavelvollisuuteen kuuluviin kysymyksiin ja tiedusteluihin vastataan ilman aiheetonta
viivytystä. Paitsi hyvän hallinnon kannalta käsittelyn joutuisuus on tärkeä usein myös muiden
perusoikeuksien toteutumisessa.

Aihe on myös ajankohtainen siinä suhteessa, että tätä kirjoitettaessa syyskuussa 2009 oi-
keusministeriössä on vireillä lainsäädäntöhanke, jonka toteutuminen merkitsisi muun muas-
sa uusia oikeussuojakeinoja viranomaisten passiivisuutta vastaan. Tähän niin sanotun pas-
siivisuustyöryhmän mietintöön palaan tarkemmin artikkelin viimeisessä jaksossa.

Asian käsittelyn joutuisuutta koskevissa asioissa on yleensä kysymys paitsi siitä, onko koh-
tuullinen käsittelyaika ylitetty, myös viivästymisen syistä. Kohtuullisen käsittelyajan ylittymi-
selle saattaa nimittäin olla sellainen perusteltu syy, että viivästyksen ei voida katsoa tapah-
tuneen aiheettomasti. Näin oli esimerkiksi pääkaupunkiseudun yhteistyövaltuuskuntaa (YTV)
koskevassa asiassa, jossa katsottiin, ettei YTV ollut viivytellyt aiheettomasti joukkoliikenteen
tarkastusmaksua koskeneen oikaisuvaatimuksen käsittelyssä, vaikka asia oli kantelun ratkai-

92

suhetkeen mennessä ollut vireillä kahdeksan kuukautta. Arviointiin vaikutti se, että lainsäädän-
nölliset ja organisatoriset muutokset olivat lisänneet YTV:n työmäärä tavalla, johon ei ollut
mahdollista varautua ennakolta riittävästi. Koska YTV oli seurannut käsittelyaikojen kehitystä
ja oli jo ryhtynyt toimenpiteisiin henkilöstöresurssiensa lisäämiseksi, asia ei antanut aihetta
toimenpiteisiin, vaikka käsittelyaika sinänsä olikin ollut melko pitkä (3790/07).

Kohtuullisena pidettävän käsittelyajan pituus vaihtelee asian laadun mukaan. Mitä tärkeäm-
mästä asiasta on henkilön kannalta kysymys, sitä joutuisammin se tulisi käsitellä. Esimerkiksi
toimeentulotukiasioiden käsittelyssä joutuisuusvaatimus on erityisen korostettu, ja toimeen-
tulotukihakemusten käsittelylle onkin vuoden 2008 alusta lukien säädetty määräajat. Usein
lainsäädännössä ei kuitenkaan ole tarkkoja käsittelyaikoja koskevia määräyksiä. Tällöin koh-
tuullisena pidettävän käsittelyajan pituus joudutaan arvioimaan paitsi asian laadun myös
esimerkiksi asianosaisen henkilökohtaisten olosuhteiden perusteella. Joutuisuuden toteutu-
misella on katsottu olevan erityistä merkitystä silloin, kun asianosainen on henkilökohtaisten
olosuhteidensa puolesta heikossa asemassa. Arviointia ohjaavat toki oikeusasiamiehen rat-
kaisukäytännössä aikaisemmin esitetyt käsitykset kohtuullisesta käsittelyajasta joillakin tie-
tyllä sektorilla sekä myös esimerkiksi kunnissa tai tietyllä hallinnonalalla sovitut käsittelyaika-
tavoitteet. Asian kiireellisyyttä harkittaessa tulee aina kiinnittää huomiota myös siihen, kuinka
kauan asia on jo sen aikaisemmassa käsittelyvaiheessa viipynyt. Esimerkiksi viive viranhalti-
japäätöksen tekemisessä tulisi siten nähdäkseni ottaa huomioon tuosta päätöksestä tehdyn
oikaisuvaatimuksen käsittelyssä.

Oikeusasiamiehen ratkaisukäytännössä on katsottu, että viivytyksettömän käsittelyn vaatimus
ei täyttynyt, kun kantelijan pyyntöä saada tarkastaa henkilötietonsa oli käsitelty kaupungin so-
siaalikeskuksessa yli neljä kuukautta (161/07). Toisessa tapauksessa kantelijan kaupunkiin
kohdistaman vahingonkorvausvaatimuksen käsittely oli kestänyt yli 4 vuotta 8 kuukautta en-
nen kuin asia ratkaistiin kaupunginhallituksessa (707/06). Käsittelyaikaa pidettiin liian pitkä-
nä myös, kun vaikeavammaisen henkilön kuljetuspalveluhakemuksen käsittely sosiaalitoimis-
tossa oli kestänyt noin 10 viikkoa (452/08) ja omaishoidontukihakemuksen käsittely sosiaa-
likeskuksessa noin neljä kuukautta (2677/07). Myös palkkaturvahakemuksen käsittelyaika
katsottiin liian pitkäksi, kun sen käsittely TE-keskuksessa oli kestänyt 204 päivää (976/06).
Asioiden käsittelyssä oli aiheettomasti viivytelty myös, kun turvapaikkahakemuksen käsittely
Ulkomaalaisvirastossa oli kestänyt kaksi vuotta (1724/07), ja kun ympäristölupahakemuk-
sen käsittely ympäristölupavirastossa oli kestänyt yli 6 vuotta 2 kuukautta. Tässä tapaukses-
sa myös asianosaisen, joka oli tehnyt hakemuksen johdosta muistutuksen ja esittänyt kor-
vausvaatimuksen, mahdollisuus käyttää oikeuttaan saattaa asia tuomioistuimen käsiteltä-
väksi oli vastaavasti viivästynyt (1940/07). Käytettynä maahantuodun henkilöauton autove-
rovalituksen käsittelyä koskevassa asiassa puolestaan katsottiin, että tullin olisi ollut perus-

93

teltua aihetta ryhtyä perusteiltaan avoimen autoverotuksessa käytettävän arviointijärjestel-
män luomiseen jo selvästi aikaisemmin ja toteuttaa se kiireellisemmin kuin mitä käytännös-
sä tapahtui. Autoverotukseen liittyneet muutoksenhaut olivat olleet keskeytyneinä tuhansissa
asioissa ainakin yli vuoden ajan sen jälkeen, kun korkein hallinto-oikeus oli antanut ennakko-
päätöksen KHO:2006:95 (1645/07).

Ratkaisukäytännössä on kiinnitetty huomiota myös kanteluasioiden käsittelyaikoihin läänin-
hallituksissa ja Terveydenhuollon oikeusturvakeskuksessa. Kanteluasioiden käsittelyajat, yli
1,5 vuotta ja noin 14 kuukautta, lääninhallituksessa eivät täyttäneet joutuisuuden ja asian-
mukaisuuden vaatimusta (513/08 ja 2369/07). Kanteluasian käsittelyaika Terveydenhuollon
oikeusturvakeskuksessa oli ollut vajaat 23 kuukautta, mikä ratkaisussa todetun mukaisesti
ylitti tulossopimuksessa määritellyn 18–20 kuukauden käsittelyaikatavoitteen (3813/06).

Käsittelyn viivästyminen on usein johtunut käytettävissä olleiden voimavarojen riittämättömyy-
destä. Pelkkä viittaus ”yleiseen työtilanteeseen” ei kuitenkaan ole riittänyt selitykseksi kohtuul-
listen käsittelyaikojen ylittämiselle. "Yleinen työtilanne" ei riittänyt hyväksyttäväksi perusteek-
si asian käsittelyn viipymiselle esimerkiksi patentti- ja rekisterihallituksen käsittelyaikoja kos-
keneessa asiassa, jossa kantelijan neljän, toisistaan erillisen patenttihakemuksen käsittely oli
kestänyt 5–8 vuotta. Vaikka patentti- ja rekisterihallituksen työtilanne oli ollut huono ja voima-
varoja liian vähän, ja vaikka kantelun tarkoittamat hakemukset olisivatkin olleet käsittelijän
kannalta työläitä, eivät käsittelyajat olleet hyväksyttävissä. Koska kultakin hakemuksen vireil-
läolovuodelta tuli maksaa erillinen vuosimaksu, käsittelyajan pitkittyminen aiheutti hakijalle
myös tosiasiallista taloudellista rasitusta (4241/06). Mainittakoon tässä yhteydessä myös
omana aloitteena tutkittavaksi otettu patenttihakemusten vuosimaksuja koskeva asia, jonka
ratkaisussa pidettiin ongelmallisena sitä, että patenttilaki ei mahdollista patenttihakemusten
vuosimaksujen perimättä jättämistä tai alentamista aiheettoman viivästyksen ajalta eli niis-
sä tilanteissa, joissa viipyminen oli selkeästi viranomaisesta johtuvaa (853/09).

Asian kokonaiskäsittelyaikaan vaikuttaa luonnollisesti myös se, miten asian käsittelyn eri vai-
heissa on menetelty. Viivästyminen voi siten olla seurausta asian muuten puutteellisesta tai
virheellisestä käsittelemisestä. Esimerkiksi Helsingin työvoimatoimistoa koskevassa ratkaisus-
sa katsottiin, että toimiston olisi tullut pyytää kantelijaa nimenomaisesti toimittamaan työto-
distuksensa toimistolle heti alkuhaastattelun yhteydessä. Virhe oli viivästyttänyt kantelijan
asian käsittelyä noin kahdella viikolla (862/06). Toisessa tapauksessa kuluttajavalituslauta-
kunta ei ollut asettanut käyttämälleen asiantuntijalle määräaikaa lausunnon antamiseen ei-
kä muutenkaan ollut kiirehtinyt lausunnon saamista. Lautakunta ei ollut esittänyt hyväksyttä-
vää syytä sille, että lausunnon saaminen oli kestänyt yli vuoden (3858/06). Yliopiston kansle-
rinvirastoa koskevassa asiassa puolestaan katsottiin, ettei kantelua ollut käsitelty sen kirjaa-

94

mista lukuun ottamatta asianmukaisesti, kun kantelu oli joutunut hukkaan, eikä sitä enää jäl-
kikäteen ollut löydettävissä, jolloin kantelijalle ei myöskään ollut voitu antaa kohtuullisessa
ajassa vastausta (955/08).

Viivästymistilanteissa viranomaisen huomiota on myös voitu kiinnittää julkista hallintotehtä-
vää hoitavan tahon menettelyn lainmukaisuudesta huolehtimiseen, kuten ajoneuvon rekiste-
röinnin viipymistä koskeneessa asiassa, jossa rekisteröiminen oli viivästynyt sopimusrekiste-
röijänä toimineen vakuutusyhtiön menettelyn vuoksi. Ratkaisussa korostettiin Ajoneuvohallin-
tokeskuksen velvollisuutta huolehtia siitä, että sopimusrekisteröijien toiminta täyttää julkisen
hallintotehtävän hoitamiselle laissa asetetut vaatimukset (2404/06).

Luottamuksensuoja

Lainsäädäntöön luottamuksensuojaperiaate on tullut vuoden 2004 alusta voimaan tulleen
hallintolain myötä. Kuitenkin jo tätä ennen periaate oli vakiinnuttamassa asemaansa yleise-
nä oikeusperiaatteena ilman lain säännöstäkin. Myös ylimmät laillisuusvalvojat olivat yksit-
täistapauksissa korostaneet luottamuksensuojaa koskevan periaatteen merkitystä osana vi-
ranomaisen harkintavaltaa rajoittavia yleisiä hallinto-oikeudellisia periaatteita. Nykyisin luot-
tamuksensuojaperiaate sisältyy siis hallintolakiin, sen hallinnon oikeusperiaatteita koskevaan
6 §:ään. Säännöksen mukaan viranomaisen toimien on suojattava oikeusjärjestyksen perus-
teella oikeutettuja odotuksia.

Luottamuksen suojaamisen keskeisenä sisältönä on, että yksityisten tulee voida luottaa viran-
omaisten toiminnan oikeellisuuteen ja virheettömyyteen sekä viranomaisten tekemien hallinto-
päätösten pysyvyyteen. Periaatteen soveltamisessa on kysymys siitä, millä edellytyksillä yksityi-
nen oikeussubjekti voi luottaa julkista valtaa käyttäen tehdyn päätöksen pysyvyyteen, ja minkä-
lainen turva tällä on viranomaisten toiminnan odottamattomia muutoksia vastaan. Luottamuk-
sensuojan periaate rajoittaa edunsuovien päätösten peruuttamista taannehtivin vaikutuksin ja
yleensäkin päätösten muuttamista yksityiselle haitalliseen suuntaan ilman lainsäädännön anta-
maa valtuutta. Suojaamisen kohteena olevat odotukset on kuitenkin voitava perustaa viime kä-
dessä oikeusjärjestykseen, lähinnä lainsäädäntöön, yleisiin oikeusperiaatteisiin tai kansainväli-
siin sopimuksiin. Luottamuksensuojan arviointi perustuu viime kädessä tapauskohtaiseen har-
kintaan, jossa yksityisen luottamusta tulee punnita suhteessa julkiseen etuun (HE 72/2002 vp).

Vaikka luottamuksensuojaperiaate onkin lainsäädännössä suhteellisen uusi, löytyy oikeus-
asiamiehen ratkaisukäytännöstä lukuisia ratkaisuja, joissa tutkittavana ollutta menettelyä on
arvioitu tämän oikeusperiaatteen valossa. Oikeusasiamiehen kanslian sähköisestä tekstiar-

95

kistosta löytyi syyskuussa 2009 hakusanalla "luottamuksensuoj#" kaikkiaan 110 ratkaisua.
Näistä ensimmäinen on kirjattu diaariin vuonna 1996. Haun perusteella hallintolain voimas-
saoloajalla diaariin merkittyjä ja ratkaistuja tapauksia, joissa luottamuksensuoja on mainittu,
on kaikkiaan 82 kappaletta. Kaikki ratkaisut eivät näistäkään kuitenkaan välttämättä koske
hallintolain voimassaoloaikaa, vaan joissakin niistä saattaa olla kysymys ennen hallintolain
voimaantuloa tapahtuneesta menettelystä. Toisaalta kaikissa tapauksissa luottamuksensuo-
japeriaatekaan ei välttämättä ole ollut olennaisessa osassa, vaan se on saatettu vain maini-
ta esimerkiksi yleisellä tasolla yhtenä hallinnon oikeusperiaatteista. Toisinaan menettelyä on
kuitenkin arvioitu nimenomaan luottamuksensuojan toteutumisen näkökulmasta.

Luottamuksensuojaperiaatteen vastaisesta menettelystä oli kysymys muun muassa, kun kun-
ta oli määrännyt vanhuksen palveluasumisesta perittävät uudet maksut tämän vahingoksi
takautuvasti (3991/06). Eräässä ratkaisussa puolestaan katsottiin, ettei yliopistossa myönnet-
tyä väittelylupaa voitu kumota asiavirheen perusteella toisen vastaväittäjän kieltäydyttyä väi-
töstilaisuudesta, koska tällainen menettely rikkoi väittelijän oikeuksia ja hänelle hallinnossa
kuuluvaa luottamuksensuojaa (3435/06). On myös katsottu, että luottamuksensuojaperiaat-
teen mukaisesti ampuma-aseen hankkineen henkilön tuli voida luottaa siihen, että hänen
sopivuutensa ampuma-aseen hallussapitoon oli selvitetty jo hankkimislupaa myönnettäes-
sä ja ettei hänen sopivuutta enää hallussapitolupaa haettaessa ilman erityistä syytä erikseen
selvitetä (2294/06). Eräässä ratkaisussa katsottiin, että kantelijan oli tullut voida luottaa sii-
hen, että toimiessaan viranomaisen lain nojalla edellyttämällä tavalla, eli palauttamalla vaa-
ditun kurssihakemuksen, hän automaattisesti pääsee hänelle lain mukaan kuuluviin työvoi-
mapoliittisiin oikeuksiin (751/04).

Aikaisemmin noudatetusta käytännöstä poikkeamisesta oli kysymys esimerkiksi lentoturvalli-
suushallintoa (LTH) koskeneessa tapauksessa. Vaikka LTH oli aiemmin korostanut, ettei sen
asettamista ehdoista tultaisi tinkimään, se oli antanut kuitenkin eräälle kantelijaan nähden
kilpailevalle yhtiölle helikopteritoimintaa koskevan poikkeusluvan myöntäen asetetuista vaa-
timuksista lisäpoikkeuksia. Ratkaisussa LTH:n pelastushelikopteritoimintaa koskeneen myön-
teisen poikkeuslupapäätöksen katsottiin olevan ristiriidassa keskeisten hallinnollisten periaat-
teiden, erityisesti yhdenvertaisuus- ja luottamuksensuojaperiaatteiden kanssa (170/05). Viran-
omaisen aiemmin noudattaman kannan muuttamisesta oli kysymys myös eräässä maistraat-
tia koskeneessa tapauksessa. Maistraatti oli aluksi hyväksynyt vuositilin muistutuksitta. Seu-
raavassa tilintarkastuksessa se oli kuitenkin muuttanut aiempaa kantaansa edunvalvojan eräi-
den kulujen hyväksyttävyydestä. Ratkaisussa katsottiin, että edunvalvoja oli luottamuksensuo-
jasta johtuen voinut perustellusti olettaa maistraatin kannan pysyvän ennallaan sikäli kuin
olosuhteissa ei tapahdu muutosta. Ratkaisussa korostettiin edelleen sitä, että viranomaisten
tulee perustella tulkintojensa muutokset asianmukaisesti ja että tämä koski myös edunvalvo-

96

jan toimintaa ohjaavia tilintarkastusmuistutuksia, joilla maistraatti toteutti neuvontavelvoitet-
taan. Annettu muistutus katsottiin ratkaisussa epätäsmälliseksi, koska siitä ei selvästi ilmen-
nyt, miksi maistraatin suhtautuminen eräiden kulujen perimiseen päämieheltä oli muuttunut
(3992/05).

Usein luottamuksensuojaan liittyvät laillisuusvalvonnan kannanotot koskevat myös viran-
omaisten erityyppistä ohjeistusta. Tältä osin voidaan mainita seuraavat neljä tapausta.

Ensimmäisessä, yliopistoa koskeneessa, tapauksessa kantelijaa oli kohdeltu toisiin kandidaat-
titason hakijoihin nähden eri tavoin, kun hän oli opettajien inhimillisen erehdyksen vuoksi saa-
nut väärän tiedon hakukelpoisuudestaan. Vaikka kantelija ei ollutkaan menettänyt asiassa oi-
keuksiaan, ratkaisussa katsottiin, että sekä kandidaattitason perusopintojen että myös mais-
teriohjelman valintakoejärjestelyjä olisi tarvetta täsmentää. Lisäksi ratkaisussa katsottiin, että
myös valintakoetta ja sen ohjetta tulisi mahdollisuuksien mukaan kehittää edelleen hyvän hal-
linnon vaatimusten kannalta ja opiskelijoiden luottamuksensuojan näkökulmasta (2876/07).

Toisessa ratkaisussa oli puolestaan kysymys Sosiaali- ja terveydenhuollon tuotevalvontakes-
kuksen (STTV) menettelystä sen ohjeistaessa ulkomailta Suomeen veroedustajaa käyttäen
tapahtuvaa alkoholijuomien myyntitoimintaa. Ratkaisussa katsottiin, että STTV:n tiedotteis-
saan ilmaiseman tulkintalinjan johdonmukaisuutta oli arvioitava hallintolaissakin säännellyn
luottamuksensuojan periaatteen kannalta. Ratkaisun mukaan luottamuksensuojan periaat-
teesta ei johtunut, etteikö viranomainen perustellusta syytä voinut muuttaa tulkintalinjaansa.
Tässä asiassa, kun lainsäädännössä ei ollut tapahtunut arvioinnin kannalta merkityksellisiä
muutoksia, olisivat kysymykseen voineet tulla kansallisen tuomioistuimen tai EY-tuomioistui-
men kannanotot. EY-tuomioistuimen mainituilla kannanotoilla ei ole kuitenkaan ollut sellais-
ta merkitystä asiassa, että tulkintalinjan muutokselle olisi ollut hyväksyttäviä perusteita. Edel-
leen ratkaisussa katsottiin, että vaikka viraston linja ei olisikaan muuttunut, se ei ollut tiedot-
teissaan onnistunut tuomaan esiin johdonmukaista tulkintalinjaansa. Menettelyä pidettiin
hallinnon luottamuksensuojan oikeusperiaatteen kannalta ongelmallisena (1462/07).

Kolmannessa ohjeistusta koskevassa esimerkkitapauksessa Tullihallituksen ohjeiden puut-
teellisuus katsottiin ongelmalliseksi asiakkaan luottamuksensuojan kannalta tapauksessa,
jossa ohjeet olivat sillä tavoin tulkinnanvaraisia, että alkoholijuomien ostajille oli perustellus-
ti voinut syntyä käsitys, että valmisteverot maksamalla tilaajilla olisi oikeus saada tavarat hal-
tuunsa. Kun Tullihallituksen tulkinta verovelvollisesta kuitenkin tosiasiassa oli johtanut siihen,
että ostajilla ei ollut mahdollisuutta verojakaan maksamalla saada alkoholijuomia haltuun-
sa, olisi tästä tosiasiallisesta menettelystä tullut ohjeistuksessa mainita (3525/04).

97

Viimeisessä tämän ryhmän esimerkkitapauksessa eli kunnanhallituksen kuulutuksen sisältöä
koskeneessa ratkaisussa puolestaan katsottiin, että kunnan valtionapuviranomaisena julkai-
sema kuulutus ei neuvontavelvoitteen ja luottamuksensuojan näkökulmasta ollut täysin on-
nistunut, kun siinä ei ollut johdonmukaisesti lueteltu kaikkia kuulutuksella haettavaksi julistet-
tujen avustusten kohteita tai vaihtoehtoisesti tuotu selkeästi esiin sitä, että kuulutuksen luet-
telo avustuskohteista oli vain esimerkinomainen. Ratkaisussa todettiin muun muassa, että
luottamuksensuojaperiaatteen mukaisesti kuntalaisten oli voitava luottaa siihen, että kuulu-
tus antoi siinä tarkoitetusta menettelystä oikean kuvan (834/07).

Asioiden sähköisestä käsittelystä

Asioiden sähköisen käsittelyn, esimerkiksi sähköpostin käytön, yleistyminen tuo yhä useam-
min laillisuusvalvonnassakin esiin kysymyksen siitä, miten hyvää hallintoa tulee toteuttaa
sähköisessä toimintaympäristössä. Kysymys voi olla paitsi siitä, miten hyvä hallinto toteutuu
yksittäistapauksessa, myös laajemmasta – esimerkiksi viranomaisen tietojärjestelmään liit-
tyvästä – kysymyksestä. Laillisuusvalvonnassa on vakiintuneesti katsottu, ettei tietojärjestel-
miin liittyvillä syillä voida perustella poikkeamista hyvän hallinnon viranomaismenettelylle
asettamista vaatimuksista. Näin ollen on myös katsottu, että viranomaisten tulisi tietojärjes-
telmiä kehittäessään ja hankkiessaan kiinnittää huomiota siihen, että järjestelmät mahdol-
listavat hyvän hallinnon turvaavat toimintatavat.

Hyvään hallintoon ja asioiden sähköiseen käsittelyyn liittyvät tilanteet voivat yksinkertaisim-
millaan koskea vaikkapa sitä, pitääkö viranomaiselle tulleeseen sähköpostitiedusteluun vas-
tata. Vastaus lienee selvä. Hyvä hallintohan edellyttää asiallisiin tiedusteluihin vastaamista.
Mutta miten suhtautua viestiin, jonka jakelusta ilmenee, että se on samalla kertaa lähetetty
lukuisille eri viranomaisille ja virkamiehille? Tähän kysymykseen ei oikeusasiamiehen ratkai-
sukäytännössä ole vielä otettu kantaa. Lähtökohtana on nähdäkseni pidettävä sitä, että kukin
viestin saanut viranomainen ja virkamies arvioi omalta kohdaltaan, edellyttääkö viesti siihen
vastaamista. Merkitystä asian ratkaisemiseksi voitaneen antaa sille, kenelle viesti on ensisijai-
sesti lähetetty, ja onko viranomainen tai virkamies merkitty viestin vastaanottajaksi vai kopion
saajaksi, jolloin viesti olisi mahdollisesti lähetty kysymyksessä olevalle taholle vain tiedoksi.
Mutta onko virkamiehellä velvollisuutta seurata henkilökohtaiseen virkasähköpostiosoittee-
seen tulleita viestejä? Entä, miten tällaiseen sähköpostiosoitteeseen tulevien viestien suh-
teen pitäisi menetellä lomien tai muiden poissaolojen aikana?

98

Sähköistä asiointia koskevasta ratkaisukäytännöstä otan tässä tarkemmin esille kolme ta-
pausta, joista kaksi koskee sähköpostin käyttöä ja kolmas tukien hakemiseen tarkoitettua
ministeriön tietojärjestelmää.

Ensimmäisessä tapauksessa oli kysymys sähköpostin automaattisista poissaoloilmoituksista
ja niissä käytettävästä kielestä (2575/06 ja 63/07). Ratkaisussa käsiteltiin myös vastaanotto-
ilmoitusten lähetysvelvollisuutta. Ratkaisussa todettiin, ettei sähköpostijärjestelmien mahdol-
listamien virkamiehen poissaoloilmoitusten lähettämiseen ole laista suoraan johtuvaa velvoi-
tetta, vaan kysymyksessä on vapaaehtoinen palvelun muoto. Tällaisten poissaoloilmoitusten
käyttäminen on kuitenkin suositeltavaa, koska se on omiaan edistämään perustuslain 21 §:ssä
perusoikeutena turvattua hyvää hallintoa ja hyvään hallintoon sisältyvän hallintolain 7 §:n
mukaisen palveluperiaatteen toteutumista. Silloin, kun näitä ilmoituksia käytetään, ne tulisi
kaksikielisessä viranomaisessa laatia sekä suomeksi että ruotsiksi.

Vastaanottoilmoituksista ratkaisussa todettiin muun muassa, että lainsäädännön perusteella
viranomaisen on ilmoitettava asian vireillepanoon, käsittelyyn tai päätöksen tiedoksiantoon
liittyvän sähköisen viestin vastaanottamisesta lähettäjälle tämän käyttämällä kielellä. Sikäli
kuin ilmoitus lähetetään automaattisena toimintona ennen kuin kukaan on vielä tosiasialli-
sesti perehtynyt siihen, kummalla kansalliskielellä saapunut viesti on laadittu, ilmoitukses-
sa on kaksikielisissä viranomaisissa käytettävä molempia kansalliskieliä. Muiden sähköisten
viestien vastaanottamisesta ilmoittaminen jää viranomaisten harkintaan. Edelleen ratkaisus-
sa todettiin, ettei yksittäiselle virkamiehelle ole lainsäädännöstä löydettävissä selkeää velvoi-
tetta kyseisten vastaanottoilmoituksiasten lähettämiseen silloin, kun virkamies vastaanottaa
sähköisen viestin henkilökohtaiseen virkasähköpostiosoitteeseensa. Virkamiehen tulee kui-
tenkin tarvittaessa vähimmillään toimittaa viesti edelleen viranomaisen viralliseen sähköisen
asioinnin osoitteeseen vastaanottoilmoituksen lähettämiseksi. Nähdäkseni mitään estettä ei
ole sille, että kukin virkamies itse lähettää vastaanottoilmoituksen. Selvyyden vuoksi todetta-
koon, että tämä kysymyksenasettelu ei toki koske niitä, joilla on käytössä automaattinen vas-
taanottokuittaus. Asiakkaan näkökulmasta olennaista on se, että hän saa vastaanottoilmoi-
tuksen, ei se, miten asia on viranomaisessa sisäisesti järjestetty. Ratkaisussa korostettiin myös
sitä, että yksittäisen hallinnon asiakkaan näkökulmasta viranomainen ja virkamies voivat
ulospäin näyttäytyä yhtenä kokonaisuutena, jossa voi olla vaikea – ainakaan selvästi – erot-
taa toisistaan viranomaisen ja yksittäisen virkamiehen toimintaa. Näin ollen yksittäisen virka-
miehen sähköpostin käytössä tulee ainakin tiettyyn määrään saakka ottaa huomioon hyvän
hallinnon asettamat vaatimukset.

99

Toisessa ratkaisussa otettiin kantaa muun muassa virkamiehen velvollisuuteen seurata henki-
lökohtaiseen virkasähköpostiosoitteeseen saapuneita viestejä (3718/07). Kysymyksessä ole-
vassa tapauksessa käräjäoikeus oli jättänyt hakemusasian tutkimatta sillä perusteella, että
hakija ei ollut toimittanut käräjäoikeuden pyytämää hakemuksen täydennystä määräaikaan
mennessä. Käräjäoikeuden ratkaisun jälkeen ilmeni, että hakija oli lähettänyt pyydetyn täy-
dennyksen sähköpostin liitetiedostona suoraan käräjätuomarin henkilökohtaiseen virkasähkö-
postiosoitteeseen. Käräjätuomari ei kuitenkaan ollut tietoinen viestistä ratkaistessaan asiaa.
Käräjätuomari ei ollut tietoinen myöskään hakijan toisesta sähköpostista, jossa oli tiedusteltu
asian käsittelyn tilaa. Saadun selvityksen valossa käräjätuomari ei ollut joko lainkaan lukenut
henkilökohtaiseen virkasähköpostiosoitteeseensa tullutta postia tai hän ei ollut ainakaan lu-
kenut sähköpostiaan huolellisesti.

Ratkaisussa todettiin, että käräjäoikeudessa kysymys siitä, tuleeko virkamiehen ylipäätään
käyttää henkilökohtaista työsähköpostiosoitettaan, tulee esille toisaalta lainkäyttöasian kä-
sittelyssä ja toisaalta perustuslain 21 §:ssä turvatun hyvän hallinnon edellytyksenä turvatun
neuvonta- ja palveluvelvollisuuden kannalta. Viimeksi mainittu näkökulma tulee esille muis-
sa kuin lainkäyttöasioiksi luettavien yhteydenottojen tapauksessa.

Ratkaisussa esitetyn kannan mukaan hyvän hallinnon toteuttamista koskevista vaatimuksis-
ta lähtien nyky-yhteiskunnassa voidaan yleisellä tasolla edellyttää, että virkamies seuraa riit-
tävän aktiivisesti henkilökohtaiseen virkasähköpostiosoitteeseensa tulevia viestejä sekä rea-
goi ja vastaa niihin asianmukaisesti. Ratkaisussa katsottiinkin, että käräjätuomarin olisi tullut
seurata henkilökohtaista työsähköpostiaan niin, että hän olisi voinut havaita hakijan toimitta-
man hakemuksen täydennyksen ja myöhemmän tiedustelun asian käsittelyvaiheesta. Neu-
vonta- ja palveluvelvollisuuteen sisältyvän velvoitteen vastata asiallisiin asian käsittelyä kos-
keviin tiedusteluihin todettiin ulottuvan myös käräjätuomareihin.

Kolmas tapaus koskee työ- ja elinkeinoministeriön EU-tukien hakemiseen tarkoitettua tietojär-
jestelmää (212/08). Ratkaisussa pidettiin ongelmallisena sitä, että tukien hakemiseen tarkoi-
tettu tietojärjestelmä, jonka avulla hakemuksen tekeminen oli nopeaa ja joustavaa, oli käytet-
tävissä vain suomenkielisenä versiona. Vaikka hakemus olikin mahdollista tehdä perinteisel-
lä lomakkeella myös ruotsiksi, hakija ei tällöin saanut hyväkseen tietojärjestelmän etuja ha-
kemuksen täytössä ja käsittelyssä. Vaikka asianmukaisen kohtelun näkökulmasta ei ole aina-
kaan täysin poissuljettua, että palvelu jossain suhteessa on toisella kansalliskielellä tarjolla
eri muodossa, palvelun laatu ei ratkaisussa esitetyn kannan mukaan kuitenkaan saa heiketä
yksilön kielivalinnan johdosta.

100

Hyvän hallinnon laillisuusvalvonnan tulevaisuudennäkymistä

Käsitykset hyvän hallinnon vaatimukset täyttävän menettelyn sisällöstä saavat aikaisemmin
esiintymättömien tilanteiden myötä uutta sisältöä. Tämä näkyy luonnollisesti myös laillisuus-
valvontatyössä. Sähköisen hallinnon laillisuusvalvonnalle tuomien haasteiden osalta viittaan
tämän kirjan asiaa koskevaan esitykseen. Uusien hyvän hallinnon näkökulmasta aikaisemmin
esiintymättömien tilanteiden lisäksi myös muutokset lainsäädännössä vaikuttavat paitsi me-
nettelyn hyvän hallinnon mukaisuuden arviointiin – kuten esimerkiksi käsittelymääräaikojen
ottaminen lainsäädäntöön – myös laillisuusvalvonnassa esiin tuleviin hyvään hallintoon liit-
tyviin tilanteisiin.

Merkittävänä uudistushankkeena voidaan pitää jo edellä mainittua lainsäädäntöhanketta vi-
ranomaisten passiivisuutta vastaan. Hankkeeseen liittyvä hallintolainkäytön kehittämistoimi-
kuntaa avustavan työryhmän mietintö (työryhmämietintö 2008:5) sisältää ehdotuksen halli-
tuksen esitykseksi eduskunnalle käsittelyn joutuisuutta hallinnossa ja oikeussuojakeinoja kä-
sittelyn viivästyessä koskevaksi lainsäädännöksi. Ehdotuksen mukaan hallintolakiin otettaisiin
säännökset viranomaisen velvollisuudesta asettaa ja julkaista tieto asianosaisen vireillepane-
mien, asianosaisen oikeutta, etua tai velvollisuutta koskevien asioiden kohtuullisista käsittely-
ajoista. Jos asian käsittely viranomaisessa viivästyisi, asianosainen voisi tehdä viranomaisel-
le kiirehtimisvaatimuksen. Viranomaisen tulisi vastata vaatimukseen määräajassa. Asianosai-
nen voisi tehdä myös viivästysvalituksen, jos hän on tyytymätön viranomaisen kiirehtimisvaa-
timukseen antamaan vastaukseen. Viivästysvalitus tehtäisiin sille valitusviranomaiselle, johon
asiassa annetusta päätöksestä valitettaisiin. Valitusviranomainen voisi asettaa viranomaisel-
le määräajan, jossa päätös olisi tehtävä, ja tarvittaessa tehostaa sitä uhkasakolla. Erityisestä
syystä valitusviranomainen voisi myös ottaa asian ratkaistavakseen.

Ehdotuksella voi olla vaikutusta myös oikeusasiamiehen toimintaan viivästyskanteluiden kä-
sittelijänä. Työryhmän mietinnössä arvioitiin, että uusi menettely vähentäisi selvästi viivästys-
kanteluiden määrää, mikä olisi mietinnön mukaan merkittävä muutos kanteluviranomaisten
toiminnassa. Edelleen mietinnön mukaan kanteluviranomaisten tehtäväksi jäisi yleinen viran-
omaisten asettamien ja julkaisemien käsittelyaikojen kohtuullisuuden arviointi. Oikeusminis-
teriölle mietinnöstä antamassaan lausunnossa (3719/08) oikeusasiamies oli kuitenkin tai-
puvainen uskomaan menettelyn päinvastoin monella tavalla lisäävän oikeusasiamiehen lail-
lisuusvalvonnassa tutkittavaksi tulevia käsittelyn joutuisuuteen liittyviä seikkoja. Tähän suun-
taan saattavat vaikuttaa muun muassa ehdotukseen sisältyvät uudet hallintoviranomaisia
velvoittavat määräajat (kiirehtimisvaatimukseen vastaamiselle asetetut viikon ja kahden
viikon määräajat), joiden noudattamisen laiminlyöminen voisi tulla kanteluna tutkittavaksi.

101

Luonnollisesti myös viivästysvalituksen käsittelevä tuomioistuin voisi joutua kantelun koh-
teeksi ainakin siitä näkökulmasta, onko viivästysvalitus käsitelty ehdotukseen sisältyvän sään-
nöksen mukaisesti kiireellisenä. Myös ehdotetut valituskiellot jättäisivät sijaa laillisuusvalvon-
nalle. Arvioitavaksi saattaisi siten tulla esimerkiksi viivästyneen viranomaisen päätöksenteolle
asetetun määräajan pituuden ja uhkasakon asettamatta jättämisen asianmukaisuus. Lausun-
nossaan oikeusasiamies katsoi myös, että viivästysvalituksen käsittelyn raukeamistilanteissa,
kuten myös todetuissa viivästystilanteissa, hallintoviranomaisen menettelyn virkamies- tai vir-
karikosoikeudellinen asianmukaisuus jäisi arvioimatta. Kantelumenettelylle jäisi tällöinkin käy-
tännössä sijaa. Oikeusasiamiehen esittämän näkemyksen mukaan laillisuusvalvojille tehtä-
vien viivästyskanteluiden määrä ei uudistuksen toteutuessa välttämättä ainakaan vähenisi.
Nähtäväksi jääkin, miten uudistus toteutuessaan vaikuttaa viivästyskanteluiden määrään ja
kanteluiden kohteisiin.

Kansallisen oikeuden lisäksi myös eurooppaoikeus ja sitä koskeva oikeuskäytäntö saattavat
tuoda uusia ulottuvuuksia hyvän hallinnon sisältöön. Tärkeistä "eurooppalaisen hyvän hallin-
non" lähteistä mainittakoon Euroopan unionin perusoikeuskirjan 41 artikla oikeudesta hyvään
hallintoon ja EY-tuomioistuimen ratkaisukäytäntö sekä Euroopan neuvoston osalta hyvän
hallinnon perussääntö.

Perusoikeuskirjan 41 artiklan mukaan jokaisella on oikeus siihen, että unionin toimielimet,
elimet ja laitokset käsittelevät hänen asiansa puolueettomasti, oikeudenmukaisesti ja koh-
tuullisessa ajassa. Tähän oikeuteen sisältyy erityisesti artiklassa tarkemmin määritellyt oikeus
tulla kuulluksi, asianosaisjulkisuus ja päätösten perusteluvelvollisuus. Myös hallintotoimin-
taan kohdistuva vahingonkorvausvastuu ja kielelliset oikeudet sisältyvät artiklassa turvattuun
hyvään hallintoon. Euroopan neuvoston hyvän hallinnon perussääntö, vuonna 2007 annettu
suositus, puolestaan koskee hyvän hallinnon periaatteita, hallinnollista päätöksentekoa kos-
kevia perusvaatimuksia sekä muutoksenhakua ja korvausten perusteita. Hyvän hallinnon peri-
aatteita perussäännössä ovat lainmukaisuus, yhdenvertaisuus, suhteellisuus, puolueettomuus,
oikeusvarmuus, viivytyksetön menettely, osallistumisperiaate, yksityisyyden suoja ja avoimuus.

Kansalliseen hallintomenettelyyn näillä säännöksillä saattaa olla vaikutusta paitsi perusoi-
keuskirjan osalta EY-tuomioistuimen ratkaisukäytännön kautta, myös niiden tärkeän periaat-
teellisen merkityksen johdosta hyvän hallinnon vähimmäisvaatimusten määrittäjänä. Nähtä-
väksi myös jää, mikä vaikutus Lissabonin sopimuksen hyväksymisellä on hyvään hallintoon
kansallisella tasolla.

