
TYÖTUOMIOISTUIN Lausunto
Itäinen Puistotie 1 PL 165 00141 Helsinki
Puh. 010 36 43350 Telekopio 010 36 43359 16.9.2005 H 8/05

Oikeusministeriö
Lainvalmisteluosasto

Pl 25
00023 Valtioneuvosto

Työtuomioistuimelta on pyydetty lausuntoa työryhmien ehdotuksista
oikeudenkäynnin julkisuutta yleisissä tuomioistuimissa ja
hallintotuomioistuimissa koskeviksi laeiksi.

Työtuomioistuimessa tultaisiin soveltamaan eräin vähäisin poikkeuksin vain
lakia oikeudenkäynnin julkisuudesta yleisissä tuomioistuimissa ja siitäkin vain
säännöksiä, jotka koskevat riita-asioita. Nämä säännökset ehdotetun sisältöisinä
tulisivat aivan ilmeisesti selkeyttämään nykytilannetta ja viemään
julkisuuslainsäädäntöä hyväksyttävällä tavalla entistä avoimempaan suuntaan.
Ehdotetut säännökset myös käytännön kannalta näyttävät soveltamiskelpoisilta.
Tämän vuoksi ja vaikka lain nimi ja sen soveltamisala ovat keskenään
ristiriidassa ja nimi sellaisenaan työtuomioistuimen kannalta katsottuna on
harhaanjohtava, työtuomioistuimella ei ole ehdotuksen suhteen huomauttamista.

Presidentti Pekka Orasmaa

VAKUUTUSOIKEUS LAUSUNTO 253/0/2005 1 (11)

5.9.2005

02i 1 \ - t Lt (. (to-r-o`f ' Lu I
&.eyo: l

Oikeusministeriö

Oikeusministeriön lausuntopyyntö OM 24/41/2004 ja OM 38/41/2002, 22.6.2005

Lausunto työryhmämietinnöistä Oikeudenkäynnin julkisuus yleisissä tuomioistuimissa ja
hallintotuomioistuimissa

Yleistä

Vakuutusoikeuden käsittelemissä asioissa kysymys on yleensä siitä, että
asianosainen ei kykene sairauden, työttömyyden tai muun vastaavanlaisen
syyn takia hankkimaan itse riittävää toimeentuloa ja hakee sen vuoksi
jotakin toimeentuloturvaetuutta. Valtaosassa vakuutusoikeuden käsittele-
missä asioissa oikeudenkäyntiaineisto sisältää yksityisen asianosaisen
terveydentilaan ja/tai taloudelliseen asemaan liittyviä, salassapidettäviä
tietoja. Hakemuksia etuuslaitoksissa käsiteltäessä hakijoiden yksityisyyttä
suojataan viranomaisten toiminnan julkisuudesta annetun lain (julkisuus-
laki) mukaisesti.

Vakuutusoikeuden käsittelemissä asioissa on julkisuuden suhteen kaksi
tärkeää vastakkaista intressiä. Toisaalta oikeudenkäynnin julkisuus ja
toisaalta yksityisyyden suoja. Oikeudenkäynnin julkisuuden säätelyssä
näiden vastakkaisten intressien kesken tulisi löytää tasapaino.

Oikeudenkäynnin julkisuus ei voine edellyttää sitä, että muutoksenhaulla
oikeusturvaa hakevalle etuuden hakijalle koituu oikeudenkäynnin julkisuu-
den takia merkittävää haittaa elämässään. Oikeudenkäynnin julkisuus saattaa
käytännössä johtaa jopa siihenkin, että etuuden hakija pidättäytyy
aiheellisestakin muutoksenhausta sen vuoksi, ettei hänen asiansa tulisi
julkiseksi.

Kun sovelletaan oikeudenkäynnin julkisuutta säätelevää lainsäädäntöä niin
ongelmatapauksissa kansalainen haluaa tietoa, jota tuomioistuin ei katso
voivansa salassapitovelvollisuutensa takia antaa. Vakuutusoikeudelta tietoa
haluavilla on harvemmin lainoppinut avustaja tai asiamies. Kansalaisten

Vakuutusoikeus
Postiosoite Käyntiosoite Puhelin Telekopio Sähköposti

PL 338 Lönnrotinkatu 13 C 010 36 43200 010 36 43100 vakuutusoikeus@om.fi
00121 HELSINKI 00120 HELSINKI

VAKUUTUSOIKEUS LAUSUNTO 253/0/2005 2 (11)

5.9.2005

tuomioistuimia kohtaan tunteman luottamuksen varmistamiseksi on välttä-
mätöntä, että tuomioistuinten toiminnan julkisuutta säätelevä lainsäädäntö
on mandollisimman yksiselitteistä ja selkeää. Tulkinnanvarainen ja laajan
harkintavallan tuomioistuimelle mandollistava lainsäädäntö on omiaan
nakertamaan tuomioistuimelta tietoa pyytävän kansalaisen luottamusta
asianomaista tuomioistuinta kohtaan.

Yleiset säännökset

Mietinnön lähtökohtana on julkisuusperiaate. Oikeudenkäynnin julkisuus
hallintotuomioistuimissa perustuisi siihen, mitä viranomaisten toiminnan
julkisuudesta annetussa laissa säädetään ellei ehdotetussa laissa toisin
säädetä. Julkisuuden materiaalinen sisältö perustuisi siis pääosin julkisuus-
lakiin.

Työryhmä perustelee tätä muun muassa sillä, että hallintolainkäytössä on
useimmiten kyse muutoksenhausta hallintoviranomaisen päätökseen ja
hallintomenettelyvaiheen asiakirjat muodostavat osan oikeudenkäyntiai-
neistoa muutoksenhakuelimissä. Tämä pätee myös vakuutusoikeuteen.
Vakuutusoikeus toimii muutamaa asiaryhmää lukuunottamatta toisen asteen
muutoksenhakuelimenä. Vakuutusoikeuden käsittelyä edeltäneessä
lautakuntavaiheessa siis kertyy myös hallintolainkäyttölain mukaisessa
menettelyssä oikeudenkäyntiaineistoa. Vakuutusoikeudessa käsiteltävissä
asioissa oikeudenkäyntiaineisto muodostuu kuitenkin pääosin jo etuuslai-
toksissa kertyneistä asiakirjoista, jotka palautetaan niille vakuutusoikeuden
käsittelyn jälkeen arkistoitavaksi.

Etuuslaitoksilla on hallussaan asiakirjoja, jotka ovat olleet oikeudenkäynti-
aineistona vakuutusoikeudessa ja asiakirjoja, joita on käsitelty pelkästään
etuuslaitoksissa hallintomenettelyssä. Mikäli oikeudenkäynnin julkisuus
myös hallintolainkäytössä ei perustuisi julkisuuslakiin, tästä voisi aiheutua
ongelmia.

Hallintomenettelyn ja hallintolainkäytön asiakirja-aineiston päällekkäisyy-
destä aiheutuvia ongelmia on vaikea ratkaista muutoin kuin perustamalla
myös hallintolainkäytön julkisuuden materiaalinen säätely julkisuuslakiin.
Hallintolainkäytön edellyttämä laajempi julkisuus voidaan turvata riittävästi ja
hallintolainkäytön luonteesta johtuvat tarpeet voidaan ottaa asianmukaisesti
huomioon säätämällä hallintolainkäytön julkisuutta koskevassa laissa toisin
kuin julkisuuslaissa siltä osin kuin se on tarpeen.

Työryhmä katsoo, että ehdotettu uusi laki tulisi ulottaa myös vakuutusoi-
keudessa käsiteltäviä asioita ensi asteena käsitteleviin

Vakuutusoikeus
Postiosoite Käyntiosoite Puhelin Telekopio Sähköposti

PL 338 Lönnrotinkatu 13 C 010 36 43200 010 36 43100 vakuutusoikeus@om.fi
00121 HELSINKI 00120 HELSINKI

VAKUUTUSOIKEUS LAUSUNTO 253/0/2005 3 (11)

5.9.2005

muutoksenhakulautakuntiin. Nämä ovat pitkälti tuomioistuimen kaltaisia ja
soveltavat soveltuvin osin hallintolainkäyttölakia.

Vakuutusoikeuden työtapaturmalainsäädäntöön perustuviin päätöksiin saa
hakea rajoitetusti muutosta korkeimmalta oikeudelta. Vakuutusoikeudessa
sovellettaisiin uutta oikeudenkäynnin julkisuudesta hallintotuomioistuimissa
annettua lakia. Korkeimmassa oikeudessa puolestaan sovellettaisiin uutta
oikeudenkäynnin julkisuudesta yleisissä tuomioistuimissa annettua lakia,
jonka tavoitteena olisi hallintolainkäyttömenettelyä laajempi julkisuus.
Vakuutusoikeus toteaa, että tämä seikka tulisi ottaa huomioon näitä uusia
lakeja säädettäessä. Vakuutusoikeus toteaa, että on syytä pohtia, onko syytä
säätää tapaturma-asioiden julkisuus toisin korkeimmassa oikeudessa kuin
vakuutusoikeudessa.

Vakuutusoikeus hyväksyy työryhmän mietinnön yleisten säännösten osalta ja
yhtyy työryhmän esittämiin näkemyksiin.

Tiedot oikeudenkäynnistä

Voimassa olevan lainsäädännön mukainen diaaritietietojen julkisuus on
erityisen ongelmallista vakuutusoikeuden kannalta. Valtaosa vakuutusoi-
keudessa käsiteltävistä asioista on sellaisia, joihin liittyy yksityistä asian-
osaista koskevia julkisuuslain tai jonkin erityislain nojalla salassapidettäviä
terveydentilaan tai taloudelliseen asemaan liittyviä tietoja. Nykyisenkaltai-
nen diaaritietojen julkisuus ei turvaa riittävästi vakuutusoikeudessa käsitel-
tävien asioiden yksityisten asianosaisten yksityisyyden suojaa. Pelkästään
vakuutusoikeuden julkisten diaaritietojen perusteella saattaa ilmetä tällainen
salassapidettävä tieto.

Vakuutusoikeus pyrkii parantamaan ratkaisukäytäntöään koskevaa tiedotta-
mista. Nykyisenkaltainen diaaritietojen julkisuus rajoittaa tätä. Hallintolain-
käyttölaissa säädetty perusteluvelvollisuus edellyttää, että vakuutusoikeuden
päätökseen perusteluihin joudutaan sisällyttämään usein asianosaisen
yksityiselämän suojan piiriin kuuluvia salassapidettäviä tietoja. Päätöksen
asianosaisen henkilöllisyys on helposti selvitettävistä diaaritietietojen avulla.
Tämän vuoksi on esim. on jouduttu jopa pidättäytymään finlexselosteen
laatimisesta.

Vakuutusoikeuden toiminnan kannalta diaaritietojen julkisuuden asianmu-
kainen säätely olisi erityisen tarpeellinen.

Työryhmän diaaritietojen julkisuutta koskeva ehdotus on tulkinnanvarainen ja
omiaan aiheuttamaan epäselvyyttä diaaritietojen julkisuuden suhteen.

Vakuutusoikeus
Postiosoite Käyntiosoite Puhelin Telekopio Sähköposti

PL 338 Lönnrotinkatu 13 C 010 36 43200 010 36 43100 vakuutusoikeus@om.fi
00121 HELSINKI 00120 HELSINKI

VAKUUTUSOIKEUS LAUSUNTO 253/0/2005 4 (11)

5.9.2005

Diaaritietojen julkisuuden tarkoituksena lienee se, että yleisö voi kontrolloida
tuomioistuinten toimintaa. Kansalaisilla tulee olla mandollisuus seurata sitä,
keiden asioita tuomioistuimissa käsitellään, mitä asioita siellä käsitellään,
millaisia ratkaisuja tuomioistuin tekee ja ettei kenenkään kansalaisen asia
pääse hautautumaan tuomioistuimeen. Tämä kontrollimandollisuus ei voine
edellyttää sitä, että yksityisen asianosaisen yksityiselämän suojan piiriin
kuuluvien julkisuuslaissa salassapidettäväksi säädettyjen tietojen pitäisi tulla
laajamittaisesti julkisiksi pelkästään sen takia, että asiaa on käsitelty
hallintomenettelyvaiheen lisäksi muutoksenhakuelimessä.

Vakuutusoikeuden näkemyksen mukaan diaaritietojen julkisuus voitaisiin
toteuttaa siten, että tiedot asianosaisesta (nimi, kotipaikka) olisivat aina
julkisia. Muiden diaaritietojen julkisuus riippuisi siitä, ilmeneekö niistä
häneen yhdistettynä jokin hänen yksityiselämänsä suojan piiriin kuuluva
salassapidettävä tieto.

Diaaritietojen julkisuutta ei voida tarkastella ottamatta huomioon myös
päätöksen julkisuutta. Diaaritietojen julkisuuteen vaikuttaisi myös päätöksen
sisältö. Mikäli päätös sisältää jonkin yksityiselämän piiriin kuuluvan
salassapidettävän tiedon, sen salassapito tulisi voida varmistaa myös diaari-
tietojen kautta.

Vakuutusoikeuden oikeuskäytännöstä tiedottaminen ja oikeuskäytännön
kontrollointi edellyttää sitä, että vakuutusoikeuden päätöksien tulisi ratkai-
sukäytäntöä kuvaavilta osin olla mandollisimman julkisia. Tämä ei ole
mandollista elleivät laadultaan sinänsä salassapidettävät tiedot, esimerkiksi
siltä osin kuin niitä on otettu perusteluihin, olisi yleisöjulkisia. Tämä ei
kuitenkaan edellytä sitä, että tällaisen oikeuskäytännön kuvaamismielessä
julkisen päätöksen yksityisen asianosaisen henkilöllisyyden tulisi olla
julkinen.

Vakuutusoikeuden ratkaisukäytännöstä tiedottamisessa olennaisin yksilöin-
titieto on asian diaarinumero. Muun muassa finlex-selosteissa on aina asian
diaarinumero. Myöhemmissä päätöksissä saatetaan viitata jonkin aikaisem-
man ratkaisun diaarinumeroon jne. Tiedottamistarkoituksessa tulisi olla
mandollista antaa julkisuuteen vakuutusoikeuden päätöksiä vain siten, että
vain kaikki yksityisen asianosaisen tunnistetiedot olisi salattu. Asianmukai-
nen oikeuskäytännön julkisuus edellyttää sitä, että myös yksityisen asian-
osaisen asian diaarinumero on voitava salata myös diaaritietojen puolella.

Edellä esitetyin varauksin vakuutusoikeus yhtyy työryhmän näkemyksiin ja
ehdotuksiin myös tältä osin.

Vakuutusoikeus
Postiosoite Käyntiosoite Puhelin Telekopio Sähköposti

PL 338 Lönnrotinkatu 13 C 010 36 43200 010 36 43100 vakuutusoikeus@om.fi
00121 HELSINKI 00120 HELSINKI

VAKUUTUSOIKEUS LAUSUNTO 253/0/2005 5 (11)

5.9.2005

Oikeudenkäyntiasiakirjan julkisuus

Oikeudenkäyntiasiakirjan julkisuus
Nykyinen sääntely, jonka lähtökohtana on julkisuuslain soveltaminen
oikeudenkäyntiasiakirjoihin, ei ole osoittautunut vakuutusoikeuden osalta
mitenkään ongelmalliseksi.

Vakuutusoikeus on joissakin tapauksissa antanut salassapitomääräyksiä. Näin
on menetelty muun muassa rikosvahinkoasioissa, joissa korvausta haetaan
siveellisyysrikoksen perusteella. Mikäli asiaa on käsitelty yleisessä
tuomioistuimessa, näissä asioissa myös yleinen tuomioistuin on yleensä
määrännyt oikeudenkäyntiaineiston salassapidettäväksi.

Vakuutusoikeudella ei ole huomautettavaa tältä osin.

Asianosaisen oikeus tiedonsaantiin
Vakuutusoikeuden soveltamiskäytännössä on katsottu, että voimassa olevan
lainsäädännön nojalla asianosaisella on oikeus saada tieto rajoituksetta
kaikesta sellaisesta selvityksestä, joka voi tai on voinut vaikuttaa hänen
asiansa käsittelyyn. Tämä on koettu joissakin tapauksissa ongelmalliseksi.

Vakuutusoikeuden käsittelemässä asiassa asianosainen saattaa potea psyyk-
kistä sairautta, minkä vuoksi hoitohenkilökunnalla on ollut oikeus rajoittaa
potilaan oikeutta saada tieto häntä koskevista lääketieteellisistä asiakirjoista.
Perusteena tälle on se, että niistä tiedon saaminen saattaisi aiheuttaa vakavaa
vaaraa potilaan hengelle tai terveydelle. Vakuutusoikeudessa on katsottu, että
voimassa olevan lainsäädäntö edellyttää sitä, että tällaisellakin asianosaisella
on oikeus saada tieto myös sellaisesta hänen asiansa käsittelyyn vaikuttavasta
oikeudenkäyntiaineistosta, jonka terveydenhoitohenkilökunta on ollut
oikeutettu pitämään häneltä salassa.

Tämän vuoksi olisi perusteltua, että vakuutusoikeudella olisi tällaisessa
tapauksessa mandollisuus rajoittaa asianosaisen tiedonsaantioikeutta
edellyttäen ettei se kuitenkaan tosiasiassa vaarantaisi oikeudenmukaisen
oikeudenkäynnin toteutumista. Vakuutusoikeuden käsityksen mukaan
ehdotetun uuden lain 6 §:n 3 momentti antaisi tähän mandollisuuden.
Mikäli näin ei ole, tulisi asiasta säätää nimenomaisesti.

Edellä mainittu varaus huomioiden vakuutusoikeus pitää työryhmän mietin-
töä tältä osin toimivana.

Vakuutusoikeus
Postiosoite Käyntiosoite Puhelin Telekopio Sähköposti

PL 338 Lönnrotinkatu 13 C 010 36 43200 010 36 43100 vakuutusoikeus@om.fi
00121 HELSINKI 00120 HELSINKI

VAKUUTUSOIKEUS LAUSUNTO 253/0/2005 6 (11)

5.9.2005

Suullisen käsittelyn julkisuus

Vakuutusoikeus pitää työryhmän mietintöä on hyvin perusteltuna ja
asianmukaisena.

Ratkaisun julkisuus

Päätösharkinnan ja ratkaisuehdotuksen salassapito
Oikeuden neuvottelusalaisuuden turvaaminen on erittäin tärkeä oikeuden-
mukaisen oikeudenkäynnin tae. Oikeudenjäsenten on voitava keskustella
asiasta täysin vapaasti ja ilman epäilystä siitä, että keskustelut tulisivat
julkisiksi.

Asialla on erityinen merkitys vakuutusoikeudelle sen vuoksi, että käsiteltävän
asian asiakirjat kiertävät jäsenillä, jotka kirjoittavat mielipiteensä käsit-
telymuistioon. Myös lääkärijäsen kirjoittaa alustavan mielipiteensä käsitte-
lyrnuistioon. Etenkin lääkärijäsenen kannanotto sisältää usein henkilön
terveydentilaan liittyviä, joskus lääketieteellisesti hyvinkin yksityiskohtaisia
salassa pidettäviä tietoja, joita muut jäsenet saattavat kommentoida. Näin
ollen vakuutusoikeuden jäsenten keskustelut säilyvät merkittäviltä osin
kirjallisesti dokumentoituna arkistossa.

Asianosaiset vaativat usein saada tietoonsa etenkin vakuutusoikeuden
lääkärijäsenten mielipiteet. Näistä syistä on välttämätöntä, että oikeuden
neuvottelusalaisuudesta säädetään selkeästi ja yksiselitteisesti hallintolain-
käytön julkisuutta säätelevässä laissa.

Mietinnössä ehdotetaan salassapitoa määräaikaiseksi. Ehdotuksen mukaan
salassapidon määräaika olisi 60 vuotta. Vakuutusoikeuden näkemyksen
mukaan tämä on liian lyhyt aika.

Vakuutusoikeuden käsittelemien asioiden oikeudenkäyntiaineisto käsittää
usein julkisuuslain 24 §:n 1 momentin 24-32 kohtien nojalla salassapidettäviä
tietoja. Mikäli päätösharkintaa koskevat tiedot tulisivat julkisiksi 60 vuoden
kuluessa, johtaisi se siihen, että sellaisia tietoja, jotka julkisuuslain 31 §:n 2
momentin nojalla ovat salassapidettäviä 50 vuotta asianosaisen kuolemasta,
tulisi aiemmin julkisiksi sen vuoksi, että asiaa on käsitelty
vakuutusoikeudessa. Asianosaisen yksityiselämän suojamiseksi salassapi-
dettäviä esim. terveydentilaan liittyviä tietoja voisi tulla yleisöjulkiseksi vielä
henkilön elinaikana. Asianosainen on voinut esim. salata lähiomaisiltaan
tiedon jostakin potemastaan sairaudesta. Julkisuuslaki turvaa tällaisen tiedon
säilymisen lähiomaisiltakin 50 vuotta asianomaisen kuoleman

Vakuutusoikeus
Postiosoite Käyntiosoite Puhelin Telekopio Sähköposti

PL 338 Lönnrotinkatu 13 C 010 36 43200 010 36 43100 vakuutusoikeus@om.fi
00121 HELSINKI 00120 HELSINKI

VAKUUTUSOIKEUS LAUSUNTO 253/0/2005 7 (11)

5.9.2005

jälkeen. Paitsi että nämä tiedot tulisivat lähiomaisten tietoon, ne tulisivat
myös yleisöjulkisiksi. Tämä olisi ristiriidassa julkisuuslain yksityiselämän
suojaamisperiaatteiden kanssa.

Mikään erityinen tarve ei vaatine, että oikeuden neuvottelusalaisuuden
piiriin kuuluvien tietojen tulisi tulla julkisiksi jonkin tietyn ajan kuluessa,
vaan kysymys lienee lähinnä vain julkisuusperiaatteesta sinänsä.

Edellä mainituista syistä vakuutusoikeus katsoo, että oikeuden neuvotte-
lusalaisuuden piiriin kuuluvien tietojen alassapitoajan tulisi olla 100 vuotta.
Toinen vaihtoehto olisi säätää, että neuvottelusalaisuuden kautta ilmeneviä
yksityiselämän suojan piiriin kuuluvia julkisuuslain nojalla 50 vuotta asian-
omaisen kuoleman jälkeen salassapidettävä tietoja suojattaisiin lisäksi
julkisuuslain mukaisesti.

Päätöksen julkisuus
Ehdotuksen mukaan lähtökohtana olisi päätöksen julkisuus. Päätökseen
sovellettaisiin salassapidon osalta julkisuuslakia. Vakuutusoikeuden
päätöksiin joudutaan usein ottamaan julkisuuslain nojalla salassapidettäviä
henkilön yksityisyyden suojan piiriin kuuluvia tietoja. Tältä osin ehdotus
turvaisi yksityisen asianosaisen yksityisyyden suojan piiriin kuuluvat tiedot
riittävästi.

Ehdotuksen mukaan päätöksen lopputulos ja lainkohdat olisivat kuitenkin
aina julkisia. Tämä saattaisi joissakin tapauksissa paljastaa yksityistä asian-
osaista koskevan julkisuuslain nojalla salassapidettävän tiedon. Esimerkiksi
tapaturmavakuutuslain mukaisissa asioissa myöntävän päätöksen lopputulos
(ratkaisu) kirjoitetaan yleensä seuraavaan tapaan: "Tapaturmalautakunnan
päätöstä muutetaan. Vakuutuslaitos määrätään maksamaan lainmukainen
korvaus A:lle hänellä todetun HIV-virustartunnan johdosta." Tällaisessa
tapauksessa pelkästään päätöksen lopputulos ilmaisee yksityisen asianosaisen
terveydentilaan liittyvän, erittäin arkaluontoisen seikan, jonka julkiseksi
tulosta saattaa aiheutua hänelle elämässään huomattavaa haittaa.

Joissakin etuuslaissa pelkästään tieto siitä, että asianosaiselle on myönnetty
jonkin tietyn lainkohdan mukainen etuus saattaa paljastaa hänen kokonais-
varallisuutensa tilanteen.

Henkilön yksityiselämän suojan turvaaminen voidaan jossain määrin ottaa
huomioon vakuutusoikeuden päätöstä laadittaessa siten, että edellä esitetyn
kaltaisia julkisuuslain nojalla salassapidettäviä tietoja ei ilmene päätöksen
lopputuloksesta. Joissakin tapauksissa hallintolainkäyttölain 54 §:n mukai-
sen päätöksen laatiminen saattaa kuitenkin edellyttää sitä, että myös

Vakuutusoikeus
Postiosoite Käyntiosoite Puhelin Telekopio Sähköposti

PL 338 Lönnrotinkatu 13 C 010 36 43200 010 36 43100 vakuutusoikeus@om.fi
00121 HELSINKI 00120 HELSINKI

VAKUUTUSOIKEUS LAUSUNTO 253/0/2005 8 (11)

5.9.2005

päätöksen lopputulokseen joudutaan sisällyttämään väistämättä yksityisen
asianosaisen yksityisyyden suojan piiriin kuuluvia salassapidettäviä, jopa
erittäin arkaluontoisia tietoja.

Vakuutusoikeus katsoo, että ainakin niissä harvinaisissa tapauksissa, joissa
päätöksen lopputuloksesta ilmenee yksityisen asianosaisen terveydentilaan
liittyvä, erittäin arkaluontoinen seikka, vakuutusoikeuden päätöksen loppu-
tuloksen ei tulisi olla tältä osin julkinen. Yksityisen asianosaisen taloudelli-
seen asemaan liittyvien tietojen suojaaminen ei ole niin välttämätöntä kuin
joidenkin terveydentilaan liittyvien tietojen.

Tällainen lainsäännös tulisi sovellettavaksi vain hyvin poikkeuksellisesti
eikä se tosiasiassa rajoittaisi merkittävämmin vakuutusoikeuden päätöksien
lopputulosten julkisuutta. Sillä voitaisiin kuitenkin varmistaa se, ettei
yksityisen asianosaisen muutoksenhaku voisi johtaa siihen, että sen
seurauksena hänelle voisi aiheutua jopa aiheellisen muutoksenhaun tuomaa
etua merkittävästi suurempaa haittaa.

Vakuutusoikeuden päätöksen julkisuuteen liittyy olennaisesti diaaritietojen
julkisuus. Vakuutusoikeus on antanut vakuutusoikeuden ratkaisukäytännöstä
kiinnostuneille jäljennöksiä vakuutusoikeuden päätöksistä siten, että sen
yksityisen asianosaisen, jota päätös koskee, tunnistetiedot on peitetty.
Voimassa oleva lainsäädäntö on ongelmallinen vakuutusoikeuden päätösten
julkisuuden suhteen, koska nykyisin kattavasti julkisten diaaritietojen
perusteella on helposti selvitettävissä päätöksen asianosaisen
henkilöllisyys. Mietinnössä ehdotettu diaaritietojen julkisuusmalli helpot-
taisi vakuutusoikeuden ratkaisukäytännöstä tiedottamista. Kuten edellä
diaaritietojen julkisuuden yhteydessä on esitetty, myös asianosaisen henki-
löllisyyden ja hänen diaarinumeronsa yhteys olisi voitava tarpeen vaatiessa
salata.

Edellä esitettyä lukuunottamatta vakuutusoikeudella ei ole lausuttavaa
päätöksen julkisuuden osalta.

Menettelysäännöksiä

Mietinnössä ehdotetaan, että muuhun kuin vireillä olevaan asiaan liittyvä
ratkaisupyyntö ratkaistaisiin hallintoasiana kokoonpanossa, johon kuuluu
vähintään yksi lainoppinut jäsen.

Työryhmän ehdotus on lakisystemaattisesti ongelmallinen. Ehdotettu uusi
laki olisi yleislaki. Vakuutusoikeuslaki on siihen nähden erityislaki. Vakuu-
tusoikeuslain 10 §:ssä on säädetty lainkäyttöasioiden ratkaisukokoonpanot.

Vakuutusoikeus
Postiosoite Käyntiosoite Puhelin Telekopio Sähköposti

PL 338 Lönnrotinkatu 13 C 010 36 43200 010 36 43100 vakuutusoikeus@om.fi
00121 HELSINKI 00120 HELSINKI

VAKUUTUSOIKEUS LAUSUNTO 253/0/2005 9 (11)

5.9.2005

Sen mukaan vähimmäiskokoonpano on aina vähintään kolmijäseninen.
Hallintoasioiden käsittelystä on säädetty vakuutusoikeuslain 14 §:ssä.
Asetuksella säädetään mitkä hallintoasiat käsitellään hallintoistunnossa.
Muut hallintoasiat ratkaisee ylituomari. Vakuutusoikeuslaissa ei ole
säädetty mandollisuutta säätää jollakin muulla lailla vakuutusoikeuslaista
poikkeavia ratkaisukokoonpanoja, toisin kuin on laita hallinto-oikeuksien
osalta (Hallinto-oikeuslaki 12 § 1 mom.).

Mikäli ehdotetun lain mukainen julkisuusasia ratkaistaisiin vakuutusoikeu-
dessa ehdotuksen mukaisesti hallintoasiana, ainoa voimassa olevan vakuu-
tusoikeuslain mukainen laillinen ratkaisukokoonpano olisi joko hallinto-
istunto tai ylituomari yksin. Hallintoistunto on päätösvaltainen kun saapu-
villa on ylituomarin lisäksi vähintään neljä tuomaria. Julkisuuslain mukaisen
asian käsitteleminen lainkäyttöasiana edellyttäisi vähintään kolmijäsenistä
kokoonpanoa.

Julkisuusasian käsitteleminen vakuutusoikeudessa hallintoasiana muissa
kuin edellä kerrotuissa kokoonpanoissa edellyttäisi vakuutusoikeuslain
muuttamista.

Vakuutusoikeuden ratkaisukokoonpanot on pohdittu äskettäin vakuutusoi-
keuslain uudistamisen yhteydessä. Tuolloin ratkaisukokoonpanoja keven-
nettiin siinä määrin kuin se katsottiin mandolliseksi. Myöskään hallinto-
asioiden käsittelyjärjestyksen muuttamiseen ei ole ilmennyt tarvetta.
Vakuutusoikeuden ratkaisukokoonpanoissa tulee huomioida se, että vakuu-
tusoikeus toimii käsittelemissään asioissa joitakin tapaturma-asioita ja
julkisuusasioita lukuunottamatta ylimpänä muutoksenhakuasteena eikä
vakuutusoikeuden päätöksiin näitä asiaryhmiä lukuunottamatta saa hakea
enää muutosta. Vakuutusoikeus toimii joitakin asiaryhmiä lukuunottamatta
myös toisen asteen muutoksenhakuelimenä. Näistä syistä oikeusvarmuus
edellyttää vakuutusoikeudelta raskaampia kokoonpanoja kuin esimerkiksi
hallinto-oikeuksien osalta, joiden päätöksiin on mandollisuus hakea vielä
muutosta KHO:lta.

Julkisuuslain mukaisia asioita ratkaistaan vuosittain vähäinen määrä (2003 13
asiaa, 2004 14 asiaa ja 1.1.-31.7.2005 21 asiaa). Näiden asioiden nykyistä
käsittelytapaa lainkäyttöasiana kolmijäsenisessä ratkaisukokoonpanossa ei
ole koettu tarpeettomasti työllistäväksi eikä ratkaisukokoonpanojen
keventämisellä niiden osalta olisi käytännön merkitystä. Vakuutusoikeus ei
näe tarvetta muuttaa vakuutusoikeuslakia ratkaisukokoonpanojen tai
hallintoasioiden käsittelyn osalta pelkästään ehdotetun uuden lain vuoksi.

Vakuutusoikeus
Postiosoite Käyntiosoite Puhelin Telekopio Sähköposti

PL 338 Lönnrotinkatu 13 C 010 36 43200 010 36 43100 vakuutusoikeus@om.fi
00121 HELSINKI 00120 HELSINKI

VAKUUTUSOIKEUS LAUSUNTO 253/0/2005 10 (11)

5.9.2005

Edellä kerrotuista syistä vakuutusoikeus katsoo, että ehdotetun uuden lain 15
§:n mukainen ratkaisupyyntöasia ratkaistaisiin vakuutusoikeudessa
edelleenkin lainkäyttöasiana vähintään kolmen lainoppineen jäsenen
kokoonpanossa.

Vakuutusoikeus toteaa, että tällainen muuhun kuin vireillä olevaan asiaan
liittyvä, tiedon saamista koskeva pyyntö on tosin sinänsä luonteeltaan
hallintoasia, mutta tämä ei estäne säätämästä sen käsittelyä myös vakuutus-
oikeudessa lainkäyttöasiana vastaavasti kuten ehdotuksessa on menetelty
KHO:n osalta.

Käytännössä tästä voitaisiin säätää esimerkiksi siten, että uuden lain 15 §:n 1

kohdassa säädettäisiin seuraavasti: 1) korkeimmassa hallinto-oikeudessa ja
vakuutusoikeudessa lainkäyttöasiana kokoonpanossa, johon kuuluu
vähintään kolme lainoppinutta jäsentä; ja

Vakuutusoikeus katsoo, että edellä ehdotettu käsittelyjärjestys vakuutusoi-
keuden osalta olisi käytännöllisin ja ongelmattomin toteuttamistapa, koska se
ei olisi ristiriidassa vakuutusoikeuslain kanssa eikä edellyttäisi vakuutus-
oikeuden perusrakenteiden muutoin tarpeetonta muuttamista. Vakuutusoi-
keus ei näe siinä myöskään haittoja käytännön toiminnan kannalta.

Muutoksenhaku hallintoasiana tehtyyn päätökseen sekä muutoksenhaku
hallintolainkäyttöasiana tehtyyn päätökseen
Mikäli kaikki asiat käsiteltäisiin vakuutusoikeuden edellä esittämällä
tavalla vakuutusoikeudessa lainkäyttöasiana, tämä tulisi huomioida myös
muutoksenhakua koskevissa pykälissä. Vaikka vakuutusoikeudessa tehtäisiin
myös muihinkin kuin vireillä oleviin asioihin liittyvät päätökset
lainkäyttöasiana, muutoksenhakumenettelyn tulisi olla näissä asioissa
kuitenkin ehdotetun lain 16 §:n mukainen.

Tämä voitaisiin toteuttaa esimerkiksi siten, että 16 §:n 1 momentin ensim-
mäisestä virkkeestä poistettaisiin vakuutusoikeus ja lisättäisiin seuraavan-
lainen toinen virke: Vakuutusoikeuden 15 §:n 1 momentin 1 kohdassa
säädetyssä järjestyksessä tekemään päätökseen haetaan muutosta valitta-
malla korkeimpaan hallinto-oikeuteen.

Voimaantulo
Ehdotuksen mukaan uutta lakia sovellettaisiin sen tultua voimaan vain
asioissa, jotka ovat tulleet vireille tämän lain tultua voimaan. Edelleen
uuden lain 15 §:n säännöksiä päätösvaltaisesta kokoonpanosta ja 18 §:n
säännöksi maksuttomuudesta sovellettaisiin kuitenkin myös asioissa, jotka
ovat olleet vireillä tämän lain tultua voimaan.

Vakuutusoikeus
Postiosoite Käyntiosoite Puhelin Telekopio Sähköposti

PL 338 Lönnrotinkatu 13 C 010 36 43200 010 36 43100 vakuutusoikeus@om.fi
00121 HELSINKI 00120 HELSINKI

VAKUUTUSOIKEUS LAUSUNTO 253/0/2005 11 (11)

5.9.2005

Vakuutusoikeus katsoo, että sekä vakuutusoikeuden alaisessa lautakunnassa
että vakuutusoikeudessa tulisi soveltaa samaa lakia. Tämän vuoksi uutta lakia
tulisi soveltaa asioissa, jotka ovat tulleet vireille lain tultua voimaan tai joita ei
ole lainvoimaisesti ratkaistu ennen lain voimaantuloa.

Timo Havu Vakuutusoikeuden
ylituomari

011i Olanterä
Vakuutusoikeustuomari

Vakuutusoikeus
Postiosoite Käyntiosoite Puhelin Telekopio Sähköposti

PL 338 Lönnrotinkatu 13 C 010 36 43200 010 36 43100 vakuutusoikeus@om.fi
00121 HELSINKI 00120 HELSINKI

