

KÄYNTIOSOITE Snellmaninkatu 1 A, Helsinki PUHELIN 0295 16001 E-MAIL etunimi.sukunimi@okv.fi
POSTIOSOITE PL 20, 00023 Valtioneuvosto TELEFAKSI 09 160 23975 INTERNET www.okv.fi

PÄÄTÖS

28.05.2018 Dnro OKV/1166/1/2017

ANONYMISOITU

1/6

ASIA Oleskelulupahakemuksen käsittelyn viivästyminen

KANTELU

Kantelija arvostelee oikeuskanslerille 17.5.2017 osoittamassaan kirjoituksessa Maahanmuutto-
viraston menettelyä oleskelulupahakemuksen käsittelyssä. Hän kertoo, ettei hänelle ole annettu
arviota hakemuksen käsittelyajasta, vaikka hänen puolisonsa on soittanut Maahanmuuttoviras-
toon useita kertoja ja tiedustellut asian etenemisestä. Vastauksena on ilmoitettu, että asiaa ei
ole vielä käsitelty. Kantelun tekemisen ajankohtana hakemuksen käsittely on kestänyt yhdek-
sän kuukautta, mikä on ulkomaalaislaissa säädetty enimmäiskäsittelyaika perhesideperusteisille
oleskelulupahakemuksille.

SELVITYS

Maahanmuuttovirasto on antanut 24.8.2017 päivätyn selvityksen, jonka oikeuskanslerinvirasto
on lähettänyt kantelijalle tiedoksi vastineen antamista varten. Hän ei kuitenkaan ole antanut
vastinetta.

Sisä-Suomen poliisilaitos on toimittanut 16.5.2018 päivätyn lupapalvelulinjan selvityksen ja
antanut 18.5.2018 päivätyn lausunnon, joiden jäljennökset toimitetaan tämän päätöksen ohessa
kantelijalle tiedoksi.

Hallinto-oikeudesta on pyydetty nähtäväksi päätös 18.4.2018.

2/6

KÄYNTIOSOITE Snellmaninkatu 1 A, Helsinki PUHELIN 0295 16001 E-MAIL etunimi.sukunimi@okv.fi
POSTIOSOITE PL 20, 00023 Valtioneuvosto TELEFAKSI 09 160 23975 INTERNET www.okv.fi

RATKAISU

1. Tietojen antaminen asian käsittelyvaiheesta ja päätöksen antamisen ajankohdasta

Perustuslain 21 §:n mukaan jokaisella on oikeus saada asiansa käsitellyksi asianmukaisesti ja
ilman aiheetonta viivytystä lain mukaan toimivaltaisessa tuomioistuimessa tai muussa viran-
omaisessa sekä oikeus saada oikeuksiaan ja velvollisuuksiaan koskeva päätös tuomioistuimen
tai muun riippumattoman lainkäyttöelimen käsiteltäväksi. Käsittelyn julkisuus sekä oikeus tulla
kuulluksi, saada perusteltu päätös ja hakea muutosta samoin kuin muut oikeudenmukaisen oi-
keudenkäynnin ja hyvän hallinnon takeet turvataan lailla.

Ulkomaalaislain (301/2004) 7 §:n 1 momentin mukaan asian ratkaisevan viranomaisen on esi-
tettävä asianosaiselle arvio asian ratkaisemiseen kuluvasta ajasta.

Hallintolain (434/2003) 8 §:n 1 momentin mukaan viranomaisen on toimivaltansa rajoissa an-
nettava asiakkailleen tarpeen mukaan hallintoasian hoitamiseen liittyvää neuvontaa sekä vastat-
tava asiointia koskeviin kysymyksiin ja tiedusteluihin. Lain 23 §:ssä säädetään, että asia on kä-
siteltävä ilman aiheetonta viivytystä. Viranomaisen on esitettävä asianosaiselle tämän pyynnös-
tä arvio päätöksen antamisajankohdasta sekä vastattava käsittelyn etenemistä koskeviin tiedus-
teluihin.

Poliisilaitoksen selvityksen mukaan kantelija oli kiirehtinyt hakemuksensa käsittelyä puheli-
mitse 15.9.2016, 1.12.2016 ja 16.12.2016. Kiirehtimispyynnöt on selvityksen mukaan kirjattu
rekisteritietoihin ja asiakkaalle on kerrottu asian olevan poliisilaitoksen työjonossa odottamassa
käsittelyä.

Asiassa saadusta selvityksestä ilmenee, että kantelijan ensimmäistä oleskelulupaa koskeva ha-
kemus on jätetty Tampereen pääpoliisiasemalle 16.8.2016. Asia on siirretty oleskelulupahake-
musten työjonoon odottamaan käsittelyä. Joulukuun lopulla poliisi on siirtänyt hakemuksen
Maahanmuuttovirastolle, jolle siirrettiin ulkomaalaislain muutoksen (501/2016) myötä aiem-
min poliisille kuuluneita maahanmuuttohallinnon tehtäviä. Maahanmuuttovirasto lähetti kante-
lijalle ja tämän puolisolle kirjalliset selvityspyynnöt 23.1.2017, joihin he vastasivat 25.1.2017.
Selvitysten saavuttua heille lähetettiin vielä kutsu kuulemiseen, joka pidettiin 18.4.2017. Maa-
hanmuuttovirasto teki hakemukseen kielteisen päätöksen 26.5.2017, joka annettiin tiedoksi
9.6.2017. Hakemuksen käsittelyaika on siten ylittänyt perhesideperusteisille oleskeluluville
laissa säädetyn yhdeksän kuukauden enimmäiskäsittelyajan hieman yli kolmella viikolla.

Maahanmuuttovirasto katsoo antaneensa tietoja oleskelulupahakemuksen käsittelyvaiheista ja
käsittelyajasta sillä tarkkuudella, kuin se kulloinkin on ollut mahdollista. Selvityksensä mukaan
virasto on vastannut kantelijan puolison useisiin puhelimitse tekemiin yhteydenottoihin. Pro-
sessin alkuvaiheessa puolisolle on kerrottu hakemuksen olevan vireillä ja odottavan jonossa
käsittelyvuoroaan. Tammikuussa 2017 Maahanmuuttovirasto on selvityksensä mukaan viitan-
nut ulkomaalaislain mukaiseen yhdeksän kuukauden enimmäiskäsittelyaikaan. Tuolloin ei vie-
lä ollut aloitettu hakemuksen käsittelyä, eikä tietoa asiassa tarvittavista selvitystoimenpiteistä
vielä ollut. Tarkemman käsittelyaika-arvion antaminen ei siten ollut mahdollista. Helmikuun
lopulla kantelijan puolisolle kerrottiin, että asiassa tarvitaan suullinen kuuleminen, ja kehotet-
tiin odottamaan Maahanmuuttoviraston yhteydenottoa. Kuulemisen ajankohta ilmoitettiin kir-
jeitse 16.3.2017. Selvityksen mukaan kantelijan puoliso oli yhteydessä Maahanmuuttoviras-
toon toukokuussa 2017 useita kertoja, ja tuolloin voitiin kertoa, että tarvittavat selvitykset oli
saatu ja että asia ratkaistaisiin lähiaikoina. Yhdeksän kuukauden määräajan täyttymisen päivä-
nä puheluun vastannut viranhaltija oli viraston sisäisen käytännön mukaisesti ilmoittanut ha-

3/6

KÄYNTIOSOITE Snellmaninkatu 1 A, Helsinki PUHELIN 0295 16001 E-MAIL etunimi.sukunimi@okv.fi
POSTIOSOITE PL 20, 00023 Valtioneuvosto TELEFAKSI 09 160 23975 INTERNET www.okv.fi

kemusta käsitelleen yksikön esimiehille määräajan täyttymisestä. Kesäkuun alussa kantelijan
puolisoa on neuvottu toimimaan poliisin antamien ohjeiden mukaan, kun hän oli tiedustellut
syytä saamalleen kutsulle asioida poliisin luona. Myös päätöksen tiedoksiannon jälkeen kante-
lijan puolisolle on selvityksen mukaan annettu neuvoja ja tietoja mm. valitusprosessista sekä
sovittu haastattelutallenteiden toimittamisesta.

Totean, että Maahanmuuttoviraston selvityksen perusteella virastosta on vastattu kantelijan
puolison tiedusteluihin useita kertoja. Kun asiassa ei ole annettu vastinetta, jossa nämä Maa-
hanmuuttoviraston sähköiseen asiankäsittelyjärjestelmään kirjatut toimenpiteet ja asiaa käsitel-
leen maahanmuuttoyksikön edustajien antamat tiedot olisi kyseenalaistettu, ei minulla ole oi-
keudellisia perusteita katsoa Maahanmuuttoviraston menetelleen tiedusteluihin vastaamisessa
lainvastaisesti tai laiminlyöneen laissa säädettyjä velvollisuuksiaan.

2. Asian käsittelyn viipyminen

Hallintolain 7 §:ssä säädetään palveluperiaatteesta ja hallinnon asianmukaisuudesta, että asioin-
ti ja asian käsittely viranomaisessa on pyrittävä järjestämään siten, että hallinnossa asioiva saa
asianmukaisesti hallinnon palveluita ja viranomainen voi suorittaa tehtävänsä tuloksellisesti.

Ulkomaalaislain 69 a §:n mukaan perhesiteen perusteella tehtyä oleskelulupahakemusta koske-
va päätös on annettava hakijalle tiedoksi viimeistään yhdeksän kuukauden kuluttua hakemuk-
sen jättämisestä. Euroopan unionin sinisen kortin haltijan perheenjäsenen perhesiteen perus-
teella tekemää oleskelulupahakemusta koskeva päätös on annettava hakijalle tiedoksi viimeis-
tään kuuden kuukauden kuluttua hakemuksen jättämisestä. Poikkeuksellisissa olosuhteissa pää-
tös voidaan antaa tiedoksi myöhemmin.

Syiksi enimmäiskäsittelyajan ylittymiselle kantelijan hakemuksen kohdalla Maahanmuutto-
virasto mainitsee ulkomaalaislain muutokseen liittyvän toimivallansiirron ja siitä aiheutuneen
tilapäisen ruuhkan, joka viraston näkemyksen mukaan olisi sellainen ulkomaalaislain 69 a §:n
tarkoittama poikkeuksellinen olosuhde, joka olisi tässä tapauksessa hyväksyttävä syy enim-
mäiskäsittelyajan vähäiseen ylitykseen. Toiseksi Maahanmuuttovirasto esittää, että kyseisen
hakemuksen ratkaisemiseksi tarvittiin jonkin verran keskimääräistä suuritöisempiä selvitystoi-
menpiteitä, sillä kirjallisten selvitysten lisäksi asianosaisia oli tarpeen kuulla suullisesti.

Ulkomaalaislain 69 a §:n esitöissä (HE 198/2005 vp, s. 17) todetaan, että yhdeksän kuukauden
määräaika kattaisi niin hakemuksen käsittelyn kuin tiedoksiannonkin. Määräaikaa voitaisiin
kuitenkin jatkaa poikkeuksellisissa olosuhteissa, jos asian selvittäminen sitä vaatii. Poikkeuk-
selliset olosuhteet asian käsittelyn aikana voivat hallituksen esityksen mukaan tarkoittaa esi-
merkiksi poikkeuksellisen vaikeaa tapausta, ulkomailla tapahtuvan suullisen kuulemisen vaa-
timaa poikkeuksellisen pitkää aikaa taikka lisäselvitysten tai lausuntojen hankkimista. Lisäsel-
vitysten ja lausuntojen hankkimista voidaan pitää poikkeuksellisina olosuhteina vain, jos ky-
seessä on tavallisesta asian selvittämisestä poikkeava, laajempi tai vaivalloisempi lisäselvityk-
sen tai lausunnon hankkiminen. Poikkeukselliset olosuhteet voivat olla myös päätöksen tiedok-
siannossa ilmenneitä ongelmia, jolloin poliisi ei asiakkaasta riippuvasta syystä saa annettua
päätöstä tiedoksi yhdeksän kuukauden määräajassa. Luparatkaisu olisi käytännössä tehtävä niin
hyvissä ajoin, että myös tiedoksianto voidaan tehdä annetun yhdeksän kuukauden määräajan
kuluessa. Niissäkin tapauksissa, kun määräaikaa joudutaan jatkamaan normaalista yhdeksästä
kuukaudesta, olisi kuitenkin pyrittävä hakemuksen mahdollisimman viivytyksettömään käsitte-
lyyn.

4/6

KÄYNTIOSOITE Snellmaninkatu 1 A, Helsinki PUHELIN 0295 16001 E-MAIL etunimi.sukunimi@okv.fi
POSTIOSOITE PL 20, 00023 Valtioneuvosto TELEFAKSI 09 160 23975 INTERNET www.okv.fi

Sisä-Suomen poliisilaitoksen lausunnon mukaan sen näkökulmasta tässä tapauksessa on poik-
keuksellisten olojen piirteitä, vaikka toimivallan siirto ei ole esimerkkinä poikkeuksellisista
oloista lain esitöissä. Poliisilaitos katsoo, että oleskeluluvan päätöksenteon viivästymiseen po-
liisin osalta on ollut merkittävää vaikutusta poliisilaitoksen vaikutuspiirin ulkopuolella olevilla
ennalta arvaamattomilla seikoilla. Lupapalvelulinjan näkemyksen mukaan kantelijan oleskelu-
lupahakemuksen käsittely poliisilaitoksella on viivästynyt toimivallan siirtoon liittyvien työteh-
tävien, käyntiasioinnin kasvun ja suuren hakemusmäärän vuoksi. Lupapalvelulinjan selvityk-
sessä esitetään muun ohessa, että oleskelulupahakemusten määrä kasvoi sen jälkeen, kun tieto
tulevasta toimivallan siirrosta julkistettiin. Lakiesitys hyväksyttiin eduskunnassa 29.6.2017.
Asiakkaat tulivat selvityksen mukaan jättämään hakemuksiaan tämän jälkeen paljon aikaisem-
min kuin normaalisti. Poliisihallituksen ohjeistuksen mukaan oleskelulupahakemuksia tuli ot-
taa vastaan perjantaihin 30.12.2016 virka-ajan päättymiseen saakka. Poliisilaitoksen asioin-
tiajat täyttyivät selvityksen mukaan nopeasti vuoden loppuun asti, mikä osaltaan lisäsi vuoro-
numerolla asioivien määrää poliisilaitoksella. Lisähenkilöstöä ei työtehtäviin kuitenkaan osoi-
tettu. Asiakkaiden puhelin- ja sähköpostitiedustelut lisäsivät osaltaan työmäärää, ja kiirehti-
mispyynnöt lisääntyivät selvityksen mukaan huomattavasti. Lupapalvelulinjan selvityksessä
esitetään vielä, että toimivallan siirron käytännön järjestelyihin ei varattu ylimääräistä henkilö-
resurssia poliisilaitoksen eikä Maahanmuuttoviraston toimesta, mikä johti hakemusten käsitte-
lyn viipymiseen. Selvityksen mukaan hakemusten käsittelyaika oli ollut elokuussa 2016 noin
kahdesta neljään kuukautta.

Asiassa saadusta selvityksestä voidaan todeta, että kantelijan hakemus on odottanut käsittely-
vuoroaan poliisilaitoksella sen jättämisestä 16.8.2016 aina 29.12.2016 asti, kun asia siirrettiin
Maahanmuuttovirastolle käsiteltäväksi. Hakemus on seissyt poliisilaitoksen oleskelulupahake-
musten työjonossa noin neljä ja puoli kuukautta. Selvityksestä ei käy ilmi, että hakemusta olisi
ryhdytty jollakin lailla käsittelemään ennen asian siirtoa Maahanmuuttovirastolle. Sisä-Suomen
poliisilaitos perustelee käsittelyn aloittamisen viipymistä ensisijaisesti toimivallan siirtymisestä
johtuvilla seikoilla, erityisesti hakemusmäärien ja työtehtävien lisääntymisellä sekä lisäresurs-
sien puuttumisella. Poliisilaitos viittaa selvityksessään Poliisihallituksen ohjeistukseen mm.
hakemusten vastaanottamisesta. Poliisilaitoksen lupapalvelulinjan selvityksessä on nostettu
esiin toisaalta sekin, että mahdollinen lisähenkilöstön palkkaaminen vuoden 2016 jälkipuolis-
kolla olisi edellyttänyt kokeneemman henkilöstön työpanosta perehdyttämisessä, mikä olisi
mahdollisesti johtanut hakemusruuhkan pahenemiseen.

Maahanmuuttovirasto on ryhtynyt selvittämään asiaa lähettämällä ensimmäiset selvityspyynnöt
23.1.2017. Kutsut kantelijan ja hänen puolisonsa henkilökohtaiseen kuulemiseen on lähetetty
16.3.2017, ja kuulemiset on suoritettu 18.4.2017. Päätös asiassa on tehty 26.5.2017, ja poliisi
on antanut päätöksen tiedoksi 9.6.2017. Maahanmuuttoviraston osuus asian käsittelyajasta on
siten noin viisi kuukautta.

Viranomaisen velvollisuuksiin kuuluu huolehtia siitä, että sen organisaatio ja tehtävät järjeste-
tään hallintolain 7 §:n mukaisesti siten, että asiakas saa asianmukaisesti hallinnon palveluita ja
viranomainen voi suorittaa tehtävänsä tuloksellisesti. Laillisuusvalvontakäytännössä on vakiin-
tuneesti katsottu, ettei viranomaisen resurssipula oikeuta poikkeamaan laissa säädetyistä mää-
räajoista ja velvoitteista. Muuttuvat tilanteet on pyrittävä mahdollisuuksien mukaan ennakoi-
maan, jotta lakisääteisistä tehtävistä kyetään suoriutumaan ajoittaisesta ruuhkautumisesta huo-
limatta.

Oikeuskansleri on mm. 26.2.2015 antamassaan päätöksessä (OKV/4/50/2013) todennut, että
viranomaisten oikeuskanslerille antamissa selvityksissä resurssien riittämättömyys todetaan
usein syyksi tapahtuneisiin laiminlyönteihin tai virheisiin. Oikeuskanslerin tehtävänä ei ole

5/6

KÄYNTIOSOITE Snellmaninkatu 1 A, Helsinki PUHELIN 0295 16001 E-MAIL etunimi.sukunimi@okv.fi
POSTIOSOITE PL 20, 00023 Valtioneuvosto TELEFAKSI 09 160 23975 INTERNET www.okv.fi

vahtia viranomaisten resurssien riittävyyttä eikä resurssien kohdentaminen ja jakaminen ole
varsinaisesti laillisuusvalvonnallinen kysymys. Ylimpien laillisuusvalvojien ratkaisuissa on
kuitenkin myös todettu, että resurssien vähäisyys ei ole kelvollinen selitys virkavelvollisuuk-
sien laiminlyönnille. Ei ole kohtuullista ulottaa laillisuusvalvonnallista arviointia vain yksittäi-
seen virkamieheen tai viranomaiseen, mikäli lakisääteisten velvollisuuksien hoitaminen on
vaikeutunut tai käynyt jopa mahdottomaksi selkeästi aliresursoinnin vuoksi. Silloin ei lailli-
suusvalvonnassakaan voida ohittaa kysymystä resursseista. Muussa tapauksessa laillisuusval-
vonta käy tehottomaksi.

Eduskunnan oikeusasiamies katsoi päätöksessään 11.5.2017 (EOAK/1689/2017) muun ohessa,
että vuodenvaihteen 2016 – 2017 lupa-asioiden toimivallansiirrolla poliisilta Maahanmuuttovi-
rastolle on ollut asiassa merkitystä, kun päätös olisi tullut antaa tiedoksi jo joulukuussa 2016.
EOA totesi myös, ettei viranomaisen organisaatioon tai resursseihin liittyvillä asioilla voida
perustella poikkeamista siitä, mitä ulkomaalaislain ja hallintolain säännökset edellyttävät viivy-
tyksettömältä käsittelyltä. Apulaisoikeusasiamies totesi päätöksessään 2.4.2012
(dnro 655/4/11) samoin, että asian käsittelyn viivästymistä ei voi perustella resurssien vähäi-
syydellä. Tapauksissa oli kysymys perhesideperusteisen oleskeluluvan käsittelemisestä.

Oikeuskirjallisuudessa on mm. laillisuusvalvojien käytäntöön perustuen todettu, ettei se, että
oleskelulupa-asiaa joudutaan selvittämään hallintolain 31 §:n edellyttämällä tavalla tai hank-
kimaan asian ratkaisemisen kannalta tarpeelliset selvitykset, sinänsä tee hakemuksesta ulko-
maalaislain 69 a §:ssä tarkoitetulla tavalla poikkeuksellista. Muutokset viranomaisen tehtävis-
sä, kuten toimivallan siirrot viranomaiselta toiselle, eivät nekään muodosta säännöksessä tar-
koitettuja poikkeuksellisia olosuhteita. Töiden organisointiin tai henkilöstön riittävyyteen liit-
tyvillä seikoilla ei lähtökohtaisesti voi perustella määräajoista poikkeamista. Vaikka viran-
omaisen käytäntö töiden järjestelyissä on enemmänkin tarkoituksenmukaisuus- kuin laillisuus-
kysymys, muuttuu töiden organisointi laillisuuskysymykseksi, mikäli sillä on kielteisiä vaiku-
tuksia yksilön oikeusturvaan. (Heikki Kallio, Toomas Kotkas ja Jaana Palander: Ulkomaalais-
oikeus, 2018, s. 57)

Kysymys on tässä tapauksessa poliisilaitoksen osalta ollut viranomaisen tehtävien järjestelyyn
liittyvistä seikoista ja ongelmista sopeutumisessa lisääntyneeseen työmäärään. Vastuu työteh-
tävien tarkoituksenmukaisesta järjestämisestä ja riittävien resurssien turvaamisesta kuuluu
edellä todetun mukaisesti viranomaiselle, tässä tapauksessa Poliisihallitukselle ja viime kädes-
sä sisäministeriölle. Poliisilaitoksen selvityksestä ilmenee, että oleskelulupien hakemusmäärät
ovat koko vuonna 2016 (yhteensä 3392 kpl) olleet edellistä vuotta (2947 kpl) suuremmat maa-
liskuuta ja joulukuuta lukuun ottamatta. Hakemusten määrän lisäys ei siten näyttäisi tapahtu-
neen sillä tavoin yhtäkkisesti ja ennalta arvaamattomasti, ettei sitä olisi mitenkään ollut mah-
dollista ennakoida. Viranomaisen velvollisuuksiin kuuluu jatkuvasti seurata käsittelyaikoja ja
ryhtyä viipymättä tarvittaviin toimenpiteisiin, mikäli hakemusten ruuhkautumista on havaitta-
vissa.

Kantelija valitti Maahanmuuttoviraston päätöksestä Hämeenlinnan hallinto-oikeuteen. Hä-
meenlinnan hallinto-oikeudesta saadun tiedon mukaan valitusasia on ratkaistu 18.4.2018. Pää-
töksellään hallinto-oikeus, kiellettyään välipäätöksellään 17.7.2017 käännyttämistä koskevan
päätöksen täytäntöönpanon ja pidettyään suullisen käsittelyn 13.3.2018, kumosi Maahanmuut-
toviraston päätöksen ja palautti asian Maahanmuuttovirastolle uudelleen käsiteltäväksi. Hallin-
to-oikeus katsoi päätöksessään, toisin kuin Maahanmuuttovirasto, ettei asiassa ole perusteltua
aihetta epäillä hakijan tarkoituksena olevan maahantuloa tai maassa oleskelua koskevien sään-
nösten kiertäminen ulkomaalaislain 36 §:n 2 momentissa tarkoitetulla tavalla.

6/6

KÄYNTIOSOITE Snellmaninkatu 1 A, Helsinki PUHELIN 0295 16001 E-MAIL etunimi.sukunimi@okv.fi
POSTIOSOITE PL 20, 00023 Valtioneuvosto TELEFAKSI 09 160 23975 INTERNET www.okv.fi

Maahanmuuttoviraston ei näkemykseni mukaan sinänsä voida katsoa aiheettomasti viivytelleen
kantelijan hakemuksen käsittelyssä. Totean kuitenkin, että hakijan henkilökohtainen kuulemi-
sen perhesiteen perusteella haetun oleskeluluvan käsittelyssä voidaan katsoa olevan varsin ta-
vanomainen selvitystoimenpide, eikä asiaa yksinomaan sen vuoksi ole perusteltua pitää poik-
keuksellisena tai erityisen vaikeana. Laissa säädetty kokonaiskäsittelyaika on ylittynyt hieman
yli kolmella viikolla.

3. Johtopäätökset ja toimenpiteet

Kuten edellä on todettu, laillisuusvalvontakäytännössä viranomaisen resurssipulaa, organisaa-
tiomuutosta tai toimivallan siirtoa ei ole pidetty asianmukaisena ja hyväksyttävänä perusteluna
lainmukaisista velvollisuuksista poikkeamiselle. Viranomaisen tulee huolehtia siitä, että sen
organisaatio ja tehtävät järjestetään siten, että asiakas saa asianmukaisesti hallinnon palveluita
ja viranomainen voi suorittaa tehtävänsä tuloksellisesti. Vaikka resurssien riittävyys sinänsä on
enemmän tarkoituksenmukaisuus- kuin laillisuusvalvonnallinen kysymys, voi töiden organi-
sointi muuttua laillisuuskysymykseksi, mikäli lakisääteisten velvollisuuksien hoitaminen puut-
teellisten resurssien vuoksi vaikeutuu tai käy mahdottomaksi, jolloin sillä on kielteisiä vaiku-
tuksia yksilön oikeusturvaan. Käsillä olevassa tapauksessa ei kuitenkaan ole kyse tällaisesta
poikkeuksellisesta tilanteesta. Muuttuvat tilanteet on myös pyrittävä mahdollisuuksien mukaan
ennakoimaan, jotta lakisääteisistä tehtävistä kyetään suoriutumaan niiden ajoittamisesta ruuh-
kautumisesta huolimatta.

Totean myös, että asianosaisten henkilökohtainen suullista kuulemista perhesiteen perusteella
haetun oleskeluluvan käsittelyssä voidaan pitää varsin tavanomaisena selvitystoimenpiteenä,
eikä asian olosuhteita yksinomaan sen vuoksi ole perusteltua pitää ulkomaalaislaissa tarkoite-
tulla tavalla poikkeuksellisina.

Katson Sisä-Suomen poliisilaitoksen viivästyneen kantelijan hakemuksen käsittelyssä ja saatan
sen tietoon edellä kohdassa 2. esittämäni näkemykset viranomaisen velvollisuudesta pyrkiä jär-
jestämään asiointi ja asian käsittely viranomaisessa siten, että hallinnossa asioiva saa asianmu-
kaisesti hallinnon palveluita ja viranomainen voi suorittaa tehtävänsä tuloksellisesti ja siten,
että ulkomaalaislain 69 a §:ssä tarkoitetussa määräajassa voidaan pysyä. Lähetän tämän pää-
tökseni tiedoksi myös Poliisihallitukselle ja Maahanmuuttovirastolle.

Apulaisoikeuskansleri Mikko Puumalainen

Vanhempi oikeuskanslerinsihteeri Anu Räty

