

HOLHOUSLAINSÄÄDÄNTÖ JA TYÖTAPATURMAVAKUUTUS

Sisältö

1. Yleistä holhustoimesta	2
1.1 Edunvalvoja	2
1.2 Edunvalvojan kelpoisuus ja päämiehen asema	2
1.3 Edunvalvonnan keinot	2
1.3.1 Edunvalvojan määrääminen täysi-ikäiselle	2
1.3.2 Toimintakelpoisuuden rajoittaminen	2
1.3.3 Vajaavaltaiseksi julistaminen	3
1.4 Alaikäisten asema vajaavaltaisina	3
1.5 Holhousviranomainen	3
1.6 Holhousasioiden rekisteri	3
2. Edunvalvontavaltuus	4
2.1 Edunvalvontavaltuutuksen sisältö	4
2.2 Edunvalvontavaltakirja	4
2.3 Edunvalvontavaltuutuksen voimaantulo	4
2.4 Valtuutetun kelpoisuus ja toimivalta	5
2.5 Edunvalvontavaltuutuksen lakkaaminen	5
2.6 Edunvalvontavaltuus ja muu valtuutus	5
3. Holhouslainsäädäntö työtapaturma-asioissa	6
3.1 Asianosaisen puhevalta	6
3.1.1 Täysivaltainen henkilö	6
3.1.2 Täysivaltainen henkilö, jolle on määrätty edunvalvoja	6
3.1.3 Täysivaltainen henkilö, jonka toimintakelpoisuutta on rajoitettu	6
3.1.4 Vajaavaltainen henkilö	7
3.1.5 Lähiomaisen tai muun henkilön puhevalta	7
3.1.6 Puhevalta edunvalvontavaltuutuksen perusteella	8
3.2 Kuuleminen	8
3.3 Vakuutuslaitoksen velvollisuus selvittää, onko henkilölle määrätty edunvalvoja	9
3.4 Vakuutuslaitoksen velvollisuus ryhtyä toimenpiteisiin edunvalvojan määräämiseksi	9
3.5 Päätöksen antaminen ja postittaminen	9
3.6 Puhevalta ja kuuleminen muutoksenhaun yhteydessä	10
3.7 Tapaturmakorvauksen maksaminen	10
3.8 Päämiehen, edunvalvojan, holhousviranomaisen ja edunvalvontavaltuutetun tiedonsaantioikeus	11
Linkit	12

Holhustoimen tarkoituksena on holhustoimesta annetun lain (holhustoimilaki, HolhTL) mukaan valvoa niiden henkilöiden etua ja oikeutta, jotka eivät vajaavaltaisuuden, sairauden, poissaolon tai muun syyn vuoksi voi itse huolehtia taloudellisista tai muista asioistaan.

Tapaturmavakuutuslain (TapVakL) mukaiset vakuutus- ja korvausasiat kuuluvat näiden taloudellisten asioiden piiriin.

Holhustoimilakia on uudistettu (L 649/2007). Lisäksi on säädetty uusi laki edunvalvontavaltuutuksesta (edunvalvontavaltuutuslaki, EVVL 648/2007). Molemmat holhouslainsäädännön uudistukset ovat tulleet voimaan 1.11.2007.

Tässä ohjeessa esitellään lyhyesti holhouslainsäädännön pääpiirteet ja käydään läpi niiden vaikutuksia työtapaturmavakuutuslainsäädännön soveltamiseen. Tämä ohje korvaa Tapaturmavakuutuslaitosten liiton (TVL) kiertokirjeen 28/2000 (Holhouslainsäädännön uudistuksen aiheuttamat muutokset työtapaturma-asioissa).

1. Yleistä holhustoimesta

Holhousoikeuden lähtökohtana on, että henkilön valtaa määrätä omista asioistaan ei rajoitettaisi enempää kuin mitä on välttämätöntä hänen etujensa turvaamiseksi. Holhustoimilain mukaisia keinoja ovat

- edunvalvojan määrääminen,
- toimintakelpoisuuden rajoittaminen ja
- vajaavaltaiseksi julistaminen.

1.1 Edunvalvoja

Edunvalvojan tehtävä on valvoa toisen henkilön (*päämiehen*) etua. Edunvalvojaksi voidaan määrätä tehtävään sopiva henkilö, joka antaa tähän suostumuksensa (HolhTL 5 §). Edunvalvojan tehtäviä virkansa puolesta hoitaa *yleinen edunvalvoja*.

Julkisen edunvalvojan tehtävä siirtyy 1.1.2009 alkaen kunnilta valtion hoidettavaksi, jolloin valtion oikeusaputoimistot vastaavat edunvalvontapalveluiden järjestämisestä (Laki holhustoimen edunvalvontapalveluiden järjestämisestä 575/2008).

1.2 Edunvalvojan kelpoisuus ja päämiehen asema

Edunvalvojalla on kelpoisuus edustaa päämiestään tämän omaisuutta ja taloudellisia asioita koskevissa oikeustoimissa, jollei tuomioistuimien toisin määrännyt tai jollei toisin ole säädetty (HolhTL 29 § 1 mom.).

Edunvalvojan määrääminen ei estä päämiestä itse vallitsemasta omaisuuttaan tai tekemästä oikeustoimia, jollei laissa toisin säädetä (HolhTL 14 §).

1.3 Edunvalvonnan keinot

1.3.1 Edunvalvojan määrääminen täysi-ikäiselle

Jos täysi-ikäinen henkilö ei kykene itse huolehtimaan asioistaan esimerkiksi sairauden vuoksi, lievin ja siten myös ensisijainen menettely on se, että tuomioistuin määrää henkilön tueksi edunvalvojan. Edunvalvoja voidaan määrätä hoitamaan päämiehen taloudellisia asioita yleisesti tai määräys voidaan rajoittaa koskemaan määrättyä oikeustointia, asiaa tai omaisuutta (HolhTL 3 § 2 mom ja 8 §). Täysi-ikäiselle määrätyn edunvalvojan tulee lisäksi HolhTL 42 §:n mukaan huolehtia siitä, että päämiehelle järjestetään sellainen hoito, huolenpito ja kuntoutus, jota on päämiehen huollon tarpeen ja olojen kannalta sekä päämiehen toivomukset huomioon ottaen pidettävä asianmukaisena.

1.3.2 Toimintakelpoisuuden rajoittaminen

Jos täysi-ikäinen on kykenemätön huolehtimaan taloudellisista asioistaan ja hänen varallisuusasemansa, toimeentulonsa tai muut tärkeät etunsa ovat tämän vuoksi vaarassa eikä edunvalvojan määrääminen yksin riitä turvaamaan hänen etujaan, HolhTL 18 §:n mukaan tuomioistuin voi *rajoittaa* hänen *toimintakelpoisuuttaan* päättämällä, että:

- 1) hän voi tehdä tiettyjä oikeustoimia tai vallita tiettyä omaisuuttaan ainoastaan yhdessä edunvalvojan kanssa;
- 2) hänellä ei ole kelpoisuutta tehdä tiettyjä oikeustoimia tai oikeutta vallita tiettyä omaisuuttaan; taikka
- 3) hänet *julistetaan vajaavaltaiseksi*.

1.3.3 Vajaavaltaiseksi julistaminen

Vajaavaltaiseksi julistaminen on voimakkain keino toimintakelpoisuuden rajoittamisessa. Vajaavaltaisella ei ole oikeutta itse vallita omaisuuttaan eikä tehdä sopimuksia tai muita oikeustoimia, jollei laissa toisin säädetä.

Vajaavaltainen käyttää yksin puhevaltaa henkilöönsä koskevassa asiassa, jos hän kykenee ymmärtämään asian merkityksen.

1.4 Alaikäisten asema vajaavaltaisina

Vajaavaltaisia ovat vajaavaltaiseksi julistettujen lisäksi myös alaikäiset eli 18 vuotta nuoremmat henkilöt. Alaikäisen edunvalvojina ovat pääsääntöisesti hänen huoltajansa eli yleensä hänen vanhempansa. Tuomioistuin voi vapauttaa huoltajan edunvalvojan tehtävästä ja määrätä alaikäisen edunvalvojaksi muun henkilön (HolhTL 2 ja 4 §).

1.5 Holhousviranomainen

Holhousviranomaisena toimii maistraatti. Maistraatit pitävät holhousasioiden rekisteriä, valvovat edunvalvojen toimintaa ja ratkaisevat holhoustoimen lupa-asiat. Maistraatilla on toimivalta määrätä edunvalvoja niissä tapauksissa, joissa päämies kykenee ymmärtämään asian merkityksen ja hän pyytää tiettyä henkilöä edunvalvojakseen. Lisäksi maistraatti voi edunvalvojan ollessa estynyt tai esteellinen määrätä edunvalvojan pyynnöstä hänelle sijaisen. (HolhTL 8, 12 ja 84 §)

1.6 Holhousasioiden rekisteri

Holhousasioiden rekisteriin on merkittävä joitakin poikkeuksia lukuun ottamatta edunvalvonnassa olevat täysi-ikäiset henkilöt samoin kuin alaikäiset henkilöt, joille edunvalvojaksi on määrätty muu henkilö kuin huoltaja. Rekisteri sisältää henkilötietojen lisäksi muun muassa tiedot edunvalvonnan alkamis- ja lakkaamisajankohdasta, edunvalvojan tehtävästä ja määräämisen perusteesta tai edunvalvontavaltuutuksen sisällöstä sekä toimintakelpoisuuden rajoittamisesta ja sen sisällöstä. Jokaisella on oikeus tarkastaa holhousasioiden rekisteristä tietyn henkilön edellä mainitut tiedot. Tapaturmavakuutuslaitoksella on oikeus saada tiedot maksutta. Tietoja pyydetään maistraatilta. (HolhTL 64, 65 ja 67 §, asetus holhoustoimesta 2 § ja TapVakL 64 b §)

Väestörekisterikeskuksen väestötietojärjestelmässä on lisäksi toimintakelpoisuuden rajoittamista, edunvalvontaa ja taloudellisissa asioissa edustamista varten vahvistettua edunvalvontavaltuutusta koskevat tiedot sekä edunvalvojan tai valtuutetun yksilöintitiedot. Tarkemmat tiedot

mm. edunvalvojan tehtävästä ja toimintakelpoisuuden rajoituksen sisällöstä on kuitenkin pyydettävä maistraatista. (Väestötietolaki 4 §)

2. Edunvalvontavaltuutus

Edunvalvontavaltuutuksen avulla henkilö voi etukäteen järjestää asioidensa hoidon siltä varalta, että hän myöhemmin tulee sairauden, henkisen toiminnan häiriintymisen, heikentyneen terveydentilan tai muun vastaavan syyn vuoksi kykenemättömäksi huolehtimaan asioistaan. Valtakirjan voi tehdä 18 vuotta täyttänyt henkilö, joka kykenee ymmärtämään valtakirjan merkityksen. Edunvalvontavaltuutuksen voimaantulo edellyttää vahvistamista. (EVVL 1, 5 ja 10 §)

2.1 Edunvalvontavaltuutuksen sisältö

Edunvalvontavaltuutuksella valtuutettu voidaan oikeuttaa edustamaan valtuuttajaa tämän omaisuutta koskevissa ja muissa taloudellisissa asioissa. Valtuutus voidaan ulottaa myös koskemaan sellaisia tämän henkilöä koskevia asioita, joiden merkitystä valtuuttaja ei kykene ymmärtämään sillä hetkellä, jolloin valtuutusta olisi käytettävä. Valtuutus voidaan rajoittaa koskemaan määrättyä oikeustointia, asiaa tai omaisuutta.

2.2 Edunvalvontavaltakirja

Edunvalvontavaltakirja on laadittava kirjallisesti testamentin muotomääräystä noudattaen. [POIST] Valtakirjasta on lisäksi käytävä ilmi valtuuttamistarkoitus; asiat, joissa valtuutettu oikeutetaan edustamaan valtuuttajaa; valtuuttaja ja valtuutettu; sekä määräys, jonka mukaan valtuutus tulee voimaan siinä tapauksessa, että valtuuttaja tulee sairauden, henkisen toiminnan häiriintymisen, terveydentilan tai muun vastaavan syyn vuoksi kykenemättömäksi huolehtimaan asioistaan (*sisältövaatimus*). (EVVL 6-8 §).

2.3 Edunvalvontavaltuutuksen voimaantulo

Edunvalvontavaltuutus annetaan luovuttamalla valtakirja valtuutetun haltuun tai muutoin ilmoittamalla siitä valtuutetulle. Kun valtuuttaja on sairauden, henkisen toiminnan häiriintymisen, heikentyneen terveydentilan tai muun vastaavan syyn vuoksi tullut pääasiallisesti kykenemättömäksi huolehtimaan valtuutuksen käsittämistä asioista, valtuutettu voi hakea holhousviranomaiselta edunvalvontavaltuutuksen vahvistamista. Valtuutus tulee voimaan, kun holhousviranomainen on sen vahvistanut. (EVVL 9, 10 ja 24 §)

Vahvistamisen yhteydessä edunvalvontavaltuutus rekisteröidään holhousasioiden rekisteriin, jos se koskee valtuuttajan edustamista tämän taloudellisissa asioissa. (EVVL 27 §)

2.4 Valtuutetun kelpoisuus ja toimivalta

Edunvalvontavaltakirja rajaa valtuutetun kelpoisuuden. Jos valtuutettu tekee sellaisen oikeustoimen, johon hänellä ei ole kelpoisuutta, oikeustoimi ei sido valtuuttajaa. Jos valtuutettu tehdessään oikeustoimen on toiminut vastoin valtuuttajan hänelle antamia toimintaohjeita, oikeustoimi ei sido valtuuttajaa, jos kolmas henkilö (aiottu sopimuskumppani) tiesi tai hänen olisi pitänyt tietää, että valtuutettu ylitti toimivaltansa. (EVVL 14 ja 15 §)

2.5 Edunvalvontavaltuutuksen lakkaaminen

Edunvalvontavaltuutus lakkaa olemasta voimassa:

- 1) kun valtuutus peruutetaan tai, jos peruuttaminen toimitetaan valtuutuksen voimaantumisen jälkeen, kun holhousviranomaisen on valtuutetun hakemuksesta vahvistanut valtuutuksen peruuttamisen;
- 2) kun valtuuttaja kuolee; tai
- 3) kun valtuutettu ilmoittaa holhousviranomaiselle luopuvansa tehtävästään.

Jos valtuuttajalle määrätään edunvalvoja, valtuutus lakkaa olemasta voimassa siltä osalta kuin edunvalvojan tehtäviin kuuluu huolehtia niistä asioista, joita valtuutus koskee.

Jos valtuutettu on esimerkiksi oikeutettu edustamaan valtuuttajaa sekä taloudellisissa (vakuutus-) että henkilöä koskevissa asioissa, ja edunvalvojan määräys koskee vain taloudellisia asioita, valtuutetulla ei enää ole puhevaltaa valtuuttajan vakuutusasioissa. Puhevalta vakuutusasioissa on siirtynyt edunvalvojalle, ja valtuutettu voi toimia valtuuttajan puolesta vain tämän henkilöä koskevissa asioissa.

Laissa on tarkemmat säännökset valtuutuksen peruuttamisesta. (EVVL 12-13 §).

2.6 Edunvalvontavaltuutus ja muu valtuutus

Varallisuus oikeudellisista oikeustoimista annetun lain (oikeustoimilaki, OikTL) mukainen valtuutus säilyy voimassa, vaikka valtuuttaja myöhemmin tulisiikin kykenemättömäksi ymmärtämään valtuutuksen merkitystä. Jos henkilölle vahvistetaan edunvalvontavaltuutus, mahdolliset muut valtuutukset pysyvät edelleen sen ohella voimassa, kunnes ne peruutetaan. Edunvalvontavaltuutetun tulee tarvittaessa ryhtyä toimenpiteisiin päällekkäisten valtuutusten peruuttamiseksi.

3. Holhouslainsäädäntö työtapaturma-asioissa

3.1 Asianosaisen puhevalta

Työtapaturma-asiassa puhevallan käytön periaatteet koskevat korvaustoimen lisäksi myös muuta tapaturmavakuutukseen liittyvää menettelyä, kuten vakuuttamista. Puhevallan käyttämisellä tarkoitetaan muun muassa asian vireillepanoa, vaatimuksen esittämistä tai sellaisesta luopumista, suostumuksen tai selvityksen antamista taikka päätöksistä valittamista. Tapaturmakorvausasiassa konkreettinen puhevallan käyttämisen tilanne on esimerkiksi valinnan tekeminen siitä, ottaako suuremman kuin haittaluokan 10 mukaisen haittarahan kertakaikkisena vai jatkuvana. Tapaturmavakuutusasiassa konkreettinen puhevallan käyttämistilanne on esimerkiksi vapaaehtoisen vakuutuksen hakeminen tai vuosityöansion muuttaminen.

Asianosaisen puhevallan käyttämisestä on säädetty hallintolaissa (HallL). Ks. myös TVL:n kiertokirje 12/2004 Lakisääteisen tapaturmavakuutuksen hallinto-ohjeet.

3.1.1 Täysivaltainen henkilö

Täysivaltainen henkilö käyttää puhevaltaa itsenäisesti työtapaturma-asiassaan.

3.1.2 Täysivaltainen henkilö, jolle on määrätty edunvalvoja

Täysivaltaiselle määrätty edunvalvoja käyttää hallintolain 15 §:n 1 momentin mukaan päämiehensä ohella itsenäisesti puhevaltaa asioissa, jotka kuuluvat hänen tehtäviinsä (rinnakkainen puhevalta). Taloudellisten asioiden hoitamista varten määrätty edunvalvoja hoitaa esimerkiksi tapaturmavakuutusasioita. Jos edunvalvoja ja hänen päämiehensä ovat puhevaltaa käyttäessään eri mieltä, päämiehen kanta on ratkaiseva, jos hän kykenee ymmärtämään asian merkityksen.

3.1.3 Täysivaltainen henkilö, jonka toimintakelpoisuutta on rajoitettu

Jos päämiehen toimintakelpoisuutta on rajoitettu muulla tavoin kuin vaajaavaltaiseksi julistamalla, edunvalvoja käyttää HallL 15 §:n 2 momentin mukaan yksin päämiehen puhevaltaa asiassa, josta päämiehellä ei ole oikeutta päättää.

Edunvalvoja käyttää yksin päämiehensä puhevaltaa työtapaturma-asiassa, jos päämiehen toimintakelpoisuutta on rajoitettu siten, että hänellä ei ole kelpoisuutta määrätä taloudellisista asioistaan. Toimintakelpoisuuden rajoitus voi koskea myös nimenomaan työtapaturma-asioita.

Edunvalvoja ja hänen päämiehensä käyttävät kuitenkin yhdessä puhevaltaa asiassa, josta heidän tulee yhdessä päättää (HallL 15 § 2 mom.).

3.1.4 Vajaavaltainen henkilö

Pääsääntö:

Vajaavaltaisen puolesta käyttää puhevaltaa hänen edunvalvojansa, huoltajansa tai muu laillinen edustajansa.

Poikkeukset pääsääntöön:

Alle 15-vuotiaan henkilöä koskevassa asiassa puhevaltaa käyttää huoltaja, vaikka hän ei olisi edunvalvoja.

15 – 17-vuotiaalla henkilöllä a hänen huoltajallaan tai muulla laillisella edustajallaan on kummallakin oikeus erikseen käyttää puhevaltaa asiassa, joka koskee alaikäisen henkilöä taikka henkilökohtaista etua tai oikeutta (rinnakkainen puhevalta, HallL 14 § 3 mom).

15 – 17-vuotiaalla ja vajaavaltaiseksi julistetulla henkilöllä on oikeus käyttää yksinään puhevaltaa asiassa, joka koskee hänen vallitsemaansa tuloa tai varallisuutta (HallL 14 § 1 mom). Vajaavaltaisella on HolhTL 25 §:n mukaan oikeus määrätä mm. siitä, minkä hän on vajaavaltaisuuden aikana omalla työllään ansainnut. Vajaavaltaisella on oikeus määrätä myös edellä mainitun omaisuuden tuotosta sekä siitä, mikä on tullut tällaisen omaisuuden sijaan. Tapaturmakorvaus katsotaan työstä saadun ansion sijaan tulleeeksi omaisuudeksi. Kun tapaturmakorvaus perustuu vajaavaltaisen vajaavaltaisuutensa aikana itse suorittamaan työhön, vajaavaltainen itse käyttää puhevaltaa tapaturma-asiassa. Näin on asian laita siinäkin tapauksessa, että 15–17-vuotias alaikäinen tai vajaavaltaiseksi julistettu on ollut tapaturman sattu-mishetkellä alle 15-vuotias. Opiskelutapaturman perustella maksettava korvaus rinnastetaan työansion sijaan tulleeeseen omaisuuteen. Tapaturmakorvauksena maksettava perhe-eläke ei perustu vajaavaltaisen omaan työhön eikä se siten ole tällaisen ansion sijaan tullutta omaisuutta, joten vajaavaltaisella itsellään ei ole puhevaltaa perhe-eläkettä koskevassa asiassa.

Vajaavaltaiseksi julistettu käyttää itse yksin puhevaltaa henkilöään koskevassa asiassa, jos hän kykenee ymmärtämään asian merkityksen (HallL 14 § 2 mom). Esimerkiksi vakuutuslaitoksen pyyntö lääkärin lisätutkimuksesta on tällainen vajaavaltaisen henkilöä koskeva asia.

3.1.5 Lähiomaisen tai muun henkilön puhevalta

Jos se, jonka korvauksesta on kysymys, ei pysty iän, vamman, sairauden tai muun syyn vuoksi hoitamaan asioitaan eikä hänellä ole edunvalvojaa, vakuutuslaitoksen hyväksymä henkilön lähiomainen tai muu henkilö, joka on pääasiallisesti huolehtinut hänestä, voi käyttää hänen puolestaan puhevaltaa työtapaturmakorvausta koskevassa asiassa (TapVakL 42 §).

Lähiomaisen tai muun henkilön oikeus käyttää puhevaltaa on poikkeuksellista ja tilapäistä. Lain perusteluiden mukaan tätä poikkeussäännöstä voidaan käyttää tapauksissa, joissa edunvalvojaa ei ole vielä määrätty ja puhevallan käytön viivästyminen saattaisi viivästyttää korvauskäsittelyä tai aiheuttaa oikeudenmenetyksen.

Vakuutuslaitoksen hyväksymä lähiomainen tai muu henkilö voi käyttää puhevaltaa asiassa tilapäisesti sinä aikana, jolloin vakuutuslaitos hankkii tarvittavia selvityksiä. Hän voi esimerkiksi saattaa korvausasian vireille ja toimittaa asiaan lisäselvitystä.

Tapaturmakorvaus voidaan maksaa ennakkona vain vahingoittuneen tilille ennen edunvalvojan määräämistä. Muutoksenhakukelpoista päätöstä ei voida antaa ennen edunvalvojan määräämistä, sillä tämä puhevallan käyttämistä koskeva poikkeussäännös ei ulotu muutoksenhakuasteisiin.

Vakuutuslaitoksen tulee tarvittaessa heti tapaturma-asian vireille tulemisen jälkeen viipymättä neuvoa lähiomaista tai muuta hyväksymäänsä henkilöä ryhtymään toimenpiteisiin edunvalvojan määräämiseksi. Vakuutuslaitos voi myös tarvittaessa ilmoittaa edunvalvonnan tarpeessa olevasta henkilöstä holhousviranomaiselle. Ilmoitus voidaan tehdä vaitiolovelvollisuuden estämättä (HolhTL 91 §).

3.1.6 Puhevalta edunvalvontavaltuutuksen perusteella

Lähtökohtaisesti valtuutettu käyttää valtuuttajan puolesta yksin puhevaltaa niissä asioissa, joita valtuutus koskee. Valtuuttajan oma puhevalta säilyy kuitenkin edunvalvontavaltuutuksen vahvistamisen jälkeen muissa asioissa, joita hän kykenee hoitamaan.

3.2 Kuuleminen

Edunvalvojan, huoltajan tai muun laillisen edustajan käyttäessä puhevaltaa on kuultava hänen päämiestään, jos kuuleminen on tarpeen päämiehen edun vuoksi tai asian selvittämiseksi. Jos on ilmeistä, että päämies ei selvästikään ymmärrä asian merkitystä, häntä ei ole tarpeen kuulla.

Päämiehen käyttäessä puhevaltaa on vastaavasti kuultava edunvalvojaa, huoltajaa tai muuta laillista edustajaa, jos kuuleminen on tarpeen päämiehen edun vuoksi tai asian selvittämiseksi. (HallL 35 §) Muu laillinen edustaja on esim. edunvalvontavaltuutettu.

Kuuleminen voisi olla tarpeen päämiehen edun vuoksi esimerkiksi silloin, kun asiassa saadut tiedot ovat ristiriitaisia tai johtaisivat korvauksen epäämiseen tai vähentämiseen. Yleensä epäselvissä tapauksissa asian perusteellinen selvittäminen voi edellyttää kuulemista

Asianosaiselle on ilmoitettava kuulemisen tarkoitus ja selityksen antamiselle varattu määräaika. Kuulemista koskevassa pyynnössä on tarvittaessa yksilöitävä, mistä seikoista selitystä pyydetään. Asianosaiselle on toimitettava kuulemisen kohteena olevat asiakirjat alkuperäisinä tai jäljennöksinä taikka varattava muutoin tilaisuus tutustua niihin. (HallL 36 §)

Holhoustoimilaissa (43 §) ja edunvalvontavaltuutuslaissa (16 §) on säännökset päämiehen ja valtuuttajan kuulemisesta. Ennen päätök-

sentekoa edunvalvojan tai valtuutetun on tiedusteltava päämiehen tai valtuuttajan mielipidettä, jos asiaa on hänen kannaltaan pidettävä tärkeänä ja kuuleminen voi tapahtua ilman huomattavaa hankaluutta. Tämän kuulemisvelvollisuuden laiminlyönnillä ei ole vaikutusta kolmansiin osapuoliin.

3.3 Vakuutuslaitoksen velvollisuus selvittää, onko henkilölle määrätty edunvalvoja

Vakuutuslaitoksen ei tarvitse säännönmukaisesti selvittää sitä, onko henkilölle määrätty edunvalvoja. Jos saaduista selvityksistä kuitenkin käy ilmi, että henkilölle saattaa olla määrätty edunvalvoja, vakuutuslaitoksen tulee tarkistaa asia holhousasioiden rekisteristä. Tarkistamiseen voi antaa aihetta esimerkiksi henkilön erittäin korkea ikä, henkilön omat selvitykset tai terveydentilasta saadut tiedot. Edunvalvontatietojen tarkistaminen voi olla aiheellista missä tahansa työtapaturma-asian käsittelyvaiheessa.

Samoin pitää edunvalvojamääräys selvittää, jos on syytä epäillä, että alaikäiselle on määrätty edunvalvojaksi joku muu henkilö kuin hänen huoltajansa.

Tarkistuksessa selviää myös, jos henkilöä koskeva edunvalvontavaltuus on voimassa.

3.4 Vakuutuslaitoksen velvollisuus ryhtyä toimenpiteisiin edunvalvojan määräämiseksi

Se joka on saanut tiedon edunvalvonnan tarpeesta ilmeisesti olevasta henkilöstä, voi vaitiolovelvollisuuden estämättä ilmoittaa asiasta holhousviranomaiselle (HolhTL 91 §).

Jos henkilö siis on *selvästi* edunvalvonnan tarpeessa ja selvityksen yhteydessä ilmenee, ettei edunvalvojaa ole määrätty eikä mikään muu taho (henkilö itse tai esimerkiksi hänen läheisensä tai sairaalan sosiaaliohjeantaja) ole ryhtynyt toimiin edunvalvojan määräämiseksi, vakuutuslaitoksen tulee ryhtyä toimenpiteisiin edunvalvojan määräämiseksi.

Ilmoitus tehdään HolhTL 91 §:n mukaan sille maistraatille, jonka toimialueella henkilöllä, jota ilmoitus koskee, on kotikunta. Jos hänellä ei ole kotikuntaa Suomessa, ilmoitus tehdään sille holhousviranomaiselle, jonka toimialueella hän pääasiallisesti oleskelee. Ilmoituksessa pyydetään selvittämään, onko henkilö mahdollisesti edunvalvonnan tarpeessa.

3.5 Päätöksen antaminen ja postittaminen

Korvauspäätös *osoitetaan* aina päämiehelle.

Jos päämiehellä ja edunvalvojalla on asiassa rinnakkainen toimivalta, päätös postitetaan sekä päämiehelle että edunvalvojalle, joilla kummallakin on muutoksenhakuoikeus.

Jos päämiehellä ei ole oikeutta käyttää puhevaltaa asiassa, päätös postitetaan ainoastaan edunvalvojalle.

Jos edunvalvontavaltuus on voimassa eli rekisteröity, päätös postitetaan sekä valtuuttajalle että valtuutetulle.

3.6 Puhevalta ja kuuleminen muutoksenhaun yhteydessä

Päämiehen ja edunvalvojan puhevalta tapaturma-asioiden muutoksenhakulautakunnassa ja vakuutusosoikeudessa määräytyy pääsääntöisesti sen perusteella, kuka on käyttänyt puhevaltaa asian vireillepanossa ja käsittelyssä aiemmin. Muutoksenhakuasteissa ei kuitenkaan vakuutuslaitoksen hyväksymä lähiomainen tai muu henkilö voi käyttää puhevaltaa.

Tietyissä valitustilanteissa vakuutuslaitoksen on suoritettava kuuleminen ennen asian siirtoa muutoksenhakuelimelle. Esimerkiksi tapauksissa, joissa päämiehellä ja edunvalvojalla on rinnakkainen puhevalta ja vain toinen on käyttänyt muutoksenhakuoikeuttaan ja esittänyt valituksessaan aikaisemman selvityksen kanssa ristiriitaisia tietoja, toista on kuultava. Kuuleminen pidentää vakuutuslaitoksen määräaikaa asian siirtämiseksi muutoksenhakuelimelle 60 päivään. (TapVakL 53 c §)

Tilanteissa, joissa sekä päämiehellä että edunvalvojalla on puhevalta ja he ovat erimielisiä, vakuutuslaitos ei voi itseoikaista päätöstään, jos se merkitsee suostumista vain toisen esittämiin vaatimuksiin. Näissä tapauksissa asia siirretään muutoksenhakuelimelle.

Edellä esitetty koskee vastaavasti myös muutoksenhakutilanteita, joissa on voimassa eli rekisteröity edunvalvontavaltuus.

3.7 Tapaturmakorvauksen maksaminen

Korvaus maksetaan TapVakL 47 §:n mukaan lähtökohtaisesti sille, jolle se on myönnetty. Korvaus tai muu saatava on kuitenkin HolhTL 31 §:n mukaan suoritettava edunvalvojalle, jos korvauksensaajalle on määrätty edunvalvoja ja korvaus kuuluu edunvalvojan hoidettavana olevaan omaisuuteen.

Edunvalvonta-asian vireilläolo ei vaikuta tapaturmakorvauksen maksamiseen, vaan korvaus voidaan maksaa vain vahingoittuneen tilille.

Tapauksissa, joissa tapaturmakorvaus ei kuulu edunvalvojan hoidettavana olevaan omaisuuteen, tapaturmakorvaus on maksettava pääsäännön mukaisesti päämiehelle. Kun tapaturmakorvaus perustuu siis esimerkiksi vajaavaltaisen vajaavaltaisuutensa aikana itse suorittamaan työhön, tapaturmakorvaus maksetaan päämiehelle. Samoin menetellään, jos edunvalvoja on antanut tapaturmakorvauksen päämiehen vallittavaksi.

Edunvalvojalle maksetaan kuitenkin aina alle 15-vuotiaan korvaus samoin kuin alaikäisen 15 vuotta täyttäneen perhe-eläke.

Jos edunvalvontavaltuus on voimassa eli rekisteröity ja valtuutus kattaa valtuuttajan taloudellisista asioista huolehtimisen, korvaus suoritetaan valtuutetun ilmoittamalle tilille.

Suorituksen pätemättömyys

Päämiehelle maksettu tapaturmakorvaus on pätemätön, jos maksaja tiesi tai hänen olisi olosuhteet huomioon ottaen pitänyt tietää, että korvauksen vastaanottaminen kuului edunvalvojalle (HolhTL 31 §). Vakuutuslaitos on tällöin velvollinen suorittamaan tapaturmakorvauksen edunvalvojalle, ja se voi periä aiheettomasti maksamansa korvauksen takaisin päämieheltä päätöksen oikaisua ja takaisinperintää koskevien säännösten mukaisesti.

Maksajan selonottovelvollisuuden aste vaihtelee olosuhteista riippuen. Vakuutuslaitoksen ei esimerkiksi edellytetä selvittävän toistaiseksi myönnettyjen korvausten osalta joka suorituksen yhteydessä, onko korvauksensaajalle määrätty edunvalvoja. Asia on kuitenkin selvitettävä, jos on olemassa jokin erityinen syy epäillä, että korvauksensaajalle on määrätty edunvalvoja.

3.8 Päämiehen, edunvalvojan, holhousviranomaisen ja edunvalvontavaltuutetun tiedonsaantioikeus

Oikeus saada itseään koskevia tietoja ei ole riippuvainen oikeustoimikelpoisuudesta. Tämä oikeus koskee myös salassapitosäännösten piiriin kuuluvia esimerkiksi taloudellisia ja terveydentilatietoja. Tiedonsaantioikeutta on henkilötietolain 27 §:ssä rajoitettu vain silloin, kun tiedon antamisesta saattaisi aiheutua vakavaa varaa henkilön omalle terveydelle tai hoidolle taikka jonkun muun oikeuksille. Lisäksi jokaisen oikeutta saada tieto hänestä itsestään viranomaisen asiakirjaan sisältyivistä tiedoista on rajoitettu viranomaisten toiminnan julkisuudesta annetun lain (julkisuuslaki) 11 ja 12 §:ssä.

Edunvalvojalla on tehtäviinsä kuuluvissa asioissa HolhTL 89 §:n mukaan oikeus saada ne tiedot, joihin päämiehellä olisi itselläänkin oikeus. Edunvalvojan toimivallan laajuus on ennen tietojen luovuttamista suositeltavaa tarkastaa edunvalvojamääräyksestä.

Vakuutuslaitos on HolhTL 90 §:n mukaan salassapitosäännösten estämättä velvollinen pyynnöstä antamaan holhousviranomaiselle tai tuomioistuimelle sellaiset tiedot ja selvitykset, jotka ovat tarpeen vireillä olevan asian ratkaisemiseksi. Tiedot tai selvitykset on annettava maksutta, mikäli niiden antamisesta ei aiheudu huomattavia kustannuksia tai merkittävää lisätyötä.

Edunvalvontavaltuutetulla on valtuutuksen kattamissa asioissa oikeus saada ne tiedot, joihin valtuuttajalla itsellään on oikeus, jollei erikseen toisin säädetä on (EVVL 45 §). Vakuutuslaitoksen tulee näin ollen pyynnöstä antaa edunvalvontavaltuutetulle valtuutuksen kattamissa asioissa kaikki ne tiedot, jotka vakuutetulla itsellään on oikeus saada.

Linkit

Lisätietoa edunvalvonta-asioista
<http://www.maistraatti.fi/holhous.html>

Lainsäädäntö

Laki holhoustoimesta 1.4.1999/442

Asetus holhoustoimesta 10.9.1999/889

Laki edunvalvontavaltuutuksesta 25.5.2007/648

Tapaturmavakuutuslaki 20.8.1948/608

Hallintolaki 6.6.2003/434

Väestötietolaki 11.6.1993/507

Laki varallisuus oikeudellisista oikeustoimista 13.6.1929/228

Henkilötietolaki 22.4.1999/523

Laki viranomaisten toiminnan julkisuudesta 21.5.1999/621