
Tervetuloa Turkuun
ja Suomeen!
Opas Suomen kulttuuriin
ja yhteiskuntaan.

Elämä
Suomessa

SELKO

2 | Elämä Suomessa | Esipuhe

Suomen lait ja erilaiset säännöt koskevat
kaikkia ihmisiä, jotka asuvat Suomessa.
Lait antavat ihmisille oikeuksia ja velvollisuuksia.
Oikeuksia ovat esimerkiksi

•		 sananvapaus
•		 ajatuksen vapaus
•		 uskonnon vapaus
•		 oikeus saada terveydenhuoltoa
•		 oikeus saada sosiaaliturvaa

Laki antaa myös suojaa.
Laki esimerkiksi kieltää kaiken syrjinnän
ja epätasa-arvoisen kohtelun.

Yhteiskunnan palvelut rahoitetaan veroilla.
Kansalaisten velvollisuus
on osallistua verojen maksamiseen
ja yhteiskunnan kehittämiseen.
Samalla heillä on oikeus osallistua
yhteiskuntaa koskevaan päätöksentekoon.

Tämä opas kertoo Suomen historiasta,
suomalaisten tavoista ja siitä,
miten yhteiskunta Suomessa toimii.
Opas helpottaa tutustumista
ja sopeutumista Suomeen.

Esipuhe

Eri maista tulevat ihmiset ovat ehkä tottuneet
erilaisiin tapoihin ja erilaiseen yhteiskuntaan.
Siksi tässä oppaassa on kerrottu
monista tavallisen elämän asioista.
Jokaisen on tärkeä tietää säännöistä,
joiden mukaan yhteiskunta toimii.
Se että ei tiedä lain sisältöä, ei vapauta vastuusta.

3 | Elämä Suomessa | Sisältö

4 	 Muutto Suomeen
4 	 Kuka saa muuttaa Suomeen?
5 	 Väestörekisteri ja henkilötunnus

6	 Asuminen
6 	 Yleistä tietoa asumisesta
8 	 Vuokralla asuminen
8 	 Muut asumismuodot
9 	 Lemmikkieläimet
9	 Muuttajan muistilista

10	 Raha-asiat
11	 Maksa laskut ajoissa
11	 Vakuutukset

12	 Suomi
12	 Suomalainen elämäntapa
13	 Kun kohtaat suomalaisen
15 	 Suomalainen vuosi
18	 Juhlapäivät
19	 Suomen vähemmistöt
20	 Uusi maahanmuutto
22	 Suomen historiaa

24	 Suomalainen elämä
24 	 Syntymä, rekisteröinti ja nimenanto
24 	 Lapsuus ja nuoruus
26	 Oppivelvollisuus
27 	 Seurustelu ja parisuhde
28 	 Avioliiton solmiminen ja parisuhteen rekisteröinti

28 	 Avioliiton solmiminen ja parisuhteen rekisteröinti
	 -	 Avioliittolaki kertoo puolisoiden oikeudet ja 		
		 velvollisuudet
	 -	 Lapsen tulo perheeseen
	 -	 Avioero
32 	 Kuolema ja hautaus
	 -	 Perintöasiat
	 -	 Hautajaiset

34	 Suomen luonto
34	 Jokamiehen oikeudet ja velvollisuudet

36	 Suomen yhteiskunta ja hallinto
37 	 Oikeudet
38 	 Velvollisuudet
	 -	 Maanpuolustusvelvollisuus
	 -	 Verotus

40	 Työ
41	 Luvat työn tekemiseen Suomessa
41	 Työlainsäädäntö ja työehtosopimus
42	 Työnantajan ja työntekijän velvollisuudet
42	 Työsopimus
43	 Palkka ja muut edut
43	 Lomat ja vapaat
44	 Työhön kuuluvat matkat

44	 Sosiaaliturva ja terveydenhuolto
45	 Eläke

46	 Liikenne
47 	 Pyöräily, mopoilu ja moottoripyöräily
47 	 Autoilu
	 -	 Ajokortti
	 -	 Auton ostaminen ja myyminen
	 -	 Rekisteröinti
	 -	 Auton kunto ja katsastus
	 -	 Ajoneuvovero

50	 Päihteet
50	 Tupakka
50	 Alkoholi
50	 Huumeet

51	 Hätätilanteet
51	 Hätänumero on 112
51	 Yleinen vaaramerkki
52	 Jos joudut rikoksen uhriksi
	 -	 Tasa-arvo ja syrjintä
	 -	 Perheväkivalta
	 -	 Henkinen tuki

54	 Rikokset ja rangaistukset
55	 Oikeudenkäynti
56	 Rangaistukset
56	 Rikosrekisteri

Sisällys

4 | Elämä Suomessa | Muutto Suomeen

Muutto
Suomeen
Kuka saa muuttaa Suomeen?
Maahanmuuttaja on henkilö,
joka on muuttanut ulkomailta Suomeen.
Syitä muuttoon voi olla monia.
Syynä voi olla esimerkiksi työ, perhe tai rakkaus.
Jotkut maahanmuuttajat tulevat Suomeen
pakoon oman maan tilannetta tai sotaa.

Ulkomaalainen on henkilö,
joka ei ole Suomen kansalainen.
Ulkomaalaisen oikeus muuttaa
Suomeen vaihtelee sen mukaan,
minkä maan kansalainen hän on
tai missä maassa hän asuu vakituisesti.
Myös muuton syy vaikuttaa asiaan.

Kun maahanmuuttaja muuttaa Suomeen,
hän tarvitsee oleskeluluvan.
Oleskelulupa voi olla pysyvä, tai se voi olla
määräaikainen eli voimassa tietyn ajan.
Oleskeluluvan myöntää Maahanmuuttovirasto
(Migri), joka on valtion virasto.

Maahanmuuttovirasto hoitaa seuraavat asiat:
•	 myöntää oleskeluluvat; syynä voi olla
	 - opiskelu
	 - työ
	 - paluumuutto
	 - perheen yhdistäminen
	 - pakolaisuus tai turvapaikan hakeminen

•	 myöntää muukalaispassit ja pakolaisten asiakirjat
•	 hoitaa kansalaisuushakemukset
•	 pitää yllä rekisteriä ulkomaalaisista
•	 hoitaa EU-kansalaisten rekisteröinnin	

Suomi kuuluu Schengen-alueeseen.
Schengen-alueen maat ovat sopineet,
että niiden kansalaiset voivat
liikkua vapaasti maasta toiseen.
Tämä oikeus koskee yleensä myös niitä,
jotka asuvat vakituisesti Schengen-alueella.
Schengen-alueen maat ovat yhdessä päättäneet,
minkä maiden kansalaiset tarvitsevat viisumin.
Esimerkiksi melkein kaikkien Afrikan ja Aasian

5 | Elämä Suomessa | Muutto Suomeen

Suomeen muutosta
ja työskentelystä
Suomessa määräävät
lait löytyvät osoitteesta
www.finlex.fi

Enter Finland -palvelu
Maahanmuuttoviraston
sähköisen Enter Finland
-palvelun kautta voi
hakea oleskelulupaa ja
kansalaisuutta sekä hoitaa
EU-rekisteröinnin:
enterfinland.fi/eServices

maiden kansalaiset tarvitsevat viisumin,
jotta he voivat tulla Schengen-alueelle.
Kun ulkomaalainen on asunut Suomessa
tarpeeksi kauan, hän voi hakea
Suomen kansalaisuutta tai kaksoiskansalaisuutta.
Kaksoiskansalaisuus tarkoittaa,
että henkilö on kahden maan kansalainen.
Kansalaisuuteen liittyy lisäksi vaatimuksia
kielitaidosta sekä muita vaatimuksia.
Tarkat tiedot vaatimuksista ovat
Maahanmuuttoviraston sivuilla www.migri.fi.

• 	Lisätietoa: Maahantuloon vaadittava viisumi ja muut
matkustusasiakirjat: www.formin.fi/public/default.aspx?no-
deid=49459

Väestörekisteri ja
henkilötunnus
Kaikista Suomessa asuvista ihmisistä
on perustiedot väestörekisterissä.

Jokainen Suomessa asuva henkilö
saa oman henkilötunnuksen,
jonka perusteella hänet tunnistetaan.
Henkilötunnus tarvitaan yleensä
virallisten asioiden hoitamiseen
sekä esimerkiksi pankkitilin avaamiseen.

Suomessa syntynyt henkilö saa
henkilötunnuksen automaattisesti.
Ulkomaalaisen henkilön täytyy itse pyytää,
että hänet rekisteröidään väestörekisteriin.
Tällöin hän saa myös henkilötunnuksen.

Voit pyytää rekisteröintiä väestörekisteriin
siten, että menet henkilökohtaisesti
käymään oman kuntasi maistraatissa.
Voit pyytää rekisteröintiä myös
Suomen edustustolta ulkomailla,
maahanmuuttovirastolta tai poliisilta.
Voit tehdä sen samalla, kun haet
oleskelulupaa, oleskelukorttia tai
EU-kansalaisen oleskeluoikeuden rekisteröintiä.
Sinut voidaan rekisteröidä vain,
jos oleskelulupa myönnetään.

Kun pyydät rekisteröintiä,
sinulla täytyy olla mukana passi ja oleskelulupa.
Oleskeluluvan täytyy olla vähintään vuodeksi.
Jos olet naimisissa ja sinulla on lapsia,
tarvitset todistuksen avioliitosta
sekä lasten syntymätodistukset.

Joskus henkilötunnuksen voi saada henkilö,
joka asuu Suomessa vain lyhyen aikaa.
Tunnuksen voi tarvita esimerkiksi työn vuoksi.
Turvapaikanhakija saa henkilötunnuksen vasta sitten,
kun hän saa tilapäisen tai pysyvän oleskeluluvan.

Ulkomaalaisen henkilökortti
Voit hakea ulkomaalaisen henkilökorttia,
jos olet saanut oleskeluluvan ja kotikunnan.
Haet ulkomaalaisen henkilökorttia poliisilta.
Voit tehdä hakemuksen myös sähköisesti.

Ulkomaalaisen henkilökorttia varten
täytyy todistaa henkilöllisyys luotettavasti.
Jos hakijalla ei ole todistusta henkilöllisyydestä,
henkilöllisyys voidaan selvittää vertaamalla
hakijan sormenjälkiä oleskeluluvan sormenjälkiin.
Ulkomaalaisen henkilökortti on voimassa
yhtä kauan kuin oleskelulupa.

•	 LISÄTIETOA:
	 Maistraatti: www.maistraatti.fi/en/
	 Väestörekisterikeskus: vrk.fi/
	 Tietoa henkilötunnuksesta: www.migri.fi/henkilotunnus

6 | Elämä Suomessa | Asuminen

Asuminen

Voit valita monta eri asumisen tapaa.
Voit ostaa oman asunnon tai
asua vuokralla vuokra-asunnossa.
Muita asumisen muotoja ovat
asumisoikeusasunto ja osaomistusasunto.
Jos sinulla on vähän tuloja,
voit hakea asumistukea Kelasta.
Tukea voi saada kaikkiin
asumisen muotoihin.

Yleistä tietoa asumisesta
Jos asut kerrostalossa tai rivitalossa,
sinua koskevat taloyhtiön säännöt.
Muista erityisesti seuraavat asiat:
•	 Hiljaisuus on yleensä kello 22–07.

Silloin täytyy välttää meteliä.
Jos aiot pitää juhlat kotona,
ilmoita mielellään naapureille etukäteen.
Voit laittaa tiedon juhlasta ilmoitustaululle.

•	 Tupakointi. Joissain taloissa
	 tupakointi voi olla kokonaan kiellettyä.
•	 Autojen pysäköinti. Autoille on
	 yleensä oma pysäköintialue.
•	 Yhteiset tilat (pesutupa, sauna, varastot, grillikatos).
	 Jokainen siivoaa omat jälkensä käytön jälkeen.

•	 Porraskäytävä. Porraskäytävässä ei saa
	 meluta, roskata tai säilyttää omia tavaroita.
	 Säilytä tavarat omassa asunnossa tai varastossa.
•	 Remontit. Joihinkin remontteihin tarvitaan
	 taloyhtiön lupa tai ilmoitus isännöitsijälle.
	 Tällainen remontti on esimerkiksi
	 kylpyhuoneen	 remontti.

Jos häiritset jatkuvasti muita asukkaita,
voit saada kirjallisen varoituksen.
Jos varoituksia tulee useita,
sinut voidaan häätää asunnostasi.
Se tarkoittaa, että joudut muuttamaan
pois asunnosta.
Taloyhtiö voi häätää sinut myös silloin,
kun omistat asuntosi itse.

Lisätietoa
Asumisopas:
• www.vts.fi/asuminen/
asuminenvtskodeissa/
adviceforsuccessfulhousing/

Uuden turkulaisen eko-opas:
• www.turku.fi/sites/default/files/atoms/
files/uuden_turkulaisen_ymparistoopas.
pdf

7 | Elämä Suomessa | Asuminen

Roskat pitää viedä jäteastioihin.
Lajittele jätteet ja vie eri jätteet omiin säiliöihin.
Sinun pitää lajitella ainakin lasi, metalli,
paperi, kartonki sekä poltettava jäte.
Joissakin taloissa on oma astia biojätteille.

Älä laita vaarallisia jätteitä
tavallisten roskien joukkoon.
Vaarallisia jätteitä ovat esimerkiksi
paristot, akut, lääkkeet ja myrkyt.
Niille on omat keräyspaikat (esimerkiksi
kierrätyskeskuksissa tai ruokakaupoissa).
Vanhat lääkkeet voi viedä apteekkiin.

Monissa kunnissa on kierrätyskeskuksia.
Niihin voi viedä vanhoja ja ehjiä
huonekaluja, kodinkoneita ja vaatteita
ja myös ostaa niitä edullisesti.
Ehjiä ja puhtaita vaatteita
voi antaa myös vaatekeräykseen.

Joissakin taloissa taloyhtiö
on tehnyt sähkösopimuksen,
joka koskee kaikkia asuntoja.
Yleensä sinun täytyy kuitenkin
tehdä sähkösopimus asuntoosi itse.

Sopimus tehdään energiayhtiön kanssa.
Voit vertailla sähkön hintoja eri yhtiöissä
ja valita, minkä yhtiön kanssa teet sopimuksen.
Talossa on sähkömittari, joka mittaa
sähkön kulutuksen asunnossasi.
Maksat sähköstä sen mukaan,
kuinka paljon käytät sähköä.

Vedestä ei tarvitse tehdä sopimusta,
mutta siitä täytyy kuitenkin maksaa.

Maksat vedestä kulutuksen mukaan
tai sen mukaan, kuinka monta ihmistä
asunnossa asuu.
Vesimaksu voi sisältyä vuokraan tai vastikkeeseen
tai se maksetaan erikseen.
Jos hana tai wc vuotaa, ilmoita siitä heti
vuokranantajalle, huoltomiehelle tai isännöitsijälle.

Viemärit kannattaa puhdistaa säännöllisesti.
Jos viemäri menee tukkoon,
voit yrittää avata sitä aineella,
joka on tehty sitä varten.
Jos aine ei auta, ilmoita asiasta
talonmiehelle tai huoltoyhtiölle.
Älä laita viemäriin ja vessaan esineitä,
jotka eivät sinne kuulu,
kuten vaippoja tai naisten terveyssiteitä.
Ne tukkivat viemärin.
Älä kaada viemärin öljyä tai sulanutta rasvaa.
Vie ne sekajäteastiaan tai biojäteastiaan.

Jokaisessa asunnossa täytyy olla palohälytin.
Tarkista säännöllisesti, että hälytin on kunnossa.
Tulipalon syy on usein huolimattomuus,
tupakointi sängyssä tai vika sähkölaitteessa.
Muista siis:
•	 käytä ehjiä sähkölaitteita ja noudata käyttöohjeita
•	 älä tee itse sähkötöitä, vaan kutsu sähkömies
•	 älä jätä kynttilää palamaan ilman valvontaa
•	 opettele keinoja, joilla voit sammuttaa pienen palon
	 – vettä ei voi aina käyttää sammutukseen.

Jätteiden
lajittelu
• www.kierto
kapula.fi/jatehuolto/
lajittelu/

Shhh...
Hiljaisuus
22–07.

8 | Elämä Suomessa | Asuminen

Vuokralla asuminen
Monet eri tahot tarjoavat asuntoja vuokralle.
Voit vuokrata asunnon yksityiseltä henkilöltä,
yhtiöltä, säätiöltä, kunnalta tai valtiolta.
Tietoa vapaista vuokra-asunnoista on
internetissä, lehdissä ja asunnonvälitystoimistoissa.
Opiskelijoille on olemassa opiskelija-asuntoja.
Vanhuksille ja vammaisille on palveluasuntoja.

Kun vuokraat asunnon,
tee aina kirjallinen vuokrasopimus.
Sopimukseen on merkitty
•	 kuka on vuokralainen
•	 kuinka suuri on vuokra
•	 mistä syystä vuokraa voidaan nostaa
•	 kuinka kauan vuokrasopimus kestää
•	 milloin vuokra täytyy maksaa.

Vuokrasopimus voi olla määräaikainen,
eli se päättyy sovittuna päivänä.
Vuokrasopimus voi olla
voimassa myös toistaiseksi.
Se päättyy, kun vuokralainen
tai vuokranantaja irtisanoo sen.

Vuokralaisen täytyy usein maksaa vuokratakuu,
ennen kuin hän muuttaa asuntoon.
Vuokratakuu on turva vuokranantajalle.
Jos vuokralainen aiheuttaa vahinkoa
asunnossa, se maksetaan vuokratakuulla.
Jos pidät asunnon kunnossa,
saat vuokratakuun takaisin,
kun vuokrasopimus päättyy.

Lisäksi vuokralainen maksaa
yleensä erikseen sähköstä ja vedestä.
Vuokralaisen täytyy maksaa vuokra
silloin, kun on sovittu,
ja noudattaa talon sääntöjä.
Asunnon omistaja päättää
asunnon korjaamisesta ja hoidosta.

Jos vuokralainen irtisanoo vuokrasopimuksen,
irtisanomisaika on yksi täysi kuukausi.
Irtisanomisaika alkaa aina
seuraavan kuukauden alusta.
Jos vuokrasopimuksen irtisanoo vuokranantaja,
irtisanomisaika riippuu vuokra-ajan pituudesta.
Se on kuitenkin aina vähintään 3 kuukautta.

Vuokranantajalla täytyy olla peruste irtisanomiseen.
Peruste voi olla esimerkiksi asunnon myyminen.
Peruste voi olla myös se, että vuokranantaja
tarvitsee asunnon itse tai
sukulaisen tai työntekijän käyttöön.

Vuokranantaja voi myös purkaa sopimuksen,
jos vuokralainen ei maksa vuokraa
tai häiritsee toistuvasti muita talon asukkaita.
Vuokranantajan täytyy antaa
vuokrasopimuksen purkamisesta
kirjallinen ilmoitus.

Laissa kerrotaan tarkasti, mitä oikeuksia
ja velvollisuuksia vuokralaisella on.
Vuokralaisena voit vuokrata osan asunnosta
edelleen jollekin toiselle henkilölle.

Tällöin sinusta tulee päävuokralainen ja
toisesta vuokralaisesta tulee alivuokralainen.
Jos haluat ottaa asuntoon muita ihmisiä asumaan,
siitä on hyvä sopia vuokranantajan kanssa.
Kaikki asunnossa asuvat henkilöt
täytyy myös ilmoittaa isännöitsijälle.

•	 LISÄTIETOA: www.vuokralaiset.fi

Muut asumismuodot
Muita asumismuotoja ovat
•	 oma asunto
•	 osaomistusasunto
•	 asumisoikeusasunto.

Asunnon ostamiseen liittyy paljon asioita,
jotka täytyy selvittää ja hoitaa.
Ennen kuin ostat asunnon,
muista selvittää asunnon kunto tarkasti.
Selvitä myös, onko taloon tulossa
isoja remontteja.
Selvitä lisäksi, mitä maksuja
asumiseen liittyy hinnan lisäksi.

Osaomistusasuntoa
ostaessasi osuutesi on
yleensä 10 prosenttia.
Sen jälkeen maksat vuokraa
sekä rahoitusvastiketta,
jolla maksat asuntoa.

9 | Elämä Suomessa | Asuminen

Tällaisia maksuja ovat esimerkiksi
yhtiövastike, vesimaksu ja sähkömaksu.
Suomessa asunnon omistaja ostaa
usein osakkeita asunto-osakeyhtiöstä.
Näillä osakkeilla henkilö
saa hallintaansa tietyn asunnon.
Asunto-osakeyhtiö vastaa pihatöistä
ja pääosin myös rakennuksen korjaustöistä.
Sitä varten omasta asunnosta
täytyy maksaa yhtiövastiketta.

Osaomistusasunto
Osaomistusasunto tarkoittaa,
että ostat ensin vain osan asunnosta.
Osuus on yleensä 10 prosenttia.
Sen jälkeen maksat vuokraa
sekä rahoitusvastiketta, jolla maksat asuntoa.
10–20 vuoden jälkeen
sinun täytyy maksaa loput asunnosta,
ja asunto sen jälkeen kokonaan sinun.

Asumisoikeusasunto
Asumisoikeusasunto tarkoittaa,
että ostat oikeuden asua asunnossa
maksamalla asumisoikeusmaksun.
Maksu on 15 prosenttia asunnon hinnasta.
Maksat asumisesta myös käyttövastiketta
eli vuokran tapaista maksua.
Asumisoikeusasuntoa et voi koskaan
ostaa kokonaan omaksi.
Jos haluat luopua asunnosta,
asuntoyhtiö maksaa takaisin
asumisoikeusmaksun.

• LISÄTIETOA: www.suomi.fi/suomifi/suomi/
palvelut_aiheittain/asuminen_ja_rakentaminen/
asunnon_hankinta/asumismuodot/index.html

Lemmikkieläimet
Yleensä voit pitää lemmikkieläimiä kotonasi.
Huolehdi kuitenkin siitä, että ne eivät
häiritse naapurien asumista.
Asunnossa ei voi kuitenkaan pitää
lehmiä, sikoja, lampaita ja kanoja.

Ohjeita lemmikkieläinten pitoa varten:
•	 Kuljeta lemmikkieläintä
	 talutushihnassa kodin ulkopuolella.
•	 Kerää koiran ulosteet ulkona ja vie roska-astiaan.
•	 Kissa saa olla vapaana vain
	 omistajan pihalla ja puutarhassa.

Lain mukaan lemmikkieläimiä
täytyy kohdella hyvin.
Jos joku kohtelee lemmikkieläintä huonosti,
siitä voi ilmoittaa eläinsuojeluvalvojalle.
Jos lemmikkisi karkaa,
ota yhteyttä löytöeläinhoitolaan.
Joku on saattanut viedä lemmikkisi sinne.		
Löytöeläinhoitoloita on monilla
eläinsuojeluyhdistyksillä.

Muuttajan
muistilista
Kun muutat, muista seuraavat asiat:

•	 Tee muuttoilmoitus viikon aikana.
	 Tee muuttoilmoitus, jos asut
	 uudessa osoitteessa yli 3 kuukautta.
	 Voit tehdä muuttoilmoituksen osoitteessa
	 www.posti.fi/muuttoilmoitus.
	 Voit tehdä sen myös postissa tai maistraatissa.
	 Uusi osoitteesi välittyy viranomaisille
	 sekä myös esimerkiksi
	 pankkeihin ja vakuutusyhtiöön.
•	 Tee ilmoitus taloyhtiön isännöitsijälle.
•	 Tee uusi sähkösopimus ja irtisano vanha.
•	 Tarkista, pitääkö kotivakuutusta muuttaa.
•	 Jos saat asumistukea Kelasta, tarkista, 		
	 vaikuttaako vuokran suuruus tukiisi.
	 Ilmoita muutoksista myös muille tahoille, 		
	 joilta saat tukia. Ilmoitukseen tarvitaan kopio 		
	 vuokrasopimuksesta tai muu todistus.

Muuttoilmoitus:
www.posti.fi/
muuttoilmoitus/

10 | Elämä Suomessa | Suomi

Raha-asiat

Hyvä
tietää!

Säästäväisyys
Suomessa on aina arvostettu säästäväisyyttä
ja omalla rahalla selviämistä.

Rahaa ei yleensä lainata ystäviltä ja sukulaisilta,
kun vain suuressa hädässä.

10 | Elämä Suomessa | Raha-asiat

11 | Elämä Suomessa | Raha-asiat

Maksa laskut
ajoissa!
Maksamattomilla
laskuilla voi olla
vakavia seurauksia.

Hyvä
tietää!

Rehellisyys maan perii
Suomalaiset arvostavat rehellisyyttä ja sitä,
että toinen henkilö on luotettava.
Sopimukset ja lupaukset ovat sitovia.

Raha-asiat
Suomessa asuminen on melko kallista,
joten raha-asiat kannattaa suunnitella hyvin:
•	 Varaa tarpeeksi rahaa pakollisiin menoihin,
	 kuten asumiseen, ruokaan ja lääkkeisiin.
	 Laske, paljonko niihin kuluu rahaa.
•	 Jos lainaat rahaa, selvitä tarkoin,
	 paljonko joudut maksamaan korkoa lainan lisäksi.
	 Pikalainat ja kännykkävipit ovat kalliita.
•	 Pankkilaina on halvempaa kuin pikalainat.
	 Pankki haluaa yleensä vakuuden lainalle.
	 Vakuus voi olla kiinteää omaisuutta.
	 Jos sinulla ei ole sellaista omaisuutta,
	 tarvitset yleensä toisen henkilön,
	 joka takaa lainasi.
	 Pankki perii lainan takaajalta,
	 jos et itse pysty sitä maksamaan.

Maksa laskut ajoissa. Jos et maksa laskua,
saat siitä maksukehotuksen.
Samalla laskuun lisätään
yleensä korkoja ja perimiskuluja.
Näin pienestäkin laskusta voi tulla kallis.

Jos et maksa laskua,
siitä voi olla vakavia seurauksia:
•	 Jos et maksa vuokraa,
	 sinut voidaan häätää asunnosta.
•	 Jos et maksa sähkölaskua,
	 sähkösi voidaan katkaista.
•	 Jos et maksa puhelinlaskua,
	 puhelinliittymäsi suljetaan.
	

Voit ostaa tavaroita myös osamaksulla.
Tällöin maksat ensin osan tavaran hinnasta

ja sitten joka kuukausi lisää.
Tavara on myyjän omaisuutta niin kauan,
että olet maksanut tavaran kokonaan.
Myyjällä on oikeus hakea tavara takaisin,
jos et maksa osamaksuja.

Jos et maksa laskuja,
sinulle saattaa tulla maksuhäiriömerkintä.
Se tarkoittaa, että menetät luottotietosi.
Tällöin et voi saada pankkilainaa tai luottokorttia.
Myös vuokra-asunnon löytäminen
voi olla silloin hankalaa.
Maksuhäiriömerkintä säilyy rekisterissä
2–5 vuotta.

Jos et maksa laskuja,
ne joutuvat lopulta ulosmittaukseen.
Tällöin osa tuloistasi alkaa siirtyä
automaattisesti niille, joille olet velkaa.
Laskuja voidaan ulosmitata
myös omaisuudesta, kuten autosta,
asunto-osakkeista tai pankkitalletuksista.

Laskut kannattaa siis hoitaa ajallaan.
Jos et pysty maksamaan jotain laskua,
ota heti yhteyttä laskun lähettäjään.
Sillä tavalla voit saada lisää maksuaikaa.

•	 LISÄTIETOA: www.oikeus.fi/ulosotto/fi/
	 index/ulosotto.html

Vakuutukset
Vakuutukset turvaavat henkilön tai perheen
taloutta vahinkotilanteissa.
Työssä tapahtuneet tapaturmat tai vahingot
korvaa työnantajan ottama
tapaturmavakuutus.

Jos omistat auton,
sinun täytyy ottaa liikennevakuutus.

Lisäksi voit ottaa yksityisiä vakuutuksia,
joilla voit turvata kotia, omaisuutta,
perheenjäseniä, matkoja tai matkatavaroita.
Suomessa on useita vakuutusyhtiöitä,
joista vakuutuksia saa eri hintaan.
Kannattaa kysyä tarjous eri yhtiöistä.
•	 LISÄTIETOA: www.suomi.fi

12 | Elämä Suomessa | Suomi

Suomi

Suomalainen elämäntapa
Suomalainen yhteiskunta
on muuttunut paljon 1900-luvulla.
Muutokset alkoivat 1860-luvulla,
kun liberalismin aate alkoi levitä Suomeen.
Aatteen myötä kirkko ja uskonto
alkoivat menettää merkitystä.

Kirkko oli pitänyt huolta köyhistä
ja huolehtinut lasten opetuksesta.
Nyt valtio ja kunnat alkoivat
hoitaa näitä tehtäviä.
Laki uskonnonvapaudesta
annettiin vuonna 1870.
Kirkon ja uskonnon merkitys väheni,

ja suunta on jatkunut nykyaikaan asti:
kirkossa käydään harvemmin
ja monet eroavat kirkosta.

Myös teollistuminen on muuttanut
paljon suomalaisten elämäntapaa.
Maanviljely ja karjanhoito olivat
tärkeitä elinkeinoja 1950-luvulle asti.
Kun koneiden käyttö maanviljelyssä
yleistyi ja teollisuus lisääntyi,
ihmiset muuttivat maalta kaupunkeihin.
Keskiluokka kasvoi ja elintaso nousi.

Yhteiskunta on muuttunut tasa-arvoiseksi.
Suomessa ei ole selviä rajoja
eri yhteiskuntaluokkien välillä.
Työväestön ja keskiluokan

elintavoissa ei ole isoja eroja,
ei myöskään maaseudulla ja
kaupungeissa asuvien välillä.
Verotus, yhteiskunnan sosiaalituet
ja peruskoulu lisäävät tasa-arvoa.

Suomessa perhe tarkoittaa
yleensä isää, äitiä ja lapsia.
Perhe ja koti ovat suomalaisille tärkeitä.
Monilla suomalaisilla perheillä on
myös lemmikkieläin, joka on osa perhettä.
Suomalaiset erottavat yleensä
työajan ja vapaa-ajan selvästi toisistaan.
Vapaa-aikaan kuuluvat erilaiset
harrastukset, opiskelu ja matkailu.
Vapaa-aikaa vietetään paljon
myös kotona ja perheen kanssa.

13 | Elämä Suomessa | Suomi

Monet viettävät kesän viikonloput
ja kesäloman kesämökillä.

1960-luvulla Suomessa
levisi individualistinen aate.
Aate painottaa yksilön vapautta,
mutta myös vastuuta omista teoista.
Aatteen myötä perheen merkitys väheni,
lapsia syntyi perheeseen vähemmän,
avoliitot ja avioerot lisääntyivät.
Yksin eli ”sinkkuna” eläminen lisääntyi.

Yhteiskunta hoitaa nykyään monia tehtäviä,
jotka ennen kuuluivat perheelle,
esimerkiksi lasten koulutus ja
vanhusten ja sairaiden hoitaminen.
Tähän on vaikuttanut myös se,
että useimmat naiset ovat työssä.

Tasa-arvo on vaikuttanut myös
suhteeseen naisten ja miesten
sekä nuorten ja vanhojen välillä.
Perheissä ei ole tiukkaa jakoa
miesten ja naisten töihin.
Vanhemmat eivät ole enää
tiukkoja auktoriteetteja lapsilleen.
Fyysinen rankaiseminen on kielletty
laissa, ja lapset voivat vastustaa
vanhempiensa käskyjä.

Suomalaiset perinteet ja tavat
ovat muuttuneet paljon ajan kuluessa.
Joskus voi tuntua siltä,
että suomalaisilla ei ole tapoja ollenkaan.
Monia juhlia ja juhlapäiviä vietetään kuitenkin
vanhojen tapojen ja perinteiden mukaan.
Tavat voivat olla erilaisia eri puolilla Suomea.

Ihmiset voivat vapaasti valita,
mitä perinteitä ja tapoja he noudattavat.

Kun kohtaat suomalaisen
Suomalaiset ovat melko vähäpuheisia.
He eivät kovin usein keskustele
tuntemattomien ihmisten kanssa.
Suomalainen voi tervehtiä
naapuria tai tuttua,
mutta ei kutsu heitä heti omaan kotiin.
Suomalaiset ovat melko ujoja,
jos eivät tunne ihmistä.
Voi kestää melko pitkän aikaa,
että suomalaisesta saa ystävän.
Mutta kun pääsee suomalaisen ystäväksi,
hän on yleensä luotettava ja avulias.

Suomalainen puhuu tavallisesti
vain silloin, kun hänellä on asiaa.
Keskustelu on usein asiapitoista.
Asiaan voi mennä suoraan ilman,
että kysellään ensin kuulumisia.
Suomalainen ei tavallisesti puhu
kovin paljon small talkia.
Yleisin small talkin aihe on sää
– millainen sää on
ja millaista säätä on tulossa.

Keskustelussa on tiukat roolit.
Vain yksi henkilö puhuu ja muut kuuntelevat.
On epäkohteliasta keskeyttää toisen puhe.
Kannattaa odottaa, että toinen lopettaa.
Vasta sitten voi alkaa itse puhua.

Suomalaiselle oma yksityisyys on tärkeää.

Hän ei kerro vieraalle ihmiselle
omia henkilökohtaisia asioitaan.
Suomalainen ei yleensä pidä siitä,
että vieras henkilö tulee
liian lähelle tai koskettaa.
Kätteleminen tervehtimisen yhteydessä
on kyllä sallittua.
Ulkomaalaiselle suomalaisen tavat
voivat joskus kylmältä tai ylimieliseltä.

Keskustelussa katse on tärkeä.
Silmiin katsominen on rehellisyyden merkki.
Jos katselet koko ajan muualle,
suomalainen voi luulla,
että olet epärehellinen tai salaat asioita.
Muista kuitenkin, että avoin katsominen
esimerkiksi bussissa ei ole kohteliasta.

Suomalainen ei käytä paljon
eleitä tai ilmeitä, kun hän puhuu.
Äänensävy, ilmeet, eleet ja liikkeet
kertovat kuitenkin keskustelutilanteesta.

Lähdetäänkö
kahville?
Suomalainen tapa
tutustua!

14 | Elämä Suomessa | Suomi

Tervehtiminen ja kättely
•	Kun tervehdit toista ihmistä,
	 katso häntä silmiin, hymyile
	 ja sano ”hyvää huomenta”,
	 ”hyvää päivää” tai ”hyvää iltaa”.
	 Tutuille voit sanoa ”hei” tai ”moi”.

•	Kun saavut johonkin tilaisuuteen,
	 sinun kuuluu tervehtiä ensin.
	 Jos paikalla on vähän ihmisiä,
	 voit kätellä kaikkia.
	 Jos ihmisiä on paikalla paljon, riittää,
	 että kättelet tilaisuuden järjestäjät.

•	Suomalaiset kättelevät yleensä
	 silloin, kun he tervehtivät,
	 esittelevät itsensä tai hyvästelevät.

	 Suomalaiset kättelevät seisten.
	 Vain vanhemmat henkilöt,
	 erityisesti naiset, voivat istua kätellessä.
	 Kohteliaan tavan mukaan kättelyn aloittaa
	 vanhempi henkilö tai nainen.

Esittäytyminen ja esittely
•	Kun esittelet itsesi toiselle henkilölle,
	 kättele häntä ja kerro nimesi selkeästi.
	 Työasioissa sanotaan yleensä myös
	 ammatti tai arvo sekä yritys, jota edustaa.

	 Kun haluat esitellä kaksi ihmistä toisilleen,
	 esittele ensin mies naiselle ja
	 nuorempi henkilö vanhemmalle.

Hyvä
tietää!

Noudata sovittuja aikatauluja.
Suomalaiset pitävät myöhästymistä epäkohteliaana.
Jos myöhästyt sovitusta tapaamisesta,
ilmoita odottajalle myöhästymisestäsi.
Älä KOSKAAN myöhästy työhaastattelusta.

Jos sinulle tulee todellinen este,
muista perua varaus ja sopia uusi aika:
• 	 varattu lääkäriaika – joudut maksamaan 			
	 peruttamatta jääneen ajan
• 	 viranomaistapaamiset. Joskus voit
	 joutua todistamaan lääkärintodistuksella
	 syyn,
	 miksi et päässyt tulemaan.
Toistuvaa tapaamisten peruuttamista
pidetään epäluotettavana käyttäytymisenä.

15 | Elämä Suomessa | Suomi

Puhuttelu
Suomalaiset ovat melko tasa-arvoisia.
Esimerkiksi esimiehen kanssa
voi jutella vapaasti, eikä omaa asemaa
tai muiden asemaa yleensä korosteta.
Kun mies puhuu vieraalle naiselle,
on syytä olla varovainen,
että nainen ei koe flirttailua
ja ehdotuksia häirinnäksi.

Sinuttelu on Suomessa yleistä.
Suomalaiset sinuttelevat
yleensä vierastakin ihmistä.
Palveluammateissa on kuitenkin tapana
teititellä erityisesti vanhempia asiakkaita.
Jos ei ole varma sinuttelusta,
on turvallista teititellä tai puhua epäsuorasti
(”Miten viikonloppu meni?”).

Puhelintavat
•	Toisen kotiin voi soittaa arkisin klo 8–21.
•	Toimistoihin voi soittaa virka-aikana klo 8–16.
•	Kun soitat, esittele itsesi ja tervehdi puhelun alussa.

Jos soitat työasiassa, sano myös yrityksesi nimi.
•	Suomalaiset käyttävät paljon kännykkää. Kaikkialla

kännykkää ei saa käyttää. Esimerkiksi joillain
osastoilla sairaalassa kännykkä täytyy sulkea. Älä
käytä kännykkää myöskään kokouksissa, elokuvissa,
konsertissa, luennolla tai keskustelun aikana.

•	Tekstiviestien lähettäminen ja internetin selailu ei ole
kohteliasta esimerkiksi oppitunnilla tai kokouksessa.

Ruokailu ja pöytätavat
Hyvät pöytätavat ja kohtelias seurustelu
tekevät ruokailusta miellyttävän hetken kaikille.
Tässä muutama suomalaiseen ruokailuun
liittyvä hyvä tapa:
•	On kohteliasta mennä pöytään heti,
	 kun pyydetään.
•	Pöytään istutaan ja siitä noustaan
	 yhtä aikaa toisten kanssa.
•	Ota lautaselle ruokaa sen verran kuin syöt.
•	Hyviin tapoihin ei kuulu puhua ruoka suussa
	 tai nojata kyynärpäillä ruokapöytään.
•	Kun lopetat syömisen,
	 laita haarukka ja veitsi lautaselle
	 ”kello viiden” kohtaan.

Muita tapoja
•	Meluaminen ja roskaaminen yleisillä paikoilla

ei ole hyvä tapa.
•	Ei ole sopivaa lainata toisten tavaroita ilman lupaa.
•	Vältä kuiskimista toisten seurassa.
•	Tupakointi on sallittua vain tietyissä paikoissa.

Jos olet vieraana jonkun kodissa, on kohteliasta
kysyä, missä voi tupakoida.

•	Maiskuttelu ja röyhtäily eivät ole hyviä tapoja.
•	Jos menet kylään suomalaiseen kotiin,

riisu kengät pois eteisessä.
Juhlissa voi vaihtaa sisäkengät jalkaan.

•	Kohtelias mies huolehtii naisseuralaisestaan.
Mies kantaa raskaat laukut, auttaa takin päälle
ja tarjoaa tuolin pöydässä, kun nainen istuutuu.

•	Miehet eivät pidä hattua sisällä.

Suomalainen vuosi
Uusivuosi (31.12.–1.1.)
Komea ilotulitus kuuluu uudenvuoden juhlaan.
Monet suomalaiset juhlivat uuttavuotta
yhdessä ystävien kanssa kotona tai ravintolassa.
Juhlaan kuuluu sampanjapullon avaaminen
yöllä tasan kello kaksitoista.
Monet kaupungit järjestävät juhlan,
jossa on musiikkia, puheita ja lopuksi ilotulitus.

Uudenvuoden viettoon liittyy
myös tulevaisuuden ennustaminen.
Tulevaisuutta ennustetaan tinan avulla.
Ensin tina sulatetaan ja
sitten se kaadetaan kylmään veteen.
Jähmettyneen tinan varjokuvasta katsotaan,
mitä tulevaisuus tuo tullessaan.
Esimerkiksi laiva tarkoittaa matkaa,
kukka kertoo ihailijasta ja lintu tuo onnea.

Uuteenvuoteen kuuluu myös lupausten teko.
Moni lupaa muuttaa elämäntapojaan,
kuten alkaa laihduttaa ja lopettaa tupakanpolton.

Hyvä
tietää!

Vaatimattomuus
”Vaatimattomuus kaunistaa”
Suomalaiset eivät halua kehua itseään.
Suomalaiset eivät myöskään oikein luota henkilöön,
joka kehuu itseään ja omia töitään.

16 | Elämä Suomessa | Suomi

toivomassa terveyttä ja onnea.
Lapset ovat usein pukeutuneet noidiksi.
He antavat taloon koristellun pajunoksan
ja saavat palkaksi makeisia tai kolikoita.
Pitkäperjantai on Jeesuksen kuoleman päivä.
Perinteisesti pitkäperjantaita vietetään hiljaisesti,
eikä silloin ole tapana vierailla muiden luona.
Pääsiäissunnuntai on Jeesuksen
ylösnousemuksen päivä.

Pääsiäiseen liittyviä ruokia ovat
mämmi, pasha, lampaanliha ja kananmunat.
Kananmunat maalataan usein iloisilla väreillä.
Lapsille annetaan myös suklaamunia,
joiden sisällä on pieni lelu tai muu yllätys.
Koti koristellaan koivunoksilla ja pajunoksilla,
rairuoholla, pääsiäistipuilla, pupuilla ja noidilla.
Pääsiäisen väri on keltainen.
Pääsiäisen kukat ovat yleensä
keltaisia narsisseja tai tulppaaneita.

Vappu (1.5.) on kevään, ylioppilaiden ja työväen juhla.
Silloin kaupungilla on liikkeellä paljon ihmisiä,
joilla on valkoinen ylioppilaslakki päässä.
Vapun koristeita ovat ilmapallot,
serpentiinit ja vappuhuiskat.

Vapun herkkuihin kuuluvat sima, munkit ja tippaleivät.
Vapunpäivänä ihmiset kokoontuvat
piknikille puistoon jo aamulla.
Erityisesti opiskelijat juhlivat vappua innokkaasti.
Opiskelijoilla ja muillakin vappuun liittyy
usein myös runsas alkoholin käyttö.
Vappupäivänä poliittiset puolueet järjestävät
vappumarsseja ja juhlia

Laskiainen on 7 viikkoa ennen pääsiäistä.
Siihen kuuluvat sunnuntai ja sitä seuraava tiistai.
Laskiaisena lasketaan mäkeä.
Laskiaisena myös syödään hyvin.
Laskiaisen ruokaa ovat hernekeitto ja
laskiaispullat, joissa on kermavaahtoa.
Kristillisissä tavoissa laskiainen aloittaa
paaston, joka kestää pääsiäiseen saakka.
Paasto ei ole enää yleinen tapa.

Aprillipäivä (1.4.)
Huhtikuun 1. päivä on aprillipäivä.
Silloin yritetään narrata toista,
saada toinen uskomaan jotain,
mikä ei ole totta.
Myös lehdissä voi olla aprillipiloja.
Silloin ei ehkä kannata uskoa
kaikkia asioita, joista lehdissä kirjoitetaan.

Pääsiäinen on vanha kristillinen juhla.
Sitä vietetään Jeesuksen
kuoleman ja ylösnousemisen muistoksi.

Pääsiäisen ajankohta kalenterissa vaihtelee.
Pääsiäisen aika alkaa palmusunnuntaina,
viikko ennen pääsiäistä.
Silloin voi nähdä kadulla ja pihoilla
lapsia, jotka kiertävät talosta taloon

Vapunpäivänä ihmiset
kokoontuvat piknikille
puistoon jo aamulla.

17 | Elämä Suomessa | Suomi

Helatorstai ja helluntai ovat kristillisiä juhlia.
Helatorstai on Jeesuksen
taivaaseen nousemisen päivä.
Helluntai on 7 viikkoa pääsiäisen jälkeen.
Nykyisin näiden päivien viettoon
ei liity erityisiä juhlaperinteitä.

Juhannus on keskikesän juhla.
Juhannuksen aikaan päivät ovat pitkiä,
ja yölläkin on valoisaa.
Pohjois-Suomessa aurinko ei laske lainkaan.
Monet suomalaiset viettävät juhannusta
mökillä tai muualla maaseudulla.
Juhannukseen kuuluvat juhannussauna ja lavatanssit.
Juhannuksen koristeita ovat koivut,
joita voidaan tuoda pihalle ja sisälle.
Ruotsinkielisillä alueilla on tapana

Koti
”Oma tupa, oma lupa”
Sanonta kuvaa sitä,
että koti on suomalaiselle tärkeä paikka.
Kodissaan jokainen saa tehdä omat
päätökset
ja elää omalla tavallaan.

Yksityisyys
Yksityisyyttä pidetään suuressa arvossa.
Suomalaiset eivät yleensä puutu tuttujensa
asioihin,
jos he eivät pyydä apua.
Siksi monet suomalaiset kokevat kiusallisena,
jos vieras ihminen puuttuu hänen asioihinsa
tai kommentoi hänen ulkonäköään.

Hyvä
tietää!

koristaa korkea juhannussalko.
Juhannus on myös Suomen lipun päivä.
Silloin lippu on lipputangossa koko yön.
Juhannusjuhla huipentuu yöllä
juhannuskokon polttamiseen.
Myös juhannuksen viettoon liittyy
runsas alkoholin käyttö.
Suomen itsenäisyyspäivä (6.12.)
Suomesta tuli itsenäinen valtio 6.12.1917.
Itsenäisyyspäivänä muistetaan

18 | Elämä Suomessa | Suomi

Pyhäpäivät
Pyhäpäivinä toimistot ovat kiinni. Kaupat voivat
olla auki, mutta aukioloaika voi olla eri kuin yleensä.

Nämä pyhäpäivät ovat aina samana päivänä:
•	 Uudenvuoden päivä 1.1. • Loppiainen 6.1.
•	 Vappu 1.5. • Itsenäisyyspäivä 6.12.
•	 Joulu 24.–26.12.

Näiden pyhäpäivien ajankohta vaihtelee:
•	 pääsiäinen	 • helatorstai
•	 helluntai	 • juhannusaatto ja juhannuspäivä
•	 pyhäinpäivä, jolloin muistellaan kuolleita läheisiä.

Lisäksi molempien vanhempien kunniaksi
on nimetty oma päivänsä. Äitienpäivä on
toukokuun toinen sunnuntai ja isänpäivä
marraskuun toinen sunnuntai.

sodassa kuolleita sotilaita ja viedään
heidän haudoilleen kukkia ja kynttilöitä.

Presidentti järjestää itsenäisyyspäiväjuhlat,
joihin hän kutsuu tärkeitä suomalaisia ja muita vieraita.
Monet katsovat näitä juhlia kotona televisiosta
ja polttavat ikkunoilla sinivalkoisia kynttilöitä.

Joulu (24.–26.12.)
Kristinuskossa joulu on Jeesuksen syntymäjuhla.
Joulun vietto alkaa noin kuukausi ennen joulua.
Silloin etenkin työpaikoilla vietetään pikkujoulua,
johon voi kuulua glögitarjoilua ja ruokailua yhdessä.

Suomenruotsalaiset viettävät Lucian päivää 13.12.
Päivän viettoon kuuluu Lucia-neidon valinta.
Lucia-neidolla on valkoiset vaatteet ja kynttiläkruunu.

Joulua vietetään yleensä oman perheen kanssa.
Erityisesti jouluaatto (24.12.) ja joulupäivä (25.12.)
vietetään oman perheen kanssa kotona.
Joulun perinteisiin kuuluvat jouluruoka,
joulukuusi, joulupukki ja tontut.
Monissa kodeissa lämpiää joulusauna.
Jouluruokaa ovat esimerkiksi joulukinkku,
lanttu-, peruna- ja porkkanalaatikot ja rosolli.
Joululeivonnaisia ovat tortut ja piparkakut.

Joulukoristeisiin kuuluvat joulukuusi,
kynttilät, tontut ja olkipukit.
Joulun väri on punainen.
Tärkeä joulun perinne on
lahjojen antaminen ja saaminen.
Lapsiperheissä lahjat antaa joulupukki,
joka käy kodeissa jouluaattona illalla.

Monet suomalaiset käyvät jouluna kirkossa.
Kirkollinen joulu loppuu loppiaiseen (6.1.)

Lisäksi on juhlapäiviä, jotka on nimetty jollekin
henkilölle tai asialle. Niihin voi liittyä jokin virallinen
juhla, ja ne ovat usein liputuspäiviä.

5.2.	 Runebergin päivä
14.2.	 Ystävänpäivä
28.2.	 Kalevalan päivä
8.3.		 Naistenpäivä
19.3.	 Minna Canthin ja tasa-arvon päivä
9.4.		 Mikael Agricolan päivä ja suomen kielen päivä
27.4.	 Kansallinen veteraanipäivä
12.5.	 J.V. Snellmanin päivä ja suomalaisuuden päivä
4.6.		 Puolustusvoimain lippujuhla.
9.6.		 Ahvenanmaan itsehallintopäivä.
6.7.		 Runon ja suven päivä sekä Eino Leinon päivä
27.7.	 Unikeonpäivä
10.10. 	 Aleksis Kiven päivä
			 ja suomalaisen kirjallisuuden päivä.
24.10. 	 Yhdistyneiden kansakuntien (YK:n) päivä
6.11. 	 Svenska dagen eli ruotsalaisuuden päivä

19 | Elämä Suomessa | Suomi

Saamelaiset ovat Suomen alkuperäiskansa,
joiden oma kieli on saame. Saamelaisten kulttuurista
tunnetaan yleisesti saamepuvut ja joikumusiikki.
Saamelaisten perinteinen asumus on kota. Nykyään
saamelaiset elävät normaaleissa omakotitaloissa.

Saamelaisia asuu neljän valtion alueella:
Suomessa, Ruotsissa, Norjassa ja Venäjällä.
Suomessa saamelaisia on noin 6000
ja he asuvat pääosin Lapissa.

Saamelaisten elinkeinot ovat liittyneet luontoon.
Perinteisiä elinkeinoja ovat metsästys,
kalastus ja poronhoito.
Nykyään myös matkailu antaa työtä saamelaisille.

Suomenruotsalaiset ovat suomalaisia,
joiden äidinkieli on ruotsi.
Ruotsinkielisiä ihmisiä on asunut
Suomessa ainakin tuhat vuotta.
Suomenruotsalaiset asuvat
pääosin länsi- ja etelärannikolla.
Ainoa täysin ruotsinkielinen alue on
Ahvenanmaa, jolla on oma itsehallinto.
Ruotsinkielisiä on Suomessa noin
5,3 prosenttia väestöstä eli noin 300 000.

Suomessa on kaksi kansalliskieltä: suomi ja ruotsi.
Ruotsin kielen asema johtuu Suomen historiasta.
Suomi oli aiemmin kauan osa Ruotsia.

Suomenruotsalainen kulttuuri on hyvin
samanlaista kuin suomalainen kulttuuri.
Suomenruotsalaisilla on joitakin omia juhlia,
kuten Svenska dagen 6.11. sekä Lucian päivä 13.12.

Suomessa asuu noin 10 000 romania.
Ensimmäiset romanit tulivat Suomeen 1500-luvulla.
Romaneilla on oma romanikieli.

Romanit tunnistaa usein pukeutumisesta.
Romaninaiset käyttävät erityistä romanipukua.
Miehillä ei ole varsinaista romanipukua,
mutta perinne määrittää myös heidän pukeutumistaan.
Romanikulttuurissa perheellä
ja suvulla on tärkeä merkitys.
Romanikulttuuri sisältää paljon erilaisia sääntöjä,
jotka liittyvät esimerkiksi puhtauteen,
sekä eri-ikäisten romanien ja
miesten ja naisten välisiin suhteisiin.
Perinteisten sääntöjen noudattaminen
vaihtelee nykyisin eri perheiden välillä.

Suomen vähemmistöt
Suomalaiset voivat näyttää samanlaisilta, mutta Suomessa
on enemmistön lisäksi useita vähemmistöjä.
Perinteiset vähemmistöt ovat saamelaiset, suomenruotsalaiset,
juutalaiset, tataarit, romanit ja venäjänkielinen vähemmistö.
Vähemmistöillä on oma kulttuurinsa.

Romanien perinteiset elinkeinot ovat olleet
hevosten kasvattaminen, käsityöt ja kaupustelu.
Nämä elinkeinot ovat kadonneet lähes kokonaan.
Romanien koulutustaso ja elintaso ovat olleet
pitkään alhaisemmat kuin muilla suomalaisilla.
Syitä ovat olleet esimerkiksi liikkuva elämäntapa
ja muun väestön ennakkoluulot romaneita kohtaan.
Vähitellen tämä tilanne on muuttumassa.

Juutalaisia on asunut
Suomessa jo 1700-luvulla.
Juutalaiset saivat täydet kansalaisoikeudet
vasta, kun Suomi itsenäistyi vuonna 1917.

Nykyään juutalaisia on Suomessa noin 1100.
Juutalaisten määrä on laskussa,
koska osa heistä muuttaa Israeliin
ja osa menee naimisiin ei-juutalaisen kanssa.
Juutalaiset ovat sopeutuneet
suomalaiseen yhteiskuntaan
säilyttäen oman uskontonsa ja kulttuurinsa.

20 | Elämä Suomessa | Suomi

Juutalaisten oma kieli on jiddish,
mutta sitä ei puhu enää juuri kukaan Suomessa.

Suomen tataarit ovat
Pohjoismaiden vanhin muslimiväestö.
Suomen tataarit ovat tulleet Suomeen
Venäjältä 1900-luvun alussa.
Tataarien kulttuurissa on nykyisin osia
islamilaisesta ja suomalaisesta kulttuurista.
Tataareja ei juuri erota muista suomalaisista,
sillä he eivät käytä uskonnollisia tunnuksia
tai asusteita.

Venäjänkielinen vähemmistö
Suomi oli osa Venäjää 1809–1917.
Sinä aikana täällä asui paljon
venäläisiä työläisiä, kauppiaita ja sotilaita,
joista monet jäivät asumaan maahan Suomeen
itsenäistymisen jälkeen.
Venäjän vallankumouksen seurauksena
Suomeen tuli paljon venäläisiä pakolaisia 1920-luvulla.
Enimmillään pakolaisia oli yli 30 000.
Osa näistä pakolaisista jatkoi muualle
ja osa jäi asumaan Suomeen.
Aluksi venäläisiin maahanmuuttajiin
suhtauduttiin epäluuloisesti.
Monet heistä lopettivat venäjän puhumisen
ja vaihtoivat sukunimensä
suomalaisiksi tai ruotsalaisiksi.
Venäläisille oli kuitenkin
jo 1800-luvulla perustettu useita kouluja,
jotka toimivat ortodoksisten seurakuntien
yhteydessä.

Uusi maahanmuutto
1900-luvun alkupuolella
taloudellinen tilanne maassa oli huono,
eikä Suomeen tullut juurikaan maahanmuuttajia.
Sen sijaan Suomesta lähti satoja tuhansia ihmisiä
ulkomaille etsimään parempaa elintasoa.
Suurin osa lähtijöistä meni Ruotsiin.

1970-luvulla Suomeen tuli pakolaisia
Chilestä ja Vietnamista,
mutta pakolaisten määrä oli pieni.
Vasta 1980-luvulla Suomeen muutti
enemmän ihmisiä kuin täältä lähti.
1980-luvun lopulta alkaen pakolaisia ja
turvapaikanhakijoita saapui enemmän
Lähi-idän, Somalian ja Balkanin kriisien takia.

Muuttoa Suomeen lisäsi 1990-luvulla päätös,
että inkerinsuomalaisilla on oikeus
tulla Suomeen paluumuuttajina.

Nykyään Suomessa asuu ihmisiä
lähes kaikista maailman maista.
Vuoden 2015 lopussa Suomessa asui
noin 330 000 henkilöä, joiden äidinkieli
oli jokin muu kuin suomi, ruotsi tai saame.

21 | Elämä Suomessa | Suomi

Suurimmat
kieliryhmät vuonna 2015
Muita suuria kieliryhmiä olivat
albania, persia, thai, turkki, espanja ja saksa.

englanti
17,784

somali
17,871

viro
48,087

venäjä
72,436

arabia
16,713

kurdi
11,271 kiina

10,722

22 | Elämä Suomessa | Suomi

Suomen historiaa
Ensimmäiset asukkaat tulivat
Suomen alueelle noin 9000 vuotta sitten.
Sitä ennen Suomen alueella
oli pitkän aikaa jääkausi.
Paksun jääpeitteen takia
eläminen alueella oli mahdotonta.
Ensimmäiset asukkaat vaelsivat
Suomen alueelle Volgan seudulta,
nykyisen Venäjän alueelta.
Suomen kansa kuuluu
suomalais-ugrilaisiin kansoihin,
ja on arveltu, että näiden kansojen
alkukoti on samalla alueella.

Myöhemmin Suomen alueelle
muutti myös baltteja Baltian alueelta,

germaaneja Keski-Euroopan
pohjoisosista sekä ihmisiä

Skandinavian alueelta.
Nykyinen Suomen kansa onkin

monen eri kansan sekoitus.
Ensimmäiset asukkaat hankki-

vat ruokansa metsästämällä
ja kalastamalla.
Maanviljelys alkoi noin 4000
vuotta sitten.
Kirjallisuudessa suomalaiset
mainitaan ensimmäisen
kerran antiikin ja keskiajan
kirjallisuudessa,

jossa suomalaisia kuvataan
”alkeellisiksi fennoiksi”.

Noin tuhat vuotta sitten Ruotsin kuninkaat
alkoivat tehdä Suomen alueelle ristiretkiä.
Niiden tarkoitus oli levittää
kristinuskoa suomalaisille
ja valloittaa maa-alue.
Ensimmäinen ristiretki
tehtiin noin vuonna 1155.
Vähitellen kristinusko syrjäytti
suomalaisten oman vanhan uskonnon.
Ristiretkien seurauksena Suomen alueesta
tuli osa Ruotsia ja samalla osa
katolista kirkkoa.
1500-luvulla saksalainen Martti Luther
käynnisti katolisessa kirkossa
protestanttisen uudistuksen, reformaation.
Reformaatio levisi myös Suomeen.
Vallitsevaksi kirkoksi tuli
evankelis-luterilainen kirkko,
johon suurin osa suomalaisista nykyään kuuluu.
Keskeinen uudistus oli, että kirkoissa
alettiin saarnata kansan omalla kielellä.
Siksi kirkolle tuli tarve kääntää
uskonnollisia tekstejä suomeksi.
Työhön tarttui Turun piispa
Mikael Agricola. Agricola laati ensin
ABCkirian eli aapisen suomeksi
vuonna 1543 ja käänsi myös
Raamatun suomeksi.

23 | Elämä Suomessa | Suomi

Agricolaa pidetään kirjakielen
eli kirjoitetun suomen kielen
keksijänä ja kehittäjänä.

1600- ja 1700-luvuilla
olot Suomessa vaihtelivat.
Suomi oli osa Ruotsia ja osallistui
Ruotsin valtakunnan sotiin.
Ruotsi kävi useita sotia Venäjän kanssa,
ja Suomi oli välillä Venäjän miehittämä.

Vaihtelevat säät aiheuttivat
ongelmia kansan hyvinvoinnille.
Maanviljely oli säiden armoilla.
Välillä oli vuosia, jolloin ei saatu lainkaan viljasatoa.
Pahimpina vuosina nälkään kuoli
jopa neljäsosa kansasta.
Vähitellen asumisolot, maatalous,
liikenne ja teollisuus kehittyivät.

Venäjä valtasi Suomen Ruotsilta
Suomen sodassa 1808–1809.
Suomi liitettiin osaksi Venäjää.
Suomi oli Venäjän autonominen alue,
joten Suomi sai melko vapaasti päättää
oman alueen asioista.

1800-luvun lopulla vahvistuivat ajatukset
Suomesta itsenäisenä alueena ja kansana.
Virkamiehet ja taiteilijat alkoivat kehittää
ja tutkia suomalaista kulttuuria.

Vuonna 1853 ilmestyi Kalevala,
joka on Suomen kansalliseepos.
Elias Lönnrot teki useita matkoja Karjalaan,
jossa hän keräsi tuhansia kansanrunoja

vanhoilta runonlaulajilta.
Nämä runot Lönnrot kokosi
yhtenäiseksi tarinaksi, Kalevalaksi.

Suomen taiteelle 1800-luvun loppu oli tärkeää aikaa.
Siltä ajalta ovat peräisin
monien kuuluisien taiteilijoiden teokset.
Silloin elivät kansallisrunoilija J.L. Runeberg,
kirjailija Zachris Topelius, runoilija Eino Leino,
taidemaalarit Albert Edelfelt ja Akseli Gallen-Kallela
sekä säveltäjä Jean Sibelius.

Suomi julistautui itsenäiseksi 6.12.1917
ja irtaantui Venäjästä.
Itsenäistymisen taustalla vaikuttivat
1. maailmansota ja Venäjän vallankumous.
Itsenäisen Suomen alku oli vaikea.
Kansa oli jakautunut kahtia
sosiaalisesti ja taloudellisesti.
Ongelmat johtivat sisällissotaan,
jossa vastakkain olivat
punaiset ja valkoiset joukot.

Valkoiset kannattivat oikeistolaista
politiikkaa ja punaiset kannattivat
vasemmistolaista politiikkaa.

Sota päättyi vuonna 1918 valkoisten voittoon.
Sisällissota ja sen seuraukset
jättivät Suomen kansaan syvät arvet
ja jakoi kansan kahtia pitkäksi aikaa.

2. maailmansodan aikana uhka
Neuvostoliitosta kuitenkin yhdisti kansaa.
Suomi kävi yhtenäisenä taisteluun
Neuvostoliittoa vastaan.

Suomi kävi kaksi sotaa
Neuvostoliittoa vastaan,
talvisodan ja jatkosodan.
Talvisota syttyi vuonna 1939,
ja se kesti vain 105 päivää.
Sen aikana Suomi pystyi puolustamaan
aluettaan ylivoimaista vihollista vastaan.

Rauha tehtiin vuonna 1944.
Ehdot rauhalle olivat kovat:
Suomi joutui luovuttamaan laajoja alueita
Karjalasta ja Lapista Neuvostoliitolle
sekä maksamaan isot sotakorvaukset.
Suomi joutui sijoittamaan ja löytämään
uuden kotipaikan yli 400 000 ihmiselle,
jotka olivat lähteneet pois
sodassa menetetyiltä alueilta.

Sodan jälkeen Suomessa alkoi
vireä jälleenrakentamisen kausi.
Ulkopolitiikassa Suomi on ollut
puolueeton maa ja pysynyt erillään
sotilasliitoista.

Sodan jälkeen yhteiskunnan muutokset kiihtyivät.
Tuhannet suomalaiset muuttivat
maaseudulta kaupunkeihin.
Monet kylät autioituivat.
Tuhannet ihmiset muuttivat
myös Ruotsiin etsimään työtä.

Elintaso ja hyvinvointi alkoivat kohota,
mutta vasta 1970-luvun alussa
Suomea voitiin pitää yhtenä
maailman hyvinvointivaltioista.
Vuonna 1995 Suomi liittyi Euroopan unionin jäseneksi.

24 | Elämä Suomessa | Suomalainen elämä

Suomalainen
elämä

Syntymä, rekisteröinti
ja nimenanto
Naiset synnyttävät yleensä sairaalassa.
Sairaala ilmoittaa tiedon lapsesta maistraattiin,
joka merkitsee lapsen väestörekisteriin.
Lapsi saa väestörekisteristä henkilötunnuksen.

Jos lapsi syntyy kotona,
mukana oleva lääkäri tai kätilö
lähettää tiedon lapsesta maistraattiin.
Jos synnytyksessä ei ole mukana
lääkäriä tai kätilöä, äidin tai lasta
hoitavan henkilön täytyy itse ilmoittaa
lapsen syntymästä terveyskeskukseen.
Se ilmoittaa sitten lapsen maistraattiin.

Lapsen syntymän jälkeen

Väestörekisterikeskus lähettää
lapsen vanhemmille rekisteripaperit.
Vanhemmat valitsevat lapselle etunimet,
joita voi olla 1–3.
Etunimet merkitään rekisteripapereihin.
Paperit lähetetään takaisin väestörekisteriin.
Ne voi lähettää myös
evankelisluterilaiseen tai ortodoksiseen
seurakuntaan, jos vanhemmat
kuuluvat toiseen niistä.
Lapselle pitää antaa etunimi
kahden kuukauden kuluessa.

Jos vanhemmat haluavat,
he voivat järjestää lapselle
uskontokuntansa mukaisen juhlan
samalla, kun antavat hänelle nimen.

Suurin osa suomalaisista kuuluu
evankelisluterilaiseen kirkkoon,
ja he järjestävät lapselle kastejuhlan.
Jos vanhemmat eivät kuulu seurakuntaan,
lapselle voidaan järjestää nimenantojuhla.

Lapsuus ja nuoruus
Suomen perustuslaki koskee kaikkia,
siis myös lapsia ja nuoria.
Perustuslain lisäksi on useita lakeja,
joissa määrätään lasten ja nuorten oikeuksista.
Niitä ovat esimerkiksi isyyslaki,
laki lapsen huollosta ja tapaamisoikeudesta
sekä laki lapsen elatuksesta.

Lasten ruumiillinen rankaisu on kielletty.
Myös tyttöjen ympärileikkaus on kielletty lailla.

25 | Elämä Suomessa | Suomalainen elämä

Kaste

Pikkulapsen ensimmäinen juhla
on kastetilaisuus, ristiäiset.
Se järjestetään muutaman kuukauden
sisällä lapsen syntymästä.

Kastetilaisuus voi olla kirkossa,
mutta usein myös kotona
tai seurakunnan tiloissa.

Kasteen toimittaa pappi.
Lapsella täytyy olla kaksi kummia,
jotka ovat yleensä seurakunnan jäseniä
ja käyneet rippikoulun.
Lisäksi kummeina voi olla
muiden kirkkojen jäseniä
tai väestörekisteriin kuuluvia.

Kasteseremoniaan kuuluu virsiä
ja rukouksia, ja lopuksi pappi valelee
lapsen päähän kolme kertaa kastevettä.
Kastetilaisuudessa vauva on puettu
pitkään valkoiseen kastemekkoon.

Kastettu lapsi saa myös lahjoja.
Perinteinen kummin lahja lapselle
on hopeinen lusikka.

•	 LISÄTIETOA:
	 Luterilainen kaste: www.evl.fi
	 Nimenantotilaisuus uskontokuntiin 		
	 kuulumattomille: www.pro-seremoniat.fi/		
	 juhlat/nimiaiset.phtml

Suomessa on yleistä,
että molemmat vanhemmat käyvät töissä.
Sen vuoksi monet lapset ovat
päivähoidossa kodin ulkopuolella.
Päivähoitoa järjestävät kunnat,
seurakunnat sekä päiväkodit ja hoitajat.

Lapsuuden ikärajoja:
•	 7-vuotiaana alkaa oppivelvollisuus.
•	 12-vuotiaana lasta täytyy kuulla
	 viranomaisasioissa, kun ne koskevat häntä.
•	 14-vuotias saa tehdä vähän kevyttä työtä.
•	 15-vuotias saa solmia työsopimuksen.
•	 15-vuotias voi hankkia mopokortin
	 ja traktorikortin ja kuljettaa moottorivenettä.
•	 15-vuotias on vastuussa rikoksista.
•	 16-vuotias voi hankkia kevytmoottoripyöräkortin.
•	 16 vuotta on seksuaalirikoksen suojaikä.
	 Se tarkoittaa, että aikuinen ei saa harrastaa
	 seksiä alle 16-vuotiaan lapsen kanssa.
•	 Seksisuhde 16–18-vuotiaan kanssa on rikos,
	 jos lapsi on riippuvuussuhteessa aikuiseen.
•	 17-vuotiaana päättyy oppivelvollisuus.
•	 17-vuotias ei saa enää lapsilisää.
•	 Asevelvollisuus alkaa sen vuoden alussa,
	 jolloin poika täyttää 18 vuotta.

Henkilö on täysi-ikäinen,
kun hän täyttää 18 vuotta.
18-vuotiaana henkilö
•	 voi hankkia henkilöauton, kuorma-auton
	 tai moottoripyörän ajokortin
•	 voi hankkia passin ilman vanhempien lupaa
•	 voi ostaa mietoja alkoholijuomia ja tupakkaa
•	 voi mennä ravintolaan, jossa tarjotaan alkoholia
•	 voi solmia avioliiton ja erota kirkosta

•	 saa äänioikeuden eli saa äänestää vaaleissa
•	 saa oikeuden saada tukea toimeentuloon.

20-vuotias saa ostaa väkeviä alkoholijuomia.
21-vuotias voi hankkia raskaan ajoneuvoyhdistelmän
tai linja-auton ajokortin.

•	 LISÄTIETOA:
	 Lastensuojelun keskusliitto www.lskl.fi
	 Lapsiasiavaltuutettu www.lapsiasia.fi
	 Suomen nuorisoyhteistyö Allianssi www.alli.fi
	 Mannerheimin lastensuojeluliiton sivut nuorille
	 www.nuortennetti.fi

Hyvä
tietää!

Ripillepääsy

Suuri osa 15-vuotiaista nuorista
käy rippikoulun, jonka järjestää seurakunta.
Vain rippikoulun käynyt voi päästä kummiksi,
ja hänet voidaan vihkiä kirkossa avioliittoon.

Rippikoulun jälkeen kirkossa
järjestetään konfirmaatio.
Konfirmoitava nuori pukeutuu
valkoiseen kaapuun ja hänet siunataan.

Konfirmaation jälkeen on tavallisesti
rippijuhla suvun kesken.
Tapana on, että kummi antaa
rippilahjaksi ristikaulakorun.
Ripille pääsy on perinteisesti ollut
siirtymäkohta lapsuudesta aikuisuuteen.

Hyvä
tietää!

26 | Elämä Suomessa | Suomalainen elämä

Oppivelvollisuus
Kaikilla lapsilla Suomessa on oppivelvollisuus
ja oikeus käydä maksutonta peruskoulua.
Yleensä lapsi aloittaa koulun sinä vuonna,
kun hän täyttää 7 vuotta.
Peruskoulu kestää 9 vuotta.
Maahanmuuttajalapset voivat
saada koulussa valmistavaa opetusta
omassa ryhmässä noin vuoden ajan.
Sen jälkeen he siirtyvät samaan luokkaan
muiden samanikäisten kanssa.

Suomalaiset arvostavat koulutusta,
ja melkein kaikkiin ammatteihin
vaaditaan koulutus.
Siksi melkein kaikki nuoret
jatkavat peruskoulun jälkeen

lukioon tai ammatilliseen koulutukseen.
Niihin haetaan yhteishaulla
peruskoulun jälkeen.

Oppilaitokset valitsevat oppilaat
usein koulumenestyksen perusteella,
mutta joihinkin kouluihin on lisäksi pääsykoe.
Ammatillinen perustutkinto
kestää yleensä 3 vuotta
ja valmistaa tiettyyn ammattiin.

Lukio kestää 2–4 vuotta.
Sen jälkeen oppilas suorittaa
ylioppilaskokeissa ylioppilastutkinnon.
Lukion jälkeen voi hakea
yliopistoihin ja korkeakouluihin.

Niihin voi hakea myös
ammatillisen perustutkinnon jälkeen.

Monilla paikkakunnilla toimii
kansalaisopisto tai työväenopisto,
jotka ovat suosittuja
aikuisten opiskelupaikkoja.
Niissä opiskellaan vapaa-aikana,
yleensä kerran viikossa.

•	 LISÄTIETOA:
	 Opetushallitus www.oph.fi
	 www.opintopolku.fi

Ylioppilasjuhla

Koulut järjestävät uusille
ylioppilaille ylioppilasjuhlan.
Juhlassa ylioppilaat saavat
valkoisen ylioppilaslakin merkiksi
ylioppilastutkinnon suorittamisesta.
Lakki on valkoista samettia,
siinä on musta lippa ja reunus,
jossa on seppeleen kehystämä lyyra.
Myös muista kouluista valmistuneille
järjestetään valmistujaisjuhlia.

Hyvä
tietää!

27 | Elämä Suomessa | Suomalainen elämä

Seurustelu ja parisuhde
Suomessa seurustelu ja parisuhde on
kahden ihmisen oma vapaaehtoinen päätös.
Vapaaehtoista on sekä kumppanin valinta
että se, mitä kumppanin kanssa tekee.

Seurustelussa on tärkeää läheinen yhdessäolo,
yhdessä tekeminen ja yhteiset harrastukset.
Seurustelevat henkilöt ovat tasa-arvoisia.
Päätökset tehdään yhdessä,
ja molemmilla on samanlaiset oikeudet.
Parisuhteessa arvostetaan sitä,
että on uskollinen kumppanille.

Toista ihmistä ei saa pakottaa
seksiin tai avioliittoon.
Kaikilla on oikeus kieltäytyä seksistä.

Koskettamiseen ja seksiin tarvitaan
aina toisen henkilön lupa.

Seksiin pakottaminen väkivaltaisesti
tai uhkaamalla on vakava rikos
parisuhteessa ja sen ulkopuolella.
Aikuisen henkilön seksisuhde
tai seksuaalinen teko
alle 16-vuotiaan lapsen kanssa
on aina rikos.

Myös seksuaalinen häirintä on rikos.
Seksuaaliseksi häirinnäksi voidaan tulkita
esimerkiksi luvaton koskettelu,
ahdisteleminen sanoilla tai teoilla,
seksin vaatiminen sekä sopimattomien
kuvien ja viestien lähettäminen.

Nimi- ja syntymäpäivät

Melkein kaikissa perheissä
juhlitaan lapsen syntymäpäivää.
Päiväkodissa tai koulussa
lapsi voi tarjota syntymäpäivänä
koko ryhmälle karamelleja tai jäätelöä.

Joskus perhe voi järjestää kotona
tai muussa paikassa syntymäpäiväjuhlan,
johon lapsi kutsuu ystävänsä.
Juhlassa tarjotaan syntymäpäiväkakkua,
jonka koristeena on yhtä monta kynttilää
kuin lapsi täyttää vuosia.

Juhlassa voi olla ohjelmana leikkejä,
pelejä, musiikin kuuntelua, ehkä tanssiakin.
Vieraat voivat antaa lapselle lahjoja.

Lasten nimipäivää on tapana
muistaa jollain tavalla kotona,
päiväkodissa tai koulussa.
Aikuiset voivat oman nimipäivän
kunniaksi tarjota esimerkiksi
pullakahvit työpaikalla.

Aikuiset juhlivat syntymäpäivää
usein vain, kun täyttävät täysiä kymmeniä vuosia
50-vuotispäivästä alkaen.

Hyvä
tietää!

Monet suomalaiset
asuvat yhdessä
avoparina ennen
naimisiinmenoa.

28 | Elämä Suomessa | Suomalainen elämä

Avioliiton solmiminen
ja parisuhteen rekisteröinti
Avoliitto tarkoittaa, että pari asuu yhdessä,
mutta heitä ei ole vihitty avioliittoon.
Jos avoliitto on kestänyt yli viisi vuotta tai
parilla on yhteinen lapsi,
avoliittoa koskeen monet avioliiton lainsäädännöstä.
Avioliitto tekee parisuhteen viralliseksi.
Avioliiton voivat solmia yli 18-vuotias nainen ja mies
tai kaksi samaa sukupuolta olevaa henkilöä.

Avioliiton voi solmia jokainen yli 18-vuotias,
joka ei ole avioliitossa tai
rekisteröidyssä parisuhteessa.
Alle 18-vuotias tarvitsee
avioliittoon oikeusministeriön luvan.

Läheiset sukulaiset
eivät voi solmia avioliittoa.

Avioliitto on kielletty
•	 lapsen ja hänen vanhempansa välillä
•	 sisarusten ja puolisisarusten välillä
•	 veljen tai sisaren lasten kanssa
•	 ottolapsen ja ottovanhemman kesken.

Avioliitossa puolisoilla on oikeus
periä toistensa omaisuus
ja hallita omaisuutta yhdessä.
Heillä on myös oikeus
lasten huoltajuuteen ja elatukseen.

Avioliitto solmitaan vihkimisellä.

Vihkiminen voi olla
kirkollinen vihkiminen tai siviilivihkiminen.

Suurin osa suomalaisista kuuluu
evankelis-luterilaiseen kirkkoon
ja haluaa vihkimisen kirkossa.
Myös monilla muilla uskonnollisilla
yhteisöillä on vihkimisoikeus.
Siviilivihkimys tapahtuu maistraatissa.
Vihkimistilaisuudessa pitää olla mukana
vähintään kaksi henkilöä,
jotka todistavat tapahtuman.

Ennen kuin pari voidaan vihkiä,
täytyy tutkia avioliiton esteet.
Esteiden tutkimisessa tarkistetaan,
että avioliitto on lain mukaan sallittu.
Avioliiton este on esimerkiksi se,
että henkilö on jo naimisissa.
Suomessa moniavioisuus on kielletty.
Avioliittoon aikovien täytyy allekirjoittaa
todistus siitä, että avioliitolle ei ole esteitä.

Ulkomaalaisen esteet tutkitaan
Suomen lain mukaan silloin,
kun ainakin toisella avioliittoon
aikovalla on Suomen kansalaisuus
tai asuinpaikka Suomessa.
Ulkomaan lakia sovelletaan
vain silloin, kun kummallakaan
ei ole Suomen kansalaisuutta
tai kotipaikkaa Suomessa.
Jotta vihkiminen voi tapahtua
Suomessa, avioliiton täytyy olla

sallittu Suomen lain mukaan.
Siksi ulkomaalaisen täytyy hankkia
kotimaastaan todistus siitä,
että avioliitolle ei ole esteitä.

Kun avioliiton esteet on tutkittu,
avioliittoon aikovat saavat siitä todistuksen.
Todistus on voimassa 4 kuukautta.
Jos vihkiminen ei tapahdu siinä ajassa,
avioliiton esteet täytyy tutkia uudelleen.

Aviopuolisot voivat pitää oman sukunimensä
tai valita yhteisen sukunimen.
Toinen puoliso voi myös käyttää kaksoisnimeä,
jossa on oma ja puolison sukunimi.
Sukunimen valinnasta
täytyy ilmoittaa ennen vihkimistä.

Puolisot voivat ennen avioliittoa tai sen aikana
tehdä kirjallisen avioehtosopimuksen.
Siinä määrätään omaisuuden jakamisesta,
jos pari päättää myöhemmin erota.
Sopimus täytyy rekisteröidä maistraatissa.

INFO:
• 	oikeus.fi/en/index/esitteet/		
avioliittolaki.html
• 	www.maistraatti.fi/fi/Palvelut/		
vihkiminen_ja_parisuhteen_
	 rekisterointi/Vihkiminen/

29 | Elämä Suomessa | Suomalainen elämä

Kihlaus ja häät

Kihlaus tarkoittaa sopimusta siitä,
että pari solmii myöhemmin avioliiton.
Sopimus on kahden henkilön
yhteinen ja vapaaehtoinen päätös.
Siihen ei liity virallisia asiakirjoja tai todistajia.
Yleensä pari ostaa sormukset
kihlauksen merkiksi ja voivat
myös järjestää kihlajaisjuhlan.

Avioliittoon vihkiminen voi tapahtua
maistraatissa, kirkossa
tai jossain muussa paikassa.
Perinteiset suomalaiset häät ovat kirkkohäät.

Kirkossa on tapana, että morsiamen
sukulaiset ja ystävät istuvat
keskikäytävän vasemmalla puolella
ja sulhasen oikealla puolella.
Lähimmät omaiset ovat edessä.

Hyvä
tietää!

Avioliittolaki kertoo
puolisoiden oikeudet
ja velvollisuudet

Avioliittolain mukaan aviopuolisot
ovat yhdenvertaiset eli
molemmilla on samat oikeudet.
Puolisoiden tulee luottaa toisiinsa
ja toimia yhdessä perheen hyväksi.
Kumpikin saa itse päättää
työnteostaan ja toiminnasta
yhteiskunnassa kodin ulkopuolella.

Puolisoilla on avioliitossa
elatusvelvollisuus toisiaan kohtaan.
Se tarkoittaa, että kummankin pitää
osallistua kykynsä mukaan
perheen yhteiseen talouteen.
Vanhemmilla on velvollisuus
elättää myös omia lapsiaan.

Avioliitossa puolisoille tulee
avio-oikeus toistensa omaisuuteen.
Se tarkoittaa, että erotilanteessa
puolisoiden omaisuus lasketaan yhteen
ja jaetaan tasan puolisoiden kesken.

Jokaisella ihmisellä on oikeus
henkilökohtaiseen koskemattomuuteen.
Tämä oikeus on myös parisuhteessa.
Seksiin pakottaminen ja seksuaalinen
väkivalta on rikos myös avioliitossa.

Vanhan tavan mukaan isä taluttaa
tyttärensä alttarille häämarssin soidessa
ja luovuttaa hänet sulhaselle.
Pappi vihkii parin ja julistaa
heidät aviopuolisoiksi.

Vihkimisen jälkeen on hääjuhla,
jossa on yleensä ruokatarjoilu ja tanssia.
Juhlan ohjelmaan kuuluvat
puheet, hääkakun leikkaaminen,
häävalssi ja morsiuskimpun heittäminen.
Perinteisesti morsiamella on
pitkä valkoinen hääpuku ja huntu
ja sulhasella juhlapuku.
Hyviin tapoihin kuuluu, että vain
morsiamella on valkoiset vaatteet.
Hääparille ostetaan lahjaksi
kodin tarvikkeita tai annetaan rahaa.

Hyvä
tietää!

30 | Elämä Suomessa | Suomalainen elämä

Avioero
Avioliiton voi purkaa käräjäoikeus.
Avioerosta täytyy tehdä
kirjallinen hakemus käräjäoikeuteen.
Avioeroa voi hakea toinen puoliso yksin
tai molemmat yhdessä.
Oikeus ei tutki avioeron syitä,
joten hakemus riittää.

Hakemuksen jättämisestä
alkaa harkinta-aika,
joka kestää puoli vuotta.
Harkinta-ajan jälkeen täytyy tehdä
käräjäoikeudelle vaatimus
avioeroon tuomitsemisesta.
Vaatimus täytyy tehdä,
ennen kuin harkinta-ajan alkamisesta
on kulunut yksi vuosi.
Avioeron saa ilman harkinta-aikaa,
jos puolisot ovat asuneet erillään
kaksi vuotta.

Avioerossa puolisoiden täytyy sopia
seuraavista asioista:
•	 lasten huolto ja tapaamisoikeus
•	 elatusapu lapselle tai puolisolle
•	 omaisuuden jako
•	 yhteiselämän lopettaminen.

Puolisot voivat itse tehdä
näistä asioista kirjallisen sopimuksen.
Kunnan sosiaaliviranomainen
vahvistaa sopimuksen silloin,

jos parilla on alaikäisiä lapsia.
Jos pari ei osaa sopia asioista,
käräjäoikeus voi ratkaista ne.
Tällöin oikeus voi määrätä,
että toinen puoliso maksaa elatusapua.

Avioeron jälkeen parin omaisuus ositetaan.
Yleensä kaikki omaisuus jaetaan tasan.
Näin ei kuitenkaan tehdä aina,
vaan jakoon voivat vaikuttaa
esimerkiksi avioehto, avioliiton pituus
ja puolisoiden taloudellinen tilanne.

Lapsen tulo perheeseen
Lapsen tulo perheeseen
muuttaa perhettä ja parisuhdetta.
Laissa on useita kohtia,
joissa kerrotaan vanhempien
velvollisuuksista lapsiaan kohtaan.
Tärkeimpiä ovat isyyslaki,
laki lapsen huollosta
ja tapaamisoikeudesta
sekä laki lapsen elatuksesta.

Neuvola
Neuvolassa seurataan
alle kouluikäisen lapsen kehitystä.
Seuranta alkaa jo ennen lapsen syntymää.
Odottava äiti käy neuvolassa useita kertoja.
Neuvola seuraa, että raskaus sujuu hyvin.
Äiti ja perhe saavat neuvoja ja tukea
synnyttämistä ja lapsen hoitamista varten.

Neuvola seuraa lapsen kehitystä
myös syntymän jälkeen.
Jos lapsen kehitys aiheuttaa huolta,
lapsi voidaan lähettää muualle
tarkempiin tutkimuksiin.
Neuvolassa lapsi saa
myös tarpeelliset rokotukset.

Äitiyspakkaus
Suomessa asuva äiti voi saada
Kelan äitiyspakkauksen,
joka on perheelle ilmainen.
Tulevan äidin pitää käydä neuvolassa
ennen kuin 4. raskauskuukausi on päättynyt,
jos äiti haluaa saada äitiyspakkauksen.
Se sisältää lasten vaatteita, makuupussin
ja monenlaisia tarpeellisia hoitotarvikkeita.

Äitiysvapaa, isyysvapaa ja vanhempainvapaa
Tuleva äiti saa äitiysvapaata,
jonka ajalta Kela maksaa äitiysrahaa.
Äitiysvapaa alkaa ennen lapsen syntymää,
ja se kestää noin 4 kuukautta.
Äitiysrahan määrä riippuu työtuloista.

Isyysvapaa kestää enintään noin 9 viikkoa.
Osan siitä voi pitää yhtä aikaa äitiysvapaan
tai vanhempainvapaan kanssa.
Isä voi hakea Kelasta isyysrahaa
vapaan ajaksi.

Vanhempainvapaan voi pitää joko äiti tai isä.
Se pidetään heti äitiysvapaan jälkeen,

Lisätietoa:
www.kela.fi/
lapsiperheet

31 | Elämä Suomessa | Suomalainen elämä

ja se kestää noin puoli vuotta.
Vanhempainvapaan ajaksi voi hakea
Kelasta vanhempainrahaa.

Vanhempainvapaan jälkeen
toinen vanhemmista voi jäädä
kotiin hoitamaan lasta kotihoidontuen avulla.
Kotihoidontukea voi saada siihen saakka,
kun lapsi täyttää kolme vuotta.
Muiden tukien tapaan kotihoidontukea
haetaan Kelasta.

Suomessa asuva lapsi saa lapsilisää
joka kuukausi siihen saakka,
kun lapsi täyttää 17 vuotta.
Lapsilisää haetaan Kelasta.

Jos lapsi syntyy avioliitossa,
isän isyyttä ei tarvitse vahvistaa.
Jos lapsen vanhemmat eivät ole
avioliitossa, isyys täytyy vahvistaa.
Isä voi vapaaehtoisesti tunnustaa,
että hän on lapsen isä.
Jos isä ei halua tunnustaa isyyttä,
sen vahvistaa tuomioistuin.

Isällä on elatusvelvollisuus
Suomessa isällä on aina
lapsen elatusvelvollisuus,
vaikka hän ei olisi
parisuhteessa äidin kanssa.
Jos mies kieltää olevansa lapsen isä,
hänet voidaan määrätä isyystestiin.

Jos mies todetaan lapsen isäksi,
tuomioistuin määrää hänet
maksamaan elatusapua.
Elatusavun määrä riippuu
miehen tuloista ja omaisuudesta.

Raskauden ehkäisy ja keskeytys
Pari voi käyttää useita ehkäisymenetelmiä,
joilla voi estää raskauden alkamisen.
Jotkut niistä voi hankkia itse,
joihinkin tarvitaan lääkärin resepti
tai lääkärin tekemä toimenpide.
Ehkäisymenetelmistä voi kysyä
terveyskeskuksesta ja neuvolasta.

Jos pari haluaa keskeyttää
jo alkaneen raskauden,
siihen tarvitaan lääkärin lähete.
Asianmukaisesti tehty
raskauden keskeytys eli abortti
on Suomessa laillista.

Raskauden keskeytys täytyy tehdä,
ennen kuin raskaus on kestänyt 12 viikkoa.
Sen jälkeen se on mahdollista vain,
jos raskaus uhkaa äidin henkeä
tai äiti on hyvin nuori.
Tällöin tarvitaan lupa oikeusturvakeskukselta.

32 | Elämä Suomessa | Suomalainen elämä

Perintöasiat
Perinnönjaossa noudatetaan
yleensä Suomen lakia,
jossa vainaja viimeksi asui maassa vakituisesti.
Jos vainaja on asunut Suomessa
vain muutaman vuoden,
voidaan perinnönjako tehdä myös
toisen maan lakien mukaisesti.
Vainaja on voinut laatia testamentin,
joka huomioidaan perinnönjaossa.
Testamentti on asiakirja,
jolla ihminen voi ilmaista tahtonsa
omaisuuden jaosta kuolemansa jälkeen.

Kuoleman jälkeen omaisten on tehtävä
perunkirjoitus ja perukirja.
Perukirja on asiakirja,
jossa on selvitys
vainajan omaisuudesta ja veloista.
Perukirjasta täytyy ilmetä
myös perilliset.
Apua perunkirjoituksen tekemiseen
antavat myös lakitoimistot
ja oikeusaputoimistot.

Vainajan omaisuudesta
maksetaan ensin pois kaikki velat.
Loput omaisuudesta jaetaan siten,
että otetaan huomioon
vainajan tekemä testamentti
ja lain määräykset.

Jos vainaja ei ole tehnyt testamenttia,
laki määrää, miten omaisuus jaetaan.
Ensisijaisia perijöitä ovat lapset,
sitten sisarukset ja heidän lapsensa.

Perinnöstä täytyy maksaa perintöveroa.
Perintövero vaihtelee sen mukaan,
mitä sukua perijä on vainajalle
ja kuinka suuri perintö on.
Vero on pienin lähiomaisilla,
kuten puolisolla ja lapsilla.

Kuolema ja hautaus
Kuolemaan liittyy paljon asioita,
jotka täytyy hoitaa.
Neuvoja kuolemaan ja hautaamiseen
liittyvistä asioista saa esimerkiksi
terveydenhuollosta, kirkolta ja järjestöiltä.

Ennen hautaamista jokainen vainaja
tarvitsee kuolintodistuksen.
Jos ihminen kuolee sairaalassa tai hoitopaikassa,
siitä lähetetään tieto kaikille viranomaisille.
Jos ihminen kuolee jossain muualla,
asiasta täytyy ilmoittaa poliisille.
Poliisi ilmoittaa asiasta muille viranomaisille.
Joskus kuolleelle tehdään
myös ruumiinavaus,
jossa selvitetään syy kuolemaan.

Seurakuntien hautausmaat
ovat yleisiä hautausmaita.
Niihin voidaan haudata myös vainajia,
jotka eivät ole kuuluneet kirkkoon.
Vainaja voidaan myös
polttaa tuhkaksi eli tuhkata.
Tuhka voidaan sirotella hautausmaahan tai
muuhun haluttuun paikkaan

Hautaan siunaamisia järjestävät
kristilliset seurakunnat.
Muihin uskontokuntiin kuuluvat
ja niihin kuulumattomat voivat
suunnitella hautausseremonian
omien tapojensa mukaan.

	 Lisätietoa:
Tietoa omaisen kuoltua saatavista tuista
ja eläkkeistä:
www.kela.fi/in/internet/suomi.nsf-Docs
/180701142218EH?OpenDocument
Hautaaminen ja tuhkaaminen:
evl.fi/ ja pro-seremoniat.fi/hautajaiset/
Perunkirjoitus ja perinnönjako:
www.vero.fi/fi-FI/Henkiloasiakkaat/
Perinto/Perunkirjoitus_ja_perukirja(12851)

33 | Elämä Suomessa | Suomi

Hautajaiset

Kun läheinen kuolee,
omaiset julkistavat asian
kuolinilmoituksella sanomalehdessä.
Kuolinilmoitus voi olla lehdessä
ennen hautajaisia tai niiden jälkeen.
Jos ilmoitus on ennen hautajaisia,
se voi olla myös kutsu
siunaustilaisuuteen.
Ilmoituksessa voi joskus olla lause:
“Siunaus toimitetaan hiljaisuudessa.”
Se tarkoittaa, että vain lähiomaiset
osallistuvat hautajaisiin.

Kuoleman jälkeen vainajan läheiset
ystävät voivat viedä surutaloon kukkia.
Surunvalittelut voi esittää
myös kirjeellä tai adressilla.
Vainajan asuintalossa on
kuolinpäivänä tavallisesti
suruliputus eli lippu nostetaan
tangon puoliväliin.

Hautajaiset ovat yleensä
2–3 viikon päästä kuolemasta.
Siunaaminen voidaan toimittaa
kirkossa tai avatun haudan äärellä.
Vainajan siunaa yleensä pappi.
Siunaustilaisuuteen kuuluu
virsiä, rukouksia ja kukkien lasku.
Arkku kannetaan hautaan
surusaatossa.

Hyvä
tietää!

33 | Elämä Suomessa | Suomalainen elämä

Kun arkku lasketaan hautaan,
miehet ottavat hatun pois päästä.

Hautajaisvieraat laskevat
kukat arkulle vuoron perään siten,
että lähiomaiset laskevat kukat ensin.
Sen jälkeen on
sukulaisten ja ystävien vuoro.
Kukkien tuojat lukevat nauhaan
tai korttiin kirjoitetun tekstin,
joka on viimeinen tervehdys vainajalle.
Kun kukat on laskettu,
seisotaan hetki hiljaa arkun äärellä.
Sen jälkeen kumarretaan omaisia kohti
ja palataan omalle paikalle.
Vieraat pukeutuvat
hautajaisia varten mustiin vaatteisiin.

Siunaustilaisuuden jälkeen
pidetään muistotilaisuus,
jossa on tarjolla ruokaa tai kahvia.
Tilaisuudessa sukulaiset ja ystävät
muistelevat yhdessä vainajaa.
Ohjelmassa voi olla
puheita, virsiä ja musiikkia.
Omaiset lukevat myös
hautajaisiin lähetetyt viestit.

34 | Elämä Suomessa | Suomen luonto

Suomen
luonto
– jokamiehen oikeudet
ja velvollisuudet

Hyvä
tietää!

Metsä ja luonto.
Metsä on monille suomalaisille rauhoittava ja
henkinen paikka.
Sanotaankin, että metsä on suomalaisen kirkko.
Puhdasta luontoa pidetään tärkeänä ja
roskaaminen on rangaistava teko.

35 | Elämä Suomessa | Suomen luonto

Kaikilla on oikeus:
•	 Kävellä, hiihtää ja pyöräillä luonnossa
	 muualla kuin pihalla tai pellolla.
•	 Pystyttää teltan ja yöpyä metsässä,
	 mutta ei lähellä asuintaloa.
	 Huomaa, että joissain paikoissa
	 telttaileminen on kielletty merkeillä.
•	 Uida ja veneillä, mutta tarpeeksi kaukana
	 toisten asuintalosta tai saunasta.
•	 Poimia kukkia, marjoja ja sieniä luonnosta.
	 Toisten pihoilta ei saa poimia mitään.
	 Huomaa myös, että osa kasveista on rauhoitettuja.
	 Niitä ei siis saa poimia lainkaan.
•	 Onkia ja pilkkiä.
	 Muuhun kalastamiseen tarvitaan
	 kalastuskortti kaikilta 18–64-vuotiailta
	 sekä vedenomistajan lupa.

Kukaan ei saa:
•	 Häiritä toisten kotirauhaa leiriytymällä
	 tai meluamalla liian lähellä asuintaloa.
•	 Roskata luontoa. Vie omat roskat roskalaatikkoon.
•	 Tehdä tulta luontoon ilman maanomistajan lupaa.
	 Huomaa, että kesällä voi olla voimassa
	 metsäpalovaroitus tai ruohikkopalovaroitus.
	 Silloin ei saa tehdä tulta luontoon lainkaan.
	 Ole varovainen aina, jos tupakoit metsässä.
•	 Häiritä tai vahingoittaa eläimiä
	 tai lintujen pesiä ja poikasia.
•	 Kaataa tai vahingoittaa puita,
	 ottaa toisen maalta kaatunutta puuta,
	 varpuja tai sammalta.
•	 Ajaa moottoriajoneuvolla luonnossa
	 ilman maanomistajan lupaa.

Huomaa, että
-	 Suomessa on luonnonsuojelualueita,
	 joilla on voimassa tiukemmat määräykset.
-	 Kalastus ja metsästys ovat kiellettyjä
	 ilman viranomaisten ja maanomistajan 		
	 lupia. Onkia ja pilkkiä kuitenkin saa.

Lisätietoa:
Tietoa jokamiehen oikeuksista:
www.luontoon.fi/			
jokamiehenoikeudet
Tietoa kalastusluvista:
www.kalakortti.com

Suomessa on paljon puhdasta luontoa.
Suomalaiset arvostavat luontoa
ja liikkuvat siellä paljon.
Suomessa ovat voimassa jokamiehen oikeudet.
Se tarkoittaa, että jokaisella on oikeus
liikkua luonnossa ja nauttia luonnon antimista.
Jokamiehen oikeudet koskevat
myös ulkomaalaisia.

Seuraavassa on luettelo siitä,
mitä luonnossa saa tehdä
ja mitä luonnossa ei saa tehdä.

36 | Elämä Suomessa | Suomen yhteiskunta ja hallinto

Suomen yhteiskunta
ja hallinto

37 | Elämä Suomessa | Suomen yhteiskunta ja hallinto

Suomi on tasavalta,
jota johtaa presidentti.
Kansalaiset valitsevat presidentin
vaaleilla joka kuudes vuosi.

Suomessa valta kuuluu kansalle,
jota edustaa eduskunta.
Kansalaiset valitsevat edustajat
eduskuntaan vaaleissa.

Suomessa on yleinen ja yhtäläinen
äänioikeus, joka tuli voimaan jo vuonna 1906.
Se tarkoittaa, että kaikilla
täysi-ikäisillä kansalaisilla on äänioikeus.
Alusta lähtien myös naisilla on ollut äänioikeus.
Suomi oli maailmassa toinen maa,
jossa naiset saivat oikeuden äänestää.

Eduskuntaan valitaan vaaleissa
200 kansanedustajaa joka neljäs vuosi.

Eduskunta
•	 säätää lait
•	 päättää veroista ja valtion menoista
•	 valvoo hallituksen toimintaa
•	 valvoo viranomaisten toimintaa
•	 hyväksyy kansainväliset sopimukset
•	 valmistelee kansallisella tasolla asiat,
	 joista päätetään Euroopan unionissa.

Toimeenpanovaltaa käyttää maan hallitus.
Hallitus esittelee eduskunnalle lakiehdotukset ja
vastaa lakien toteuttamisesta.
Hallituksessa on eri alojen ministereitä,
ja sitä johtaa pääministeri.
Jokainen ministeri johtaa oman alansa
ministeriötä, jossa asiantuntijat valmistelevat
lakeja ja panevat niitä täytäntöön.
Hallituksen tulee nauttia eduskunnan
luottamusta.

Kaupungeissa ja kunnissa päätöksiä
tekevät valtuusto, hallitus sekä lautakunnat.
Valtuusto valitaan kuntavaaleissa.
Niissä saavat äänestää kaikki,
jotka asuvat kunnassa vakituisesti.

Suomi on demokraattinen maa.
Se tarkoittaa, että ihmiset voivat
valita edustajansa ehdokkaista,
joita poliittiset puolueet asettavat.
Suurimpia puolueita ovat
•	 Sosiaalidemokraattinen puolue (SDP)
•	 Kokoomus
•	 Keskusta
•	 Vihreät
•	 Vasemmisto
•	 Perussuomalaiset.

Lisäksi on useita pienempiä puolueita,
kuten Kristillinen liitto
ja Ruotsalainen kansanpuolue.

Äänioikeuden ikäraja on 18 vuotta.
Valtiollisissa vaaleissa,
eduskuntavaaleissa ja presidentinvaaleissa
saavat äänestää vain Suomen kansalaiset.
Kuntavaaleissa saavat äänestää
myös muiden maiden kansalaiset,
jotka asuvat kunnassa vakituisesti.

Oikeudet
Yhteiskunnan toimintaa säätelevät
Suomen perustuslaki ja muut lait.
Perustuslaki on muiden lakien perusta.
Siinä määrätään,
miten valtion toiminta järjestetään.
Se myös turvaa kaikille perusoikeudet.

Perusoikeuksia ovat esimerkiksi
•	 mielipiteen vapaus
•	 kokoontumisen vapaus
•	 sananvapaus, oikeus ilmaista mielipiteensä
•	 oikeus omaan uskontoon
•	 vapaus valita asuinpaikka
ja liikkua maassa vapaasti.

Naisten äänioikeus
Suomi oli ensimmäinen maa Euroopassa,
joka antoi naisille oikeuden äänestää

Hyvä
tietää!

38 | Elämä Suomessa | Suomen yhteiskunta ja hallinto

Suomessa on kaksi virallista kieltä:
suomi ja ruotsi.
Perustuslaki turvaa myös
joidenkin vähemmistökielien aseman.
Perinteisiä vähemmistökieliä ovat
saame ja romani.

Perustuslain mukaan kaikki ihmiset
ovat samanarvoisia lain edessä.
Ketään ei saa syrjiä tai asettaa
eri asemaan sukupuolen, iän,
alkuperän, kielen, uskonnon,
vakaumuksen, mielipiteen,
terveydentilan, vammaisuuden tai
muun henkilöön liittyvän syyn perusteella.
Perustuslaki suojaa myös kotia ja yksityisyyttä.
Yksityisyyden suoja tarkoittaa esimerkiksi sitä,
että toisen kirjeitä ja viestejä ei saa lukea.
Valtion ja kunnan tehtävä on turvata
ihmisarvoinen elämä silloin,
kun ihminen itse ei siihen pysty.

Velvollisuudet
Kaikkien suomalaisten ja Suomessa asuvien
täytyy noudattaa Suomen lakeja.
Jokaisen pitää myös maksaa
kykynsä mukaan veroja,
joilla pidetään yllä yhteiskunnan palvelut.

Muita velvollisuuksia:
•	 Oppivelvollisuus on kaikilla 7–17-vuotiailla.
•	 Vanhemmilla on velvollisuus huolehtia,
	 että lapsilla on ruokaa, asunto ja turvallinen elämä.

•	 Auttamisvelvollisuus; jokaisen täytyy
	 auttaa esimerkiksi onnettomuustilanteessa.
•	 Yleinen asevelvollisuus on kaikilla
	 18–60-vuotiailla suomalaisilla miehillä.
Muut velvollisuudet koskevat myös
ulkomaalaisia, mutta ei asevelvollisuus.

Lakien lisäksi esimerkiksi kaupungeilla
ja taloyhtiöillä on omia sääntöjä,
joita jokaisen pitää noudattaa.
Lisäksi on paljon sääntöjä, tapoja
ja yhteisiä sopimuksia,
joita ei ole kirjoitettu mihinkään.
Suomalaiset noudattavat niitä
ja toivovat, että myös
ulkomaalaiset oppivat niitä.

• LISÄTIETOA: Perustuslaki sekä kaikki lait ja asetukset
löytyvät osoitteesta www.finlex.fi.

Maanpuolustusvelvollisuus
Suomessa on yleinen asevelvollisuus.
Se tarkoittaa, että jokaisen miespuolisen
Suomen kansalaisen täytyy osallistua
Suomen puolustukseen.

Asevelvollisuus koskee myös
ulkomailla syntyneitä miehiä,
jotka saavat Suomen kansalaisuuden.

Kutsuntoihin saavat kutsun kaikki miehet,
jotka sinä vuonna täyttävät 18 vuotta.
Naiset voivat mennä armeijaan
vapaaehtoisena.

Oppivelvollisuus
on kaikilla 7–17
-vuotiailla.

39 | Elämä Suomessa | Suomen yhteiskunta ja hallinto

Varusmiespalvelu kestää 180–362 päivää.
Palvelun kesto riippuu siitä,
minkä koulutuksen sotilas saa.

Asepalveluksesta voi hakea vapautusta
vakaumuksen perusteella tai muusta syystä.
Tällöin henkilö yleensä suorittaa
palvelunsa siviilipalveluna.
Siviilipalvelussa miehet tekevät työtä
yleensä valtiolle tai kunnalle esimerkiksi
sairaalassa, päiväkodissa tai koulussa.

Asevelvollisuus alkaa sen vuoden alusta,
kun poika täyttää 18 vuotta.

• LISÄTIETOA: puolustusvoimat.fi/asevelvollisuus

Verotus
Yhteiskunnan menoja varten
kansalaiset maksavat veroa.
Veroa perivät valtio ja kunnat.
Myös evankelis-luterilaisella ja
ortodoksisella kirkolla on oikeus
kerätä veroa jäseniltään.

Verot ovat välillisiä ja välittömiä.
Välillistä veroa on arvonlisävero,
jota maksetaan kaikista
ostoksista ja palveluista.
Lisäksi peritään esimerkiksi
kiinteistöveroa ja autoveroa,
jotka perustuvat omistukseen.

Yksityiset henkilöt maksavat
veroa melkein kaikista tuloista.
Veroa maksetaan palkasta, eläkkeistä,
sosiaalituista sekä pääomatuloista.
Veron määrä riippuu tulojen määrästä.

Vakituisesti Suomessa asuva ulkomaalainen
maksaa veroa samalla tavalla suomalaiset.
Verotoimisto lähettää vuoden alussa verokortin,
johon on merkitty veroprosentti.

Veroprosentti määräytyy
edellisen vuoden tulojen perusteella.
Lopullinen maksettava vero määräytyy
kuitenkin koko vuoden ansioiden mukaan.
Jos vuoden aikana tuloissa
tapahtuu isoja muutoksia,
kannattaa ottaa yhteys verotoimistoon.
Iso muutos voi olla esimerkiksi

työhön pääseminen työttömyyden jälkeen
tai joutuminen työttömäksi.
Silloin verotoimisto voi muuttaa
veroprosenttia kesken vuoden.

Verohallinto lähettää keväällä
esitäytetyn veroilmoituksen.
Siinä on tiedot edellisenä vuonna saaduista tuloista
ja maksetuista veroista.
Tiedot täytyy tarkistaa ja korjata
mahdolliset virheet ja puutteet.

Lopulliseen verotukseen vaikuttavat
verovähennykset, kuten esimerkiksi
tulohankkimisvähennys, asuntolainen korkovähennys,
eläkemaksut ja ammattiyhdistyksen jäsenmaksut.
Verottaja saa yleensä osan tiedoista
suoraan työnantajalta tai pankista.

Kun olet tehnyt veroilmoitukseen
korjaukset ja lisäykset,
palauta se verotoimistoon.
Muutokset voi tehdä myös
verkon kautta osoitteessa
www.vero.fi.

Jos veroilmoituksessa ei ole korjattavaa,
sitä ei tarvitse palauttaa.

Jos olet maksanut liikaa veroa,
saat veronpalautusta.
Jos olet maksanut veroa liian vähän,
joudut maksamaan jäännösveroa
eli puuttuvan määrän.

• 	LISÄTIETOA:
	 www.veronmaksajat.fi,
	 www.vero.fi

Sotilasvala
tai sotilasvakuutus on lupaus,
jonka varusmies antaa
varusmiespalveluksen alkuvaiheessa.
Valatilaisuudessa varusmies vannoo
joukko-osaston komentajan edessä sotilas-
valan. Tilaisuus on yleensä varuskunnassa.
Siihen kuuluu valaparaati, kenttähartaus,
kalustoesittely ja kenttälounas.
Varusmiehen omaiset ovat
tervetulleita tilaisuuteen.

Hyvä
tietää!

40 | Elämä Suomessa | Suomi

Työ

Suomi on hyvinvointivaltio.
Se tarkoittaa, että yhteiskunta
pyrkii pitämään huolta kaikista.
Suomessa on esimerkiksi
hyvä turva työttömyyden varalle.
Monet työntekijät kuuluvat
oman alansa ammattiliittoon,
jolla on myös työttömyyskassa.
Työtön voi saada sieltä ansiosidonnaista päivärahaa,
jonka suuruus riippuu palkasta.
Päivärahan saaminen edellyttää
yleensä sitä, että on ollut työssä yli 6 kuukautta
ja että työaika on ollut vähintään 18 tuntia viikossa

Muut työttömät saavat työttömän työmarkkinatukea
tai peruspäivärahaa Kelasta.

Eläkkeelle jääneen tuloa on työeläke,
jonka määrä perustuu työtuloihin.
Jos henkilö ei saa työeläkettä,
hän saa valtiolta kansaneläkettä.

Muita yhteiskunnan tukia ovat
esimerkiksi asumistuki, lapsilisä,
kotihoidon tuki pienen lapsen vanhemmille
sekä toimeentulotuki.
Tukien avulla yhteiskunta pyrkii takaamaan,
että kaikilla on perustoimentulo.

Suomalaiset arvostavat työn tekemistä.
Työ on myös välttämätöntä
lähes kaikille rahan takia.
Suomessa suurin osa miehistä
ja naisista käy työssä.

Eläminen on kallista, joten perhe
tarvitsee yleensä molempien aikuisten palkan.

Tietoa avoimista työpaikoista on
mm. työvoimahallinnon verkkosivuilla
www.te-palvelut.fi/te/fi/
Työnantajat arvostavat yleensä
suomen kielen taitoa ja alan koulutusta.
Myös työkokemus on tärkeää,
varsinkin jos se on Suomesta.

Kun haet työpaikkaa, tiedot
koulutuksesta ja työkokemuksesta
kannattaa koota ansioluetteloksi
tai CV:ksi (curriculum vitae).
Siitä työnantajan on helppo
nähdä, mitä olet tehnyt aiemmin.

					
			 Lisätietoa:

• 	www.suomi.fi • www.tyosuojelu.fi
• 	www.mol.fi
•	 Tietoa työelämästä monella kielellä:
	 www.ttl.fi/fi/muuttuva_tyoelama/		
	 toissa_suomessa/sivut/default.aspx
• 	Ammattiliittojen sivuja:
	 www.sak.fi, www.sttk.fi,
	 www.akava.fi

41 | Elämä Suomessa | Suomi

Säilytä myös koulutodistukset
ja työtodistukset, sillä niitä voi tarvita,
kun hakee koulutukseen tai työhön.
Myös viranomaiset voivat pyytää
niitä joskus nähtäväksi.

Jos työnantaja kiinnostuu sinusta,
hän voi kutsua sinut työpaikkahaastatteluun.
Mene paikalle sovittuun aikaan.
Pukeudu siististi ja asiallisesti.
Ota mukaan alkuperäiset koulutodistukset
ja työtodistukset sekä ansioluettelo.
Niistä kannattaa ottaa myös kopiot,
jotka voit antaa tarvittaessa työnantajalle.

Luvat työn tekemiseen
Suomessa
Osa ulkomaalaisista voi tehdä töitä
Suomessa ilman työlupaa.
Osa tarvitsee erillisen työluvan.
Tässä asiassa ulkomaalaiset kuuluvat
johonkin seuraavista ryhmistä:

•	 Suomessa pysyvästi asuvat ulkomaalaiset
	 saavat tehdä töitä aivan samoin kuin suomalaiset.
•	 EU/ETA -maiden kansalaiset tai
	 niissä vakituisesti asuvat ulkomaalaiset
	 saavat tehdä töitä Suomessa
	 ilman erillistä työlupaa.
•	 EU/ETA -maiden ulkopuolelta tulevat
	 ulkomaalaiset tarvitsevat erillisen työluvan,
	 jos he eivät asu vakituisesti Suomessa
	 tai jossakin toisessa EU/ETA -maassa.
•	 Turvapaikanhakijoiden oikeus
	 tehdä töitä riippuu oleskeluajasta.

•	 Jos työntekijä on lähetetty ulkomailta
	 Suomeen työhön, työluvan luvan tarve riippuu
	 siitä, mistä maasta hänet on lähetetty.

Ulkomaalaisen työntekijän tai hänen työnantajansa
täytyy selvittää ennen työn alkamista,
tarvitaanko työn tekemiseen lupaa.
Ulkomaalainen voi tarvita jonkin
tai useamman seuraavista:
•	 viisumi
•	 työntekijän oleskelulupa
•	 elinkeinonharjoittajan oleskelulupa
•	 muu oleskelulupa.

Työlainsäädäntö ja
työehtosopimus
Suomessa on useita lakeja ja sopimuksia,
jotka säätelevät työntekoa
ja joita on pakko noudattaa.
Lait ja sopimukset koskevat
sekä työntekijöitä että työnantajia.

Työntekoon liittyviä lakeja:
-	 Työsopimuslaki
-	 Työaikalaki: työajan pituus ja ylitöiden määrä
-	 Vuosilomalaki: kuinka paljon
	 työntekijä saa lomaa vuodessa
-	 Työturvallisuuslaki:
	 määräyksiä työturvallisuudesta
-	 Yhdenvertaisuuslaki
-	 Laki miesten ja naisten tasa-arvosta
-	 Laki nuorista työntekijöistä (alle 18-vuotiaat).

Näin selviät
työssä Suomessa

•	Noudata työaikoja!
•	Älä myöhästy tai poistu työpaikalta ilman lupaa.
•	Noudata työn aikatauluja.
•	Muista, että työajalla pitää tehdä töitä.
•	Poissaoloon täytyy olla lupa ja hyvä syy.
•	Ilmoita kaikista poissaoloista työpaikalle.
•	Työssä ei saa olla päihtyneenä.

Noudata työpaikan sääntöjä.
Osa säännöistä on kirjallisia.
Ne perustuvat lakiin ja sopimuksiin.
Osa säännöistä on ”talon tapoja”.
Opit ne, kun seuraat, miten toiset toimivat.
Tällaisia tapoja ovat esimerkiksi:
•	miten kokouksissa toimitaan
•	miten pukeudutaan
•	miten toisia puhutellaan
•	miten uusia ideoita viedään eteenpäin.

Hyvä
tietää!

Lakien lisäksi työelämää säätelevät
työnantajien ja työntekijöiden
järjestöjen sopimukset.
Työntekijöiden järjestöillä
eli ammattiliitoilla on tärkeä asema.
Ammattiliittoon kuuluminen on
vapaaehtoista, mutta suurin osa
työntekijöistä (yli 80 %) kuuluu
oman alansa ammattiliittoon.

42 | Elämä Suomessa | Suomi

Ammattiliiton tehtävä on valvoa
alan työntekijöiden etuja ja
edustaa työntekijöitä neuvotteluissa
työnantajien kanssa.

Eri alojen ammattiliitot ovat jäseninä
suuremmissa keskusjärjestöissä.
Suurimmat keskusjärjestöt ovat:
•	 SAK (Suomen ammattiliittojen keskusjärjestö)
•	 STTK, toimihenkilöiden keskusjärjestö
•	 Akava, korkeakoulutettujen järjestö.

Työelämää säätelevät
työehtosopimukset (TES).
Ne ovat työntekijöiden ja työantajien
järjestöjen sopimuksia alan työehdoista.
Niissä sovitaan esimerkiksi palkoista,
työajoista, lomista ja muista eduista.

Työehtosopimuksen määräykset
ovat vähimmäisehtoja,
joita työpaikoilla on pakko noudattaa.

Työntekijöillä on Suomessa lakko-oikeus.
Lakon aikana työntekijät eivät
mene työhön eivätkä saa palkkaa.
Lakko loppuu, kun sopimus syntyy.

Työnantajan ja työntekijän
velvollisuudet
Työnantajan velvollisuus on edistää
hyvää suhdetta työntekijöihin
sekä työntekijöiden välillä.
Työnantajan velvollisuus on myös
huolehtia työntekijöiden terveydestä
ja turvallisuudesta työssä.

Työnantajan velvollisuus on
•	 noudattaa lakeja ja sopimuksia
•	 maksaa palkkaa
•	 huolehtia työntekijöiden työturvallisuudesta
	 ja työterveyshuollosta
•	 huolehtia tasa-arvosta työpaikalla
•	 huolehtia, että ketään ei syrjitä
•	 tiedottaa työpaikan määräyksistä.

Työntekijän velvollisuus on
•	 noudattaa lakeja ja sopimuksia
•	 tehdä työnsä
•	 noudattaa työnantajan ohjeita
•	 noudattaa työaikoja
•	 noudattaa työturvallisuusmääräyksiä.

Lisäksi työnantaja ja työntekijä joutuvat
maksamaan maksuja, jotka laki määrää.
Niitä ovat esimerkiksi työeläkevakuutusmaksu,
sairausvakuutusmaksu ja
työttömyysvakuutusmaksu.
Työnantaja vähentää maksut

työntekijän palkasta ja maksaa
ne ja oman osuutensa eläkelaitokselle.

Työnantaja joutuu lisäksi ottamaan
tapaturmavakuutuksen kaikille työntekijöille.

Työsopimus
Kun työntekijä aloittaa työn,
työnantaja ja työntekijä tekevät työsopimuksen.
Siinä sovitaan työsuhteen ehdoista.
Työsopimuksen voi allekirjoittaa itse,
jos on täyttänyt 15 vuotta
ja suorittanut oppivelvollisuuden.
Sitä nuorempien työsopimuksen
tekee huoltaja.

Työsopimuksessa työntekijä sitoutuu
tekemään työn, jota työsopimus koskee.
Työnantaja sitoutuu maksamaan palkkaa ja
hoitamaan muut työnantajan velvollisuudet.

Työsopimus kannattaa tehdä kirjallisesti,
mutta myös suulliset ja sähköiset
sopimukset ovat päteviä.
Työsopimuksen täytyy noudattaa lakia
ja eri aloille sovittuja työehtosopimuksia.

Työsopimuksessa tulisi olla
ainakin nämä asiat
-	 työnantajan ja yrityksen nimi ja osoite
-	 työntekijän nimi
-	 työ, jota sopimus koskee

Työ ja sisu
Eläminen ja ruoan saanti pohjoisen kylmässä
ilmastossa edellyttävät raskasta työtä ja sisua.
Suomalaiset arvostavat ihmisiä,
jotka ovat ahkeria ja sinnikkäitä.
Suomessa on sinnikkyydelle oma sana ”sisu”.
Sisu on tärkeä osa suomalaisuutta.

Hyvä
tietää!

43 | Elämä Suomessa | Suomi

-	 työsuhteen alkamispäivä ja koeaika
-	 työsuhteen pituus, jos työsuhde on määräaikainen
-	 irtisanomisaika
-	 säännöllisen työajan pituus
-	 palkka ja palkkausperuste
-	 työehtosopimus (TES), jota sovelletaan.

Työsuhde alkaa, kun työntekijä aloittaa työn.
Työsopimuksessa voidaan sopia koeaika,
joka on työsuhteen alussa.
Koeaika voi olla enintään 6 kuukautta.
Koeaikana työnantaja tai työntekijä
voi purkaa työsopimuksen ilman irtisanomisaikaa.
Työsopimuksen purkamiseen täytyy
kuitenkin olla asiallinen syy.

Työsopimus tehdään usein
toistaiseksi voimassa olevaksi.
Tällöin työsuhde jatkuu siihen saakka,
kunnes työnantaja tai työntekijä irtisanoo sen.
Irtisanomisaika sovitaan työsopimuksessa.
Jos työnantaja irtisanoo työntekijän,
syyn pitää olla asiallinen ja laillinen.

Työsopimus voi olla myös määräaikainen.
Tällöin työ jatkuu sovittuun aikaan asti.
Määräaikaiseen sopimukseen täytyy
olla jokin syy, esimerkiksi sijaisuus
tai harjoitteluaika.

Palkka ja muut edut
Palkka on korvaus tehdystä työstä.
Palkan suuruus on usein alan
työehtosopimuksen mukainen.
Palkka voi olla aikapalkka tai urakkapalkka.
Aikapalkka tarkoittaa sitä,
että sinulle maksetaan tuntipalkkaa,
päiväpalkkaa tai kuukausipalkkaa.
Urakkapalkka tarkoittaa sitä,
että saat palkan tietyn työn tekemisestä.

Yleensä palkka maksetaan kerran kuussa.
Suomessa palkka maksetaan pankkiin.
Tarvitset siis pankkitilin, jotta saat palkan.
Ylityöstä maksetaan erillinen korvaus,
joka on ylityön määrästä riippuen 50 %
tai 100 % suurempi kuin normaali palkka.
Työnantaja ja työntekijä voivat sopia,
että ylityö korvataan vapaana.

Palkan lisäksi voit saada myös muita etuja.
Tällaisia etuja ovat esimerkiksi
asunto, auto tai ateriaetu,
jolloin työnantaja maksaa
työpaikkalounaan osittain tai kokonaan.
Ylityöstä sekä työstä illalla, yöllä,
sunnuntaina ja pyhäpäivinä
maksetaan korotettua palkkaa.
Työntekijä maksaa palkastaan veroa
sekä työeläkemaksua, sosiaaliturvamaksua
ja työttömyysvakuutusmaksua.
Työnantaja vähentää maksut palkasta

ja hoitaa ne automaattisesti.
Veroa varten työntekijän täytyy
toimittaa työnantajalle verokortti,
johon merkitty veroprosentti.

Työnantajan täytyy antaa sinulle
palkkalaskelma (palkkakuitti),
josta näet palkan suuruuden ja kaikki maksut.

Lomat ja vapaat
Työntekijälle kertyy työajalta vuosilomaa.
Vuosilomaa kertyy 2 tai 2,5 arkipäivää
jokaisesta kuukaudesta, jonka olet työssä.
Yleensä lomaa kertyy 30 päivää vuodessa.
Siitä 24 päivää täytyy yleensä pitää kesällä
toukokuun alusta syyskuun loppuun.
Loput lomapäivistä voi pitää talvella.
Työntekijä voi sopia työnantajan
kanssa loman pitämisestä myös muulloin.
Vuosiloman ajalta työntekijä saa palkkaa.

Jos työntekijä sairastuu, hänen täytyy
ilmoittaa siitä heti työnantajalle.
Yleensä sairausloman ajalta saa palkkaa.
Joillakin työpaikoilla lyhyestäkin sairauslomasta
täytyy pyytää lääkäriltä sairauslomatodistus.
Monilla työpaikoilla voi olla sairaana
3 päivää omalla ilmoituksella.
Sen jälkeen tarvitaan lääkärintodistus.
Yleensä sairausloman ajalta saa palkkaa.

Työntekijä saa pitää perhevapaita.
Niitä ovat
•	 äitiysvapaa
•	 erityisäitiysvapaa
•	 isyysvapaa
•	 vanhempainvapaa
•	 hoitovapaa.

Perhevapaista saa tietoa Kelan toimistoista
ja Kelan verkkosivuilta www.kela.fi.

Opintovapaa ja vuorotteluvapaa
ovat mahdollisia vasta sitten,
kun työsuhde on kestänyt pitempään.

Työhön kuuluvat matkat
Työsopimuksessa voidaan sopia,
että työntekijän täytyy matkustaa,
jos työ sitä vaatii.
Työnantaja korvaa työntekijälle
matkakustannukset työehtosopimuksen
ja työpaikan omien ohjeiden mukaan.

Työnantaja maksaa yleensä
kaikki tarpeelliset matkakustannukset.
Niitä ovat matkaliput ja
matkatavarasta johtuvat maksut.
Matkustusaika ei ole yleensä työaikaa.
Työaikaa on usein vain aika,
joka kuluu työhön perillä.

Jos työntekijä käyttää työmatkalla
omaa autoa, työnantaja maksaa
hänelle kilometrikorvauksen.
Kilometrikorvausta ei voi saada
kodin ja työpaikan välisestä matkasta.

Suomessa asuvien ihmisten sosiaaliturvaa
hoitaa Kansaneläkelaitos eli Kela.
Kelan sosiaaliturvan piiriin pääsee,
kun asuu Suomessa vakinaisesti.
Asiaan vaikuttaa myös se,
mistä maasta henkilö tulee
ja joskus myös henkilön kansalaisuus.

Sosiaaliturvan saamisessa on muitakin ehtoja.
Tuet perustuvat eri lakeihin,
joten eri tuet voivat vaatia eripituista asumista.
Tilapäisesti Suomessa asuva
ei voi yleensä saada Kelan sosiaaliturvaa.

Kaikilla Suomessa olevilla on oikeus
kiireelliseen terveydenhuoltoon ja hätäapuun.

Sosiaaliturva
ja terveyden-
huolto

Tämän lisäksi vakinaisesti asuvilla
on oikeus muuhun julkiseen terveydenhuoltoon.
Kaikilla EU/ETA -alueelta tulevilla on
oikeus saada välttämätöntä sairaanhoitoa
julkisessa terveydenhuollossa.
Oikeuden voi osoittaa
eurooppalaisella sairaanhoitokortilla.
Sillä saa samat sairaanhoitopalvelut
kuin Suomessa asuvat.
Henkilö joutuu maksamaan kustannukset itse
silloin, jos hän menee lääkäriin tai sairaalaan,
joka ei kuulu korvausjärjestelmän piiriin.

• KELA PALVELEE VERKOSSA
Kelan tukia ja etuuksIa voi hakea myös verkossa
http://www.kela.fi/asiointi

44 | Elämä Suomessa | Sosiaaliturva ja terveydenhuolto

Lisätietoa:
•	 Kelan verkkosivut: www.kela.fi
•	 Eläkeasiaa Kelan sivuilla:
	 www.kela.fi/elakelaiset
•	 Eläketurvakeskus: www.etk.fi

Eläke
Työelämän jälkeen työntekijä siirtyy eläkkeelle.
Suomessa maksetaan eläkettä myös silloin,
kun henkilö on työkyvytön sairauden takia.
Myös ikääntynyt työtön voi saada eläkettä.
Eläkettä maksavat työeläkeyhtiöt ja Kela.

Työeläkeyhtiöt maksavat työeläkettä,
jota kertyy työntekijöille työssäoloajalta.
Työeläkkeen suuruus riippuu siitä,
kuinka kauan henkilö on ollut töissä ja
kuinka suurta palkkaa hän on saanut.

Kela maksaa kansaneläkettä,
takuueläkettä ja perhe-eläkkeitä.
Kansaneläkettä saavat ne,

joilla ei ole kertynyt työeläkettä
tai sitä kertynyt vain vähän.
Takuueläke on vähimmäiseläke,
jonka Kela antaa Suomessa asuvalle henkilölle.
Täyden takuueläkkeen saavat vain ne,
joilla ei ole mitään muita eläkkeitä.

Kaikesta ansiotyöstä kertyy eläkettä,
myös lyhyestä työsuhteesta.
Ulkomaalaiselle kertyy työstä eläkettä
samalla tavalla kuin suomalaiselle.
Työeläke maksetaan myös ulkomaille,
jos henkilö muuttaa sinne eläkkeellä.

Kaikkia eläkkeitä täytyy hakea.
Hakulomakkeita saa Kelasta,
työeläkeyhtiöistä ja Eläketurvakeskuksesta.

Eläkepäätös lähetetään hakijalle postissa.
Työeläkkeen maksaa se yhtiö,
jossa henkilö on viimeksi ollut vakuutettuna.
Päätös sisältää eläkkeet,
jotka ovat kertyneet kaikista työsuhteista.

Eläkkeitä verotetaan yleensä
Suomen verotuksen mukaan myös silloin,
kun eläkeläinen asuu ulkomailla.
Eläkkeistä menee veroa
henkilökohtaisen veroprosentin mukaan.
Myös veroilmoitus pitää tehdä Suomeen.
Suomella on sopimus
joidenkin maiden kanssa siitä,
että eläkkeestä maksetaan vero
toiseen maahan.

Sosiaaliturva
ja terveyden-
huolto

45 | Elämä Suomessa | Sosiaaliturva ja terveydenhuolto44 | Elämä Suomessa | Sosiaaliturva ja terveydenhuolto

Suomessa välimatkat ovat pitkiä.
Suurella osalla suomalaisista on auto.
Yksityisautojen lisäksi Suomessa
on monipuolinen julkinen liikenne.
Julkista liikennettä ovat junat,
linja-autot, lentoliikenne, metro
ja raitiovaunut.

Liikenne
Liikennesäännöt koskevat kaikkia
Suomessa on oikeanpuoleinen liikenne.
Sen ja muut liikenteen säännöt
määrää tieliikennelaki.
Jokaisen täytyy liikenteessä
noudattaa liikennesääntöjä,
miten tahansa liikkuu.
Liikennesääntöjen rikkomisesta
voidaan tuomita sakkoa
tai antaa muu rangaistus.

Jokaisen täytyy olla myös varovainen,
jotta kaikki voivat liikkua turvallisesti.
Turvallisuuteen voi vaikuttaa, kun

•	 noudattaa liikennesääntöjä
•	 huolehtii ajoneuvon kunnosta
•	 käyttää turvalaitteita; osa niistä on pakollisia.

Jalankulku tarkoittaa kävelemistä.
Kun kävelet, noudata näitä sääntöjä:
•	 Kävele jalkakäytävällä tai kävelytiellä.
•	 Jos niitä ei ole, kävele tien
	 vasemmassa reunassa.
•	 Käytä heijastinta, kun on hämärää
	 tai pimeää. Muuten autoilijat eivät näe sinua.
•	 Vanhempien täytyy huolehtia siitä,
	 että myös lapsella on heijastin.

Liikennettä
ohjataan
liikennemerkein.
www.liikennevirasto.fi/
tieverkko/liikennemerkit

46 | Elämä Suomessa | Liikenne

Poliisi valvoo liikennettä
Ylinopeudesta määrätään rikesakko
tai päiväsakko ylinopeuden mukaan.
Poliisilla on myös oikeus ottaa
ajokortti pois ja kieltää ajon jatkaminen.

Tien varsilla on myös
nopeutta valvovia kameroita.
Niiden havaitsemasta ylinopeudesta,
sakko tulee kotiin postitse.

Törkeästä liikennerikoksesta
henkilö voidaan määrätä ajokieltoon.
Jos autoa ei ole katsastettu
tai se on vaarallisella tavalla rikki,
poliisi voi keskeyttää ajon
ja poistaa siitä rekisterikilvet.

Kaikilla käytössä olevilla moottoriajoneuvoilla
täytyy olla pakollinen liikennevakuutus.
Liikennevakuutus korvaa henkilövahinkoja
ja muita vahinkoja, jos tapahtuu onnettomuus.
Pakollisen vakuutuksen lisäksi ajoneuvolle
voi ottaa erilaisia vapaaehtoisia vakuutuksia.
Niistä saa lisää tietoa vakuutusyhtiöistä.

• 	Liikennesäännöt ja ohjeet:
	 liikenneturva.magazine.fi/fi/turvatieto/
	 saantopakki/index.php

Pyöräily, mopoilu
ja moottoripyöräily
•	 Polkupyörän täytyy olla kunnossa
	 eli siinä pitää olla nämä varusteet:

	 jarrut, heijastimet edessä, sivuilla,
	 takana ja polkimissa, soittokello
	 ja valot pimeällä.
•	 Pyöräilijän täytyy käyttää kypärää.
	 Myös matkustajalla täytyy olla kypärä.
•	 Pyörällä täytyy ajaa pyörätiellä,
	 jos sellainen on.
•	 Jos pyörätietä ei ole,
	 pyörällä ajetaan ajoradalla.
	 Silloin pyöräilijä noudattaa
	 samoja sääntöjä kuin autoilijat.
-	 Vain alle 12-vuotias lapsi
	 saa ajaa pyörällä jalkakäytävällä,
	 jos erillistä pyörätietä ei ole.
•	 Pyörän kyytiin saa ottaa matkustajan,
	 jos ajaja on yli 15 vuotta vanha.
•	 Jos pyörän kyydissä on pieni lapsi,
	 hänellä pitää olla istuin ja jalkasuojukset.

•	 Kun haluat kääntyä toiselle kadulle,
	 näytä suuntamerkki kädellä.
•	 Muista käyttää äänimerkkiä
	 tarvittaessa ja ajoissa.

• 	LISÄTIETOA:
	 www.polkupyoraily.net/wiki/Liikennesäännöt

Mopon, mopoauton ja moottoripyörän
ajamiseen tarvitaan ajokortti.
Voit hankkia mopokortin 15-vuotiaana.
Kevytmoottoripyöräkortin
voit hankkia 16-vuotiaana
ja moottoripyöräkortin 18-vuotiaana.
Jotta voit saada ajokortin Suomessa,
sinun pitää asua tai opiskella vakituisesti täällä.

Mopon ja moottoripyörän kuljettajan ja
ja matkustajan täytyy käyttää kypärä.

Autoilu
Autoiluun liittyviä sääntöjä:
•	 Kuljettajalla täytyy olla ajokortti.
•	 Auton täytyy olla rekisteröity ja katsastettu.
•	 Auton täytyy olla kunnossa.
•	 Kuljettajan täytyy noudattaa
nopeusrajoituksia ja muita liikennesääntöjä.
•	 Kaikki autossa olevat käyttävät turvavyötä.
•	 Pienillä lapsilla pitää olla turvaistuin tai turvakaukalo.
•	 Kuljettaja ei saa on alkoholin
	 tai huumeiden vaikutuksen alaisena.
	 Rattijuoppouden raja on 0,5 promillea,
	 törkeän rattijuoppouden raja 1,2 promillea.
•	 Autoa ei saa antaa päihtyneelle kuljettajalle.
•	 Ajaja saa puhua ajon aikana
	 kännykkään vain hands free -laitteella.

Pyöräilijän
täytyy käyttää
kypärää.

47 | Elämä Suomessa | Liikenne

•	 Autossa ei saa tupakoida,
	 jos kyydissä on alle 15-vuotias lapsi.

Kuljettaja voi vaikuttaa paljon turvallisuuteen:
•	 Noudata nopeusrajoituksia.
•	 Pidä tarpeeksi pitkä turvaväli muihin autoihin.
	 Peräänajaja on lähes aina syyllinen.
•	 Ohita vain silloin, kun se on turvallista.
	 Ohituskielto on merkitty keltaisella viivalla tiehen.
•	 Ole erityisen varovainen liukkaalla kelillä.
•	 Anna tilaa hälytysajoneuvoille eli
	 ambulanssille, paloautolle ja poliisille.
•	 Kaupungissa busseilla on etuajo-oikeus,
	 kun ne lähtevät pysäkiltä.

Lapsi autossa
•	 Alle 3-vuotiaat lapset matkustavat
	 turvaistuimessa tai turvakaukalossa,
	 joka kiinnitetään turvavöihin selkä menosuuntaan.
•	 Yli 3-vuotiaat lapset matkustavat
	 takapenkillä turvaistuimessa.
•	 Lapsi tarvitsee oman turvaistuimen siihen saakka,
	 kunnes hän on 135 cm pitkä.
•	 Lapsi ei saa matkustaa autossa sylissä.
•	 Linja-autossa lapsen täytyy käyttää
	 turvavyötä tai turvaistuinta.

Ajokortti
Voit hankkia auton ja moottoripyörän
ajokortin, kun olet täyttänyt 18 vuotta.
Mopokortin voi hankkia 15-vuotiaana.
Mopokortti on pakollinen vuonna 1985
ja sen jälkeen syntyneille mopoilijoille.
Sitä vanhempi ei tarvitse erillistä korttia mopoa varten.

Kevytmoottoripyörää varten voi hankkia
ajokortin 16-vuotiaana.

Ajokortin saaminen edellyttää
ajokorttilupaa, jonka myöntää poliisi.
Ajokorttiluvan voi saada, kun asuu
Suomessa vakituisesti tai on opiskellut
täällä vähintään 6 kuukautta.
Ajokorttia varten täytyy suorittaa
kuljettajantutkinto.

Kuljettajantutkintoa varten
voit opiskella autokoulussa,
tai kokenut ajaja omasta perheestä
voi opettaa sinua opetusluvalla.
Opetusluvan antaa Trafi
eli liikenteen turvallisuusvirastolta.
Opetuksen jälkeen sinun pitää osallistua
kirjalliseen kokeeseen ja ajokokeeseen.

Ajokorttien myöntämisestä vastaa
liikenteen turvallisuusvirasto Trafi.
Käytännössä lupa-asiat hoidetaan
Ajovarman palvelupisteissä,
joka ottaa vastaan hakemukset,
antaa luvat ja neuvoo ajokorttiasioissa.

Jos sinulla on jo EU/ETA-valtiossa tai
tieliikennesopimusvaltioissa
myönnetty ajokortti,
voit ajaa sillä autoa myös Suomessa.
Sinun täytyy vaihtaa tällainen ajokortti
suomalaiseen ajokorttiin kahden vuoden aikana.
Vaihtamiseen ei liity kuljettajantutkintoa.

Muista maista tulevien henkilöiden
täytyy hakea ajokorttilupaa ja
suorittaa kuljettajantutkinto ajokorttia varten.

•	 LISÄTIETOA:
	 Tietoa erilaisista ajokorteista: www.trafi.fi,
	 Ajokorttiin liittyvien asioiden hoito: www.ajovarma.fi

Auton ostaminen ja myyminen
Kun ostat tai myyt auton,
tee siitä kirjallinen sopimus.

Jos ostat auton, tarkista
•	 ajoneuvorekisteristä auton omistaja
•	 että auto on katsastettu ja siinä on liikennevakuutus
•	 että ajoneuvovero on maksettu

Rekisteröinti
Auton ostajan täytyy tehdä rekisteri-ilmoitus
ja hankkia autoon pakollinen liikennevakuutus.
Se täytyy tehdä 7 päivän kuluessa auton ostamisesta.
Rekisteröinti koskee myös muita ajoneuvoja.
Rekisteröinnin voi tehdä
katsastusasemilla tai vakuutusyhtiöissä.
Rekisteriä pitää yllä ajoneuvohallintokeskus.
	

Rekisteri-ilmoitus pitää tehdä aina,
•	 kun omistaja vaihtuu
•	 kun auton haltija vaihtuu
•	 kun haltijasta tulee omistaja
•	 kun liikennevakuutusyhtiö vaihtuu
•	 kun auton käyttötarkoitus muuttuu
•	 kun ajoneuvo poistetaan rekisteristä.

48 | Elämä Suomessa | Liikenne

Auton kunto ja katsastus
Ajoneuvon omistaja, haltija ja
kuljettaja ovat vastuussa siitä,
että ajoneuvo on katsastettu,
rekisteröity ja turvallinen.

Auton katsastus on pakollinen tarkastus.
Siinä katsotaan, että
•	 auto on lainmukaisessa kunnossa
•	 auto on turvallinen liikenteessä
•	 auton päästöt ovat alhaiset
•	 olet maksanut pakolliset maksut ja vakuutukset.

Uusi henkilöauto täytyy katsastaa
ensimmäisen kerran kolmen vuoden

päästä siitä, kun se on otettu käyttöön.
Sen jälkeen se pitää katsastaa
2 vuoden päästä ja sen jälkeen joka vuosi.
Seuraava katsastusaika on
merkitty auton rekisteröintitodistukseen.

Jos auto ei läpäise katsastusta,
sinun täytyy korjata puutteet kuukauden aikana.
Sen jälkeen sinun pitää viedä auto uudestaan
samaan paikkaan katsastettavaksi.
Jos määräaika menee umpeen
tai auto katsastetaan toisessa paikassa,
sille tehdään uusi täydellinen katsastus.

Autonrenkaissa täytyy olla riittävän syvät urat 	
(kesärenkaat 1,6 mm ja talvrenkaat 3,00 mm).
•	 Talvirenkaita täytyy käyttää
	 joulukuun alusta helmikuun loppuun.
•	 Talvirenkaat voivat olla nastalliset tai nastattomat.
•	 Nastallisia talvirenkaita saa käyttää
	 marraskuun alusta maaliskuun loppuun. 		
•	 Nastarenkaita voi käyttää muulloinkin, jos 		
	 ajokeli on talvinen.

Autossa pitää olla varoituskolmio.
Lisäksi autossa on hyvä olla esimerkiksi
vararengas ja sen vaihtoon tarvittavat työkalut,
hinausköysi ja ensiaputarvikkeet.

Ajoneuvovero
Autosta täytyy maksaa ajoneuvoveroa.
Veron maksamisesta
on vastuussa auton haltija.

Ajoneuvoveroa pitää maksaa joka vuosi.
Veroa maksetaan siitä lähtien,
kun auto rekisteröidään.
Veron maksaminen loppuu,
kun auto poistetaan rekisteristä tai myydään.

Jos vaihdat auton toiseen kesken verovuoden,
liikaa maksettu vero siirretään uuden auton hyväksi.
Jos luovut autosta kokonaan,
liikaa maksettu vero maksetaan takaisin.

Bussilla ja junalla
pääsee lähes joka
paikkaan

49 | Elämä Suomessa | Liikenne48 | Elämä Suomessa | Liikenne

Tupakka
Tupakkalaki määrää, kenelle tupakkaa saa myydä
ja miten tupakkaa saa mainostaa.
Tupakoinnin rajoittamisen tavoite on
suojata ihmisiä tupakan terveyshaitoilta.
Toinen tavoite on, että nuoret
eivät aloittaisi tupakanpolttoa.

Tupakointi on kielletty esimerkiksi
•	 päiväkotien, koulujen ja oppilaitosten
	 sisällä ja pihalla
•	 kaupoissa, virastoissa ja julkisissa tiloissa
•	 linja-autoissa, junissa ja
	 muissa julkisissa kulkuvälineissä
•	 ravintoloissa ja baareissa,
	 jos niissä ei ole erillistä tupakointitilaa.

Suomessa tupakkaa saa ostaa
yli 18-vuotias henkilö.
Tupakkatuotteiden myyminen ja antaminen
alle 18-vuotiaille on kielletty.
Rangaistuksena voi olla sakkoa.

Suussa käytettävää nuuskaa tai mälliä
ei saa myydä Suomessa.
Myös nuuskan ostaja voi syyllistyä rikokseen.

Alkoholi
Alkoholilaki säätelee alkoholin hallussapitoa,
nauttimista ja myymistä.
Lisäksi kuntien tai kaupunkien omissa
järjestyssäännöissä voi olla määräyksiä siitä,
missä alkoholia saa kunnan alueella nauttia.

Alkoholin hallussapito
•	 hallussa saa pitää vain laillisesti valmistettua
	 ja maahan tuotua alkoholijuomaa
•	 18-vuotias saa pitää hallussaan ja nauttia
	 mietoja alkoholijuomia (enintään 22 %)
•	 20-vuotias saa pitää hallussaan ja nauttia
	 myös väkeviä alkoholijuomia.

Alkoholia ei saa
•	 viedä itse mukanaan ravintolaan
	 eikä julkiseen huvitilaisuuteen (esimerkiksi konserttiin)

•	 nauttia julkisissa kulkuvälineissä,
	 kuten junissa ja linja-autoissa
•	 myydä alaikäiselle
•	 myydä selvästi päihtyneelle.

Omassa kodissa saa tarjota alkoholia.
Myös yksityistilaisuudessa
saa tarjota alkoholia.
Alkoholin myyntiin tarvitaan
kuitenkin aina lupa viranomaisilta.
Jos ostat alkoholia esimerkiksi ravintolassa,
sinun täytyy juoda se ravintolan alueella.

Alkoholista tai huumeesta päihtynyttä
ei tarvitse päästää ravintolaan
tai muuhun paikkaan, jossa myydään alkoholia.
Ravintolalla on oikeus poistaa henkilö,
joka käyttäytyy häiritsevästi tai on vahvasti päihtynyt.

Huumeet
Huumeiden käyttäminen on kielletty Suomen laissa.
Kiellettyä on käytön lisäksi huumeiden hallussapito,
jakelu, myyminen, valmistus, maahantuonti
ja maastavienti.

Laissa kiellettyjä huumausaineita
ovat esimerkiksi
-	 kannabis (marihuana, hasis ja hasisöljy)
-	 amfetamiini
-	 ekstaasi – fantasy
-	 metamfetamiini
-	 opiaatit (heroiini, morfiini, oopiumi)
-	 kokaiini / crack
-	 lsd
-	 khat
-	 eräät lääkkeet
-	 hormonivalmisteet.

Lisäksi on kielletty oopiumiunikon,
kokapensaan ja hampun viljely
huumeiksi tai huumeiden raaka-aineeksi.

Jos lääkäri määrää reseptilääkettä,
myös sen antaminen ja myyminen
muille on kiellettyä.

Huumausainerikokset täytyy ilmoittaa poliisille.

Päihteet

50 | Elämä Suomessa | Päihteet

Hätänumero on 112
Hätänumerosta saa apua hätätilanteissa.
Hätänumeroon voi soittaa,
kun tarvitaan ambulanssia, palokuntaa,
poliisia tai sosiaalipäivystystä.
Hätänumero on vain hätätilanteita varten,
kun ihmisen henki tai terveys,
omaisuus tai ympäristö on vaarassa.

Hätänumero on tärkeä muistaa.
Silloin siihen voi soittaa nopeasti.
Hätänumero 112 toimii kaikkialla Suomessa.
Hätänumeron eteen ei tarvita suuntanumeroa.

Kun soitat hätänumeroon,
soittoon vastaa ammattitaitoinen päivystäjä.
Hän esittää kysymyksiä tilanteesta
ja antaa neuvoja, miten täytyy toimia.

Jos soitat hätänumeroon, tee näin:
1. 	 Kerro nimesi ja yritä pysyä rauhallisena.
2.	 Kerro, mitä on tapahtunut.
3.	 Kerro tarkka osoite ja kunta,
missä hätätilanne on.
4.	 Vastaa kysymyksiin,

Hätätilanteet
joita päivystäjä kysyy sinulta.
5.	 Toimi päivystäjän ohjeiden mukaan.
6.	 Lopeta puhelu vasta sitten, kun saat luvan.
Jää puhelun jälkeen
opastamaan auttajat paikalle.
Soita uudestaan hätänumeroon,
jos tilanne muuttuu.

Huomaa!
•	 Jos hätänumeroon ei heti vastata,
	 älä sulje puhelinta.
•	 Puheluihin vastataan järjestyksessä
	 ja mahdollisimman nopeasti.
•	 Kuulet nauhoitteen,
	 jossa pyydetään odottamaan
•	 Hätänumeroon soittaminen ei maksa mitään.
•	 Älä soita hätänumeroon turhaan,
	 siitä voi saada rangaistuksen.

Jos joudut liikenneonnettomuuteen
tai tulet onnettomuuspaikalle, toimi näin:
•	 Anna ensiapua loukkaantuneille.
•	 Soita hätänumeroon,
	 jos paikalle tarvitaan poliisi
	 ambulanssi tai palokunta.

•	 Varoita muuta liikennettä:
	 o	 laita autossa hätävilkut päälle
	 o	 vie autosta varoituskolmio
		 tien viereen noin 150 metriä
		 ennen onnettomuuspaikkaa.

Yleinen vaaramerkki
Yleinen vaaramerkki on
nouseva ja laskeva äänimerkki,
joka annetaan hälytyssireenillä.
Se voi olla myös kuulutus,
jonka viranomainen antaa.
Yleinen vaaramerkki annetaan,
kun ihmisiä uhkaa jokin vakava vaara.

Jos kuulet yleisen vaaramerkin, tee näin:
•	 Mene sisälle ja pysy sisällä.
•	 Sulje ovet, ikkunat, tuuletusaukot ja ilmastointilaitteet.
•	 Avaa radio ja odota rauhallisesti ohjeita.
•	 Älä käytä puhelinta, jotta linjat eivät mene tukkoon.
•	 Älä lähde alueelta ilman viranomaisen lupaa.

Kun vaara on mennyt ohi,
hälytyssireenillä annetaan uusi merkki.
Se on tasainen ja pitkä äänimerkki.

51 | Elämä Suomessa | Hätätilanteet

Jos joudut rikoksen uhriksi
Poliisi auttaa kaikissa rikosasioissa.
Poliisi pitää yllä järjestystä,
valvoo liikennettä ja puuttuu tekoihin,
jotka ovat vastoin lakia.
Poliisi myös neuvoo ja ohjaa,
huolehtii löytötavaroista sekä
myöntää ison osan luvista.

Rikosten tutkiminen kuuluu aina poliisille.
Jos joudut rikoksen uhriksi,
tee asiasta rikosilmoitus poliisille.
Voit tehdä ilmoituksen poliisilaitoksella
tai internetissä.

Kun ilmoitat rikoksesta poliisille, tee näin:
•	 Kerro tarkkaan, mitä on tapahtunut.
•	 Kerro, milloin ja missä rikos on tapahtunut.
•	 Kerro tekijän nimi, jos tiedät sen.
•	 Kerro tekijän tuntomerkit
•	 Kerro, minne päin ja miten tekijä meni.
•	 Kerro, onko tekijä vaarallinen eli
oliko hänellä aseita, uhkailiko hän,
oliko hän päihtynyt tai sekava.

Anna aina oikeaa tietoa poliisille.
Valehteleminen on rangaistava teko.

Esitutkimus
Kun rikosilmoitus on tehty,
poliisi aloittaa esitutkimuksen.
Joskus rikosilmoitus
voi kuitenkin olla sellainen,
että esitutkimusta ei aloiteta.

Esitutkimuksen aikana poliisi selvittää,
onko rikosta tapahtunut.
Poliisi ilmoittaa rikoksesta syyttäjälle,
joka päättää, käsitelläänkö asia oikeudessa.

Virallisen syytteen alaisten rikosten
viemisestä oikeuteen päättää syyttäjä.
Asianomistajarikoksia poliisi tutkii vain silloin,
kun rikoksen uhri vaatii tekijälle rangaistusta.
Asianomistajarikoksia ovat esimerkiksi
kunnianloukkaus ja kotirauhan rikkominen.

Jos asianomistaja peruu
rangaistusvaatimuksen,
poliisi keskeyttää esitutkinnan.
Joissakin tapauksissa syyttäjä voi
silloinkin nostaa syytteen,
esimerkiksi jos on kyse perheväkivallasta.

• LISÄTIETOA: www.poliisi.fi

Tasa-arvo ja syrjintä
Suomessa ovat voimassa
Suomen omat lait,
kansainväliset ihmisoikeussopimukset
ja Euroopan unionin säädökset.

Syrjintä on kielletty useissa laeissa:
•	 Perustuslain mukaan ihmiset
	 ovat yhdenvertaisia lain edessä.
	 Ketään ei saa asettaa eri asemaan
	 sukupuolen, iän, alkuperän, kielen,
	 uskonnon, vakaumuksen, mielipiteen,
	 terveydentilan, vammaisuuden
	 tai muun henkilöön liittyvän syyn perusteella.
•	 Rikoslaki määrittelee rangaistukset syrjinnästä.

•	 Laki naisten ja miesten tasa-arvosta
	 kieltää sukupuoleen perustuvan syrjinnän.
	 Laissa on mainittu myös sukupuolinen
	 häirintä ja ahdistelu työpaikoilla.
•	 Työlainsäädäntö kieltää syrjinnän.
•	 Yhdenvertaisuuslaki kieltää syrjinnän
	 esimerkiksi työelämässä, koulutuksessa
	 ja julkisissa palveluissa.
	 Lain mukaan viranomaisten velvollisuus
	 on edistää yhdenvertaisuutta.

Kiellettyä syrjintää on:
•	 Välitön eli suora syrjintä.
	 Esimerkiksi asiakas ei pääse ravintolaan
	 tai häntä ei palvella kaupassa siksi,
	 että hän kuuluu etniseen vähemmistöön.
•	 Välillinen eli epäsuora syrjintä.
	 Esimerkiksi työnantaja edellyttää
	 työnhakijalta täydellistä suomen kielen taitoa,
	 vaikka työ ei sitä vaadi.
•	 Häirintä. Esimerkiksi rasistiset vitsit,
	 joiden tarkoitus on loukata toista henkilöä.
•	 Ohje tai käsky syrjiä.

Kaikki epäasiallinen toiminta
ei ole laissa mainittua syrjintää.

Etninen syrjintä tarkoittaa,
että henkilöä kohdellaan
huonommin kuin toisia
erityisesti etnisen alkuperänsä takia.
Syrjintäkielto ei koske esimerkiksi
kahden yksityisen ihmisen välisiä suhteita.
Sellaisessa tapauksessa rikoksena
voi kuitenkin olla esimerkiksi

52 | Elämä Suomessa | Hätätilanteet

kunnianloukkaus.
Jos henkilö kohtaa syrjintää,
todisteeksi ei riitä pelkkä väite.
Henkilön täytyy esittää väitteen tueksi
jokin konkreettinen selvitys asiasta.

Syrjinnän uhri voi pyytää neuvoa
ja apua yhdenvertaisuusvaltuutetulta
tai tehdä hänelle kantelun syrjinnästä.

Jos sinua on syrjitty työssä
tai työhönotossa, voit ottaa
yhteyttä työsuojeluviranomaisiin.
Työsuojelun valvonnasta vastaavat
työsuojelupiirin työsuojelutoimistot.

Jos asia koskee sukupuolten välistä tasa-arvoa,
voit ottaa yhteyttä myös tasa-arvovaltuutettuun
tai tasa-arvolautakuntaan.

Syrjinnän voi viedä oikeuden käsiteltäväksi
vuoden kuluessa tapahtumasta.
Rangaistus syrjintärikoksesta
voi olla sakko tai vankeutta.
• LISÄTIETOA: www.syrjinta.fi/etusivu

Perheväkivalta
Perheväkivalta voi olla fyysistä tai henkistä.
Se voi olla esimerkiksi lyömistä, potkimista,
pahoinpitelyä, vapauden rajoittamista
tai seksuaalista häirintää, joka tapahtuu perheessä.
Perheväkivalta on rikos.

Myös lasten ruumiillinen
rankaiseminen on perheväkivaltaa.
Suomen laki kieltää lasten kurittamisen fyysisesti.
Perheväkivaltaan täytyy puuttua

nopeasti, sillä usein se uusiintuu
ja muuttuu raaemmaksi.

Jos joudut perheväkivallan uhriksi, tee näin:
•	 Tee rikosilmoitus poliisille.
	 Pahoinpitely on virallisen syytteen alainen rikos.
•	 Etsi apua ongelmiin. Apua antavat esimerkiksi poliisi,
	 sosiaaliviranomaiset, turvakoti ja rikosuhripäivystys.
•	 Uhrin lisäksi myös tekijää voidaan auttaa.
•	 Älä viivyttele, vaan turvaa oma
	 ja perheen turvallisuus.
•	 Hae tarvittaessa lähestymiskieltoa henkilölle,
	 joka käyttäytyy väkivaltaisesti.

Lähestymiskielto
Lähestymiskielto tarkoittaa sitä,
että sinua uhkaava henkilö
ei saa ottaa sinuun yhteyttä.
Uhka voi kohdistua henkeesi,
terveyteesi, vapauteesi tai rauhaasi.

Lähestymiskielto voidaan antaa
esimerkiksi entiselle puolisolle.
Lähestymiskielto voidaan määrätä
myös henkilölle, joka asuu
samassa perheessä tai asunnossa.
Tällöin henkilön täytyy pysyä poissa
yhteisestä asunnosta.

Lähestymiskieltoa voi pyytää kuka tahansa,
jota joku toinen häiritsee tai uhkaa.
Lähestymiskieltoa voi hakea
kirjallisesti tai suullisesti poliisilta
tai suoraan käräjäoikeudelta.
Myös poliisi, syyttäjä tai sosiaaliviranomainen
voi hakea lähestymiskieltoa uhrin puolesta,

jos uhri ei itse uskalla hakea sitä.

Väliaikaisen lähestymiskiellon
voi määrätä poliisi tai syyttäjä.

Lähestymiskiellon rikkomisesta
seuraa rangaistus.

• LISÄTIETOA: poliisi.fi/rikokset/lahestymiskielto

Turvakodit ja ensikodit
Turvakotiin voi mennä,
jos kokee väkivaltaa tai sen uhkaa
perheessä tai parisuhteessa.
Yleensä turvakodit ovat auki aina.
Turvakotiin voi myös soittaa aina.

Ensikoti auttaa perheitä, joissa on vauva.
Perhe saa apua kaikissa asioissa,
jotka liittyvät vanhempana olemiseen
ja elämään pienen lapsen kanssa.
Perheet voivat tulla ensikotiin
jo raskausaikana tai kun vauva on pieni.
•	 LISÄTIETOA: www.turvakoti.net/site/

Henkinen tuki
Monet järjestöt tarjoavat tukea
ja keskusteluapua kriisitilanteissa.
Apua saa myös terveyskeskuksesta
ja seurakunnilta.

•	 LISÄTIETOA:
	 Rikoksen uhri saa tukea 					
	 myös rikosuhripäivystyksestä:
	 www.rikosuhripaivystys.fi

53 | Elämä Suomessa | Hätätilanteet

Monet teot ovat rikoksia kaikissa maissa.
Maiden välillä on kuitenkin myös eroja siinä,
mitkä teot ovat rikoksia ja
millainen rangaistus eri rikoksista seuraa.

Suomen rikoslain mukaan henkilön
rikosoikeudellinen vastuu alkaa,
kun hän täyttää 15 vuotta.
Se tarkoittaa sitä, että 15-vuotias
voidaan tuomita rikoksesta.
Sitä nuoremmillakin on
vahingonkorvausvastuu.
Se tarkoittaa, että henkilön pitää
maksaa vahingot, jotka hän on aiheuttanut.

Jos alle 15-vuotias henkilö rikkoo
toisen omaisuutta, hänet voidaan
määrätä maksamaan vahingot.
Henkilö voi joutua maksamaan
korvauksen sitten, kun hänellä on rahaa,
esimerkiksi ensimmäisestä palkasta.

Rangaistus rikoksesta voi olla sakko,
ehdollinen vankeus tai ehdoton vankeus.
Ehdollisessa vankeudessa
henkilö ei kärsi rangaistusta vankilassa.
Rangaistus vaihtelee sen mukaan,
onko teko lievä vai vakava rikos,
tai onko se tahallinen vai tahaton.

Yleensä jo rikoksen yrittäminen
on rangaistava teko.

Joskus rikoksen tekijää ei tuomita
rangaistukseen, vaikka hän on syyllinen.
Oikeus voi esimerkiksi ajatella,
että alle 18-vuotias henkilö
on ymmärtänyt teon vakavuuden
ja muuttaa käytöstään ilman rangaistusta.
Henkilö voidaan myös todeta syyntakeettomaksi.
Tällöin henkilö ei ole ymmärtänyt tekonsa
seurauksia esimerkiksi mielenhäiriön takia.
Henkilöä ei tuomita tällöin rangaistukseen,
vaan hänet ohjataan hoitoon.

Rikokset
ja rangaistukset

54 | Elämä Suomessa | Rikokset ja rangaistukset

Tuomittavia rikoksia ovat esimerkiksi
•	 Liikennerikkomukset:
	 ylinopeus, ajo ilman turvavyötä,
	 kännykän käyttö ilman hands free -laitetta

•	 Henkeen ja terveyteen kohdistuvat rikokset:
	 tappo, murha, surma, kuolemantuottamus,
	 pahoinpitely, tappelu, vaaran aiheuttaminen,
	 heitteillejättö ja pelastustoimien laiminlyöminen
	

•	 Seksuaali- ja siveellisyysrikokset:
	 raiskaus, seksuaalinen häirintä,
	 lapsen seksuaalinen hyväksikäyttö, paritus,
	 sukupuolisiveellisyyden julkinen loukkaaminen.
	 Suomessa paritus sekä seksin osto
	 parituksen tai ihmiskaupan uhreilta
	 on kiellettyä.

•	 Omaisuusrikokset:
	 varkaus, kavallus ja luvaton käyttö,
	 vahingonteko (toisen omaisuuden
	 vahingoittaminen tai hävittäminen)

•	 Huumerikokset ja muut päihdeainerikokset:
	 huumausaineiden hallussapito ja myynti,
	 alkoholin myynti alaikäiselle tai
	 alkoholin hallussapito alaikäisenä,
	 laittoman alkoholin tai tupakan välitys.

•	 Syrjintä ja ihmisten eriarvoinen kohtelu

•	 Kiihottaminen kansanryhmää vastaan.
	 Jonkin etnisen tai uskonnollisen ryhmän
	 uhkaaminen tai solvaaminen julkisesti.

•	 Yksityisyyden, rauhan ja kunnian loukkaukset:
	 kotirauhan rikkominen,

	 julkisrauhan rikkominen,
	 salakuuntelu ja salakatselu.

•	 Kunnianloukkaus:
	 valheellisen tiedon esittäminen siten,
	 että se aiheuttaa vahinkoa,
	 kärsimystä tai halveksuntaa.
	

•	 Erilaisten lupakäytäntöjen laiminlyönti

•	 Petos:
	 taloudellisen hyödyn hankkiminen
	 epärehellisillä keinoilla.

•	 Väärennys:
	 esimerkiksi jonkin asiakirjan, todistuskappaleen
	 tai maksuvälineen väärennys.

•	 Lasten ruumiillinen rangaistus

Muista myös nämä:
•	 Suomessa ei saa pitää tuliasetta
	 tai teräasetta mukana julkisella paikalla.
	 Tarvitset viranomaisen luvan aina,
	 jos aiot hankkia tuliaseen.
•	 Uhkaileminen suullisesti tai
	 fyysisesti voi johtaa rikosilmoitukseen.
•	 Tietämättömyys ei vapauta vastuusta;
	 rangaistus annetaan myös silloin,
	 kun tekijä ei tunne Suomen lakia.
•	 Poliisin väkivaltaisesta vastustamisesta saa 		
	 vankeutta.
•	 Oikeudessa valehtelemisesta saa aina vankeutta.
•	 Varastetun tavaran piilottaminen
	 tai ostaminen on rikos.
•	 Rikoksessa auttaminen on rikos.

Oikeudenkäynti
Suomessa jokainen on syytön,
kunnes hänet tuomitaan syylliseksi
tuomioistuimessa eli oikeudessa.
Kaikki tuomioistuimet ovat riippumattomia
ja niitä sitoo vain voimassa oleva laki.

Tuomioistuimia on kahdenlaisia:
yleistuomioistuimet ja hallintotuomioistuimet.
Hallintotuomioistuimissa käsitellään
viranomaisasioita ja viranomaisten päätöksiä.
Lisäksi on erityistuomioistuimia,
kuten markkinaoikeus ja työtuomioistuin.

Yleistuomioistuimia ovat käräjäoikeudet,
hovioikeudet ja korkein oikeus.
Ne käsittelevät riita-asioita,
rikoksia sekä hakemusasioita.
Riita-asiat ovat yksityisten ihmisten
tai yritysten erimielisyyksiä, kuten
perintöriitoja tai vahingonkorvauksia.
Rikosasioita ovat esimerkiksi varkaus,
rattijuopumus ja väkivallanteko.
Hakemusasioita ovat esimerkiksi
avioero ja lapsen huoltajuus.

Käräjäoikeudessa asioita
käsittelevät käräjätuomarit.
Joissakin asioissa mukana ovat
lautamiehet, jotka eivät ole lakimiehiä.
Käsittely voi tapahtua oikeuden istunnossa
tai niin, että oikeus käsittelee vain asiakirjoja.
Käräjäoikeuden tuomiosta
voi yleensä valittaa hovioikeuteen.

55 | Elämä Suomessa | Rikokset ja rangaistukset54 | Elämä Suomessa | Rikokset ja rangaistukset

Hovioikeuden tuomiosta voi yleensä
valittaa korkeimpaan oikeuteen.
Valituslupa annetaan erikseen.

Riita-asiat viedään käräjäoikeuteen
tekemällä kirjallinen hakemus.
Hakemuksen tekijää kutsutaan kantajaksi.
Syytettyä kutsutaan vastaajaksi.
Kantaja joutuu maksamaan
oikeudenkäyntimaksun.

Rikosasiassa osallisina ovat
syyttäjä, syytetty ja rikoksen uhri.
Uhria kutsutaan myös asianomistajaksi.
Syyttäjä tekee haastehakemuksen oikeuteen.
Sen jälkeen oikeus alkaa käsitellä asiaa.
Oikeudessa kuullaan myös todistajia.
Oikeus voi antaa ratkaisun heti
suullisesti tai myöhemmin kirjallisesti.

Rikosasian käsittely oikeudessa
voi päättyä kahdella tavalla.
Jos syytetty todetaan syyttömäksi,
syyte hylätään.
Jos syytetty todetaan syylliseksi,
hänelle määrätään rangaistus rikoksesta.
Jos rangaistuksena on vankeutta,
rikos merkitään henkilön rikosrekisteriin.

Rikoksia ei aina käsitellä oikeudessa,
vaan niitä voidaan myös sovitella
koulutetun sovittelijan johdolla.

Oikeusapu ja asianajajat
Tuomioistuimet eivät anna neuvoja
oikeudenkäyntiä varten.
Sitä varten ovat oikeusaputoimistot,
asianajotoimistot ja lakitoimistot.

Jos henkilöllä on pienet tulot,
hän voi saada oikeusapua valtion tuella.
Oikeusapu on avustajan tuki
asian hoitamista varten.
Yritykset ja yhteisöt eivät voi saada oikeusapua.

• 	LISÄTIETOA:
	 Asianajajat: www.asianajajaliitto.fi,
	 Oikeusapu: oikeus.fi/

Pakkokeinot
Poliisi voi käyttää rikoksen selvittämiseen
erilaisia pakkokeinoja.
Pakkokeinoja voidaan käyttää myös,
jotta oikeudenkäynti saadaan pidettyä
ja rangaistus voidaan panna käytäntöön.

Poliisin pakkokeinoja ovat esimerkiksi
•	 kiinniottaminen
•	 pidättäminen
•	 vangitseminen
•	 henkilön tuntomerkkien ottaminen
•	 omaisuuden takavarikointi
•	 kotietsintä
•	 matkustuskielto
•	 televalvonta ja tarkkailu
	 eli henkilön kuunteleminen, katseleminen
	 ja seuraaminen teknisillä apuvälineillä.

• 	LISÄTIETOA: oikeus.fi/tuomioistuimet/
	 karajaoikeudet/fi/index/rikosasiat/pakkokeinot.html

Rangaistukset
Rikesakko on lievin rangaistus.
Rikesakkoa voi saada esimerkiksi
liikennerikkomuksista, lupien laiminlyönneistä
ja erilaisista järjestysrikkomuksista.
Järjestysrikkomuksia ovat esimerkiksi
yleisen järjestyksen häiritseminen,
päihteiden nauttiminen yleisellä paikalla
tai virtsaaminen yleisellä paikalla.
Myös roskaamisesta voi saada rikesakkoa.

Sakon voi tuomita käräjäoikeus tai poliisi.
Sakko tuomitaan päiväsakkoina.
Sakon suuruuteen vaikuttavat tulot,
omaisuus ja alaikäisten lasten määrä.
Jos henkilö ei maksa sakkoja ajoissa,
hänet voidaan tuomita vankeuteen.
Yksi vankeuspäivä vastaa
kolmea päiväsakkoa.

Vankeus
•	 Ehdoton vankeus tarkoittaa yleensä
	 sitä, että tuomittu joutuu vankilaan.
	 Vankeus voi olla määräaikainen tai elinkautinen.
	 Lievin vankeusrangaistus on 14 päivää,
	 ankarin kestää 12 tai 15 vuotta.
	 Vanki voi päästä ehdonalaiseen vapauteen,
	 kun hän on kärsinyt osan rangaistuksesta.

•	 Ehdollinen vankeus tarkoittaa,
	 että tuomittu ei joudu vankilaan,
	 jos hän ei enää tee uutta rikosta.

56 | Elämä Suomessa | Rikokset ja rangaistukset

	 Vankeus voi olla ehdollista,	
	 jos tuomio on enintään kaksi vuotta.
	 Lisäksi on koeaika, jonka aikana
	 henkilö ei saa tehdä rikosta.
	 Ehdollisen vankeusrangaistuksen
	 lisäksi henkilö joutuu usein
	 maksamaan myös sakkoa.
	 Jos tuomio on yli vuoden pituinen,
	 tuomittu voidaan määrätä lisäksi
	 yhdyskuntapalvelukseen.

•	 Yhdyskuntapalvelu voidaan määrätä
	 ehdottoman vankeuden tilalle.
	 Se tarkoittaa, että tuomittu tekee työtä
	 yhteiskunnan hyväksi tuomion ajan.
	 Yhdyskuntapalvelua voidaan määrätä
	 enintään 200 tuntia.
	 Jos tuomittu tekee yhdyskuntapalvelun
	 aikana pienenkin rikkomuksen,
	 hän joutuu vankilaan.
	 Tällainen rikkomus voi olla esimerkiksi
	 myöhästyminen palvelupaikalta
	 tai päihtymys.

Rikosrekisteri
Rikosrekisteriin merkitään
niiden henkilöiden tiedot,
jotka ovat syyllistyneet rikokseen.
Rikosrekisterin tiedot eivät ole julkisia,
mutta niitä annetaan esimerkiksi
poliisille, lupaviranomaisille ja tuomioistuimille.
Tietoja annetaan myös esimerkiksi silloin,
kun selvitetään henkilön luotettavuutta.
Tällainen selvitys tehdään joitakin

työpaikkoja ja koulutuspaikkoja varten.
Merkintä rikosrekisterissä voi siis estää
pääsyn joihinkin töihin tai opiskelupaikkaan.

Rikosrekisteriin tulee merkintä,
kun joku henkilö tuomitaan
-	 ehdottomaan tai ehdolliseen vankeuteen
-	 ehdollisen vankeuden lisäksi sakkoon,
yhdyskuntapalveluun tai valvontaan
-	 nuorisorangaistukseen tai sen sijasta sakkoon
-	 jos henkilö ei saa tuomiota syyntakeettomana.

Rikosrekisteriin merkitään myös
ulkomailla tuomitut rangaistukset,
jos henkilö on Suomen kansalainen
tai asuu täällä pysyvästi.
Sakkorangaistuksesta ei yleensä
tule merkintää rikosrekisteriin.

Tiedot poistetaan rikosrekisteristä
tietyn ajan jälkeen.
Aika riippuu rangaistuksesta.
Yli viiden vuoden vankeusrangaistukset
poistetaan rekisteristä vasta sitten,
kun henkilö täyttää 90 vuotta tai kuolee.
Merkintöjä vanhoista rikoksista ei poisteta,
jos henkilö tuomitaan jostain uudesta rikoksesta.

• 	LISÄTIETOA:
	 Tietoa rikosasioiden seuraamuksista
	 (sakot, vankeusrangaistukset, yhdyskuntapalvelu):
	 www.oikeus.fi
	 www.rikosseuraamus.fi/fi/

Maastakarkoitus
Ulkomaalainen voidaan karkottaa Suomesta,
•	 jos hän on Suomessa ilman oleskelulupaa
•	 jos hän on syyllistynyt rikokseen,
	 josta saa yli vuoden vankeutta
•	 jos hän tekee useita rikoksia
•	 jos hän käyttäytyy vaarallisesti toisia kohtaan
•	 jos hän on vaarallinen Suomen
	 kansalliselle turvallisuudelle.

57 | Elämä Suomessa | Rikokset ja rangaistukset56 | Elämä Suomessa | Rikokset ja rangaistukset

60 | Elämä Suomessa | Suomi

www.turku.fi

