
Julkaisujen myynti
www.thl.fi/kirjakauppa
Puhelin: 029 524 7190
Faksi: 029 524 7450

H
uum

etilanne Suom
essa 2014

Vili Varjonen Huumetilanne
Suomessa 2014

RA
PO

RT
TI

RA
PO

RT
TI

Vili Varjonen

Huumetilanne Suomessa 2014

ISBN 978-952-302-413-7

Millaista on Suomen huumepolitiikka? Paljonko Suomessa käytetään huumeita?
Pääsevätkö halukkaat hoitoon? Kannattaako huumeruiskujen ja -neulojen vaihto?
Keitä ovat huumeiden käyttäjät? Millainen on huumausainerikollisuustilanne?
Mitä huumausaineita Suomen huumemarkkinoilla liikkuu?

Raportissa tarkastellaan huumetilanteen kehitystä viime vuosina. Huume-
tilannetta kuvataan lakien, politiikan, käytön, haittojen sekä hoidon ja muiden
interventioiden lähtökohdista. Huumekysymystä lähestytään niin terveydellisestä,
sosiaalisesta kuin rikosoikeudellisesta näkökulmasta.

Raportti on yksi EU:n huumeviraston (EMCDDA) koordinoiman huumetieto-
verkoston (REITOX) kansallisista vuosiraporteista, joiden pohjalta tuotetaan
EMCDDA:n vuosittainen Euroopan huumeraportti.

1 | 20151 | 2015

European Monitoring Centre
for Drugs and Drug Addiction

Vili Varjonen

RAPORTTI 1/2015

Vili Varjonen

Huumetilanne Suomessa 2014

© Kirjoittaja(t) ja Terveyden ja hyvinvoinnin laitos

ISBN 978-952-302-413-7 (painettu)
ISSN 1798-0070 (painettu)

ISBN 978-952-302-414-4 (verkkojulkaisu)
ISSN 1798-0089 (verkkojulkaisu)

http://urn.fi/URN:ISBN:978-952-302-123-5

Taitto: Anita Pesola, Juvenes Print

Juvenes Print – Suomen Yliopistopaino Oy
Tampere 2015

3THL – Raportti 1/2015 Huumetilanne Suomessa 2014

Esipuhe

Huumetilanne Suomessa 2014 on kansallisen huumausaineiden seurantakeskuksen
vuosittainen huumeraportti. Raportissa tarkastellaan viimeisintä kehitystä ja tuoreinta
tutkimustietoa pääpainon ollessa vuodessa 2013 ja alkuvuodessa 2014.

Huumetilannetta kuvataan lakien, politiikan, käytön, haittojen sekä hoidon ja mui-
den interventioiden näkökulmasta. Huumekysymystä lähestytään niin terveydellisestä,
sosiaalisesta kuin rikosoikeudellisesta näkökulmasta.

Raportin valmistelussa ovat olleet apuna ja sen osia ovat asiantuntevasti kommen-
toineet useat asiantuntijat (liite 1). Lämpimät kiitokset kaikille raportin tekoon osallis-
tuneille. Raportin ovat hyväksyneet sekä THL:n Tieto-osaston painotuotteiden julkai-
sutoimikunta että kansainvälisen huumausaineyhteistyön työryhmä.

Raportti on saatavana suomenkielisenä ja englanninkielisenä verkkojulkaisuna ja
painotuotteena.

Huumetilanne Suomessa 2014 on yksi Euroopan huumausaineiden seurantakes-
kuksen (EMCDDA) koordinoiman huumetietoverkoston (REITOX) kansallisista vuo-
siraporteista. Kansalliset raportit noudattavat yhtenäistä rakennetta ja niiden pohjalta
tuotetaan EMCDDA:n Euroopan huumeraportti.

Helsingissä, lokakuussa 2014

Vili Varjonen		
erikoissuunnittelija

5THL – Raportti 1/2015 Huumetilanne Suomessa 2014

Tiivistelmä

Vili Varjonen Huumetilanne Suomessa 2014. Kansallinen huumevuosiraportti
EMCDDA:lle. Terveyden ja hyvinvoinnin laitos (THL). Raportti 1/2015. 142 sivua. Hel-
sinki 2015. ISBN 978-952-302-413-7 (painettu); ISBN 978-952-302-414-4 (verkkojulkaisu)

Tähän raporttiin on koottu uusin huumeita käsittelevä suomalainen tutkimus ja kes-
keisimmät huumetilannetta kuvaavat mittarit pääpainon ollessa vuodessa 2013 ja alku-
vuodessa 2014.

Yleisesti ottaen huumausaineiden käyttö ja niihin liittyvät ongelmat ovat pysyneet
viime vuosina melko vakaalla tasolla.

Vuoden 2010 väestökyselyn mukaan 17 prosenttia 15–69-vuotiaasta suomalaisista
on käyttänyt ainakin kerran elämässään jotain laitonta huumetta. Kokeilut keskittyvät
kannabiksen käyttöön. Naisista kannabista oli kokeillut 13 prosenttia ja miehistä 20
prosenttia. Kokeilut painottuivat nuorten 25–34-vuotiaiden aikuisten ikäluokkaan,
jossa kokeilijoiden osuus oli 36 prosenttia.

Vuoden 2013 valtakunnallisen kouluterveyskyselyn mukaan laittomia huumeita on
ainakin kerran elämässään kokeillut 9 prosenttia peruskoulun 8. ja 9. luokan oppilaista,
13 prosenttia lukion 1. ja 2. vuoden opiskelijoista ja 21 prosenttia ammatillisten oppi-
laitosten 1. ja 2. vuoden opiskelijoista.

Opioidien ja amfetamiinien ongelmakäyttöä arvioivan rekisteritutkimuksen mukaan
Suomessa oli 18 000–30 000 huumeiden ongelmakäyttäjää vuonna 2012. Amfetamii-
nien ongelmakäyttäjien määräksi arvioidaan 11 000–18 000 ja opioidien 13 000–15 000
henkilöä. Edellisiin tutkimuksiin verrattuna vaikuttaa siltä, että huumeiden ongelma-
käyttäjien määrä on kasvanut Suomessa. Tosin nuoria ongelmakäyttäjiä näyttäisi olevan
vuonna 2012 vähemmän kuin 2000-luvun alussa. Nyt ongelmakäyttäjistä lähes puolet
on 25–34-vuotiaita. Naisia on noin kolmannes.

Päihdehuollon huumeasiakkaiden taustoissa ja elämäntilanteissa ei ole viime vuosina
tapahtunut muutoksia. Vuonna 2013 asiakkaat olivat pääosin miehiä (68 %) ja valtaosin
20–34-vuotiaita (63 %). Asiakkaiden koulutustaso oli matala ja työssäkäynti ja opiskelu
harvinaista (21 %). Päihteiden sekakäyttö oli yleistä. Asiakkaista 62 prosentilla oli ainakin
kolme ongelmapäihdettä. Opioidikorvaushoidossa oli vuonna 2011 noin 2400 asiakasta.
Huumekuolemien määrä on kasvanut.

Vuonna 2012 Tilastokeskuksen kuolinsyytilaston mukaan huumeisiin kuoli 213 hen-
kilöä, kun vuonna 2011 vastaava luku oli 197.

Avainsanat: huumaavat kipulääkkeet, huumausainerikokset, huumeet, huumehaitat,
huumeiden käyttäjät, huumepolitiikka, huumetutkimus, ehkäisevä päihdetyö, julkiset
menot, seuraamukset, päihdehaitat, päihdehoito, päihdekulttuuri, päihdekuntoutus,
päihdeongelmat, päihdepalvelut, päihdetyö, päihdehuolto

THL – Raportti 1/20156Huumetilanne Suomessa 2014

Sammandrag
Vili Varjonen. Huumetilanne Suomessa 2014. Kansallinen huumevuosiraportti
EMCDDA:lle. [Narkotikasituationen i Finland 2014. Nationell årsrapport om narko-
tikaläget till EMCDDA]. Institutet för hälsa och välfärd (THL). Rapport 1/2015. 142
sidor. Helsingfors, Finland 2015.
ISBN 978-952-302-413-7 (tryckt); ISBN 978-952-302-414-4 (nätpublikation)

Denna rapport innefattar den senaste finländska forskningen om narkotika och de vik-
tigaste mätningarna som beskiver narkotikasituationen. Huvudvikten ligger på 2013
och början av 2014.

Generellt sett har användningen av narkotika liksom narkotikaproblemen hållit sig
på en rätt stabil nivå under de senaste åren.

Enligt den befolkningsenkät som genomfördes 2010 har 17 procent av finländarna i
åldern 15–69 år åtminstone en gång i sitt liv använt någon olaglig drog. Cannabis är den
drog som de flesta av dem har prövat på. Av kvinnorna hade 13 procent och av männen
20 procent prövat cannabis. Merparten av de som prövat var unga vuxna i åldern 25–34
år, där 36 procent i åldersgruppen hade prövat någon drog.

Enligt den riksomfattande enkäten Hälsa i skolan 2013 hade 9 procent av eleverna i
grundskolan i klasserna 8 och 9, 13 procent av första och andra årets studerande i gym-
nasierna och 21 procent av första och andra årets studerande vid yrkesläroanstalterna
prövat olagliga droger åtminstone en gång i sitt liv.

Enligt en registerstudie som bedömer missbruket av opiater och amfetamin fanns
det 18 000–30 000 narkotikamissbrukare i Finland 2012. Antalet amfetaminmissbrukare
uppskattas vara 11 000–18 000 och antalet missbrukare av opiater antas uppgå till 13
000–15 000 personer. Jämfört med de tidigare studierna verkar det som om antalet nar-
kotikamissbrukare i Finland har ökat. Dock verkar antalet unga missbrukare 2012 vara
färre än i början av 2000-talet. Nu är nästan hälften av missbrukarna i åldersgruppen
25–34 år. Cirka en tredjedel är kvinnor.

Det har inte skett några förändringar när det gäller bakgrund och livssituation för
narkotikaklienter i missbrukarvården under de senaste åren. År 2013 var merparten av
klienterna män (68 procent) och största delen i åldern 20–34 år (63 procent). Klienter-
nas utbildningsnivå var låg och det var ovanligt att de arbetade eller studerade (21 pro-
cent). Blandmissbruk var vanligt. Totalt 62 procent av klienterna missbrukade tre eller
flera substanser. Cirka 2 400 klienter fick substitutionsbehandling med opioider 2011.

Antalet drogrelaterade dödsfall har ökat. Enligt Statistikcentralens statistik över
dödsorsaker dog 213 personer på grund av droger 2012, medan motsvarande antal var
197 personer 2011.

Nyckelord: smärtstillande droger, narkotikabrott, narkotika, narkotikaskador, dro-
ganvändare, narkotikapolitik, narkotikaforskning, förebyggande missbruksarbete,
offentliga utgifter, konsekvenser, rusmedelsskador, missbrukarvård, rusmedelskultur,
missbrukarrehabilitering, missbruksproblem, missbrukartjänster, missbruksarbete

7THL – Raportti 1/2015 Huumetilanne Suomessa 2014

Abstract
Vili Varjonen. Huumetilanne Suomessa 2014. Kansallinen huumevuosiraportti
EMCDDA:lle. [Finland – Drug Situation 2014]. National Institute for Health and Wel-
fare (THL). Report 1/2015. 142 pages. Helsinki, Finland 2015.
ISBN 978-952-302-413-7 (printed); ISBN 978-952-302-414-4 (online publication)

This report is a compilation of the most recent Finnish research on drugs and key
indicators of the drug situation in Finland, mainly focusing on 2013 and early 2014.

Generally, drug use and drug-related problems have remained fairly stable in Finland
over the past years.

According to the 2010 population survey, 17% of Finns aged 15 to 69 had tried at least
one illegal drug at least once in their life. Experimentation principally involved cannabis:
13% of women and 20% of men had experimented with cannabis. There was a heightened
incidence of experimentation, 36%, in the young adult age group (aged 25–34).

According to the national school health survey of 2013, 9% of comprehensive school
pupils, 13% of first-year and second-year upper secondary school students and 21%
of first-year and second-year vocational education students had tried illegal drugs at
least once in their life.

According to a register study estimating the problem use of opioids and ampheta-
mines, there were between 18,000 and 30,000 problem drug users in Finland in 2012:
between 11,000 and 18,000 problem users of amphetamines and between 13,000 and
15,000 problem users of opioids. Compared with earlier studies, this would seem to
indicate an increase in the number of problem drug users in Finland. However, accor-
ding to the 2012 study there were fewer young problem users than in the early 2000s.
In the most recent study, almost half of the problem users were found in the 25 to 34
age group. About one third of all problem users were women.

No changes have occurred in the backgrounds and life situations of drug user clients
of substance abuse services in recent years. The majority of drug user clients of substance
abuse services in 2013 were men (68%) and aged between 20 and 34 (63%). Their educa-
tional attainment was low, and few of them were employed or studying (21%). Polydrug
use was very common, and problem use of at least three substances was reported for
62% of clients. In 2011, there were about 2,400 clients in opioid substitution treatment.

The number of annual drug-related deaths has increased. According to the cause
of death statistics compiled by Statistics Finland, there were 213 drug-related deaths in
2012, compared with 197 in 2011.

Keywords: intoxicant analgesics, narcotics offences, drugs, drug-related harm,
drug users, drugpolicy, drug research, substance abuse prevention, public expendi-
ture, consequences, harmful effects of substance abuse, substance abuse treatment,
substance abuse culture, substance abuse rehabilitation, substance abuse problems,
substanceabuse services, substance abuse work, substance abuse servicess

THL – Raportti 1/20158Huumetilanne Suomessa 2014

9THL – Raportti 1/2015 Huumetilanne Suomessa 2014

Sisällys

Esipuhe	 . 3
Tiivistelmä	 . 5
Sammandrag . 6
Abstract	 . 7

1	 HUUMAUSAINELAINSÄÄDÄNTÖ JA -POLITIIKKA . 13
	 1.1	 Huumausainelainsäädäntö . 13
		 Huumausaineiden määrittely . 13
		 Huumausainelaki . 13
		 Ehkäisevää työtä koskeva lainsäädäntö . 14
		 Palveluja ja haittojen vähentämistä koskeva lainsäädäntö 15
		 Rikoslaki . 17
		 Seuraamuslainsäädäntö . 17
	 1.2	 Huumausainepolitiikka ja sen koordinaatio . 18
		 Huumausainepolitiikan taustaa . 18
		 Nykyinen huumausainepolitiikka . 20
	 1.3	 Huumausainepolitiikkaan vaikuttavat hallituksen ohjelmat ja työryhmät . . . 23
	 1.4	 Taloudelliset analyysit . 25
		 Julkiselle sektorille aiheutuneet huumehaittakustannukset 25
		 Yhteiskunnalliset huumehaittakustannukset . 27

2	 HUUMEIDEN KOKEILU JA KÄYTTÖ . 29
	 2.1 	Huumekokeilut Suomessa . 29
	 2.2 	Koululaisten huumeiden käyttö . 35
	 2.3 	Opiskelijoiden huumeiden käyttö . 38

3	 EHKÄISEVÄ HUUMETYÖ . 39
	 3.1	 Yleistä ehkäisevästä päihdetyöstä Suomessa . 39
	 3.2	 Ehkäisevä päihdetyö osana nuorisopolitiikkaa ja nuorisotyötä 41
		 Nuorisotyö ja -politiikka . 41
		 Yleinen ehkäisevä päihdetyö koulussa . 42
	 3.3	 Valikoiva ehkäisevä päihdetyö . 43
		 Järjestöjen ehkäisevä huumetyö . 44
	 3.4	 Kohdennettu ehkäisevä päihdetyö . 46
	 3.5	 Valtakunnalliset ja paikalliset mediakampanjat . 47

4	 HUUMEIDEN ONGELMAKÄYTTÖ . 48
	 4.1	 Huumeiden ongelmakäyttö tilastoarvioiden perusteella 48

THL – Raportti 1/201510Huumetilanne Suomessa 2014

	 4.2	 Huumeiden ongelmakäyttö muiden huumeindikaattorien mukaan 55
		 Huumehoidon tiedonkeruu . 56
	 4.3	 Huumeiden ongelmakäyttö muiden tutkimusten mukaan 58
		 Helsinkiläiset huumeiden ongelmakäyttäjät . 58
		 Huumeiden käyttö liikenteessä . 60
		 Yhteiskunnalliset käsityksen huumeiden ongelmakäytöstä 60
		 Huumeiden käytön haitat läheisille . 61

5	 HUUMEHOITO . 63
	 5.1	 Huumehoidon strategia ja hoitojärjestelmät . 63
		 Hoitopalvelut . 64
		 Päihdehuollon avohoito . 64
		 Katkaisu- tai vieroitushoito laitoksissa . 64
		 Kuntouttava laitoshoito . 65
		 Päihdehuollon kuntouttavat asuinpalvelut . 65
		 Erikoissairaanhoito huumeasiakkaille . 65
		 Sosiaali- ja terveydenhuollon yleiset palvelut . 65
		 Matalan kynnyksen palvelut . 66
		 Hoitosuositukset . 66
		 Opioidiriippuvaisten korvaushoito . 67
		 Seurantatukimukset . 69
		 Tuoreet korvaushoitotutkimukset . 71
	 5.2	 Huumehoidon asiakaskunta . 73
	 5.3	 Asiakastrendit päihde- ja huumehoidossa . 76
		 Päihdetapauslaskenta . 76

6	 HUUMEISIIN LIITTYVÄT TERVEYSHAITAT . 80
	 6.1	 Huumeisiin liittyvät tartuntataudit . 80
		 Hiv	 81
		 C-hepatiitti . 81
		 B-hepatiitti . 82
		 A-hepatiitti . 82
	 6.2	 Huumesairaudet terveydenhuollossa . 82
	 6.3	 Huumausainekuolemat ja huumeiden käyttäjien kuolleisuus 87
		 Pohjoismainen tutkimus vuoden 2007 huumekuolemista Suomen osalta . . . 91
		 Tutkimus huumeisiin liittyvistä kuolemista . 92
		 Rekisteritutkimus huumerattijuoppojen kuolleisuudesta 93

7	 HUUMEISIIN LIITTYVIEN TERVEYSHAITTOJEN VÄHENTÄMINEN 95
	 7.1	 Huumausaineista johtuvien ensiaputilanteiden ja huumeisiin
		 liittyvien kuolemien vähentäminen . 96

11THL – Raportti 1/2015 Huumetilanne Suomessa 2014

	 7.2	 Huumeisiin liittyvien tartuntatautien ehkäisy ja hoito 98
		 Tutkimus huumeongelman yhteiskunnallisesta hallinnasta Suomessa 99

8	 HUUMEISIIN LIITTYVÄT SOSIAALISET HAITAT JA
	 NIIDEN VÄHENTÄMINEN . 100
	 8.1	 Sosiaalinen syrjäytyminen ja huumeiden käyttö . 100
	 8.2	 Sosiaalinen kuntoutus . 101
		 Asunnottomuus ja pitkäaikaisasunnottomuuden vähentämisohjelma 101
		 Nuorten yhteiskuntatakuu . 102
		 Kulttuurista lisäarvoa huumeidenkäytön ehkäisyyn . 103
		 Tutkimuksia sosiaalisesta huono-osaisuudesta . 103

9	 HUUMEISIIN LIITTYVÄ RIKOLLISUUS, SEN TORJUNTA JA
	 HUUMEIDEN KÄYTTÖ VANKILOISSA . 105
	 9.1	 Huumeisiin liittyvä rikollisuus . 105
		 Huumausainerikokset . 106
		 Huumausainetuomiot . 107
		 Rattijuopumukset . 108
		 Muut huumeisiin liittyvät rikokset . 109
		 Tutkimus huumeiden käyttäjien ja poliisin tulkinnoista taparikollisuudesta 109
	 9.2	 Vaihtoehtoiset seuraamukset . 110
		 Hoitoonohjaus ja puhuttelu . 110
	 9.3	 Huumeiden käyttö ja päihdetyö vankiloissa . 113
		 Vankila toimintaympäristönä . 113
		 Huumeiden käytön laajuuden arviointi . 114
		 Päihdevalvonta osana huumetyötä . 115
		 Rikosseuraamusalan terveydenhuoltoyksikön osallistuminen päihdetyöhön . . . 118
		 Vankeusrangaistuksen aikainen arviointi ja huumekuntoutus 120
	 9.4	 Vankilasta vapautuvien huumeiden käyttäjien sopeuttaminen 121

10	 HUUMEMARKKINAT . 123
	 10.1 Huumeiden saatavuus ja tarjonta . 124
		 Maahantuonti ja huumemarkkinat . 125
		 Huumelääkkeiden salakuljetus . 126
		 Huumevalmistamot . 127
	 10.2 Huumausainetakavarikot . 127
	 10.3 Huumausaineiden hinta ja laatu . 130

Liite 1.		 . 132
Lähteet	 . 133

THL – Raportti 1/201512Huumetilanne Suomessa 2014

13THL – Raportti 1/2015 Huumetilanne Suomessa 2014

1	 Huumausainelainsäädäntö ja -politiikka

Huumausainepolitiikan tavoitteena on huumausaineiden käytön ja levittämisen
ehkäiseminen siten, että niiden käytöstä ja torjunnasta aiheutuvat taloudelliset, sosi-
aaliset ja yksilölliset haitat ja kustannukset jäävät mahdollisimman pieniksi. Yhteis-
kuntapoliittisilla toimilla, kansallisella lainsäädännöllä ja kansainvälisillä sopimuksilla
ehkäistään huumausaineiden kysyntää ja tarjontaa, vähennetään huumausaineiden aihe-
uttamia haittoja, pyritään saamaan huumeongelmista kärsivät mahdollisimman varhain
hoitoon ja saatetaan laittomaan toimintaan syyllistyneet rikosoikeudelliseen vastuuseen.

Sosiaali- ja terveysministeriö koordinoi Suomen huumausainepolitiikkaa, jota eri
hallinnonalat yhteistyössä toteuttavat. Ministeriön johtaman huumausainepoliittisen
koordinaatioryhmän tehtävänä on kehittää ja yhteensovittaa valtakunnallista huu-
mausainepolitiikkaa sekä seurata huumausainetilanteen kehitystä. Suomen huumaus-
ainepolitiikka perustuu valtioneuvoston periaatepäätökseen huumausainepolitiikasta
vuosille 2012–2015 sekä vuonna 1997 hyväksyttyyn huumausainestrategiaan. Suomi
noudattaa ja toimeenpanee huumausainepolitiikassaan Yhdistyneiden kansakuntien
huumausaineiden vastaisia sopimuksia ja päätöksiä sekä EU:n huumestrategiaa ja sen
toimenpideohjelmaa vuosille 2013–2020.

Huumausainepolitiikan toteuttamiseen vaikuttavat merkittävästi sille suunnatut
resurssit.

1.1	 Huumausainelainsäädäntö

Huumausaineiden määrittely

Huumausaineita ovat aineet ja valmisteet, jotka luetellaan asetuksessa huumausai-
neina pidettävistä aineista, valmisteista ja kasveista (543/2008). Asetus perustuu YK:n
huumausaineyleissopimukseen (SopS 44/1994) ja psykotrooppisia aineita koskevan
yleissopimukseen (SopS 23/1967). Asetuksessa luetellaan myös aineet, joiden valvon-
taan ottamisesta on päätetty uusia psykoaktiivisia aineita koskevasta tietojenvaihdosta,
riskienarvioinnista ja valvonnasta annetun Euroopan unionin neuvoston päätöksen
2005/387/YOS mukaisesti1 sekä kansallisesti huumausaineeksi luokitellut aineet.

Huumausainelaki

Vuoden 2008 syyskuussa voimaan astuneen huumausainelain (373/2008)2 mukaan
huumausaineen tuotanto, valmistus, tuonti, vienti, kuljetus, kauttakuljetus, jakelu,
1	 4-MTA, PMMA, 2C-I, 2C-T-2, 2C-T-7, TMA-2, 1-bentsyylipiperatsiini (BZP) ja mefedroni.
2	 Ks. huumausainelain viimeaikaiset muutokset kappaleesta 1.1.

THL – Raportti 1/201514Huumetilanne Suomessa 2014

kauppa, käsittely, hallussapito ja käyttö on kielletty. Kiellosta voidaan kuitenkin poiketa
lääkinnällisissä, tutkimuksellisissa ja valvonnallisissa tarkoituksissa.

Huumausainelain säädösten rikkomisen seuraamukset jaetaan teon vakavuuden
perusteella hallinnollisiin pakkotoimiin, huumausainelakirikkomukseen ja huumaus-
ainerikokseen. Hallinnollisia pakkotoimia voivat olla muun muassa toimenpidekiellot
tai niiden tehostamiseksi määrätyt uhkasakot. Huumausainelakirikkomuksen mukaan
rangaistavat teot ovat esimerkiksi tahalliset, huumausainelain velvollisuuksien laimin-
lyönnit. Jollei teosta muualla laissa säädetä ankarampaa rangaistusta, huumausainela-
kirikkomuksesta voidaan tuomita sakkoon. Huumausainerikoksista säädetään erikseen
rikoslain (138/1889) 50. luvussa.

Huumausainelain mukaan huumausaineita ja huumausaineiden lähtöaineita koske-
vana toimivaltaisena lupa- ja valvontaviranomaisena toimii Lääkealan turvallisuus- ja
kehittämiskeskus Fimea. Lupa vaaditaan valmistus- sekä tuonti- ja vientilupien lisäksi
huumausaineiden käsittelylle, ellei sitä ole laissa erikseen sallittu, kuten esimerkiksi
on useille terveydenhuollon toimijoille. Asetuksessa huumausaineiden valvonnasta
(548/2008) säädetään tarkemmin huumausainelain mukaisista luvista, luvanvaraisesta
toiminnasta ja sen valvonnasta. Huumausaineiden lähtöaineiden kauppaa ja käsittelyä
säännellään tarkemmin EU-asetuksilla3.

Ehkäisevää työtä koskeva lainsäädäntö

Huumausaineiden käyttöä ja siitä aiheutuvia haittoja pyritään ehkäisemään, hoitamaan
ja valvomaan myös usean muun lainsäädännön avulla. Raittiustyölaissa (828/1982)
säädetään ehkäisevästä päihdetyöstä. Siinä raittiustyön tarkoitukseksi määritellään
kansalaisten totuttaminen terveisiin elämäntapoihin ohjaamalla heitä välttämään päih-
teiden ja tupakan käyttöä. Yleisten edellytysten luominen raittiustyölle on lain mukaan
ensisijaisesti valtion ja kuntien tehtävä. Käytännön raittiustyön tekemisestä vastaavat
pääasiassa kunnat sekä raittius- ja kansanterveysjärjestöt. Lain mukaan kunnissa tulee
olla toimielin, joka vastaa raittiustyöstä. Toimielimen on tehtävä yhteistyötä erityisesti
terveys-, sosiaali- ja koulutoimen kanssa. Raittiustyöasetus (233/1983) täsmentää, että
toimielimen tulee toimia yhteistyössä raittiustyötä ja ehkäisevää päihdetyötä tekevien
sekä terveitä elämäntapoja edistävien yhteisöjen kanssa. Raittiustyölaki ollaan uudis-
tamassa tavoitteena voimaantulo vuonna 2015. Lain uudistamistyössä tullaan huomi-
oimaan entistä vahvemmin päihdehaittojen ehkäisy paikallisesti.

Lastensuojelulain (417/2007) tarkoituksena on turvata lapsen oikeus turvalliseen
kasvuympäristöön, tasapainoiseen ja monipuoliseen kehitykseen sekä erityiseen suo-
jeluun. Lapsen hoidon ja tuen tarve on selvitettävä ja lapselle on turvattava riittävä
hoito ja tuki, kun lapsen vanhempi, huoltaja tai muu lapsen hoidosta ja kasvatuksesta
vastaava henkilö saa päihdehuolto- tai mielenterveyspalveluja tai muita sosiaali- ja
terveydenhuollon palveluja, joiden aikana hänen kykynsä täysipainoisesti huolehtia
3	 (EY) N:ot 273/2004 ja 111/2005 sekä niiden muutosasetukset ja toimeenpanoasetus (EY) N:o

1277/2005.

15THL – Raportti 1/2015 Huumetilanne Suomessa 2014

lapsen hoidosta ja kasvatuksesta arvioidaan heikentyneen. Vuoden 2010 maaliskuussa
tuli voimaan lastensuojelulain muutos, joka sisältää säännöksen ennakollisen lastensuo-
jeluilmoituksen tekemisestä. Ennakollinen lastensuojeluilmoitus on tehtävä tilanteissa,
joissa on perusteltua syytä epäillä, että syntyvä lapsi tulee tarvitsemaan lastensuojelun
tukitoimia välittömästi syntymänsä jälkeen. Ennakollinen lastensuojeluilmoitus tulee
siis tehdä tilanteissa, joissa ilmoittajalla on varmaa tietoa esimerkiksi tulevan äidin tai
isän päihdeongelmasta, vakavasta mielenterveyden häiriöstä tai vapausrangaistuksesta.
Pelkkä päihteidenkäytön epäily ei riitä ennakollisen ilmoituksen tekemiseen.

Oppilas- ja opiskelijahuollon keskeiset periaatteet ja opetustoimeen kuuluvat tavoit-
teet on määritelty eri opetusasteiden opetussuunnitelmien perusteissa. Koululaeissa
(477–479/2003) opetuksen ja koulutuksen järjestäjät on velvoitettu yhteistyössä sosi-
aali- ja terveysviranomaisten kanssa soveltamaan näitä paikallisiin opetussuunnitelmiin
muun muassa päihteiden käytön ennaltaehkäisemiseksi ja hoitamiseksi.

Valtioneuvoston asetuksella neuvolatoiminnasta, koulu- ja opiskeluterveydenhuol-
losta sekä lasten ja nuorten ehkäisevästä suun terveydenhuollosta (380/2009) säädetään
terveystarkastuksista neuvoloissa sekä koulu- ja opiskeluterveydenhuollossa. Asetuksen
mukaan riittävillä ja säännöllisillä terveystarkastuksilla ja terveysneuvonnalla halutaan
tehostaa varhaista tukea ja ehkäistä syrjäytymistä. Terveysneuvonnan tavoitteena on
myös päihteidenkäytön ehkäisy psykososiaalisen hyvinvoinnin edistämiseksi. Asetuk-
sessa säädetään, että neuvoloissa otetaan kouluterveydenhuollon tapaan käyttöön laajat
terveystarkastukset, joihin osallistuu koko perhe. Peruskoulun kahdeksasluokkalaisten
terveystarkastuksen yhteydessä puolestaan nostetaan esiin mahdollisen päihdeongel-
man varhainen toteaminen, hoito ja jatkohoitoon ohjaus.

Työterveyshuoltolaki (1383/2001) mahdollistaa huumausainetestien tekemisen
työpaikoilla. Testin edellytyksenä on, että työnantajalla on olemassa kirjallinen päih-
deohjelma, jonka tulee sisältää työpaikan yleiset tavoitteet ja noudatettavat käytännöt
päihteiden käytön ehkäisemiseksi ja päihdeongelmaisten hoitoon ohjaamiseksi. Yksi-
tyisyyden suojasta työelämässä annettu laki (759/2004) sääntelee työnantajien oikeuksia
ja niiden rajoitteita työntekijöiltä vaadittavien huumausainetestien osalta. Huumeval-
vonta on perusteltua toimialoilla, joilla on lakiin perustuvia erityissääntöjä. Sääntöjä
on esimerkiksi asevelvollisuuslaissa (1438/2007), ilmailulaissa (1194/2009) ja rautatie-
järjestelmän liikenneturvallisuustehtävistä annetussa laissa (1664/2009). Sosiaali- ja
terveysministeriö on laatinut ohjeet huumausainetestauksesta työelämässä. (STM 2006).

Palveluja ja haittojen vähentämistä koskeva lainsäädäntö

Perustuslain (731/1999) mukaan jokaisella on oikeus välttämättömään toimeentuloon
ja huolenpitoon, jos hän ei itse kykene hankkimaan ihmisarvoisen elämän edellyttä-
mää turvaa.

Huumeiden käyttäjien hoitoa säännellään päihdehuoltolaissa (41/1986). Sen mukaan
kunnan on huolehdittava siitä, että päihdehuolto järjestetään sisällöltään ja laajuudel-
taan sellaiseksi kuin kunnassa esiintyvä tarve edellyttää. Päihdehuollon palveluja on

THL – Raportti 1/201516Huumetilanne Suomessa 2014

järjestettävä yleisiä sosiaali- ja terveydenhuollon palveluja kehittämällä sekä antamalla
erityisesti päihdehuoltoon tarkoitettuja palveluja. Palvelut tulee järjestää ensisijaisesti
avohuollon toimenpitein siten, että ne ovat helposti tavoitettavia, joustavia ja moni-
puolisia.

Sosiaalihuoltolaissa (710/1982) velvoitetaan kunnat järjestämään sosiaalipalvelut,
mukaan lukien päihdyttävien aineiden väärinkäyttäjien huoltoon kuuluvat palvelut.

Terveydenhuoltolain (1326/2010) 28 §:ssä säädetään terveydenhuollon päihdetyöstä.
Kunnan on järjestettävä alueensa asukkaiden terveyden ja hyvinvoinnin edistämiseksi
tarpeellinen päihdetyö, jonka tarkoituksena on vahvistaa yksilön ja yhteisön päihteet-
tömyyttä suojaavia tekijöitä sekä vähentää tai poistaa päihteisiin liittyviä terveyttä ja
turvallisuutta vaarantavia tekijöitä. Päihdetyöhön kuuluu päihteiden aiheuttamien sai-
rauksien tutkimus-, hoito- ja kuntoutuspalvelut. Terveydenhuollossa tehtävä päihdetyö
on suunniteltava ja toteutettava siten, että se muodostaa toimivan kokonaisuuden muun
kunnassa tehtävän päihdetyön ja mielenterveystyön kanssa.

Päihdehuoltolaissa (41/1986) ja mielenterveyslaissa (1116/1990) on tällä hetkellä
mahdollisuus tahdonvastaiseen hoitoon. Päihdehuoltolain 11 § mahdollistaa tahdosta
riippumattoman hoidon terveysvaaran perusteella, mutta tätä sovelletaan käytännössä
erittäin vähän. Päihdeongelmaisiin käytetään kuitenkin runsaasti tahdosta riippumat-
tomia keinoja mielenterveyslain (1116/1990) perusteella.

Opioidiriippuvaisten vieroitus- ja korvaushoitoja säätelevässä asetuksessa (33/2008)
painotetaan, että vain vaativat korvaushoitotapaukset hoidetaan erikoissairaanhoidossa
ja että muulta osin hoito tapahtuu perusterveydenhuollossa. Buprenorfiinia tai metado-
nia sisältäviä lääkevalmisteita saa määrätä opioidiriippuvaisten vieroituksessa ja korva-
ushoidossa ainoastaan toimintayksikön palveluksessa oleva toiminnasta vastaava lääkäri
tai hänen tähän tehtävään osoittamansa lääkäri.4 Asetus mahdollistaa buprenorfiinia
ja naloksonia sisältävän yhdistelmävalmisteen toimittamisen myös apteekista potilaan
allekirjoittaman apteekkisopimuksen perusteella. Apteekkisopimuksella tarkoitetaan
sopimusta, jolla potilas sitoutuu siihen, että hän noutaa sopimuksen mukaiset lääkkeet
vain yhdestä apteekista ja siihen, että apteekki voi välittää hoitoa koskevaa tietoa häntä
hoitavalle lääkärille ja tiedon apteekkisopimuksesta muille apteekeille.

Lääkkeen määräämisestä annetun asetuksen (1088/2010) nojalla voidaan myös
kannabispohjaista lääkettä määrätä lähinnä kivun hoitoon tietyissä tapauksissa, jos
siihen on erityiset hoidolliset perusteet. Tämä koskee lääkelain pysyvien lupamäärä-
yskäytännön ulkopuolisten erityislupavalmisteiden määräämistä lääkekäyttöön. Yksi
erityislupavalmisteen määräämisen edellytyksistä on, ettei potilaan hoitoon ole käytet-
tävissä muuta hoitoa tai että tällaisella hoidolla ei ole saavutettavissa toivottua tulosta.
Erityislupa voidaan myöntää potilaskohtaisesti ja korkeintaan vuodeksi kerrallaan.

Tartuntatautiasetuksessa (786/1986) edellytetään, että tartuntatautien vastustamis-
työstä vastaavan kunnallisen toimielimen tulee huolehtia tartuntatautien vastustamistyöstä

4	 Lääkehoito saadaan toteuttaa ja lääke luovuttaa potilaalle otettavaksi vain toimintayksikön valvonnas-
sa. Jos potilas sitoutuu hoitoon hyvin, hänelle voidaan luovuttaa toimintayksiköstä enintään kahdek-
saa (poikkeustapauksissa 15) vuorokausiannosta vastaava määrä lääkettä.

17THL – Raportti 1/2015 Huumetilanne Suomessa 2014

mukaan lukien suonensisäisesti huumeita käyttävien terveysneuvonta ja tartuntatautien
torjunnan edellyttämän tarpeen mukainen käyttövälineiden vaihtaminen. Lisäksi yleisen
rokotusohjelman osana asetuksessa rokotuksista ja tartuntatautien raskaudenaikaisesta
seulonnasta (421/2004) suositellaan maksuttomia hepatiitti A- ja B-rokotuksia ruiskuhuu-
meiden käyttäjille, heidän seksikumppaneilleen ja samassa taloudessa asuville henkilöille.

Rikoslaki

Huumausainerikoksista määrätään rikoslain (1889/39) 50. luvussa, jonka muutoksella
(1304/1993) huumausainerikokset jaetaan huumausainerikokseen, sen valmisteluun
tai sen edistämiseen (maksimirangaistus 2 vuotta vankeutta) sekä törkeään huumaus-
ainerikokseen (vankeustuomio 1–10 vuotta). Vuonna 2001 tuli voimaan rikoslain
muutos (654/2001), jossa määriteltiin huumausaineen käyttörikos (maksimirangais-
tus puoli vuotta vankeutta). Vuonna 2006 myös huumausainerikoksen valmistelun tai
edistämisen yritys määriteltiin rangaistavaksi (928/2006).

Rikoslain mukaan huumausaineen käyttörikos on mahdollista käsitellä rangais-
tusmääräysmenettelyssä (692/1993). Menettelyä käytetään tapauksissa, joissa voidaan
määrätä sakko tai enintään kuusi kuukautta vankeutta. Rangaistusvaatimuksen antaa
poliisimies, tullimies tai muu laissa säädettyä valvontaa suorittava virkamies omasta
aloitteestaan tai syyttäjän puolesta. Rikoslain muutoksella (578/2008) päätettiin, ettei
rangaistusmääräysmenettelyssä annettua sakkorangaistusta muunneta vankeudeksi.
Käytännössä tämä tarkoittaa, että poliisin tai syyttäjän rangaistusvaatimusmenettelyssä
antamia sakkoja myöskään huumausaineen käyttörikoksesta ei enää voi muuntaa van-
keudeksi. Syyttämättäjättämispäätös käyttörikoksesta voidaan tehdä, mikäli tekijä hakeu-
tuu hoitoon tai mikäli alle 18-vuotiaalle on järjestetty puhuttelu. (Kainulainen 2009.)5

Rikoslain (1889/39) 23. luku koskee liikennejuopumusta. Siinä säädetään myös
huumausaineista. Vuodesta 2003 lähtien huumausaineiden tai huumausaineeksi luo-
kiteltujen lääkeaineiden käytölle ilman reseptiä tieliikenteessä on ollut nollatoleranssi.

Lisäksi laittomien huumeiden valvonnasta säädetään pakkokeinolaissa (450/1987).
Siinä esitetään muun muassa ehdot telekuuntelulle, televalvonnalle ja tekniselle tark-
kailulle. Poliisilaissa (493/1995) säädetään tarkemmin peitetoiminnan ja valeostojen
sekä muiden merkittävien tiedonhankintamenetelmien toteuttamisesta, jotka liittyvät
vakavan ja järjestäytyneen rikollisuuden (mm. huumausainerikollisuuden) estämiseen,
paljastamiseen ja selvittämisen.

Seuraamuslainsäädäntö

Vankeuslaki (686/2005) säätelee huumausaineita koskevaa vankilavalvontaa sekä van-
kiloissa toteutettavaa ehkäisevää ja hoitavaa huumetyötä. Lain mukaan suljetulla osas-
tolla vankeusvangille on varattava mahdollisuus asua osastolla (sopimusosasto), jolla
vangit sitoutuvat päihteettömyyden valvontaan ja osastolla järjestettävään toimintaan.
5	 Ks. myös alaluku 9.2 vaihtoehtoiset seuraamukset.

THL – Raportti 1/201518Huumetilanne Suomessa 2014

Vanki, jolla on päihdeongelma, voidaan myös sijoittaa määräajaksi vankilan ulkopuo-
liseen laitokseen, jossa hän osallistuu päihdehuoltoon tai hänen selviytymismahdolli-
suuksiaan parantavaan toimintaan, jos vanki ei käytä päihteitä ja sitoutuu noudatta-
maan liikkumista koskevia ehtoja.

1.2	 Huumausainepolitiikka ja sen koordinaatio
Suomen huumausainepolitiikka perustuu yleisiin yhteiskuntapoliittisiin toimiin, kansal-
liseen lainsäädäntöön ja kansainvälisiin sopimuksiin, joilla kaikilla ehkäistään huumaus-
aineiden kysyntää ja tarjontaa, vähennetään huumausaineiden aiheuttamia haittoja sekä
pyritään saattamaan huumeongelmista kärsivät mahdollisimman varhain hoitoon sekä
laittomaan toimintaan syyllistyneet rikosoikeudelliseen vastuuseen. Huumausainepoli-
tiikan peruslinja ei ole merkittävästi muuttunut viime vuosina. Valvontaa on kuitenkin
kiristetty muuntohuumeisiin liittyvän lainsäädännön myötä. Suomi noudattaa ja toi-
meenpanee huumausainepolitiikassaan Yhdistyneiden Kansakuntien huumausaineiden
vastaisia sopimuksia sekä Euroopan unionin huumausainestrategiaa vuosille 2013–2020.

Huumausaineiden vastaisessa työssä otetaan lisäksi huomioon hallituksen (myös
aiempien hallitusten voimassa olevissa) eri ohjelmissa sovittavat toimenpiteet sekä
muun muassa sisäisen turvallisuuden ohjelmassa määritellyt keinot.

Huumausainepolitiikan koordinaatiovastuu on sosiaali- ja terveysministeriöllä.
Koordinaatiolla sovitetaan yhteen kansallisia huumausainepolitiikkaan liittyviä toimen-
piteitä. Huumepolitiikan koordinaation kannalta tärkein yhteistyöelin on sosiaali- ja
terveysministeriön johtama kansallinen huumausainepoliittinen koordinaatioryhmä,
johon kukin hallinnonala tuo keskusteltavaksi yleistä huumausainepoliittista merkitystä
sisältävät valmistelussa olevat asiat. Ryhmässä ovat edustettuina sisäasiainministeriö,
Poliisihallitus, oikeusministeriö, Valtakunnansyyttäjänvirasto, valtiovarainministeriö,
Tulli, opetus- ja kulttuuriministeriö, Opetushallitus, ulkoasiainministeriö, Terveyden ja
hyvinvoinnin laitos ja Lääkealan turvallisuus- ja kehittämiskeskus Fimea. Koordinaa-
tioryhmä käsittelee muun muassa lainsäädäntömuutoksia ja uusia tutkimustuloksia ja
tekee aloitteita uusista toimenpiteistä. Koordinaatioryhmä raportoi valtioneuvostolle
huumausainetilanteesta ja uusista toimenpiteistä säännöllisesti.

Huumausainepolitiikan taustaa

Ensimmäinen kansallinen huumausainestrategia valmistui Suomessa vuonna 1997.
Strategian tavoitteena oli pysäyttää huumausaineiden käytön ja huumausainerikolli-
suuden kasvu. Strategian pohjalta on tehty valtioneuvoston periaatepäätöksiä vuosina
1998, 2000, 2004, 2008 ja 2012.

Ensimmäisen kansallisen huumausainekomitean työtä käsittelevän Tuukka Tammen
(2007) väitöskirjan mukaan vastakkain komiteassa oli kaksi näkemystä huumeasioiden
määrittelystä. Poliisiviranomaiset ajoivat huumeista vapaata yhteiskuntaa ja tiukempaa
kontrollia. Sosiaali- ja terveyssektorin sekä oikeuspoliittisten toimijoiden muodostama

19THL – Raportti 1/2015 Huumetilanne Suomessa 2014

allianssi kannatti haittojen vähentämisen politiikkaa. Haittojen vähentämisen yleinen
tavoite ei perustunut vain huoleen kansanterveydestä. Käsitteen ideologiset juuret joh-
tavat 1960–70-luvuilta lähteneeseen rationaalisen ja humaanin kriminaalipolitiikan tra-
ditioon, jonka mukaan kriminaali- ja sosiaalipolitiikka tähtää ensisijaisesti sosiaalisten
haittojen minimointiin. (Tammi 2007.)

Tutkimuksen mukaan haittojen vähentäminen ei kuitenkaan ole uhannut huumei-
den kieltolakipolitiikkaa, vaan on muodostunut sen osaksi. Haittojen vähentämistä
on toteutettu perustamalla ruiskujen ja neulojen vaihtopisteitä (huumeiden käyttäjien
terveysneuvontapisteitä) ja laajentamalla opioidikorvaushoitoa. Tämä on merkinnyt
erikoistuneiden, lääketieteeseen pohjautuvien palvelujen syntyä ja lääkärikunnan
lisääntynyttä panosta huumeongelmien hoidossa. Samanaikaisesti huumeiden käytön
rikosoikeudellinen kontrolli on tehostunut. Haittojen vähentäminen ei näin ole mer-
kinnyt siirtymää liberaalimpaan huumepolitiikkaan, eikä se ole heikentänyt perinteistä
huumeiden totaalikieltoon perustuvaa politiikkaa. Sen sijaan haittojen vähentäminen
yhdistyneenä rankaisevaan kieltolakipolitiikkaan muodostaa Suomessa vallalla olevan
kahden raiteen huumepoliittisen paradigman. (Tammi 2007.)

Vuonna 2008 hyväksytty Aarne Kinnusen väitöskirjatutkimus6 arvioi, että sosiaali- ja
terveyspoliittisista painotuksista huolimatta suomalainen huumepolitiikka hyödyntää
edelleen rikosoikeusjärjestelmää. Suomessa huumerikoksista tuomitaan ankarammin
kuin muista rikoksista. Huumeiden käytön kriminalisointi ja sakotuskäytännön kiris-
tyminen osoittavat, että huumeiden käyttöön suhtaudutaan moralistisemmin ja kiel-
teisemmin kuin muiden päihteiden käyttöön tai muuhun henkilökohtaiseen riskikäyt-
täytymiseen. Lisäksi rikoskontrolli kohdistuu huonossa sosioekonomisessa asemassa
oleviin henkilöihin. (Kinnunen 2008.)

Samantapaiseen johtopäätökseen tuli Heini Kainulainen väitöskirjassaan. Hänen
mukaansa viime vuosina rikosoikeudellisessa seuraamusjärjestelmässä7 on kiinnitetty
6	 Tutkimus käsittelee huumemarkkinoiden ja -rikollisuuden kehitystä 1990-luvun puolivälin jälkeen,

huumausainerikoksiin syyllistyneiden rikosuraa ja sosioekonomista asemaa sekä huumausaineriko-
songelman viranomaiskontrollilla. Tutkimus perustuu tilastollisiin aineistoihin, poliisityön havain-
nointiin, viranomaisten ja huumemarkkinoilla toimivien haastatteluihin sekä viranomaisdokument-
teihin. Tutkimuksen mukaan aikaa 1990-luvun puolivälin jälkeen on leimannut sekä huumeiden
käytön yleistyminen ja huumeongelmien vakavoituminen että huumekontrollin tiivistyminen. Tänä
aikana huumeongelmien ehkäisy nousi viranomaistoiminnan keskiöön ja resursseja huumeiden vas-
taiseen toimintaan lisättiin. Rikosoikeudellista kontrollia vahvistettiin ja huumetorjunta nousi poliisin
ja tullin toimintastrategioiden kärkikohteiksi. Huumerikollisuuden ehkäisy ja paljastaminen otettiin
osaksi poliisin valvontatoimintaa koko maassa. Tämä näkyi selvänä rikostilastojen kasvuna. (Kinnu-
nen 2008.)

7	 Vuonna 2001 voimaan tulleessa huumausaineen käyttörikosuudistuksessa poliisi sai mahdollisuuden
sakottaa huumeiden käyttäjiä rangaistusmääräysmenettelyssä, ja samalla korostettiin rangaistuksel-
le vaihtoehtoisten seuraamusten käyttämistä. Alaikäiset on sakottamisen sijasta puhuteltava ja hoidon
tarpeessa olevat ongelmakäyttäjät on ohjattava hoitoon. Käytännössä huumausaineen käyttörikosuu-
distus 2000-luvun alussa johti kuitenkin huumeiden käyttäjien sakottamisen voimakkaaseen lisäänty-
miseen rangaistusmääräysmenettelyssä. Koska jälkimmäisessä tapauksessa syyttämättä jättämiselle on
vähemmän edellytyksiä, käytäntö johti myös syyttämättäjättämisen vähenemiseen sekä välillisesti seu-
raamuskäytännön uudelleen kiristymiseen. Huumausaineen käyttörikosuudistuksessa tavoiteltu huu-
meiden ongelmakäyttäjien hoitoon hakeutumisen tehostaminen ei käytännössä ole onnistunut, sillä
toimenpiteistä luopuminen hoitoon hakeutuneista on edelleen hyvin harvinaista. (Kainulainen 2009.)

THL – Raportti 1/201520Huumetilanne Suomessa 2014

enenevästi huomiota rikoksentekijään, mikä ilmenee erityisesti päihdeongelmaisilla
rikoksentekijöillä. Esimerkiksi toimenpiteistä luopuminen on yhä hyvin harvinainen
seuraamus vaikka sille olisi erityistä tarvetta huumausainerikoksissa. Poliisi on perin-
teisesti ollut varsin haluton soveltamaan tätä säännöstä, sillä se on pitänyt tärkeänä
huumeiden käyttäjien toimintaan puuttumista. Myös syyttäjä oli pitkään tällä linjalla.
(Kainulainen 2009.)

Suomalaisessa kriminaalipoliittisessa ajattelussa on perinteisesti pidetty tärkeänä
asettaa inhimillisesti tärkeitä ja sosiaalisesti oikeudenmukaisia arvoja etusijalle ja vah-
vistaa rikoksia ehkäiseviä toimia. Rangaistuksen rooli on nähty toissijaisena. Huume-
politiikassa rikosoikeus on kuitenkin säilynyt keskeisenä siitä huolimatta, että haitto-
jen vähentämisen politiikka on saanut jalansijaa ja hyvinvointiyhteiskunta on kyennyt
tuottamaan kasvavan määrän hoitopalveluja ongelmakäyttäjille. (Kinnunen 2008.)

Nykyinen huumausainepolitiikka

Suomeen nimettiin uusi hallitus kesäkuussa 2011. Nykyisesssä hallitusohjelmassa on
sitouduttu

•	 tehostamaan toimia koko väestön sekä erityisesti lasten ja nuorten suojelemiseksi
alkoholin, tupakan, huumausaineiden ja rahapeliongelmien aiheuttamilta haitoilta,

•	 tekemään toimenpideohjelma huumausaineiden käytön ja sen aiheuttamien
haittojen vähentämiseksi,

•	 arvioimaan huumausainelainsäädännön kehittämistarpeet,
•	 lisäämään huumausaineiden käyttäjien matalan kynnyksen palveluja, terveys-

neuvontaa ja etsivää työtä,
•	 tehostamaan poliisin tekemää hoitoonohjausta ja
•	 lisäämään mahdollisuuksia päihdeongelmien hoitoon vankeuden aikana.
•	 (Valtioneuvosto 2011a.)

Valtioneuvoston periaatepäätös huumausaineohjelmasta huumausaineiden käy-
tön ja sen aiheuttamien haittojen ehkäisemiseksi hyväksyttiin elokuussa 2012. Toi-
menpideohjelmassa on viisi osa-aluetta: 1) Ehkäisevä työ ja varhainen puuttuminen,
2) Huumausainerikollisuuden torjunta, 3) Huumausainehaittojen ehkäisy ja hoito, 4)
EU:n huumausainepolitiikka ja kansainvälinen yhteistyö ja 5) Huumausaineongelmaa
koskeva tiedonkeruu ja tutkimus. (STM 2012a.)

1. Ehkäisevä työ ja varhainen puuttuminen

Ehkäisevä päihdetyö kuuluu raittiustyölain (828/1982) mukaan kunnille. Ehkäisevää
päihdetyötä toteutetaan sosiaali- ja terveydenhuollossa, nuorisotyössä, kouluissa, oppi-
laitoksissa, seurakunnissa ja järjestöissä. Hallinnonalojen välinen yhteistyö ja paikal-
listason viranomaisyhteistyö on oleellista huumehaittojen ehkäisemisessä. Ehkäisevän
päihdetyön laatua ja työmenetelmiä kehitetään Terveyden ja hyvinvoinnin laitoksessa

21THL – Raportti 1/2015 Huumetilanne Suomessa 2014

sekä järjestöissä ja kunnissa. Ehkäisevän päihdetyön lainsäädännön kehittämistä jat-
ketaan tavoitteena voimaantulo vuonna 2015.

Myös nuorisolaki (72/2006) edellyttää paikallisten viranomaisten monialaisen
yhteistyön yleistä suunnittelua ja toimeenpanon kehittämistä. Tätä varten kunnassa on
oltava nuorten ohjaus- ja palveluverkosto, johon kuuluvat opetus-, sosiaali- ja terveys- ja
nuorisotoimen sekä työ- ja poliisihallinnon edustajat. Verkosto toimii vuorovaikutuk-
sessa nuorten palveluja tuottavien yhteisöjen kanssa.

Hallituskauden tavoitteena on
•	 vahvistaa nuorten osallistumista nuorten ehkäisevän päihdetyön päätöksente-

koon ja toteutukseen,
•	 selkeyttää ehkäisevän työn työnjakoa ja rakenteita,
•	 tukea kouluissa ja oppilas- ja opiskelijahuollossa tehtävää ehkäisevää päihde-

työtä,
•	 tiivistää poliisin ja muiden viranomaistahojen yhteistyötä paikallistasolla,
•	 puuttua varhain nuorten päihdeongelmaisten rikoksiin ja
•	 lisätä syyttäjävetoisia alaikäisten ensikertalaisten puhutteluja.

2. Huumausainerikollisuuden torjunta

Rikostorjunnan tavoitteena on lisätä kiinnijäämisriskiä Suomessa tehdyissä törkeissä
ja levittämistyyppisissä huumausainerikoksissa. Tavoitteena on, että rikosvastuu toteu-
tetaan saumattomalla kansainvälisellä yhteistyöllä tekijän koti- tai oleskeluvaltiossa.
Huumausaineen maahantuontia torjutaan poliisin, tullin ja rajavartiolaitoksen yhteis-
työllä (PTR-yhteistyö) takavarikoimalla huumausaine pääsääntöisesti maan rajoilla,
ellei rikollisen toiminnan kokonaisvaltainen selvittäminen edellytä valvottua läpilas-
kua tai muita vastaavia toimenpiteitä. Huumausaineiden ja huumausaineeksi luokitel-
tujen lääkeaineiden katutason levityksen valvonta on osa poliisin perustoimintaa. On
tärkeää myös paljastaa huumausaineisiin liittyvää oheisrikollisuutta kuten rahanpesua
ja saada pois rikoksen tuottamaa hyötyä.

Hallituskauden tavoitteena on
•	 tehostaa tietojohtoista huumausainerikostorjuntaa (intelligence led law enfor-

cement) lainvalvontaviranomaisten kesken,
•	 torjua huumausainerikollisuutta verkossa,
•	 selvittää mahdollisuutta tarkistaa huumausainelainsäädäntöä muuntohuumei-

siin liittyvien haittojen ehkäisemiseksi,
•	 lisätä laboratorioviranomaisten yhteistyötä muuntohuumeisiin liittyvien hait-

tojen ehkäisemiseksi.

3. Huumausainehaittojen ehkäisy ja hoito

Päihdehuoltolain (41/1986) mukaan päihdehuollon palveluja tulee antaa päihteiden
ongelmakäyttäjälle, hänen perheelleen ja muille läheisille. Palveluja on annettava asi-

THL – Raportti 1/201522Huumetilanne Suomessa 2014

akkaan avun, tuen ja hoidon tarpeen perusteella. Toiminnassa on otettava huomioon
ensisijaisesti päihteiden ongelmakäyttäjän ja hänen läheistensä etu. On olemassa vank-
kaa näyttöä siitä, että huumeongelmaisen hoitaminen tulee yhteiskunnalle halvem-
maksi kuin hoidotta jättäminen. Huumeongelman käsittelyä palvelujärjestelmässä voi
haitata se, että huumeiden käyttö on rangaistavaa eikä ongelmasta uskalleta kertoa
palvelujärjestelmässä, vaikka siitä kysyttäisiinkin.

Päihdeongelmasta toipuminen on pitkäaikainen prosessi, jossa voidaan eri vaiheissa
tarvita erilaisia hoito- ja tukimuotoja, ja päihdepalvelujen monimuotoisuus olisi tärkeää
säilyttää. Hallitusohjelman tavoitteena on huumausaineiden käyttäjien matalan kyn-
nyksen palveluiden, terveysneuvonnan ja etsivän työn lisääminen. Hoidon kynnystä
on siis edelleen madallettava ja hoitoon hakeutumisen esteitä poistettava. Palveluiden
kehittämisessä ja tarjoamisessa on tärkeä tiivistää myös kuntien, järjestöjen ja seura-
kuntien päihdetyön yhteistyötä.

Hallituskauden tavoitteena on
•	 varmistaa huumausaineiden käyttäjien terveysneuvontatyön kattavuus ja

laatu,
•	 selvittää huumehoitojärjestelmän tilanne kattavien palveluiden parantamiseksi,
•	 tehostaa poliisin tekemää hoitoonohjausta,
•	 vahvistaa viranomaisten, hoitopalveluiden ja vertaistyön välistä tiedonkulkua,
•	 ehkäistä reseptilääkkeiden väärinkäyttöä ja
•	 lisätä mahdollisuuksia päihdeongelmien hoitoon rangaistuksen täytäntööpanon

aikana.

4. EU:n huumausainepolitiikka ja kansainvälinen yhteistyö

Suomi osallistuu Suomen toimintalinja kansainvälisessä huumausainetorjunnassa
-periaatepäätöksen mukaisesti aktiivisesti EU:n tulevan huumausainestrategian ja
toimenpideohjelman suunnitteluun ja toteuttamiseen ja kansainväliseen huumaus-
aineiden vastaiseen yhteistyöhön Yhdistyneiden kansakuntien, Euroopan neuvoston,
Itämeren alueellisen yhteistyön ja Pohjoismaiden ministerineuvoston huumausainepo-
liittisilla foorumeilla sekä muissa vakiintuneissa yhteistyöryhmissä.

Suomi pyrkii purkamaan EU:n ja Euroopan neuvoston toiminnassa mahdollisesti
olevia päällekkäisiä rakenteita. Suomi osallistuu huumausaineiden torjuntaan liittyvään
työhön myös kehitysyhteistyövaroin.

Suomi tukee YK:n huumausaine- ja rikostoimiston (UNODC) johtavaa asemaa
kansainvälisen huumausainetorjunnan suunnittelussa ja toteuttamisessa. Suomi tukee
aktiivisesti EU:n pyrkimyksiä vahvistaa EU:n huumausainestrategisia ja toiminnallisia
linjauksia YK:ssa sekä muussa kansainvälisessä huumausaineyhteistyössä.

Hallituskauden tavoitteena on
•	 selkeyttää Suomen toimintaa eri foorumeilla ja
•	 jatkaa UNODC:n huumeidenvastaisen työn tukemista yleisrahoituksella sekä

temaattisella rahoituksella.

23THL – Raportti 1/2015 Huumetilanne Suomessa 2014

5. Huumausaineongelmaa koskeva tiedonkeruu ja tutkimus

Suomessa kehitetään huumeiden käyttöön, huumemarkkinoihin, huumeidenkäyt-
täjien hoitoon ja huumeongelmien torjuntakeinoihin liittyvää tutkimusta ja tutkija-
koulutusta, edistetään suomalaistutkijoiden kansainvälistä yhteistyötä ja seurataan
säännöllisesti kansalaisten huumausaineisiin, niiden käyttöön ja haittoihin liittyviä
mielipiteitä. Kansallista tietoa tuotetaan myös EU:n ja YK:n tiedonkeruujärjestelmiin.
Huumetutkimusta tekevät muun muassa Terveyden ja hyvinvoinnin laitos, Oikeuspo-
liittinen tutkimuslaitos ja yliopistot.

Hallituskauden tavoitteena on
•	 vahvistaa alan tutkimustoimintaa ja
•	 kehittää huumausainepolitiikan arviointia päätöksenteon tukena.

1.3	 Huumausainepolitiikkaan vaikuttavat hallituksen ohjelmat
	 ja työryhmät
Köyhyyden, eriarvoisuuden ja syrjäytymisen ehkäiseminen on yksi vuosien 2011–2015
hallitusohjelman kolmesta painopistealueesta. Hallituksen poikkihallinnollinen syr-
jäytymistä, köyhyyttä ja terveysongelmia vähentävä toimenpideohjelma pyrkii luo-
maan pysyvän toimintamallin, jolla hyvinvoinnin ja terveyden edistäminen ja eriar-
voisuuden vähentäminen otetaan osaksi kaikkea yhteiskunnallista päätöksentekoa.
Ohjelmaan kuuluu eri hallinnonalojen kärkihankkeita joilla pyritään vahvistamaan
osallisuutta. (STM 2012b).

Yleisen hyvinvointipolitiikan ja sosiaali- ja terveydenhuollon palvelujen laaja-alai-
nen kehittäminen jatkuu edelleen. Sosiaali- ja terveydenhuollon kansallinen kehittämis-
ohjelma (Kaste) jatkuu toista nelivuotiskautta. (STM 2012c.) Ohjelma jatkaa peruster-
veydenhuollon, sosiaalityön, ensihoidon sekä mielenterveys- ja päihdetyön kehittämistä.

Mielenterveys- ja päihdetyön kehittämiseen keskittyvä kansallinen mielenterveys- ja
päihdesuunnitelma Mieli 2009–2015 (STM 2009b) korostaa ennaltaehkäisyä ja varhaista
puuttumista sekä painopisteen siirtämistä palveluissa perus- ja avopalveluihin. Suunni-
telman mukaan mielenterveys- ja päihdeongelmaisten on saatava palveluja joustavasti
yhden oven kautta ja yhdenvertaisesti muiden kanssa. Mahdollisten toimintauudistusten
toteuttamiseksi THL julkaisi lisäksi oppaan mielenterveys- ja päihdetyön strategiseksi
suunnitteluksi kunnissa tai aluetasolla. (Laitila ym. 2009).

Mielenterveys- ja päihdesuunnitelman toimeenpanosta vastaavat STM ja THL. THL
julkaisi vuonna 2010 kansallista mielenterveys- ja päihdesuunnitelmaa, sen vastaan-
ottoa8 sekä siihen liittyvää toimeenpanosuunnitelmaa koskevan raportin. (Partanen
ym. 2010.)

8	 Muun muassa kuntien sosiaali- ja terveydenhuollolle, järjestökentälle, oppilaitoksille jne. suunnatus-
sa avoimessa internetkyselyssä tärkeäksi nähtiin erityisesti avo- ja peruspalveluiden kehittäminen sekä
asiakkaan aseman vahvistaminen. Kritiikkiä tuli erityisesti sosiaalityön vähäisestä näkymisestä suun-
nitelmassa. Lisäksi vastauksissa näkyi huolestuneisuutta siitä, nouseeko päihdeongelmaisten hoitoon
pääsyn kynnys nykytilaan verrattuna. Eniten epävarmuutta liittyi esitykseen psykiatrisen sairaalahoi-
don siirtämiseen yleissairaaloiden yhteyteen.

THL – Raportti 1/201524Huumetilanne Suomessa 2014

Erityisesti kokemusasiantuntijuus ja vertaistyö, tahdosta riippumattoman hoidon
lainsäädännön uusiminen ja uudet keinot pakkohoidon vähentämiseksi ja matala-
kynnyksiset peruspalvelut ovat keskeisiä mielenterveys- ja päihdetyön kehittämiseen
vaikuttavia linjauksia. Kehittämistyön kenttä ulottuu julkisen palvelujärjestelmän
lisäksi vahvasti myös kolmannelle sektorille. Sosiaali- ja terveyssektorin lisäksi
yhteistyössä mukana ovat myös tahot, kuten opetus-, kulttuuri- ja muu vapaa-ajan-
toiminta, elinkeinoelämä sekä asuin- ja elinympäristöjen rakentamisesta vastaavat
tahot. (STM 2009b).

Nuorisopolitiikan kehittämisohjelma laaditaan nuorisolain (72/2006) mukaan joka
neljäs vuosi. Ensimmäisessä lapsi- ja nuorisopolitiikan kehittämisohjelmassa vuosille
2007–2011 (OKM 2007) todettiin, että mielenterveys- ja päihdeongelmien siirtyminen
sukupolvelta toiselle on yksi vahvimmista syrjäytymisen poluista. Ohjelma korosti, että
lastensuojelun, päihdehuollon ja mielenterveyspalveluiden yhteistyötä tulee kehittää
tavoitteena pystyä ottamaan huomioon aikuispalveluja tarvitsevien vanhempien lasten-
suojelun ja kuntoutuksen tarpeet. Myös rikosoikeudessa nuorisorangaistukseen voitai-
siin sisällyttää mielenterveys- tai päihdehoitoa. (Nuorisoasiain neuvottelukunta 2011).
Lakisääteinen vuosien 2012–2015 ohjelma sisältää myös tavoitteita nuorten päihteiden
käytön ja mielenterveysongelmien ennaltaehkäisyyn. (OKM 2012).

Sisäisen turvallisuuden ohjelma on hallituksen poikkihallinnollinen ohjelma, joka
sisältää eri hallinnonalojen toimenpiteet turvallisuuden ylläpitämiseksi ja parantami-
seksi. Aiemmat periaatepäätökset ohjelmasta on tehty vuosina 2004 ja 2008. Vuoden
2008 sisäisen turvallisuuden ohjelman toimeenpanosta on raportoitu vuosittain väli-
raporteissa (SM 2009, SM 2010 ja SM 2011a). Vuosiksi 2012–2015 tehty ohjelma on
kolmas poikkihallinnollinen ohjelma. Tavoitteena on muun muassa parantaa syrjäyty-
mistä, koska se aiheuttaa turvallisuusuhkia. Syrjäytymiseen liittyy yleensä päihteiden
ongelmakäyttöä ja ohjelman tavoitteena on torjua alkoholi- ja muita päihdesidonnaisia
turvallisuusuhkia. (SM 2012.)

Sisäasiainministeriön ja sosiaali- ja terveysministeriön työryhmä valmisteli sel-
vityksen päihtyneiden kiinniottamisesta, kuljettamisesta, kohtelusta ja hoidosta.
Työryhmän johtopäätös oli, että poliisin osuutta päihtyneiden kiinniotoissa, kul-
jettamisessa ja säilöönotoissa on perusteltua vähentää ja vahvistaa sosiaali- ja ter-
veydenhuollon toimijoiden roolia. Selviämishoitoasemat tulisi sijoittaa joko ter-
veydenhuollon päivystyspalveluiden tai päihdehuollon palveluiden yhteyteen tai
poliisin säilytyssuojan välittömään läheisyyteen. Keskeisinä kehittämisehdotuksina
painotettiin ehkäisevän päihdetyön sekä asunnottomien palveluiden kehittämistä
päihtyneiden säilöönottotarpeen vähentämiseksi, yksityisen turva-alan roolin selki-
yttämistä päihtyneisiin liittyvissä tehtävissä, uusien toimintamallien kokeiluja sekä
toimijoiden välisen tiedonvaihdon ja tilastoinnin kehittämistä. Kehittämistyössä tulisi
huomioida alueelliset erityispiirteet ja erityisesti harvaan asuttujen alueiden pitkät
etäisyydet. (SM 2011b.)

25THL – Raportti 1/2015 Huumetilanne Suomessa 2014

1.4	 Taloudelliset analyysit

Julkiselle sektorille aiheutuneet huumehaittakustannukset

Julkiselle sektorille aiheutuneet huumehaittakustannukset lasketaan Suomessa vakiin-
tunutta laskentakehikkoa käyttäen (Salomaa 1996; Hein & Salomaa 1998). Laskenta-
kehikkoa on päivitetty vuosien 2011 ja 2012 aikana, ja tässä kappaleessa julkaistaan
päivitetyllä laskentakehikolla lasketut huumehaittakustannukset. Haittakustannukset
lasketaan vuosittain ja ne julkaistaan THL:n Päihdetilastollisessa vuosikirjassa.

Vuonna 2012 huumeet aiheuttivat julkiselle sektorille9 noin 253–323 miljoonan
euron haittakustannukset. Huumehaittakustannukset muodostuvat pääosin haittojen
hoitamisesta ja korjaamisesta. Huumehaittakustannusten rakenne painottuu sosiaali-
huollon sekä yleisen järjestyksen ja turvallisuuden ylläpidon kustannuksiin. (Päihde-
haittakustannukset.)

Julkisista huumehaittakustannuksista suurin erä (30 %) oli sosiaalihuollon haitta-
kustannukset, jotka olivat 72–101 miljoonaa euroa. Suurin osa kustannuksista, noin 46
miljoonaa euroa, aiheutui päihdehuollon kustannuksista. Vuonna 2012 sosiaalihuollon
huumehaittakustannukset ovat kasvaneet noin 7 prosenttia edelliseen vuoteen verrat-
tuna. Seuraavaksi eniten (26 %) haittakustannuksia aiheutui järjestyksen ja turvallisuu-
den ylläpidon kustannuksista, jotka olivat noin 75 miljoonaa euroa. Oikeuslaitoksen ja
vankiloiden haittakustannusten osuus oli kolmanneksi suurin (20 %), ja ne olivat 57–59
miljoonaa euroa. (Päihdehaittakustannukset.)

Terveydenhuollon huumehaittakustannuksiin lasketaan erikoissairaanhoidon ja
perusterveydenhuollon avo- ja vuodeosastohoidon kustannuksia, jotka olivat yhteensä
38–61 miljoonaa euroa vuonna 2012. Terveydenhuollon haittakustannukset kasvoivat
noin 9 prosenttia vuoteen 2011 verrattuna. Eniten haittakustannuksia, noin 14 miljoo-
naa euroa, aiheutui huumeiden käyttöön liittyvien sairauksien hoidosta psykiatrisen
erikoissairaanhoidon vuodeosastohoidossa. (Päihdehaittakustannukset.)

Huume-ehtoisista eläkkeistä ja sairauspäivärahoista aiheutui 7–23 miljoonan euron
haittakustannukset. Ehkäisevä päihdetyö käsittää Raha-automaattiyhdistyksen ehkäi-
sevään huumetyöhön kohdistamat avustukset. Ehkäisevää päihdetyötä voidaan tehdä
kunnissa budjettivaroin, mutta näiden kustannusten huomioimiseen haittakustannus-
laskennassa ei ole keinoa. Ehkäisevään huumetyöhön kohdistetut avustukset olivat
reilun prosentin julkisista huumehaittakustannuksista. (Jääskeläinen 2012; Päihde-
haittakustannukset.)

9	 Aineistona on käytetty ministeriöiden ja valtion virastojen sekä laitosten budjetti- ja tilinpäätöskerto-
muksia laskentavuodelta.

THL – Raportti 1/201526Huumetilanne Suomessa 2014

Taulukko 1. Huumehaittakustannukset pää- ja alaryhmittäin 2012, miljoonaa euroa.

Minimi Maksimi Keskiarvo Muutos ed.
vuoteen, %

VÄLITTÖMÄT KUSTANNUKSET 364,4 434,3 399,3 2,6

Terveydenhuoltokustannukset 38,2 60,7 49,4 8,8

Erikoissairaanhoito 32,0 49,8 40,9 14,1

*Somaattinen
erikoissairaanhoito

12,7 15,8 14,3 -0,8

*Psykiatrinen
erikoissairaanhoito

19,3 34,0 26,6 24,1

Perusterveydenhuolto 6,2 10,9 8,6 -11,0

Eläkkeet ja sairauspäivärahat 7,1 23,4 15,2 6,0

Työkyvyttömyyseläkkeet 3,0 18,9 10,9 6,2

Sairauspäivärahat 1,0 1,3 1,1 6,4

Perhe-eläkkeet 3,2 3,2 3,2 2,4

Sosiaalihuollon kustannukset 71,7 100,9 86,3 7,0

Päihdehuolto 32,3 59,7 46,0 6,0

Toimeentulotuki 2,8 4,6 3,7 7,7

Lastensuojelu 36,2 36,2 36,2 8,4

Kotipalvelut 0,3 0,4 0,4 -7,0

Järjestys ja turvallisuus 75,4 75,4 75,4 3,4

Poliisi 39,5 39,5 39,5 3,1

Pelastustoimi 24,0 24,0 24,0 3,4

Tulli 11,9 11,9 11,9 4,1

Rajavartiolaitos - - - -

Oikeusjärjestelmä ja
vankeinhoito

56,8 58,7 57,7 1,7

Oikeusasteet, syyttäjä,
oikeusapu ja ulosotto

10,6 12,4 11,5 2,8

Vankeinhoito 45,8 45,8 45,8 1,5

Muut 0,4 0,5 0,4 -2,6

Onnettomuus- ja
rikosvahingot

111,4 111,4 111,4 -1,7

Muut kustannukset

Ennaltaehkäisevä päihdetyö 3,8 3,8 3,8 -34,4

*) Luokittelut on tehty COFOG (Classification of the Functions of Government) luokittelujen mukaisesti.

27THL – Raportti 1/2015 Huumetilanne Suomessa 2014

Kuvio 1. Julkisten huume-ehtoisten haittakustannusten rakenne 2012.
Lähde: Päihdehaittakustannukset, THL.

Yhteiskunnalliset huumehaittakustannukset

Vuonna 2012 huumausaineiden ja lääkeaineiden väärinkäyttö aiheutti noin 364–434
miljoonan euron yhteiskunnalliset huumehaittakustannukset (Taulukko 2.). Yhteis-
kunnalliset haittakustannukset sisältävät julkisen sektorin ohella myös yrityksille ja
kotitalouksille aiheutuneita kustannuksia. Yhteiskunnallisiin huumehaittakustannuk-
siin lasketaan huume-ehtoisten tapaturmien, tulipalojen ja liikenneonnettomuuksien
vuoksi maksettuja vakuutuskorvauksia sekä rikosten aiheuttamien vahinkojen kus-
tannuksia. Huume-ehtoisten onnettomuuksien ja rikosten aiheuttamien vahinkojen
haittakustannukset olivat noin 111 miljoonaa euroa vuonna 2012. Onnettomuus -ja
rikosvahinkojen haittakustannukset vähenivät noin kaksi prosenttia vuoteen 2011 ver-
rattuna. (Jääskeläinen 2012; Päihdehaittakustannukset.)

Ehkäisevä päihdetyö
2 %

Eläkkeet ja sairaus-
päivärahat

5 %

Terveyden-huolto
17 %

Sosiaalihuolto
30 %

Oikeus ja
vankeinhoito

20 %

Järjestys ja
turvallisuus

26 %

THL – Raportti 1/201528Huumetilanne Suomessa 2014

Ta
ul

uk
ko

 2
. H

uu
m

eh
ai

tt
ak

us
ta

nn
uk

se
t p

ää
ry

hm
itt

äi
n

vu
os

in
a

20
08

–2
01

2
(k

äy
vi

n
hi

nn
oi

n)
, m

ilj
oo

na
a

eu
ro

a.

Te
rv

ey
de

n-
hu

ol
to

El
äk

ke
et

 ja

sa
ira

us
-

pä
iv

är
ah

at

So
si

aa
li-

hu
ol

to
Jä

rje
st

yk
se

n
ja

tu

rv
al

lis
uu

de
n

yl
lä

pi
to

O
ik

eu
s-

jä
rje

st
el

m
ä

ja

va
nk

ei
nh

oi
to

M
uu

t
(e

hk
äi

se
vä

pä

ih
de

ty
ö)

On
ne

tt
om

uu
s-

 ja

rik
os

-a
hi

ng
ot

H
ai

tt
a-

ku
st

an
nu

ks
et

yh

te
en

sä

M
in

M
ax

M
in

M
ax

M
in

M
ax

M
in

M
ax

M
in

M
ax

M
in

M
ax

M
in

M
ax

M
in

M
ax

20
08

28
48

7
19

45
62

73
73

57
59

11
11

96
96

31
7

36
8

20
09

28
48

7
20

48
67

73
73

57
59

11
11

99
99

32
4

37
7

20
10

28
48

7
21

49
68

77
77

58
60

10
10

96
96

32
5

38
0

20
11

34
57

7
22

67
94

73
73

56
58

6
6

11
3

11
3

35
5

42
3

20
12

38
61

7
23

72
10

1
75

75
57

59
4

4
11

1
11

1
36

4
43

4

Lä
hd

e:
 P

äi
hd

eh
ai

tta
ku

st
an

nu
ks

et
, T

H
L.

29THL – Raportti 1/2015 Huumetilanne Suomessa 2014

2	 Huumeiden kokeilu ja käyttö

Suomessa huumetrendit ovat seuranneet kansainvälisiä virtauksia. Maassamme
on kansainväliseen tapaan ilmennyt kaksi suurempaa huumeaaltoa, ensimmäinen
1960-luvulla ja viimeisin 1990-luvulla.

Huumeiden kokeilun ja käytön lisääntyminen 1990-luvulla oli 1960-luvun tapaan
nuoriso- ja sukupolvi-ilmiö. Teknokulttuuri levisi 1980-luvun lopussa pienenä under-
ground-liikkeenä myös Suomeen. Ilmiö alkoi yleistyä vasta 1990-luvun puolivälissä
erityisesti nuorten (15–34-vuotiaiden) aikuisten keskuudessa. Ilmiö monimuotoistui
1990-luvun loppupuolella eikä enää rajautunut kaupunkilaisnuorten marginaaliseksi
juhlimismuodoksi. Tutkimusten mukaan 1990-luvulla huumekokeilujen nousutrendi
lähti voimakkaammin liikkeelle miesten keskuudessa. Naisilla kasvuvauhti kiihtyi vasta
vuosikymmenen puolen välin jälkeen. Huumeita kokeilleiden osuus kasvoi 1990-luvun
loppuun asti, minkä jälkeen kasvukäyrässä näkyy selvä tasoittuminen. Nykyisin huu-
meiden käyttö on entistä enemmän osa nuorten arkipäivää ja sillä on huomattavasti
aikaisempaa vahvempi asema sekä nuorten kaupunkilaisten juhlintatavoissa että myös
päihteiden ongelmakäytössä.

Huumekokeilut ja huumeiden käyttötaso ovat huomattavasti korkeammalla tasolla
kuin 1990-luvun alussa. Ilmiötä selittää osittain 1990-luvulla ja sen jälkeen huumekokei-
lunsa aloittaneen nuorisosukupolven osuuden kasvu huumekokeiluja mittaavien väes-
tökyselyjen otosjoukossa, samalla kun joukosta poistuvat vanhemmat ikäpolvet, joilta
huumeiden käyttökokemus kokonaan puuttuu. Uusimmat tiedot osoittavat kokeilujen
jälleen lisääntyneen, nyt erityisesti 25–34-vuotiaiden ikäluokassa. Vuoden 2010 tietojen
mukaan noin 17 prosenttia 15−69-vuotiaista suomalaisista ilmoitti kokeilleensa joskus
kannabista, viimeisen vuoden aikana noin 4 prosenttia. Miesten osuus kokeilleista oli
hieman naisia suurempi. Eniten käyttöä oli 15–34-vuotiaiden ikäluokassa.

2.1 	 Huumekokeilut Suomessa
Vuoden 2010 väestökyselyn mukaan 15–69-vuotiaassa väestössä joskus kannabista
kokeilleiden osuus oli 17 prosenttia.10 Naisista kokeilleita oli 13 prosenttia ja miehistä
noin 20 prosenttia. Kokeilut painottuvat nuorten 25–34-vuotiaiden aikuisten ikäluok-

10	 Tutkimuksen kohdejoukon muodostivat 15–69-vuotiaat suomalaiset, joista poimittiin 4 250 henki-
lön otos syksyllä 2010. Perusotokseen valittiin satunnaisotannalla 3 000 henkilö kohdejoukosta ja li-
säotokseen 1 250 henkilöä 15–39-vuotiaiden ikäryhmästä. Yliotannalla tahdottiin kohdistaa kyselyä
huumeiden käytön kannalta aktiivisimpaan väestön osaan. Tutkittaville tarjottiin mahdollisuus vasta-
ta kysymyksiin joko internetissä tai postitse palautettavalla paperilomakkeella. Internetissä vastaami-
nen tapahtui henkilökohtaisen tunnuksen ja salasanan avulla. Vastausprosentin kohottamiseksi tutkit-
tavia muistutettiin kahdella muistutuslomakkeella. Kyselyyn vastasi kaikkiaan 2 023 henkilöä (48 %),
mikä oli vuodesta 1992 alkaneen tutkimussarjan matalin vastausprosentti. (Hakkarainen ym. 2011b.)

THL – Raportti 1/201530Huumetilanne Suomessa 2014

kaan, jossa kokeilijoiden osuus oli 36 prosenttia. Amfetamiineja oli joskus elämänsä
aikana kokeillut 2,1, ekstaasia 1,7, kokaiinia 1,5, ja opiaatteja 1,0 prosenttia. Nuorten
25–34-vuotiaiden ikäluokassa vastaajista amfetamiineja oli kokeillut 6,4, ekstaasia 5,9,
kokaiinia 4,3, ja opiaatteja vajaa 3 prosenttia. Kyselyyn vastanneista viimeksi kuluneen
vuoden aikana kannabista kokeilleita oli 4 prosenttia ja muita aineita kokeilleita sel-
västi alle 1 prosentti. Viimeisen kuukauden aikana kannabista kokeilleiden osuus oli
1 prosentti. 6,5 prosenttia oli käyttänyt unilääkkeitä, rauhoittavia lääkkeitä tai kipu-
lääkkeitä elinaikanaan väärin, esimerkiksi ilman lääkärin määräystä tai lääkärin mää-
räämää suurempina annoksina. Käytön tavallisimpana motiivina mainittiin se, että
pystyisi nukkumaan. Ikäluokassa 25–34-vuotiaat lääkkeiden väärinkäyttäjien osuus oli
9,9 prosenttia. (Hakkarainen ym. 2011a; Hakkarainen ym. 2011b.)

Kannabista viimeisen vuoden aikana kokeilleiden osuus näyttäisi jonkin verran
kasvaneen 2000-luvun ajan. Muutos ei ole kuitenkaan tilastollisesti merkitsevä. Sen
sijaan merkitseviä muutoksia on tapahtunut erityisesti 15–34-vuotiaiden ikäluokan
sisällä: vuodesta 2002 vuoteen 2010, 15–24-vuotiaiden kannabista kokeilleiden osuus
pysyi lähes samana, kun taas 25–34-vuotiaiden osuus kasvoi nuorempien tasolle. Tämä
merkitsi käyttötason lähes kolminkertaistumista 25–34-vuotiaiden ikäluokassa. Näin
kannabiksen käytön kytkeytyminen yksinomaan nuorisokulttuuriin näyttäisi heiken-
tyneen, samalla kun 2000-luvun vaihteen huumeiden kokeilijasukupolven kannabiksen
käyttötottumukset näyttäisivät muuttuvan yhä pysyvämmäksi ilmiöksi. Huomattava
on myös ero huumeiden käytöllä sukupuolten välillä, sillä vielä nuorimmassa ikäryh-
mässä miesten ja naisten käyttötaso on lähes sama, mutta sen jälkeen miehet irtaantuvat
omille lukemilleen. Toisin kuin miehillä, naisilla viimeaikainen käyttö vähenee jyrkästi
jo 25–34-vuotiaiden ikäluokassa. (Hakkarainen ym. 2011b.)

Viimeisen kuukauden aikana kannabista kokeilleita oli 15–34-vuotiaiden joukossa
edelleen 3 prosenttia ja 35–44-vuotiaiden joukossa enää prosentti, mikä osoittaa,
että kannabiksen pitkäaikainen ja säännöllinen käyttö ei ainakaan vielä ole levinnyt
laajemman väestöpohjan ilmiöksi. Poikkeuksen edellisestä muodostavat 2000-luvun
vaihteessa huumeita käyttämään aloittaneet miehet, joista peräti 15 prosenttia kertoi
käyttäneensä kannabista vuoden sisällä ja viisi prosenttia kuukauden aikana. (Hakka-
rainen ym. 2011b.)

31THL – Raportti 1/2015 Huumetilanne Suomessa 2014

Taulukko 3. Kannabista joskus kokeilleet ja viimeisen vuoden aikana kokeilleet
ikäryhmittäin 1992–2010, %.

1992 1996 1998 2002 2006 2010

Kokeillut joskus

Kaikki 5 8 10 12 13 17

15–24 12* 14** 19 25 19 21

25–34 10 16 19 19 25 36

35–44 4 8 8 11 16 22

45–69 1 2 3 4 6 6

Kokeillut viimeisen
vuoden aikana

Kaikki 1 2 3 3 3 4

15–24 6* 9** 10 11 9 12

25–34 2 3 3 4 7 11

35–44 0 1 0 1 2 1

45–69 0 0 0 0 1 0
*=18–24-vuotiaat, **=16–24-vuotiaat

Lähde: Hakkarainen ym. 2011b.

Suomessa alkoholin käyttö ja siihen liittyvät ongelmat ovat perinteisesti olleet huo-
mattavasti yleisempiä kuin huumausaineiden käyttö ja siihen liittyvät ongelmat. Kui-
tenkin huumausaineiden käyttö on lisääntynyt selvästi viimeisen 15 vuoden aikana.
Mutta miten alkoholin käyttö ja huumeiden käyttö kytkeytyvät Suomessa toisiinsa? Tätä
kysymystä on arvioitu edellä mainittujen väestökyselyjen vuosien 1998, 2002 ja 2004
aineistoja yhdistämällä. Aineisto jaettiin viiteen osaan: (1) huumekulttuurin ulkopuoliset
henkilöt, (2) huumetarjontaa kohdanneet henkilöt, (3) huumeiden kokeilijat, (4) kanna-
biksen käyttäjät ja (5) useiden eri huumeiden käyttäjät. 11(Hakkarainen & Metso 2009.)

11	 Luokat määriteltiin seuraavasti: (1) henkilöt, jotka eivät ole kokeilleet ja joille ei ole koskaan tarjottu
huumeita, (2) henkilöt joille on tarjottu mutta jotka eivät ole kokeilleet huumeita, (3) henkilöt, jotka
ovat joskus kokeilleet huumeita, mutta eivät ole käyttäneet viime vuoden aikana, tai jotka ovat kokeil-
leet huumetta ensi kerran viime vuoden aikana, (4) henkilöt, jotka ovat käyttäneet kannabista viimei-
sen 12 kuukauden aikana sekä myös sitä ennen ja jotka ovat kokeilleet elämässään enintään kahta eri
huumetta sekä (5) henkilöt, jotka ovat käyttäneet useampaa kuin kahta eri huumetta ja jotka ovat käyt-
täneet jotain huumetta tai huumeita viimeisen vuoden aikana. Kaikkiaan tutkimuksessa oli mukana
tiedot 7 227 henkilöstä. Analyysissa käytettiin logistista regressioanalyysia.

THL – Raportti 1/201532Huumetilanne Suomessa 2014

Humalajuominen (vähintään 6 annosta kerralla) ja ravintoloissa käynti oli selvästi
yleisintä kannabista sekä useita eri huumeita käyttäneiden keskuudessa ja kaikkein
vähäisintä huumetarjontaa kohtaamattomien henkilöiden keskuudessa. Tämä yhteys
säilyi selkeänä, vaikka sukupuoli ja ikä vakioitiin. Lääkkeiden päihdekäyttö korostui
erityisesti useita eri huumeita käyttäneiden keskuudessa. Tutkimuksen perusteella
kytkentä alkoholin kulutuksen, erityisesti humalajuomisen, ja huumeiden käytön
välillä näyttäisi olevan selkeä. Usein esitetty hypoteesi siitä, että kannabiksen käyttö
korvaisi alkoholinkäyttöä, ei näyttäisi pätevän ainakaan Suomessa, vaan pikemminkin
kannabiksen käyttö esiintyy usein runsaan alkoholinkäytön rinnalla. (Hakkarainen &
Metso 2009.)

Uudempi ilmiö 2010-luvun lopun suomalaisessa huumeiden käytössä on kanna-
biksen kotikasvatuksen nopea lisääntyminen. Ilmiö näkyy rikostilastoissa ja sitä on
selvitetty myös kyselytutkimuksella.12 Takavarikkotilastojen perusteella 1990-luvulla
vuosittaisten kannabiskasvitakavarikkojen määrä liikkui muutamissa sadoissa sen
sijaan 2000-luvulla jo tuhansissa, ja vuonna 2010 yllettiin 15 000 kasviin. Vastaava
nopea kasvu näkyy myös vertaamalla vuosien 2008 ja 2010 väestökyselyjen tietoja.
Edellisessä hasiksen elinikäisprevalenssi oli suurempi kuin marihuanan (10 % vs. 9
%), kun vuonna 2010 osat olivat jo vaihtuneet (12 % vs. 13 %). Vuosiprevalenssien
osalta marihuana oli ohittanut hasiksen jo vuonna 2008, ja vuoden 2010 kyselyn
mukaan vuoden aikana hasista käyttäneitä oli aikuisväestöstä 2 prosenttia ja marihua-
naa käyttäneitä 4 prosenttia. Lisäksi 10 prosenttia vastaajista ilmoitti tuntevansa hen-
kilökohtaisesti jonkun kannabiksen kasvattajan, vaikkakin vain prosentilla oli omaa
kasvatuskokemusta. Silti voimasuhteiden muutos hasiksen ja marihuanan kokeilujen
välillä lienee suurelta osin kannabiksen kotimaisen kasvatuksen seurausta. Viimeisen
kuukauden aikana tapahtunutta kasvatusta koskevien kysymysten tuloksia vertaamalla
tutkijat arvioivat Suomessa olevan lähes 10 000 kannabiksen aktiivista kotikasvattajaa.
(Hakkarainen ym. 2011a.)

Kyselytutkimuksen perusteella suurin osa (72 %) kotikasvattajista kasvattaa
1–5 kannabiskasvia kerrallaan. Vain runsas kaksi prosenttia vastaajista ilmoitti
kasvattaneensa enemmän kuin 20 kasvia kerrallaan. Nettikysely painottui hieman
enemmän pienkasvattajiin, sillä poliisin takavarikkotilastojen perusteella 13 pro-
senttia takavarikoista kohdistui yli 20 kasvin viljelmiin. Kaikkiaan noin viidennes
kyselyyn vastanneista oli joutunut tekemisiin poliisin kanssa kannabiksen kasva-
tuksen vuoksi. Kyselytutkimuksen mukaan kasvattajien tärkeimmät tiedonlähteet
ja siementen/pistokkaiden hankintalähteet olivat internet ja muut kasvattajat – sen
sijaan kannabiksen myyjien osuus oli jokseenkin olematon. Enemmän kuin kaksi

12	 Tutkimusta varten rekrytoitiin aiheeseen liittyvien internetsivustojen avulla haastateltaviksi suomalai-
sia kannabiksen kotikasvattajia. Haastatteluja tehtiin kaikkiaan 38 vuonna 2008. Haastateltavat muo-
dostuivat 36 miehestä ja 2 naisesta, joista suurin osa (55 %) kuului 25–34-vuotiaiden ikäluokkaan.
Lisäksi suomalaisille kannabiksen kotikasvattajille suunnattiin anonyymi internetpohjainen verkko-
kysely vuonna 2009. Kyselyyn vastasi kaikkiaan 1 298 vastaajaa, joista 80 % oli kasvattanut kannabis-
ta viimeisen vuoden aikana. Tutkimusaineistoa verrattiin vuoden 2008 väestökyselyn tuloksiin ja vuo-
den 2010 väestökyselyn alustaviin tuloksiin. (Hakkarainen ym. 2011a; 2011b.)

33THL – Raportti 1/2015 Huumetilanne Suomessa 2014

kolmasosaa vastaajista kertoi sijoittaneensa viime satoon korkeintaan 100 euroa.
(Hakkarainen ym. 2011a.)

Kannabista kasvattavat nuoret ja nuoret aikuiset miehet, jotka asuvat ikätovereitaan
useammin yksin ja ovat sekä perheen että lasten suhteen vakiintumattomampia. Kas-
vattajakunnasta noin puolet on päivittäiskäyttäjiä kun osuus väestökyselyissä on yleensä
noin 6 prosenttia. Suurkuluttajia (yli gramma päivässä) oli kasvattajista 22 prosenttia.
Kasvattamisen keskeisiä syitä olivat oman käyttötarpeen tyydyttäminen, kasvatuksesta
saatava nautinto, pyrkimys välttää laittomia huumemarkkinoita sekä myös itse kasvate-
tun kannabiksen parempi laatu. Sen sijaan myyntitarkoitus nousi esiin vain alle 10 pro-
sentissa tapauksista, vaikkakin noin kolmannes katsoi voivansa tarjota kasvattamaansa
kannabista ystävilleen. Alkoholin ja kannabiksen suhde oli kasvattajakunnassa kaksija-
koinen: joka kymmenennelle yhteiskäyttö oli rutiinia, kolmannes kertoi yhteiskäytöstä
korkeintaan 1–3 kertaa kuukaudessa ja kolmannes ilmoitti, ettei harrasta yhteiskäyttöä
juuri koskaan. (Hakkarainen ym. 2011a.)

Aikuisväestön (15–64-vuotiaat) terveyskäyttäytymistä koskevien (AVTK)13 kyse-
lyjen tärkein vuosittainen huumetilanteen kehitystä kuvaava mittari on huumeiden
kokeilijoita tuttavapiirissään tietävien osuudet eri ikäluokissa. Nämä osuudet kasvoivat
2000-luvun alkupuolelle asti, mutta laskivat sen jälkeen aina 2000-luvun puoleen väliin
asti. Selvimpiä muutokset ovat olleet 15–24-vuotiaiden osalta. Koko väestön osalta
aleneva trendi on kuitenkin pysähtynyt 2000-luvun loppupuolella noin 15 prosentin
tasolle, minkä ovat aiheuttaneet trendien voimakkaat vuosittaiset vaihtelut vuoden 2006
jälkeen etenkin nuorempien ikäluokkien osalta. (Piispa ym. 2008; Helakorpi ym. 2011)

13	 AVTK-tutkimusten aineistot on kerätty suuntaamalla postikysely 5 000 henkilön edustavalle satun-
naisotokselle 15–64-vuotiaista, maassa pysyvästi asuvista Suomen kansalaisista; laitoksissa asuvat suo-
malaiset on rajattu otoksen ulkopuolelle. Kyselylomakkeet on postitettu keväällä (huhtikuussa), ja vas-
taamatta jättäneille on lähetetty noin kahden seuraavan kuukauden aikana kaksi (vuonna 1996) tai
kolme (vuosina 1997–2009) uusintakyselyä. Lomakkeen täytettynä palauttaneiden määrä on vaihdel-
lut vuosittain 3 000:n ja 3 600:n välillä. Vuonna 2010 kyselyyn vastasi 2 826 henkilöä (vastausaktiivi-
suus 57 %). (Piispa ym. 2008; Helakorpi ym. 2011.)

THL – Raportti 1/201534Huumetilanne Suomessa 2014

Kuvio 2. Tuntee vähintään yhden henkilön, joka on kokeillut huumeita vuoden aikana, %.
Lähde: Helakorpi ym. 2011.

Suomessa huumeiden käyttö on jälleen yleistynyt tasaisemman kehityksen jälkeen
2010-luvun vaihteeseen mennessä. Kehitys näyttäisi keskittyneen erityisesti 25–34-vuo-
tiaiden miesten kannabiksen käyttöön. Kehityksellä on myös selkeä kytkentä kanna-
biksen kotikasvatuksen lisääntymiseen. Sen sijaan muiden aineiden käyttötaso on ollut
suhteellisen vakaata, ehkä sillä poikkeuksella, että stimulanttiryhmässä ekstaasi ja koka-
iini ovat nousseet suosiossa amfetamiinin rinnalle. Opiaattien osalta huomattavaa on
buprenorfiinin ja muiden lääkeopioidien (tramadoli, fentanyyli, oksikodoni) käytön
yleistyminen heroiinin sijasta. Unilääkkeiden ja rauhoittavien lääkkeiden väärinkäyttö
sijoittuu kannabiksen ja muiden laittomien huumeiden käytön väliin, ja niitä käytetään
useimmiten univaikeuksiin mutta myös päihdyttäviin tarkoituksiin ja päihteiden vai-
kutusten lieventämiseen tai tehostamiseen. Keskeistä suomalaisessa päihdekulttuurissa
on myös huumausaineiden ja alkoholin sekakäyttö, mikä ilmenee esimerkiksi siinä, että
huumausaineita vuoden aikana käyttäneistä puolet kuluttaa myös alkoholia riskialttiilla
tavalla. Vuosituhannen alun vakaan kehityksen vuosista huolimatta huumeilla näyttäisi
olevan vuonna 2010 aikaisempaa vahvempi asema sekä nuorten kaupunkilaisten (mies-
ten) juhlintatavoissa ja viihdekäytössä että päihteiden käyttöön liittyvässä alkavassa
syrjäytymiskehityksessä. (Hakkarainen ym. 2010b.)

0

10

20

30

40

50

60

2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010

Miehet 15-24-v.

Miehet 25-34-v.

Miehet yht

Naiset 15-24-v.

Naiset 25-34-v.

Naiset yht

Kaikki yht

35THL – Raportti 1/2015 Huumetilanne Suomessa 2014

2.2 	 Koululaisten huumeiden käyttö
Koululaisiin kohdistuneen vuoden 2011 ESPAD -tutkimuksen14 mukaan 15–16-vuoti-
aista pojista 12 prosenttia ja tytöistä 10 prosenttia oli joskus elämänsä aikana kokeillut
kannabista. Osuus oli 10 prosenttia vuonna 1999, 11 prosenttia vuonna 2003 ja 8 pro-
senttia vuonna 2007. Vuonna 2011 Suomen ESPAD -tutkimuksessa kysyttiin ensim-
mäisen kerran erikseen hasiksen ja marihuanan käytöstä sekä kannabiksen kotikasva-
tuksesta. Pojista 7 prosenttia oli käyttänyt hasista ja 10 prosenttia marihuanaa, tytöillä
vastaavat luvut olivat 4 prosenttia ja 6 prosenttia. Pojista 12 prosenttia ja tytöistä 10
prosenttia ilmoitti tuntevansa jonkun, joka on itse kasvattanut kannabista. Nuorten
keskuudessa kasvatus oli kuitenkin hyvin harvinaista: pojista yksi prosentti ilmoitti
joskus itse kasvattaneensa kannabista, tytöistä ei yksikään. Muiden huumeiden koh-
dalla kehitys on ollut melko tasaista. Jotain muuta laitonta huumetta kuin kannabista
elinaikanaan kokeilleiden osuus vuonna 2011 oli 5 prosenttia. (Raitasalo, Huhtanen &
Ahlström 2012.)

Koululaisten huumeidenkäyttöä kartoitetaan myös valtakunnallisessa kouluterveys-
kyselyssä. Kouluterveyskysely kattaa vuorovuosin aina puolet Suomen kunnista sekä
niiden peruskoulujen 8.–9. luokat ja lukion 1.–2. luokat.15

Kouluterveyskyselyn mukaan laittomia huumeita on ainakin kerran elämässään
kokeillut 9 prosenttia peruskoulun oppilaista, 13 prosenttia lukiolaisista ja 21 prosenttia
ammatillisten oppilaitosten opiskelijoista. (Kouluterveyskysely 2013.)

14	 Eurooppalainen koululaistutkimus nuorten päihteiden käytöstä (European School Survey Project on
Alcohol and Other Drugs, ESPAD) on tehty vuodesta 1995 alkaen neljän vuoden välein 23–36 Euroo-
pan maassa. Kohderyhmä on tutkimusvuonna 16 vuotta täyttävät nuoret, eli Suomessa peruskoulun
9.-luokkalaiset.

15	 Kouluterveyskysely tehdään kaikille peruskoulujen 8. ja 9. luokan oppilaille sekä lukioiden ja amma-
tillisten oppilaitosten 1. ja 2. vuoden opiskelijoille. Ammatillisissa oppilaitoksissa kysely on tarkoitet-
tu nuorten opetussuunnitelmaperusteiseen ammatilliseen perustutkintoon johtavassa koulutuksessa
opiskeleville. Kysely tehdään oppitunnilla opettajan ohjaamana luokkakyselynä - ammatillisissa oppi-
laitoksissa maalis-huhtikuussa ja peruskouluissa ja lukioissa huhtikuussa. Oppilaat ja opiskelijat vas-
taavat kyselyyn nimettömästi. Vuoteen 2011 asti kysely tehtiin parillisina vuosina Etelä-Suomessa, Itä-
Suomessa ja Lapissa ja parittomina vuosina muualla Manner-Suomessa sekä Ahvenanmaalla. Kyselyä
ei tehty lainkaan vuonna 2012. Vuodesta 2013 alkaen kysely tehdään samaan aikaan koko maassa.

THL – Raportti 1/201536Huumetilanne Suomessa 2014

Kuvio 3. Kouluterveyskysely: Kokeillut ainakin kerran laittomia huumeita, %.
Lähde: Kouluterveyskysely 2013.

ESPAD-tutkimuksessa on kysytty myös eri päihteiden käyttöön liittyvistä riskeistä.
Poikien ja tyttöjen välillä ei ole merkittävää tasoeroa kannabiskokeiluihin liitettyjen
riskikäsitysten osalta. Sekä pojista että tytöistä hieman alle 30 prosenttia piti kannabis-
kokeiluihin liittyviä riskejä suurina vuonna 2011. Niiden osuus, jotka pitävät kannabis-
kokeiluihin liittyviä riskejä suurina, on laskenut tasaisesti lukuun ottamatta väliaikaista
nousua vuosien 2003 ja 2007 välillä. Nuoret pitävät myös ekstaasin ja amfetamiinin
kokeiluun liittyviä riskejä aiempaa pienempinä; pojilla lasku on ollut voimakkaampaa
kuin tytöillä. (Raitasalo, Huhtanen & Ahlström 2012.)

Valtakunnallisen, 12–18-vuotiaisiin kohdennetun nuorten terveystapatutkimuksen
kysymyksillä on mahdollista arvioida nuorten "sosiaalista altistumista huumeille", mitä
tarkastellaan kysymällä tietävätkö nuoret tuttavapiirissään huumaavia aineita kokeilleita
tai onko heille itselleen tarjottu näitä aineita. Tutkimuksen mukaan ainakin yhden huu-
mekokeilijan tuttaviensa keskuudessa tietävien 14–18-vuotiaiden osuus lisääntyi vuo-
desta 1987 vuoteen 2001, minkä jälkeen osuus lähti laskuun. Lasku kuitenkin pysähtyi
vuonna 2007. Huumetarjonann rakenne muuttui 1990-luvulta 2000-luvulle tultaessa
siten. että valtaosatarjonnasta tuli tuttavilta eikä enää vierailta kuten 1990-luvun alku-
puolella. Vuonna 2013 huumeita oli tarjottu hieman alle joka viidennelle 18-vuotiaista
pojista ja tytöistä. (Kinnunen ym. 2013.)

0

5

10

15

20

25

2000/
2001

2002/
2003

2004/
2005

2006/
2007

2008/
2009

2010/
2011

2013

Amis-pojat

Amis-tytöt

Lukion pojat

Lukion tytöt

Peruskoulun
pojat

0

5

10

15

20

25

2000/
2001

2002/
2003

2004/
2005

2006/
2007

2008/
2009

2010/
2011

2013

Amis-pojat

Amis-tytöt

Lukion
pojat
Lukion tytöt

Peruskoulu
n pojat

0

5

10

15

20

25

2000/
2001

2002/
2003

2004/
2005

2006/
2007

2008/
2009

2010/
2011

2013

Amis-pojat

Amis-tytöt

Lukion pojat

Lukion tytöt

Peruskoulun
pojat

0

5

10

15

20

25

2000/
2001

2002/
2003

2004/
2005

2006/
2007

2008/
2009

2010/
2011

2013

Amis-pojat

Amis-tytöt

Lukion
pojat
Lukion tytöt

Peruskoulu
n pojat

37THL – Raportti 1/2015 Huumetilanne Suomessa 2014

Kuvio 4. 14–18-vuotiaiden sosiaalinen altistuminen huumeille (%, ikä ja sukupuoli vakioituna).
Lähde: Kinnunen ym. 2013.

Nuorten koulukiusaamisen kokemusten ja huumeiden käyttökokemusten välistä
yhteyttä arvioitiin valtakunnallisella tutkimuksella, jossa on verrattu aiheeseen liittyviä
kyselytuloksia 8-vuotiaiden koululaisten (poikien), heidän vanhempiensa ja opettajiensa
haastatteluista ja 10 vuoden jälkikäteisseurannassa saatuja haastatteluvastauksia toisiin-
sa.16 Tulosten perusteella erityisesti 8-vuotiaana kiusaajana oleminen näytti ennustavan
huumeiden kokeiluja myöhemmällä, 18-vuoden iällä. Myös säännöllinen kiusaaminen
näytti ennustavan hyvin huumeiden käyttöä riippumatta muista tutkimuksessa huomi-
oiduista muuttujista. Sen sijaan kiusattuna oleminen itse asiassa näytti vähentävän huu-
meiden käyttöä myöhemmällä iällä. Jälkimmäisessä suhteessa tilanne oli päinvastainen
säännöllisen tupakoinnin osalta. Tutkijat selittivät yhteyttä kiusaamisen ja myöhem-
män huumeiden käytön kanssa kiusaajan epäsosiaalisiin persoonallisuuden piirteisiin
vedoten. Tosin tämän tutkimuksen tulokset koskevat vain poikia. (Niemelä ym. 2011.)

16	 Tutkimusaineisto on kerätty vuosina 1988 ja 1998. Vuoden 1989 aineisto koostuu 10 prosentin sa-
tunnaisotannasta koko 8-vuotiaiden ikäluokasta kyseisenä vuonna. Poikia joukossa oli 2946. Näiden
lasten osalta tutkimukseen kuuluivat myös lasten vanhempien ja opettajien haastattelut. Koulukiu-
saamisen osalta lapsilta kysyttiin sekä koulukiusaamisen uhrina että kiusaajana olemista sen sijaan
vanhemmilta ja opettajilta vain koulukiusaamisen uhrina olemista. Seurantatutkimus tehtiin vuon-
na 1999, jolloin huumeiden kokeilua tupakan, alkoholin ja huumeiden käyttöä koskeviin kysymyksiin
vastasi noin 78 % alkuperäisestä tutkimusjoukosta. Tutkimustulosta vääristää jonkin verran se, että ky-
selyn katojoukkoon kuului enemmän koulukiusaamiskokemuksen ilmoittaneita kuin kyselyyn vastan-
neiden joukkoon. Analyysimenetelmänä käytettiin logistista regressioanalyysiä. (Niemelä ym. 2011.)

0

10

20

30

40

50

60

70

1983 1985 1987 1989 1991 1993 1995 1997 1999 2001 2003 2005 2007 2009 2011 2013

(%)

Huumeiden
käyttäjä
tuttavapiirissä
(pojat)
Huumeiden
käyttäjä
tuttavapiirissä
(tytöt)
Huumetarjonnan
kohtaaminen
(pojat)

Huumetarjonnan
kohtaaminen
(tytöt)

THL – Raportti 1/201538Huumetilanne Suomessa 2014

2.3 	 Opiskelijoiden huumeiden käyttö
Vuoden 2012 korkeakouluopiskelijoiden terveystutkimuksen17 mukaan kaikista opis-
kelijoista 19 prosenttia (miehistä 24 % ja naisista 17 %) oli käyttänyt jotakin huumetta,
lääkkeitä tai alkoholia ja lääkkeitä yhdessä päihtymistarkoituksessa. Yleisin käytetty
huumausaine oli kannabis, jota ilmoitti kokeilleensa tai käyttäneensä 24 prosenttia
miehistä ja 15,7 prosenttia naisista. Koulutussektoreiden välillä ei ollut tilastollisesti
merkitseviä eroja, mutta yliopistoissa opiskelevat miehet olivat yleisimmin kokeilleet
tai käyttäneet huumeita. (Kunttu & Pesonen 2013.)

17	 Tutkimuksen kohdejoukkona olivat alle 35-vuotiaat perustutkintoa suorittavat suomalaiset ammatti-
korkeakoulu- ja yliopisto-opiskelijat. Otoksen koko oli 9992 ja kokonaisvastausprosentti 44. Vastan-
neiden keski-ikä oli ammattikorkeakouluissa opiskelevilla miehillä 24,4 vuotta ja naisilla 23,7 vuotta
ja yliopistoissa opiskelevilla miehillä 25,2 vuotta ja naisilla 24,7 vuotta. Tutkimus on vertailukelpoinen
vuosien 2000, 2004 ja 2008 korkeakouluopiskelijoiden terveystutkimusten kanssa.

39THL – Raportti 1/2015 Huumetilanne Suomessa 2014

3	 Ehkäisevä huumetyö

3.1	 Yleistä ehkäisevästä päihdetyöstä Suomessa
Ehkäisevällä päihdetyöllä vaikutetaan päihteitä koskeviin tietoihin, asenteisiin ja
oikeuksiin, päihdehaitoilta suojaaviin tekijöihin ja riskitekijöihin sekä päihteiden käyt-
tötapoihin, saatavuuteen, tarjontaan ja haittoihin.

Ehkäisevää päihdetyötä säätelevät pääasiassa raittiustyölaki (1982/828), raittius-
työasetus (822/76) ja päihdehuoltolaki (1986/41). Raittiustyölaissa (828/1982) työn
tarkoitukseksi määritellään kansalaisten totuttaminen terveisiin elämäntapoihin ohjaa-
malla heitä välttämään päihteiden ja tupakan käyttöä. Yleisten edellytysten luominen
raittiustyölle on lain mukaan ensisijaisesti valtion ja kuntien tehtävä. Käytännön rait-
tiustyön tekemisestä vastaavat pääasiassa kunnat sekä raittius- ja kansanterveysjärjestöt.
Lain mukaan kunnissa tulee olla toimielin, joka vastaa raittiustyöstä. Toimielimen on
tehtävä yhteistyötä erityisesti terveys-, sosiaali- ja koulutoimen kanssa. Raittiustyö-
laki uudistetaan vuoden 2013 aikana. Lain uudistamisen tarkoituksena on paikallisen
päihdehaittojen ehkäisyn kehittäminen. Raittiustyöasetus (233/1983) täsmentää, että
toimielimen tulee toimia yhteistyössä raittiustyötä ja ehkäisevää päihdetyötä tekevien
sekä terveitä elämäntapoja edistävien yhteisöjen kanssa. Kuntalain 17 §:ssä todetaan,
että kunnan toimielimellä tarkoitetaan valtuustoa, kunnanhallitusta, lautakuntaa tai
muuta päätösvaltaista elintä, jonka valtuusto on asettanut. Kun raittiuslautakunnat
kunnissa lakkautettiin raittiustyölain tultua voimaan 1984, raittiustyölaissa määritetyt
tehtävät tuli siirtää jonkun muun kunnan toimielimen tehtäväksi, yleensä sosiaali-,
terveys- tai sivistyslautakunnan. (Strand 2011.) Päihdehuoltolain (1986/41) tavoitteena
on ehkäistä ja vähentää päihteiden ongelmakäyttöä sekä siihen liittyviä sosiaalisia ja
terveydellisiä haittoja sekä edistää päihteiden ongelmakäyttäjän ja hänen läheistensä
toimintakykyä ja turvallisuutta.

Ehkäisevä päihdetyö on osa laajempaa hyvinvoinnin ja terveyden edistämisen työtä.
Suomessa kunnat ja niiden muodostamat kuntayhtymät vastaavat pääosin sosiaali-
ja terveydenhuollon palvelujen järjestämisestä ja tuottamisesta. Ehkäisevä päihdetyö
näkyy lainsäädännössä raittiustyölain, päihdehuoltolain ja muun lainsäädännön (mm.
kansanterveyslaki, lastensuojelulaki, nuorisolaki) lisäksi käynnissä olevissa poliittisissa
ohjelmissa (mm. Terveys 2015 -kansanterveysohjelma, Kaste, Lanuke) sekä toiminta-
politiikkoja ohjaavissa palvelujen laatusuosituksissa (esim. päihdepalvelujen laatusuo-
situkset, ehkäisevän päihdetyön laatukriteerit).

Kuntien päihdestrategioissa ehkäisevä päihdetyö on käsitetty yleensä jatkumona,
johon sisältyy ennaltaehkäisy, varhainen puuttuminen ja hoito. Uuden käsitemäärit-
telyn myötä päihdetyö jakaantuu ehkäisevään päihdetyöhön ja korjaavaan päihdetyö-
hön. Päihteitä käsitellään strategioissa yleensä kokonaisuutena, huumeita ja alkoholia
erottelematta. Myös tupakoinnin ja toiminnallisten riippuvuuksien ehkäisy luetaan
ehkäisevän päihdetyön piiriin.

THL – Raportti 1/201540Huumetilanne Suomessa 2014

Kunnille on annettu suositus tehdä mielenterveys- ja päihdetyön strategia, jossa
määritellään päihdetyön vastuut terveyskeskuksessa (STM 2009b). Tutkimuksen18
mukaan kuitenkin vain 69 prosenttia terveyskeskuksista on hyväksynyt päihdetyön
strategian. Lisäksi 65 prosentissa terveyskeskuksista oli johdon hyväksymän päihde-
haittojen vähentämissuunnitelma. Alkoholin käytön vähentämiseen tähtäävää mini-
interventioita ilmoitti toteuttavansa 73 prosenttia terveyskeskuksista. Huumausaineiden
käyttäjille terveysneuvontaa annettiin vain kolmasosassa terveyskeskuksia (35 %). Yhtei-
sistä käytännöistä huumeiden käytön toteamiseksi oli sovittu 40 %:ssa terveyskeskuksia.
(Rimpelä ym. 2009a.)

Ehkäisevän päihdetyön kunta- ja alueverkostoja kehitetään valtakunnallisessa Alko-
holiohjelmassa, jonka pääkoordinaattorina toimii Terveyden ja hyvinvoinnin laitos
(THL). Kaikissa kuudessa aluehallintovirastossa toimii Alkoholiohjelman aluekoordi-
naattori, joka vastaa Alkoholiohjelman tavoitteiden toimeenpanosta omalla alueellaan
ja toimii alueen haittoja ehkäisevän päihdetyön koordinaattorina. THL kehittää myös
päihdetyön alueellista kehittäjäverkostoa ja ehkäisevän päihdetyön laatukehittäjäver-
kostoa sekä kerää ja välittää alan hyviä käytäntöjä. Päihdetyö ei ole vain osa kunnan
julkisia palveluja. Järjestöillä ja muilla kolmannen sektorin toimijoilla on myös keskei-
nen rooli käytännön ehkäisevän päihdetyön toteuttamisessa sekä itsenäisinä toimijoina
että palvelujen tuottajina kunnille. Järjestöt esimerkiksi pyrkivät lisäämään keskustelua
ja tietoa huumeista sekä huumeiden käytöstä, käytön syistä ja seurauksista. Lisäksi
järjestöt pyrkivät vaikuttamaan asenneilmapiiriin, organisoivat vertaistukitoimintaa
ja järjestävät jälkihoitoa päihdekuntoutujille.

Ehkäisevälle päihdetyölle on määritelty laatukriteerit. Kriteeristö on luonteeltaan
sisällöllinen ja se soveltuu eri päihteiden aiheuttamien haittojen ehkäisyyn sekä vähen-
tämiseen.19 Huumetyötä ei laatukriteereissä ole eroteltu muusta päihdetyöstä. Laatukri-
teerien omaksumista käytäntöön pidetään keskeisenä välineenä ehkäisevän työn laadun
parantamiseksi. Laatukriteerien jalkauttamiseksi julkaistiin vuonna 2006 käsikirja ”Laa-
tutähteä tavoittelemassa” (Jokinen 2006), jossa myös esiteltiin laatutähti-työkalu avuksi
työn suunnitteluun, toteutuksen ja arviointiin. (Stakes 2006.) Terveyden ja hyvinvoin-
nin laitos on julkaissut vuonna 2013 uudistetun ehkäisevän päihdetyön laatukäsikirjan
”Laatutähteä kiertämässä” (Warsell & Soikkeli 2013), jossa on hyödynnetty laatutähti-
työkalun käytöstä kertynyt kokemus ja sen pitkäjänteinen kehittämistyö. Paikallisen
ehkäisevän päihdetyön tukemiseksi THL tiedottaa parhaista työmenetelmistä käytän-
nön työntekijöille, kouluttaa heitä ja järjestää ohjattuja työpajoja yhdessä ehkäisevän
päihdetyön laatuverkoston, aluehallintovirastojen ja järjestöjen kanssa.

18	 Terveyskeskusten (N = 231) johtajille lähetettiin lokakuussa 2008 verkkokysely, johon pyydettiin vas-
taamaan johtoryhmän yhteistyönä. Väestön terveyden edistämisaktiivisuuden näkökulmien lisäksi lo-
makkeessa oli kysymyksiä johdon tulkinnoista terveyden edistämisestä ja keskeisistä kansanterveys-
ohjelmista. Vastaukset saatiin 190 terveyskeskuksesta (82 %) kaikista suurimmista (50 000+ asukasta)
ja 89 % keskisuurista (20 000–49 999).

19	 Kriteerit ovat työn kohdennus, kohderyhmä, vaikuttamisten taso, tietoperusta, arvot, realistiset tavoit-
teet, tavoitteiden yhdenmukaisuus muiden strategioiden kanssa, toimintamallit, resurssit, seuranta ja
arviointi, osa-alueiden tasapaino ja suhde alkutilanteeseen.

41THL – Raportti 1/2015 Huumetilanne Suomessa 2014

Opetus- ja kulttuuriministeriö tukee ennaltaehkäisevää huume- ja päihdetyötä
rahoittamalla nuorten huumeiden käytön ennaltaehkäisyn toimintaedellytysten paran-
tamista, henkilöstön ja vapaaehtoisten koulutusta sekä pitkäaikaisia projekteja. Huumei-
den käytön ennaltaehkäisy on mukana myös muussa nuorisotoiminnassa, kuten nuor-
ten työpajoissa, leiritoiminnassa ja nuorten ohjatuisssa harrastuksissa. Mahdollisuuksien
mukaan tuetaan nuorten elämäntapavalintoihin liittyviä valistus- ja kasvatusprojekteja.

3.2	 Ehkäisevä päihdetyö osana nuorisopolitiikkaa ja nuorisotyötä

Nuorisotyö ja -politiikka

Nuorisolain mukaisen Lapsi- ja nuorisopolitiikan kehittämisohjelman 2012–2015
päihde-ehkäisyyn liittyviä osioita on toteutettu OKM:n koordinoimana yhteistyössä
STM:n ja SM:n kanssa ja nuorisotyön menetelmiä on kehitetty myös ehkäisevän päih-
detyön näkökulmasta.

Valtakunnallisen nuorisoalan ehkäisevän päihdetyön osaamiskeskus Preventiimi on
julkaissut kirjan yhdessä Kirkkohallituksen ja Helsingin NMKY:n kanssa päihdekasvatuk-
sen eettisistä näkökulmista (Inkinen, Kokkonen & Ruuska 2012). Preventiimi julkaisee
vuosittain tukimateriaaleja joista tunnetuin Mitä on nuorisoalan ehkäisevä päihdetyö?
on saatavissa useana eri kieliversiona. Tukimateriaalissa määritellään nuorisoalan ehkäi-
sevään päihdetyöhön kuuluvan nuorten sosiaalinen vahvistaminen, yleinen ehkäisy ja
riskiehkäisy. Yleisen ehkäisyn tarkoituksena nähdään ajankohtaisen tiedon antaminen
nuorille. Terveydellisten riskien käsittelyn lisäksi voidaan pohtia myös päihteiden aiheut-
tamia vaikeuksista kaverisuhteissa, koulunkäynnissä ja perhe-elämässä. Asioiden käsitte-
lytavassa, näkökulmissa ja käytettävissä esimerkeissä tulisi lähteä mahdollisimman läheltä
nuorten omaa kokemusmaailmaa. Pelkkä tiedon jakaminen ei riitä. On pyrittävä varmis-
tumaan myös siitä, miten syntynyt ymmärrys vastaa heidän omaa kokemusmaailmaansa
ja että nuorten osallisuus toteutuu päihdeasioista puhuttaessa. (Pylkkänen ym. 2009.)

Siinä missä aikuisille kohdennetussa ehkäisevässä työssä korostetaan usein ter-
veyshaittoja ja riskitekijöitä, nuorten parissa ehkäisevää päihdetyötä voidaan tehdä
puhumatta päihteistä lainkaan ja keskittymällä nuoren kannalta tärkeiden asioiden
käsittelyyn. Nuorisotyön yleinen ehkäisevä merkitys perustuu siihen, että nuori saa
tarvittaessa ohjausta, apua ja tukea kasvu- ja sosiaalistumisprosessissa eteen tulleisiin
kysymyksiin, joita hän ei välttämättä osaa ratkaista omatoimisesti. Olennaista on, että
nuori kokee kaiken aikaa olevansa osallisena myös itse niiden asioiden ratkaisuissa,
jotka hänen omaa elämäänsä koskevat. (Pylkkänen ym. 2009.)

Preventiimi on valtakunnallinen nuorisoalan ehkäisevän päihdetyön osaamiskeskus,
joka tarjoaa laadukasta ja monipuolista tietoa ehkäisevästä päihdetyöstä nuorten parissa
toimiville ammattilaisille. Preventiimiä hallinnoi Humanistinen ammattikorkeakoulu.
Preventiimi kehittää nuorisoalan ehkäisevää päihdetyötä verkostoyhteistyön, amma-
tillisten täydennyskoulutusten ja tukimateriaalien avulla. Preventiimiverkostossa on
yli 120 kumppanuusorganisaatiota, jotka edustavat kuntia, järjestöjä, säätiöitä ja oppi-

THL – Raportti 1/201542Huumetilanne Suomessa 2014

laitoksia. Preventiimiverkosto osallistuu aktiivisesti yhteiskehittäjyyteen ehkäisevässä
päihdetyössä tuottaen materiaaleja, osallistuen tilaisuuksiin ja kirjoittaen julkaisuissa.
Preventiimi on osa opetus- ja kulttuuriministeriön nuorisotyön palvelu- ja kehittämis-
keskusrakennetta. Nuorisoalan ehkäisevän päihdetyön osaamiskeskus Preventiimin
verkkosivusto on osoitteessa www.preventiimi.fi.

Opetus- ja kulttuuriministeriö on nimennyt 14 toimijaa nuorisotyön valtakun-
nallisiksi palvelu- ja kehittämiskeskuksiksi, jotka kehittävät alallaan nuorisotyötä.
Huumeiden käytön ennaltaehkäisy on mukana nuorisotoiminnassa, kuten nuorten
työpajoissa, valtakunnallisissa nuorisokeskuksissa ja ohjatussa harrastustoiminnassa.
Erilaisilla hankkeilla on tuettu myös kouluissa tehtävää ehkäisevää työtä ja tuotettu
erilaisia materiaaleja. Useita satoja nuoria on osallistunut kaikille nuorille suunnattuun
kansainvälistä nuorisokasvatusohjelmaan, Avarttiin. Mahdollisuuksien mukaan tuetaan
nuorten elämäntapavalintoihin liittyviä valistus- ja kasvatusprojekteja.

Yleinen ehkäisevä päihdetyö koulussa

Suomessa sovelletaan ehkäisevään päihdetyöhön koulujen osalta niin sanottua ympä-
ristöstrategiaa (environmental strategy), jonka tavoite on tehdä koulusta kaikkineen
oppilaalle turvallinen, riskejä vähentävä ympäristö. Koulu puolestaan on osa paikal-
lista ehkäisevän päihdetyön verkostoa.

Koulun ehkäisevä päihdetyö koostuu
•	 päihdeopetuksesta ja -kasvatuksesta kaikille yhteisen opetuksen osana, mm.

integroituna pakolliseen terveystieto-oppiaineeseen,
•	 terveen kasvun ja kehityksen tukemisesta,
•	 terveen ja turvallisen oppimisympäristön edistämisestä,
•	 kouluterveydenhuollon tuesta ja laajoista terveystarkastuksista,
•	 mahdollisuudesta saada ohjausta ja apua luottamuksellisesti,
•	 oppimisen tuesta, joka auttaa pysymään koulussa ja pärjäämään siellä,
•	 vapaa-ajan toiminnasta,
•	 koulun päihteiden ehkäisyä koskevasta opetussuunnitelmasta ja päihdepeli-

säännöistä, jotka mm. määrittelevät koulun toimintatavan päihteiden käyttöön
liittyvissä tilanteissa,

•	 suunnitellusta ja opetellusta oikeanlaisesta ja oikea-aikaisesta puuttumisesta
päihteiden käyttöön,

•	 yhteistyöstä kotien kanssa,
•	 yhteistyöstä päihdepalvelujen kanssa sekä
•	 yhteistyöstä muiden paikalliseen ehkäisevän päihdetyön verkostoon kuuluvien

ammatti- ja kansalaistoimijoiden kanssa.

Arviointitutkimuksen mukaan Suomessa sekä opettajat että oppilaat ovat hyvin
motivoituneita terveystieto-oppiaineeseen: Opettajien ja oppilaiden mielestä terve-

43THL – Raportti 1/2015 Huumetilanne Suomessa 2014

ystiedon opintunneilla keskustellaan paljon, ja huomattava osa oppilaista keskustelee
oppituntien aiheista kavereidensa ja vanhempiensa kanssa. Opettajilta vaaditaan vuoden
2012 alusta, siirtymäkauden jälkeen, erityinen terveystiedon opettajan pätevyys. (Aira
2010.)

Koska päihdekasvatus ja -opetus on järjestetty osaksi koulun opetusohjelmaa, niin
sanotuilla kouluihin suunnatuilla päihdekasvatusohjelmilla (school-based drug pre-
vention programmes) on suomalaisessa strategiassa toissijainen rooli. Niiden käyttö on
koulujen omassa päätösvallassa eikä sitä seurata järjestelmällisesti. Kuitenkin vuonna
2008 kaksi kolmasosaa yläkouluista järjesti terveysaiheisia teemapäiviä ja useampi kuin
joka kymmenes teemaviikkoja. (Aira 2010.)

Poliisi on huumeiden vastaisessa toiminnassa tehnyt tiivistä yhteistyötä koulujen
kanssa ja nimennyt kouluille yhteyspoliisin. Koulu- ja lähipoliisitoiminnan avulla on
pystytty luomaan toimivat yhteistyösuhteet. Poliisi on tiedottanut niin paikallisella kuin
valtakunnallisella tasolla huumausainerikollisuuteen liittyvistä ilmiöistä, muuntohuu-
meista, tutkinnassa olleista huumausainerikoksista ja niiden taustoista. Tiedottamisen
luonne on ollut ehkäisevää ja siinä on huomioitu erityisesti nuoret, joiden voidaan
katsoa olevan alttiita huumekokeiluihin.

3.3	 Valikoiva ehkäisevä päihdetyö
Nuorisotyön määrärahoista myönnetyillä avustuksilla on tuettu nuorten riskiryhmiin
kohdistettuja ehkäisyhankkeita. Hankkeita ovat järjestäneet muun muassa kunnat, jär-
jestöt, nuorten työpajat ja valtakunnalliset nuorisokeskukset. Erityisesti etsivää nuo-
risotyötä on kehitetty, ja tällä hetkellä toimii 230 etsivän työn työparia eri puolella
Suomea. Nuorisotutkimusverkosto on yhteistyössä muun muassa THL:n kanssa tehnyt
ehkäisevän päihdetyön tutkimusyhteistyötä.

Nuorten ahdistuksen ja päihteiden käytön kohtaamisesta ja mahdollisten ongelmien
tunnistamisesta on kirjoitettu vanhemmille ja nuorten parissa työskenteleville opas,
jossa kuvataan ahdistuneisuuden ja päihteiden käytön yhteyksiä. (Fröjd ym. 2009)

Hyvinvointia ja terveyden edistämistä lukiossa ja ammatillisissa oppilaitoksissa
selvittäneissä kyselytutkimuksissa kysyttiin miten toimittiin kun epäiltiin huumeiden
käyttöä. Huumetapauksia raportoitiin kaiken kaikkiaan erittäin vähän, tosin ammatil-
lisissa oppilaitoksissa (n = 29) huomattavasti lukioita (n = 13) enemmän, mutta määrät
olivat kuitenkin erittäin pieniä. Yleisemmin opettaja, ryhmänohjaaja tai rehtori pyrki
keskustelemaan oppilaan kanssa. Ammatilliset oppilaitokset olivat selvästi aktiivisem-
pia ohjaamaan oppilaan oppilaiden terveydenhuollon piiriin, mutta myös ottamaan
yhteyttä alle 18-vuotiaan vanhempiin, lastensuojeluun ja poliisiin. (Rimpelä ym. 2009b;
Väyrynen ym. 2009.)

Työpaikoilla tehtävillä huumausainetesteillä pyritään ehkäisemään huumeista aiheu-
tuvia ongelmia ja mahdollisesti auttamaan varhaisessa hoitoonohjauksessa. Tämän
toteuttamiseksi työpaikoille tulee laatia kirjallinen päihdeohjelma yhteistyössä työn-
antajien ja työntekijöiden kanssa.

THL – Raportti 1/201544Huumetilanne Suomessa 2014

Järjestöjen ehkäisevä huumetyö

Vuoden 2012 alusta alkaen Elämäntapaliitto ry, Terveys-Hälsan ry ja Elämä On Parasta
Huumetta ry yhdistyivät Ehkäisevä päihdetyö EHYT ry:ksi. EHYT ry toimii koko
maassa ja koko väestön parissa terveiden elämäntapojen edistämiseksi. Alkoholiin,
tupakkaan ja huumeisiin liittyvän ehkäisevän työn ohella EHYT ry ehkäisee pelaa-
misesta syntyviä haittoja sekä edistää päihteetöntä liikennettä. EHYT ry:n koordinaa-
tioyksikkö organisoi muun muassa järjestöjen yhteisen huumetyöryhmän toimintaa.
Työryhmä kehittää järjestöjen yhteistoimintaa huumetyön kentällä, toimii järjestöjen
huumekysymysten yleisenä asiantuntijafoorumina ja tekee huumausainepoliittista
vaikuttamistoimintaa. Huumetyöryhmä on avoin verkosto, jossa on tällä hetkellä
aktiivisena mukana EHYT ry:n lisäksi A-klinikkasäätiö, Irti Huumeista ry, Kriminaa-
lihuollon tukisäätiö, Music Against Drugs ry, Omaiset Huumetyön Tukena ry, Stop
Huumeille ry, Suomen Lumme ry, Suomen Punainen Risti ja YAD Youth Against
Drugs ry. Lisäksi mukana on THL:n asiantuntijajäsen. Vuonna 2014 huumetyöryhmä
tuotti muun muassa kannabista ja muuntohuumeita käsitelleet seminaarisessiot valta-
kunnallisille Päihdepäiville, Ajankohtaista huumausaineista -esitteen ja laajan muis-
tion koskien päihdehuoltolain uudistamisen tarpeita.

A-klinikkasäätiö jatkoi vuonna 2012 huumeiden käyttöön liittyvää terveys- ja sosiaa-
lineuvontaa, etsivää työtä, vertaistoimintaa, korvaushoitoa, vieroitushoitoa, terapeuttista
työtä A-klinikoilla ja nuorisoasemilla, lääkkeetöntä ja tukilääkityksellä toteutettavaa
laitoskuntoutusta sekä yhteisöhoitoa. Huumeet olivat teemana monissa tutkimuksissa
ja opinnäytetöissä sekä kehittämisprojekteissa - kuten vuodesta 2001 toteutetussa
Huuko-toiminnassa, joka vuonna 2012 verkostoi päihde- ja mielenterveystoimijoita.
A-klinikkasäätiön VERKOTTAJA - Päihde- ja mielenterveystyön kokemusta, vertai-
suutta ja ammattiapua 2013–2016 -hanke jatkaa Huuko-toiminnan hyvien käytäntöjen
kehittämistä ja levittämistä. Huumeet olivat vahvasti esillä myös A-klinikkasäätiön
viestinnässä sekä sähköisissä palveluissa, joissa etenkin vuonna 1996 julkaistu verk-
kopalvelu Päihdelinkki tavoittaa kuukausittain keskimäärin 130 000 eri kävijää. Tämä
kaikkia päihteitä ja riippuvuuksia käsittelevä palvelu tarjoaa kansalaisille ja ammatti-
laisille tietoa, testejä, vertaistukea ja neuvontaa. Huumeidenkäyttäjien tartuntatautien
ehkäisy ja haittojen vähentäminen -hanke julkaisi 2013 Seonveressä.fi sivuston. Sivusto
sisältää luotettavaa tietoa C-hepatiitista: sen ehkäisystä, testaamisesta, tarttumisesta ja
hoidosta. Sivusto on suunnattu tartuntaa epäileville, C-hepatiittia sairastaville, heidän
läheisilleen ja terveydenhuollon ammattilaisille sekä muille asiasta kiinnostuneille.

Vinkki.info-sivusto uudistui vuonna 2013. Se on valtakunnallinen haittojen vähen-
tämiseen keskittyvä, päihteidenkäyttäjien terveys- ja sosiaalineuvontapisteiden nettisi-
vusto. Sivusto on tarkoitettu terveys- ja sosiaalineuvontapisteiden asiakkaille, sosiaali- ja
terveydenhuollon ammattilaisille ja muille asiasta kiinnostuneille. A-klinikkasäätiön
palveluja kehitetään yhdessä asiakkaiden ja yhteistyökumppanien kanssa.

Irti Huumeista ry on vuodesta 1984 toiminut valtakunnallinen ehkäisevän ja kor-
jaavan päihdetyön vapaaehtoisjärjestö. Toiminnan tarkoituksena on huumeiden käytön
ennaltaehkäisy, huumeiden käyttäjien tukeminen käytön lopettamiseksi, käyttäjien

45THL – Raportti 1/2015 Huumetilanne Suomessa 2014

läheisten tukeminen, vaikuttaminen ehkäisevän ja korjaavan huumetyön kehittämiseksi,
työskentely rajoittavan huumausainepolitiikan säilyttämiseksi ja huumeiden käyttä-
jien ja heidän läheistensä edunvalvonta. Yhdistyksen ammatillinen yksikkö, Läheis- ja
perhetyön keskus, tekee perhekeskeistä huumetyötä matalan kynnyksen tukipisteenä
pääkaupunkiseudulla ja valtakunnallisesti. Irti Huumeista ry:n aluetoiminnan kehit-
tämisprosessi aloitettiin vuonna 2013. Vuonna 2014 järjestö juhli 30-vuotista taival-
taan. Juhlavuoden aikana järjestön verkkosivut ja visuaalinen ilme uudistettiin. Lisäksi
järjestettiin ”30 vuotta perhekeskeistä päihdetyötä” -alueseminaareja. Merkkivuoden
suojelijana toimi presidentti Sauli Niinistö.

Music Against Drugs ry on valtakunnallinen, lasten ja nuorten terveyttä, sosiaalista
hyvinvointia ja osallisuutta edistävä ehkäisevän päihdetyön järjestö. Järjestö saattaa lapset
ja nuoret yhteen valtakunnallisten ja alueellisten järjestöjen laadukkaiden toimintojen
kanssa ja jalkauttaa ehkäisevän päihdetyön tunnistettuja hyviä käytänteitä ja osaamista
kuntatoimijoille sekä kannustaa heitä moniammatilliseen, monialaiseen sekä seutu-
kunnalliseen yhteistyöhön. Toiminta jalkautuu Music Against Drugs -kokonaisuuksien
kautta, joita on tähän mennessä toteutettu 21 kertaa 28 kunnassa eri puolella Suomea.
Music Against Drugs -kokonaisuuksien ohella toinen järjestön keskeinen toimintamuoto
on sen tekemä valtakunnallinen nuorisotyö. Kaikilla 13 vuotta täyttäneillä nuorilla on
mahdollisuus liittyä Music Against Drugs -agenteiksi tai vapaaehtoisiksi asuinpaikastaan
riippumatta. Toiminta on maksutonta, eikä agentiksi tai vapaaehtoiseksi liittyminen vel-
voita mihinkään. Music Against Drugs -agenteille ja vapaaehtoisille järjestetään muun
muassa viikoittaisia online-chatteja sekä nuoria ympäri Suomea kokoavia miittejä.

Omaiset Huumetyön Tukena ry (OHT ry) on vuonna 2000 perustettu poliittisesti ja
uskonnollisesti sitoutumaton kansalaisjärjestö, jonka tavoitteena on kehittää päihteitä
käyttäville ja kuntoutuville asiakkaille suunnattuja avohoidollisia palveluja sekä tukea
ja auttaa niin päihteitä käyttäviä, kuntoutuvia kuin heidän läheisiään. OmaTila (Avoi-
met ovet, palveluohjaus), Elämäntaitoryhmät, Verna-osahanke/Osis, SATU – palve-
luohjausta ja tukitoimintaa sairaalaympäristössä -hanke, Korvaushoidon Jälkipolku- ja
Jälkipolku hoito-ohjelma sekä vanhempainryhmä muodostavat toimivan palvelukoko-
naisuuden. Yhdistyksellä on myös Sopi Jikko -kehitysyhteistyöhanke Senegalissa, jonka
tavoitteena on kehittää yhdessä paikallisten toimijoiden kanssa Senegaliin soveltuva
huumekuntoutusmalli.

YAD Youth Against Drugs ry on 1988 perustettu valtakunnallinen nuorten ja nuor-
ten aikuisten kansalaistoimintaan keskeisesti nojaava ehkäisevän huumetyön yhdistys.
Ajantasainen, vertaisvaikuttajuutta hyödyntävä huume-ehkäisy ja sitä tukevat tieto- ja
asennemateriaalit ovat toiminnan keskiössä. YAD on kehittänyt erityisesti nuorille sopi-
vaa verkosta käsin ohjattua valtakunnallista vapaaehtoistyön ja osallistamisen mallia,
Street Teamiä. Vuonna 2014 yhdistys tarjoaa toiminta- ja työllistämismahdollisuuksia
myös huumeriippuvuudesta toipuville ja kehittää toipuvien kokemusasiantuntijatoi-
mintaa ehkäisevään huumetyöhön.

Suomen Punainen Risti aloitti päihdetyön vuonna 2000 ja nyt toiminnassa on
mukana 800 päihdetyöhön sitoutunutta ja koulutettua vapaaehtoista. Päätoimintamuo-

THL – Raportti 1/201546Huumetilanne Suomessa 2014

dot ovat ehkäisevä sekä ohjaava ja tukeva päihdetyö. Kesällä 2014 päihdetyön vapaa-
ehtoiset toimivat noin 50 festarilla jakaen 7 000 Särkyvää -festariselviytymissettiä ja
keskustellen asiakaslähtöisesti tuhansien juhlijoiden kanssa. SPR:n päihdetyön selviä-
misasemilla kohdattiin noin 200 päihtymystilansa vuoksi apua tarvitsevaa. Talvella jär-
jestetään kansalaisten arjessa toteutettavia Päihdeinfoja ja koulutetaan erilaisia ryhmiä
nuorista ikäihmisiin. Uutena toimintamuotona 2014 aloitettiin siviilipalvelusmiesten
päihdekoulutus.

3.4	 Kohdennettu ehkäisevä päihdetyö
Nuorten kohdennettu ehkäisy tapahtuu usein nuorisohuoltolaitoksissa, nuorten kun-
toutusyksiköissä sekä työpajoilla. Nuorten päihdehoito ja kuntoutus on myös kohden-
nettua ehkäisyä, jolla pyritään ehkäisemään paluu päihdemyönteiseen elämäntapaan.
(Pylkkänen ym. 2009.)

Terveyden ja hyvinvoinnin laitos julkaisi vuonna 2009 oppaan mielenterveys- ja
päihdeongelmien varhaisesta tunnistamisesta. Opas on tarkoitettu asiakastyötä teke-
vien terveydenhuollon ja sosiaalialan ammattilaisten käyttöön helpottamaan nuorten
ja aikuisten mielenterveys- ja päihdehäiriöiden tunnistamista ja seulomista. Se tarjoaa
mittareita erilaisten riskien arviointiin sekä käytännönläheisiä neuvoja ehkäisytyöhön.
Huumausaineiden osalta oppaassa korostetaan luottamuksellisen potilassuhteen tär-
keyttä sekä työntekijöiden riittäviä perustietoja huumausaineista. Opas ei suosittele
huumausainetestien rutiininomaista käyttöä huumausaineiden käytön tunnistamissa.
Parhaiten testaus soveltuu käytettäväksi käyttäytymisen muutokseen kannustavan hoi-
tosuhteen osana. (THL 2009a.)

Nuorten rikoksentekijöiden rikoksiin on puututtu varhaisessa vaiheessa yhteistyössä
eri viranomaisten kanssa. Poliisin puuttumisen tavoitteena on ollut ennalta estää rikos-
kierteen ja päihderiippuvuuden syntyminen. Poliisin sekä sosiaali- ja terveydenhuol-
toviranomaisten yhteistyöllä on panostettu muun muassa lasten ja nuorten aseman
parantamiseen ongelmaperheissä, joissa vanhemmilla on useinkin ollut päihdetaustaa.

Syyttäjien huumausaineen käyttörikosta koskevan ohjeen mukaan huumausai-
neen käyttörikoksesta ensimmäisen kerran kiinni jääneelle alle 18-vuotiaalle on sään-
nönmukaisesti järjestettävä puhuttelutilaisuus, joka tähtää sakottamisen sijasta seu-
raamusluonteiseen syyttämättä jättämiseen ja suullisen huomautuksen antamiseen.
Puhuttelutilaisuuteen osallistuvat nuoren ja hänen huoltajansa lisäksi poliisi, syyttäjä
ja sosiaaliviranomaisen edustaja. Puhuttelua ja sen seurauksena tehtyä syyttämättä jät-
tämistä käytettiin 40 kertaa vuonna 2008, 66 kertaa vuonna 2009 ja 161 kertaa vuonna
2010. Puhuttelutilaisuuksien määrän kasvua voi tässä tapauksessa pitää hyvänä, koska se
kertoo lähinnä toiminnan kehittymisestä ja syyttäjien puhutteluaktiivisuuden kasvusta.
Kun vielä vuonna 2008 viidessä syyttäjänvirastossa ei järjestetty lainkaan puhutteluja,
vuonna 2010 puhutteluja järjestettiin jo kaikissa paitsi yhdessä virastossa.

Terveysneuvontapisteissä tehdään riskiryhmäehkäisyä. Kunnat ja järjestöt teke-
vät myös etsivää työtä, jolla pyritään tavoittamaan palveluiden piiriin kuulumattomia

47THL – Raportti 1/2015 Huumetilanne Suomessa 2014

yksilöitä kuten koulupudokkaita tai huumeiden käyttäjiä, jotka eivät käytä terveysneu-
vontapisteiden palveluita. Kohdennettua tietoa huumeiden käytön riskeistä annetaan
myös järjestöjen toimesta erilaisissa toimintaympäristöissä kuten rockfestivaaleilla tai
konemusiikkitapahtumissa. (Ks. mm. Punainen Risti 2010; YAD 2011.)

3.5	 Valtakunnalliset ja paikalliset mediakampanjat
Vuosittain järjestetään liikenneraittius- ja vesiturvallisuuskampanjat, joissa kaikki
päihteet on otettu huomioon. Samoin vuosittaiseen Ehkäisevän päihdetyön viikkoon
(viikko 45) liittyy yleinen päihdeviestintäkampanja. Kaksi radioasemaa, Radio Auran
Aallot ja Radio Melodia, järjestävät tuolla viikolla vuosittain alueellisen huumeiden-
vastaisen tiedotuskampanjan yhteistyössä opetustoimen, Turun Tullin, Irti Huumeista
ry:n ja kampanjaa tukevien yhteistyöyritysten kanssa.

THL – Raportti 1/201548Huumetilanne Suomessa 2014

4	 Huumeiden ongelmakäyttö

Huumausaineiden ongelmakäyttäjien määrää arvioidaan Suomessa amfetamiinien ja
opiodien ongelmakäyttäjien määrällä, joka oli 18 000–30 000 vuonna 2012, eli koko
maan osalta 0,55–0,9 prosenttia maan 15–64-vuotiaasta väestöstä.

THL:n huumehoidon tiedonkeruun vuoden 2013 tietojen mukaan opioidit olivat
vuonna 2013 ensisijainen ongelmapäihde 59 prosentilla huumehoitoon hakeutuneista
ja 75 prosentilla huumehoidon asiakkaista oli opioidien käyttöä. Buprenorfiini, jota
käytetään myös korvaushoitolääkkeenä, oli yleisimmin väärinkäytetty opioidi. Päihtei-
den sekakäyttö oli yleistä. Huumehoidon asiakkaista 62 prosentilla oli ainakin kolme
ongelmapäihdettä. Kannabiksen ongelmallista käyttöä oli 57 prosentilla, stimulanttien
51 prosentilla, rauhoittavien lääkkeiden 47 prosentilla ja alkoholin 38 prosentilla asi-
akkaista (Päihdehuollon huumeasiakkaat 2013).

Nämä tulokset heijastavat hoidon tarjontaa: opioidikorvaushoitoa on toistaiseksi
olemassa vain opioidien käyttäjille. Opioideihin kuuluva buprenorfiini oli ensisijai-
sena hoitoon johtaneena päihteenä peräti kolmanneksella koko asiakaskunnasta.
Vaikka ongelmaisimpien huumeiden käyttäjien joukossa on henkilöitä, jotka käyt-
tävät sekä amfetamiineja että opiaatteja, suomalaisen huumeiden käytön kova ydin
on sekakäytössä, jossa keskeistä osaa näyttelevät kivunlievitykseen tarkoitetut opioi-
dipohjaiset lääkeaineet ja rauhoittavat lääkeaineet (bentsodiatsepiinit) sekä alkoholi
ja kannabis.

Tutkimusten mukaan alkoholi on pääasiallinen ongelmapäihde Suomessa. Huu-
meiden ongelmakäyttö yhteiskunnallisena ongelmana on varsin tuore. Suomessa tyy-
pillistä on ongelmakäyttäjien suhteellisen nuori ikä ja tästä johtuva suhteellisen lyhyt
käyttöhistoria, vaikka käyttäjäkunta onkin selvästi vanhentunut viimeisen kymmenen
vuoden aikana. Suomelle erityinen piirre on myös buprenorfiinin keskeinen asema
pistoskäytössä. Useat huumeiden käyttäjät ovat monella tavalla syrjäytyneitä ja heillä on
päihdeongelmien lisäksi monia muita sekä sosiaalisia että terveyteen liittyviä ongelmia.

4.1	 Huumeiden ongelmakäyttö tilastoarvioiden perusteella
Amfetamiinien ja opioidien ongelmakäyttöä selvittäviä rekisteritutkimuksia on tehty
Suomessa vuodesta 1997 lähtien. Ensimmäinen arvio koski pääkaupunkiseutua
vuonna 1995 (Partanen 1997), vuodesta 1997 lähtien tiedot on kerätty koko maasta ja
vuodesta 1998 lähtien myös alueellisesti. Rekistereinä on käytetty alun alkaen sairaa-
loiden hoitoilmoitusrekisteriä, poliisiasiain tietojärjestelmää, huumaantuneena aja-
neiden rekisteriä sekä valtakunnallisen tartuntatautirekisterin C-hepatiittitapauksia.
Tilastolliset arviot on tehty merkintä-takaisinpyyntimenetelmällä. (Partanen 1997;
Partanen & al. 2000; 2001; 2004; 2007; Seppälä & al. 1999).

49THL – Raportti 1/2015 Huumetilanne Suomessa 2014

Saatujen arvioiden mukaan vuonna 2012 Suomessa oli noin 18 000–30 000 amfeta-
miinien tai opioidien ongelmakäyttäjää (taulukko 4). Väestötasoon suhteutettuna tämä
tarkoittaa 0,55–0,90 prosenttia 15–64-vuotiaista suomalaisista. (Ollgren ym. 2014.)

Taulukko 4. Amfetamiinien ja opioidien ongelmakäyttäjien määrän kokonaisarviot iän ja
sukupuolen mukaan sekä väestöosuuksina (PATJA, HILMO, TTR).

min keskiluku max

Väestöosuus

min max

Kokonaisarvio 18 400 20 800 30 200 0,55 % 0,90 %

15–24-vuotiaita 3 500 3 900 4 300 0,56 % 0,68 %

25–34-vuotiaita 8 000 10 400 13 100 1,27 % 2,07 %

35–44-vuotiaita 4 000 5 000 7 700 0,64 % 1,25 %

45–54-vuotiaita 1 100 1 800 2 600 0,15 % 0,37 %

55–64-vuotiaita 300 1 100 3 000 0,04 % 0,40 %

Miehiä 13 500 14 900 21 000 0,80 % 1,50 %

Naisia 4 900 5 900 9 200 0,29 % 0,55 %

Ongelmakäytön esiintyvyyttä raportoidaan pääosin luottamusvälinä (min–max).
Kuviossa 5 esitetään ongelmakäyttäjien määrän arvioiden posteriorijakaumat. Kunkin
käyrän korkein arvo y-akselilla osoittaa x-akselilla kaikkein todennäköisintä ongelma-
käyttäjäarviota (moodi). Koska jakaumat (ns. posteriorijakaumat) ovat vinoja oikealle,
todennäköisimmät arviot ovat luottamusvälin keskikohdan ympäristössä ja sen alapuo-
lella. Kokonaisarvion keskiluvut on esitetty myös taulukossa 4 ja niitä on hyödynnetty
myös osuuksien laskennassa. (Ollgren ym. 2014.)

THL – Raportti 1/201550Huumetilanne Suomessa 2014

Kuvio 5. Amfetamiinien ja opioidien ongelmakäyttäjien määrän arviot.

Taulukossa 4 esitetyt kokonaisarviot on laskettu kolmen rekisterin (PATJA, HILMO,
TTR) perusteella ja niitä on pidettävä luotettavampina kuin kahden rekisterin (PATJA,
HILMO) perusteella laskettuja ainekohtaisia arvioita, jotka on esitetty taulukossa 5.
Ainekohtaisia arvioita ei voi laskea yhteen koska ongelmakäyttäjillä voi olla rekiste-
rimerkintöjä sekä opioideista että amfetamiineista. Eri rekisteriyhdistelmillä lasketut
luvut vastaavat kuitenkin pääpiirteittäin hyvin toisiaan, joskin nuorimman ikäryhmän
amfetamiininkäyttäjien arvio (taulukko 5) on suurempi kuin ikäryhmän kokonaisarvio
(taulukko 4). Tämä johtuu siitä, että päällekkäisiä havaintoja 15–24-vuotiailla amfe-
tamiininkäyttäjillä on vähän, jolloin ainekohtainen arvio nousee korkeammaksi kuin
vakaammassa kokonaisarviossa. (Ollgren ym. 2014.)

51THL – Raportti 1/2015 Huumetilanne Suomessa 2014

Taulukko 5. Ainekohtaiset ongelmakäyttäjien määrän arviot ja väestöosuudet iän ja
sukupuolen perusteella (PATJA, HILMO).

Amfetamiinin käyttäjiä Opioidien käyttäjiä

min max

Väestöosuus

min max

Väestöosuus

min max min max

Kokonaisarvio 11 000 17 800 0,33 % 0,53 % 12 700 15 100 0,38 % 0,45 %

15–24-vuotiaita 3 600 5 500 0,57 % 0,87 % 2 100 2 500 0,34 % 0,40 %

25–34-vuotiaita 4 500 6 800 0,72 % 1,08 % 5 500 7 200 0,87 % 1,14 %

35–44-vuotiaita 2 300 3 500 0,37 % 0,56 % 2 700 3 600 0,44 % 0,58 %

45–54-vuotiaita 700 1 200 0,10 % 0,16 % 900 1 500 0,12 % 0,21 %

55–64-vuotiaita 200 1 800 0,02 % 0,24 % 500 2 600 0,06 % 0,35 %

Miehiä 7 700 11 900 0,46 % 0,70 % 8 300 9 900 0,49 % 0,58 %

Naisia 3 300 5 900 0,20 % 0,35 % 4 400 5 200 0,26 % 0,31 %

Amfetamiinin ongelmakäyttäjien määräksi Suomessa arvioidaan tämän rekisteritut-
kimuksen perusteella 11 000–18 000 ja opioidien ongelmakäyttäjien määräksi 13 000–15
000 henkilöä (taulukko 5). Kumpaakin ainetta samanaikaisesti käyttävien määrän (7
500–15 500, kuvio 5) arviointi oli menetelmällisesti hankalaa. Siksi tässä artikkelissa on
päädytty raportoimaan ongelmakäyttäjät ainekohtaisesti, vaikka kumpikin ryhmä pitää
sisällään myös sellaisia henkilöitä, jotka käyttävät ongelmallisesti sekä amfetamiineja
että opioideja. (Ollgren ym. 2014.)

Naisia ongelmakäyttäjistä arvioidaan olevan noin 5 000–9 000 (taulukko 4). Kaiken
kaikkiaan naisia on noin kolmannes ongelmakäyttäjistä (keskiluku 29 %). Opioidien
käyttäjistä hieman suurempi osuus on naisia (35 %) kuin amfetamiinien käyttäjistä
(32 %). Amfetamiinien käyttäjissä naisten osuus eri ikäryhmissä on tasainen, mutta
opioiden ongelmakäyttäjien nuorimmassa ikäryhmässä naisten osuus on peräti 45 pro-
senttia. Naisten osuus opioiden käyttäjistä vähenee tasaisesti vanhemmissa ikäluokissa.
(Ollgren ym. 2014.)

Ongelmakäyttäjiä on eniten 25–34-vuotiaiden ikäryhmässä (8 000–13 000), eli ongel-
makäyttäjien väestöosuuden tässä ikäryhmässä arvioidaan olevan 1,3–2 prosenttia (tau-
lukko 4). Kaikista ongelmakäyttäjistä, sekä miehistä että naisista, tämän ikäisiä käyttäjiä
on lähes puolet (44 %). Opioidien käyttäjiä (45 %) on 25–34-vuotiaiden ikäryhmässä
jonkin verran enemmän kuin amfetamiinien käyttäjiä (40 %). Miesten toiseksi suurin
ikäryhmä on 35–44-vuotiaat. Naisten ikäryhmistä 15–24-vuotiaita ongelmakäyttäjiä
on lähes yhtä paljon kuin 25–34-vuotiaita (taulukko 6). Nuorin eli 15–24-vuotiaiden
ikäluokka on ainoa, jossa amfetamiinien käyttäjiä (0,57–0,87 %) on selvästi enemmän
kuin opioidien käyttäjiä (0,34–0,40 %) (taulukko 5). (Ollgren ym. 2014.)

THL – Raportti 1/201552Huumetilanne Suomessa 2014

Taulukko 6. Amfetamiinien ja opioidien ongelmakäyttäjien määrä iän ja sukupuolen
mukaan (PATJA, HILMO, TTR).

Miehet Naiset

min max min max

15–24-vuotiaita 2 400 3 400 1 200 2 400

25–34-vuotiaita 5 800 7 300 1 500 2 600

35–44-vuotiaita 3 500 5 000 800 1 600

Amfetamiinien ja opioidien ongelmakäyttöä esiintyy kaikkialla Suomessa (taulukko
7). Ongelmakäyttäjistä noin kolmasosa on pääkaupunkiseudulla20 ja puolet Etelä-Suomen
aluehallintoviraston alueella21. Väestöosuuksien tarkastelu osoittaa, että pääkaupunkiseu-
dulla ongelmakäyttäjiä on muuta maata enemmän ja tämä heijastuu myös muun Etelä-
Suomeen väestöosuuksiin. Itä-Suomessa alueelliset osuudet ovat Etelä-Suomen jälkeen
suurimmat ja ovat samalla tasolla Lounais-Suomen kanssa. Lapin ja Pohjois-Suomen
luvuissa on suurehko vaihteluväli, joka johtunee amfetamiini-rekisterimerkintöjen pie-
nestä määrästä. Länsi- ja Sisä-Suomen väestöosuudet ovat pienimmät. Kokonaisuudes-
saan väestöön suhteutetut erot alueiden välillä ovat pieniä. (Ollgren ym. 2014.)

Taulukko 7. Amfetamiinien ja opioidien ongelmakäyttäjien määrän kokonaisarviot iän ja
sukupuolen mukaan sekä väestöosuuksina alueittain (PATJA, HILMO, TTR).

min max min max

Kokonaisarvio 18 400 30 200 0,55 % 0,90 %

Etelä-Suomi 8 500 16 300 0,57 % 1,09 %

Länsi- ja Sisä-Suomi 3 600 5 700 0,47 % 0,73 %

Itä-Suomi 1 800 3 300 0,51 % 0,93 %

Pohjois-Suomi ja Lappi 1 600 3 900 0,37 % 0,92 %

Lounais-Suomi 2 300 3 800 0,52 % 0,86 %

Pääkaupunkiseutu 5 600 10 300 0,73 % 1,34 %

Amfetamiinien ongelmakäyttö keskittyy hieman enemmän Etelä-Suomeen, kun taas
opioidien käyttö jakaantuu tasaisemmin (taulukko 8) koko maahan. Ongelmakäyttäjät
ovat pääkaupunkiseudulla saman ikäisiä kuin koko maassa eli viidennes (21 %) ongel-
makäyttäjistä oli 15–24-vuotiaita ja lähes puolet (46 %) 25–34-vuotiaita. (Ollgren ym.
2014.)

20	 Helsinki, Espoo, Vantaa ja Kauniainen.
21	 Kattaa Etelä-Karjalan, Kanta-Hämeen, Kymenlaakson, Päijät-Hämeen ja Uusimaan

53THL – Raportti 1/2015 Huumetilanne Suomessa 2014

Taulukko 8. Ainekohtaiset ongelmakäyttäjien määrän arviot ja väestöosuudet alueittain
(PATJA, HILMO).

Amfetamiinin käyttäjiä Opioidien käyttäjiä

min max

Väestöosuus

min max

Väestöosuus

min max min max

Kokonaisarvio 11 000 17 800 0,33 % 0,53 % 12 700 15 100 0,46 % 0,54 %

Etelä-Suomi 3 600 5 500 0,41 % 0,68 % 5 700 6 500 0,38 % 0,44 %

Länsi- ja Sisä-Suomi 4 500 6 800 0,22 % 0,35 % 1 900 2 400 0,24 % 0,32 %

Itä-Suomi 2 300 3 500 0,33 % 0,52 % 1 300 1 900 0,36 % 0,52 %

Pohjois-Suomi ja
Lappi

700 1 200 0,24 % 0,66 % 1 100 1 800 0,25 % 0,42 %

Lounais-Suomi 200 1 800 0,28 % 0,51 % 1 600 2 000 0,36 % 0,45 %

Pääkaupunkiseutu 3 700 5 900 0,48 % 0,77 % 3 500 4 200 0,38 % 0,44 %

Uusimman rekisteritutkimuksen vertaaminen aikaisemmin tehtyihin vastaaviin
tutkimuksiin (Partanen 1997; Partanen & al. 2000; 2001; 2004; 2007; Seppälä & al.
1999) on vaikeaa useasta eri syystä. Uusimman tutkimuksen poiminnassa ja käytetyissä
tilastollisissa menetelmissä on huomattavia eroja verrattuna aiempiin tutkimusvuosiin.
Lisäksi rekisteröintikäytännöt ovat nykyään aikaisempaa kattavampia. Esimerkiksi opi-
oidikorvaushoidon yleistyminen on vaikuttanut siihen, että opioidien käyttäjät pääsevät
aikaisempaa paremmin hoitoon ja he näkyvät myös rekistereissä. Tästä syystä tuloksia
ei voi suoraan verrata aiempiin arvioihin. Toisaalta tulosten perusteella on mahdollista
esittää varovaisia arvioita tapahtuneista muutoksista. (Ollgren ym. 2014.)

Vuonna 2005 amfetamiinin ja opioidien ongelmakäyttäjiä arvioitiin olevan 14 500–
19 100, kun vuonna 2012 arvioksi saatiin 18 000–30 000. Käyttäjien määrä vaikuttaa
lisääntyneen, mutta määrän kasvu voi olla seurausta myös muista syistä, kuten edellä
kuvatuista muutoksista rekisterikäytännöissä. Toisaalta on mahdollista, että huumeiden
ongelmakäyttäjien absoluuttisessa määrässä on tapahtunut jonkin verran todellista
kasvua sitten vuoden 2005, mihin viittaavat myös muut tiedot. (Ollgren ym. 2014.)

THL – Raportti 1/201554Huumetilanne Suomessa 2014

Taulukko 9. Amfetamiinien ja opioidien ongelmakäyttäjien osuudet sukupuolittain, ikäryhmittäin
ja alueittain.

Kaikki Opioidien
käyttäjistä

Amfetamiinin
käyttäjistä

Sekä opioidi- että
amfetamiini

min keskiluku max min keskiluku max min keskiluku max min keskiluku max

Naisten
osuus

26 29 30 33,1 34,6 36 27 32,1 36,7 22 24 26

15–24-
vuotiaiden
osuus

18 20 21 16 17 18 30 32 34 22 24 27

25–34-
vuotiaiden
osuus

40 44 46 38 45 50 38 40 41 48 51 53

34–44-
vuotiaiden
osuus

20 23 25 20 23 25 19 20 21 18 20 22

45–54-
vuotiaiden
osuus

6 8 12 7 8 11 6 7 8 3 6 7

55–64-
vuotiaiden
osuus

2 5 13 4 8 17 1 4 12 0 1 2

Pää-
kaupunki-
seudun
osuus

30 31 32 26,7 27,6 28,9 28,5 32 39,6 25 36 47

Etelä-
Suomen
osuus

47 49 50 43 43,9 44,8 51 55 65,6 41 50 62

Länsi-
ja Sisä-
Suomen
osuus

18 19 19 13 15 17 14 15 17 11 19 24

Itä-
Suomen
osuus

10 11 13 9 11 13 9 10 12 3 8 15

Pohjois-
Suomen
ja Lapin
osuus

8 12 14 8 10 13 8 10 18 9 13 28

Lounais-
Suomen
osuus

12 13 14 12 13 14 9 12 14 9 12 15

55THL – Raportti 1/2015 Huumetilanne Suomessa 2014

4.2	 Huumeiden ongelmakäyttö muiden huumeindikaattorien 	
	 mukaan
Toinen huumeaalto 2000-luvun vaihteessa näkyi Suomessa muun muassa heroiinin
yliannostuskuolemina. Ongelmakäyttöä epäsuorasti heijastavissa huumausainekuolema-
tilastoissa buprenorfiini on ollut heroiinia yleisempi löydös vuodesta 2002. Oikeuslää-
ketieteellisissä ruumiinavauksissa buprenorfiinilöydösten määrä on kasvanut vuosittain
2000-luvulla vuoden 2000 alle 10 tapauksesta 197 tapaukseen vuonna 2011. Toisaalta
samana ajan jaksona myös kannabis- ja amfetamiini löydösten määrä on lisääntynyt
puolella, yli sataan tapaukseen vuodessa. Heroiinikuolemien samoin kuin kokaiinikuo-
lemien määrä on pysynyt koko aikavälin muutamissa tapauksissa vuosittain.22

Lääkeopioideihin liittyvien hoitojaksojen suhteellinen osuuden kasvu näkyy selvästi
hoitoa käsittelevissä tilastoissa. Huumehoidon tiedonkeruun aineistosta jo 72 prosentilla
on ongelmallista lääkeopidien käyttöä (ks. kuvio 8).

Sairaaloissa23 2000-luvulla opioidien käyttöön liittyvien hoitojaksojen ja hoitovuo-
rokausien määrä on kaksinkertaistunut kymmenessä vuodessa. Muiden huumeiden
osalta sairaaloiden hoitojaksojen ja hoitovuorokausien määrä on kymmenessä vuo-
dessa vähentynyt tai pysynyt ennallaan. Poikkeuksena ovat stimulanttien (amfetamiini
ja kokaiini) hoitovuorokaudet, joiden osuus on kymmenessä vuodessa jonkin verran
vähentynyt ja kannabiksen noussut. (Kts. luku 6.2 Huumesairaudet terveydenhuollossa.)

Sairastavuustilastointitutkimuksessa24 huumeiden käytön aiheuttamien käyttäyty-
mishäiriöiden ja elimellisten aivo-oireyhtymien ikävakioitu esiintyvyys oli vuonna 2009
miehillä 16,5/10 000 ja naisilla 8,1/10 000. Miehillä esiintyvyys oli noin kaksinkertai-
nen naisiin nähden. Absoluuttiset lukumäärät olivat 4 141 (miehet) ja 2 071 (naiset).
Huumeiden aiheuttamien elimellisten aivo-oireyhtymien ja käyttäytymisen häiriöiden
ikävakioitu esiintyvyys kasvoi vuosina 2005–2009 sekä miehillä että naisilla lähes nel-
jänneksen (Gissler ym. 2012).

Edellä esitetystä huolimatta on epäselvää missä määrin huumeiden ongelmakäyttö
on lisääntynyt 2000-luvulla, jos ollenkaan. Samoin on epäselvää, onko opioidien käytön
osuus kasvanut. Korvaushoitoasiakkaiden määrä on moninkertaistunut ja sekä ongel-
makäyttäjät että hoitohenkilökunta ovat hyvin tietoisia opioidiriippuvuuteen tarjolla
olevasta hoidosta. Toisaalta opioidien ongelmakäyttäjät ovat myös todennäköisemmin
päihdehuollon asiakkaita kuin muiden huumausaineiden käyttäjät. Opioidien käyttö
indikoi usein myös selvästä hoidon tarpeesta: erilaisten huumeiden sekakäyttö on jat-
kunut jo vuosia ja käyttö tapahtuu usein pistämällä. Myös opioidien vieroitusoireita
on mahdollista lääkitä tehokkaammin kuin muista huumausaineista vieroittautumista.

22	 Ks. alaluku 6.3: Huumausainekuolemat ja huumeiden käyttäjien kuolleisuus.
23	 Kattaa kaiken terveydenhuollon ympärivuorokautisen hoidon kun päädiagnoosina F11–F16 tai F18–

19 (ICD-10 luokittelu). Myrkytystapaukset on jätetty tarkastelun ulkopuolelle. On tärkeää huomata,
että sairaaloiden hoito on vain osa kaikesta huumehoidosta.

24	 Tutkimuksessa yhdistettiin terveydenhuollon ja sosiaalihuollon hoitoilmoitusrekisterin sekä Kelan
vammaisetuusrekisterin tiedot. Tutkimus käsitteli kaikkia huumediagnooseja F11-F16, F18, F19. Tut-
kimus keskittyy terveydenhuollon sairaaloihin, koska sosiaalihuollon laitokset eivät juuri käytä ICD-
10 koodeja ja päihdehuollon avohuolto ei ollut mukana tutkimuksessa.

THL – Raportti 1/201556Huumetilanne Suomessa 2014

Onkin hyvä, että opioidien käyttöön annetaan aiempaa enemmän hoitoa. Epäselvää
kuitenkin on, onko vastaavasti muiden huumeiden käyttäjien hoitoon pääsy hankaloi-
tunut. (Päihdehuollon huumeasiakkaat 2012.)

Huumehoidon tiedonkeruu

THL:n vuosittaisen huumehoidon tiedonkeruun25 huumeasiakkaat olivat pääosin mie-
hiä (68 %) ja valtaosin 20–34-vuotiaita (63 %). Asiakkaiden koulutustaso oli matala ja
työssäkäynti tai opiskelu harvinaista (21 %). Asunnottomia oli 9 prosenttia. Suurin osa
huumeasiakkaista oli ollut jo aiemmin päihdehoidossa (87 %) ja käyttänyt huumeita
myös pistämällä (79 %). (Päihdehuollon huumeasiakkaat 2013.)

Kaiken kaikkiaan 77 prosentilla huumehoidon asiakkaista oli opioidien ongelmal-
lista käyttöä tai opioidiriippuvuus. Ensisijainen ongelmapäihde opioidit oli 59 pro-
sentille tiedonkeruun asiakkaista (kuvio 6). Opioidiasiakkaiden osuus nousi erityisen
merkittävästi 2000-luvun loppupuolella ja nousu vaikuttaa nyt pysähtyneen. Huume-
hoito näyttää kuitenkin selvästi keskittyneen juuri opioidiongelmaisten hoitoon. (Päih-
dehuollon huumeasiakkaat 2013.)

Viime vuosina lähes kaikki opioidien käyttö Suomessa on ollut synteettisten lääke-
opioidien käyttöä. Näistä lääkeopioideista kahta, buprenorfiinia ja metadonia, käytetään
sekä päihteenä että vieroitus- tai korvaushoitolääkkeenä. Asianmukainen korvaushoi-
tolääkkeen käyttö tapahtuu lääkärin ohjeiden mukaisesti suun kautta otettuna. Bupre-
norfiinin päihdekäytölle on tyypillistä pistokäyttö ja muiden päihteiden samanaikainen
käyttö. Huumehoidon tiedonkeruu ei kykene täysin erottelemaan lääkeopioidien asian-
mukaista ja laitonta käyttöä. (Päihdehuollon huumeasiakkaat 2013).

Buprenorfiini on selvästi eniten väärinkäytetty yksittäinen opioidi. Se oli mainittu
ensisijaisena ongelmapäihteenä 34 prosentilla asiakkaista. Buprenorfiinin ensisijaiseksi
ongelmapäihteekseen maininneista peräti 86 prosenttia käytti ainetta pääosin pistä-
mällä. 36 prosenttia näistä buprenorfiinin ongelmakäyttäjistä käytti ainetta päivittäin.
Buprenorfiinin ongelmakäyttöä ei vastaavassa laajuudessa ole missään muualla Euroo-
passa (Päihdehuollon huumeasiakkaat 2013; EMCDDA 2014.)

25	 Päihdehuollon huumeasiakkaat -tilastoraportti pohjautuu huumehoidon erillistiedonkeruun tietoi-
hin. Vuonna 2012 tiedonkeruuseen osallistui 79 huumehoitoyksikköä ja tietoja toimitettiin 2 688 asi-
akkaasta. Tiedonkeruu on vapaaehtoinen yksiköille eikä sisällä asiakkaan tunnistetietoja. Tiedonkeruu
kattaa arvioilta kolmanneksen annetusta huumehoidosta. Tässä raportoidut luvut sisältävät myös hoi-
dossa jatkavat asiakkaat, joten aineisto on EMCDDA:n Treatment Demand Indicator TDI protokollaa
laajempi. Suomen TDI luvut löytyvät http://www.emcdda.europa.eu/themes/key-indicators/tdi.

57THL – Raportti 1/2015 Huumetilanne Suomessa 2014

Kuvio 6. Huumausaineiden ja lääkeaineiden käytön vuoksi päihdehoitoon hakeutuneiden
asiakkaiden ensisijainen ongelmapäihde vuosina 2000–2013, %.

Lähde: Päihdehuollon huumeasiakkaat 2013.

Kannabiksen käyttö on Suomessa selvästi opioidien väärinkäyttöä yleisempää, mutta
opioidit johtavat useammin vaikeisiin ongelmiin ja hoitoon hakeutumiseen kuin kan-
nabis. Aineiston asiakkaista vain 7 prosentilla oli pelkästään kannabiksen tai pelkästään
kannabiksen ja alkoholin ongelmakäyttöä. (Päihdehuollon huumeasiakkaat 2013.)

Kannabiksen vuoksi hoitoon hakeutuneiden osuus korostui voimakkaasti nuo-
rimmissa ikäryhmissä. Alle 20-vuotiailla kannabis oli edelleen selvästi yleisin hoitoon
hakeutumiseen johtanut ongelmapäihde (52 %). Ensimmäistä kertaa huumehoitoon
hakeutuneilla oli kannabis toiseksi yleisin (26 %) hoitoon tulon syy opioidien (30 %)
jälkeen. 30 prosentilla kannabiksen vuoksi hoitoon hakeutuneista ei ollut lainkaan muita
ongelmapäihteitä. (Päihdehuollon huumeasiakkaat 2013.)

Päihteiden sekakäyttö oli yleistä. Päihdehoitoon hakeutuessaan 62 prosenttia asi-
akkaista kertoi käyttäneensä ongelmallisesti vähintään kolmea eri päihdettä. Opioidit
olivat viiden ongelmallisimman päihteen joukossa 75 prosentilla asiakkaista, kannabis
57 prosentilla, stimulantit 51 prosentilla, rauhoittavat lääkkeet 47 prosentilla ja alko-
holi 38 prosentilla huumehoidon asiakkaista. Erityisesti rauhoittavat lääkkeet, mutta
myös kannabis ja stimulantit ovat vähemmän yleisiä hoitoon tulon ensisijaisina syinä,
vaikkakin näiden aineiden käyttö on erittäin yleistä.

Alkoholi oli ensisijainen hoitoon hakeutumiseen johtanut päihde 15 prosentille
niistä päihdehuollon asiakkaista, joilla oli myös huumeiden käyttöä. Niille, jotka eivät
käytä opioideja, kannabis (34 %) ja alkoholi (33 %) ovat yhtä yleisiä hoitoon tulon syitä.
Alkoholin vuoksi hoitoon hakeutuneista 71 prosenttia ilmoitti käyttävänsä ongelmalli-

Rauhoittavat
lääkkeet

Kannabis

Alkoholi ja
huume

Stimulantit

Opioidit

0 %

10 %

20 %

30 %

40 %

50 %

60 %

70 %

80 %

90 %

100 %

THL – Raportti 1/201558Huumetilanne Suomessa 2014

sesti myös kannabista. Alkoholin ongelmakäyttäjien tiedot ilmoitetaan huumehoidon
tiedonkeruussa vain, mikäli asiakkaalla on myös huumeiden tai lääkkeiden väärinkäyt-
töä. (Päihdehuollon huumeasiakkaat 2013.)

Stimulantit oli ensisijainen hoitoon hakeutumiseen johtanut päihde 20 prosentille
niistä huumeasiakkaista, joilla ei ollut opioidien ongelmakäyttöä ja 10 prosentille kai-
kista huumehoidon asiakkaista. Stimulanttien päivittäinen ongelmakäyttö oli vähäi-
sempää (13 %) ja 41 prosenttia ei ollut käyttänyt kyseisiä aineita edellisen kuukauden
aikana. Stimulantteja käytettiin pääosin (75 %) pistämällä. Stimulanttien käyttö oli
pääasiassa amfetamiinien käyttöä. Kokaiinin käyttö on Suomessa vähäistä ja harvoin
päihdehoitoon hakeutumisen syy. Koko aineistosta vain prosentti mainitsi kokaiinin
ongelmapäihteenään. (Päihdehuollon huumeasiakkaat 2013.)

Rauhoittavia lääkkeitä käytettiin selvästi useammin oheispäihteenä kuin ensisijaisena
ongelmapäihteenä. Ensisijaisesti rauhoittavien lääkkeiden vuoksi hoitoon hakeutuvien
asiakkaiden osuus oli vain viisi prosenttia, mutta heille käyttö oli usein päivittäistä (44
%). 17 prosenttia ei ollut käyttänyt rauhoittavia lääkeaineita edellisen kuukauden aikana.
Rauhoittavien lääkkeiden väärinkäyttö oli lähes yksinomaan bentsodiatsepiinien vää-
rinkäyttöä. Lääkkeet pääasiassa nieltiin (95 %). (Päihdehuollon huumeasiakkaat 2013.)

4.3	 Huumeiden ongelmakäyttö muiden tutkimusten mukaan

Helsinkiläiset huumeiden ongelmakäyttäjät

Vuoden 2009 lopulla tehtiin tutkimus ongelmaisten helsinkiläisten huumeidenkäyttä-
jien käyttämistä päihteistä, niiden käyttötavoista ja hankinnasta.26 Kriteerinä oli, että
tutkimuksessa haastateltavien tulisi olla aktiivikäyttäjiä, mutta mukaan kelpuutettiin
myös sellaisia henkilöitä, joiden aktiivisesta huumeiden käytöstä oli kulunut yli kuu-
kausi. Kaikkiaan sadasta haastatellusta 71 oli miehiä ja 29 naisia, opioidikorvaushoi-
dossa oli 23 henkilöä, joista miehiä 20. Haastateltujen keski-ikä oli noin 29 vuotta. Nai-
sista kuitenkin enemmän kuin kaksi kolmesta oli alle 28-vuotiaita, kun taas miehistä
vastaava osuus oli alle kolmannes. Aineiston opioidikorvaushoitopotilaat olivat keski-
määrin vanhempia (keski-ikä noin 32 vuotta) kuin muut haastatellut. Yli puolella haas-
tatelluista ei ollut haastatteluajankohtana vakituista kumppania. (Tammi ym. 2011.)

Haastatellut olivat korostuneesti huono-osaisia. Haastatelluista valtaosa (79 %) oli haas-
tatteluhetkellä työttömänä, kolme neljästä suorittanut vain peruskoulun ja korkein koulu-
tus oli ammattikoulu tai lukio. Oma tai vuokra-asunto oli yli puolella haastatelluista, mutta
26	 Tutkimus oli strukturoitu haastattelututkimus, johon osallistujat (100 henkilöä) rekrytoitiin vuoden

2009 lopulla huumeiden käyttäjille tarkoitettujen anonyymien terveysneuvontapisteiden (ruiskujen ja
neulojen vaihtopisteiden) kautta (67 henkilöä), käyttäjien tuttavaverkoston vertaistukihaastatteluista
(20 henkilöä) ja kahden haittoja vähentävää korvaushoitoa tarjoavan avohoitoklinikan potilaista (15
henkilöä). Haastattelijoita oli ohjattu lähestymään erityisesti naiskäyttäjiä ja maahanmuuttajia, jot-
ta myös heitä saataisiin riittävästi mukaan aineistoon. Haastattelut kestivät puolesta tunnista tuntiin.
Kaksi haastatteluista hylättiin lopullisesta aineistosta epäluotettavina. Aineistosta analysoitiin vain ti-
lastollisesti merkittävät erot ja käytetyt tilastolliset testit olivat Fisherin eksakti testi, Khii-testi ja vari-
anssianalyysissä t-testi. Tutkimus on osa yhteiseurooppalaista Quaf2-hanketta. (Tammi ym. 2011)

59THL – Raportti 1/2015 Huumetilanne Suomessa 2014

neljännes asui asuntolassa tai oli kokonaan asunnoton. Kolme neljästä vastaajasta ilmoitti
pääasialliseksi tulonlähteekseen sosiaaliturvan ja lähes joka kuudennen päätulonlähteenä
oli huumekauppa tai muu laiton toiminta – sen sijaan kenenkään päätulonlähteenä ei ollut
kerjääminen tai prostituutio. Kahdella kolmesta haastatellusta oli poliisin kanssa ollut
viimeksi kuluneen vuoden aikana ongelmia useammin kuin kerran. (Tammi ym. 2011.)

Kaikkien haastateltujen säännöllisen huumeiden käytön keston keskiarvo oli 13
vuotta – lyhin kestoura oli kestänyt kolme ja pisin 35 vuotta. Opioidikorvaushoidossa
olleet olivat käyttäneet aineita keskimääräistä kauemmin, keskimäärin 17 vuotta. Suurin
osa käyttäjistä oli aloittanut käyttönsä niin sanotun Suomen toisen huumeaallon aikana
1990-luvun puolivälin jälkeen. Yleisimmin viimeksi kuluneen kuukauden aikana käy-
tettyjä aineita olivat opioidit (joita käytti 88 vastaajaa), bentsodiatsepiinit (81), alkoholi
ja kannabis (73) ja amfetamiinit (66). Opioideista käytetyin aine oli Subutex-muodossa
oleva buprenorfiini (60), toiseksi entinen käytetyin buprenorfiini-naloksoni (Suboxone)
yhdistelmä (39) ja kolmanneksi metadoni (14). Suonensisäisesti Subutexia käytti yli 90
prosenttia haastatelluista ja vastaavaan lukuun päästään myös Suboxonen ja metadonin
osalta, kun käyttäjäkunnasta suljetaan pois opioidikorvaushoidossa olevat. Erityisesti
alle 28-vuotiaat olivat pistäneet Suboxonea. Myös amfetamiinia, metamfetamiinia ja
MDPV:tä käytettiin yli 90 prosenttisesti suonensisäisesti. Kaikkiaan 26 vastaajaa kertoi
käyttäneensä kuukauden aikana MDPV:tä. (Tammi ym. 2011.)

Bentsodiatsepiinejä edellisen kuukauden aikana käyttäneistä lähes puolet (39/81) oli
käyttänyt niitä päivittäin. Puolessa tapauksista bentsodiatsepiinit oli hankittu lääkäriltä
ja noin joka neljännessä tapauksessa laittomilta markkinoilta. Opioideja viimeisen kuu-
kauden aikana käyttäneistä neljä viidestä (74/88) käytti aineita päivittäin. Näistä 23 oli
opioidikorvaushoidossa. Viimeisen kuukauden aikana Subutexia oli käyttänyt päivittäin
lähes puolet ainetta käyttäneistä (29/60) ja kaikkiaan yli 80 prosenttia vähintään joka
toinen päivä. Neljä viidestä Subutexin käyttäjästä oli hankkinut aineen laittomilta mark-
kinoilta. Yli puolet Suboxonen käyttäjistä oli hankkinut sitä laittomilta markkinoilta.
Amfetamiinin käyttö oli jaksottaisempaa, sillä niistä 56 vastaajasta, jotka kertoivat käyt-
täneensä amfetamiinia viimeisen kuukauden aikana, vain kahdeksan oli käyttänyt sitä
päivittäin, ja 17 vähintään joka toinen päivä. (Tammi ym. 2011.)

Käyttäjän iän osalta aineprofiileissa havaittiin eräitä tilastollisesti merkitseviä eroja:
Alle 30-vuotiailla bentsodiatsepiinien käyttö oli yleisempää kuin tätä vanhemmilla vas-
taajilla, kun taas vanhemmassa ryhmässä oli enemmän sellaisia amfetamiinien käyttäjiä,
jotka eivät olleet käyttäneet ainetta viimeisen kuukauden aikana kertaakaan. Miehet oli-
vat käyttäneet viimeisen kuukauden aikana naisia useammin kaikkien muiden päihde-
ryhmien päihteitä paitsi amfetamiinia. Tutkimusaineiston opioidikorvaushoitopotilaat
käyttivät yhtä yleisesti alkoholia, bentsodiatsepiinejä ja kannabista kuin muut vastaajat,
mutta harvemmin amfetamiineja. Itse hankittuja opiaatteja oli opioidikorvaushoito-
potilaista käyttänyt hoidon aikana yhtä lukuun ottamatta kaikki. (Tammi ym. 2011.)

Tutkimuksen yhtenä keskeisenä tuloksena arvioitiin myös sekakäytön muotoja.
Vaikka tutkimuksen tulosta ei voi otoksen perusteella yleistää liikaa, voidaan päätellä,
että ongelmaisimpien huumeiden käyttäjien joukossa on henkilöitä, jotka käyttävät sekä

THL – Raportti 1/201560Huumetilanne Suomessa 2014

amfetamiineja että opioideja, mutta tavallisinta kuitenkin on sekakäyttö, jossa keskeistä
osaa näyttelevät kivunlievitykseen tarkoitetut opioidipohjaiset lääkeaineet ja rauhoit-
tavat lääkeaineet (bentsodiatsepiinit) sekä alkoholi ja kannabis. (Tammi ym. 2011.)

Huumeiden käyttö liikenteessä

Huumerattijuopoista tehdyn rekisteritutkimuksen27 mukaan yleisimmät ainelöydökset
huumerattijuoppojen veri- tai virtsanäytteissä olivat bentsodiatsepiinit sekä amfeta-
miinit. Tutkimus osoitti myös sekakäytön yleisyyden epäillyillä huumerattijuopoilla.
Tärkeäksi nähtiin, että huumerattijuopoille järjestettäisiin hoitoa ja kuntoutusta tuo-
mio- ja rangaistusvaihtoehtojen rinnalla, koska huumerattijuopumuksesta kiinnijää-
minen voisi olla hyvä ajankohta päihteiden väärinkäyttäjien tavoittamiselle ja hoitoo-
nohjaukselle. (Karjalainen ym. 2010.)

Rekisteritutkimuksen mukaan poliisin tietoon tullut huumerattijuopumus näyttää
yleistyneen, sillä viimeisen kolmen vuosikymmenen aikana huumerattijuopumustapa-
usten ilmaantuvuus 18-kertaistui. Yleisimmät ainelöydökset huumerattijuoppojen veri-
tai virtsanäytteissä olivat bentsodiatsepiinit sekä amfetamiinit. Eri päihteiden sekakäyttö
oli myös hyvin yleistä. (Karjalainen 2011.)

Huumerattijuoppojen sosiaalista taustaa tutkittaessa ilmeni, että sosiaalinen vähä-
osaisuus oli yhteydessä huumerattijuopumukseen. Koska sosiaalisen vähäosaisuuden on
osoitettu olevan yhteydessä päihteiden käyttöön myös yleisemmin, sosioekonomisten
ryhmien välisten erojen kaventaminen on hyödyllistä sekä huumerattijuopumuksen
että huumeidenkäytön vähentämisessä ja ennaltaehkäisyssä. Päihteiden käyttö aloite-
taan usein varhain nuoruudessa, ja suurin osa huumerattijuopoista on nuoria, joten
päihteiden käyttöön liittyvä ennaltaehkäisevä työ ja varhainen puuttuminen nuorten
keskuudessa ovat ratkaisevan tärkeitä toimenpiteitä. (Karjalainen 2011.)

Yhteiskunnalliset käsityksen huumeiden ongelmakäytöstä

Huumeiden ongelmakäyttöön puuttumiseen vaikuttavat myös yhteiskunnalliset käsi-
tykset ongelmakäytöstä. Päihderiippuvuus- sekä ongelmakäyttöilmiön (addiction)
määrittelyn muutosta lehdistössä vuosina 1968–2006 on analysoitu Suomen laajalevik-
kisimmän sanomalehden artikkelien pohjalta.28 Tulosten mukaan 40 vuoden ajanjak-
soa kuvaa neljä kehityssuuntaa: ilmiöön liittyvien kirjoitusten määrän lisääntyminen,

27	 Tutkimuksen kohteena olivat poliisin v. 1977–2007 kiinniottamat, huumerattijuopumuksesta epäillyt
kuljettajat (epäiltyjä huumerattijuopumustapauksia ajanjaksolla yhteensä 31 963).

28	 Tutkimus perustuu Helsingin Sanomien artikkeleihin, joissa käsitteellä riippuvuus (”addiction”) vii-
tataan ”ongelmalliseen ja jatkuvasti toistuvaan käytöstapaan, jota yksilö kykenee kontrolloimaan huo-
nosti” tai käsitteisiin ”alkoholismi”, ”ongelmakäyttö”, ”bulimia” tms. tai näiden ongelmien hoitoon.
Tekstit on valittu parillisina vuosina kolmen saman viikon ajalta. Kaikkiaan tekstejä oli ajanjaksona
1968–2006 yhteensä 200. Kymmenen vuoden ajanjaksoina tekstien määrä vaihteli seuraavasti: 49 teks-
tiä (1968–1978), 26 (1980–1988), 63 (1990–1998), 62 (2000–2006). Aineisto analysoitiin sisällön ana-
lyysin menetelmällä. 1990-luvulta asti ajan Helsingin sanomien päivittäislevikki on ollut 400 000–500
000 kappaletta. (Hellman 2009.)

61THL – Raportti 1/2015 Huumetilanne Suomessa 2014

ilmiökentän laajeneminen alkoholista hyvinkin erilaiseen poikkeavaan käyttäytymi-
seen ja samalla ennen marginaalisen ilmiön normalisoituminen sekä yhteiskunnallis-
ten selitysmallien muuttuminen yksilötarinoiksi.

Tarkasteltuna ajanjaksona ilmiötä kuvaavien artikkelien vuosittainen määrä näyt-
täisi tutkimuksen perusteella kaksinkertaistuneen. Vielä 1970- ja 1980-luvuilla ilmiö
kohdentui tiettyyn ihmisryhmään, jolla oli ongelmia, jonkin tietyn käyttäytymisilmiön,
useimmin aineen (alkoholi, huumausaineet), kanssa. Tällöin ongelmallisuus liitettiin
ryhmän sosiaalisen aseman ongelmiin, eikä ilmiötä näin tarkasteltu ryhmää laajem-
man tason ilmiönä. Sen sijaan 1990-luvulta lähtien riippuvuusilmiö on liitetty hyvin-
kin erilaisiin ilmiöihin (työ-, peli-, TV- ja nettiriippuvuus, syömishäiriöt, jne.) siten,
että ilmiöiden kohdejoukko yhteensä kattaa jo suuren osan väestöstä. Ongelmakenttä
arkipäiväistyy, kun se koskettaa eri riippuvuuden ulottuvuuksilla yhä laajempaa väes-
tönosaa. Samalla ilmiön kytkeytyminen ryhmän sosiaaliseen asemaan on heikentynyt
ja eri riippuvuuden osa-alueet kytketään entistä laajemmin yksilökohtaisiin ongelmiin
– mikä heijastuu myös ongelma-ilmiöiden hoidossa, erityisesti hoidon medikalisoitu-
misessa. (Hellman 2009; 2010.)

Huumeiden käytön haitat läheisille

Yhteispohjoismaisessa tutkimuksessa arvioitiin laittomien huumeiden käytön hait-
toja läheisille eri maissa kysymällä vastaajilta heidän omia kokemuksiaan lähipiirissä
olevista huumeiden käyttäjistä, heidän aiheuttamista haitoistaan ja vastaajien halusta
auttaa lähipiirin huumeongelmaisia.29 Tutkimuksen mukaan helsinkiläiset vastaajat
poikkesivat muista pohjoismaisista vastaajista siinä, että heidän henkilökohtaiset koke-
muksensa huumeiden käyttäjistä lähipiirissä olivat muita pääkaupunkilaisia vähäisem-
piä. Helsingissä huolta lähipiirissä henkilökohtaisesti tuntemastaan huumeongelmai-
sesta oli kokenut joskus 45 prosenttia (viimeisen vuoden aikana 12 %) asukkaista, kun
muissa Pohjoismaiden pääkaupungeissa luku oli 56–67 prosenttia (22–28 %). Tutkijat
selittivät eroa Suomen lyhyemmällä huumehistorialla (suhteessa erityisesti Tanskaan),
vähäisemmällä kovien huumeiden käyttäjien määrällä (suhteessa Tanskaan ja Nor-
jaan) ja lyhyemmällä kovien huumeiden käyttöhistorialla (suhteessa kaikkiin muihin
Pohjoismaihin). Vastaavasti Helsingissä tunnettiin myös vähemmän joskus elämänsä
aikana huumehoitoa saaneita, mutta erot eivät olleet enää merkittävät, kun arvioitiin
tuttavapiirissä viimeisen vuoden aikana huumehoitoa tunteneiden osuutta. (Melberg
ym. 2011.)

Huumeiden ongelmakäyttäjiä tuntevien käsitys huumeongelman ongelmallisuu-
desta vaihteli myös selvästi Helsingin ja muiden Pohjoismaiden pääkaupunkien välillä.

29	 Tutkimus toteutettiin edustavalla 3092 henkilön väestöotoksella eri Pohjoismaiden pääkaupungeis-
sa. Otokseen valittuihin yli 18-vuotiaisiin henkilöihin otettiin yhteyttä sähköpostitse ja he voivat vas-
tata 34 kysymyksen kyselyyn anonyymisti web-pohjaisella vastauslomakkeella. Kyselyn vastauspro-
sentti oli hieman yli 50 %. Osallistujakunta ei eronnut merkittävästi kansallisesta väestöjakaumasta
sukupuolen, iän tai koulutuksen osalta – ainakaan Helsingin osalta. Aineiston analyysiin käytettiin ris-
tiintaulukointia ja logistista regressioanalyysia. (Melberg ym. 2011.)

THL – Raportti 1/201562Huumetilanne Suomessa 2014

Helsingissä 30 prosenttia oli kokenut väkivallan pelkoa tuntemiensa henkilöiden huu-
meiden käytön vuoksi elinaikanaan (9 % viimeisen vuoden aikana), kun muissa Poh-
joismaissa 20–23 prosenttia oli kokenut pelkoa elinaikanaan (5–7 % viimeisen vuoden
aikana). Vastaavasti Helsingissä huumeiden käytön vuoksi 11 prosenttia oli joutunut
turvautumaan joskus (3 % viimeisen vuoden aikana) poliisiin, kun vastaavat luvut
muissa pohjoismaissa olivat elinaikana 4–6 prosenttia (ja viimeisen vuoden aikana 1
%). Myös tätä eroa tutkijat selittivät Helsingin osalta ilmiön vieraudella sekä toisaalta
suomalaisen huumepolitiikan perinteisellä kontrollipainotteisuudella, joka heijastuu
myös kansalaisten toimintamalleihin. Suuria eroja ei kuitenkaan maiden välillä ollut sen
osalta, kuinka suuri osa ongelmakäyttäjiä tuntevista oli pyrkinyt ohjaamaan tuntemansa
henkilöt hoitoon heidän ongelmiensa vuoksi. (Melberg ym. 2011.)

Huumeiden käyttäjiä tuntevien henkilöiden käsitykset haittojen määrästä itselleen
poikkesivat toisistaan siten, että joskus koetut haitat osoittautuivat suurimmiksi maissa,
joissa myös ongelmahistorialla oli pisin perinne. Viimeisen vuoden aikaisilla haittako-
kemuksilla ei ollut suurta eroa eri maiden välillä. Kaikissa kaupungeissa haittoja olivat
enemmän kokeneet naiset ja henkilöt, jotka olivat kokeneet huumeongelman välittö-
mässä lähipiirissään, esimerkiksi omassa perheessään. Eri maissa arvioitiin huumeon-
gelman vakavuutta myös melko samalla tavalla, kun ongelma rinnastettiin muihin eri
sairauksiin (esimerkiksi diabetekseen, astmaan, syöpään). Kaiken kaikkiaan henkilö-
kohtaisesti koettujen huumehaittojen määrä Helsingissä osoittautui analyysissa yleensä
hieman muita Pohjoismaita vähäisemmäksi. (Melberg ym. 2011.)

63THL – Raportti 1/2015 Huumetilanne Suomessa 2014

5	 Huumehoito

Päihdehuoltolain mukaan kunnan on huolehdittava päihdehuollon järjestämisestä
siten, että palvelut vastaavat sisällöltään ja laajuudeltaan kunnassa esiintyvää tarvetta.
Päihteenä pidetään kaikkia päihtymistarkoituksessa käytettäviä aineita: alkoholia,
korvikkeita, lääkkeitä ja huumeita. Päihdehuollon erityispalvelujärjestelmä koostuu
avohoidosta (A-klinikat, nuorisoasemat), lyhytaikaisesta laitoshoidosta (katkaisuhoi-
toasemat), pidempiaikaisesta laitoskuntoutuksesta ja tukipalveluista (päiväkeskukset,
asumispalvelut ja tukiasunnot) sekä vertaistukitoiminnasta.

Päihdehuollon erityispalvelujen ohella entistä enemmän päihdeongelmaisia hoide-
taan sosiaali- ja terveydenhuollon peruspalveluissa, joita ovat sosiaalitoimistot, lasten-
suojeluyksiköt, mielenterveystoimistot, terveyskeskusten vastaanotot ja vuodeosastot,
sairaalat sekä psykiatriset sairaalat. Suomalaisessa järjestelmässä korostetaankin, että
pelkät hoitotoimet eivät ole useinkaan riittäviä, vaan päihdeongelmaista tulee tarvitta-
essa auttaa ratkaisemaan myös toimeentuloon, asumiseen ja työhön liittyviä ongelmia.

Suomalainen sosiaali- ja terveyspalvelujen järjestäminen on hajautettu kunnille, mutta
paikallishallinnolta puuttuvat sellaiset seurantajärjestelmät, jolla asiakasryhmäkohtai-
sia hyvinvointivajeita ja palvelutarpeita olisi mahdollista tunnistaa. Erityisesti huono-
osaisimmilla päihdeasiakkaiden riski jäädä palveluverkon ulottumattomiin on kasvanut.

Päihdetyön kehittämistä varten on luotu päihdehuollon palvelujen laatusuositukset
(STM 2002) ja Käypä hoito -suositus huumeongelmaisten hoitoon (Duodecim 2006).
Huumehoitopalvelujen kehittämislinjassa on painottunut matalan kynnyksen palvelujen
kehittäminen.

Huumeiden käyttäjien lääkehoitojen lisääntymisen on väitetty aiheuttaneen ennen
sosiaalisiksi ongelmiksi määriteltyjen päihdeongelmien medikalisoitumisen ja siirtymisen
entistä enemmän terveydenhuollon piiriin. Opiaattiriippuvaisten opioidikorvaushoitoa
ollaan siirtämässä aiempaa enemmän terveyskeskuksiin ja osin myös apteekkien vastuulle.
Tämä ilmiö heijastaa painotuseroja psykososiaalisesti ja lääketieteellisesti suuntautuneen
päihdehoitojärjestelmän välillä. Osasyynä siirtopyrkimyksille pidetään myös kuntien
pyrkimystä siirtää säästösyistä palveluja erikoistason palveluista peruspalveluihin.

Päihdepalvelujärjestelmälle on myös haasteellista nähdä päihdeongelmat osana laa-
jempia ongelmakokonaisuuksia, joihin kiinnittyvät niin mielenterveysongelmat, uudet
hoidon tarpeet kuin yhä syvempi syrjäytymiskehitys.

5.1	 Huumehoidon strategia ja hoitojärjestelmät
Valtioneuvoston huumausainepolitiikkaa vuosina 2012–2015 koskevan periaatepäätös
(STM 2012a) toteaa päihdeongelmasta toipuminen on pitkäaikainen prosessi, jonka eri
vaiheissa tarvitaan erilaisia hoito- ja tukimuotoja. Riittävän pitkäkestoista hoitoa on

THL – Raportti 1/201564Huumetilanne Suomessa 2014

tarjottava ja päihdepalvelujen monimuotoisuus säilytettävä. Hallitusohjelman tavoit-
teena on huumausaineiden käyttäjien matalan kynnyksen palveluiden, terveysneu-
vonnan ja etsivän työn lisääminen. Hoidon kynnystä on siis edelleen madallettava ja
hoitoon hakeutumisen esteitä poistettava. (STM 2012a). Hoitoa ja palveluita koskevat
hallituskauden tavoitteet ovat:

•	 varmistaa huumausaineiden käyttäjien terveysneuvontatyön kattavuus ja laatu,
•	 selvittää huumehoitojärjestelmän tilanne kattavien palveluiden parantamiseksi,
•	 tehostaa poliisin tekemää hoitoonohjausta,
•	 vahvistaa viranomaisten, hoitopalveluiden ja vertaistyön välistä tiedonkulkua,
•	 ehkäistä reseptilääkkeiden väärinkäyttöä ja
•	 lisätä mahdollisuuksia päihdeongelmien hoitoon rangaistuksen täytäntööpanon

aikana.

Hoitopalvelut

Suomessa päihdehoidon palvelut toteutetaan sekä sosiaali- että terveydenhuollossa.
Päihdehuollon erityispalvelut sijoittuvat pääosin sosiaalihuollon puolelle. Päihdehuollon
erityispalvelujen avohoito on asiakkaalle maksutonta. Laitoshoitoa ja asumispalveluja
varten asiakas tarvitsee yleensä maksusitoumuksen kotikuntansa sosiaalitoimistosta.
Palveluja toteuttavat sekä kunnalliset että yksityisen ja kolmannen sektorin toimijat.

Käytännössä ongelmat päihdeongelmaisten hoidossa ilmenevät siinä, että asiakkai-
den ongelmat ja palvelujärjestelmän tarjonta eivät aina kohtaa toisiaan. Hoitoon pääsyn
kynnyksistä vaikeimmiksi osoittautuvat jonot palveluihin sekä peruspalveluissa tiedon
ja taidon puute ja kielteiset asenteet päihdeongelmaisiin ja erityispalveluissa paikkojen
fyysinen etäisyys. Yhtenä ratkaisuna erityisesti huumeiden käyttäjille on palveluohjaus,
jolloin huumeiden ongelmakäyttäjälle tarjotaan henkilökohtaisempaa neuvontaa (ks.
myös luku 8.3 sosiaalinen kuntoutus).

Päihdehuollon avohoito

Huumeiden käyttäjille on tarjolla avohuollon erityispalveluita A-klinikoilla ja nuori-
soasemilla. Palvelumuotoina voivat olla asiakkaan tarpeiden mukaan muun muassa
psyykkisen ja somaattisen tilan kartoitus, neuvonta, yksilöterapia, perheterapia, ryh-
mäterapia, verkostotyö, avovieroitustyö tai korvaushoito. Hoito perustuu asiakkaan ja
hänen verkostonsa kanssa yhdessä laadittuun hoitosuunnitelmaan. (Korteniemi 2011.)

Katkaisu- tai vieroitushoito laitoksissa

Katkaisu- tai vieroitushoito on ympärivuorokautista laitoshoitoa. Hoidon pituus mää-
rittyy yksilöllisesti hoidon tarpeen mukaan. Hoidon tavoitteena on päihdekierteen kat-
kaisu, vieroitusoireiden hoitaminen ja jatkohoidon suunnittelu. Kun fyysinen tervey-
dentila on kohentunut, aloitetaan myös kuntouttava keskusteluapu. (Korteniemi 2011.)

65THL – Raportti 1/2015 Huumetilanne Suomessa 2014

Kuntouttava laitoshoito

Päihdehuollon kuntouttava laitoshoito on ympärivuorokautista pitempiaikaista lai-
toshoitoa. Kuntouttava laitoshoito on osa asiakkaan kokonaiskuntoutusta ja perustuu
hoitosuunnitelmaan. Laitoshoito on suunniteltu avohoitoa tukevaksi hoitojaksoksi
päihdeongelmaisille, joille avohuollon palvelut tai katkaisu laitoshoidossa eivät ole
riittäviä tai tarkoituksenmukaisia, tai joiden kuntoutuminen edellyttää väliaikaista
irrottautumista normaalista elinympäristöstä. Hoidon pituus määrittyy yksilöllisesti.
Kuntoutushoidon sisältö määräytyy yksilöllisesti hoitoa tarjoavan laitoksen hoitoide-
ologian ja käytettyjen työmenetelmien mukaan. (Korteniemi 2011.)

Päihdehuollon kuntouttavat asuinpalvelut

Asumispalvelujen tavoitteena on asiakkaan asumisen turvaaminen sekä tukeminen
päihteettömyyteen ja ohjaaminen palvelujen piiriin. Kuntouttavaa asumista ovat tehos-
tettu palveluasuminen (ympärivuorokautisesti valvottu), palveluasuminen, tukiasu-
minen (palvelutalon läheisyydessä, mahdollisuus saada apua palvelutalolta) ja tuettu
asuminen (tuntiohjaus). Työmuotoihin voi kuulua ohjaus ja neuvonta arjen asioissa,
rajojen asettaminen, asiakkaan sosiaalisten tukiverkostojen kartoittaminen ja vahvis-
taminen ja terveydenhoidon antaminen. Asumispalvelu perustuu asiakkaalle laaditta-
vaan palvelu- ja kuntoutumissuunnitelmaan. (Korteniemi 2011.)

Erikoissairaanhoito huumeasiakkaille

Huumehoitoa, jossa tähdätään huumeiden käytön tai lääkkeiden väärinkäytön lopet-
tamiseen, vähentämiseen tai käytöstä aiheutuvien haittojen vähentämiseen annetaan
myös sairaaloissa.

Somaattisia sairauksia, joiden taustalla on huumeiden käyttö, hoidetaan sekä ensi-
avussa että osastoilla. Esimerkiksi huumemyrkytys voidaan hoitaa joko päivystyskäyn-
nissä tai hoito voi edellyttää useamman päivän osastotarkkailua. Terveydenhuollossa
kirjataan sekä pää- että sivudiagnooseja, jolloin on mahdollista, että asiakkaan ensisi-
jaisena diagnoosina olisi myrkytys ja toissijaisesti huumausaineiden sekakäyttö.

Varsinainen huumehoito annetaan psykiatrian poliklinikoilla ja osastoilla. Hoitoon
hakeutuminen voi tapahtua esimerkiksi A-klinikan kautta erikoissairaanhoidon päih-
deklinikalle tai psykiatrianpäivystyksen kautta. Päihdeklinikat tekevät muun muassa
korvaushoidon tarpeen arviot mikäli asiakkaalla on lisäksi jokin muu psykiatrinen
sairaus.

Sosiaali- ja terveydenhuollon yleiset palvelut

Terveyskeskuksissa huumeiden käyttöön annettavaa hoitoa ovat muun muassa keskus-
teluapu päihdehoitajan kanssa, korvaushoito, vierotushoito ja somaattisten sairauksien
hoito. Sosiaalitoimi ja lastensuojelu tarjoavat keskusteluapua ja hoitoon ohjausta.

THL – Raportti 1/201566Huumetilanne Suomessa 2014

Matalan kynnyksen palvelut

Matalan kynnysten palveluissa korotetaan, että asiakkaat voivat helposti ja seuraa-
muksia pelkäämättä hakeutuva heille tarkoitettuihin palveluihin. Käsite on laajentu-
nut ruiskujen ja neulojen vaihtopisteistä tarkoittamaan monenlaisia huono-osaisille
tarkoitettuja palveluita, kuten ensisuojia, päiväkeskuksia ja yökahviloita. (Törmä 2009.)

Hoitosuositukset

Huumeongelmaisen hoidosta julkaistiin päivitetty Käypä hoito –suositus (Duodecim
2012). Suomalaisen Lääkäriseuran Duodecimin ja Päihdelääketieteen yhdistyksen
asettama työryhmän suositus perustuu systemaattisesti koottuun tutkimustietoon.
Suosituksen tavoitteena on tietoa lisäämällä selkeyttää huumeongelman hoitoa, paran-
taa moniammatillista yhteistyötä, edistää verkostoitumista ja vaikuttaa asenteisiin.

Käypä hoito-suosituksen keskeinen sanoma (Duodecim 2012):
•	 Huumausaineiden käyttö on Suomessa ollut muuhun Eurooppaan verrattuna

vähäistä. Huumeiden käyttö lisääntyi 80- ja 90-luvulla. Vuosituhannen vaih-
teessa näkyi merkkejä kasvuvauhdin hidastumisesta, mutta käyttö on 2000-
luvun loppupuolella kääntynyt kuitenkin jälleen lievään kasvuun.

•	 Huumeriippuvuus aiheuttaa merkittäviä uhkia terveydelle.
•	 Huumeongelman käsittelyä voi haitata se, että huumeiden käyttö on rangaista-

vaa. Potilas ei usein uskalla kertoa huumeiden käytöstään lääkärille, eikä lääkäri
aina saa ongelmaa selville edes kyselemällä.

•	 Tärkeä työkalu huumeongelman toteamisessa ja hoidossa on avoin ja luottamuk-
sellinen hoitosuhde. Ongelmaa voidaan etsiä ja seurata myös laboratoriokokeilla.

•	 Psykososiaaliset menetelmät ovat hoidon perusta, vaikka näyttö niiden tehosta
joidenkin huumeongelmien hoidossa on niukkaa. Lääkityksellä voidaan usein
vain helpottaa oireita, mutta opioidiriippuvuuden korvaushoito on osoitettu
tehokkaaksi.

•	 Huumeiden käyttöön kietoutuu usein mielenterveysongelmia, joiden hoidossa
tarvitaan psykiatrista tai päihdepsykiatrista asiantuntemusta.

•	 Huumeiden käyttö on usein sekakäyttöä, mutta kliiniseen työhön sovellettavaa
tutkimustietoa on lähinnä yksittäisistä aineista.

•	 Lääkäri voi hyvää tarkoittaen pahentaa potilaan riippuvuutta määräämällä tälle
rauhoittavia lääkkeitä. Riski ei kuitenkaan saa estää välttämätöntä lääkehoitoa
esimerkiksi vieroitushoidon aikana.

•	 Huumeongelmaan liittyy terveysuhkien ohella runsaasti sosiaalisia vaikeuksia,
joiden käsittelyyn tarvitaan yhteistyötä monien tahojen kanssa. Potilaan ohella
myös hänen lähiympäristönsä – perheen ja erityisesti lasten – hyvinvointiin on
kiinnitettävä huomiota.

•	 Huumeongelman hoidossa ja haittojen ehkäisyssä tarvitaan ennakkoluulotonta,
neutraalia ja tuomitsematonta otetta.

67THL – Raportti 1/2015 Huumetilanne Suomessa 2014

•	 Huumeongelmaisen hoitaminen tulee yhteiskunnalle halvemmaksi kuin hoi-
dotta jättäminen

•	 Kiireettömän hoitoon pääsyn kriteerit (hoitotakuu) koskevat myös opioidista
riippuvaisten korvaushoitoa.

Duodecimin hyvä hoito sarjassa on julkaistu Huume- ja lääkeriippuvuudet kirja
(Seppä ym. 2012), joka on myös julkaistu myös tietokantana Terveysportti-palvelussa.
Julkaisussa kuvataan mm. hoitoja, riippuvuuden tunnistamista, huumeasiakkaan koh-
taamista, vertaistuki sekä haittoja vähentävää toimintaa. Teoksessa käsitellään myös
huumeiden käytön aiheuttamia psyykkisiä ja elimellisiä haittoja, nuorten huumeiden
käyttöä ja läheisten selviytymiskeinoja.

Päihdetyön kehittämistä varten on olemassa myös päihdehuollon palvelujen laa-
tusuositukset (STM 2002).

Opioidiriippuvaisten korvaushoito

Korvaushoitoa voidaan antaa niille opioidiriippuvaisille asiakkaille, jotka eivät ole
kyenneet vieroittautumaan muiden vierotushoitojen avulla. Sosiaali- ja terveysminis-
teriön asetus vieroitus- ja korvaushoidosta (33/2008) määrittelee lääkkeellisen korva-
ushoidon tavoitteeksi joko kuntoutumisen ja päihteettömyyden tai haittojen vähentä-
misen ja asiakkaan elämänlaadun parantamisen (STM 2008).

Konkreettisemmin korvaushoidon tavoitteena on estää tai merkittävästi vähentää
laittomien opioidien käyttöä, rikollisuutta ja suonensisäiseen käyttöön ja yliannostuk-
seen liittyviä riskejä ja mahdollistaa riippuvuuksien hoito ja psykososiaalinen kuntoutus
(Duodecim 2012).

Opioidikorvaushoidon aloittamista edeltää hoidon tarpeen arviointijakso, joka voidaan
tehdä sekä avo- että laitoshoidossa. Useimmiten hoidon tarpeen arvio tai hoidon aloitus
tehdään erikoistuneessa yksikössä esimerkiksi sairaalan päihdepsykiatrisessa yksikössä,
jonka jälkeen varsinainen hoito toteutetaan päihdehuollon avopalveluista tai terveyskes-
kuksesta. Lääkkeellistä korvaushoitoa koskevat hoitotakuun määräajat (kiireettömissä
tapauksissa hoidon tarpeen arviointi 3 vuorokaudessa, hoitoon pääsy 3 kuukaudessa ja eri-
koissairaalahoidossa hoidon tarpeen arviointi 3 viikossa ja hoitoon pääsy 6 kuukaudessa).

Korvaushoitoasiakkaiden määrä

Opioidiriippuvuuden lääkkeellisessä vieroitus- ja korvaushoidossa oli 2 439 potilasta
30.11.2011. Yleisin hoidossa käytetty lääkehoitomuoto oli buprenorfiinin ja nalok-
sonin yhdistelmävalmiste (58 %) ja toiseksi yleisimmin käytettiin metadonia (38 %).
Pelkästään buprenorfiinia sisältävää valmistetta sai neljä prosenttia hoidossa olleista
potilaista. Kaksi kolmesta potilaasta oli hoidossa päihdehuollon erityispalveluissa, vii-
dennes terveyskeskuksissa, reilu kymmenesosa erikoissairaanhoidossa ja muutamia
kymmeniä vankiloiden terveydenhuoltoyksiköissä. (Partanen ym. 2014)

THL – Raportti 1/201568Huumetilanne Suomessa 2014

Taulukko 10. Opioidiriippuvuuden lääkkeellisessä vieroitus- ja korvaushoidossa 30.11.2011 olleiden
potilaiden kokonaismäärä, jakautuminen eri hoitomuotoihin hoitoyksikkötyypeittäin (lkm).

Hoitoyksikkö-
tyyppi

Yhteensä Vieroitus-
hoito

Kuntouttava
korvaushoito,
lääkkeenjako
yksiköstä

Kuntouttava
korvaushoito,
apteekki-
sopimus

Haittoja
vähentävä
korvaus-
hoito,
pääpaino
lääkityksessä,
ei muuta
hoitoa ja
tukea

Haittoja
vähentävä
korvaus-
hoito,
lääkityksen
lisäksi
muuta
hoitoa ja
tukea

Terveyskeskus 500 12 344 35 75 34

Päihdehuollon
erityispalvelu

1624 27 1033 137 322 105

Erikois-
sairaanhoito

276 7 208 3 46 12

Vankilan
terveydenhuolto

39 11 25 0 3 0

Yhteensä 2439 57 1610 175 446 151

Lähde: Partanen ym. 2014.

Valtaosa opioidiriippuvuuden lääkkeellistä vieroitus- tai korvaushoitoa saavista
oli kuntouttavassa korvaushoidossa. Kaksi kolmesta (66 %) potilaasta oli sellaisessa
kuntouttavassa korvaushoidossa, jossa lääkkeenjako tapahtui yksiköstä ja seitsemän
prosenttia sellaisessa kuntouttavassa korvaushoidossa, jossa lääkitys haettiin apteekista
apteekkisopimuksella. Haittoja vähentävässä korvaushoidossa oli joka neljäs (25 %)
potilas, ja heistä useimmat olivat lääkehoitoon painottuvassa hoitomuodossa, johon ei
liittynyt muuta hoitoa tai psykososiaalista tukea. Opioidilääkityksestä irrottautumiseen
tähtäävässä vieroitushoidossa oli kaksi prosenttia potilaista. (Partanen ym. 2014).

Kaikkien sairaanhoitopiirien alueilla oli opioidiriippuvuuden lääkkeellistä hoitoa
saavia potilaita. Kuitenkin valtaosa heistä oli hoidossa Etelä-tai Länsi-Suomen alu-
eella. Lähes puolet (45 %) opioidiriippuvuuden lääkkeellistä vieroitus- tai korvaushoi-
toa saavista potilaista hoidettiin Helsingin ja Uudenmaan sairaanhoitopiirin kunnissa
sijaitsevissa hoitoyksiköissä. Varsinais-Suomen sairaanhoitopiirin kunnissa sijaitsevissa
hoitoyksiköissä hoidettiin 13 prosenttia, Pirkanmaan sairaanhoitopiirin alueella 10
prosenttia, Pohjois-Savon sairaanhoitopiirin alueella kuusi prosenttia ja Kymenlaakson
sairaanhoitopiirin alueella viisi prosenttia. Muiden sairaanhoitopiirien alueella osuus
oli alle 5 prosenttia. Hoito painottui suurten kaupunkien hoitoyksiköihin. Pääkaupun-
kiseudun kolmessa suuressa kunnassa sijaitsevissa hoitoyksiköissä oli 39 prosenttia
kaikista potilaista. Muissa yli 100 000 asukkaan kunnissa sijaitsevissa hoitoyksiköissä
oli 21 prosenttia kaikista potilaista. (Partanen ym. 2014).

Opioidiriippuvuuden lääkkeellisessä vieroitus- ja korvaushoidossa olleiden määrä
on 2000-luvulla kasvanut tasaisesti Suomessa. Samalla opioidiongelmaisista suurempi
osa nyt korvaushoidossa. Tätä europppalaista kehitystä ovat tukeneet STM:n vuoden

69THL – Raportti 1/2015 Huumetilanne Suomessa 2014

2008 asetus ja kiireettömän hoidon kriteerien soveltaminen opioidiriippuvuuden lääk-
keelliseen vieroitus- ja korvaushoitoon. (Partanen ym. 2014).

Kuvio 7. Opioidiriippuvaisten vieroitus- ja korvaushoitoa saavien asiakkaiden määrän
kehitys 2000–2011. Kaikki luvut ovat arvioita.
Lähteet:
2000 Vuoteen 2000 mennessä arveltiin että metadonikorvaushoidossa oli kaiken kaikkiaan ollut 70 hen-

kilöä ja 170 henkilöä oli joskus saanut burprenorfiinikorvaushoitoa. Vuosina 1998-2000 suurin osa
korvaushoitopotilaista hoidettiin Helsingin kaupunginsairaalan korvaushoitopoliklinikalla. (Huume-
tilanne Suomessa 2000. Virtanen 2011.) Kuvion luku johdettu lähdematerialista.

2001 STM Opioidiriipuvaisten lääkkeellisiä hoitoja kehittäneen työryhmän muistio 2001. Alkuvuoden ti-
lanne. korvaushoitopoliklinikalla. (Huumetilanne Suomessa 2000. Virtanen 2011.)

2002 Jokinen, P & Tourunen J. (2003) Käytännön työntekijöiden mielipiteitä korvaushoidosta. Periaatteet
ja käytännöt kunnossa – tietoa, koulutusta ja voimavaroja kaivataan lisää. Tiimi-lehti 1/2003. Kesän ti-
lanne. Kuvion luku johdettu lähdematerialista.

2003 Arvio Huumetilanne Suomessa 2003 Virtanen ym. Tilanne kesällä. Kuvion luku johdettu lähdema-
terialista.

2004 Arvio Huumetilanne Suomessa 2005 Virtanen ym. Kuvion luku johdettu lähdematerialista.
2006 Arvio Huumetilanne Suomessa 2007 Rönkä ym.
2007 STM:n julkaisematon muistio opioidiriippuvaisten vieroitus ja korvaushoidosta 11.1.2008. Loppu-

vuoden tilanne.
2008-2009 Lääkeyhtiö MSD Merck Sharp & Dohm epävirallinen tiedonanto 28.5.2010. korvaushoidon

potilasmääristä. Loppuvuoden tilanne.
2011 STM:n erillisselvitys (2013). Loppuvuoden tilanne.

Seurantatukimukset

Jani Selin (2013) on tarkastelut suomalaisten, vuosina 2005–2012 tieteellisissä aika-
kauslehdissä julkaistujen, korvaushoidon seurantatutkimusten tulosten kautta sitä,
minkälaisia vaikutuksia korvaushoidolla on ollut potilaiden terveyteen, hyvinvointiin

150 225
425

550
725

1000
1200

1500

1800

2439

0

500

1000

1500

2000

2500

2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011

THL – Raportti 1/201570Huumetilanne Suomessa 2014

ja elämään laajemmin. Hoidon tuloksellisuutta tai vaikuttavuutta voidaan tarkastella
eri mittarein. Melko vakiintuneita korvaushoidon tuloksellisuuden mittareita ovat hoi-
dossa pysyvyys, potilaan tila hoidon päättyessä, muutokset päihteidenkäytössä, ris-
kikäyttäytyminen (esimerkiksi suonensisäinen käyttö), muutokset terveydentilassa,
integroituminen yhteiskuntaan ja subjektiivinen kokemus elämänlaadusta. (Selin
2013).

Potilaiden hoidossa pysyminen oli hyvällä tasolla yhden vuoden jälkeen kaikissa
tutkimuksissa. Korvaushoitoa Hyksissa tarkastelleissa tutkimuksissa hoidossa jatkoi
vuoden jälkeen 94 prosenttia ja 80 prosenttia potilaista ja 18 kuukauden jälkeen 89
prosenttia ja 77 prosenttia potilaista. Kotkan tutkimuksessa lukemat olivat samansuun-
taiset: 83 prosenttia (vuoden jälkeen) ja 77 prosenttia (kahden vuoden jälkeen). Kahta
A-klinikkasäätiön hoitoyksikköä käsitelleessä tutkimuksessa kahtena ensimmäisenä
vuotena hoidossa pysyvyys oli 78 prosenttia ja jatkoseurannassa – 4,5–6,5 vuotta hoidon
alkamisesta – pysyvyys oli 71 prosenttia. (Selin 2013).

Hoidon keskeytymisen syyksi tutkimuksissa mainittiin yleisimmin väkivaltaisuus,
uhkailu väkivallalla tai sopeutumattomuus hoitoon. Ainoastaan A-klinikkasäätiön
yksiköitä käsitellyt tutkimus tarjoaa tarkempaa tietoa hoidon keskeyttäneistä. Muihin
verrattuina he olivat nuorempia, heillä oli enemmän hoidon aikaisia pidätyksiä ja he
olivat useammin asunnottomia. (Selin 2013).

Hoidossa pysyvyys tuloksellisuuden mittarina on ongelmallisessa suhteessa lääki-
tyksen harkittuun ja sovittuun lopettamiseen - siis vieroittautumiseen. Mitä enemmän
on onnistuneesti vieroittautuneita, sitä huonommalta hoidon vaikuttavuus näyttäytyy
pysyvyysmittarilla arvioituna. Korvaushoidosta vieroittautuminen näytti tutkimusten
pohjalta suhteellisen harvinaiselta. Vain 2-4 prosenttia potilaista vieroittautui seurannan
aikana. Tutkimuksessa, jossa seuranta-aika oli jopa 4,5–6,5 vuotta, vieroittautumisia ei

 Suomalaiset 2005–2012 tieteellisissä aikakauslehdissä julkaistut korvaushoidon
seurantatutkimukset (Selin 2013):

Mauri Aalto M, Jukka-Pekka Visapää, Jukka T. Halme, Carola Fabritius & Mikko Salaspuro:
Effectiveness of buprenorphine maintenance treatment as compared to a syringe exchange
program among buprenorphine misusing opioid-dependent patients. Nordic Journal of
Psychiatry 4/2011.Pekka Rapeli , Carola Fabritius, Hely Kalska & Hannu Alho: Memory
function in opioid-dependent patients treated with methadone or buprenorphine along with
benzodiazepine: longitudinal change in comparison to healthy individuals. Substance Abuse
Treatment, Prevention, and Policy 6/2009.

Pekka Rapeli P, Carola Fabritius, Hely Kalska & Hannu Alho: Cognitive functioning in opioid-
dependent patients treated with buprenorphine, methadone, and other psychoactive
medications: stability and correlates. BMC Clinical Pharmacology 13/2011.

Jouni Tourunen, Tuuli Pitkänen, Outi Harju-Koskelin, Anitta Häkkinen & Antti Holopainen:
Korvaushoitopotilaiden kuntoutuminen on pitkä ja haasteellinen prosessi. K- ja
Vieroitushoitopoliklinikoilla vuosina 2002–2003 hoitonsa aloittaneiden opioidiriippuvaisten
potilaiden korvaushoidon seuranta. Yhteiskuntapolitiikka 4/2009.

Helena Vorma, Petteri Sokero, Saija Turtiainen & Heikki Katila: Opioidikorvaushoito tehoaa.
Korvaushoito Hyksin päihdepsykiatrian yksikössä 2000-2002. Suomen Lääkärilehti 9/2005.

Helena Vorma, Petteri Sokero, Saija Turtiainen & Heikki Katila: Opioidiriippuvuuden korvaushoito
HYKS:n päihdepsykiatrian yksikössä 2003–2005. Suomen Lääkärilehti 20/2009.

71THL – Raportti 1/2015 Huumetilanne Suomessa 2014

tapahtunut enää ensimmäisten kolmen vuoden jälkeen. Hoito on siis pitkäkestoista.
Myös kansainvälistä tutkimusta korvaushoidosta vieroittautumisesta on niukasti. (Selin
2013).

Korvaushoidossa olevien potilaiden päihteidenkäyttö väheni tutkimusten mukaan
hoidon edetessä. Kokonaan päihteettä vuoden hoidon jälkeen on ollut noin 12–30
prosenttia potilaista. Opioidien oheiskäyttöä ei ole ollut 44–75 prosentilla potilaista.
Tutkimus, jossa buprenorfiini- ja metadonipotilaita seurattiin 2 kuukauden, 6–9 kuu-
kauden ja 12–18 kuukauden välein (Pk-seutu), osoittaa, kuinka vielä kahden kuukauden
kohdalla opioidien ja muiden päihteiden käyttö oli hyvin yleistä. Jo kuuden kuukauden
kohdalla päihteettömien tai melko vähän päihteitä käyttävien osuus oli lisääntynyt huo-
mattavasti. Kotkassa toteutetussa tutkimuksessa päihdeongelman vakavuutta mittaavan
EuropAsi-kyselyn huumeiden käyttöä koskevan osion keskimääräiset pisteet laskivat
vuoden hoidon jälkeen 0,25:een, vastaavien pisteiden ollessa hoidon alussa 0,46. Kyse
oli tilastollisesti erittäin merkitsevästä positiivisesta muutoksesta. (Selin 2013).

Korvaushoidolla on myös muita vaikutuksia kuin hoidossa pysyminen tai päih-
teidenkäytön väheneminen. Tutkimuksissa oli mainintoja työllistymisestä, kouluttautu-
misesta, ihmissuhteiden kohenemisesta ja asumistilanteen paranemisesta. Näitä tuloksia
ei ole kuitenkaan ollut koottu eikä esitetty systemaattisesti.

A-klinikkasäätiön kahta hoitoyksikköä koskeneessa tutkimuksessa muihin vaiku-
tuksiin on kiinnitetty huomiota kaikkein systemaattisimmin. Kohentumista asumis-
tilanteessa havaittiin 23 potilaan kohdalla, 16 potilaan suhde omiin lapsiin parani, 5
potilasta oli työllistynyt ja 26 oli osallistunut erilaisiin koulutuksiin. Kotkan seutua
koskevassa tutkimuksessa havaittiin muun muassa masentuneisuuden vähentyneen ja
koetun elämänlaadun ja sosiaalisen tilanteen kohentuneen tilastollisesti merkitsevästi.
(Selin 2013).

Tuoreet korvaushoitotutkimukset

Kaarlo Simojoki on väitöskirjassaan tutkinut sellaisten kliinisten menetelmien tai toi-
mintatapojen käyttöä korvaushoidossa, jotka saattavat vähentää lääkkeiden väärin-
käyttöä, pienentää henkilöresurssien tarvetta, parantaa potilaiden hoitoon sitoutumista
ja siten kohentaa hoidon tuloksellisuutta. Suomessa otettiin Euroopan ensimmäisenä
maana käyttöön pienemmän väärinkäyttöpotentiaalin, kuin pelkkää mono-bupre-
norfiinia sisältävä lääke, omaava buprenorfiini-naloksoni yhdistelmävalmiste. Ensim-
mäisessä osatyössä selvitettiin aiheuttaako siirtyminen mono-buprenorfiinista bupre-
norfiini-naloksoniin potilaille haittavaikutuksia ja vaikuttaako se potilaiden hoitoon
sitoutumiseen. Toinen keino väärinkäytön vähentämiseksi on buprenorfiini tabletin
murskaaminen annostelun yhteydessä. Aiemmin ei ollut tietoa miten murskaaminen
vaikuttaa mono-buprenorfiinin imeytymiseen ja kliiniseen tehoon ja toisessa osatyössä
selvitettiin miten mono-buprenorfiini lääkkeen murskaus vaikuttaa seerumitasoihin ja
kokevatko potilaat haittavaikutuksia. Eräs merkittävä ongelma on ollut osan potilaiden
huono sitoutuminen hoitoon, jossa yhtenä merkittävänä tekijänä on ollut päihdeseulo-

THL – Raportti 1/201572Huumetilanne Suomessa 2014

jen antamisen tiukka kontrollointi. Kolmannessa osatyössä selvitettiinkin vaikuttaako
virtsaseulojen ottaminen ilman valvontaa ja uudenlaista merkkiainetta käyttäen poti-
laiden hoitomyöntyvyyteen sekä henkilökunnan resurssien käyttöön. Poikkeukselli-
sen laaja buprenorfiinin väärinkäyttö Suomessa tarjoaa erinomaisen mahdollisuuden
seurata sen väärinkäyttöä ja katukauppaa. Viimeisessä osastyössä selvitettiinkin mitkä
ovat opioidien väärinkäytön ja laittoman kaupan trendit seitsemän vuoden väärinkäy-
tön ja katukaupan seurantatutkimuksella. (Simojoki 2013.)

Tutkimus osoitti, että uuden buprenorfiini-naloksoni yhdistelmävalmisteen käyttö
on yhtä turvallista kuin pelkän mono-buprenorfiinin eikä pääsääntöisesti annosmuu-
toksia vaihdon yhteydessä tarvita. Lääkkeen murskaaminen ei vaikuttanut seerumi-
tasoihin eivätkä tutkimushenkilöt kokeneet verrokkiryhmää enempää tai vähempää
haittavaikutusta. Tämän perusteella arvioitiin, että tablettien murskaaminen ei vaikuta
lääkkeen kliiniseen tehoon, ollen siten farmakologisesti yhtä tehokasta kuin kokonaisen
tabletin käyttäminen. Tutkimus, jossa selvitettiin uuden merkkiainepohjaisen päih-
deseulan hyötyjä ja haittoja, osoitti, että sekä potilaat että hoitohenkilökunta kokivat
sen selkeästi mukavammaksi kuin perinteisen silmämääräisen valvontaan perustuvan
päihdeseulan Tämä todennäköisesti lisää potilaiden hoitomyöntyvyyttä ja kiinnitty-
mistä hoitoon. Lisäksi todettiin, että kyseinen uusi päihdeseula vähentää huomatta-
vasti seulatutkimuksiin käytettävää työaikaa mikä todennäköisesti myös lisää hoidon
tehokkuutta sekä tuloksellisuutta henkilökunnan pystyessä keskittymään enemmän
hoitotyöhön. Seurantatutkimus osoitti, että buprenorfiini-naloksoni yhdistelmää vää-
rinkäytettiin vähemmän ja yhdistelmävalmisteen katuhinta oli koko seurantajakson
ajan selvästi alempi kuin pelkän mono-buprenorfiinin, joten siten voidaan ajatella sillä
olevan pienempi väärinkäyttöpotentiaali kuin pelkällä mono-buprenorfiini valmisteella.
(Simojoki 2013.)

Sini Kankaanpää (2013) on Pro gradu tutkimuksessaan selvittänyt korvaushoidosta
onnistuneesti irrottautuneiden kokemuksia toipumisprosessistaan. Haittojen vähentä-
miseen tähtäävä hoito ja päihteettömyystavoitteinen hoito asettuivat aineistossa toisiaan
seuraaviksi vaiheiksi ennen toipumista. Jokaisessa vaiheessa kuntoutuminen edellytti
elämänmuutosta tukevia rakenteita.

Vorma ja tutkimusryhmä (Vorma 2013) on tutkimsryhmänsä kanssa verrannut
korvaushoidon alottaneiden30 rikostuomioiden määrää ennen ja jälkeen korvaushoi-
don aloittamista. Rikostuomioiden määrä väheni korvaushoidon aloittamisen jälkeen
huomattavasti. Tuomiot vähenivät ennen kaikkea rikoksissa jotka liittyivät selvimmin
huumeiden käyttöön, siis huumerikoksissa ja omaisuusrikoksissa. Väkivaltarikosten ja
rattijuopumustuomioiden määrä oli aineistossa niin pieni, ettei johtopäätöksiä voida
tehdä niinden osalta. Sekakäyttäjillä, jotka käyttivät opioidien lisäksi myös amfeta-
miinia, erilaisten rikosten määrä oli suurin ennen hoitoa ja heillä myös hoidon myötä
rikosten määrä väheni myös eniten. Muuten korvaushoito vähensi rikosten määrää yhtä
merkittävästi sukupuolesta, iästä tai mielenterveysongelmasta riippumatta.
30	 HUS:n päihdepsykitriassa horvaushoidon vuosina 2000–2005 aloittaneiden (n=169) korvaushoitopo-

tilaitaiden osalta verrattiin kaikkia rikosseuraamuksia vuosina 1999–2007.

73THL – Raportti 1/2015 Huumetilanne Suomessa 2014

5.2	 Huumehoidon asiakaskunta
Huumehoitoon osallistuneiden asiakkaiden taustoissa ja elämäntilanteissa ei
näytä vuonna 2013 tapahtuneen suuria muutoksia. Asiakkaista 99 prosenttia oli
Suomen kansalaisia. Kaikista huumehoidon asiakkaista naisia oli 32 prosenttia.
Ensimmäistä kertaa hoitoon hakeutuneista naisia oli 38 prosenttia, mikä oli viisi
prosenttiyksikköä enemmän kuin edellisenä vuonna. Vanhemmissa ikäluokissa ja
opioidikorvaushoidossa olevien naisten osuus oli pienempi. (Päihdehuollon huu-
measiakkaat 2013.)

Kaiken kaikkiaan 77 prosentilla huumehoidon asiakkaista oli opioidien ongelmal-
lista käyttöä tai opioidiriippuvuus. Ensisijainen ongelmapäihde opioidit oli 59 prosen-
tille tiedonkeruun asiakkaista. Opioidiasiakkaiden osuus nousi erityisen merkittävästi
2000-luvun loppupuolella ja nousu vaikuttaa nyt pysähtyneen. Huumehoito näyttää
kuitenkin selvästi keskittyneen juuri opioidiongelmaisten hoitoon. (Päihdehuollon
huumeasiakkaat 2013.)

Kuvio 8. Opioidikorvaushoitoasiakkaat, opioidien ja muiden huumeiden ongelmakäyttäjät 2013.

Lähde: Päihdehuollon huumeasiakkaat 2013.

Elämäntilanne

Huumehoidon asiakkaiden keski-ikä oli 31 vuotta ja ikämediaani 30 vuotta. Miehet
olivat keskimäärin yli kaksi vuotta vanhempia kuin naiset. Uudeltamaalta olevat asi-
akkaat olivat vanhimpia ja nuorimmat olivat maakunnista, joissa ei ollut yli 100 000

Opioidi-korvaushoito-
asiakkaat

35 %

Opioidien
ongelmakäyttäjät

(eivät korvaushoidossa)
42 %

Muiden huumeiden
ongelmakäyttäjät

23 %

THL – Raportti 1/201574Huumetilanne Suomessa 2014

asukkaan kaupunkeja. Laitoshoidon asiakaskunta oli hieman nuorempaa kuin avohoi-
don. Vanhimpia olivat opioidiriippuvuuden korvaushoidossa olevat asiakkaat. Kor-
vaushoitoasiakkaista 95 prosenttia oli vähintään 25-vuotiaita. Niistä asiakkaista, joilla
ei ollut lainkaan opioidien käyttöä, 42 prosenttia oli alle 25-vuotiaita. (Päihdehuollon
huumeasiakkaat 2013.)

Avo- tai avioliitossa oli 21 prosenttia miehistä ja 36 prosenttia naisista. Avo- tai
avioliitossa olevien asuinkumppani oli päihdeongelmainen 58 prosentilla, naisilla
(72 %) useammin kuin miehillä (47 %). Alle 18-vuotiaita lapsia oli 39 prosentilla
asiakkaista. Näistä vanhemmista vain 28 prosenttia asui lastensa kanssa samassa talo-
udessa, ja 24 prosentilla lapset oli sijoitettuna lastensuojelun toimesta. Alle 20-vuoti-
asta asiakkaista 58 prosenttia asui vielä vanhempiensa kanssa. (Päihdehuollon huu-
measiakkaat 2013.)

Asiakkaiden koulutustaso oli matala ja työssäkäynti tai opiskelu harvinaista (21 %).
Joka kymmenes (9 %) oli asunnoton. Korvaushoitoasiakkaista 5 prosenttia oli asunnot-
tomia, kun muista opioidien ongelmakäyttäjistä asunnottomia oli 12 prosenttia. Tämä
ero saattaa selittyä korvaushoidon onnistumisella tai sillä, että asumistilanteen tärkeys
kuntoutuksen käynnistymiselle ja onnistumiselle on huomioitu erityisesti korvaushoi-
toasiakkaiden kohdalla. (Päihdehuollon huumeasiakkaat 2013.)

Käytetyt päihteet

Päihteiden sekakäyttö oli yleistä. Päihdehoitoon hakeutuessaan 62 prosenttia asiak-
kaista kertoi käyttäneensä ongelmallisesti vähintään kolmea eri päihdettä. Opioidit
olivat viiden ongelmallisimman päihteen joukossa 75 prosentilla asiakkaista, kan-
nabis 57 prosentilla, stimulantit 51 prosentilla, rauhoittavat lääkkeet 47 prosentilla
ja alkoholi 38 prosentilla huumehoidon asiakkaista. Erityisesti rauhoittavat lääkkeet,
mutta myös kannabis ja stimulantit ovat vähemmän yleisiä hoitoon tulon ensisi-
jaisina syinä, vaikkakin näiden aineiden käyttö on erittäin yleistä. (Päihdehuollon
huumeasiakkaat 2013.)

Hoito

Opioideja käyttävistä aineiston asiakkaista 45 prosenttia oli korvaushoidossa. Korvaus-
hoitolääkkeenä oli 51 prosentilla buprenorfiini-naloksoni-yhdistelmävalmiste (Subo-
xone®), 41 prosentilla metadoni ja 6 prosentilla buprenorfiini (Subutex® tai Temgesic®).
(Päihdehuollon huumeasiakkaat 2013.)

Päihdehoitoon hakeutuneista huumehoidon asiakkaista 63 prosentilla hoitojakso
oli alkanut vuoden 2013 aikana. Hoito jatkui edelliseltä vuodelta 15 prosentilla ja tätä
aiemmin alkaneita hoitojaksoja oli 22 prosentilla asiakkaista. Kuitenkin vain 10 pro-
sentilla asiakkaista ei ollut lainkaan aikaisempia hoitokontakteja huumeiden käytön
vuoksi. (Päihdehuollon huumeasiakkaat 2013.)

75THL – Raportti 1/2015 Huumetilanne Suomessa 2014

Huumeongelmaan tarjottu hoito

Lähes kaksi kolmasosaa (63 %) tiedonkeruun kattamasta huumehoidosta annettiin
avohoidossa. Yleisimmät hoitomuodot olivat avohoidon opioidiriippuvaisten korvaus-
hoito (29 %), avohoidon arviointijakso (15 %) ja kuntouttava laitoshoito (14 %).

Hoitoon hakeutuminen oli yleisimmin tapahtunut oma-aloitteisesti (35 %). Päih-
dehuollon palveluiden kautta huumehoitoon oli hakeutunut 30 ja sosiaali- ja tervey-
denhuollon yleisten palveluiden kautta 25 prosenttia asiakkaista. Kaikkein nuorimpien
asiakkaiden hoitoon ohjautuminen erosi muista ikäryhmistä. Perhe tai ystävät olivat
toimineet hoitoon ohjaajana 17 prosentilla alle 20-vuotiaista asiakkaista. Alaikäisistä
eli alle 18-vuotiaista 47 prosenttia ohjautui hoitoon lastensuojelun lähettämänä. (Päih-
dehuollon huumeasiakkaat 2013.)

Muita samanaikaisia hoitokontakteja oli 40 prosentilla kaikista asiakkaista. Ylei-
simmät samanaikaiset hoitokontaktit olivat päihdehuollon avohoito (25 % kaikista
asiakkaista), sosiaali- ja terveydenhuollon yleisten palvelujen avohoito (8 %), terveys-
neuvontapiste (7 %) ja itsehoitoryhmä (5 %). (Päihdehuollon huumeasiakkaat 2013.)

Kuvio 9. Huumeasiakkaat (N = 2 089) hoitopaikan tyypin mukaan

Lähde: Päihdehuollon huumeasiakkaat 2013.

Huumeisiin erikoistunut
hoitopaikka

33 %

A-klinikka tms.
23 %

Nuorisoasema
9 %

Muu
(vankila, ensikoti ym.)

2 %

Sosiaali- ja
terveydenhuollon
 yleinen palvelu

5 %

Päihdehuollon
laitospalvelu

28 %

THL – Raportti 1/201576Huumetilanne Suomessa 2014

5.3	 Asiakastrendit päihde- ja huumehoidossa
Kuten edellä on kuvattu, suomalainen päihdepalvelujärjestelmä on hajanainen ja edel-
lyttää sekä sosiaali- ja terveydenhuollon palvelujen huomioimista. Huumeisiin liitty-
vän hoidon määrää pyritään kuvaamaan yleisillä hoitotilastoilla (ks. 6.2 sairaaloiden
huumehoitojaksot sekä kuvio 11) sekä poikkileikkaustutkimuksella. Päihdetapaus-
laskennassa kerätään yhden päivän aikana tietoja päihteiden aiheuttaman vamman
tai päihteiden käytön vuoksi tai päihtyneenä sosiaali- ja terveyspalvelujen (pl. lasten
päivähoito) toimintayksiköiden palveluja käyttäneistä asiakkaista. Tutkimus tehdään
joka neljäs vuosi. Huumeiden käytön osalta laskentoja on toteutettu vertailukelpoisessa
muodossa vuodesta 1995 lähtien. Päihdetapauslaskennan tietojen pohjalta voidaan
arvioida huumeasiakkaiden osuutta kaikista laskennassa mukana olevista sosiaali- ja
terveydenhuollon asiakkaista.

Päihdetapauslaskenta

Viimeinen päihdetapauslaskenta toteutettiin vuoden 2011 lokakuussa. Tuolloin sosi-
aali- ja terveydenhuollon palveluihin tehtiin vuorokauden aikana 11 738 päihde-
ehtoista asiointia. Eniten asiointeja tehtiin terveydenhuoltoon ja päihdehuollon eri-
tyispalveluihin. Päihdehuollon erityispalveluiden asiakasmäärät ovat viime vuosina
kuitenkin vähentyneet. Erityisesti siirtymä kuntouttavista laitosmuotoisista palveluista
asumispalveluiden suuntaan on nähtävissä, mutta samanaikaisesti myös sairaalahoi-
don osuus on lievästi kasvanut. Huomionarvoista on myös se, että perusterveyden-
huollon avohoidossa näkyy aiempaa enemmän päihde-ehtoista asiointia. (Kuussaari
ym. 2012.)

Vuonna 1995 joka kymmenennessä päihde-ehtoisessa asioinnissa mukana oli myös
laittomien huumeiden käyttöä. Vuonna 1999 vastaava osuus oli 16 prosenttia ja vuonna
2003 osuus oli 27 prosenttia. (Nuorvala ym. 2004.) Vuoden 2007 laskennassa huume-
ehtoisten asiointien (25 %) osuus oli laskenut hieman edelliseen laskentakertaan ver-
rattuna (Nuorvala ym. 2008).

Päihteiden käyttöä koskevaa kysymyksenasettelua muutettiin vuoden 2011 päihdeta-
pauslaskennassa siten, että käytettyjä päihteitä kysyttiin viimeisen 12 kuukauden ajalta.
Tällaista aikarajoitusta kysymyksenasettelussa ei ole ollut aikaisemmissa laskennoissa.
Onkin syytä huomioida, että tulokset eivät tältä osin ole täysin vertailukelposia. Vuoden
2011 aineistossa jotain laitonta huumetta viimeisen vuoden aikana oli käytetty 34 pro-
sentissa päihde-ehtoisista asioinneista. Kannabis oli yleisimmin käytetty laiton päihde
vuoden 2011 laskennassa. Sitä oli käytetty 18 prosentissa päihde-ehtoisista asionneista.
Amfetamiinin käyttöä oli puolestaan 14 prosentissa ja buprenorfiinin käyttöä oli 13
prosentissa päihteisiin liittyvistä asioinneista. (Kuussaari 2013.)

77THL – Raportti 1/2015 Huumetilanne Suomessa 2014

*Vuonna 2011 kysymyksenasettelua muutettiin, joten tulokset eivät ole täysin vertailukelpoisia
aikaisempiin vuosiin verratuna.
Prosentit on laskettu niistä, joille oli merkitty vähintään yksi päihde. Vuodesta 2003 lähtien mukana
ovat myös ne asionnit, joissa on ilmoitettu käytettävän huumeita pistämällä, vaikka eri aineiden
käytöstä ei olisi tietoa.

Kuvio 10. Huume-ehtoisten asiointien osuus päihde-ehtoisista asioinneista sosiaali- ja
terveydenhuollon palveluissa vuosina 1995–2011.

Lähde: Kuussaari 2013.

Vuosien 1999 ja 2003 nopean kasvun taustalla ei ole pelkästään hoitopalvelujen
kysynnän lisääntyminen vaan myös palvelurakenteen muutokset. 1990-luvun lopulla
perustettiin ensimmäiset terveysneuvontapisteet ruiskuhuumeiden käyttäjille, mikä
näkyi päihdehuollon avopalvelujen käytön lisääntymisessä. Opioidiriippuvuuden korva-
ushoito aloitettiin laajemmassa mitassa Suomessa vasta vuonna 2002, mikä puolestaan
heijastui sekä päihdehuollon että myös terveydenhuollon avopalvelujen huumeasiak-
kaiden määriin vuosina 2003 ja 2007. Toisaalta vuonna 2004 Suomessa toteutettiin
alkoholijuomaveron alennus, mikä lisäsi alkoholin kulutusta ja vaikutukset näkyvät
viiveellä alkoholiongelmaisten suhteellisen osuuden lisääntymisessä varsinkin vuoden
2007 päihdetapauslaskennassa. Erityisesti yli 50-vuotiaiden ikäluokka oli voimakkaassa
kasvussa. Vuonna 2007 päihdetapauslaskennassa saatiin suhteellisen vähän tietoja pis-
toskäyttäjille tarkoitetuista terveysneuvontapisteistä, mikä on saattanut johtaa aliarvioon
huumausaineiden käyttäjien osuudesta vuoden 2007 tutkimuksessa. (Huhtanen 2008;
Nuorvala ym. 2008.)

0

5

10

15

20

25

30

35

40

1995 1999 2003 2007 2011*

THL – Raportti 1/201578Huumetilanne Suomessa 2014

Uusimmassa, vuoden 2011, päihdetapauslaskennassa huume-ehtoisten asiointien
määrä kasvoi selvästi aikaisempiin laskentakertoihin verrattuna. Yksi selitys tälle saat-
taa olla se, että opioidiriippuvuuden korvaushoidossa olevien huumeiden käyttäjien
määrä on viime vuosina noussut ja näiden asiakkaiden todennäköisyys tulla mukaan
päihdetapauslaskentaan on suurempi kuin esimerkiksi pitkässä terapiasuhteessa olevan
asiakkaan (Kuussaari & Partanen 2014). Vuoden 2011 laskennassa saatiin myös jonkin
verran edellistä laskentakertaa enemmän vastauksia huumeiden käyttäjien terveysneu-
vontapisteistä, joten tämä näkyy niin ikään huumeiden käyttäjien osuuden kasvuna
koko aineistossa. Huume-ehtoisten asiointien määrän lisääntymiseen vaikuttanee myös
se, että joihinkin yksittäisiin aineisiin liittyvät asioinnit olivat lisääntyneet edelliseen
laskentakertaan verrattuna. Vuoden 2011 aineistossa oli kannabiksen käyttöön liitty-
viä asiointeja noin yhdeksän prosenttia enemmän kuin vuonna 2007 ja buprenorfii-
nin käyttöön liittyviä asiointeja 19 prosenttia enemmän kuin edellisessä laskennassa.
(Kuussaari 2013.)

Taulukosta 11 nähdään, että huume-ehtoisten asiointien osuus oli suuri etenkin
päihdehuollon erityispalveluissa. Terveysneuvontapisteisiin tehdyistä päihde-ehtoisista
asioinneista yli 90 prosentilla oli laittomien huumeiden käyttöä. Myös nuorisoasemien
päihteisiin liittyvistä asioinneista valtaosassa (70 %) mukana oli laittomien huumeiden
käyttöä. A-klinikoiden päihde-ehtoisista asioinneista laittomien huumeiden käyttöä
viimeisen vuoden aikana oli ollut 56 prosentilla. Laittomien päihteiden käyttö näkyy
myös yleisiin sosiaali- ja terveydenhuollon palveluihin tehdyissä päihteisiin liittyvissä
asioinnissa. Lasten ja nuorten laitosten ja ammatillisen perhehoidon päihde-ehtoisista
asioinneista 68 prosentissa mukana oli jokin laiton huume. Psykiatristen sairaaloiden
poliklinikoiden ja terveyskeskusten päihteisiin liittyvistä asioinneista noin kolmasosassa
oli mukana laittomat päihteet. Sen sijaan kotiin (kotipalvelu, kotisairaanhoito) vietävissä
palveluissa laittomien huumeiden käyttäjiä tavattiin selvästi harvemmin. Terveysneu-
vontapisteissä, nuorisasemilla ja lastensuojeluyksiköissä myös lääkkeiden päihdekäyttö
näyttäisi olevan yleisempää kuin pelkän alkoholin käyttö. (Kuussaari 2013.)

79THL – Raportti 1/2015 Huumetilanne Suomessa 2014

Taulukko 11. Viimeisen vuoden aikana jotain laitonta päihdettä, lääkkeitä, vain alkoholia
käyttäneet ja alkoholia käyttäneet päihde-ehtoiset asioinnit toimintayksikkötyypeittäin
vuoden 2011 päihdetapauslaskennassa.

Jokin
laiton
huume
%

Lääkkeiden
päihdekäyttöä
%

Vain
alkoholia
käyttäneitä
%

Alkoholia
käyttäneitä
%

N

PÄIHDEHUOLLON ERITYISPALVELUT

A-klinikka 56 38 36 78 1657

Nuorisoasema 70 40 24 85 88

Huumeiden käyttäjien
terveysneuvontapiste

92 50 4 58 197

Päiväkeskus 28 21 51 80 781

Katkaisuhoitoasema 41 37 50 88 267

Päihdehuollon kuntoutuslaitos 45 37 45 86 572

Päihdehuollon asumispalvelu 19 16 57 84 1079

Ensisuoja 21 22 59 98 82

YLEISET SOSIAALI- JA
TERVEYDENHUOLLON PALVELUT

Kotipalvelu 3 10 83 94 731

Lasten ja nuorten laitokset ja
ammatillinen perhehoito

68 44 24 83 142

Sosiaalitoimisto 24 18 58 86 878

Psykiatrisen sairaalan poliklinikka 36 26 52 84 608

Terveyskeskus avoterveydenhuolto 32 22 52 80 871

Terveyskeskus kotisairaanhoito 4 11 85 94 110

Yleissairaalan poliklinikka 17 17 62 84 109

Lähde: Kuussaari 2013.

Vuoden 2011 päihdetapauslaskennan aineistossa laittomien huumeiden käyttöä
oli lähes puolella (48 %) päihdehuollon erityispalveluiden käyttäjistä sekä 31 prosen-
tilla terveydenhuollon avopalvelujen ja noin viidenneksellä (22 %) terveydenhuollon
vuodeosastopalvelujen päihdeasiakkaista. Huumausaineita käyttäneiden naisten osuus
päihdetapauslaskennan asiakaskunnasta oli noin 30 prosenttia sekä avo- että laitospalve-
luissa. Huumeasiakkaat ovat suhteellisen nuoria muihin päihteiden ongelmakäyttäjiin
verrattuna. Kun kolme neljästä (75 %) alle 40-vuotiaasta päihteiden vuoksi hoidossa
olleesta asiakkaasta oli käyttänyt jotain laitonta huumetta viimeisen vuoden aikana,
oli 40–49 vuotiasta käyttänyt huumeita 16 prosenttia ja tätä vanhempien osuus oli alle
kymmenen pronsettia. Iän lisäksi huumausaineasiakkaat erosivat muista päihdeasiak-
kaista huono-osaisuuden ja mielenterveysongelmien osalta. Huumausaineiden käyt-
täjien asunnottomuus oli yleisempää kuin muilla asiakkailla ja reilulla puolella jotain
laitonta huumetta käyttäneistä asiakkaista todettiin myös masentuneisuutta ja muita
mielenterveyden häiriöitä. (Kuussaari 2013.)

THL – Raportti 1/201580Huumetilanne Suomessa 2014

6	 Huumeisiin liittyvät terveyshaitat

Tartuntatautirekisteriin kirjatut ruiskuhuumevälitteiset hiv-tartunnat sekä C-, B- ja
A-hepatiittitapaukset ovat selkeästi vähentyneet viimeisen vuosikymmenen aikana.
Ruiskuhuumeiden käyttäjien A- ja B-hepatiittirokotuksilla on ollut suuri merkitys
huumeisiin liittyvien tartuntatautien vähenemisessä. Rokotusohjelman mukaan huu-
meita pistämällä käyttävät, heidän seksikumppaninsa sekä samassa taloudessa olevat
saavat sekä A- että B-hepatiittirokotuksen maksuttomasti.

Terveysneuvontapisteiden toiminta on osoittautunut kustannustehokkaaksi tavaksi
vähentää huumeisiin liittyviä terveyshaittoja. Sosiaali- ja terveysneuvontapisteet tar-
joavat terveysneuvontaa ja erilaista tukea omasta hyvinvoinnista huolehtimiseen. Ter-
veysneuvonnan lisäksi niissä on mahdollisuus vaihtaa käytetyt pistosvälineet puhtaisiin
kertakäyttövälineisiin, saada A- ja B-hepatiittirokotuksia, ottaa hiv- ja hepatiittitestejä,
saada haavahoitoa ja lievien ihotulehdusten hoitoa sekä ohjausta ja tukea muihin hoi-
topaikkoihin hakeutumiseen tai asioiden hoitamiseen.

Huumausaineisiin liittyvien kuolemien määrä kasvoi muiden haittojen tapaan
vuosituhannen vaihteessa, mikä oli seurausta 1990-luvulla lisääntyneestä huumeiden
käytöstä. Kuolemien määrä pysyi kasvun jälkeisellä korkeammalla tasolla 2000-
luvun alkupuolella. Oikeuskemiallisen tutkimuksen paljastamat huumausainelöy-
dökset ovat edelleen yleistyneet. Muuntohuumeet näkyvät jo myös oikeuskemial-
lisissa tutkimuksissa.

Huumekuolemien määrän lisääntymiseen liittyy sekakäytön yleisyys, huumeiden
käyttöön liittyvä riskialttius ja kokemattomuus, lääkkeiden päihdekäyttö ja mielenter-
veysongelmat. Sekakäytön vaarojen tiedostaminen olisi erityisen tärkeää opioidien,
bentsodiatsepiinien ja alkoholin sekakäyttötapauksissa. Sekakäyttötapauksissa erityi-
sesti buprenorfiinin, bentsodiatsepiinien ja alkoholin osalta kuolema on tapahtunut
tyypillisesti henkilön nukkuessa.

6.1	 Huumeisiin liittyvät tartuntataudit
60 prosenttia huumehoidon tiedonkeruuseen tietoja lähettäneiden yksiköiden huume-
asiakkaista oli käynyt kaikissa kolmessa, Hiv-, hepatiitti B- ja hepatiitti C -testissä. Hiv-
testissä oli käynyt 69 prosenttia, B-hepatiittitestissä 62 prosenttia ja C-hepatiittitestissä
74 prosenttia asiakkaista. Hepatiitti A -testissä asiakkaista oli käynyt 53 prosenttia.
Puuttuvien tietojen määrä vaihteli testeittäin 17 prosentista 36 prosenttiin. Eniten
puuttuvia tietoja oli hepatiitti A -testin kohdalla. (Päihdehuollon huumeasiakkaat
2013.)

Pistämällä joskus huumeita käyttäneistä Hiv-testeissä käyneistä ja myös testitulok-
sen saaneista14 (n = 1 302) Hiv-positiivisia oli yksi prosentti. Vastaavasti pistämällä

81THL – Raportti 1/2015 Huumetilanne Suomessa 2014

huumeita käyttäneistä ja hepa- tiitti C -testituloksen saaneista (n = 1 425) oli hepatiitti
C -positiivisia 64 prosenttia. A-hepatiittitestin osalta 2 prosenttia ja B-hepatiittitestin
osalta 2 prosenttia pistämällä huumeita käyttäneistä ja testi- tuloksen saaneista oli saa-
nut positiivisen tuloksen. (Päihdehuollon huumeasiakkaat 2013.)

Hepatiitti C -positiivisten osuus lisääntyi pistämisen keston myötä, kun pistämisen
kesto laskettiin nykyisen iän ja pistämisen aloittamisiän välisenä erotuksena. Positiivisen
testituloksen saaneiden osuus alle 8 vuotta pistäneiden luokissa lisääntyi aineistossa
jonkin verran edellisestä vuodesta. Myös hepatiitti C -testeissä käyneiden osuus kasvoi
pistämisen laskennallisen keston mukaan.

Pistämällä joskus elämänsä aikana huumeita käyttäneistä puolet (54 %) oli saanut
ainakin yhden B-hepatiittirokoteannoksen ja 40 prosenttia oli saanut kaikki kolme
annosta. (Päihdehuollon huumeasiakkaat 2013.)

Hiv

Terveyden ja hyvinvoinnin laitoksen tartuntatautirekisterin mukaan vuonna 2013
ilmoitettiin 157 uutta hiv-tartuntaa (159 tapausta v. 2012). Suurin osa tartunnoista oli
saatu seksiteitse. Ruiskuhuumeiden käyttöön liittyviä tartuntoja todettiin vain kolme.
(Jaakola ym. 2014.)

Tartuntatautirekisterin mahdollistaman passiivisen seurannan lisäksi Terveyden ja
hyvinvoinnin laitos on tehnyt noin vuoden välein hiv- ja hepatiitti C -viruksen esiin-
tyvyyttä kartoittavia esiintyvyystutkimuksia. Tutkimusten avulla on pyritty arvioimaan
tartuntojen esiintyvyyttä myös niiden ruiskuhuumeiden käyttäjien osalta, jotka eivät
hakeudu diagnostiseen testaukseen. Tutkimustulosten mukaan hiv:n esiintyvyys ruisku-
huumeidenkäyttäjien keskuudessa on vuosituhannen vaihteen epidemiasta huolimatta
pysytellyt noin 1–2 prosentissa, mikä on kansainvälisesti vertaillen erittäin matala taso.
(Arponen ym. 2008.)

C-hepatiitti

Uusia hepatiitti C -tartuntoja todettiin 1 172 vuonna 2013 (1 167 tapausta v. 2012).
Tartuntatapa puuttui lähes 40 % tapauksia, ja noin puolessa tapauksissa tartuntatavaksi
ilmoitettiin ruiskuhuumeiden käyttö. Hepatiitti C -vasta-aineiden esiintyvyyden on
todettu olevan ruiskuhuumeita käyttävien keskuudessa erittäin korkea, 80 %:n luok-
kaa. Tästä johtuen esiintyvyyden kääntäminen laskuun on vaikeaa huolimatta ruisku-
jen ja neulojen vaihto-ohjelmista. (Jaakola ym. 2014.)

THL – Raportti 1/201582Huumetilanne Suomessa 2014

Taulukko 12. Hepatiitti C lääkärien ilmoitusten mukaan tartuntatavoittain, 2005–2013.

2005 2007 2008 2009 2010 2011 2012 2013

Ruiskuhuumeet 629 468 574 516 596 600 615 607

Seksi 62 68 74 70 73 86 69 85

Perinataali 5 3 11 9 10 11 7 3

Verituotteet 24 21 20 2 9 7 7 9

Muu 34 28 34 31 38 39 31 37

Tuntematon 490 577 429 422 406 417 450 445

Yhteensä 1241 1165 1142 1050 1132 1160 1179 1186
Lähde: Jaakola ym. 2014.

B-hepatiitti

Vuonna 2013 tartuntatautirekisteriin ilmoitettiin 20 akuuttia hepatiitti B -tartuntaa,
13 miehillä ja seitsemän naisilla. Tartunnan saaneista 16 oli suomalaisia. Tartuntata-
patiedettiin 11 tapauksessa, joissa kaikissa se oli seksi yhtä lukuun ottamatta. (Jaakola
ym. 2014.)

A-hepatiitti

Vuonna 2013 ilmoitettiin 41 hepatiitti A -tapausta, mikä oli viisi kertaa enemmän kuin
edellisenä vuonna. Tartunnoista 20 oli saatu Suomessa ja 12 ulkomailla,yhdeksän tapa-
uksen tartuntapaikkaa ei ilmoitettu. Poikkeuksellisen suuri tapausmäärä edeltäviin
vuosiin verrattuna ja suuri kotimaassa saatujen tartuntojen osuus johtui pakastemarjo-
jen välityksellä levinneestä epidemiasta. (Jaakola ym. 2014.) Ruiskuhuumeita käyttävät
henkilöt, heidän seksikumppaninsa ja samassa taloudessa asuvat henkilöt ovat saaneet
vuodesta 2005 kansallisen rokotusohjelman mukaisesti maksuttoman A-hepatiittiro-
kotuksen. Myös matkailijoiden A-hepatiittirokotukset ovat yleisiä.

6.2	 Huumesairaudet terveydenhuollossa
Sairaaloissa hoidettiin vuonna 2012 huumeiden käyttöön tai lääkkeiden päihdekäyt-
töön liittyen ainakin 7 444 asiakasta31. Huumesairaus oli pääasiallisena diagnoosina
4 105 asiakkaalla. Pää- tai sivudiagnoosina huumesairaus esiintyi 6 016 potilaalla.
Päihdyttävien lääkkeiden käyttöön liittyvä sairaus oli päädiagnoosina 717 asiakkaalla,
mutta oli sivudiagnoosina yleisempi (pää- tai sivudiagnoosina 1 428 asiakkaalla).
Lisäksi sairaaloissa hoidettiin yli 6 000 lääkeainemyrkytyspotilasta, joista oletettavasti
vain pieni osa liittyi päihdekäyttöön.

31	 Tiedot perustuvat hoitoilmoistustuksiin (HILMO) ympärivuorokautisesta hoidosta sairaaloissa tai
terveyskeskusten vuodeosastoilla sekä erikoissairaanhoidon avohoito käynneistä. Tiedot eivät sisällä
sosiaalihuollon, terveyskeskusten tai yksityisten lääkäriasemien käyntejä. Asiakkaiden määrä on las-
kettu siten, että kukin asiakas on laskettu vain kerran.

83THL – Raportti 1/2015 Huumetilanne Suomessa 2014

Huumeasiakkaiden määrä on viime vuosina noussut tasaisesti, kun taas lääkkeiden
käytön vuosi hoidettujen määrä on pysynyt ennallaan. Kaksi kolmasosaa asiakkaista oli
20–35-vuotiaita. Naisia oli kolmasosa hoidetuista.

Kuvio 11. Huumeasiakkaiden määrän kehitys 2000–2012.
Lähde: Terveydenhuollon erikoissairaanhoito. SVT. THL.

Yleisin huumesairauksien päädiagnoosi oli opioidiriippuvuus (F11.2), joka on kas-
vanut tasaisesti viime vuosina. Samalla sekakäytön (F19.2) ja muiden huumausaineiden
riippuvuuden hoito on vähentynyt, joten ainakin osa trendistä selittynee tarkentuneella
diagnostiikalla ja kirjaamisella.

Vuoteen 2011 verrattuna opioidiriippuvaisten potilaiden (+4 %) ja hoitovuorokau-
sien (+3 %) määrän kasvu oli maltillista myös vuonna 2012. Sen sijaan hoitojaksojen
(+31 %) ja poliklinikkakäyntien (+52 %) määrien kasvua selittävät alueelliset muutokset
hoito- ja kirjaamiskäytännöissä.32

Opioidikorvaushoidon (F11.22) yleistyminen on merkittävästi vaikuttanut myös
huumepotilaiden määrään ja sairaaloissa tehtäviin kirjauksiin. Vuonna 2012 erikoissai-
raanhoidon avohoitokäynneistä 57 52233 liittyi opioidikorvaushoidon toteuttamiseen.
Keskimäärin käyntejä oli vuoden aikana 74, mutta puolella korvaushoitoasiakkaista oli
alle 12 käyntiä vuoden aikana.

32	 Poliklinikka käyntien kasvu selittyy sillä, että vuoteen 2011 verrattuna Varsinais-Suomeen opioidikor-
vaushoitoasiakkaiden käynnit kirjaantuivat erikoissairaanhoitoon ja hoitojaksojen osalta lisäys selittyy
lähes kokonaan Pohjois-Pohjamaan muuttuneilla hoitokäytännöillä.

33	 Näistä käynneistä noin 20 000 oli Turun kaupungin perustason erikoissairaanhoidossa.

0

1000

2000

3000

4000

5000

6000

7000

8000

huumeet tai lääkkeet
(kaikki)
huumeet (päädg)

opioidikorvaushoito (kaikki)

lääkkeet (päädg)

0

1000

2000

3000

4000

5000

6000

7000

8000

huumeet tai lääkkeet
(kaikki)
huumeet (päädg)

opioidikorvaushoito (kaikki)

lääkkeet (päädg)

THL – Raportti 1/201584Huumetilanne Suomessa 2014

Taulukko 13. Opioidikorvaushoitoasiakkaiden käyntikerrat erikoissairaanhoidossa vuonna 2012.

yhteensä käyntejä potilaita

alle 12 käyntiä vuodessa 1 005 388

13–99 käyntiä vuodessa 8 822 176

100–199 käyntiä vuodessa 12 686 89

200–299 käyntiä vuodessa 19 862 80

yli 300 käyntiä vuodessa 15 449 43

Lähde: Terveydenhuollon erikoissairaanhoito. SVT. THL.

Selvityksen mukaan 30.11.2011 opioidikorvaushoitoasiakkaista oli 2 439. Vuonna
2011 sairaaloissa 915 asiakkaalla oli hoidon pää- tai sivudiagnoosina opioidikorvaushoi-
don toteuttaminen, joten kolmasosa korvaushoitoasiakkaista kävi vuoden aikana myös
erikoissairaanhoidon poliklinikalla tai vuodeosastohoitojaksolla. Vain 11 prosenttia
korvaushoitoasiakkaista saa selvityksen mukaan pitempiaikaisesti korvaushoitolääk-
keensä erikoissairaanhoidosta. (Partanen ym 2014.)

85THL – Raportti 1/2015 Huumetilanne Suomessa 2014

Taulukko 14. Huumesairauksien hoitojaksot sairaaloissa.

PÄÄDIAGNOOSINA

2000 2005 2010 2011 2012

Riippuvuus

opioideista (F11.2) 492 485 627 701 915

Riippuvuus uni- ja rauhoittavista lääkkeistä (F13.2) 178 177 124 122 128

Riippuvuus muista huumaus-aineista1 786 646 551 529 512

Välittömät vieroitusoireet (F1x.3-4) 267 182 194 199 212

Pitempiaikaiset aivo-oireyhtymät (F1x.5-9) 645 389 477 445 437

Muut diagnoosit (F55, R78.1-5, Z50.3, Z72.2, 035.5,
P04.4, P96.1)

88 119 104 136 133

Päihtymystilat (F1x.0-1) 429 270 319 382 349

Varmennetujen huumausaineiden myrkytykset2 219 199 183 188 189

Tarkentamattomien huumaus- ja lääkeaineiden
myrkytykset3

1 049 1 056 772 822 788

Yhteensä 4 135 3 523 3 351 3 524 3 663

SIVUDIAGNOOSINA

2000 2005 2010 2011 2012

Riippuvuus

opioideista (F11.2) 564 595 896 997 1 285

Riippuvuus uni- ja rauhoittavista lääkkeistä (F13.2) 587 626 479 476 404

Riippuvuus muista huumaus-aineista1 1 625 1 390 1 417 1 407 1 466

Välittömät vieroitusoireet (F1x.3-4) 322 224 237 236 263

Pitempiaikaiset aivo-oireyhtymät (F1x.5-9) 789 490 605 536 544

Muut diagnoosit (F55, R78.1-5, Z50.3, Z72.2, 035.5,
P04.4, P96.1)

158 259 243 283 283

Päihtymystilat (F1x.0-1) 793 635 856 932 852

Varmennetujen huumausaineiden myrkytykset2 239 225 218 225 209

Tarkentamattomien huumaus- ja lääkeaineiden
myrkytykset3

1 317 1 405 1 193 1 204 1 152

Yhteensä 6 394 5 849 6 144 6 322 6 483

1) F12.2, 14.2, 15.2, 16.2, 17.2, 19.2.
2) Poislukien itsemurhat ja niiden yritykset. Päihtymistarkoituksessa käytettyjä huumaus- ja
lääkeaineita kuten opioideja ja uni- ja rauhoittavia lääkkeitä: T40.0-0, T36 ja seuraavat ATC-koodit
N06B, N07XA, N07XX, N01AH, N02A, M01AB, M03BC, M03BX, N07BC, N03AA, N01AF, N03AE, N05BA,
N05BB, N05C. Lisäksi X41, X42, T43.6, T50.7, T42.3, T42.4, T42.6, T42.7.
3) Poislukien itsemurhat ja niiden yritykset. Myrkytykset, joiden aiheuttamaa lääkeainetta ei ole
tarkennettu. Oletettavasti ryhmään kuuluu a) runsaasti sekakäytöstä aiheutuneita myrkytyksiä b)
myös muiden kuin päihdyttävien aineiden myrkytyksiä c) itsemurhia ja niiden yrityksiä, joita ei ole
kirjattu.

Lähde: Terveydenhuollon laitoshoito. SVT.

THL – Raportti 1/201586Huumetilanne Suomessa 2014

Opioidien käytöstä seuraa eniten sekä erikoissairaanhoidon avohoitokäyntejä, vuo-
deosastojaksoja että hoitovuorokausia vuodeosastolla. Opioidien tarkempi diagnoosi
on lähes aina opioidiriippuvuus. Stimulanttien ja kannabiksen käyttäjille tyypillisimpiä
diagnooseja ovat psykoosit (pitempiaikaiset aivo-oireyhtymät F1x.5-9). Stimulanttien
käytön aiheuttamien hoitojaksojen osuus (3 %) kaikista hoitovuorokausista oli kuiten-
kin pieni. Myös kannabiksen käytön aiheuttamien hoitojaksojen osuus (8 %) oli pieni,
mutta hoitopäivien absoluuttinen määrä on voimakkaassa kasvussa (kaksinkertaistunut
vuodesta 2009).

Hoitojaksojen määrä uni- ja rauhoittavista lääkkeistä riippuvaisilla (F13.2) on laske-
nut vuosista 2005–2006. Sivudiagnoosina riippuvuus uni- ja rauhoittavista lääkkeistä ei
ole vähentynyt yhtä voimakkaasti, eikä hoitopäivien määrässä ole tapahtunut juurikaan
muutosta.

Vuodeosastolle tai erikoissairaanhoidon päivystyksen voidaan ottaa hoitoon myös
päihtymyksen takia. Huumepäihtymysten aiheuttamat hoitojaksot ja käynnit ovat olleet
viimevuosina lievässä kasvussa. Alkoholipäihtymyksen vuoksi hoitoa annetaan kuiten-
kin kymmenkertaisesti huumepäihtymyksiin verrattuna.

Kuvio 12. Hoitovuorokausien jakaantuminen vuonna 2012 aineittain.

Lähde: Terveydenhuollon laitoshoito. SVT.

0

5000

10000

15000

20000

25000

30000

35000

2007 2008 2009 2010 2011 2012

Opioidit, muut kuin korvaushoito

Opidikorvaushoidon toteuttaminen

Sekakäyttö, muut,
määrittelemättömät

Uni- ja rauhoittavat lääkkeet

Stimulantit

Kannabis

0

5000

10000

15000

20000

25000

30000

35000

2007 2008 2009 2010 2011 2012

Opioidit, muut kuin korvaushoito

Opidikorvaushoidon toteuttaminen

Sekakäyttö, muut,
määrittelemättömät

Uni- ja rauhoittavat lääkkeet

Stimulantit

Kannabis

87THL – Raportti 1/2015 Huumetilanne Suomessa 2014

THL:n sairastavuustilastointitutkimuksessa yhdistettiin terveydenhuollon ja sosiaa-
lihuollon hoitoilmoitusrekisterin sekä Kelan vammaisetuusrekisterin tiedot. Huumeiden
käytön aiheuttamien käyttäytymishäiriöiden ja elimellisten aivo-oireyhtymien (F11-F16,
F18, F19) ikävakioitu esiintyvyys oli miehillä 16,5/10 000 ja naisilla 8,1/10 000 vuonna
2009. Miehillä esiintyvyys oli noin kaksinkertainen naisiin nähden. Absoluuttiset luku-
määrät olivat 4 141 (miehet) ja 2 071 (naiset). Huumesairauksien (pl. myrkytykset)
ikävakioitu esiintyvyys kasvoi vuosina 2005–2009 sekä miehillä että naisilla lähes nel-
jänneksen. (Gissler ym. 2012).

Huumaus- ja lääkeainemyrkytysten osalta sairaaloiden hoitoilmoitukset ovat moni-
tulkintaisia. Hoitojaksoja on paljon, mutta on vaikeaa arvioida, missä määrin hoito-
jaksot liittyvät ollenkaan huumeiden tai päihteiden käyttöön. Päihdekäyttöön liittynee
suuri osa tarkentamattomista lääke- ja huumemyrkytyksistä, joiden tarkoituksena ei ole
ollut itsemurha tai sen yritys. Tarkentamattomien myrkytysten määrän suuruusluokka
on joka tapauksessa oikeampi kuin pitäytyessä pelkästään huumeiden ja päihdelääk-
keiden varmennetuissa myrkytyksissä. Asiaa on pohdiskeltu tarkemmin Huumetilanne
Suomessa 2012 -julkaisussa (Varjonen ym. 2013).

6.3	 Huumausainekuolemat ja huumeiden käyttäjien kuolleisuus
Huumausainekuolemia voidaan tarkastella kolmella tavalla: ainelöydösten, kuole-
mansyiden ja tapaturmaisten myrkytysten perusteella. Ainelöydösten määrä perus-
tuu ruumiinavauksissa tehtyihin positiivisiin huumausainelöydöksiin. Tällöin huu-
mausaineella ei välttämättä ole välitöntä tai merkittävää välillistä syytä kuolemaan.
Suomessa tutkitaan huumeiden varalta kaikki epäselvät tai epäilyksen alaiset kuole-
mat. Kuolemansyiden mukainen tilastointi perustuu EMCDDA:n protokollaan, jossa
huumekuolemiksi on määritelty tahalliset ja tahattomat myrkytykset sekä huumei-
den käytöstä johtuva mielenterveyden häiriö. Suomessa kuolemansyytilastoa ylläpitää
Tilastokeskus.

THL – Raportti 1/201588Huumetilanne Suomessa 2014

Taulukko 15. Huumekuolemat maakunnittain 2006–2010 ja v. 2010 väestömäärään
suhteutettuna (100 000)*.

 2006 2007 2008 2009 2010 2010

KOKO MAA - HELA LANDET 138 143 169 175 156 2,9

MANNER-SUOMI 138 143 169 174 156 2,9

Uudenmaan maakunta 55 54 60 69 61 4,0

Pääkaupunkiseutu 48 43 47 55 50 4,8

Varsinais-Suomen maakunta 15 17 17 17 24 5,2

Satakunnan maakunta alle 5 alle 5 7 6 6 2,6

Kanta-Hämeen maakunta alle 5 5 7 5 alle 5 2,3

Pirkanmaan maakunta 12 13 8 15 8 1,6

Päijät-Hämeen maakunta 6 alle 5 7 alle 5 alle 5 2,0

Kymenlaakson maakunta alle 5 10 6 5 8 4,4

Etelä-Karjalan maakunta alle 5 alle 5 alle 5 alle 5 alle 5 0,7

Etelä-Savon maakunta alle 5 alle 5 alle 5 alle 5 alle 5 1,3

Pohjois-Savon maakunta 6 1 11 11 8 3,2

Pohjois-Karjalan maakunta 5 7 alle 5 5 5 3,0

Keski-Suomen maakunta 7 7 8 7 6 2,2

Etelä-Pohjanmaan maakunta alle 5 alle 5 alle 5 alle 5 alle 5 2,1

Pohjanmaan maakunta alle 5 alle 5 5 alle 5 alle 5 0,6

Keski-Pohjanmaan maakunta alle 5 alle 5 alle 5 alle 5 alle 5 1,5

Pohjois-Pohjanmaan
maakunta

10 9 11 10 9 2,3

Kainuun maakunta alle 5 alle 5 alle 5 alle 5 alle 5 3,6

Lapin maakunta alle 5 alle 5 8 alle 5 alle 5 0,5

AHVENANMAA alle 5 alle 5 alle 5 alle 5 alle 5 0,0

*Tilasto perustuu kuolinsyyrekisterin mukaiseen laskentaan, jossa huumekuolemiksi on määritelty
tahalliset ja tahattomat myrkytykset sekä huumeiden käytöstä johtuva mielenterveyden häiriö

Lähde: Tilastokeskus, Kuolinsyyrekisterit, poiminta 2012.

Kuviossa 13 huumausainekuolemien kehitystä kuvataan huumausainelöydösten ja
kuolinsyiden ja huumemyrkytysten perusteella. Muutokset näissä huumausainekuole-
matilastossa ovat 2000-luvulla varsin yhtenevät.

89THL – Raportti 1/2015 Huumetilanne Suomessa 2014

Kuvio 13. Huumausainekuolemat ainelöydösten, kuolinsyytilastojen ja huumemyrkytysten
perusteella 2000–2012.

Lähde: Hjelt-instituutti ja Tilastokeskus (2013).

Buprenorfiinin huumausainekäyttö aiheutti 46 myrkytyskuolemaa vuonna 2010.
Yleensä buprenorfiinin väärinkäytön aiheuttamissa myrkytyskuolemissa aine on nau-
tittu pistämällä tai nuuskaamalla. Samanaikaisesti käyttäjä on ollut usein alkoholin ja
bentsodiatsepiinien vaikutuksen alaisena ja tyypillisesti kuolema on tapahtunut henki-
lön nukkuessa. Buprenorfiinin jälkeen eniten huumausainekuolemia aiheutti tramadoli
(26 tapausta), fentanyyli (16 tapausta), metadoni (15 tapausta), kodeiini (7 tapausta),
ja oksikodoni (5 tapausta). Heroiinia ja morfiinia todettiin kumpaakin yhdessä tapa-
uksessa. (Vuori ym. 2012.)

Amfetamiiniryhmään on tilastoitu myös amfetamiinin tapaan ja sen korvikkeena
käytetty MDPV, joka oli yleisin vainajanäytteissä todettu muuntohuume. Ekstaasilöydök-
siä (MDMA) oli vuosina 2008–2010 alle kymmenen vuosittain. Metamfetamiini oli vuo-
sina 2008–2010 selvästi yleisempi löydös: 11, 17 ja 18 vainajassa. Amfetamiinilöydöksille
on tyypillistä usean amfetamiiniryhmän löytyminen samanaikaisesti. (Vuori ym. 2012.)

Uusista muuntohuumeista Suomessa todettiin 2010 vainajanäytteissä metylonia,
mCPP:tä, 4-fluorimetamfetamiinia, 3-fluorimetamfetamiinia ja desoksipipradrolia
(2-DPMP) kerran kutakin yhdistettä ja mefedronia kahdessa vainajassa. (Vuori
ym. 2012.)

Vuonna 2009 vainajista todettiin poikkeuksellisen usein GHB:tä, 11 vainajassa, kun
edellisenä vuotena löydöksiä oli vain 1 ja seuraavana vuonna 3. (Vuori ym. 2012.)

170
151 153 146

176 179
191

234
248 256

304
288

309

134

110
97 101

135
126

138 143

169 175
156

197
213

96

60 66 67 74 72
88 94

112 105

132

165
155

0

50

100

150

200

250

300

350

2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012

Ainelöydökset (Hjelt-instituutti)

Kuolinsyytilaston mukaan
(Tilastokeskus)

Huumemyrkytykset (Hjelt-
instituutti)

THL – Raportti 1/201590Huumetilanne Suomessa 2014

Vuonna 2010 kannabislöydöksiin liittyi 38 prosentissa tapauksista myös amfeta-
miinia ja 45 prosentilla todettiin buprenorfiinia. Kolmasosassa tapauksista todettiin
myös alkoholia ja bentsodiatsepinit olivat niin ikään tavanomainen samanaikainen
löydös. Vuodesta 2007 pregabaliinilöydökset ovat yleistyneet ja pregabaliinia todettiin
vuonna 2010 huumausaineita käyttäneiden ryhmässä 65 vainajassa. Tulosten perusteella
pregabaliinin päihdekäyttö liittyy usein opioidien väärinkäyttöön. (Vuori ym. 2012.)

Lääkeainemyrkytyksiin kuolleista (luokassa ovat mukana myös huumausaineet)
vähän yli 60 prosenttia oli miehiä. Itsemurhien osuus lääkeainemyrkytyksistä oli 43–47
prosenttia tutkimusvuosina 2008–2011 ja osuus vaihteli eri lääkeaineryhmien aiheutta-
missa kuolemissa. Kun löydös oli jokin beetasalpaajaa, masennuslääke, psykoosilääke
tai unilääke, itsemurhien osuus oli keskiarvoa suurempi. Opioidimyrkytyskuolemista
itsemurhia oli vain neljäsosa ja tapaukset painottuvat kodeiini- ja tramadolilöydöksiin.
Yleisesti väärinkäytetyn buprenorfiinin aiheuttamat myrkytyskuolemat olivat harvoin
itsemurhia, vuosina 2008 ja 2009 ei yksikään.

Taulukko 16. Oikeuskemiallisissa kuolinsyytutkimuksissa todetut huumausainelöydökset
vv. 2007–2012.

 2007 2008 2009 2010 2011 2012

Heroiini 1 3 3 2 1 3

Buprenorfiini 97 104 111 156 150 129

Kannabinoidit 94 93 119 116 124 141

Amfetamiinit 94 73 94 113 93 114

Metadoni 26 33 34 34 27 21

Kokaiini 3 3 4 4 2 5

Gamma 2 1 11 3 11 20

Yhteensä 234 248 256 304 288 309

Lähde: Hjelti-instituutti (2014).

Tällä hetkellä väärinkäytetyin opioidi Suomessa on buprenorfiini. Opioidiriippu-
vaisten hoidossa käytetään lähes yksinomaan buprenorfiini – naloksoni -yhdistelmä-
valmistetta (Suboxone), jonka tarkoitus on estää parenteraalista väärinkäyttöä lisätyn
opioidiantagonistin avulla. Osa riippuvaisista kuitenkin väärinkäyttää buprenorfiini
– naloksoni -valmistetta. Puhdas buprenorfiinivalmiste (Subutex) on tavoitellumpi
väärinkäytössä, ja sitä salakuljetetaan maahan. Vuonna 2010 180:ssä vainajassa todettiin
buprenorfiinia. Löydöksistä 156 liittyi väärinkäyttöön ja näistä 46 oli myrkytyskuole-
mia, joissa buprenorfiini oli tärkein löydös. Vainajat olivat pääasiassa miehiä (85 %)
ikämediaanin ollessa miehillä 31 vuotta ja naisilla 28 vuotta. Buprenorfiini ei juuri
aiheuta sellaisenaan myrkytyskuolemia, vaan kuolemissa on aina mukana jokin kes-
kushermostoa lamaava rauhoittava lääkeaine, kuten bentsodiatsepiini tai pregabaliini,
tai alkoholi (Häkkinen ym. 2012a).

91THL – Raportti 1/2015 Huumetilanne Suomessa 2014

Vahvoilla ja heikoilla opioideilla on eroja väärinkäytön ja myrkytyskuolemien kan-
nalta. Kodeiinia, tramadolia ja dekstropropoksifeenia otetaan usein suun kautta. Annos-
koko suurenee helposti heikon vaikutuksen ja toleranssin takia, ja myrkytyskuolemissa
todettavat lääkeainepitoisuudet veressä ovat huomattavasti suurempia kuin hoitopi-
toisuudet. Vahvat ja keskivahvat opioidit, kuten fentanyyli, metadoni ja buprenorfiini,
otetaan yleensä parenteraalisesti (laskimonsisäisesti tai nuuskaamalla). Nopeasti tuleva
vaikutus ja mahdollisesti muut samanaikaisesti otetut keskushermostoa lamaavat aineet
aiheuttavat sen, että kuolema voi olla melko nopea. Myrkytyskuolemissa verestä mitatut
pitoisuudet ovat samalla tasolla tai matalampia kuin asianmukaisessa hoidossa olevilla
potilailla (Häkkinen ym. 2012b).

Taulukko 17. Opioidit huumemyrkytyksissä.

Huumekäytön
osuus aineen
aiheuttamista
kokonais-
kuolemista

Lääkeaine-
pitoisuus
myrkytys-
kuolemissa

Merkitys
Suomessa

Alkuperä

Kodeiini kohtalainen suuri pieni reseptilääke

Tramadoli kohtalainen suuri suuri reseptilääke/

katukauppa

Oksikodoni kohtalainen kohonnut kohtalainen reseptilääke

Fentanyyli erittäin suuri normaali suuri reseptilääke

Metadoni erittäin suuri normaali suuri korvaushoito

Buprenorfiini erittäin suuri normaali erittäin suuri katukauppa

Heroiini erittäin suuri normaali pieni katukauppa

Dekstro-
propoksifeeni

pieni korkea pieni katukauppa

Lähde: Hjelt-instituutti (2013).

Pohjoismainen tutkimus vuoden 2007 huumekuolemista Suomen osalta

Pohjoismainen tutkimusryhmä kävi läpi kaikki vuoden 2007 positiiviset huumaus-
ainelöydöstapaukset ja pyrki selvittämään millaisia ovat pohjoismaiset huumeisiin
liittyvät kuolemat ja missä suhteessa eri huumausaineet aiheuttavat huumeisiin liit-
tyviä kuolemia. Suomen osalta tapauksista kävi ilmi, että Suomessa tapahtuu 4,02
huumeisiin liittyvää kuolemaa 100 000 asukasta kohden. Pohjoismaisesti verrattuna
vuonna 2007 kuolinpaikoista 29–35 prosenttia oli pääkaupunkiseudulla, kun taas
vuonna 1991 vastaava luku oli 53–75 prosentin välillä. Suomessa noin 15 prosent-
tia kuolleista vuonna 2007 oli naisia. Eniten kuolleita oli 25–29-vuotiaiden ikäryh-
mässä. Huumeisiin kuolleiden keski-ikä nousi Suomessa vuodesta 2002 vuoteen
2007. Kuolleiden määrä myös kasvoi 20–29- ja 25–34-vuotiaiden ikäryhmässä.
(Simonsen ym. 2011.)

THL – Raportti 1/201592Huumetilanne Suomessa 2014

Huumausaineluokituksittain jaoteltuna I–ryhmän aineet kuten kokaiini, fentanyyli,
heroiini/morfiini, ketobemidoni, metadoni, oksikodoni jne. aiheuttivat 40 % huumeisiin
liittyvistä kuolemista. Ryhmän II aineista (esim. amfetamiini, metamfetamiini, MDMA
jne.) eritoten amfetamiini aiheutti jonkun verran (7 %) kuolemia. Heroiini- tai morfii-
nikuolemat lähestulkoon hävisivät vuoteen 2007 mennessä. Suomessa kuoli suhteessa
enemmän kuin muissa Pohjoismaissa ryhmien III (kuten bentsodiatsepiini, buprenor-
fiini, meprobamaatti, tsolpideemi jne.) (35 %) ja IV (17 %) aineisiin (muut huumeet ja
myrkyt, ml. etanoli ja häkä). Buprenorfiinilöydöksiä tavattiin huumausainelöydöksistä
eniten ja siihen liittyvät kuolemat kasvoivat vuodesta 2002 (16 tapausta) vuoteen 2007
kaksinkertaiseksi (32 tapausta) ollen 25 % kaikista huumeisiin liittyvistä kuolemista.
Metadonin aiheuttamia kuolemia ei aiemmissa tilastoissa esiintynyt, mutta vuonna 2007
metadoni aiheutti16 kuolemantapausta. Metadonin aiheuttamat kuolemat viittaavat
opioidikorvaushoitoon käytettävän metadonin valumiseen laittomille markkinoille.
Tramadolista aiheutuneet kuolemat lisääntyivät vuodesta 2002 (9 tapausta) vuoteen
2007 (14 tapausta). Sekakäyttö oli yleistä kaikissa Pohjoismaissa, eritoten Suomessa
käyttöä kuvasi etanolin ja useampien (keskimääräisesti mitattuna viiden) aineen käyttö
samanaikaisesti. (Simonsen ym. 2011.)

Tutkimus huumeisiin liittyvistä kuolemista

Vuonna 2009 julkaistiin tutkimus, jossa käytiin läpi perusteellisesti vuonna 2007 huu-
meisiin liittyneet kuolemat (Salasuo ym. 2009). Tutkimuksessa aineistona olivat kaikki
vuoden 2007 kuolinsyyasiakirjat, joissa vainajasta löytyi huumausainejäämiä oikeus-
lääketieteellisen ruumiinavauksen yhteydessä.

Vuonna 2007 huumeisiin liittyvistä 234 kuolemasta 142 johtui tapaturmaisesta
yliannostuskuolemasta, joista 83 oli huumeperäisestä ja 59 huume- ja alkoholiperäi-
siä. Huumeperäisissä kuolemissa huumeidenkäyttö oli ollut pitkäaikaisempaa, usein
suonensisäistä riippuvuuskäyttöä. Huume- ja alkoholiperäisissä kuolemissa sen sijaan
ominaista oli sekoilu ja huumeidenkäytön kokemattomuus. Huumeiden käyttö vaikutti
olleen itselääkinnällistä 14 tapauksessa. Taustalla näkyi vakavia mielenterveysongelmia
ja somaattista sairastelua. (Salasuo ym. 2009.)

Itsemurhat olivat syynä 45 kuolemassa. Itsemurhien takaa paljastui ennen kaikkea
mielenterveysongelmia. Naisten osuus itsemurhista oli 12, mikä oli selvästi korkeampi
osuus kuin muissa huumeisiin liittyvissä kuolemissa. Kuolleiden keski-ikä ja mediaani
oli keskimäärin pienempi mitä muissa alaryhmissä. Kuolemantapauksista 21 johtui
tapaturmista, 20 sairauksista ja 6 henkirikoksista. (Salasuo ym. 2009.)

Suurimmassa osassa kuolemista löytyi oikeustieteellisessä ruumiinavauksessa useita
huumausaineita. Myös alkoholilla oli merkittävä rooli. Opioidit olivat aineryhmistä
useimmin tärkein löydös ja yli puolet opioidikuolemista oli kahden opioidikorvaus-
hoidossa käytettävän aineen (buprenorfiinin ja metadonin) aiheuttamia. Kaikki opioi-
dikuolemat olivat lääkeopioidien aiheuttamia ja bentsodiatsepiinit tai alkoholi liittyivät
kaikkiin kuolemantapauksiin.

93THL – Raportti 1/2015 Huumetilanne Suomessa 2014

Amfetamiinikuolemantapaukset poikkesivat opioidikuolemista. Kuolemantapauk-
siin ei liittynyt alkoholia ja kuolleet olivat keski-iältään vanhempia mitä opioideihin
kuolleet. (Salasuo ym. 2009.)

Mikko Piispan jatkoi pro gradu tutkielmassaan vuoden 2007 kuolemantapausten
analysointia erityisesti nuorissa ikäryhmissä. Tutkimuksessa kävi ilmi sekakäytön ylei-
syys, nuorten huumeiden käyttöön liittyvä riskialttius ja kokemattomuus, lääkkeiden
päihdekäyttö ja mielenterveysongelmat. Sekakäytön vaarojen ymmärtämättömyys näkyi
nuorilla erityisesti opioidi-, bentsodiatsepiini- ja alkoholitapauksissa. (Piispa 2010a.)

Piispa luokitteli huumeisiin kuolleet narkomaaneiksi, sekoilijoiksi ja itselääkit-
sijöiksi. Piispan tulkinnan mukaan noin puolessa huumeisiin liittyvistä kuolemista
kuolleiden voidaan katsoa olleen narkomaaneja, joiden käyttö oli pakonomaista ja
joilla oli esimerkiksi diagnosoitu päihderiippuvuus. Tähän luokkaan kuuluvat vaina-
jat olivat yli 20-vuotiaita. Sekoilijat olivat noin 15–30-vuotiaita, joiden huumeiden-
käyttö ei ollut (vielä) pakonomaista. Itselääkitsijät lievittivät mielenterveysongel-
mia (yli 20-vuotiaat) tai somaattisia sairauksia (yli 30-vuotiaat) huumeiden avulla.
Useilla itselääkitsijöillä oli lääkärin määräämä lääkitys, mutta he käyttivät lisäksi
muita aineita. (Piispa 2010a.)

Kuudennes (17 %) kaikista nuorten aikuisten (15–34-vuotiaat) kuolemista liittyi
huumeisiin vuonna 2007. Tapaturmaisia huumausaine- tai sekakäyttömyrkytyksiä oli
kymmenesosa (8–11 %) kaikista 15–34-vuotiaiden kuolemista. Ikäluokan merkittävim-
piä kuolemansyitä olivat vuonna 2007 taudit (29 %), itsemurhat (27 %) ja tieliikenneta-
paturmat (17 %). Vastaavasti alkoholimyrkytyksiä oli ainoastaan 3 prosenttia ikäluokan
kuolemista. Tarkasteltaessa laajempaa 15–44-vuotiaiden ikäluokkaa, huumeet liittyvät
11 prosenttiin kaikista kuolemista ja tapaturmainen huumausainemyrkytys on kuolin-
syynä 5–7 prosentissa tapauksista. Suurin osa (88 %) kuolleista oli miehiä. Kuolleiden
keski-ikä oli 31 vuotta ja ikämediaani 28 vuotta. 20–24-vuotiaiden osuus kuolleista oli
suurin. (Piispa 2010a.)

Rekisteritutkimus huumerattijuoppojen kuolleisuudesta

Tutkimuksen mukaan huumerattijuopumuksesta epäillyillä henkilöillä kuolleisuus oli
lähes kymmenkertainen verrattuna rattijuopumukseen syyllistymättömään väestöön
seuranta-ajan kuluessa. Erityisen korkea riski – 15–25-kertainen verrattuna suomalai-
seen yleisväestöön – oli niillä huumerattijuopumuksesta epäillyillä, joilla oli ensimmäi-
sellä kiinnijäämiskerralla löydös kahdesta tai useammasta päihteestä samanaikaisesti
(huumausaine/liikenteessä haitallinen lääke/alkoholi). Yleisimmät kuolinsyyt huume-
rattijuopumuksesta epäillyillä olivat itsemurha, tapaturmainen huumeiden tai lääk-
keiden yliannostus sekä alkoholiperäinen sairaus tai tapaturmainen alkoholimyrkytys.
Kuolemaan päätyneistä huumekuljettajista noin kaksi kolmasosaa ja vertailuväestöstä
noin viidennes oli päihtyneenä kuolinhetkellään. Päihtymyksen merkitys myötävaikut-
tavana kuolinsyynä korostui erityisesti silloin, kun pääasiallinen kuolinsyy oli liiken-
neonnettomuus tai väkivalta. (Karjalainen 2011.)

THL – Raportti 1/201594Huumetilanne Suomessa 2014

Bentsodiatsepiinien laajamittainen käyttö huumerattijuopumuksesta epäillyillä oli yksi
tutkimuksen keskeisimmistä löydöksistä. Tutkimus osoitti, että ennenaikaisen kuoleman
riski oli korkeampi bentsodiatsepiinien kuin amfetamiinien käyttäjillä, ja että muiden
päihteiden (alkoholin/huumeiden) käyttö yhtäaikaisesti bentsodiatsepiinien kanssa oli
hyvin yleistä. Vaikka bentsodiatsepiinien käyttötarkoituksesta ei ollutkaan tietoa, useissa
tapauksissa lienee kyse väärinkäytöstä, ja näin ollen huomiota tulisi entistä enemmän
kiinnittää myös laillisiin lääkkeisiin ja niiden päihdekäyttöön. (Karjalainen 2011.)

Tutkimus osoitti myös sekakäytön yleisyyden epäillyillä huumerattijuopoilla. Tär-
keäksi nähtiin, että huumerattijuopoille järjestettäisiin hoitoa ja kuntoutusta tuomio- ja
rangaistusvaihtoehtojen rinnalla, koska huumerattijuopumuksesta kiinni jääminen voisi
olla hyvä ajankohta päihteiden väärinkäyttäjien tavoittamiselle ja hoitoonohjaukselle.
(Karjalainen 2010.)

95THL – Raportti 1/2015 Huumetilanne Suomessa 2014

7	 Huumeisiin liittyvien terveyshaittojen 	
	 vähentäminen

Tunnetuimpia huumehaittojen vähentämisen tapoja ovat terveysneuvonta, lääkkeelli-
set opioidikorvaushoito-ohjelmat sekä neulojen ja ruiskujen vaihtaminen suonensisäi-
sesti huumeita käyttäville. Myös tiedon jakaminen turvallisesta käytöstä ja vertaistuki
ovat haittoja vähentävän päihdetyön ydinsisältöjä. Yliannostusten ehkäisemiseksi käyt-
täjille kerrotaan oikeista annosmääristä sekä korostetaan ensiavun hälyttämistä pai-
kalle nopeasti. Asiaa käsitellään tarpeen mukaan käyttäjien kanssa myös huumehoidon
yksiköissä. Huumekuolemien ehkäisytyötä tehdään osana tartuntatauteihin liittyvää
terveysneuvontaa sekä ongelmakäyttäjien vertaisryhmien toiminnassa. Huumekuole-
mien ehkäisyyn liittyvää koulutusta on jonkin verran osana sosiaali- ja terveydenalan
peruskoulutusta.

Erityisesti matalan kynnyksen hoitopalvelujen toiminta on ollut tärkeää ruiskuhuu-
meiden käyttöön liittyvien tartuntatautien ehkäisyssä ja vähentämisessä. Huumeiden-
käyttäjille tarkoitettuja erillisiä terveys- ja sosiaalineuvontapisteitä on noin 35 paikka-
kunnalla ympäri Suomea.

Päihdepalvelujen laatusuositusten mukaan päihdeongelmaiset, joilla on vakavia
mielenterveydellisiä ongelmia, ovat nykyisessä palvelujärjestelmässä helposti väliinpu-
toajia päihde- ja mielenterveyspalvelujen välillä. Laatusuositusten mukaisesti asiakasta
pyritään auttamaan ensisijaisesti siinä sosiaali- ja terveydenhuollon toimintayksikössä,
johon hän hakeutuu. Kunnassa tulee olla selkeästi sovittu päihdepalvelujen työnjako.
Erityisesti mielenterveysongelmista kärsivien päihdeongelmaisten pääasiallinen hoi-
tovastuu tulee olla määritelty.

Terveysneuvontapiste tai muu matalan kynnyksen toiminta on osoittautunut myös
hyväksi keinoksi saada kontakti huumeidenkäyttäjiin. Terveysneuvontapisteissä asiak-
kaiden ohjaus- ja neuvonta nousee asiakkaiden tarpeesta. Tavoitteet asetetaan asiakkaan
toiveiden ja kykyjen mukaan. Ensisijainen tavoite on suonensisäisen huumeidenkäytön
välityksellä tarttuvien infektiotautien ehkäisy ohjaamalla mahdollisimman hygieeniseen
tapaan käyttää aineita. Jos asiakas osoittaa halukkuutta huumeidenkäytön vähentämi-
seen tai lopettamiseen, keskustellaan eri vaihtoehdoista tavoitteen toteuttamiseksi. Ano-
nyymin tiedonkeruun perusteella terveysneuvontapisteissä asioi noin 11 500 asiakasta
vuonna 2011. Käyntejä oli noin 85 000 ja ruiskuja ja neuloja vaihdettiin 309 kappaletta
asiakasta kohden. Asiakkaita kävi eniten Helsingin (noin 8 350 asiakasta), Vantaan (noin
900 asiakasta), Turun (noin 890 asiakasta), Espoon (noin 825 asiakasta) ja Tampereen
(noin 568 asiakasta) terveysneuvontapisteissä.

Huumeisiin liittyvien tartuntatautien hoitoa ja ehkäisevää työtä toteutetaan tervey-
denhuollon peruspalveluissa, terveydenhuollon ja päihdehuollon erityispalveluissa, ter-
veysneuvontapisteissä ja apteekeissa, joissa myydään neuloja ja ruiskuja. Hiv-tartunnan

THL – Raportti 1/201596Huumetilanne Suomessa 2014

saaneiden hoidosta vastaavat yliopistolliset sairaalat alueensa keskus-, alue- ja psykiat-
risten sairaaloiden kanssa. Vuoden 2004 alusta voimaan tulleen tartuntatautiasetuksen
muutoksen (1383/2003) mukaan kuntien tulee huolehtia terveyskeskusten toimialueella
tartuntatautien vastustamistyöstä, johon kuuluvat esimerkiksi tartuntatauteja koskeva
tiedottaminen ja terveysneuvonta. Kohderyhmään kuuluvat myös ruiskuhuumeita käyt-
tävien terveysneuvonta ja tarpeen mukaan pistovälineiden vaihtaminen. Myös ilmai-
nen A- ja B-hepatiittirokotus kuuluu nykyään yleisessä rokotusohjelmassa huumeita
pistämällä käyttäville. Apteekit toimivat tärkeinä ja täydentävinä ruiskujen ja neulojen
hankintapisteinä alueilla, missä ei ole terveysneuvontapisteitä.

Vuonna 2011 terveysneuvontapisteissä vaihdettiin 3,5 miljoonaa pistovälinettä.
Vuonna 2003 on tehty viimeisin kyselytutkimus apteekkien kautta myytävistä ruisku-
jen ja neulojen määrästä. Tuolloin apteekit myivät 600 000 neulaa tai ruiskua vuodessa.

Terveys- ja sosiaalineuvontapisteiden verkkosivut34 tarjoavat tietoa toimipisteiden
paikoista, haittojen vähentämisestä, kenttätyöstä ja vertaistukitoiminnasta. Verkkosi-
vuilla on myös materiaalipankki, jossa on tietoa mm. tarttuvista taudeista, eri päih-
teistä, terveysneuvonnasta, seksuaaliterveydestä ja ensiavusta yliannostustilanteissa.
(A-klinikkasäätiö 2012.)

7.1	 Huumausaineista johtuvien ensiaputilanteiden ja 		
	 huumeisiin liittyvien kuolemien vähentäminen
Huumeiden käyttäjille suunnattua tietoa ensiaputilanteissa toimimisesta sekä ylian-
nostuskuoleminen ehkäisemistä annetaan osana kaikkea terveysneuvontatyötä. Huu-
meisiin liittyvien kuolemien lisääntyminen on huomioitu myös viranomaistahoilla35.
Huolta aiheuttaa opioidien, bentsodiatsepiinien tai alkoholin sekakäyttö, joka näkyi
myös keväällä 2011 ilmestyneen tutkimuksen36 tuloksista. Sekakäyttö näytti olevan
keskeinen osa huono-osaisten huumeongelmaisten käyttökulttuuria Helsingissä. Opi-
oidien, bentsodiatsepiinien ja alkoholin sekakäyttö aiheuttaa merkittävän osan huume-
kuolemista nyky-Suomessa. Tutkimuksen johtopäätöksissä nähtiin, että huumekuole-
mien ehkäisemiseksi olisi tarpeen informoida käyttäjiä yhteiskäytön riskeistä. Lisäksi
tulisi kiinnittää erityistä huomiota lääkkeiden päihdekäyttöön ja selvittää, miten lää-
kemääräyskäytäntöjä voitaisiin kehittää päihdekäyttöä ehkäisevään suuntaan. (Tammi
ym. 2011.)

34	 Suomenkieliset sivut osoitteessa http://toimipaikka.a-klinikka.fi/vinkki/
35	 Mm.julkaisut huumausainekuolemista; sosiaali- ja terveysministeriön seminaari huumekuolemista

2008 sekä toukokuussa 2011 Helsingin Diakonissalaitoksen pitämä huumeiden haittoja vähentävän
työn seminaari.

36	 Tutkimuksessa huono-osaisten helsinkiläisten huumeidenkäyttäjien päihteistä sekä niiden käyttöta-
voista ja hankinnasta haastateltiin sataa helsinkiläistä huumeiden käyttäjää suomeksi käännetyn yh-
teiseurooppalaisen strukturoidun haastattelulomakkeen avulla. Tutkimus oli osa Quaf2-hanketta (Se-
cond Multi-City Study on Quantities and Financing of Illicit Drug Consumption.) (Tammi ym. 2011.)

97THL – Raportti 1/2015 Huumetilanne Suomessa 2014

Huumausaineista saa tietoa ympärivuorokautisesti muun muassa kolmannen sek-
torin puhelinpalvelusta. Puhelinneuvontaa on tarjolla anonyymisti ja se on soittajalle
maksutonta. Apua saa myös tekstiviestitse Mobiilivinkki tekstiviestipalvelusta (ilmais-
numero 18182). Lisäksi A-klinikkasäätiön, Elämä On Parasta Huumetta ry:n ja Helsin-
gin Diakonissalaitoksen ylläpitämä nopean huumeviestinnän rinki NOPSA jakaa tietoa
huumeisiin ja niiden käyttöön liittyvistä riskeistä. NOPSA viestii eri kohderyhmille
tarpeen mukaan. NOPSA tiedottaa Päihdelinkki- (www.paihdelinkki.fi) ja Vinkki-sivus-
toilla (www.vinkki.info), käyttää tarvittaessa hyväksi Mobiilivinkki-tekstiviestipalvelua
ja tekee tiedotteita. (A-klinikkasäätiö 2012.) Suomen punainen risti ylläpitää nopean
huumeviestinnän verkostoa (NOVI), joka välittää verkostolleen tietoa huumeista ja
niiden käyttöön liittyvistä uusista ilmiöistä.

Janne Liisanantin väitöstutkimus selvitti akuutin lääkeainemyrkytyspotilaan ennus-
tetta ja ennusteeseen vaikuttavia tekijöitä. Erityisesti selvitettiin riskitekijöitä hoitojak-
son pitkittymiseen, uusintahoitojaksoihin ja myrkytyspotilaiden pitkäaikaisennustetta.
37(Liisanantti 2012.)

Sairaalahoitoisen, akuutin lääkeainemyrkytyksen ennuste oli hyvä, ja jopa tehohoitoa
vaativat potilaat selvisivät lyhyellä sairaalahoitojaksolla. Kuolleisuus hoitojakson aikana
oli 1,6–2,3 prosenttia tehohoitoon joutuneilla potilailla. Vaikeissa, tehohoitoa vaativissa
myrkytyksissä todettiin mahansisällön hengitysteihin joutumisesta seuraavan aspiraa-
tiokeuhkokuumeen olevan yleinen komplikaatio ja se johti pitkittyneeseen tehohoitoon.
Ennen sairaalaan tuloa suoritettu hengitysteiden varmistaminen hengitysputkella (intu-
baatio) pienensi aspiraatiokeuhkokuumeen riskiä. Muita riskitekijöitä pitkittyneeseen
tehohoitoon olivat sairaalaan tullessa todettu hengitysvajaus, munuaisten toiminnan
vajaus ja matala veren verihiutalearvo. (Liisanantti 2012.)

Sekä nuorilla että aikuispotilailla todettiin olevan paljon uusintakäyntejä myrky-
tysten vuoksi (7–21 %). Uusintakäyntejä oli erityisesti nuorilla, joilla myrkytystapah-
tumaan liittyi impulsiivista käyttäytymistä. Keskimäärin 14 vuoden pitkäaikaisseuran-
nassa 30,4 prosenttia myrkytyksen vuoksi sairaalaan joutuneista potilaista menehtyi.
Ikä- ja sukupuolivakioitujen verrokkien keskuudessa vastaava kuolleisuus oli 13,6
prosenttia. Sydän- ja verisuonitautikuolemat olivat myrkytyspotilailla yleisiä. Myös
tapaturmat, myrkytykset ja itsemurhat olivat yleisempiä kuolinsyitä tutkimusjoukossa
kuin vertailuväestössä. (Liisanantti 2012.)

Tutkimuksessa selvisi, että akuuttien myrkytyspotilaiden ennuste on hyvä sairaa-
lahoitojakson aikana, mutta pitkäaikaiskuolleisuus on yli kaksi kertaa suurempi kuin
vertailuväestön. Erityisesti hengityselimistön toiminnan häiriöt ovat riskitekijöitä pitkit-
tyneeseen hoitojaksoon. Kuolleisuus ennaltaehkäistäviin syihin, kuten itsemurhiin sekä
sydän- ja verisuonitauteihin, on huomattava pitkäaikaisseurannassa. (Liisanantti 2012.)

37	 Tutkimusjoukkona oli Oulun yliopistollisessa sairaalassa vuosina 1985–2006 hoidetut lääkeainemyr-
kytyspotilaat ja lisäksi suomalaisilla teho-osastoilla vuosina 1998–2004 hoidetut lääkeainemyrkytys-
potilaat.

THL – Raportti 1/201598Huumetilanne Suomessa 2014

7.2	 Huumeisiin liittyvien tartuntatautien ehkäisy ja hoito
Päihdehuollon huumeasiakkaista 60 % oli joskus käynyt kaikissa kolmessa, hiv-, hepa-
tiitti B- ja hepatiitti C -testissä. Joskus ruiskuhuumeita käyttäneistä huumehoidon asi-
akkaista38 hiv-positiivisia oli noin kaksi prosenttia. Vastaavasti hepatiitti C -positiivisia
oli 71 prosenttia ja hepatiitti A -positiivisia noin kolme prosenttia ja hepatiitti B:n
kantajia noin viisi prosenttia. Huumehoidon tietojärjestelmän tulosten mukaan ruis-
kuhuumeita joskus käyttäneistä huumehoidon asiakkaista yli puolet (52 %) oli saanut
ainakin yhden B-hepatiittirokoteannoksen. Kaikki kolme rokoteannosta oli saanut 39
prosenttia asiakkaista.39 (Päihdehuollon huumeasiakkaat 2012.)

Terveysneuvontapisteissä on mahdollisuus vaihtaa pistovälineitä sekä saada lisäksi
erilaista terveysneuvontaa, pienimuotoista terveydenhoitoa, testi- ja rokotuspalveluja
sekä palveluohjausta. Terveysneuvontapistetoimintaa on kaikissa yli 100 000 asukkaan
kunnissa, ja kaiken kaikkiaan terveysneuvontapalveluja tarjotaan yli 35 paikkakunnalla.
Monissa pisteissä voi käydä maksuttomassa ja anonyymissä hiv-pikatestissä. Myös käyt-
täjien läheiset voivat halutessaan asioida pisteessä. Osa terveysneuvontapisteistä tekee
myös kenttätyötä. Kenttätyön avulla pyritään tavoittamaan päihteiden käyttäjiä, jotka
ovat palvelujärjestelmän tavoittamattomissa ja saattamaan heidät palvelujärjestelmän
piiriin.

Taulukko 18. Terveysneuvontapisteiden toimintatilastot 2003–2012.

2003 2005 2007 2009 2010 2011 2012

Terveysneuvontapisteet 24 ~26 <30 <30 <30 <30 <30

Asiakkaat 9 300 11 800 12600 13291 14193 11432 11015

Käynnit 70600 80 500 90000 79735 83450 84586 75327

Ruiskua ja neulaa /
asiakas

150 161 190 233 242 309 321

Vaihdetut välineet 1,4 milj. 1,8 milj. 2,4 milj. 3,1 milj. 3,4 milj. 3,5 milj. 3,5 milj.

Lähde: THL 2013.

Arviointitutkimuksen mukaan terveysneuvonpistetoiminta on ollut keskeinen tekijä
hiv-infektion, A- ja B-hepatiitti-infektioiden ja osittain myös C-hepatiitti-infektioiden
ehkäisemisessä ja epidemioiden torjunnassa ruiskuhuumeita käyttävien – ja välillisesti
koko väestön – keskuudessa. Hiv-infektiotilanteelle asetetut kunnianhimoiset tavoitteet
epidemian katkaisemisesta ja tapausmäärien vähenemisestä alle 30 uuteen tapaukseen
vuosittain ovat toteutuneet. Terveysneuvontapistemalli on ollut hyvin kustannustehokas
terveysinterventio, jonka pysyvyyden varmistaminen ja edelleen kehittäminen on hyvin
tärkeää. (Arponen ym. 2008.)

38	 Itse ilmoitettu testaus ja tulos (lkm. = 1 562).
39	 Prosenttiosuudet ovat pienemmät kuin edellisen vuoden raportissa, koska ne on laskettu luvuista, jois-

sa on mukana myös puuttuvat tiedot 18–30 %.

99THL – Raportti 1/2015 Huumetilanne Suomessa 2014

Tutkimus huumeongelman yhteiskunnallisesta hallinnasta Suomessa

Riikka Perälä on väitöskirjassaan tutkinut huumehaittojen vähentämisen politiikkaa
ja käytäntöjä.40 Tutkimuksessa nostetaan esille, että huumeidenkäyttäjien kanssa työs-
kennellessä tulisi kiinnittää tulevaisuudessa aikaisempaa paremmin huomiota huu-
meidenkäyttöön liittyvän moniongelmaisuuden konkreettisiin seurauksiin, kuten
ongelmien hallintayrityksistä seuraavaan pakkotahtiseen elämänrytmiin ja käyttöön
liittyvään emotionaaliseen kuormitukseen. (Perälä 2012.)

Tutkimuksessa kävi ilmi, että huumeidenkäyttäjät yrittivät saada elämänsä kuntoon
monilla eri osa-alueilla: hakeutua koulutukseen, löytää asuntoa tai yöpymispaikkaa,
saada hoitoa tai erilaisia tukia. Tämän lisäksi huumeiden hankintaan liittyi omat rutii-
ninsa, joita huumeidenkäyttäjät kuvailivat melkeinpä työnä. Moni huumeidenkäyttäjä
kaipasi lisää apua oman elämän hallintaan saamiseen. (Perälä 2012.)

Huumeidenkäyttäjät näkivät ongelmalliseksi palvelujärjestelmien tavat auttaa heitä,
Moni käyttäjä esimerkiksi yritti hakea palvelujen ja hoidon kautta apua ongelmiinsa,
mutta avun saamista esti palvelu- ja hoitojärjestelmän byrokraattisuus ja viileä kohtelu.
Perälä mukaan ihmisten välistä vuorovaikutusta korostavan hoivan ulottuvuus onkin
tällä hetkellä jäänyt liian vähäiselle huomiolle päihdehuollon suuntaviivoista keskus-
teltaessa. Tutkimusajankohtana vain haittojen vähentämisen politiikan toimintatavat
näyttivät onnistuvan esimerkiksi palveluiden asiakaslähtöisyydessä. Huumeidenkäyttä-
jät itse kokivat saavansa terveysneuvontapisteestä ihmismäistä kohtelua, joka oli heidän
mielestään jo sinänsä merkittävää verrattuna muihin palveluihin. (Perälä 2012.)

Suomalaisessa haittojen vähentämisen politiikassa on Perälän mukaan onnistuttu
myös yhdistämään menestyksellisesti huumeidenkäyttöön liittyvien sosiaalisten ja
terveydellisten haittojen ehkäisy, ja tästä politiikan ulottuvuudesta tulisi pitää kiinni
Perälän mukaan myös jatkossa. Suomessa haittojen vähentäminen ja hoito eivät myös-
kään esiinny toisistaan erillisinä orientaatioina. Esimerkiksi eräs keskeinen haittojen
vähentämisen osa-alue Suomessa on ollut palveluihin ohjaus ja myös työntekijät koros-
tivat hoidon keskeisyyttä huumeongelman tärkeimpänä hallintakeinona. (Perälä 2012.)

40	 Tutkimuksessa käytettiin aineistoa, joka kerättiin yhdestä Etelä-Suomessa sijaitsevasta terveysneuvon-
tapisteestä vuosien 2003–2007 välisenä aikana etnografista tutkimusmenetelmää käyttäen. Tutkimus-
aineiston pääosan muodostivat havaintomuistiinpanot ja työntekijöille ja asiakkaille tehdyt teema-
haastattelut.

THL – Raportti 1/2015100Huumetilanne Suomessa 2014

8	 Huumeisiin liittyvät sosiaaliset haitat 	
	 ja niiden vähentäminen

Huumehoidon tiedonkeruun tulokset kertovat samaa kuin monet muut ongelmakäyt-
täjien riskikäyttäytymistä, korvaushoitoa sekä hiv-tartuntoja koskevat tutkimukset:
huumeiden ongelmakäyttäjillä on enemmän sosiaalisia ongelmia kuin väestöllä kes-
kimäärin. Päihdehuollon huumeasiakkaista noin kaksi kolmasosaa on työttömiä ja
kymmenesosa asunnottomia. Asiakkaiden koulutustaso on matala.

Päihdeongelmien hoidossa on korostettu moniammatillista yhteistyötä viranomais-
ten kesken. Päihteiden ongelmakäyttäjät ovat usein myös sosiaalisesti syrjäytyneitä ja
huono-osaisia, ja heidän sosiaalinen tukiverkostonsa on huumekulttuuripainotteinen.
Hoidolta ja kuntoutukselta edellytetään kokonaisvaltaista ja pitkäjänteistä otetta ja
konkreettista auttamista. Tähän liittyvät niin sosiaalisen kuntoutuksen, työllistämisen
kuin tuetun asumisen kokonaisuudet. Mukana ovat myös opetustoimen viranomaiset.
Koulutuksen suunnittelu ja ammatinvalinnanohjaus kuuluvat nuorten osalta automaat-
tisesti hoitoprosessiin.

Suomessa perustuslaki turvaa kansalaisten universaalit oikeudet peruspalveluihin.
Suomen kuntia velvoittaa sosiaalihuoltolaki (710/1982). Siinä määritellään tehtävät,
joista kunnan pitää huolehtia. Sosiaalihuoltolaissa säädetään sosiaalipalvelujen järjes-
tämisestä, toimeentulotuen antamisesta, sosiaalisen luoton myöntämisestä, sosiaalitur-
vaetuuksia ja niiden käyttöä koskevasta ohjauksesta ja neuvonnasta sekä sosiaalisten
olojen kehittämisestä ja sosiaalisten epäkohtien poistamisesta. Universaaleja peruspal-
veluita täydentävät tietyille ryhmille kohdennetut erityispalvelut, kuten päihdehuolto
ja lastensuojelu. Ehkäisevää lastensuojelutyötä tehdään osana perheille suunnattuja
palveluita, esimerkiksi aikuisille suunnatuissa päihdepalveluissa selvittämällä lapsen
hoidon ja tuen tarvetta.

8.1	 Sosiaalinen syrjäytyminen ja huumeiden käyttö
Huumehoidon tiedonkeruu tuottaa vuosittain tietoa päihdehuollon huumeasiakkaista.
Asiakkaiden sosiodemografinen tilanne on pysynyt hämmästyttävän samankaltaisena
vuosikausia. Asiakkaiden koulutustaso oli matala ja työttömyys (61 %) yleistä. Joka
kymmenes (10 %) oli asunnoton. Korvaushoitoasiakkaista vain 5 prosenttia oli asun-
nottomia, kun muista opiaattien ongelmakäyttäjistä asunnottomia oli peräti 13 pro-
senttia. Tilannetta selittänevät sekä korvaushoidon tehokkuus ja asunto ensin -peri-
aate. Avo- tai avioliitossa oli 22 prosenttia miehistä ja 39 prosenttia naisista. Avo- tai
avioliitossa olevien asuinkumppani oli päihdeongelmainen 69 prosentilla, naisilla
(79 %) huomattavasti useammin kuin miehillä (41 %). Alle 18-vuotiaita lapsia oli 39
prosentilla asiakkaista. Vain 29 prosenttia vanhemmista asui lapsensa kanssa samassa

101THL – Raportti 1/2015 Huumetilanne Suomessa 2014

taloudessa, ja 25 prosentilla lapset oli sijoitettuna lastensuojelun toimesta. Alle 20-vuo-
tiaista asiakkaista puolet (52 %) asui vielä vanhempiensa kanssa. (Forsell 2012.)

8.2	 Sosiaalinen kuntoutus
Sosiaalisella kuntoutuksella tuetaan vaikeasti syrjäytyneiden henkilöiden paluuta
yhteiskunnalliseen osallisuuteen vahvistamalla kuntoutettavan sosiaalista toiminta-
kykyä ja sosiaalisen vuorovaikutuksen edellytyksiä. Kuntouttavasta työtoiminnasta
annetun lain (189/2001) perusteella kuntouttava työtoiminta on tarkoitettu pitkään
työttöminä olleille ja sen tarkoituksena on parantaa heidän työllistymismahdollisuuk-
siaan. Laki velvoittaa kunnat ja työvoimatoimistot järjestämään yhteistyössä kullekin
asiakkaalle sopivan palvelukokonaisuuden. Akuutissa päihdeongelmassa ei kuitenkaan
ole tarkoituksenmukaista aloittaa kuntouttavaa työtoimintaa, vaan asiakas ohjataan
ensisijaisesti päihdehuollon palveluihin.

Sosiaalityöllä vahvistetaan tuen tarpeessa olevien kansalaisten voimavaroja ja tuetaan
yksilöiden, perheiden ja yhteisöjen omaehtoista toimintaa ja selviytymistä. Tavoitteena
on ehkäistä syrjäytymistä ja ratkaista sosiaalisia ongelmia ja näin ylläpitää ja edistää
kansalaisten ja yhteisöjen hyvinvointia ja sosiaalista turvallisuutta.

Yksilökohtaisessa sosiaalityössä sosiaalityöntekijät neuvovat ja ohjaavat asiakkaitaan,
selvittävät asiakkaiden kanssa heidän ongelmiaan sekä järjestävät viranomaisverkos-
toissa muita tarvittavia tukitoimia, jotka ylläpitävät ja edistävät henkilön ja perheen
turvallisuutta ja suoriutumista.

Yhteisötyöllä ehkäistään sosiaalisten ongelmien syntymistä yhteisöissä sekä vahvis-
tetaan ihmisten vaikutusmahdollisuuksia ja osallisuutta lähiyhteisöjensä kehittämiseen.
Yhteisötyössä sosiaalityöntekijät ja muut sosiaalialan ammattilaiset auttavat yksittäisiä
henkilöitä ja ryhmiä lisäämään yhteisöjensä hyvinvointia ja luomaan verkostoja yhtei-
sön jäsenten ja eri hallinnonalojen virkamiesten sekä järjestöjen ja muiden tahojen
kesken.

Asunnottomuus ja pitkäaikaisasunnottomuuden vähentämisohjelma

Vuonna 2011 Suomessa oli yhteensä noin 7 400 asunnotonta, joista yksinäisiä asunnot-
tomia oli hieman yli 7 000. Heistä pääkaupunkiseudulla oli noin 4 000. Asunnottomien
perheiden määrä oli noin 350, ja näistä yli puolet oli Helsingissä. Päihteiden ongelma-
käyttäjät kuuluvat asunnottomuuden riskiryhmään.

Suomessa kuntien yleisten sosiaalipalvelujen osana on mahdollisuus järjestää talo-
udellisesti tuettua asumista päihdeongelmaisille. Osa suomalaista päihdehuollon pal-
velujärjestelmää ovat päihdehuollon asumispalveluyksiköt. Ne on tarkoitettu päihde-
ongelmaisille, jotka tarvitsevat päivittäistä tukea omatoimiseen asumiseen.

Ympäristöministeriön pitkäaikaisasunnottomuuden vähentämisohjelma 2008–2011
jatkuu hallitusohjelman mukaisesti vuosina 2012–2015. Ohjelman tavoitteena on pois-
taa pitkäaikaisasunnottomuus vuoteen 2015 mennessä, vähentää pitkäaikaisasunnotto-

THL – Raportti 1/2015102Huumetilanne Suomessa 2014

muuden riskiä tehostamalla sosiaalisen vuokra-asuntokannan käyttöä asunnottomuu-
den vähentämiseksi ja tehostaa toimenpiteitä asunnottomuuden ennaltaehkäisemiseksi.
Vuoteen 2015 mennessä osoitetaan noin 1 000 asuntoa, tukiasuntoa tai hoitopaikkaa
pitkäaikaisasunnottomille pääkaupunkiseudulla, joista Helsinkiin 750 sekä Espooseen
ja Vantaalle yhteensä 250. Tampereelle, Turkuun, Lahteen, Kuopioon, Joensuuhun,
Ouluun ja Jyväskylään tavoitteena on toteuttaa yhteensä vähintään 250 asuntoa, tuki-
asuntoa tai hoitopaikkaa vuoteen 2015 mennessä.

Nuorten yhteiskuntatakuu

Hallitusohjelman 2012–2015 mukaisesti jokaiselle alle 25-vuotiaalle ja alle 30-vuotiaalle
vastavalmistuneelle pyritään tarjoamaan työ-, harjoittelu-, opiskelu-, työpaja- tai kun-
toutuspaikka viimeistään kolmen kuukauden kuluessa työttömäksi joutumisesta. Tämän
toteuttamiseksi asetettiin syksyllä 2011 työryhmä valmistelemaan nuorten yhteiskunta-
takuuksi kutsuttua esitystä. Toteuttaminen aloitetaan vuonna 2012 ja se saatetaan voi-
maan täysimääräisesti vuoden 2013 alusta. Nuorten työelämästä syrjäytymistä estetään
työ- ja elinkeinohallinnon erilaisin toimenpitein. TE -hallinnon toimista huolimatta
nuorten työttömyys on pysynyt korkeana. Työnvälitystilaston mukaan elokuussa 2011
alle 29-vuotiaita oli työttömänä työnhakijana 54 600, joista alle 25-vuotiaita oli 30 300.
Heistä noin kolmanneksella oli pelkästään perusasteen koulutus. Lähes puolella työt-
tömistä oli suoritettuna ammatillisen keskiasteen tai alimman korkea-asteen tutkinto.

Koulutustakuu on osa nuorten yhteiskuntatakuuta. Jokaiselle peruskoulun päättä-
neelle taataan jatkomahdollisuus lukiossa, ammatillisessa koulutuksessa, oppisopimus-
koulutuksessa, työpajassa, kuntoutuksessa tai muulla tavoin. Perusta nuorten työllisty-
miselle luodaan perusopetuksessa. Perusopetuksen suorittaminen ei kuitenkaan riitä,
vaan toisen asteen tutkinnon suorittaminen on käytännössä työmarkkinoille pääsyn ja
jatko-opintojen perusedellytys. Koulutusjärjestelmän jokaisessa vaiheessa osa nuorista
jää syrjään. Osa ei jatka lainkaan opintojaan peruskoulun jälkeen ja osa heistä, jotka
jatkavat, eivät koskaan suorita tutkintoa.

Etsivä nuorisotyö auttaa alle 29-vuotiaita nuoria, jotka ovat koulutuksen tai työmark-
kinoiden ulkopuolella. He tarvitsevat tukea kiinnittyäkseen tarjolla oleviin julkisen sek-
torin palveluihin. Valtionapua sai vuonna 2011 yhteensä 223 kuntaa, joihin oli tarkoitus
palkata 270 etsivää nuorisotyöntekijää. Toiminta kattaa 70 % kunnista. Vuonna 2010
etsivä nuorisotyö oli yhteydessä lähes 11 000 nuoreen. Heistä 22 % määritteli itsensä
työttömäksi, vaikkei ollut ilmoittautunut työnhakijaksi.

Nuorten yhteiskuntatakuu edellyttää yhteiskunnalta laaja-alaista eri toimijoiden
yhteistyötä. Sosiaali- ja terveysministeriö painottaa syrjäytymisen ehkäisemistä jo
ennalta, mahdollisimman varhaista ongelmien havaitsemista ja tukea niiden ratkaise-
miseksi. Kun lapsen kasvu turvataan, hänellä on mahdollisuus kasvaa nuoreksi, joka
on vahvasti mukana koulutuksessa ja työelämässä. Hallituskaudella sosiaali- ja terveys-
ministeriö koordinoi ohjelmaa köyhyyden ja syrjäytymisen vähentämiseksi. Se liittyy
tiiviisti myös nuorten yhteiskuntatakuun toteuttamiseen.

103THL – Raportti 1/2015 Huumetilanne Suomessa 2014

Hallitus on varannut yhteiskuntatakuun toimeenpanoon 60 miljoonan euron vuotui-
sen määrärahan. Työryhmän ensimmäisessä raportissa esitetään ratkaisut määrärahan
kohdentamiseksi sekä muut ehdotukset yhteiskuntatakuun toteutukseen. Ehdotetuilla rat-
kaisuilla nuorten yhteiskuntatakuun toimeenpano voidaan aloittaa vuodesta 2013 alkaen.

Työryhmä on jakanut tehtävän kahteen osaan: ensin huolehditaan siitä, että palvelu-
verkosto toimii yhteiskuntatakuun piiriin tulevien uusien nuorten osalta. Tarkoituksena
on luoda järjestelmä, jossa kaikilla nuorilla on realistiset mahdollisuudet työllistyä, kou-
luttautua tai hakeutua muuhun toimintaan. Näillä toimilla luodaan tilanne, jossa syrjäy-
tyneiden ja syrjäytymisvaarassa olevien nuorten määrä ei enää uusista ikäluokista kasva.

Toisena painopisteenä huolehditaan 110 000:sta toisen asteen tutkintoa vailla olevasta
nuoresta, jotka ovat syrjäytymisen vaaravyöhykkeellä. Heidän tukemisensa vakaalle työ-
uralle toteutetaan lisäämällä koulutusta siten, että vuonna 2016 päästään niin sanottuun
normaalitilanteeseen, jossa nuorten palveluverkosto toimii, eikä nuorten aikuisten joukossa
ole laajassa mittakaavassa yhteiskunnalliseen marginaaliin ajautuneita henkilöitä. Tätä ei
kuitenkaan ole mahdollista toteuttaa yhteiskuntatakuuseen varatulla 60 miljoonalla eurolla.

Kulttuurista lisäarvoa huumeidenkäytön ehkäisyyn

Suomi järjesti elokuussa 2011 Helsingissä pohjoismaisen huumefoorumin, jonka
aiheena oli muun muassa huumeiden käytön ja sosiaalisen syrjäytymisenehkäisy kult-
tuurin avulla. Kokouksessa esitettiin, että poikkihallinnollista kulttuuri-, terveys- ja
hyvinvointialojen työtä on tuettava ja kulttuuri on otettava osaksi sosiaali- ja tervey-
denhuollon rutiineja.

Suomen Kulttuurirahasto käynnisti vuonna 2008 Myrsky-hankkeen, jolla haluttiin
vahvistaa nuorten hyvinvointia sekä sosiaalista ja henkistä kasvua tuomalla taide ja
kulttuuri heidän elämäänsä. Hankkeella pyrittiin myös juurruttamaan uusia nuorten
taidetoiminnan tapoja. Myrsky suunnattiin ensisijaisesti 13–17-vuotiaille nuorille,
joita on vaikea tavoittaa perinteisin keinoin. Nuoret osallistuivat ammattitaiteilijoi-
den ohjauksessa monenlaisiin taidehankkeisiin. Myrskyyn saivat lähteä kaikki nuoret,
mutta erityistä huomiota kiinnitettiin syrjäytymisuhan alla oleviin. Osa taidehankkeista
suunnattiin muun muassa maahanmuuttajille, mielenterveyskuntoutujille ja laitoksissa
oleville nuorille. Kolmen vuoden aikana yli 14 000 nuorta on päässyt ammattilaisten
ohjauksessa tekemään taidetta omista lähtökohdistaan. Myrsky-toiminnan arviointi-
tutkimus osoittaa, että nuorten omista lähtökohdista lähtevä ja taiteilijoiden ohjaama
taiteen tekeminen vahvistaa nuorten hyvinvointia. Tutkimuksen mukaan taide lisää
nuorten tyytyväisyyttä, elämäniloa sekä yhteisöllisiä valmiuksia ja taitoja. Taide myös
vahvistaa nuorten yhteiskunnallista osallisuutta.

Tutkimuksia sosiaalisesta huono-osaisuudesta

Sosiaalinen huono-osaisuus ja rikosalttius korreloivat siten, että mitä heikompi per-
heen taloudellinen tilanne on, sitä todennäköisimmin nuori on osallistunut rikoskäyt-

THL – Raportti 1/2015104Huumetilanne Suomessa 2014

täytymiseen ja joutunut väkivallan uhriksi. 15–16-vuotiaille suomenkielisille yläasteen
9.-luokkalaisille tehdyn kyselytutkimuksen41 perusteella myös kannabiksen kokeilu on
sitä yleisempää mitä huonompi perheen taloustilanne on. Nuorista, jotka kuvailivat
perheen taloudellista tilannetta erittäin hyväksi, vain 5 prosenttia kertoi käyttäneensä
kannabista kuluvan vuoden aikana. Nuorista, jotka kuvailivat perheen taloustilannetta
erittäin huonoksi, oli 14 prosenttia käyttänyt kannabista kuluvan vuoden aikana. Kan-
nabiksen käyttö on myös sitä todennäköisempää mitä heikompaa nuoren saama tuki
ja kontrolli vanhemmiltaan on (4 % vahvan kontrollin, 9 % heikon kontrollin alaisilla
nuorilla). (Kivivuori ym. 2009.)

Suomalaistutkimuksissa on todettu, että valtaosaa henkirikoksiin syyllistyvistä
nuorista yhdistää lapsuudenperheessä esiintyneet häiriötekijät (epävakaus, hoidon lai-
minlyönti, päihteiden väärinkäyttö, perheväkivalta), varhainen häiriökäyttäytyminen
(oppimis- ja käytösongelmat koulussa, pikkurikollisuus) sekä päihteiden nuorena aloi-
tettu ongelmakäyttö. Nuorista henkirikoksentekijöistä puolet on diagnosoitu huumaus-
aineiden käyttäjiksi rikosta seuranneessa mielentilatutkimuksessa. Huomattavalla osalla
myös vanhemmat tai ainakin toinen vanhemmista on ollut alkoholin ongelmakäyttäjä.
(Kivivuori ym. 2009.)

Huumausainerikoksesta ehdolliseen rangaistuksen saaneilla nuorilla on korkea uusi-
misriski. Tutkimuksen mukaan ehdollisesti rangaistujen nuorten sosiaaliset sidokset,
ajankäyttö ja kognitiot vaikuttivat uusiutumisriskiin sitä enemmän mitä heikompi
koulutus, asumistilanne sekä työ- ja opiskelutilanne valvotuilla oli. Huumausaineiden
selvää tai huolestuttavaa käyttöä esiintyi 11 prosentilla ja vähäistä tai ajoittaista käyttöä
14 prosentilla valvottavista. Huumeiden ongelmakäyttäjiin kohdennettiin ehdollisen
vankeuden aikana jossain määrin voimakkaampaa valvontaa. Mitä vaikeammaksi val-
vottavan päihdeongelma katsottiin, sitä enemmän valvonnan sisällöissä keskityttiin
juuri päihdeongelmaan. (Harrikari 2010.)

Lyhytaikaisvankeja koskeneessa tutkimuksessa kaikkein huono-osaisimpia vankeja
olivat lapsuudessa ja nuoruudessa rikosuransa aloittaneet nuoret vangit. Heidän keskuu-
dessaan rikoskäyttäytyminen oli aktiivisinta myös aikuisena ja he käyttivät muita aikai-
semmin ja muita enemmän alkoholia ja huumeita. Heillä oli myös vähiten luottamusta
siihen, että he voisivat saada laillisia palkkatuloja vapautumisen jälkeen. (Kivivuori &
Linderborg 2009.)

41	 V. 2008 itseilmoitettua rikollisuutta koskevaan kyselyyn vastasi 5 826 nuorta. Perusjoukkona ovat ko-
ko maan suomenkielisten yläasteiden yhdeksännen luokka-asteen oppilaat eli 15–16-vuotiaat. Oike-
uspoliittisen tutkimuslaitoksen nuorisorikollisuuskysely suoritetaan säännöllisin väliajoin. Kysely si-
sältää kysymyksiä 21 kielletystä tai rikollisesta teosta. Kaikkien tekojen kohdalla on kysytty onko nuori
tehnyt koskaan elämänsä aikana kyseistä tekoa ja onko hän tehnyt teon kyselyhetkeä edeltävän vuoden
aikana.

105THL – Raportti 1/2015 Huumetilanne Suomessa 2014

9	 Huumeisiin liittyvä rikollisuus, sen 	
	 torjunta ja huumeiden käyttö 		
	 vankiloissa

9.1	 Huumeisiin liittyvä rikollisuus
Tilastoitu huumausainerikollisuus lisääntyi voimakkaasti 1990-luvulla. Samoin huu-
meiden käyttöön liittyvä oheisrikollisuus, kuten omaisuusrikollisuus ja huumeiden
aiheuttamat liikennejuopumukset, kasvoivat 1990-luvulla. Vuosituhannen vaihteen
jälkeen kasvu taittui. Huumeperusteisten liikennejuopumusten tilastollista kasvua
lisäsi vuonna 2003 käyttöön otettu huumeiden nollatoleranssi liikenteessä. Muutamien
viimeisten vuosien aikana tilastoitu huumausainerikollisuus on ollut jälleen nousussa.
Vuonna 2013 kirjattiin lähes 23 000 huumausainerikosta. Huumausainerikosten määrä
nousi noin kahdella ja puolella tuhannella vuodesta 2012. (Tilastokeskus 2013; KRP
2014). Esitetyt tiedot kuvastavat vielä vuonna 2008 vain poliisin tietoon tulleita rikok-
sia, mutta vuodesta 2009 lähtien Tilastokeskuksen tilastointi on muuttunut siten, että
se kattaa myös tullin tutkimat rikokset. Tämä muutos saattaa selittää osittain kasvua,
sillä tarkasteltaessa raportissa myöhemmin seuraamuskäytäntöä huumausainerikok-
sissa, seuraamusten määrissä ei ole havaittavissa vastaavaa kasvua. (Kainulainen 2011.)

Poliisin mukaan Suomen tyypillisesti löyhärakenteinen ammattimainen rikolli-
suus on organisoitunut tiiviimmin ja sen kurinalaisuus on lisääntynyt. Suomessa tut-
kitut suuret huumausainerikosjutut osoittavat selvästi, että huumausainekauppa on
ammattimaista ja suurelta osin järjestäytyneiden rikollisryhmien käsissä. Erityisesti
rikollisilla moottoripyöräjengeillä on vahva asema huumausainekaupan kotimaisissa
toiminnoissa ja tiiviit ja toimivat yhteistyösuhteet ulkomaille, etenkin Viron järjestäy-
tyneeseen rikollisuuteen. Järjestäytyneiden rikollisryhmien merkitys huumausaineri-
kollisuudessa näkyy esimerkiksi aseiden ja erityisesti kaasusumuttimien yleistymisenä
huumausainerikoksiin liittyvissä takavarikoissa. Järjestäytyneet rikollisryhmät ovat
laajentaneet toimintaansa perinteisesti harjoittamastaan huumausaine- ja omaisuus-
rikollisuudesta monimuotoiseen talous- ja petosrikollisuuteen, sillä järjestäytyneen
rikollisuuden tavoitteena ovat nopeat tuotot ja vaikutusvallan kasvattaminen laillisessa
taloudessa ja yhteiskunnassa. (KRP 2014.)

Poliisin ja Tullin tilastojen mukaan kannabiskasvien takavarikkoja tehtiin Suomessa
vuonna 2013 lukumääräisesti jälleen suurimittaisesti. Takavarikoitujen kannabiskasvien
lukumäärä oli suurempi kuin koskaan, (23 000), mikä johtunee kasvatuksen suosion
lisääntymisestä ja siementen verkosta hankinnan helppoudesta sekä myös siitä, että
viranomaiset paljastavat kasvatusta nykyään entistä tehokkaammin. Suomessa kasvatus
on vielä pääosin pienimuotoista, mutta paljastuneet kotikasvatustapaukset ovat osoitta-
neet, että huumeiden kasvatus on muuttunut entistä ammattimaisemmaksi. Suomessa
on jo paljastunut muutamia asiantuntevasti rakennettuja ja järjestelmällisesti toimivia

THL – Raportti 1/2015106Huumetilanne Suomessa 2014

yli 500 kasvin kasvattamoita. Vuonna 2013 paljastui kaksi yli 1 000 kasvin kasvattamoa.
Rikolliset moottoripyöräjengit ovat jo ryhtyneet viljelemään kannabista Suomessakin.
(KRP 2014.)

Markkinoilla on tavattu edelleen huolestuttavassa määrin uusia muuntohuumeita.
Muuntohuumeet voivat olla hengenvaarallisia, sillä uusien aineiden sisältämät ainesosat
ja pitoisuudet vaihtelevat suuresti ja aikaisempi käyttäjäkokemus puuttuu. Muunto-
huumeiden hengenvaarallisuutta lisää terveydenhuoltohenkilökunnan tietämättömyys
niiden vaikutuksesta. Myrkytys- ja yliannostustapauksissa terveydenhoidon akuuteissa
päivystystilanteissa hoidon merkittävänä haasteena on se, että muuntohuumeiden
aiheuttamia oireita ei tunneta tarkkaan. Muuntohuumeiden aiheuttamien akuuttien
myrkytystilojen hoitoon ei ole spesifisiä vastalääkkeitä. Omaan käyttöön tarkoitettuja
määriä tilataan pääasiassa verkkomyymälöiden välityksellä, mikä näkyy postirahdissa
muuntohuumeita sisältävien pakettien määrän huomattavana kasvuna.

Amfetamiinin ja metamfetamiinin takavarikkolukumäärässä ei ole tapahtunut mer-
kittäviä muutoksia. (KRP 2014.)

Huumausainerikokset

Vuoden 2013 aikana huumausainerikoksia tehtiin 20 656 (Tilastokeskus 2014). Samat
henkilöt voivat tehdä vuoden aikana useita huumerikoksia. Poliisin tilastojen mukaan
vuonna 2013 huumausainerikoksista epäiltiin 7 200 eri henkilöä. Törkeistä huumaus-
ainerikoksista epäiltyjen eri henkilöiden määrä oli 819. (KRP 2014.)

Vuonna 2013 huumausaineen käyttörikoksia oli noin 12 800, mikä vastaa noin 56
prosenttia kaikesta tilastoidusta huumausainerikollisuudesta. Perustunnusmerkistön
mukaisia huumausainerikoksia oli noin 8 700 (38 %). Yksi huumausainerikoksen
määrän kasvua selittävä tekijä on kannabiksen kotikasvatuksen yleistyminen ja lukui-
sat ekstaasiin liittyvät rikostapaukset. Törkeitä huumausainerikoksia oli vuonna 2013
huomattavasti enemmän kuin vuonna 2012, noin 1240, mikä vastaa hieman yli viittä
prosenttia kaikista huumausainerikoksista. Huumausainerikoksen valmistelu ja edistä-
minen ovat varsin harvoin esiintyviä rikosnimikkeitä. (Tilastokeskus 2013; KRP 2014.)

Poliisi on yhdessä muiden PTR-viranomaisten kanssa tehostanut menetelmiään
vakavan rikollisuuden torjunnassa. Huumausainerikostutkinnan yhteydessä on tehos-
tettu rikoshyödyn poisottamista ja kyetty vaikuttamaan huumausainerikollisuuden
toimintaedellytyksiä heikentävästi.

107THL – Raportti 1/2015 Huumetilanne Suomessa 2014

Taulukko 19. Poliisin, tullin ja rajavartiolaitoksen tietoon tulleet huumausainerikokset
vuosina 2009–2013.

Rikosnimike 2009 2010 2011 2012 2013

Huumausainerikos 6 274 6 444 7 226 7 752 8 560

Huumausaineiden käyttörikos 11 257 12 158 12 093 11 292 12 778

Törkeä huumausainerikos 922 1 083 1 036 1 025 1 237

Huumausainerikoksen valmistelu tai edistäminen 71 39 39 33 81

Huumausainerikokset yhteensä 18 524 19 724 20 394 20 102 22 656

Lähde: Tilastokeskus.

Huumausainerikollisuudella on vahvat kansainväliset kytkennät, etenkin Viroon.
Ulkomaalaisten epäiltyjen osuus törkeissä huumausainerikoksissa on viime vuosina
ollut huomattava. Vuonna 2013 törkeän huumausainerikoksen tekijöiksi epäillyistä
peräti 39 prosenttia oli ulkomaalaisia. Vuonna 2012 vastaava prosenttiluku oli 27 ja
vuonna 2011 luku oli 24. Useiden vuosien ajan suurimpina ryhminä ulkomaalaisten
joukossa ovat olleet virolaiset sekä venäläiset ja vironvenäläiset epäillyt. Suomen mark-
kinoilla suomalaiset rikoksentekijät huolehtivat yleensä huumeiden vastaanottamisesta
ja jakelusta Suomessa, ulkomaalaiset toimivat maahantuojina ja salakuljettajina. (KRP
2014.) Huumausainerikollisuuden kansainvälistyminen on tuonut lisähaastetta etenkin
törkeiden huumausainerikosten paljastamiseen ja esitutkintaan. Esimerkiksi rikosten
selvittämisessä tarvitaan yhä useammin tulkkia.

Huumausainetuomiot

Syyksi luettuja huumausainerikoksia oli vuonna 2011 yhteensä 14 100. Tuomioita,
joissa huumausainerikos oli päärikos eli jutussa henkilön vakavin rikos, oli puolestaan
8 300. Huumausainerikoksista tuomitaan yleensä sakkoa. Vuonna 2011 huumausaine-
rikoksista päärikoksena sakotettuja oli kaikkiaan hieman yli 6 700. Näistä 4 200 sako-
tettiin rangaistusmääräysmenettelyssä, kun taas käräjäoikeudessa sakkoja sai noin 2
500 henkilöä. Huumausainerikoksista päärikoksena tuomittiin vankeuteen reilut 1 500
henkilöä, joista 42 prosenttia (632) sai ehdottoman vankeusrangaistuksen. Syyttäjä jätti
530 henkilöä syyttämättä ja alle 40 henkilöä jätettiin käräjäoikeudessa rangaistukseen
tuomitsematta. Seuraamuskäytännössä ei ole tapahtunut merkittäviä muutoksia viime
vuosina. (Kainulainen 2012; Tilastokeskus 2013.)

Huumausaineen käyttörikoksesta (RL 50:2a) seuraa yleensä rangaistusmääräysme-
nettelyssä annettu sakko, joka oli vuonna 2011 keskimäärin 14 päiväsakkoa. Rangais-
tukselle vaihtoehtoisten seuraamusten määrä on pysytellyt varsin pienenä, mutta vielä
harvinaisempaa on ollut vankeusrangaistuksen käyttäminen.

Huumausainerikoksesta (RL 50:1) tuomitaan myös vankeusrangaistuksia. Jos hen-
kilö tuomitaan samalla kertaa useista rikoksista, on keskirangaistus tavallisesti korke-

THL – Raportti 1/2015108Huumetilanne Suomessa 2014

ampi. Kun rangaistuksessa on yksi rikos sekä ehdollisten että ehdottomien vankeuksien
keskirangaistukset ovat pysytelleet neljän kuukauden tuntumassa. (Kainulainen 2012.)
Vuonna 2011 huumausainerikoksesta päärikoksena tuomittiin ehdotonta vankeutta
keskimäärin 4,7 ja ehdollista 4,0 kuukautta. (Tilastokeskus 2011.)

Törkeästä huumausainerikoksesta (RL 50:2) rangaistuslajin valinta tehdään käytän-
nössä ehdollisen ja ehdottoman vankeuden välillä. Törkeästä huumausainerikoksesta
tuomitaan yleensä ehdotonta vankeutta, sillä ehdollista vankeutta on käytetty huomat-
tavasti harvemmin. Ehdottomissa vankeuksissa keskipituus on vaihdellut eri vuosina.
Vuonna 2011 se oli noin kolme vuotta ja seitsemän kuukautta (43,1 kk). Ehdollisissa
vankeuksissa keskirangaistukset ovat pysytelleet useina vuosina noin yhdessä vuodessa
ja kolmessa kuukaudessa. (Kainulainen 2007; Kainulainen 2012; Tilastokeskus 2011.)

Rangaistuskäytännön yhtenäistämiseksi käytetään huumausainerikoksissa usein
hyväksi rangaistustaulukoita. Tuomioistuimissa on ollut horjuvuutta kannabiksen koti-
kasvatuksesta annetuissa tuomioissa. Syyttämiskäytännön yhtenäistämiseksi on huu-
merikossyyttäjäryhmässä laadittu suositus, jossa arvioidaan kannabiskasveista saatavan
sadon suuruutta. Yhden kasvin keskituotoksi on arvioitu 25 grammaa. Suosituksen
mukaan syyttäjä voisi vaatia vankeutta yli kymmenen kasvin viljelmästä, kun taas sen
alle jäävistä tapauksista esitettäisiin sakkoa. (Hakkarainen ym. 2011a; Valtakunnan-
syyttäjänvirasto 10.6.2010.)

Rattijuopumukset

Vuonna 2012 rattijuopumusten kokonaismäärä väheni 11 % edelliseen vuoteen verrat-
tuna. Huumausainetapausten (2 626) ja sekakäyttötapausten (631) määrä pysyi kuiten-
kin edellisvuoden tasolla, jolloin alkoholitapausten suhteellinen osuus hieman laski.
Vuonna 2012 alkoholitapauksia kaikista tapauksista oli 83 %, huumetapauksia 14 % ja
sekakäyttötapauksia 3 %. (Tilastokeskus 2013.) Vuonna 2013 rattijuopumustutkimuk-
sissa huumaus- ja lääkeainetutkimukset tehtiin 4 500 tapauksessa. Yleisimmin löydetyt
aineet olivat bentsodiatsepiinit (64 % tapauksista), amfetamiinit (51 %) ja kannabis (34
%) ja buprenorfiini (21 %). (KRP 2014.)

Vuonna 2009 ilmestyneessä rekisteritutkimuksessa arvioitiin huumaantuneena
ajamisen esiintymistä ja trendejä Suomessa 1977–2007. Huumaantuneena ajaminen
yleistyi ajanjaksolla 18-kertaisesti. Kaikista seuranta-aikana epäillyistä kaiken kaikkiaan
90 % oli miehiä, mutta vuosittainen naisten osuus epäillyistä kasvoi seurantajakson
aikana hieman. Vuonna 1977 epäillyistä naisia oli 7 % ja vuonna 2007 yhteensä 10,3
%. Trendi oli tilastollisesti merkitsevä. Yleisimmin löydetyt aineet olivat bentsodiat-
sepiinit (76 %), amfetamiinit (46 %), kannabis (28 %) ja opioidit (14 %). Varsinaisista
huumausaineista yleisimmät, amfetamiinit ja kannabis, alkoivat ilmaantua 1980-luvun
lopulla. Huumetapausten määrä alkoi kasvaa, kun huumeiden osalta Suomessa otettiin
käyttöön nollaraja vuonna 2003. (Ojaniemi ym. 2009.)

Huumaantuneena ajaneista suurimmalla osalla (77 %) näytteistä löydettiin yhtä
aikaisesti useampia aineita. Moniainelöydöksistä yleisimpiä olivat bentsodiatsepiinit

109THL – Raportti 1/2015 Huumetilanne Suomessa 2014

alkoholin kanssa (20 %) ja bentsodiatsepiinit ja amfetamiinit (18 %). Bentsodiatsepiinit
olivat osana viidessä yleisimmässä yhdistelmässä. Alkoholin osuus moniainelöydöksistä
on vähentynyt seuranta-ajan kuluessa (1/5 näytteistä 2007). (Karjalainen ym. 2010.)

Muut huumeisiin liittyvät rikokset

Tietyistä rikoksista huomattava osa tehdään päihtyneinä, mutta alkoholi on huumeita
tai sekakäyttöä huomattavasti merkittävämmässä asemassa. Kaikista pahoinpitelyri-
koksista (pahoinpitely, lievä pahoinpitely ja törkeä pahoinpitely) tehtiin 55 prosenttia
alkoholin, 0,3 prosenttia huumausaineiden ja prosentti kahden tai useamman päih-
teen vaikutuksen alaisena. Kaikista ryöstörikoksista tehtiin 36 prosenttia alkoholin,
4 prosenttia huumausaineiden ja 6 prosenttia sekakäytön vaikutuksen alaisena. Var-
kausrikoksiin (näpistys, varkaus, törkeä varkaus) syyllisiksi epäillyistä 11 prosenttia
toimi alkoholin, 2 prosenttia huumausaineiden ja 11 prosenttia sekä alkoholin että
huumausaineiden vaikutuksen alaisena. Moottorikulkuneuvojen käyttövarkauksista
20 prosenttia tehtiin alkoholin, 8 prosenttia huumausaineiden sekä 3 prosenttia seka-
käytön vaikutuksen alaisena. (Tilastokeskus 2013.)

Rahanpesulain nojalla tehdyt epäilyttävää liiketointa koskevat ilmoitukset Suomessa
liittyvät yleensä talousrikoksiin. Vuonna 2013 esitutkinnan yhteydessä tutkittavaksi siir-
retyistä ilmoituksista vain 2 % liittyi huumausainerikoksiin. Rahanpesuun erikoistuneita
ammattirikollisia on Suomessa vähän, ja rahanpesijöinä toimivat yleensä rikollisten
perheenjäsenet tai muut lähipiiriin kuuluvat henkilöt. (KRP 2014)

Keskusrikospoliisin rahanpesun selvittelykeskus on vuosilta 1994–2012 kerännyt
tuomioita rahapesuun liittyen. Yhteensä 156:sta tutkimukseen valitusta tuomiosta 56:ssa
rahanpesun esirikoksena on ollut huumausainerikos. Huumausainerikosten lisäksi
tavallisimpia esirikoksia ovat olleet erilaiset talousrikokset. Tutkimuksessa mukana
olleissa tuomioissa yleisin rangaistus oli ehdollinen vankeusrangaistus. Ehdottomista
vankeusrangaistuksista (42 kpl) yhteensä 34 rangaistusta annettiin yhtenäisrangaistuk-
sena pääosin huumausainerikosten kanssa. (KRP 2014)

Tutkimus huumeiden käyttäjien ja poliisin tulkinnoista taparikollisuudesta

Tuula Kekin (2012) tutkimus huumeiden käyttäjien ja poliisin tulkinnoista taparikol-
lisuudesta käsittelee huumeita käyttäviä taparikollisia sekä rikollisen elämäntavan ja
identiteetin että valvonnan näkökulmasta. Tutkimuskohteena ovat sellaiset huumei-
den käyttäjät, joiden huumeiden käyttö on säännöllistä ja rikollinen toiminta jatkuvaa.
(Kekki 2012)

Tutkimuksessa analysoidaan rikosten motiiveja ja mielekkyyttä sekä rikollisen käyt-
täytymisen muuttumista ajan kuluessa. Tutkimuksessa ilmeni, että huumeiden käyttäjät
syyllistyivät monipuolisesti eri rikoslajeihin. Varsinaista erikoistumista tai rikollisuuden
ammattimaistumista ei ollut yleisesti havaittavissa rikoshistorian aikana. Taloudelli-
set motiivit eivät olleet ainoita syitä syyllistyä rikoksiin. Laittomin keinoin tavoiteltiin

THL – Raportti 1/2015110Huumetilanne Suomessa 2014

myös immateriaalisia etuja, kuten jännitystä ja kaveripiirin hyväksyntää. Aineistoissa
oli vahvoja viitteitä siitä, että henkilöt kokivat rikolliskulttuurin houkuttelevaksi elä-
mäntavaksi. Konventionaalinen elämäntapa ei kiehtonut heitä, ja toisaalta rikollisen
identiteetin muodostumisen myötä he olivat vieraantuneet siitä. Ennemminkin he
halusivat samaistua rikolliseen vertaisryhmään ja saada siellä arvostusta. Huumeita
käyttäville taparikollisille oli tyypillistä valmius ottaa riskejä, vaikeus tai haluttomuus
havaita tekojensa seurauksia. Vaikka he toimivat totutun tavan ja alakulttuurin sääntöjen
mukaan, toiminta ei aina tuottanut mielihyvää. (Kekki 2012.)

Toiseksi tutkimuksessa tarkastellaan tapoja, joilla poliisit tulkitsevat huumerikostor-
junnan merkitystä toisaalta yksittäisen huumeiden käyttäjän ja toisaalta teon yhteiskun-
nallisen haitan perusteella. Poliisin valvonnalla on vahva normatiivinen perusta – kaikki
huumeisiin liittyvä toiminta on kriminalisoitua, joten poliisilla on laillinen valtuutus
puuttua siihen. Tämän lisäksi poliisi näkee huumerikollisuuden haitallisena, moraalit-
tomana ja epätoivottavana toimintana, jonka sääntelemisellä on takanaan valtaväestön
vahva tuki. Poliisitoimintaa kuvaavat aineistot osoittavat, että kontrolli keskittyi tunnet-
tuihin käyttäjiin, mutta tämä johtuu pitkälti huumeiden käyttäjien oheisrikollisuudesta.
Poliisiretoriikassa huumeiden käytön kontrollissa oli pitkälti kyse yleisen turvallisuuden
ja järjestyksen ylläpidosta. Poliisin mielestä heillä on hyvin vähän mahdollisuuksia
vaikuttaa yksittäisiin rikoksentekijöihin, mutta sitä vastoin huumeiden käyttäjien val-
vonnalla on merkitystä ”yhteiskuntarauhan” kannalta. (Kekki 2012.)

9.2	 Vaihtoehtoiset seuraamukset

Hoitoonohjaus ja puhuttelu

Huumeiden käyttäjille on kehitetty vaihtoehtoisia seuraamuksia; nuorille käyttäjille puhut-
telukäytäntö ja ongelmakäyttäjille hoitoonohjaus. Valtakunnansyyttäjä on kannustanut
syyttäjiä tekemään syyttämättä jättämispäätöksiä hoitoon hakeutuneista käyttäjistä (VKS
2006:1). Ohjeissa myös todetaan, että huumeriippuvuudesta vapautuminen voi olla vai-
keaa ja se voi vaatia useita sisällöltään erilaisia hoitojaksoja. Tästä syystä sama henkilö on
mahdollista jättää syyttämättä hoidon takia useamman kerran. Hoitoon hakeutuminen
osoitetaan kirjallisella todistuksella, josta käy ilmi, että huumeiden käyttäjä on hakeutunut
hoitopaikkaan tai hän on muulla tavoin varannut sieltä paikan tai vastaanottoajan.

Valtakunnansyyttäjäviraston keräämien tietojen mukaan vuonna 2010 hoito oli
esillä 38 syyttämättäjättämispäätöksessä. Puolet päätöksistä tehtiin Lapissa. Syyttämät-
täjättämispäätöksistä vuonna 2009 tehdyn selvityksen perusteella miehiä oli hoitoon
hakeutuneista 70 ja naisia 30 prosenttia. Alaikäisiä oli joka viides (6). Rikoksen koh-
teena oli pelkästään mieto huumausaine 43 prosentissa tapauksia. Huumausaineeksi
luokiteltu lääke löytyi 33 prosentissa tapauksista. Päätöksistä 10 prosentissa mainittiin
pelkästään vahva huume (amfetamiini). Lopuissa 13 prosentissa päätöksistä oli kyse
erilaisten huumausaineiden yhdistelmistä. Subutexista tai Suboxonesta löytyi maininta
lähes joka kolmannessa päätöksessä. (Kainulainen 2012.)

111THL – Raportti 1/2015 Huumetilanne Suomessa 2014

Hoitoon hakeutuneen syyttämättä jätetyn syyksi saatettiin lukea vain vähäinen huu-
mausainerikos, kuten kertaluonteinen huumeiden käyttö. Osassa päätöksiä huumeiden
käyttö oli jatkunut kuukausia, toisinaan muutaman vuoden. Lähes kaikissa tapauksissa
rikosnimikkeenä oli huumausaineen käyttörikos. Muutamassa tapauksessa henkilö
oli sen ohella syyllistynyt muuhun rikokseen, kuten väärennykseen, lievään ampuma-
aserikokseen tai alkoholijuoman hallussapitorikkomukseen. Aineistosta löytyi muutama
huumausainerikos henkilön syyllistyttyä myös kannabiksen viljelemiseen tai huumei-
den luovuttamiseen. (Kainulainen 2012.)

Valtakunnansyyttäjä on kannustanut antamissaan ohjeissa syyttäjiä järjestämään
huumeiden käytöstä ensi kertaa kiinni jääneille 15–17-vuotiaille nuorille puhutteluti-
laisuuden, johon kutsuttaan nuori, hänen huoltajansa, sosiaaliviranomaisen edustaja
ja poliisi (VKS 2006:1). Puhuttelutilaisuudessa nuorelle kerrottaan mahdollisimman
monipuolisesti huumeiden käyttämisen rikollisesta luonteesta ja moitittavuudesta sekä
selvitetään nuoren elämäntilanne ja millaiset jatkotoimenpiteet sopivat hänelle parhai-
ten. Tilaisuuden päätteeksi syyttäjä voi tehdä päätöksen syyttämättä jättämisestä. Jos
nuori ei saavu paikalle tai tilaisuudessa ilmenee muita seikkoja nuori voi saada sakko-
rangaistuksen. (Kainulainen 2009.)

Valtakunnansyyttäjän keräämien tietojen mukaan vuonna 2010 puhuteltiin 161
nuorta. Tilaisuuksista suurin osa (61 %) järjestettiin Varsinais-Suomessa. Syyttämättä
jätetyistä nuorista vuonna 2009 tehdyn selvityksen mukaan puhuteltu nuori oli tyypilli-
sesti syyllistynyt kannabiksen kokeilemiseen muutaman kerran. Hän sai aineen käsiinsä
tarjottuna tai hänen kerrottiin itse vastanneen aineiden hankinnasta. Vain harvoissa
tapauksissa kerrottiin nuoren käyttäneen kannabista pidemmän ajanjakson kuluessa.
Enimmillään kyse oli kaksi vuotta jatkuneesta säännöllisestä kannabiksen käytöstä.
Muutamissa päätöksissä kyse oli käyttörikoksen sijasta huumausainerikoksesta, koska
nuori oli luovuttanut pienen huumemäärän edelleen tai pitänyt sitä hallussaan levitys-
tarkoitusta varten. (Kainulainen 2012.)

Puhuttelutilaisuudessa saattoi nuoren lisäksi olla läsnä hänen vanhempansa, sosi-
aalityöntekijä, perhekodin edustaja tai poliisi. Joissakin päätöksissä kerrottiin jonkun
viranomaisen poisjäännistä kutsusta huolimatta. Syyttäjä saattoi päätöksessään kuvata
nuoren käyttäytymistä puhuttelutilaisuudessa. Syyttäjän uskoa saattoi vahvistaa nuoren
perheeltään tai lastensuojelulta saatava tuki. (Kainulainen 2012.)

Valtakunnansyyttäjä on kerännyt tiedot puhutteluista ja hoitoonohjauksesta myös
vuodelta 2011. Vuonna 2011 puhutteluja tehtiin 154. Luku oli 7 vähemmän mitä vuonna
2010. Vastaavasti hoitoonohjauksia tehtiin vuonna 2010 yhteensä 38 ja vuonna 2011
yhteensä 23.

THL – Raportti 1/2015112Huumetilanne Suomessa 2014

Taulukko 20. Puhuttelut ja hoitoonohjaus syyttäjänvirastoissa 2010–2012.

Syyttäjänvirasto Puhuttelu Hoitoonohjaus

2010 2011 2012 2010 2011 2012

Helsinki 4 22 15 2 - -

Länsi-Uusimaa - 3 20 - - -

Itä-Uusimaa 13 15 21 - - -

Kanta-Häme 4 29 3 - - -

Salpausselkä 7 3 1 1 - 2

Länsi-Suomi 98 48 89 13 13 12

Pirkanmaa 2 7 11 3 - -

Pohjanmaa 4 10 15 - - -

Keski-Suomi 2 2 - - - -

Itä-Suomi 19 8 14 - 5 1

Oulu 7 7 15 - - -

Lappi 1 - - 19 5 2

Yhteensä 161 154 204 38 23 17

Lähde: Valtakunnansyyttäjänvirasto (2013).

Heini Kainulainen (2009) on tutkinut väitöskirjassaan huumeidenkäyttäjien rikos-
oikeudellista kontrollia Suomessa. Väitöskirjassa on käsitelty vaihtoehtoisia seuraamuk-
sia, kuten toimenpiteistä luopumista ja syyttämättä jättämistä, ja niihin 2000-luvulla
käyttörikosuudistuksen yhteydessä liitettyjä hoitoonohjausta ja puhuttelua. Analyysi
osoittaa, että käytössä olevissa prosesseissa ei ole pystytty tekemään kunnollista seuraa-
musharkintaa. Esimerkiksi huumeiden käyttäjät ovat joutuneet toistuvasti sakotetuiksi
rangaistusmääräysmenettelyssä.

Tutkimus osoittaa, että toimenpiteistä luopuminen on ollut vähän käytetty seu-
raamus, vaikka erityisesti huumausainerikoksissa sille olisi erityistä tarvetta. Poliisi
on ollut vuosikymmeniä haluton soveltamaan tätä säädöstä, sillä se on pitänyt tär-
keänä huumeiden käyttäjien toimintaan puuttumista. Myös syyttäjillä oli sama linjaus
1960–1980-luvuilla. Rangaistukseen tuomitsematta jättäminen oli yleistä tuomioistuin-
käytännöissä 1970-luvun alussa, mutta käytäntö ankaroitui muutamassa vuodessa. Toi-
menpiteistä luopumista uudistettiin 1990-luvulla, jonka jälkeen syyttämättä jättäminen
yleistyi. (Kainulainen 2009.)

Huumeiden käyttörikosuudistuksen myötä 2000-luvun alussa seuraamuskäytäntö
kiristyi, sillä huumeiden käyttäjien sakottaminen rangaistusmääräysmenettelyssä yleis-
tyi samalla kun syyttämättä jättäminen vähentyi samaan aikaan. Kainulaisen mukaan
käyttörikosuudistuksessa ei ole onnistuttu lakia säädettäessä asetetuissa tavoitteissa, sillä
toimenpiteistä luopuminen hoitoon hakeutumisen perusteella on erittäin harvinaista.
(Kainulainen 2009.)

113THL – Raportti 1/2015 Huumetilanne Suomessa 2014

9.3	 Huumeiden käyttö ja päihdetyö vankiloissa
Rikosseuraamusalan asiakkaat muodostavat marginaalisen huono-osaisten ihmisten
ryhmän, jonka koulutustausta, sosiaalinen asema, ammatillinen ura ja terveydentila
ovat selkeästi heikommat kuin muulla väestöllä. Suuri osa rikoksista tehdään päihty-
neenä tai rikoskierteeseen joudutaan päihteiden käytön rahoittamiseksi. Vankilassa
kohdataan niitä, joilla on päihderiippuvuus joka on johtanut varhaiseen syrjäytymi-
seen. Tämä on synnyttänyt tarpeen yhdistää rikosoikeudelliseen seuraamukseen kun-
toutusta, joka vähentää tuomittujen uusintarikollisuusriskiä. Tässä luvussa kuvataan
vankila-aikaista huumeiden käyttöä ja vankiloiden päihdetyötä.

Vankila toimintaympäristönä

Suomessa on 26 vankilaa, jotka ovat kooltaan, toimintakulttuuriltaan, rakenteiltaan
ja perinteiltään varsin erilaisia, vaikka niitä ohjaava lainsäädäntö onkin sama. Van-
kila ei ole kuntoutuslainsäädännön tarkoittama kuntoutusorganisaatio, ja päihde-
hoitolain mukaan kunnan tehtävänä on järjestää päihdeongelmaisen hoito. Vankilan
ensisijainen tehtävä ei ole kuntoutus vaan rangaistusten täytäntöönpano. Vankilat
ovat usein tekemisissä pitempään yksittäisen päihteidenkäyttäjän kanssa kuin muut
vapaudessa olevat järjestelmät yhteensä. Siksi vankeusaikaa on maksimaalisesti hyö-
dynnettävä päihdeongelmaisten vankien hoitamiseksi ja tukemiseksi (Havio, Inki-
nen & Partanen 2009).

Vankila on kuntoutusympäristönä varsin haastava. Varsinkin suljetuissa laitok-
sissa on vankilan luonteeseen kuuluvia, kuntoutusta haitattavia tekijöitä, kuten vangin
itsemääräämisoikeuden vähäisyys ja vankilan varsin ankeat fyysiset puitteet. Van-
geilla on omat sisäiset sääntönsä, ja myös ne pitävät yllä rikollista ajattelua ja siihen
liittyviä arvoja ja normeja. (Kurki, Kurki-Suutarinen & Taruvuori 2010.)

Vankiloiden päihdetyötä ohjaavat Päihdetyön linjaukset vuosille 2012–2016, jossa
todetaan, että alalla toteutettavan päihdetyön tulee vastata tarjonnaltaan ja tasoltaan
yleistä sosiaali- ja terveysalalla annettavaa päihdehoitoa ja kuntoutusta. Päihdetyö on
keskeinen osa rikosseuraamusalan perustyötä ja siihen osallistuu koko henkilöstö.
Päihdetyö jakautuu motivointiin, arviointiin sekä palveluohjaukseen, päihdeval-
vontaan, päihdehoitoon ja -kuntoutukseen. Työnjaosta ja koulutuksesta riippuen
henkilökunta osallistuu näihin osa-alueisiin joko tekijänä tai tukijana. Jatkossa van-
kilan ulkopuolisia työmuotoja pyritään viemään vankiloihin entistä enemmän ja
päihdekuntoutuspalveluja tuotetaan vankiloihin ostopalveluna. (Rikosseuraamus-
laitos 2012a.)

Vankilassa on mahdollista erilaisten toimintaohjelmien, päihdekuntoutuksen,
sosiaalisen ja ammatillisen kuntoutuksen sekä yksilöllisen tuen avulla vaikuttaa van-
kien asenteisiin, tunne-elämään, päihteiden käyttöön, kognitiivisiin ja sosiaalisiin
taitoihin, sosiaaliseen verkostoon ja sosiaalisiin olosuhteisiin. Toiminnan taustalla on
yksi rikosseuraamusalan perusajatuksista eli usko ihmisen mahdollisuudesta muuttua
ja kasvaa.

THL – Raportti 1/2015114Huumetilanne Suomessa 2014

Huumeiden käytön laajuuden arviointi

Rikollisuustilanne on pysynyt viime vuosina melko vakaana ja tilastoitujen rikosten
kokonaismäärä on 2000-luvun alkuvuosista hieman vähentynyt lähes kaikissa rikos-
tyypeissä. Vuonna 2012 vangeista 17 % oli tuomittu päärikoksenaan huumausaineri-
kos, joka on tuomion syistä kolmanneksi yleisin. Huumausainerikoksesta tuomittujen
osuus on 2000-luvulla vaihdellut 14 ja 18 prosentin välillä. Ulkomaalaisista vangeista
yleisin tuomion syy on huumausainerikos (40 %), kun taas muiden vankien kes-
kuudessa suurin vankiryhmä koostuu päärikoksena väkivaltarikoksista tuomituista.
(Rikosseuraamuslaitos 2012b; 2013a.)

Useimmat vangit ovat itsekin rikoksen uhreja ja heillä on psyykkisiä ja fyysisiä
ongelmia, puutteelliset sosiaaliset taidot sekä muuta väestöä vähäisempi koulutus ja työ-
markkinoiden ulkopuolisuus. Huumausainerikoksesta tuomittujen määrät ovat viime
vuosina vakiintuneet, mutta pidemmän ajan ennusteita on vaikea tehdä. Huumausai-
neriippuvaisten vankien määrän ennustetaan lisääntyvän edelleen, vaikka nopeimman
kasvun vaihe on takana. (Rikosseuraamuslaitos 2013b.)

Huumausaineiden käyttäjien määrää vankiloissa ei tiedetä tarkasti, mutta sitä pyri-
tään seuraamaan systemaattisesti. Keskeistä huumetilanteen seurannan kannalta on
luotettava tilastointijärjestelmä, joka antaa tietoa keskeisistä tunnusluvuista.

Vankila-aikaista huumeiden käyttöä kuvaavia indikaattoreita ovat muun muassa:
•	 erilaiset vangille tehtävät haastattelut ja kyselyt, tulohaastattelu, riski- ja tarve-

arvio sekä erilaiset tutkimukset jne.
•	 päihteidenkäyttödiagnoosin esiintyvyys (%) vangeilla
•	 aikaisemmat epikriisit ja hoitohistoria
•	 päihdetestauksessa saadut tulokset
•	 vankila-aikaiset vieroitus- ja katkaisuhoidot
•	 tehtyjen hepatiitti- ja hiv-testien ja positiivisten testitulosten määrä
•	 tehtyjen B-hepatiittirokotusten määrä
•	 itsensä päihdyttämisestä annetut tai muut päihteisiin liittyvät kurinpitoran-

gaistukset
•	 takavarikoidut päihteet ja käyttövälineet
•	 rangaistusajan suunnitelmien päihdekuntoutustavoitteet ja -kuntoutukseen

osallistuminen

Asiakkaiden huumeiden käyttöä arvioidaan monessa eri yhteydessä, kuten muun
muassa rangaistusajan suunnitelmaa laadittaessa, mahdollisten vieroitusoireiden havait-
semisessa, rangaistuksenaikaisen mahdollisen päihteiden käytön tunnistamisessa, avo-
laitoksessa ja koevapaudessa selviytymisen arvioimisessa sekä päihdehoidon ja -kun-
toutuksen suunnittelussa sekä ulkopuolisiin päihdepalveluihin ohjaamisessa.

Kesäkuussa 2010 julkaistiin laaja terveystutkimus, jossa on selvitetty sekä vankien
että yhdyskuntaseuraamuksia suorittavien terveydentilaa ja päihdeongelmia. Tutki-
musaineisto kerättiin vuosina 2005–2006 ja se kattaa tiedot noin 700 rikoksenteki-

115THL – Raportti 1/2015 Huumetilanne Suomessa 2014

jän fyysisestä ja psyykkisestä terveydentilasta. Tutkimuksen mukaan vangit ja muut
rangaistusta suorittavat ovat sairaampia kuin 20 vuotta sitten. Muutos huonompaan
koskee erityisesti psyykkisiä sairauksia ja hepatiitteja. Tuomittujen päihdeongelmat
ovat yleistyneet rajusti: jokin elämän aikainen päihderiippuvuus oli tämän tutkimuksen
mukaan 84 prosentilla miesvangeista. (Joukamaa 2010.)

Suomessa tehtiin joulukuussa 2010 vankilaelämän laatukysely neljässä vankilassa
(N=264), jossa muun muassa kysyttiin vankien päihdeongelmasta. Vastanneista 49 %
vastasi kyllä ja 51 % oli sitä mieltä, että päihdeongelmaa ei ole. Vangeilta kysyttiin myös
päihteiden käyttöä kyseiseen vankilaan tulon jälkeen. Kyselyyn vastanneiden vankien
mukaan päihteiden käyttö oli hyvin harvinaista vankeusaikana, sillä vain 1 % kertoi
aloittaneensa päihteiden käytön ja 4 % kertoi jatkaneensa sitä entiseen tapaan vanki-
lassaoloaikana. (Linderborg ym. 2012.) Myös Perälän (2011) mukaan osa vankilaan
lähtijöistä lopettaa kaupankäynnin ja huumeiden käytön tuomion suorittamisen ajaksi.

Rikosseuraamuslaitoksen laatukyselyssä 2013 yhtenä osana oli vangeille lähetettävä
kysely, jossa heiltä kysyttiin muun muassa koettua päihdeongelmaa. Aineiston keruun
ajankohtana vankiloissa oli kirjoilla 3 215 vankia. Heistä kysymykseen koetusta päih-
deongelmasta vastasi 28 prosenttia kyllä ja 72 prosenttia oli sitä mieltä, että heillä ei ole
päihdeongelmaa. (Rikosseuraamuslaitos 2013c.)

Kivivuoren ja Linderborgin (2009) lyhytaikaisvankeja koskevassa tutkimuksessa yli
puolet vangeista kertoi käyttäneensä ennen vankilaan tuloa kannabista ja melkein puolet
kovia huumeita. Vangeista 42 prosenttia ilmoitti joskus käyttäneensä huumeita suonen-
sisäisesti. Nuorena rikollisen toiminnan aloittaneista 82 % oli käyttänyt huumeita, kun
taas harvinaisinta huumeiden käyttö oli aikuisena rikosuran aloittaneiden varttuneiden
vankien keskuudessa (23 %). Päihteiden käytön keskimääräinen aloitusikä oli vangeilla
selkeästi alhaisempi kuin vertailuryhmässä. Yhdeksän kymmenestä vangista ilmoitti,
että päihteiden käytöllä on ollut vaikutusta heidän rikollisiin tekoihinsa. Vangeista neljä
viidestä koki päihteiden käytön ainakin joskus ongelmaksi. Vangeista yli kolmannes oli
joskus elämässään ollut päihdehuollon laitoksessa, neljännes A-klinikalla ja viidennes
vertaistukiryhmässä (kuten AA tai NA). (Kivivuori ja Linderborg 2009.)

Päihdevalvonta osana huumetyötä

Rikosseuraamusalan päihdetyö perustuu päihteiden tarjonnan ja kysynnän vähentä-
miseen estämällä välittäjien toiminta ja tekemällä siten päihteiden käyttö vankilassa
vaikeaksi. Huumeiden käyttöön liittyy vankiloiden kaltaisissa suljetuissa paikoissa
muiden haittojen lisäksi velkojen perimistä ja huumerikokseen pakottamista, jonka
vuoksi monet vangit haluavat viettää rangaistusaikansa kokonaan muista vangeista
eristyksessä (ks. esim. Ruckenstein ja Teppo 2005). Useimmat vangeista myös arvos-
tavat osastojen ja laitosten huumeettomuutta sekä sitä, että tämän turvaamiseksi myös
järjestetään huumetestejä (Danielsson ym. 2006; Linderborg ym. 2012.)

Vangilla on oikeus suorittaa vankeusrangaistuksensa päihteettömässä ympäris-
tössä, jossa häntä ei painosteta päihteiden käyttöön. Osastointi mahdollistaa sen, että

THL – Raportti 1/2015116Huumetilanne Suomessa 2014

ohjelmatoiminnoissa mukana olevat vangit sitoutuvat päihteettömyyteen ja voivat
asua kuntoutusmyönteisessä ympäristössä. Kokonaisuutena sopimusosastoja on varsin
vielä vähän. Joissain vankiloissa ei ole yhtään sopimusosastoa, vaikka seurantatietojen
mukaan ongelmia ja merkintöjä kurinpitotilastoihin tulee sitä vähemmän, mitä enem-
män vankilassa on päihteettömiä paikkoja (Junninen 2008).

Vankitietojärjestelmään dokumentoidaan kattavasti päihdetestien tulokset. Tämän
vuoksi huumetestejä voidaan pitää ensisijaisena tietolähteenä kuvattaessa vankien päih-
teiden käyttöä vankeusaikana. Päihdetestausjärjestelmä ei kuitenkaan ole aukoton, sillä
vankia saadaan Vankeuslain 16 luvun 7 §:n mukaan testata vain käyttöä epäiltäessä tai
tiettyjen lupa-asioihin liittyen eli esimerkiksi seulontatarkoituksessa.

Taulukko 21. Otetut virtsa-, veri-, ja sylkitestit / keskivankiluku.

Laitokset 2010 2011 2012

Suljetut laitokset 5,1 5,5 5,9

Avolaitokset 9,1 9,4 9,4

Kaikki yhteensä 6,2 6,7 6,9

Vuonna 2012 otettiin kaiken kaikkiaan yhteensä 36 070 päihdetestiä, kun vuonna
2011 testejä otettiin yhteensä 33 090 testiä. Näistä vajaat 2 000 lähetettiin laboratiorioon
varmistus- ja lisäseulontatestiin, joista vajaasta 1 000 testistä saatiin positiivinen testi-
tulos. Yleisimmät päihdetestissä löydetyt aineet olivat bentsodiatsepiini, buprenorfiini
ja amfetamiini.

Obstbaumin, Tynin ja Ryynäsen (2009) tutkimuksen mukaan eri rikoksentekijät
eivät juurikaan eroa positiivisten testitulosten suhteen toisistaan seksuaalirikollisia
lukuun ottamatta. Yleisimmin positiivisia testituloksia löytyy niiltä, jotka ovat syyllis-
tyneet huumerikokseen, mutta on huomioitava myös se, että usein heitä myös testataan
eniten. Bentsodiatsepiinien käyttö on yleistä kaikissa ryhmissä, erityisesti väkivalta ja
omaisuusrikollisten ryhmässä.

Taulukko 22. Päihde-ehtoiset kurinpitorikkomukset ja rikosilmoitukset vankiloissa vuonna
2011–2012.

 Kurinpitorangaistusten määrä/
keskivankiluku

Rikosilmoitusten määrä/
keskivankiluku

 2011 2012 2011 2012

Kaikki laitokset 0,4 0,4 0,06 0,06

Suljetu laitokset 0,3 0,3 0,09 0,08

Avo laitokset 0,6 0,6 0,02 0,02

	

117THL – Raportti 1/2015 Huumetilanne Suomessa 2014

Kurinpitorangaistuksia, joiden syynä on itsensä päihdyttäminen, esiintyy vuosittain
hieman alle 500. Määrä on pysynyt samalla tasolla viime vuosien aikana. Vakavista
rikkomuksista, joista tyypillisimpiä ovat huumausainerikokset, karkaamiset ja väkival-
tarikokset, tehdään rikosilmoitus poliisille. Vankilan ja poliisin paikallisessa yhteistyö-
sopimuksessa määritellään tehdyn huumelöydöksen seuraamusmenettely, käsitelläänkö
se kurinpitoasiana vankilassa vai siirretäänkö se poliisin tutkittavaksi.

Vuonna 2010 vankiloissa takavarikoitiin vähemmän huumausaineita kuin edellisinä
vuosina. Vuoden 2010 aikana takavarikoitu kannabis-, amfetamiini- ja heroiinimäärä
oli yhteensä vajaat 200 grammaa, kun se vuosina 2003–2005 oli noin 600 g vuosittain.
Yleisen laskusuunnan voidaan arvioida johtuvan tiukentuneesta valvonnasta (mm.
huumekoiratoiminnan vakiintuminen), päihteettömien osastojen lisääntymisestä ja
niiden päihdetestauksista. Näiden tekijöiden yhteisvaikutuksesta kiinnijäämisriski on
kasvanut. Avolaitospaikan menettäminen on myös tehokas, ennalta estävä seuraamus
kiinnijäämisestä. Vankiloissa liikkuu paljon tunnistamattomia tabletteja, johon esi-
merkiksi hormonien maahantuonti voi olla yksi syy. Näitä tunnistamattomia aineita
haltuunsa saava henkilö ei välttämättä tiedä, mitä ne sisältävät. (Perälä 2011.)

Taulukko 23. Vankiloista löydetyt huumausaineet vuosina 2008–2010.

Ainelöydökset 2008 2009 2010

Amfetamiini 191 g 141 g 94 g

Kannabis 85 g 133 g 95 g

Subutex jauheena - - 19 g

Subutex tbl 141 kpl 77 kpl 77 kpl

Heroiini 0,2 g 2 g 0 g

Kokaiini 0,98 g 20 g 1,3 g

Hormoni (neste) - - 55 ml

Hormonit kpl 2 478 tbl 1 294 tbl 900 tbl

Imeytetyt aineet ja
jauheet (postimerkit,
kirjeet)

314 kpl 256 kpl 190 kpl

Huumaavat lääkkeet;
tabletteja

1 549 kpl 1 766 kpl 1 089 kpl

Muut
tunnistamattomat
lääkkeet

3 740 kpl 4 165 kpl 4 046 kpl

Huumeruisku 176 kpl 97 kpl

Neula 215 kpl 123 kpl

Piippu 12 kpl 21 kpl

Muu käyttöväline 10 kpl 8 kpl

Lähde: Rikosseuraamusvirasto 2011.

THL – Raportti 1/2015118Huumetilanne Suomessa 2014

Perälän (2011) mukaan betsodiatsepiinipohjaiset lääkkeet ovat säilyttäneet suosionsa
vankilamarkkinoilla vuosien saatossa. Buprenorfiinin suosioon on vaikuttanut muun
muassa se, että se mahtuu pieneen tilaan ja huumekoiran on vaikea haistaa sitä hyvin
pakattuna. Sillä on myös vankilamarkkinoiden paras tuotto ja se ei näy huumetes-
teissä kovinkaan pitkään. Amfetamiini on vankiloiden toiseksi suosituin huumausaine.
Buprenorfiinin tavoin se vie kuljetettaessa vähän tilaa, eikä sekään näy kovin pitkään
huumetesteissä. Se ei kuitenkaan tuota yhtä hyvää voittoa kuin buprenorfiinin ja huu-
mekoira haistaa sen helpommin. (Perälä 2011.)

Systemaattisen valvonnan lisäksi tarkastustoiminnalla pyritään estämään päihtei-
den esiintyminen vankilassa. Vankien asuintiloja sekä omaisuutta tarkastetaan muun
muassa epäiltäessä järjestysrikkomusta. Tarkastuksen toteuttaminen edellyttää aina
perusteiden olemassaoloa. Lisäksi tehdään erityistarkastuksia, jossa koko vankila, sen
osasto tai muu tila tarkastetaan perusteellisesti. Henkilötarkastus on tarkastusta astetta
vakavampaa puuttumista henkilökohtaiseen koskemattomuuteen. Henkilökatsastus
merkitsee vakavaa puuttumista yksilön henkilökohtaiseen koskemattomuuteen ja se
voidaan suorittaa esimerkiksi silloin kun vangin epäillään kuljettavan tai säilyttävän
kehonsa sisällä huumausainetta tai niiden käyttöön tarkoiteltuja välineitä ja dopingai-
neita. (Myhrberg 2007.)

Päihteiden välittämiseen ja muuhun päihderikollisuuteen vankilassa syyllistyneet
vangit sijoitetaan häiriöiden estämiseksi erilleen muista vangeista ja heidät ohjataan
keskustelemaan päihteiden käytöstään erityishenkilöstön kanssa. Lähtökohta on, että
positiivisesta testituloksesta seuraa erilaisten lupien epääminen ja vanki tavallisesti
menettää avolaitospaikkansa tai hänen koevapautensa peruutetaan. Mikäli vanki jää
tavallisella osastolla kiinni päihteiden käytöstä, hän saa tavallisesti kurinpitorangais-
tuksen. Jos taas vanki antaa positiivisen näytteen osallistuessaan kuntoutusohjelmaan,
hänet siirretään kuntoutusohjelmasta pois ja päihteiden käyttöä käsitellään retkahdus-
tapahtumana, jonka jälkeen vangin on mahdollista palata kuntoutukseen.

Koulutettu koira ja sen ohjaaja on hyvä keino pitää huumeet vankilan muurien
ulkopuolella sekä löytää vankiloihin sisälle tuodut huumausaineet. Koulutettuja koi-
ria käytetään sekä tilojen että henkilön tarkastamiseen. Koulutetun koiran käytöllä
on myös merkittävä ennaltaehkäisevä vaikutus siihen, ettei vankiloihin salakuljeteta
huumausaineita. Vuoden 2011 lopussa vankiloissa oli yhteensä 21 koulutettua koiraa.

Rikosseuraamusalan terveydenhuoltoyksikön osallistuminen päihdetyöhön

Rikosseuraamuslaitoksen terveydenhuoltoyksikkö vastaa tutkinta- ja vankeusvankien
terveydenhuollosta vankeuden aikana. Jyrki Kataisen hallituksen ohjelmassa maini-
taan rikosseuraamusalaa ja päihdetyötä koskien seuraavia asioita: Vankeusaikana selvi-
tetään vankien työkyky, kuntoutustarpeet ja koulutusmahdollisuudet. Lisäksi hallitus-
ohjelmassa mainitaan, että vankien terveydenhuolto siirretään sosiaali- ja terveysalan
lupa- ja valvontaviraston valvontaan sekä kartoitetaan mahdollisuudet ottaa sopimus-
hoitokäytäntö osaksi seuraamusjärjestelmää. (Huumausainepoliittisen koordinaatio-

119THL – Raportti 1/2015 Huumetilanne Suomessa 2014

ryhmän hallituskauden 2007–2011 loppuraportti.) Oikeusministeriön hallinnonalalla
selvitetään parhaillaan vankien terveydenhuollon järjestämisen ja rahoittamisen siir-
tämistä sosiaali- ja terveysministeriölle.

Terveydenhuoltoyksikön henkilöstön rooli päihdehoidon toteuttajana on keskeinen
osa päihdetyötä. Erityisen merkittävä se on tulotilanteessa, kun vanki tulee siviilistä.
Tällöin muun muassa selvitetään katkaisu- ja vieroitushoidon tarve kartoittamalla päih-
teiden käyttötilanne ennen vankilaan tuloa. Terveydenhuollon toteuttama päihdehoito
käsittää päihdesairauksien ja päihdepsykiatrisen hoidon sekä opioidiriippuvaisten kor-
vaushoidon. Terveydenhuollon henkilöstö ei juuri osallistu varsinaisen vankila-aikaisen
päihdekuntoutuksen toteutukseen, sillä siitä vastaa vankiloiden erityishenkilöstö, kuten
päihdetyöhön palkatut ohjaajat, psykologit ja sosiaalityöntekijät.

Tartuntatautien vastustamistyö vankiloissa on tartuntatautilain (583/1986) mukaan
valtion velvollisuus. Terveydenhuoltohenkilökunnan tehtäviin kuuluu huolehtia siitä,
että vangit saavat tarvittavia ohjeita erityisesti veri- ja seksiteitse tarttuvilta taudeilta
suojautumiseksi ja mahdollisen leviämisen ehkäisemiseksi. Tartuntatauteja torjutaan
vankiloissa terveyskasvatuksella ja varmistamalla suojautumismahdollisuudet. Jokaiselle
vangille jaettavassa hygieniapakkauksessa on ohjeet kondomin käytöstä sekä pistosvä-
lineiden puhdistamisesta ja hävittämisestä, samoin kuin henkilökohtaiset desinfektio-
tarvikkeet.

Suomessa vankiloissa ei jaeta tai vaihdeta neuloja ruiskuhuumeiden käyttäjille. Van-
kilan poliklinikalta on mahdollisuus saada ruiskuhuumeiden käyttövälineiden puhdista-
miseen soveltuvaa desinfiointiainetta ja kondomeja. Desinfioimisainetta tulisi olla myös
saatavilla vankilan yleisissä tiloissa anonyymisti. Käytännössä vangit eivät kuitenkaan
käytä vankilan osastolla olevaa desinfiointipistettä käyttövälineiden puhdistusta varten,
koska ajattelevat henkilökunnan seuraavan sitä (MacDonald ym. 2007; Perälä 2011).

Vankilasta vapautumiseen liittyy erityisiä riskejä, sillä pakollinen päihteistä erossa
oleminen tai aineen saatavuuden väheneminen aiheuttaa yliannostusriskiä ja kuolemia
(Havio, Inkilä, Partanen 2008). Rikosseuraamuslaitoksen päihdetyön linjausten mukaan
(2012) kaikille huumeongelmaisille vangeille tulee kertoa vapauttamisvaiheessa puh-
taiden käyttövälineiden tärkeydestä sekä yliannostuksen riskistä.

Vangeille suositellaan A-, B- ja C-hepatiittitutkimuksia sekä tarvittaessa rokotuksia.
Tartuntatautitilannetta seurataan huolellisesti yhdessä ulkopuolisten tahojen kanssa,
ja mikäli arvioidaan riski tartunnan leviämiselle neulojen ja ruiskujen yhteiskäytön
kanssa, niin tällöin pyritään reagoimaan tilanteeseen nopeasti infektioiden leviämisen
ehkäisemiseksi.

Sosiaali- ja terveysministeriön asetuksen (33/2008) mukaisella opioidiriippuvaisten
korvaushoidolla tarkoitetaan hoitoa, jossa käytetään apuna buprenorfiinia tai metadonia
sisältäviä lääkevalmisteita. Opioidiriippuvaisen hoidon tarve voidaan asetuksen mukaan
arvioida, aloittaa ja toteuttaa myös Rikosseuraamuslaitoksen terveydenhuoltoyksikössä.
Aloituksia ja arviointeja ei ole juurikaan tehty, mutta jo siviilissä aloitettuja hoitoja on
jatkettu, ja kerrallaan vankiloissa on keskimäärin 50–70 korvaushoidossa olevaa vankia.
Rikosseuraamuslaitoksen päihdetyön linjauksissa (2012) mainitaan, että Rikosseuraa-

THL – Raportti 1/2015120Huumetilanne Suomessa 2014

musalalle luodaan korvaushoidon tarpeen arviointi- ja hoidon aloitusprosessi, jossa
määritellään muun muassa korvaushoidon aloittamisen edellytykset, hoitojen aloitta-
mispaikka korvauslääkkeittäin sekä yhteistyö siviilihoitopaikkojen kanssa.

Jos esimerkiksi opioidiriippuvaisten korvaushoidon arviointi on kesken ennen
täytäntöönpanon alkua, voidaan täytäntöönpanoon myöntää lykkäystä. Lykkäystä voi
hakea myös C-hepatiitin interferonihoidon aloituksen vuoksi. Interferonihoitoa ei van-
kiloissa aloiteta, vaan se toteutetaan vangin omassa sairaanhoitopiirissä vasta vapau-
tumisen jälkeen. Tämä koskee myös elinkautisvankeja ja siten vangin perustuslaissa
turvattu oikeus riittäviin terveyspalveluihin jää toteutumatta (Suhonen 2010).

Vankeusrangaistuksen aikainen arviointi ja huumekuntoutus

Terveydenhuollon työntekijät arvioivat päihdeongelman vakavuutta vankilaan tulo-
tilanteessa. Tulo-haastattelun tuloste sekä muita vangin terveydentilaa koskevia tie-
toja voidaan vangin kirjallisella suostumuksella luovuttaa muille toimintayksiköille.
Arviointikeskus arvioi rangaistusajan suunnitelmaa laatiessaan vangin päihdekuntou-
tuksen tarpeen ja päihdeongelman vakavuuden ja ottaa ne huomioon rangaistusajan
suunnitelmaa ja sijoituspäätöstä tehtäessä. Rangaistusajan suunnitelmaa laadittaessa
selvitetään myös, mitä muita ongelmia vangilla on, johon vankila-aikana tulisi kiin-
nittää huomiota. Vankien päihdekuntoutustarve ja motivaatio selvitetään yksilökoh-
taisesti vankilassa motivoivan päihdehaastattelun, ohjauksen ja neuvonnan keinoin.

Päihteiden käyttöä kartoitettaessa selvitetään, onko asiakas samaa mieltä päihdeon-
gelmaan puuttumisen tarpeellisuudesta ja haluaako hän osallistua päihdekuntoutuk-
seen. Kartoituksen yhteydessä voidaan tarvittaessa antaa terveysneuvontaa sekä pohtia
missä määrin päihdeongelma on kietoutunut muihin mielenterveys-, ihmissuhde- tai
perheongelmiin. Arvioinnissa kartoitetaan myös asiakkaan voimavarat (vahvat puolet,
tukimahdollisuudet), jotka auttavat selviämään päihdeongelmasta.

Vankiloiden päihdekuntoutus käsittää päihdekuntoutuksen tarpeen arvioinnin,
neuvonnan päihdekuntoutuksen mahdollisuudesta, motivoinnin päihdekuntoutukseen,
retkahdushoidon, intensiteetiltään eri syvyiset ryhmämuotoiset päihdekuntoutusoh-
jelmat, yksilötyön, sijoittumismahdollisuuden ulkopuoliseen päihdehoitolaitokseen,
valmentautumisen vapauteen ja verkostotyön vapauden aikaisiin palveluihin.

Vankiloiden henkilökunnan käyttämät motivointi- ja vaikuttavuusohjelmat hyväk-
sytään aina akkreditointimenettelyssä. Ensisijaisesti pyritään suosimaan kansainvälisiä
ohjelmia, joista on tutkimusnäyttöä. Ryhmämuotoisen ohjelmatoiminnan lisäksi käy-
tetään yksilökeskusteluja niiden vankien kanssa, jotka eivät sovellu ryhmämuotoiseen
toimintaan, jolloin heille tarjotaan mahdollisuus ajanvarauksella keskustella päihteiden
käyttöön liittyvistä asioista. Yksilökeskustelut ovat usein myös osa monien ryhmämuo-
toisten päihdeohjelmien jatkohoitoa. Vankilassa kokoontuvat vertaisryhmät (NA- ja
AA-ryhmät) sekä KRIS-Suomi ovat tärkeä osa päihteettömyyden tukemisessa. Vankila-
ajan irrallisuuden sijasta on välttämätöntä korostaa yhteyksien säilyttämistä ulospäin
ja vankilan ulkopuolella olevien palvelujen saavutettavuutta myös vankilassaoloaikana.

121THL – Raportti 1/2015 Huumetilanne Suomessa 2014

Taulukko 24. Vankiloiden kuntoutusohjelmiin osallistuneiden määrät 2008–2012.

Vankiloiden
kuntoutusohjelmiin
osallistuneiden määrät

2008 2009 2010 2011 2012

Akkreditoituun
uusintarikollisuuteen
vaikuttavaan toimintaan
osallistuneet

262 288 313 424 406

Akkreditoituun
päihdekuntoutusohjelmaan
osallistuneet

636 444 440 355 311

Yhteensä 898 732 753 779 717

Huumeiden käyttöön liittyy terveysuhkien ohella runsaasti sosiaalisia vaikeuksia,
joiden käsittelyyn tarvitaan yhteistyötä eri toimijatahojen kanssa. Kumppanuuksien
hyödyntäminen ja kehittäminen sekä verkostoituminen kuntien, kolmannen sektorin
ja muiden toimijoiden kanssa tulevat korostumaan entistä enemmän. Rikoksen teki-
jän lähipiiriin, erityisesti perheen ja lasten, hyvinvointiin on kiinnitettävä huomiota.
Päihdeongelmaisen kohtaamisessa ja haittojen ehkäisyssä tarvitaan ennakkoluulotonta,
neutraalia ja tuomitsematonta otetta. Rikosseuraamusalan päihdetyö edellyttää tiivistä
yhteistyötä terveydenhoidon, päihdehuollon, sosiaalitoimen ja poliisin kanssa.

Tavoitteena on, että vangilla ja asiakkaalla ovat mahdollisuudet osallistua vaiheensa
mukaisesti ajallisesti etenevään ja aukottomaan päihdekuntoutusprosessiin rangaistuk-
sen täytäntöönpanon aikana. Tutkintavangit ovat usein varsin haavoittuvassa ja muu-
tosalttiissa elämänvaiheessa ja he saattavat olla etsimässä ulospääsyä ongelmistaan sekä
rikollisesta elämäntavasta.

9.4	 Vankilasta vapautuvien huumeiden käyttäjien sopeuttaminen
Laitosaikaisen kuntoutuksen tulisi edetä informointi- ja motivointivaiheesta varsi-
naiseen päihdekuntoutukseen osallistumiseen. Vankeusprosessi etenee suljetusta olo-
suhteista kohti vapaampia olosuhteita. Hyvissä ajoin ennen valvottua koevapautta,
ehdonalaiseen vapauteen päästämistä tai koko rangaistusta suorittavan päästämistä
valvottuun koevapauteen on yhteistyössä vangin kanssa valmisteltava vapauttamis-
suunnitelma. Laitoksista oli vuonna 2012 vapautunut 1609 vankia, joista vain noin
puolelle oli vapauttamissuunnitelma tehty. Verkostotyönä vapauttamissuunnitelma oli
tehty vain noin kolmasosalle.

Siltana vankilan ja vapauden välillä ovat uudet seuraamusmuodot, valvottu koe-
vapaus ja valvontarangaistus, jotka suoritetaan vapaudessa, mutta valvottuna ja päih-
teettömänä. Vuonna 2012 valvottuun koevapauteen sijoitettiin 544 vankia, mikä oli yli
viisinkertainen määrä vuoteen 2007 verrattuna. Kokemusten mukaan koevapaus on
hyvä keino vähentää vankilasta vapautumiseen liittyviä riskitekijöitä, kuten retkahta-
mista päihteiden käyttöön ja siitä usein alkavaa rikoskierteen uusimista. (Mohell 2009.)

THL – Raportti 1/2015122Huumetilanne Suomessa 2014

Sähköisesti valvottavaa valvontarangaistusta koskeva laki (330/2011) tuli voimaan
1.11.2011. Valvontarangaistusta suoritti 1.5.2013 yhteensä 45 vankia. Valvontarangais-
tukseen tuomitun on noudatettava hänelle määrättyä päiväohjelmaa ja liikkumisvapau-
den rajoituksia. Häneltä edellytetään myös ehdotonta päihteettömyyttä, jota valvotaan
testein. Ihanteellisessa tilanteessa seuraamuksen täytäntöönpanossa korostuu kuntou-
tuksellinen ja yhteiskuntaan integroiva, toimintakykyä lisäävä toiminta. (KRITS 2013)

Vankilaoloissa saavutettu päihteettömyys ei riitä turvaamaan päihdeongelman pysy-
mistä hallinnassa vapautumisen jälkeen ilman ulkoisia tukitoimia vapaudessa. Vapaut-
tamis- ja valvontasuunnitelma tulee vankeuslain mukaan valmistella yhteistyössä vangin
koti- tai asuinkunnan sekä muiden viranomaisten kanssa, jotta vankilassa aloitetut
toiminnat – erityisesti päihdehuolto – voisivat jatkua katkeamatta myös vapautumisen
jälkeen. Kuntien valmius ja sitoutuminen tähän työhön vaihtelee. Lainsäädäntö kui-
tenkin velvoittaa kunnat järjestämään sosiaali- ja terveyspalvelut asukkailleen. (Rikos-
seuraamuslaitos 2012a, KRITS 2013).

Vapautuneiden vankien yhteiskuntaan sopeuttamisessa työskentelee monia järjestö-
toimijoita (NGO), jotka kuntien sosiaali- ja terveyshuollon ohella ohjaavat päihdeongel-
maisia päihdehuollon erityispalveluihin (mm. A-klinikat, nuorisoasemat, katkaisuhoi-
toyksiköt, kuntoutuslaitokset ja Järvenpään sosiaalisairaala) ja vertaistoimintaan (AA-,
NA-, A-Kilta, KRIS) matalan kynnyksen tapaamispaikkoineen. Kaikki järjestötoimijat
eivät hyväksy korvauslääkitystä. Kriminaalihuollon tukisäätiö on valtakunnallinen asian-
tuntijaorganisaatio ja jälkihuollon palveluntuottaja, joka monissa hankkeissaan yhdistää
rikosseuraamusalan, kuntasektorin ja järjestöjen resursseja, on tuottanut mm. huume-
haittojen vähentämiseen tarkoitetun Terve-vankikurssin ohjaajakoulutukseen ja ylläpitää
tukiasuntoja erityisesti valvotussa koevapaudessa oleville vangeille. (KRITS 2013)

Etelä-Suomen rikosseuraamusalueen ja Helsingin sosiaaliviraston yhteistyönä toteu-
tetaan päihde-ongelmaisten vankien kuntouttavaa vankityötä (Kuva), joka alkaa avo-
vankilaan siirryttäessä ja jatkuu samojen toimijoiden kanssa kuin vankeusaikanakin.
Ohjelmaan valitut vangit osallistuvat kaupungin työhönkuntoutukseen ja A-klinikoiden
päihdehoidon terapeuttiseen avokuntoutukseen. Kriminaalihuollon tukisäätiön ja Sil-
lanpirtin yhteistyönä toteuttama Palveluohjausta järjestöyhteistyönä vapautuville -hanke
(TUVAT) vastaa Sillanpirtin kuusipaikkaisella osastolla vankien vapautumisen asumis-
ja valmennuspalveluista. Vahvasti tukien -hanke kehittää VAHVAT-kuntoutusohjelmaa
vapautuville päihdeongelmaisille vangeille pääkaupunkiseudulla. Kuntoutus hankkeessa
tapahtuu avomuotoisesti pienryhmässä Helsingissä. Kriminaalihuollon tukisäätiön
(KRIS) Portti vapauteen -verkkopalvelu on tarkoitettu rangaistuille ja heidän läheisilleen
sekä heidän kanssaan työskenteleville ammattilaisille kunnissa, valtiolla ja kolmannella
sektorilla. Vuonna 2012 sivustoilla oli noin 90 000 kävijää. (KRITS 2013)

123THL – Raportti 1/2015 Huumetilanne Suomessa 2014

10	 Huumemarkkinat

Kansainvälistyminen on vaikuttanut myös huumerikollisuuteen. Suuret ja törkeät huu-
mausainerikosjutut ovat yleisesti ammattimaisia ja vahvasti järjestäytyneiden rikollisryh-
mien hallussa. Kansainvälisestä kehityksestä huolimatta Suomi ei kuitenkaan ole maailman
huumekaupan tärkeimpiä kohteita syrjäisen sijaintinsa ja vähälukuisen väestöpohjansa
takia. Huumausainetilanteeseen vaikuttaa myös poliisin korruptoitumattomuus ja yhteis-
kuntajärjestelmä, joka pyrkii järjestäytyneen rikollisuuden kitkemiseen. (Perälä 2011.)

Suomessa vallitsevan huumausaineiden tarjonnan kannalta virolaisten järjestäyty-
neiden rikollisryhmien rooli on ollut merkittävä, 2000-luvun alkupuolella erityisesti
huumausaineiden salakuljetuksessa ja maahantuonnissa ja sittemmin suomalaisten
rikollisryhmien yhteistyökumppaneina ja aine-erien toimittajina suomalaisrikollisten
välitettäväksi ja jaeltavaksi. Virolaisrikollisten rooli rajat ylittävässä huumausainerikolli-
suudessa pysyy Suomen kannalta merkittävänä, mutta suomalaisten ja muunmaalaisten
rikollisten toiminta huumekaupassa on laajentunut entisestään. (KRP 2014.)

Huumausainemarkkinat näyttäytyvät toisaalta organisoiduilta ja ammattimaisilta.
Toisaalta huumemarkkinat koostuvat erilaisista ”tasoista”, joissa ylemmän tason maa-
hantuojat ja tukkurit, keskitason välittäjät ja alemman tason myyjät toimivat eri tavoin.
Tutkimuksen tulosten mukaan Helsingin huumekauppa niin ylemmästä toimijasta
alempaan toimijaan asti ei aina näyttäydy kovinkaan rationaalisena toimintana. Toimin-
nassa kyse on ennemmin päihderiippuvuudesta tai riippuvuuksista ja muista ongelmista
kuin järjestelmällisyydestä. (Perälä 2011.)42

Suomen huumausainemarkkinoilla esiintyy ennen kaikkea kannabistuotteita, eri-
tyisesti kotiviljeltyä marihuanaa sekä hasista, amfetamiinia, ekstaasia ja muita synteet-
tisiä huumausaineita, korvaushoitovalmiste Subutexia sekä runsaasti huumausaineeksi
luokiteltuja lääkevalmisteita, etenkin bentsodiatsepiinilääkevalmisteita. Marihuanan,
kannabiskasvien ja hasiksen takavarikot ovat 2000-luvulla lisääntyneet. Tämä kertoo
melko pienimuotoisen, mutta osittain myös myyntiin suunnatun viljelyn yleistymi-
sestä. Erilaisia muuntohuumeita tavataan yhä enenevässä määrin Suomessa. Kokaiini
on yleistynyt Suomessa viimeisen 10 vuoden aikana, mutta se on edelleen markkinoilla
melko marginaalinen huumausaine. Heroiinia on Suomen huumausainemarkkinoilla
esiintynyt edelleen hyvin vähän. Subutexin käyttö huumausaineena sen sijaan on Suo-
messa edelleen runsasta. (KRP 2014.)

42	 Tutkimuksen pääasiallisena aineistona on etnografinen kenttätyö sekä sen ohessa tehdyt havainnot ja
haastattelut. Aineistona on myös viranomaishaastatteluja sekä esitutkintapöytäkirjojaa törkeistä huu-
mausainerikoksista. Tutkimuksen näkökulma on konstruktionistinen, jonka mukaan todellisuutta ra-
kennetaan kielellisesti. Näin ollen ihmisellä on puheessaan erilaisia käsityksiä todellisuudesta.

THL – Raportti 1/2015124Huumetilanne Suomessa 2014

10.1	 Huumeiden saatavuus ja tarjonta
Suomessa ei ole varsinaisia avoimia huumemarkkinoita, joita tavataan joissakin
Euroopan suurkaupungeissa, vaan valtaosa kannabiksen laittomien huumausaineiden
myynnistä ja käytöstä tapahtuu yksityisasunnoissa (Kinnunen 2008). Kannabiksen
kotikasvatus on lisääntynyt Suomessa huomattavasti, mikä näkyy myös takavarikko-
luvuissa. Vuoteen 2007 verraten takavarikoitujen kannabiskasvien määrä on kolmin-
kertaistunut, mikä johtunee kasvatuksen suosion lisääntymisestä ja siementen inter-
nethankinnan helppoudesta sekä myös siitä, että viranomaiset paljastavat kasvatusta
nykyään entistä tehokkaammin. Vaikka kasvatus on pääosin pienimuotoista, siinä on
yhä enemmän ammattimaisuuden piirteitä. Suomessa on paljastunut muutama asian-
tuntevasti toteutettu yli 500 kasvin kasvattamo. Vuonna 2013 paljastui kaksi yli 1 000
kasvin kasvattamoa. Kuten muuallakin Euroopassa, rikolliset moottoripyöräjengit ovat
ryhtyneet viljelemään kannabista myös Suomessa. (KRP 2014.)

Kannabiksen kotikasvatustapauksissa on Suomessa yleensä kyse pienistä omaan
käyttöön tarkoitetuista, enintään 20 kasvin viljelmistä. Vuosina 2002–2003 viidessä
suurimmassa käräjäoikeudessa annetuissa huumetuomioissa rikoksen kohteena oli
keskimäärin 11 kasvia mediaanin ollessa kuusi kasvia. Enimmillään kasveja oli 130.
(Kainulainen 2006; 2011.) Myös kannabiksen kotikasvattajien keskuudessa tehdyn tut-
kimuksen mukaan ylivoimainen enemmistö vastaajista kasvatti kerrallaan 1–5 kasvia.
Tutkimuksen tulokset osoittavat, että kotimaisen tuotannon merkitys on lisääntynyt ja
marihuana on ohittanut hasiksen suosituimpana kannabistuotteena. Hankintatapana
itse kasvatettu tai tutun kasvattajan kautta hankittu marihuana on ohittanut markki-
noilta oston. (Hakkarainen ym. 2011a.)

Useimmiten kasvattajat tilaavat siemenet (kemiallisesti käsiteltyjä siemeniä, joista
kehittyy pistokkaita tuottavia emikasveja) internetin välityksellä tai saavat niitä tutuil-
taan tai viljelmästään. Internetistä löytyy myös seikkaperäisiä kasvatusohjeita. Viljelyä
tukee lisäksi viljelyssä tarvittavien välineiden sinänsä laillinen myynti eräissä kasvatta-
jien suosimissa liikkeissä. Kasvatustapauksia paljastuu kaikkialla Suomessa, erityisesti
suurissa kaupungeissa. Korkealaatuisesta lajikkeesta ja suotuisissa olosuhteissa kasvate-
tun kannabiskasvin kukinnon THC-pitoisuus voi kohota yli 10 prosentin. Katukaupassa
kannabiskasvin kukka on arvokkaampaa kuin huonolaatuinen hasis. (KRP 2014.)

Erityisesti Suomen markkinoille suunnattuja verkkosivustoja, joilla kaupataan huu-
meiden kaltaisia aineita, ei ole havaittu. Kannabiskasvien siemeniä, lääkkeitä, muunto-
huumeita ja GBL:ää tilataan kuitenkin enenevästi ulkomailta internetin kautta yleensä
omaan käyttöön tarkoitettuja pieniä määriä. Etenkin GBL:ää eli lakkaa43 tilataan Suo-
meen internetin kautta posti- ja pikarahtilähetyksinä muun muassa Hollannista, Iso-
Britanniasta ja Puolasta, mutta sitä tuodaan myös Viron kautta Saksasta. Aineita kaup-
paavat ulkomaiset yritykset kertovat kotisivuillaan selvästi, että aine on 100-prosenttista
GBL:ää, joka muuttuu elimistössä GHB:ksi eli gammaksi. Aineet lähetetään tilaajille
muovipulloissa, joihin liimattujen etikettien mukaan pullojen väitetään sisältävän esi-
43	 Lakka eli gammabutyrolaktoni on lääkelain piirin kuuluva tuote, jota käytetään puhdistusaineena ja

teollisuuskemikaalina.

125THL – Raportti 1/2015 Huumetilanne Suomessa 2014

merkiksi puhdistusaineita. Omaan käyttöön tarkoitettuja muuntohuume-eriä tilataan
myös pääasiassa internetin välityksellä, mikä näkyy postirahdissa muuntohuumeita
sisältävien postipakettien määrän huomattavana kasvuna. (KRP 2014.)

Maahantuonti ja huumemarkkinat

Huumausainerikollisuudella on vahvat kansainväliset kytkennät. 24–39 prosenttia tör-
keistä huumausainerikoksista Suomessa epäillyistä henkilöistä on ollut viime vuosina
ulkomaalaisia. Suurimpina ryhminä ulkomaalaisten joukossa ovat olleet virolaiset ja
venäläiset/vironvenäläiset epäillyt. Suomen markkinoilla ulkomaalaiset toimivat maa-
hantuojina ja salakuljettajina, ja suomalaiset rikoksentekijät huolehtivat yleensä huu-
meiden vastaanottamisesta ja jakelusta. Vuonna 2012 ulkomaalaisten osuus kaikista
huumausainerikoksista epäillyistä oli noin 9 prosenttia. (KRP 2014; Tilastokeskus 2013.)

Huumeita tuodaan maateitse henkilö-, paketti- ja kuorma-autoissa. Kuriirit salakul-
jettavat huumeita Suomeen vaatteisiin ja matkatavaroihin kätkettyinä sekä enenevässä
määrin myös kehonsisäisesti. Lisäksi huumeita tuodaan Suomeen vesireittejä pitkin
rahtilaivoissa, pika-aluksissa ja huvipursissa. Huumeita tuodaan myös ilmateitse. Turis-
tiliikenteessä ilmateitse tuotujen suurten huumausaine-erien määrä on vähentynyt,
sillä sekä henkilöiden että matkatavaroiden turvatoimet ovat tiukentuneet. Suurem-
pia lasteja tulee maahan lentorahdin ja pikarahtiyhtiöiden kautta. Huumeet vaihtavat
nykyään useimmin omistajaa maastokätköjen avulla, jolloin aine piilotetaan maastoon
ja sen piilopaikasta piirretään kartta tai sen sijainti tallennetaan gps-koordinaatein.
Kätköpaikkakartat ovat rikollismarkkinoiden kauppatavaraa. (KRP 2014; Perälä 2011.)

Suurin osa huumausaineista tulee Suomen markkinoille hyvin vaihtelevia reittejä
etenkin etelästä ja lännestä. Poliisin mukaan pääosa Suomen markkinoilla esiintyvästä
amfetamiinista on nykyään lähtöisin Länsi-Euroopasta, josta sitä salakuljetetaan muun
muassa Ruotsin ja Viron kautta Suomeen. Amfetamiinien maahantuonti on nykyisin
varsin suurimittaista ja suunnitelmallista. Tyypillisesti virolaiset rikolliset piilottavat
amfetamiinit maastokätköihin, suomalaiset rikolliset ostavat kartan maastokätköstä ja
hakevat tuotteet sen perusteella. (KRP 2014.)

Hasista tuodaan Suomeen Marokosta Espanjan, Alankomaiden tai Saksan kautta
sekä edelleen joko meriteitse tai Pohjoismaiden tai Baltian maiden kautta. Myös hasik-
sen kehonsisäinen salakuljetus on lisääntynyt. Tullin rikostutkinnassa on todettu, että
myös khatin salakuljetus on organisoitua toimintaa, jossa liikkuu suuria määriä rahaa.
Suurin osa khat-takavarikoista tehtiin lentomatkustajilta, mutta myös lentopostin ja
pikakuriiriyritysten käyttö on vuosittain lisääntynyt. Khatia salakuljetetaan Suomeen
myös rahtiliikennettä hyväksi käyttäen lailliseen lastiin kätkettynä mm. kylmäkulje-
tusrahdissa. (KRP 2014.)

Venäjällä on ollut salakuljetusreittinä merkitystä erityisesti heroiinin osalta, mutta
heroiinia tuodaan Suomeen myös muita reittejä. Jo vuosien ajan heroiinia on kuiten-
kin Suomen huumausainemarkkinoilla esiintynyt hyvin vähän. Hoitopalvelujen saata-
vuuden vaikeus ja Subutexin tarjonnan heikentyminen laittomilla markkinoilla voivat

THL – Raportti 1/2015126Huumetilanne Suomessa 2014

nostaa heroiinin kysyntää Suomessa. Suomea voidaan myös käyttää reittinä heroiinin
kansainvälisessä salakuljetuksessa Venäjän suunnasta muualle Eurooppaan. Myös huu-
mausaineiden salakuljetuksen uhka Pohjoismaiden, myös Suomen, kautta Venäjälle
on syytä ottaa huomioon, sillä EU:n koillisosan läpi salakuljetetaan huumausaineita
etenkin Venäjälle, esimerkiksi kokaiinin kansainvälisessä salakuljetuksessa aktiivisten
liettualaisten rikollisryhmien toimesta. Myös muuntohuumeiden mahdolliseen salakul-
jetukseen Suomen kautta Venäjälle on syytä kiinnittää erityistä huomiota. (KRP 2014.)

Helsingin huumemarkkinoista tehdyn tutkimuksen mukaan toiminnan kuvataan
toimivan eri tasoilla. Toimijat ja toiminta on kullakin tasolla erilaista, vaikka tasot voivat
sekoittautuakin. Ylimmän tason toimijat onnistuvat muita tasoja paremmin välttele-
mään kiinni jäämistä. Keskitasolla olevia toimijoita on jo huomattavasti enemmän kuin
ylemmällä tasolla. Keskitason myyjä toimii useimmiten pienen kaveripiirinsä kanssa.
Kaveripiiri koostuu muutamasta luotetusta henkilöstä. Näillä toimijoilla ei kuitenkaan
ole niin paljoa statusta tai teknisiä taitoja kuin ylemmän tason toimijoilla. He käyttävät
ylempää tasoa enemmän ja hallitsemattomin omia myyntituotteitaan. Huumemarkki-
noiden keskitasolla toimivat katsotaan silti niin ulkomailla kuin Helsingissäkin huume-
markkinoiden tärkeimmiksi henkilöiksi koska heidän kauttaan ylempi taso saa voitot
huumeista. (Perälä 2011.)

Alimmalla tasolla toimivat grammadiilerit ja käyttäjät. Erää saatetaan myydä eteen-
päin gramma tai pilleri tai ”vedot” kerrallaan. Alemmalla tasolla toimivista ihmisistä
kaikki käyttävät myymäänsä huumetta, myyntitoiminta on pienimuotoista ja toimijoita
on huomattavasti enemmän kuin ylemmillä tasoilla. Toiminta on usein varsin raadol-
lista. Aineiden käyttö tuo järjestelmän toimintaan epävarmuutta ja vähentää toimijoiden
keskinäistä luottamusta. Näin arjesta tulee kaoottista, kun puhutut sopimukset eivät
pidä käytännössä. Viranomaisten kontrollitaktiikat sen sijaan ovat tehokkaita ja tämä
järjestelmä puolestaan toimii erittäin hyvin. (Perälä 2011.)

Huumelääkkeiden salakuljetus

Huumaavien lääkevalmisteiden huumekäyttö on suomalaisten päihderiippuvaisten
keskuudessa hyvin yleistä. Laittomassa katukaupassa on kysynnän mukaisesti tarjolla
erityisesti rauhoittavia ja ahdistuneisuutta lieventäviä neuroosio- ja depressiolääkkeitä
sekä voimakkaita särky- ja kipulääkkeitä. Huumaavien lääkevalmisteiden hankin-
nassa hyödynnetään etenkin lääkejakelun keskitetyn valvonnan puutetta: lääkemää-
räyksiä haetaan lukuisilta eri lääkäreiltä ja aineita päätyy sekä laittomille markkinoille
että omaan päihdekäyttöön. Sähköisen e-Reseptin käyttöönotto ei täysin ratkaise
tilannetta, mutta voi vähentää ongelmakäyttäjien "lääkärishoppailua". Lisäksi lääk-
keitä hankitaan ulkomailta, useimmiten tilaamalla niitä verkkokauppojen kautta eri
puolilta maailmaa. Yli 90 prosenttia lääkkeistä tulee postitse, eniten niitä on taka-
varikoitu Isosta-Britanniasta ja Kaukoidästä tulevasta postiliikenteestä. Schengen-
laajentuminen on vahvistanut salakuljetuksen merkitystä huumaavien lääkevalmistei-
den laittomilla markkinoilla ja salakuljetus etenkin Baltiasta on lisääntynyt. Laillisen

127THL – Raportti 1/2015 Huumetilanne Suomessa 2014

huumelääketurismin loppumisen myötä lääkkeiden kehonsisäinen salakuljetus on
lisääntynyt Viron liikenteessä. Viroon suuntautuva huumelääketurismi on muutenkin
vilkasta, Virosta tuodaan paljon bentsodiatsepiineja, useimmiten laivamatkustajien
mukana. Nykyään myös Kaukoitään suuntautuva lääketurismi on yleistynyt ja huu-
melääkkeitä tuodaan usein lentomatkustajien mukana esimerkiksi Thaimaasta. (KRP
2014; Tulli 2014.)

Subutexin hankintareitit ovat uudistuneet Viron ja Latvian liityttyä Schengen-aluee-
seen. Subutexia salakuljetetaan nykyään usein Ranskasta pohjoista reittiä Ruotsin kautta
Suomeen. Ruotsissa ja Norjassa buprenorfiini on saanut aiempaa enemmän jalansijaa,
ja salakuljetus näistä maista Suomeen on lisääntynyt. Tästä ovat osoituksena Suomeen
matkalla olleiden suurten Subutex-erien takavarikot Ruotsissa. Pohjois-Suomen osuus
Subutexin markkina-alueena on kasvanut huomattavan paljon ja Subutexista on tullut
ongelma myös Suomen pohjoisosissa. Perinteiseen tapaan Subutexia salakuljetetaan
suurimittaisesti myös Tallinna-Helsinki - laivaliikenteessä. Esimerkiksi Suomeen saa-
puneilta liettualaisilta kuriireilta on takavarikoitu Helsingin matkustajasatamien tar-
kastuksissa jopa tuhannen Subutex-tabletin kertaeriä. (KRP 2014.)

Huumevalmistamot

Huumausaineiden valmistusprosessissa tarvittavien lähtöaineiden kauppa rajojen yli
liittyy usein lailliseen liiketoimintaan, mutta osa kemikaalien laillisesta kuljetuksesta
voi päätyä huumausaineiden valmistukseen Suomen lähialueille. Suomen sijainti on
lähtöainekaupan kannalta hyvin riskialtis: laittomia huumelaboratorioita on runsas-
lukuisesti niin Venäjällä kuin kaikissa Baltian maissakin ja kaikkien näiden maiden
kanssa Suomella on kemian alan kauppaa tai lähtöaineiden kauttakuljetuksia. Suo-
messa ei ole tehty huomattavia lähtöainetakavarikoita. Lähtöainetakavarikoilla voidaan
tehokkaasti ehkäistä ja hankaloittaa huumausaineiden tuotantoa. (KRP 2014.)

10.2	 Huumausainetakavarikot
Takavarikkotietojen valossa tilanne Suomen huumausainemarkkinoilla näyttää melko
vakaalta. Suosituimpien tuontihuumeiden takavarikkomääriin vaikuttavat ratkaise-
vasti suurimittaiseen salakuljetukseen kohdistuvien lainvalvontaviranomaisten tut-
kintaoperaatioiden tulokset. Tästä syystä muun muassa hasiksen, amfetamiinin ja
ekstaasin takavarikkomäärät ovat vaihdelleet melko voimakkaasti vuosittain. Muun-
tohuumelöydösten, erilaisten muuntohuumeiden ja huumaavien rohdosten lukumäärä
on edelleen huomattava ja muuntohuumeiden verkkotilausten yleistyminen on näky-
nyt etenkin Tullin työssä. Vuonna 2013 Tullissa tavattiin noin 100 erilaista muunto-
huumetta, joista noin 20 oli täysin uusia aineita. Huumausainemarkkinoilla esiintyy
eniten lakkaa, synteettisiä kannabinoideja, metylonia, ja metiopropamiinia ja etyylife-
nidaattia, joka on lääkeaineista tehty muuntohuume ja vaikuttaa psykoottisesti. (KRP
2014; Tulli 2014.)

THL – Raportti 1/2015128Huumetilanne Suomessa 2014

Taulukko 25. Poliisin ja tullin vuosina 2003–2013 takavarikoiduksi kirjaamat huumausaine-erät.

 2003 2004 2005 2006 2007 2008*** 2009*** 2010*** 2011*** 2012*** 2013***

Hasis (kg) 423,1 467,4 430,6 282,7 360 47 440 250 860 Kannabis-
tuotteet
(hasis ja
marihuana)
yht. 714

122

Marihuana (kg) 45,3 25,8 43,4 32,9 36 56 100 80 97 Ks. edellä 285

Kannabis-kasvit
(kpl)

 7 840 9 460 7 510 7 600 14 000 12 500 15 000 16
400

18 150 23 000

Kannabis-kasvit
(kg)*

20,4 41,7 43,3 36,2 87 41 45 31 42 66 62,5

Amfetamiini +

 Metamfetamiini
** (kg)

114,6 108,6 116,6 129 152 130 + 17 110 + 5 113 + 39 71 + 28 124 + 15 84 + 7,4

MDPV (kg) 4 9,5 2,4 5,1 5,3

Kokaiini (kg) 1,1 1,1 1,2 6,5 4 3 2,8 4,2 3,5 25,7 4,5

Khat (kg) 1 879 2 118 2 562 3 283 3 300 2 250 3 300 4 700 5 800 1 920 4 767

Heroiini (kg) 1,6 0,2 52,4 0,2 0,4 0,2 2 0,4 1 0,07 0,2

Subutex
(tabletteja, 2012
lähtien kaikki
buprenorfiinit)

37 284 32 970 24 478 22 979 20 600 12 000 17 000 15 000 31 700 48 700 37 078

Ekstaasi
(tabletteja)

35 216 23 243 52 210 39 185 83 000 34 000 15 100 27 000 17 800 23 623 121 595

LSD (lappuja,
kpl)

1 461 195 452 171 2 138 3 082 620 790 1 260 1 102 3 965

Bromo dragonfly
(lappuja, kpl)

 1 200 7 600 1 100 2 653 649

GBL + GHB**
(litraa)

 24 91 150 + 9 84 + 2 37 + 5 930 + 2,5 228 + 1 265 + 0,7

* = Kappalemäärittäin ilmoitettujen kannabiskasvien lisäksi, lähinnä kasvien osia.	
** = Vuoteen 2007 saakka yhteenlaskettuina, vuodesta 2008 erikseen.	
***Vuositilaston laskentakriteerit poikkeavat aikaisemmista. Vuoteen 2011 saakka luvut perustuvat takavarikkopöytäkirjoista
laskettuihin määriin. Vuodesta 2012 lähtien tiedot perustuvat KRP:n rikosteknisen laboratorion ja tullin tietoihin. Ainoastaan
kannabiskasvien määrät on edelleen laskettu takavarikkopöytäkirjoista.
Laboratorioissa todettujen huumausaineiden vuosittainen määrä poikkeaa kaikkiaan takavarikoitujen huumausaineiden
määrästä merkittävästi tavallisimpien huumausaineiden osalta, esimerkiksi amfetamiinin KRP:n rikosteknisessä laboratoriossa
todettu kokonaismäärä on ollut vuosittain noin 10–15 % (n. 7–15 kg) pienempi kuin takavarikkopöytäkirjoista laskettu poliisin
takavarikoima ainemäärä. Harvinaisempien aineiden kohdalla erot ovat huomattavasti vähäisempiä, kokaiinin ja heroiinin
kohdalla hyvin pieniä.

Lähde: Keskusrikospoliisi (2014).

129THL – Raportti 1/2015 Huumetilanne Suomessa 2014

Vuonna 2013 takavarikoitujen kannabiskasvien lukumäärä (noin 23 000) oli jälleen
suurempi kuin koskaan. (KRP 2014.)

Synteettisistä huumausaineista amfetamiinia on ollut pitkään suosituin. Tutkinta- ja
tiedustelutietojen mukaan amfetamiinia salakuljetetaan Suomeen useiden kymmenien
kilojen kertaerissä. Myös pienempiä muutaman kilon eriä salakuljetetaan ajoneuvojen
rakenteisiin ja matkatavaroihin kätkettynä tukkumarkkinoille. Amfetamiinin tarjonnan
ajoittaisia puutteita on korvattu metamfetamiinilla. (KRP 2014)

Amfetamiinien rinnalla ja joukossa markkinoilla on esiintynyt metyleenidioksipy-
rovaleronia, (MDPV), jota takavarikoitiin vuonna 2013 edellisvuoden tapaan hieman
yli viisi kiloa. (KRP 2014.)

Ekstaasi on ollut Suomessa jo pitkään hyvin suosittu, vaikka aineen takavarikkomäärät
ovat vaihdelleet suuresti viimeisen vuosikymmenen aikana. Huhtikuussa 2013 Suomen ja
Viron keskusrikospoliisit tiedottivat yhdessä tutkimastaan rikoskokonaisuudesta, jonka
aikana takavarikoitiin noin 82 000 ekstaasitablettia ja parikymmentä kiloa amfetamiinia.
Tutkinnanjohtajan arvioin mukaan epäillyt suomalaiset ja virolaiset olivat ehtineet ennen
kiinnijäämistään salakuljettaa Suomeen satoja tuhansia ekstaasitabletteja. Vuonna 2013
ekstaasitabletteja takavarikoitiin viisinkertainen määrä toissa vuoteen verrattuna eli lähes
121 600 tablettia, joka on vuodesta 1967 alkaneen huumausaineiden takavarikointitilas-
toinnin suurin määrä. Paljolti lukuisten ekstaasitapausten takia törkeiden huumausaineri-
kosten määrä kasvoi esimerkiksi Helsingissä vuonna 2013 noin 70 prosenttia. (KRP 2014)

Viimeisten vuosien aikana LSD:tä on poliisin ja tullin toimesta takavarikoitu noin
tuhatkunta lappua vuosittain. Vuonna 2013 LSD-lappuja takavarikoitiin jopa lähes 4
000, joka on suurin määrä kymmenen vuoden tilastointijaksolla. (KRP 2014.)

Kokaiini on parin viime vuoden aikana yleistynyt Suomen markkinoilla, mutta se
on edelleen markkinoilla melko marginaalinen huumausaine. Takavarikkoon kokaiinia
saatiin vuonna 2012 poikkeuksellisen paljon, noin 26 kiloa. Tästä määrästä noin 20
kiloa oli kuitenkin tarkoitettu Ruotsiin. Vuonna 2013 kokaiinia takavarikoitiin tavan-
omainen vuosittainen määrä, noin 4,5 kiloa. Kokaiinin käyttäjät ovat yleensä nuoria,
hyvin toimeentulevia aikuisia ja kokaiinin käyttötapauksia on tullut ilmi juuri nuorten
juhlimistilanteissa. Käytön kokonaismäärää on vaikea arvioida, sillä kokaiinia käytetään
yleensä suljetuissa tilaisuuksissa. (KRP 2014.)

Heroiinin takavarikoitu määrä romahti Suomessa 2000-luvun alussa. Heroiinia on
markkinoilla esiintynyt edelleen hyvin vähän. (KRP 2014.)

Subutexin ja muiden buprenorfiinien päihdekäyttö on Suomessa edelleen erittäin
runsasta. Muidenkin huumaavien lääkevalmisteiden huumekäyttö on suomalaisten
päihderiippuvaisten keskuudessa hyvin yleistä. Viime aikoina laittomassa katukaupassa
tavatut yleisimmät huumaavat kaupalliset lääkevalmisteet ovat bentsodiatsepaameista
Diapam, Dormicum, Opamox, Rivatril, Stesolid, Tenox ja Xanor sekä buprenorfiinival-
misteista Temgesic ja Subutex. Näiden valmisteiden lisäksi myös Lyrica (pregabaliini)
on hyvin suosittu päihderiippuvaisten keskuudessa. (KRP 2014)

Lakkaa eli GBL:ää (gammabutyrolaktoni) saatiin vuonna 2013 takavarikkoon noin
265 litraa (KRP 2014.)

THL – Raportti 1/2015130Huumetilanne Suomessa 2014

Suomessa takavarikoidun, somalialaisperäisten käyttäjien suosiman khatin takava-
rikkomäärä oli vuonna 2013 huomattavasti edellisvuotta suurempi, lähes 4 770 kiloa.
(KRP 2014.)

10.3	 Huumausaineiden hinta ja laatu
Huumausaineiden katukaupan hintataso pysyi vuoden 2013 aikana jokseenkin ennal-
laan. Marihuanana hintataso pysyi edellisvuoden tasolla, gramman marihuanaa on
saanut katukaupassa 15–20 eurolla. Myös hasiksen tyypillinen vähittäishinta on pysy-
nyt edellisvuosien tasolla, noin 10–15 euroa grammalta. Amfetamiinin tyypillinen
hinta katukaupassa on ollut Etelä-Suomessa 15–35 euroa ja muualla Suomessa paikka-
kunnasta riippuen 30–70 euroa. Metamfetamiinin hinta on ollut suunnilleen samalla
tasolla. Laadusta ja paikkakunnasta riippuen heroiinin hinta on ollut noin 100–200
euroa grammalta ja kokaiinin hinta Etelä-Suomessa on ollut 70–150 ja muualla Suo-
messa 120–150 euroa, jopa tätäkin enemmän. Ekstaasitabletin vähittäishinta on ollut
keskimäärin 15–20 euroa ja LSD-lapun 10–20 euroa. (KRP 2014.)

Subutex-kaupalla tehdään tällä hetkellä Suomen huumemarkkinoilla erittäin suuria
voittoja. Parhaimmillaan Subutex-tabletit hankitaan Ranskasta 3,5-4 euron kappale-
hintaan ja Suomessa käyttäjä maksaa yhdestä tabletista pääkaupunkiseudulla 30–50
euroa ja Pohjois-Suomessa jopa 100–150 euroa. Vankiloihin salakuljetetun aineen
hinta on tätäkin suurempi. Aika ajoin lainvalvontaviranomaisten tietoon on tullut, että
huumausaineiden katukaupassa myydään käyttäjille väärennettyjä Subutex-tabletteja.
Puolen litran lakkapullo maksaa internetin kautta tilattuna noin 60 euroa, Suomen
katukaupassa noin 1–20 euroa millilitralta aineen vahvuudesta riippuen. Huumaavien
lääkkeiden kappalehinta laittomilla markkinoilla on koko maassa yhdestä kolmeen
euroon, joistakin bentsodiatsepiineista maksetaan jopa viisi euroa kappaleelta. (KRP
2014.) Yhden khat-annoksen koko on noin 150–250 grammaa, ja se maksaa tuoreena
noin 25 euroa. (Perälä 2011.)

Huumausaineiden katutason myyntihinnat vaihtelevat Suomessa huomattavasti sen
mukaan, missä niitä myydään: pääkaupunkiseudulla ja Etelä-Suomessa hinnat ovat
yleensä selvästi matalampia kuin maakuntakeskuksissa. Kovien aineiden käyttäjien
keskuudessa suosittu amfetamiini voi maksaa maakuntakeskuksissa hyvinkin kaksin-
kertaisesti sen, mitä se maksaa Helsingissä. Myös kokaiinin ja Subutexin hinnat ovat
muualla maassa selvästi korkeammalla tasolla kuin Helsingin seudulla. Marihuanan
hinnoissa ei näy vastaavanlaista aluekohtaista vaihtelua kuin salakuljetettujen huumei-
den hinnoissa. Erityisolosuhteissa, kuten vankilaan salakuljetettuna huumausaineiden
hinnat voivat olla tapauskohtaisesti hyvinkin korkeita. (KRP 2014.)

KRP:n rikosteknisessä laboratoriossa tai Tullilaboratoriossa tehtävillä laborato-
riotutkimuksilla selvitetään, sisältävätkö tutkinnassa talteen otetut tai takavarikoidut
näytteet huumaus-, lääke- tai dopingaineiksi luokiteltuja yhdisteitä ja valmisteita tai
uusia luokittelemattomia huumaavia aineita eli muuntohuumeita. Lisäksi rikostekni-
sessä laboratoriossa tutkitaan huumausaineiden laitonta valmistusta. Huumausaine-

131THL – Raportti 1/2015 Huumetilanne Suomessa 2014

erien vertailututkimuksella pyritään selvittämään, onko kaksi (tai useampi) aine-erää
valmistettu samassa laboratoriossa ja ovatko ne mahdollisesti samaa valmistuserää.
Vertailututkimuksia on tehty varsinkin amfetamiinierien välillä. (KRP 2014.)

Analysoitujen huumausaine-erien keskipitoisuuksissa ei tapahtunut vuoden 2013
aikana merkittäviä muutoksia. Amfetamiinin keskipitoisuus (16 p-%) on edelleen hyvin
alhainen (keskipitoisuus vuonna 2012: 15 p-%, 2011: 17 p-%, 2010 20 p-% ja 2007:
29 p-%). Jopa yli kilon maahantuontierätkin ovat olleet pitoisuuden suhteen lähellä
katukauppatasoa. Sama ilmiö koskee myös metamfetamiinin pitoisuuksia. (KRP 2013.)

THL – Raportti 1/2015132Huumetilanne Suomessa 2014

Liite 1.

Raportin valmistelussa ovat olleet apuna ja sen osia ovat asiantuntevasti kommentoi-
neet useat asiantuntijat. Lämpimät kiitokset kaikille raportin tekoon osallistuneille.

Immo Parviainen		 Opetus- ja kulttuuriministeriö
Helena Vorma			 Sosiaali- ja terveysministeriö
Elina Kotovirta			 Sosiaali- ja terveysministeriö
Leena Metsäpelto		 Valtakunnansyyttäjänvirasto
Pentti Kangasniemi		 Poliisihallitus
Ulla-Maija Laakkonen 		 Keskusrikospoliisi
Jari Leskinen			 Keskusrikospoliisi
Jarmo Helin 			 Tulli
Pirkko Kriikku			 Hjelt-instituutti
Ilkka Ojanperä			 Hjelt-instituutti
Karoliina Karjalainen		 Terveyden ja hyvinvoinnin laitos
Henrikki Brummer-Korvenkontio 	 Terveyden ja hyvinvoinnin laitos
Airi Partanen			 Terveyden ja hyvinvoinnin laitos
Kristiina Kuussaari		 Terveyden ja hyvinvoinnin laitos
Tuomo Varis			 Terveyden ja hyvinvoinnin laitos
Martta Forsell			 Terveyden ja hyvinvoinnin laitos
Hannele Tanhua			 Terveyden ja hyvinvoinnin laitos
Ari Virtanen			 Terveyden ja hyvinvoinnin laitos
Katja Pihlainen			 Fimea
Miina Keski-Pitäjä		 Tilastokeskus
Teija Strand			 Ehkäisevä Päihdetyö EHYT ry

133THL – Raportti 1/2015 Huumetilanne Suomessa 2014

Lähteet

Aalto M., Visapää J-P., Halme J T., Fabritius C. & Salaspuro M. (2011). Effectiveness of buprenorphi-
ne maintenance treatment as compared to a syringe exchange program among buprenorphine
misusing opioid-dependent patients. Nordic Journal of Psychiatry 4/2011.

Ahlström, S., Metso, L., & Huhtanen, P. (2008). Missä nuorisoryhmissä päihteiden käyttö on vähen-
tynyt. Suomen ESPAD-aineiston tuloksia 2007. Yhteiskuntapolitiikka 73 (1), 73–83.

Aira, T. (2010). Terveystieto. Teoksessa Rimpelä, M. & Fröjd S. & Peltonen H: Hyvinvoinnin ja ter-
veyden edistäminen perusopetuksessa 2009, perusraportti. Helsinki 2010: Opetushallitus,
Koulutuksen seurantaraportit 2010:1. http://www.oph.fi/download/46621_hyvinvoinnin_ja_
terveyden_edistaminen_peruskouluissa2.pdf [6.8.2011]

A-klinikkasäätiö (2011). Terveys- ja sosiaalineuvontapisteet. http://toimipaikka.a-klinikka.fi/vink-
ki/ [6.9.2012]

Arponen, A., Brummer-Korvenkontio, H. Liitsola, K. & Salminen, M. (2008). Luottamus ja vapaa-
ehtoisuus terveysneuvontapistetoiminnan onnistumisen edellytyksenä. Poikkitieteellinen arvi-
ointitutkimus ruiskuhuumeiden käyttäjien terveysneuvonnan vaikuttavuudesta tartuntatautien
ehkäisyssä ja torjunnassa. Kansanterveyslaitoksen julkaisuja B15/2008. Helsinki: Kansanter-
veyslaitos. http://www.ktl.fi/attachments/suomi/julkaisut/julkaisusarja_b/2008/2008b15.pdf
[19.9.2011]

Danielsson, M. & Göransson, B. & Krantz, L. & Rehme, C. (2006). Kriminalvårdens insatser mot
narkotika. En studie av klimatet på narkotikaavdelningarna. Norrköping: Kriminalvården, ut-
vecklingsenheten.

Duodecim (2012). Käypä hoito –suositus. Huumeongelmaisen hoito. Suomalaisen Lääkäriseuran
Duodecimin ja Päihdelääketieteen yhdistyksen asettama työryhmä. http://www.kaypahoito.fi/
web/kh/suositukset/naytaartikkeli/tunnus/hoi50041 [21.8.2013]

EMCDDA (Eurooopan huumausaineiden ja niiden väärinkäytön seurantakeskus) (2014). Euroopan
huumeraportti. www.emcdda.europa.eu/...cfm/att_213154_FI_TDAT13001FIN1.pdf [7.8.2014]
Fröjd, S., Kaltiala-Heino, R., Ranta, K., von der Pahlen, B. & Marttunen, M. (2009). Nuorten ahdis-

tuneisuus ja päihteiden käyttö. Tietoa vanhemmille ja nuorten kanssa työskenteleville. Helsin-
ki: Terveyden ja hyvinvoinnin laitos.

Gissler, M., Hämäläinen, P., Jääskeläinen, M., Larivaara, M., Punto, J., Rasialainen, J. & Vuori, A.
(2012). Sairastavuustilastoinnin kehittäminen ja OECD:n laatuindikaattorit Suomessa. Raport-
ti 54/2012. Helsinki: Terveyden ja hyvinvoinnin laitos.

Hakkarainen, P., Kainulainen, H. & Perälä, J. (2008). Measuring the Cannabis Market in Finland – A
Consumption-Based Estimate. Contemporary Drug Problems 35 (2–3), 321–345.

Hakkarainen, P., Perälä, J. & Metso, L. (2011a). Kukkaa pukkaa – kannabiksen kotikasvatus Suomessa
(Bud, bud, bud – Home growing of cannabis in Finland). Yhteiskuntapolitiikka 76 (2), 148–168.

Hakkarainen, P., Metso, L. & Salasuo, M. (2011b). Hamppuikäpolvi, sekakäyttö ja doping. Vuoden
2010 huumekyselyn tuloksia. Yhteiskuntapolitiikka 76 (4), 397–411.

Hallituksen esitys Eduskunnalle laeiksi ammatillisesta koulutuksesta annetun lain, ammatillisesta ai-
kuiskoulutuksesta annetun lain, ammattikorkeakoululain, yliopistolain sekä rikosrekisterilain
6 §:n muuttamisesta. http://www.edilex.fi/virallistieto/he/fi20100164.pdf [19.9.2011]

Harrikari, T, (2010). Ehdollisesti rangaistujen nuorten valvonta - Toimijat, prosessit ja sisällöt. Rikos-
seuraamuslaitoksen julkaisuja 2/2010. Rikosseuraamuslaitos.

Havio M., Inkinen, M. & Partanen, A. (2009) Päihdehoitotyö. Sanoma Pro Oy.
Hein, R. & Salomaa, J. (1998). Päihteiden käytön haittakustannukset Suomessa vuosina 1994–1995.

Alkoholi ja huumeet. Tilastoraportti 4/1998. Helsinki: Stakes.
Helakorpi, S., Pajunen, T., Jallinoja, P. Virtanen, S. & Uutela, A. (2011). Suomalaisen aikuisväestön ter-

veyskäyttäytyminen ja terveys, kevät 2011. Terveyden ja hyvinvoinnin laitos. Raportti 15/2011.
Helsinki: Terveyden ja hyvinvoinnin laitos. http://www.thl.fi/thl-client/pdfs/4582dc7b-0e9c-
43db-b5eb-68589239b9a3 [1.6.2011]

Hellman, M. (2009). Designation practices and perceptions of addiction – a diachronic analysis of
Finnish press material from 1968-2006. Nordic Studies on Alcohol and Drugs 26 (24) 2009,
355–372.

THL – Raportti 1/2015134Huumetilanne Suomessa 2014

Hellman, M. (2010). From myth to marginality to portrayals of an addictive society: Reporting on
addictions in the Finnish press (1968-2006). Addiction Research and Theory 18 (2) 2010, 224–
242.

Huhtanen, P., Hokka, P. & Mäkelä, P. (2009). Juomatapatutkimus 2008: Aineistokuvaus. Avauk-
sia 16/2009. Helsinki: Terveyden ja hyvinvoinnin laitos. http://www.thl.fi/thl-client/pdfs/
a8b2883f-5a53-471d-97a1-0d7e6b3b8aeb [8.7.2009]

Huizink, A., Levälahti, E., Korhonen, T., Dick, D., Pulkkinen, L., Rose, RJ, Kaprio, J. (2010). Tobacco
and cannabis and other illicit drug use among Finnish adolescent twins: causal relationship or
correlated liabilities? Journal of Studies on Alcohol and Drugs 2010;71(1):5–14.

Hulkko, T., Lyytikäinen, O., Jaakola, S., Kuusi, M. Puumala, J. & Ruutu, P. (toim.) (2011). Tartunta-
taudit Suomessa. Raportti 17/2011. Helsinki: Terveyden ja hyvinvoinnin laitos. http://www.thl.
fi/thl-client/pdfs/1d73f597-8188-4ff5-b33c-101d7e1c3e90 [19.4.2011]

Häkkinen M, Launiainen T, Vuori E, Ojanperä I. (2012a). Benzodiazepines and alcohol are associated
with cases of fatal buprenorphine poisoning. Eur J Clin Pharmacol. 2012 Mar;68(3):301-9.

Häkkinen M, Launiainen T, Vuori E, Ojanperä I. (2012b). Comparison of fatal poisonings by presc-
ription opioids. Forensic Sci Int. 2012 Oct 10;222(1-3):327-31.

Jaakola, S., Lyytikäinen, O., Rimhanen-Finne, R., Salmenlinna, S., Savolainen-Kopra, C., Pirhonen, J.,
Vuopio, J., Jalava, J., Toropainen, M., Nohynek, H., Toikkanen, S., Löflund, J-E., Kuusi, M., Sal-
minen, M. (toim.) (2014) Tartuntataudit Suomessa 2014. Raportti 16/2014. Helsinki: Tervey-
den ja hyvinvoinnin laitos.

Joukamaa, M. ja työryhmä (2010). Rikosseuraamusasiakkaiden terveys, työkyky ja hoidontarve. Ri-
kosseuraamuslaitoksen julkaisuja 1/2010. Vammala. Rikosseuraamuslaitos. http://www.rikos-
seuraamus.fi/uploads/qclqnxmn.pdf [20.7.2010]

Junninen, M. (2008). Suomalaisten vankiloiden turvallisuus. Rikosseuraamusviraston julkaisuja
5/2008. HEUNI No 58. Vammala.

Jääskeläinen, M. (2012). Päihdehaittakustannuslaskennan menetelmät – Esimerkkinä vuoden 2010
päihdehaittakustannuslaskenta. Terveyden ja hyvinvoinnin laitos (THL), Luokitukset, termis-
töt ja tilasto-ohjeet 5/2012. http://www.
julkari.fi/bitstream/handle/10024/90813/URN_ISBN_978-952-245-742-4.pdf?sequence=1

Kahila, H., Saisto, T., Kivitie-Kallio, S., Haukkamaa, M. & Halmesmäki, E. (2007). A prospective stu-
dy on buprenorphine use during pregnancy: effects on maternal and neonatal outcome. Acta
Obstetricia et Gynecologica, 86, 185–190.

Kahila, H., Gissler, M., Sarkola, T., Autti-Rämö, I. & Halmesmäki, E. (2010). Maternal welfare, mor-
bidity and mortality 6-15 years after pregnancy complicated by alcohol and substance abuse:
A register-based control follow-up study of 524 women. Drug and Alcohol Dependence 111,
215–221.

Kainulainen, H. (2006). Seuraamuskäytäntö huumausaineen käyttörikoksessa. Oikeuspoliittisen tut-
kimuslaitoksen julkaisuja 219. Helsinki: Oikeuspoliittinen tutkimuslaitos.

Kainulainen, H. (toim.) (2007). Rangaistuskäytäntö törkeissä humausaineen käyttörikoksissa. Oi-
keuspoliittisen tutkimuslaitoksen tutkimustiedonantoja 79. Helsinki: Oikeuspoliittinen tutki-
muslaitos.

Kainulainen, H. (2009). Huumeiden käyttäjien rikosoikeudellinen kontrolli. Oikeuspoliittisen tutki-
muslaitoksen julkaisuja 245. Helsinki: Oikeuspoliittinen tutkimuslaitos.

Kainulainen, H. (2011). Huumausaine-, alkoholi- ja dopingrikokset. Teoksessa Rikollisuustilanne
2010. Rikollisuus ja seuraamusjärjestelmä tilastojen valossa. Helsinki: Oikeuspoliittinen tutki-
muslaitos, 203–215.

Kainulainen, H. (2012). Huumausaine-, alkoholi- ja dopingrikokset. Teoksessa Rikollisuustilanne
2011. Rikollisuus ja seuraamusjärjestelmä tilastojen valossa. Helsinki: Oikeuspoliittinen tutki-
muslaitos, 211–223.

Kankaanpää, S. (2013). Opioidikorvaushoito toipumisprosessin välivaiheena. Hoidosta onnistunees-
ti irrottautuneiden kokemuksia kuntoutumisesta. Pro Gradu. Helsingin Yliopisto. Sosiaalityö.
https://helda.helsinki.fi/bitstream/handle/10138/38549/Korvaushoito_gradu.pdf?sequence=2
[9.10.2013]

Karjalainen K., Lintonen T., Impinen A., Lillsunde P., Ostamo A. (2010). Poly-drug findings in drug-
ged driving cases during 1977–2007. Journal of Substance Use 15(2): 143–156.

Karjalainen, K. (2011). Huumerattijuopumus Suomessa 1977–2007. Ilmaantuvuus, sosiaalinen taus-
ta ja kuolleisuus. Tutkimus 48/2010. Helsinki: Terveyden ja hyvinvoinnin laitos.

135THL – Raportti 1/2015 Huumetilanne Suomessa 2014

Kekki, T. & Partanen, A. (2008). Päihdepalvelujen seudullinen kehitys 2008. Stakesin työpapereita
38/2008. Helsinki: Stakes.

Kekki, T. (2012). Taparikollisuuden kulttuuriset ja rakenteelliset ulottuvuudet: Huumeiden käyttä-
jien ja poliisin tulkinnat taparikollisuudesta. Sosiaalitieteiden laitoksen julkaisuja 2012:5. Hel-
singin yliopisto.

Kinnunen, A. (2008). Kriminaalipolitiikan paradoksi. Tutkimuksia huumausainerikollisuudesta ja
sen kontrollista Suomessa. Oikeuspoliittisen tutkimuslaitoksen julkaisuja 233. Helsinki: Oike-
uspoliittinen tutkimuslaitos. http://www.optula.om.fi/uploads/5x9a33ss.pdf [1.10.2009]

Kinnunen, J. M., Lindfors, P., Pere, L., Ollila, H., Samposalo, H., Rimpelä, A. (2013). Nuorten ter-
veystapatutkimus 2013. Nuorten tupakkatuotteiden ja päihteiden käyttö 1977–2013. Sosiaali-
ja terveysministeriön selvityksiä. Sosiaali- ja terveysministeriö, Helsinki 2013. http://www.stm.
fi/c/document_library/get_file?folderId=6511574&name=DLFE-26851.pdf

Kivivuori, J. & Linderborg, H. (2009). Lyhytaikaisvanki. Oikeuspoliittisen tutkimuslaitoksen tutki-
muksia 248. Helsinki: Oikeuspoliittinen tutkimuslaitos.

Kivivuori, J. (toim.) (2009). Nuorten syrjäytyminen ja rikollisuus. Suomessa tehdyn tutkimuksen
ja sen katvealueiden kartoitusta. Oikeuspoliittisen tutkimuslaitoksen tutkimustiedonantoja 94.
Helsinki: Oikeuspoliittinen tutkimslaitos.

Klingemann, H. & Takala, J-P.(1992). Cure, Care or Control. Alcoholism Treatment in Sixteen
Countries. Albany: State University Press New York.

Korhonen, T., Huizink, A., Dick, D., Pulkkinen, L., Rose, R., & Kaprio, J. (2008). Role of individual,
peer and family factors in the use of cannabis and other illicit drugs: A longitudinal analysis
among Finnish adolescent twins. Drug and Alcohol Dependence 97 (1-2), 33–43.

Korhonen, T., Kujala, U., Rose, R. & Kaprio, J. (2009). Physical Activity in Adolescence as a Predictor
of Alcoho and Illicit Drug use in Early Adulthood: A Longitudinal Population Based Twin Stu-
dy. Twin Res. Hum. Genet 12 (3) 2009, 261–268.

Kotovirta, E. (2009). Huumeriippuvuudesta toipuminen nimettömien narkomaanien toveriseurassa.
Tutkimuksia 10/2009. Helsinki: Terveyden ja hyvinvoinnin laitos. http://www.thl.fi/thl-client/
pdfs/1b2e240e-e5d2-4c58-b879-9889407028f8 [1.10.2009]

Kotilainen, S, Siivonen, K. & Suoninen A. (2010). Nuoret taiteen tekijöinä. Myrsky-hankkeen väliar-
vointia. Nuorisotutkimusverkosto/Nuorisotutkimusseura, verkkojulkaisuja 31. Helsinki 2010.
http://www.nuorisotutkimusseura.fi/sites/default/files/verkkojulkaisut/Myrsky-raportti_verk-
kojulkaisuja%2031.pdf [2.10.2011]

Kouluterveyskysely (2011). http://info.stakes.fi/kouluterveyskysely/FI/tulokset/index.htm [17.9.2012]
KRITS (2013). Hankkeet.

http://www.krits.fi/fin/hankkeet/
KRP (Keskusrikospoliisi) (2013). Keskusrikospoliisin huumausainerikollisuutta koskevat julkaise-

mattomat tilannekatsaukset sekä keskusrikospoliisin antamat lisätiedot.
KRP (Keskusrikospoliisi) (2014). Keskusrikospoliisin huumausainerikollisuutta koskevat julkaise-

mattomat tilannekatsaukset sekä keskusrikospoliisin antamat lisätiedot.
Kukko, H., Halmemäki, E. (1999). Prenatal care an counseling of female drug-abusers: effects on

drug abuse and perinatal outcome. Acta Obstetricia et Gynecologica Scandinavica, 78, 22–26.
Kunttu, K. & Pesonen, T. (2013): Korkeakouluopiskelijoiden terveystutkimus 2012. Helsinki: Yliop-

pilaiden terveydenhuoltosäätiö. http://www.yths.fi/filebank/1864-KOTT_2012_verkkoon.pdf
[13.8.2013]

Kurki, L., Kurki-Suutarinen, M. & Taruvuori, K. (2010) Muurien sisällä. Sosiokulttuurinen innosta-
minen vankilassa. Tampere University Press.

Kuusisto, K. & Saarnio, P. (2012). Päihdehoidon toimivuus yleisten tekijöiden valossa. Katsaus pro-
jektin tuloksiin. Yhteiskuntapolitiikka 77 (3), 282–289.

Kuussaari, K. (2006). Näkemysten kirjo, sirpaloitunut tieto: terveydenhuollon, sosiaalitoimen ja nuo-
risotoimen työntekijöiden käsityksiä huumeiden käyttäjien hoitojärjestelmästä. Helsinki: Stakes.

Kuussaari, K. & Partanen, A. (2010). Administrative challenges in the Finnish alcohol and drug tre-
atment system. Nordic Studies on Alcohol and Drugs 27 (2010), 667–684.

Kuussaari, K., Ronkainen, J-E., Partanen, A., Kaukonen, O., Vorma, H. (2012). Kuntoutuksesta kat-
kaisuun – Päihdetapauslaskenta palvelujärjestelmän kuvaajana. Yhteiskuntapolitiikka 6/2012.

Kuussaari, K. (2013). Erillispoiminta päihdetapaustutkimuksen aineistosta.
Kuussaari, K. & Partanen, A. (2014). Yhdistetyt päihde- ja mielenterveyspalvelut vuoden 2011 päih-

detapauslaskennassa. Käsikirjoitus.

THL – Raportti 1/2015136Huumetilanne Suomessa 2014

Kylmälä, J. (2000). Laitoksen yhteisöllisyys. Teoksessa Roivainen, I. (toim.): Yhteisöt hyvinvoinnin
tuottajina. Helsinki: Yliopistopaino.

Lahti, P. (2011). "Ehdonalaisvalvontaan määrättyjen kokemuksia vankilan jälkeisestä arjesta. Kuka
tekee rikoksetonta elämää?". Yhteisösosiaalityön erikoisala. Jyväskylän yliopisto.

Lahti R. A., Korpi H. & Vuori E. (2009). Blood-positive illicit-drug findings: Implications for cau-
se-of-death certification, classification and coding. Forensic Science International 187 (2009)
14–18.

Laine, P. (2010). Kuka murhasi apteekkisopimuksen? Suomen Lääkärilehti 65 (46), 3771.
Laine, T., Hyväri, S & Vuokila-Oikkonen, P. (toim.) (2010). Syrjäytymistä vastaan sosiaali- ja terve-

ysalallla. Helsinki: Tammi.
Laitila, M. & Järvinen, T. (toim.) (2009). Mielenterveys- ja päihdetyön strateginen suunnittelu kun-

nissa. Opas 6/2009. Helsinki: Terveyden ja hyvinvoinnin laitos.
Leppo A. (2012). Precarious Pregnancies: Alcohol, drugs and the regulation of risks. Publications of

the Department of Social Research 2012:3. University of Helsinki.
Linderborg H., Blomster P., Tyni S., Muiluvuori M-L. (2012). Laatuaikaa vankilassa? Tutkimus van-

kilaelämän laatuun vaikuttavista tekijöistä. Rikosseuraamuslaitoksen julkaisuja. http://www.ri-
kosseuraamus.fi/uploads/iz1kssrvjdj8cbo_1.pdf, [26.8.2013]

Liisanantti, J. (2012). Acute drug poisoning: outcome and factors affecting outcome. Oulun yliopisto.
Luopa, P., Lommi, A., Kinnunen, T. & Jokela, J. (2010). Nuorten hyvinvointi Suomessa 2000-luvulla.

Kouluterveyskysely 2000–2009. Raportti 20/2010. Helsinki: Terveyden ja hyvinvoinnin laitos.
MacDonald, M., Atherton, S. & Stöver, H. (2007) Harm reduction in European prisons a compilati-

on of models of best practice. European Network on drugs anf Infections Prevention in Prison.
Oldenburg BIS-Verl. der Carl-von-Ossietzky-Univ.

Mattila-Aalto, M. (2009). Kuntoutussosiaalisuuden diagnoosi. Tutkimus entisten rappiokäyttäjien
kuntoutumisen muodoista, mekanismeista ja mahdollisuuksista. Kuntoutussäätiön tutkimuk-
sia 81/2009, Helsinki.

Metso, L., Ahlström, S., Huhtanen, P., Leppänen, M. & Pietilä, E. (2009). Nuorten päihteiden käyt-
tö Suomessa 1995–2007. ESPAD-tutkimuksen tulokset. Raportti 6/2009. Helsinki: Terveyden ja
hyvinvoinnin laitos. http://www.thl.fi/thl-client/pdfs/1bdd2d77-b36d-499c-b8de-dd714abf80d8

Melberg, H. O., Hakkarainen, P., Houborg, E., Jääskeläinen, M., Skretting, A., Ramstedt, M. & Rosen-
qvist, P. (2011). Measuring the harm of illicit drug use for friends and family. Nordic Studies on
Alcohol and Drugs 2011; 28: 2, 105–121.

Mikkonen, A., Rantala, V. & Saarijärvi, S. (2010). Nuorten huumeriippuvuus – tarvitaanko korvaus-
hoitoa. Suomen Lääkärilehti 65 (37), 2943–2948.

Mohell, U. (2009). Valvottu koevapaus. Artikkeli Internet-portaalissa Portti vapauteen.
Moring, J., Martins A, Partanen A., Bergman V., Nordling E. & Nevalainen V. (toim). (2011). Kansal-

linen mielenterveys- ja päihdesuunnitelma 2009–2015. Toimeenpanosta käytäntöön. Raportti
6/2011 .Helsinki: Terveyden ja hyvinvoinnin laitos.

Mustajoki, M., Alila, A., Matilainen, E. & Rasimus, M. (toim.) (2010). Sairaanhoitajan käsikirja.
Duodecim.

Myhrberg, P. (2007). Vangin asema ja valvonta. Rikosseuraamusalan koulutuskeskus.
Mäkelä, K. (2009). Vård och kontroll av misbrukasmödrar. Nordisk alkohol & narkotikatidskrift, 26,

318–328.
Niemelä, A., Leppämäki, S., Aalto, M., Rapeli, P., Holopainen, A., Tani, P. & Lauerma, H. (2010). AD-

HD ja päihteet. Suomen Lääkärilehti 65 (13–14), 1213–1217.
Niemelä ym. (2011). Childhood bullying behaviors at age eight and substance use at age 18 among

males. A nationwide prospective study. Addictive Behaviors 36 (2011) 256–260.
Nuorvala, Y., Metso, L., Kaukonen, O. & Haavisto, K. (2004). Muuttuva päihdeasiakkuus. Päihdeta-

pauslaskennat 1987–2003. Yhteiskuntapolitiikka 69:608–618.
Nuorvala Y., Huhtanen, P., Ahtola, R. & Metso, L. (2008). Huono-osaisuus mutkistuu – kuudes päih-

detapauslaskenta 2007. Yhteiskuntapolitiikka 73 (6), 659–670.
Obstbaum, Y., Tyni, S. & Ryynänen, H. (2009). Hard drug use in the Nordic countries-what does it

look like? Thematic meeting March 19–20 2009 in Helsinki.
Obstbaum, Y, Lintonen, T., Aarnio, T., von Grunenwaldt, V., Vartiainen, H., Mattila, A., Hakamäki,

S., Viitanen, P., Wuolijoki, T. & Joukamaa, M. (2011). Päihdehaittojen laitosmuotoisen kontrol-
lin jakautuminen sosiaali- ja terveydenhuollon, poliisin säilön ja vankilan välillä 1985–2006.
Yhteiskuntapolitiikka 76 (1), 30–44.

137THL – Raportti 1/2015 Huumetilanne Suomessa 2014

OKM (Opetus- ja kulttuuriministeriö) (2009). Monialaisen viranomaisyhteistyön ja etsivän nuoriso-
työn lakisääteistäminen. Opetusministeriön työryhmämuistioita ja selvityksiä 22/2009.

http://www.minedu.fi/export/sites/default/OPM/Julkaisut/2009/liitteet/tr22.pdf?lang=fi [1.10.2010]
OKM (Opetus- ja kulttuuriministeriö) (2010). Opiskeluoikeuden peruuttaminen, päihdetestaus ja

kurinpito turvallisuutta edistävinä keinoina. Opetusministeriön työryhmämuistioita ja selvi-
tyksiä 7/2010. http://www.minedu.fi/export/sites/default/OPM/Julkaisut/2010/liitteet/tr07.
pdf?lang=fi [1.10.2010]

OKM (Opetus- ja kulttuuriministeriö (2012). Lapsi- ja nuorisopolitiikan kehittämisohjelma 2012–2015. http://
www.minedu.fi/export/sites/default/OPM/Julkaisut/2012/liitteet/OKM06.pdf?lang=fi [3.10.2012]

Ojaniemi, K., Lintonen, T., Impinen, A., Lillsunde, P. & Ostamo, A. (2009). Trends driving under the
influence of drugs: A register-based study of DUID suspects during 1977-2007. Accident Ana-
lysis and Prevention 41 (1), 191–196.

OKM (Opetusministeriö nyk. opetus ja kulttuuriministeriö 2007). Lapsi- ja nuorisopolitiikan kehit-
tämisohjelma 2007–2011.
http://www.minedu.fi/export/sites/default/OPM/Nuoriso/nuorisopolitiikka/kehittaemisohjel-
ma/liitteet/lapsi_ja_nuorisopolitiikan_kehittamisohjelma.pdf [4.10.2011]

Obstbaum, Y., Tyni, S. & Ryynänen, H. (2009). Hard drug use in the Nordic countries-what does it
look like? Thematic meeting March 19–20 2009 in Helsinki.

Ollgren, J., Forsell, M., Varjonen, V., Alho, H., Brummer-Korvenkontio, H., Kainulainen, H., Kar-
jalainen, K., Kotovirta, E., Partanen, A., Rönkä, S., Seppälä, T. & Virtanen, A. Amfetamiini-
en ja opioidien ongelmakäytön yleisyys Suomessa 2012. Yhteiskuntapolitiikka 79 (5), 513–523.

Partanen, P., Hakkarainen, P., Holmström, P., Kinnunen, A., Leinikki, P., Partanen, A., Seppälä, T.,
Välkki, J. & Virtanen, A. (2004). Amfetamiinien ja opiaattien ongelmakäytön yleisyys Suomes-
sa 2002. Yhteiskuntapolitiikka 69 (3), 278–286.

Partanen, A., Hakkarainen, P., Hankilanoja, A., Kuussaari, K., Rönkä, S., Salminen, M., Seppälä, T. &
Virtanen, A. (2007). Amfetamiinien ja opiaattien ongelmakäytön yleisyys Suomessa 2005. Yh-
teiskuntapolitiikka 72 (5), 553–561.

Partanen, A. Moring, J. Nordling, E., Bergman, V. (toim.) (2010). Kansallinen mielenterveys- ja päih-
desuunnitelma 2009–2015. Suunnitelmasta toimeenpanoon 2009. Avauksia 16/2010. Helsinki:
Terveyden ja hyvinvoinnin laitos. http://www.thl.fi/thl-client/pdfs/53837d85-321b-4694-90ad-
a2332abaea71

Partanen, A., Alho, H., Leppo, A. & Vorma, H. (2014). Opioidiriippuvuuden lääkkeellinen vieroitus-
ja korvaushoito Suomessa vuonna 2011: ovatko hoidot monimuotoistumassa? Suomen Lääkä-
rilehti 69 (7), 481–486.

Perälä, J. (2011). "Miksi lehmät pitää tappaa" Etnografinen tutkimus 2000-luvun alun huumemarkki-
noista Helsingissä. Tutkimus 56/2011. Helsinki: Terveyden ja hyvinvoinnin laitos.

Perälä, R. (2010). Sosiaali- ja terveyspalvelujen uusi neuvoteltu järjestys. Esimerkki kuntien ja kris-
tillisten järjestöjen välisestä yhteistyöstä suomalaisissa kunnissa. Yhteiskuntapolitiikka 75 (4),
389–399.

Perälä, R. (2012). Haittojen vähentäminen suomalaisessa huumehoidossa: Etnografinen tutkimus
huumeongelman yhteiskunnallisesta hallinnasta 2000-luvun Suomessa. Sosiaalitieteiden lai-
toksen julkaisuja 2012:6. Helsingin yliopisto.

Piispa, M., Helakorpi, S., Laitalainen, E., Uutela, A. & Jallinoja, P. (2008). Huumekontaktit ja huu-
memielipiteet. Tutkimus työikäisistä suomalaisista 1996–2007. Kansanterveyslaitoksen julkai-
suja B 5/2008. Helsinki: Kansanterveyslaitos. http://www.ktl.fi/attachments/suomi/julkaisut/
julkaisusarja_b/2008/2008b05.pdf [28.8.2008]

Piispa, M. (2010). Övereitä, sekoilua ja moniongelmaisuutta. Huumeisiin liittyvät kuolemat Suomes-
sa 2007. Sosiologian pro gradu -tutkielma. Helsingin yliopisto https://www.doria.fi/bitstream/
handle/10024/63576/overeita.pdf?sequence=1 [29.10.2010]

Pitkänen, T. (2009). Hoito- ja rekisteritietojen käyttö päihdetutkimuksessa. Teoksessa Tammi, T.,
Aalto, M., Koski-Jännes, A. (toim.): Irti päihdeongelmista. Helsinki: Edita, 172–194.

Punainen Risti (2010). Festarityö. http://www.redcross.fi/aktiivit/festarityo/fi_FI/ [29.10.2010]
Päihdehaittakustannukset. Laskettu käyttäen viranomais- ja tutkimustietoa. THL.
Päihdehuollon huumeasiakkaat 2012 (2013). Tilastoraportti 21/2013. Helsinki: Terveyden ja hyvin-

voinnin laitos.
Päihdehuollon huumeasiakkaat 2013 (2014). Tilastoraportti 21/2014. Helsinki: Terveyden ja hyvin-

voinnin laitos.

THL – Raportti 1/2015138Huumetilanne Suomessa 2014

Päihdelinkki (2010). Päihdelinkin kävijäkyselyt. http://www.paihdelinkki.fi/kavijoille/paihdelinkin-
kavijakyselyt [29.10.2010]

Päihdetilastollinen vuosikirja 2010. Alkoholi ja huumeet, SVT/Sosiaaliturva. Terveyden ja hyvin-
voinnin laitos. http://www.thl.fi/thl-client/pdfs/85338d3b-c126-4914-9384-d5847d59d598
[19.9.2011]

Pylkkänen, S., Viitanen. R., Vuohelainen, E. (toim.) (2009). Mitä on nuorisoalan ehkäisevä päihde-
työ? Laadukkaan päihdekasvatuksen tukimateriaali. Humanistinen ammattikorkeakoulu sarja
C. Oppimateriaaleja. http://www.minedu.fi/opencms/opencms/handle404?exporturi=/export/
sites/default/OPM/Nuoriso/nuorisotyoen_kohteet_ja_rahoitus/ennaltaehkaeisevae_paeihde_
ja_huumetyoe/liitteet/Mitx_on_nuorisoalan_ehkxisevx_pxihdetyx.pdf [2.10.2011]

Rapeli P., Fabritius C., Kalska H. & Alho H. (2009). Memory function in opioid-dependent patients
treated with methadone or buprenorphine along with benzodiazepine: longitudinal change in
comparison to healthy individuals. Substance Abuse Treatment, Prevention, and Policy 6/2009.

Rapeli P., Fabritius C., Kalska H. & Alho H. (2011). Cognitive functioning in opioid-dependent pa-
tients treated with buprenorphine, methadone, and other psychoactive medications: stability
and correlates. BMC Clinical Pharmacology 13/2011.

Reuter, P. (2006). What drug policies cost. Estimating government drug policy expenditures. Addic-
tion 101 (3), 315–322.

Rikosseuraamislaitos (2012a). Päihdetyön linjaukset vuosille 2012 – 2016. http://www.rikosseuraa-
mus.fi/uploads/4swa750o7kpmv.pdf [26.8.2013]

Rikosseuraamuslaitos (2012b). Rikosseuraamuslaitoksen tilastoja 2011. http://www.rikosseuraamus.
fi/material/attachments/rise/julkaisut-tilastollinenvuosikirja/6A9gogip4/Rikosseuraamuslai-
toksen_tilastollinen_vuosikirja_2011_nettiin.pdf [26.8.2013]

Rikosseuraamuslaitos (2013a) Rikosseuraamuslaitoksen laatu. Selvitys kyselyn tuloksista. Rikosseuraa-
muslaitoksen monisteita 4/2013. http://www.rikosseuraamus.fi/uploads/4lx35p.pdf [26.8.2013]

Rikosseuraamuslaitos (2013b). Rikosseuraamuslaitoksen toimitilavisio vuoteen 2025. Vankilaraken-
ne, vankiloiden valvontatasoluokitus ja siihen liittyvä henkilöstömitoitus sekä vankiloiden toi-
minnot eri valvontatasoilla. Rikosseuraamuslaitoksen monisteita 2/2013. http://www.rikosseu-
raamus.fi/uploads/xqga4pr8pt41ny.pdf [26.8.2013]

Rikosseuraamuslaitos (2013c). Rikosseuraamuslaitoksen tilastoja 2012. http://www.rikosseuraamus.
fi/material/attachments/rise/julkaisut-tilastollinenvuosikirja/6ICcdsBTr/Rikosseuraamuslai-
toksen_tilastollinen_vuosikirja_2012.pdf [26.8.2013]

Rimpelä, M. ym. (2008). Hyvinvoinnin ja terveyden edistäminen peruskouluissa 2. OPH, Helsin-
ki 2008. http://www.oph.fi/download/46621_hyvinvoinnin_ja_terveyden_edistaminen_perus-
kouluissa2.pdf [6.8.2011]

Rimpelä, M., Saaristo, V., Wiss, K. & Ståhl, T. (2009a). Terveyden edistäminen terveyskeskuksissa
2008. Raportti 19/2009. Helsinki: Terveyden ja hyvinvoinnin laitos.

Rimpelä, M., Jarvala, T., Kalkkinen, P., Peltonen, H., & Rigoff, A-M. (toim.) (2009b). Hyvinvoinnin
ja terveyden edistäminen lukioissa. Helsinki: Edita Prima Oy.

Ruckenstein, M. & Teppo, A. (2005). Vankien väliset valtasuhteet ja väkivallan pelko suljetus-
sa vankilassa. Rikosseuraamusviraston julkaisuja 1/2005. http://www.rikosseuraamus.fi/
uploads/9tydvr.pdf [26.8.2013]

Saarnio, P. (2009). Suomalaisen päihdetyöntekijän muotokuva. Yhteiskuntapolitiikka 74 (6) 2009,
632–643.

Saarnio, P. (2010a). Personality Traits and Interpersonal Functioning in Substance Abuse Therapists
with and without Personal Recovery Status. Alcoholisim Treatment Quarterly 28: 451–463, 2010.

Saarnio, P. (2010b). Big Five Personality Traits and Interpesonal Functioning in Female and Male
Substance Abuse Therapists. Substance Use & Misuse 45, 1463–1473.

Saarnio, P. (2011). The Relationship Between General Therapeutic Orientation, Big Five Personali-
ty Traaits, and Interpersonal Functioning in Substance Abuse Therapist: An Explorative Study.
Addictive Disorders & Their Treatment 10(1), 2011.

Sairaanhoitajaliitto. Tietoa ja työkaluja huumehoitoon. http://www.sairaanhoitajaliitto.fi/ammatil-
liset_urapalvelut/julkaisut/sairaanhoitaja-lehti/5_2006/kaypa_hoito/tietoa_ja_tyokaluja_huu-
mehoitoon [16.8.2013]

Salasuo, M., Vuori, E., Piispa, M. & Hakkarainen, P. (2009). Suomalainen huumekuolema 2007. Poik-
kitieteellinen tutkimus oikeuslääketieteellisistä kuolinsyyasiakirjoista. Raportti 43/2009. Hel-
sinki: Terveyden ja hyvinvoinnin laitos.

139THL – Raportti 1/2015 Huumetilanne Suomessa 2014

Selin, J. (2010). Lääketiede, huumeriippuvuus ja huumeriippuvuuden hoito Suomessa 1965–2005.
Sosiaalilääketieteellinen Aikakauslehti 2010: 4, 250–265.

Selin, J. (2011a). Huumeriippuvuuden hoito ja lääketieteen haaste. Terapeuttinen järkeily ja hallinta
psykososiaalisessa huumehoidossa 1965–2005. Sosiologia 2/2011, 117–133.

Selin, J. (2011b). Implementation of substitution treatment in Finland: Beyond rationalization and
Medicalisation. Nordic Studies on Alcohol and Drugs, 28 (1), 29–42, 2011.

Selin, J. (2013). Mikä vaikutus? Korvaushoidon seurantatutkimukset kertovat. Tiimi 2/2013.
Seppä, K., Aalto M., Alho H. & Kiianmaa, K. (toim.) (2012). Huume- ja lääkeriippuvuudet. Duo-

decim.
Sihvola, E., Rose, R., Dick, D., Pulkkinen, L., Marttunen, M. & Kaprio, J. (2008). Early-onset depressi-

ve disorders predict the use of addictive substances in adolescence: a prospective study of ado-
lescent Finnish Twins. Addiction 103 (12), 2045–2053.

Simojoki, K. (2013). Improving maintenance treatment of opiate addiction: Clinical aspects. Unigra-
fia 2013. https://helda.helsinki.fi/handle/10138/38320 [11.10.2013]

Sinko, P. & Vironkannas, E. (2009). Rajallisia äitiysidentiteettejä – Huumeita käyttäneiden naisten
kertomuksia lastensa huostaanotoista. Janus 17 (2), 104–120.

SM (Sisäasiainministeriö) (2007). Huumausaine- ja järjestäytyneen rikollisuuden torjunnan tehosta-
mista käsitelleen asiantuntijatyöryhmän loppuraportti. Poliisin ylijohdon julkaisusarja 6/2007.
Helsinki: SM. http://www.intermin.fi/intermin/biblio.nsf/7508EC0C996CF4E2C225729C0034
AB62/$file/6-2007.pdf [7.10.2011]

SM (Sisäasiainministeriö) (2009). Sisäisen turvallisuuden ohjelman toimeenpano. Väliraportti
1/2009. Sisäasiainministeriön julkaisuja 15/2009. http://www.intermin.fi/intermin/hankkeet/
turva/home.nsf/files/152009/$file/152009.pdf [7.10.2011]

SM (Sisäasiainministeriö) (2010). Sisäisen turvallisuuden toimeenpano. Väliraportti 1/2010. Sisäasi-
ainministeriön julkaisuja 5/2010. http://www.intermin.fi/intermin/hankkeet/turva/home.nsf/
files/12010%20väliraportti%20final/$file/12010%20väliraportti%20final.pdf [7.10.2011]

SM (Sisäasiainministeriö) (2011a). Sisäisen turvallisuuden toimeenpano. Väliraportti 1/2011. Sisä-
asiainministeriön julkaisuja 10/2011. http://www.intermin.fi/intermin/biblio.nsf/3EB0FABF67
9072EAC225785A004AD789/$file/102011.pdf [23.3.2011]

SM (Sisäasiainministeriö (2011b). Päihtyneiden kiinniottamista, kuljettamista, kohtelua ja hoitoa
selvittäneen työryhmän loppuraportti. http://www.intermin.fi/julkaisu/052011

SM (Sisäasiainministeriö) (2012). Turvallisempi huominen - Sisäisen turvallisuuden ohjelma
2012–2015 http://www.minedu.fi/export/sites/default/OPM/Julkaisut/2012/liitteet/OKM06.
pdf?lang=fi [3.10.2012]

Sosiaali- ja terveydenhuollon tilastollinen vuosikirja 2010 (2010). SVT/Sosiaaliturva. Helsinki. Ter-
veyden ja hyvinvoinnin laitos. http://www.thl.fi/thl-client/pdfs/98e9ab75-0e2c-4151-81e0-
4dd072dbfe3a [19.9.2011]

Stakes (Sosiaali- ja terveysalan tutkimus- ja kehittämiskeskus) (2006). Ehkäisevän päihdetyön laatu-
kriteerit. Työryhmämuistio 25.1.2006. Työpapereita 3/2006. Helsinki: Stakes. http://www.sta-
kes.fi/verkkojulkaisut/tyopaperit/Tp3-2006-verkko.pdf [4.9.2011]

STM (Sosiaali- ja terveysministeriö) (2002). Päihdepalvelujen laatusuositukset. Sosiaali- ja terveys-
ministeriön oppaita 2002:3. Helsinki: STM. http://www.stm.fi/c/document_library/get_file?fol
derId=39503&name=DLFE-4607.pdf [4.10.2011]

STM (Sosiaali- ja terveysministeriö) (2006). Huumetestaus työelämässä. STM:n julkaisuja 2006:2.
http://pre20090115.stm.fi/is1144401025525/passthru.pdf [1.3.2006]

STM (Sosiaali- ja terveysministeriö) (2008a). Sosiaali- ja terveydenhuollon kansallinen kehittämis-
ohjelma. STM:n julkaisuja 2008:6. http://www.stm.fi/c/document_library/get_file?folderId=28
707&name=DLFE-3683.pdf&title=Sosiaali__ja_terveydenhuollon_kansallinen_kehittamisoh-
jelma_KASTE_2008_2011_fi.pdf [5.10.2011]

STM (Sosiaaali- ja terveysministeriö) (2008b). Kansallinen terveyserojen kaventamisen toimintaoh-
jelma 2008–2011. STM:n julkaisuja 2008:16. http://www.stm.fi/julkaisut/julkaisuja-sarja/nay-
ta/_julkaisu/1063837 [5.10.2011]

STM (Sosiaali- ja terveysministeriö) (2008c). Sosiaali- ja terveysministeriön asetus opoidiriippuvais-
ten vieroitus-, korvaushoidosta eräillä lääkkeillä. Muistio 11.1.2008 (julkaisematon).

STM (Sosiaali- ja terveysministeriö) (2009a). Kaste-ohjelman valtakunnallinen toimeenpanosuun-
nitelma vuosille 2008–2011. Sosiaali- ja terveysministeriön selvityksiä 2009:9. http://www.stm.
fi/julkaisut/nayta/_julkaisu/1389884#fi [5.10.2011]

THL – Raportti 1/2015140Huumetilanne Suomessa 2014

STM (Sosiaali- ja terveysministeriö) (2009b). Mielenterveys- ja päihdesuunnitelma. Mieli 2009 –
työryhmän ehdotukset mielenterveys- ja päihdetyön kehittämiseksi vuoteen 2015. Sosiaali- ja
terveysministeriön selvityksiä 2009:3. http://www.stm.fi/c/document_library/get_file?folderId
=39503&name=DLFE-7175.pdf [3.7.2009]

STM (Sosiaali- ja terveysministeriö) (2009c). Kaste-ohjelman valtakunnallinen toimeenpanosuun-
nitelma vuosille 2008–2011. Sosiaali- ja terveysministeriön selvityksiä 2009:9. http://www.stm.
fi/julkaisut/nayta/_julkaisu/1389884#fi [6.7.2009]

STM (Sosiaali- ja terveysministeriö) (2009d). Huumausainepolitiikan kertomus vuodelta 2008. Sosi-
aali- ja terveysministeriön selvityksiä 2009:21. http://www.stm.fi/c/document_library/get_file?
folderId=39503&name=DLFE-10083.pdf [1.10.2009]

STM (Sosiaali- ja terveysministeriö) (2009e). Opioidiriippuvaisten korvaushoitotilanne Suomessa.
Lääninhallitusten selvitysten yhteenveto, 20.2.2009.

STM (Sosiaali- ja terveysministeriö) (2009f). Raskaana olevien päihdeongelmaisten naisten hoidon
varmistaminen –työryhmän raportti. Sosiaali- ja terveysministeriön selvityksiä 2009:4. http://
www.stm.fi/c/document_library/get_file?folderId=39503&name=DLFE-7006.pdf [3.7.2009]

STM (Sosiaali- ja terveysministeriö. (2010a). Valtioneuvoston periaatepäätös Suomen toimintalinja kan-
sainvälisessä huumausainetorjunnassa. Sosiaali- ja terveysministeriön julkaisu 2010: 13. http://
www.stm.fi/c/document_library/get_file?folderId=1087414&name=DLFE-13706.pdf [7.10.2011]

STM (Sosiaali- ja terveysministeriö) (2010b). Sosiaali- ja terveydenhuollon kansallisen kehittämis-
ohjelman (Kaste) arviointi. Ensimmäinen väliraportti. Sosiaali- ja terveysministeriön selvi-
tyksiä 8/2010. http://www.stm.fi/c/document_library/get_file?folderId=1082856&name=DL
FE-11488.pdf [1.10.2010]

STM (Sosiaali- ja terveysministeriö) (2010c). Sosiaali- ja terveydenhuollon kansallisen kehittä-
misohjelman (Kaste) arviointi. Toinen väliraportti. Sosiaali- ja terveysministeriön selvityksiä
27/2010.
http://www.stm.fi/c/document_library/get_file?folderId=1087414&name=DLFE-14403.pdf
[20.9.2011]

STM (Sosiaali- ja terveysministeriö) (2010d). Lastensuojelu. http://www.stm.fi/lapset/palvelut_per-
heille/lastensuojelu [14.4.2011]

STM (Sosiaali- ja terveysministeriö) (2011a). Huumausainepoliittisen koordinaatioryhmän hallitus-
kauden 2007–2011 loppuraportti. STM:n raportteja ja muistioita 2011:6. http://www.stm.fi/jul-
kaisut/nayta/_julkaisu/1559654 [26.4.2011]

STM (Sosiaali- ja terveysministeriö) (2011b). Päihdeongelmaisten vanhempien lasten tukipalvelu-
jen varmistaminen. Työryhmän raportti. STM:n selvityksiä 2011:14. http://www.stm.fi/c/docu-
ment_library/get_file?folderId=2872962&name=DLFE-15134.pdf [10.3.2011]

STM (Sosiaali- ja terveysministeriö) (2012a). Valtioneuvoston periaatepäätös toimenpideohjelmas-
ta huumausaineiden käytön ja sen aiheuttamien haittojen vähentämiseksi 2012–2015. http://
www.stm.fi/julkaisut/nayta/-/_julkaisu/1819509#fi [3.10.2012]

STM (Sosiaali- ja terveysministeriö) (2012b). Syrjäytymistä, köyhyyttä ja terveysongelmia vähentävä
poikkihallinnollinen toimenpideohjelma.
http://www.stm.fi/c/document_library/get_file?folderId=42733&name=DLFE-20715.pdf
[3.10.2012]

STM (Sosiaali- ja terveysministeriö) (2012c). Sosiaali- ja terveydenhuollo kansallinen kehittämisoh-
jelma 2012–2015.
http://www.stm.fi/c/document_library/get_file?folderId=5197397&name=DLFE-18303.pdf
[3.10.2012]

STM (Sosiaali- ja terveysministeriö) (2013). STM:n selvitys opioidiriippuvuuden lääkkeellisestä vie-
roitus- ja korvaushoidossa olevista potilaista Suomessa 30.11.2011. Raporttiluonnos sosiaali-
ja terveysministeriölle 3.7.2013.

Strand, T. (2011). Ehkäisevä päihdetyö Suomessa 2011. Missä mennään, minne haluamme? Raport-
ti 37/2011. Helsinki: Terveyden ja hyvinvoinnin laitos.

Suhonen, I. (2010). Vankeinhoidon rajalliset resurssit haasteena terveydenhuollolle. Oikeusasiamies
90 vuotta juhlakirja.

Tammi, T. (2007). Medicalising prohibition: Harm reduction in Finnish and international drug poli-
cy. Research Report 161. Helsinki: Stakes.

Tammi, T., Pitkänen, T. & Perälä, J. (2011). Stadin nistit – huono-osaisten helsinkiläisten huumeiden-
käyttäjien päihteet sekä niiden käyttötavat ja hankinta. Yhteiskuntapolitiikka 76 (1), 45–54.

141THL – Raportti 1/2015 Huumetilanne Suomessa 2014

Tekry (Terveyden edistämisen keskus) (2011a). Valtakunnalliset päihde- ja mielenterveyspäivät.
http://www.tekry.fi/web/index.php?page=toiminta-paihde-paihdepaivat [21.8.2011]

Tekry (Terveyden edistämisen keskus) (2011b). Terveyden edistämisen keskuksen Ehkäisevän päih-
detyön materiaalit -portaali. http://ep-materiaalit.dav.fi/?i=400&p=1&l=35&s=1&v=400
[21.8.2011]

THL (Terveyden ja hyvinvoinnin laitos) (2009a). Mielenterveys- ja päihdeongelmien varhainen tun-
nistaminen. Opas 5/2009. Helsinki: Terveyden ja hyvinvoinnin laitos.

Tilastokeskus (2008). EMCDDA Standard table 6 (2008).
Tilastokeskus (2009). Eräiden rikosten vankilarangaistukset käräjäoikeuksissa 2006–2008. http://

www.stat.fi/til/syyttr/2008/syyttr_2008_2009-12-09_tau_001_fi.html [24.6.2010]
Tilastokeskus (2011). Laskettu Tilastokeskuksen StatFin- tai ALTIKA-tietokantojen luvuista.
Tilastokeskus (2013). Suomen virallinen tilasto (SVT): Syytetyt, tuomitut ja rangaistukset. Helsinki:

Tilastokeskus. http://www.stat.fi/til/syyttr/
Tilastokeskus (2014). Suomen virallinen tilasto (SVT): Poliisin tietoon tullut rikollisuus. Helsinki:

Tilastokeskus. http://tilastokeskus.fi/til/polrik/2013/index.html [1.12.2014]
Tourunen, J., Pitkänen, T., Harju-Koskelin, O., Häkkinen A. & Holopainen A. (2009). Korvaushoito-

potilaiden kuntoutuminen on pitkä ja haasteellinen prosessi. K- ja Vieroitushoitopoliklinikoilla
vuosina 2002–2003 hoitonsa aloittaneiden opioidiriippuvaisten potilaiden korvaushoidon seu-
ranta. Yhteiskuntapolitiikka 74 (4), 421–428.

Tourunen, J. & Pitkänen, T. (2010). Opioidiriippuvaisten korvaushoito ja syrjäytymisen ehkäisy.
Teoksessa Laine, T., Hyväri, S. & Vuokila-Oikkonen, P. (toim.) Syrjäytymistä vastaan sosiaali-
ja terveysalalla. Helsinki: Tammi, 148–168.

Tulli (2014). Julkaisemattomat tilannekatsaukset.
Törmä S. (2009). Matala kynnys – pelkkä retorinen lupaus. Janus 17 (2) 2009, 164–169.
Valtioneuvosto (2008). Sisäisen turvallisuuden ohjelma. Valtioneuvoston periaatepäätös 8.5.2007.

http://www.intermin.fi/intermin/hankkeet/turva/home.nsf/files/STO%20080508/$file/
STO%20080508.pdf [10.9.2008]

Valtioneuvosto (2011a). Pääministeri Jyrki Kataisen hallituksen ohjelma. http://www.vn.fi/hallitus/
hallitusohjelma/pdf332889/fi.pdf [22.6.2011]

Valtioneuvosto (2011b). Politiikkaohjelmien loppuraportti. Vaalikausi 2007.2011 toteutumi-
nen. VNK:n julkaisusarja 6/2011. http://www.vnk.fi/julkaisut/julkaisusarja/julkaisu/fi.
jsp?oid=325040 [29.3.2011]

Valtion nuorisoasiain neuvottelukunta (2011). Raportti lapsi- ja nuorisopolitiikan kehittämisohjel-
man 2007–2011 toteutumisesta. Nuorisoasiain neuvottelukunnan julkaisuja 44, Helsinki
http://www.minedu.fi/export/sites/default/OPM/Nuoriso/nuorisopolitiikka/kehittaemisohjel-
ma/liitteet/lanuke_2007-2011_arviointiraportti.pdf [20.9.2011]

Valtiovarainministeriö (2008). Peruspalveluiden tila -raportti. Valtiovarainministeriön julkaisuja
14/2008. Helsinki: Edita Prima Oy.

Varjonen, V., Tanhua, H., Forsell, M., Perälä, R. (2012). Huumetilanne Suomessa 2012. Raportti
75/2012. Helsinki: Terveyden ja hyvinvoinnin laitos.

VKS (Valtakunnansyyttäjä) (2002). Seuraamuksen määrääminen huumausaineen käyttörikoksesta.
Ohje 2002:3. http://www.vksv.oikeus.fi/15368.htm [3.8.2006]

VKS (Valtakunnansyyttäjä) (2006). Seuraamuksen määrääminen huumausaineen käyttörikokses-
ta. Ohje 2006:1. http://www.vksv.oikeus.fi/Etusivu/VKSnmaarayksetjaohjeet/Huumausaine-
rikokset/VKS20061Seuraamuksenmaaraaminenhuumausaineenkayttorikoksesta [15.4.2007]

VKSV (Valtakunnansyyttäjänvirasto) (2010). Julkaisematon tiedonanto 29.6.2010.
Vorma H., Sokero P., Turtiainen S. & Katila H. (2005). Opioidikorvaushoito tehoaa. Korvaushoito

Hyksin päihdepsykiatrian yksikössä 2000–2002. Suomen Lääkärilehti 9/2005.
Vorma, H., Sokero, P., Turtiainen, S. & Katila, H. (2009). Opioidiriippuvuuden korvaushoito HYKS:n

päihdepsykiatrian yksikössä 2003–2005. Suomen Lääkärilehti 64 (20), 1853–1857.
Vorma, H., Sokero, P., Aaltonen, M., Turtiainen, S., Hughes, L., Savolainen, J. (2013). Participation in

opioid substitution treatment reduces the rate of criminal convictions: Evidence from a com-
munity study. Addictive Behaviors. Volume 38, Issue 7, July 2013, Pages 2313–2316.

Vuori, E., Ojanperä, I., Nokua, J. & Ojansivu, R-L. (2009). Oikeuskemiallisesti todetut myrkytyskuo-
lemat Suomessa vuosina 2005–2007. Suomen Lääkärilehti 64 (39), 3187–3195.

Vuori, E., Ojanperä, E., Launiainen, T., Nokua, J. & Ojansivu, R-L. (2012). Myrkytyskuolemien mää-
rä kääntynyt laskuun. Suomen Lääkärilehti 67 (22), 1735–1741.

THL – Raportti 1/2015142Huumetilanne Suomessa 2014

Väyrynen, P., Saaristo, V., Wiss, K. & Rigoff, A-M. (toim.) (2009). Hyvinvoinnin ja terveyden edistä-
minen ammatillisissa oppilaitoksissa. Helsinki: Edita Prima Oy.

Väänänen, T. (2010). Huumehoidon tietojärjestelmän kattavuuden arviointi vuonna 2009. Tervey-
den ja hyvinvoinnin laitos. Julkaisematon käsikirjoitus.

Väänänen, T. (2011). Päihdehuollon huumeasiakkaat 2010. Terveyden- ja hyvinvoinnin laitos. Tilas-
toraportti 24/2011. Helsinki. http://www.stakes.fi/tilastot/tilastotiedotteet/2011/Tr24_11.pdf
[7.10.2011]

YAD (Youth Against Drugs) (2011). Ks. toiminnasta http://www.yad.fi/toiminta/

	HUUMETILANNE SUOMESSA 2014
	Esipuhe
	Tiivistelmä
	Sammandrag
	Abstract
	Sisällys
	1 Huumausainelainsäädäntö ja -politiikka
	1.1 Huumausainelainsäädäntö
	1.2 Huumausainepolitiikka ja sen koordinaatio
	1.3 Huumausainepolitiikkaan vaikuttavat hallituksen ohjelmat ja työryhmät
	1.4 Taloudelliset analyysit

	2 Huumeiden kokeilu ja käyttö
	2.1 Huumekokeilut Suomessa
	2.2 Koululaisten huumeiden käyttö
	2.3 Opiskelijoiden huumeiden käyttö

	3 Ehkäisevä huumetyö
	3.1 Yleistä ehkäisevästä päihdetyöstä Suomessa
	3.2 Ehkäisevä päihdetyö osana nuorisopolitiikkaa ja nuorisotyötä
	3.3 Valikoiva ehkäisevä päihdetyö
	3.4 Kohdennettu ehkäisevä päihdetyö
	3.5 Valtakunnalliset ja paikalliset mediakampanjat

	4 Huumeiden ongelmakäyttö
	4.1 Huumeiden ongelmakäyttö tilastoarvioiden perusteella
	4.2 Huumeiden ongelmakäyttö muiden huumeindikaattorien mukaan
	4.3 Huumeiden ongelmakäyttö muiden tutkimusten mukaan

	5 Huumehoito
	5.1 Huumehoidon strategia ja hoitojärjestelmät
	5.2 Huumehoidon asiakaskunta
	5.3 Asiakastrendit päihde- ja huumehoidossa

	6 Huumeisiin liittyvät terveyshaitat
	6.1 Huumeisiin liittyvät tartuntataudit
	6.2 Huumesairaudet terveydenhuollossa
	6.3 Huumausainekuolemat ja huumeiden käyttäjien kuolleisuus

	7 Huumeisiin liittyvien terveyshaittojen vähentäminen
	7.1 Huumausaineista johtuvien ensiaputilanteiden ja huumeisiin liittyvien kuolemien vähentäminen
	7.2 Huumeisiin liittyvien tartuntatautien ehkäisy ja hoito

	8 Huumeisiin liittyvät sosiaaliset haitat ja niiden vähentäminen
	8.1 Sosiaalinen syrjäytyminen ja huumeiden käyttö
	8.2 Sosiaalinen kuntoutus

	9 Huumeisiin liittyvä rikollisuus, sen torjunta ja huumeiden käyttö vankiloissa
	9.1 Huumeisiin liittyvä rikollisuus
	9.2 Vaihtoehtoiset seuraamukset
	9.3 Huumeiden käyttö ja päihdetyö vankiloissa
	9.4 Vankilasta vapautuvien huumeiden käyttäjien sopeuttaminen

	10 Huumemarkkinat
	10.1 Huumeiden saatavuus ja tarjonta
	10.2 Huumausainetakavarikot
	10.3 Huumausaineiden hinta ja laatu

	Liite 1.
	Lähteet

