

Häiriöiden vähentäminen
kauppakeskuksissa

Kiira Hartonen

2019 Laurea

Laurea-ammattikorkeakoulu

Häiriöiden vähentäminen kauppakeskuksissa

 Kiira Hartonen

 Turvallisuusalan koulutusohjelma

 Opinnäytetyö

 Toukokuu, 2019

Laurea-ammattikorkeakoulu
Turvallisuusalan koulutusohjelma
Tradenomi (AMK)

Tiivistelmä

Hartonen, Kiira

Häiriöiden vähentäminen kauppakeskuksissa

Vuosi 2019 Sivumäärä 61

Suomen kauppakeskuksissa asioi vuosittain yli 400 miljoonaa kävijää. Samaan aikaan kun kävi-
jämäärät ovat kasvaneet ja palvelut monipuolistuneet, myös huumeidenkäyttö on lisääntynyt
Suomessa. Lisäksi perättömät huhut leviävät sosiaalisessa mediassa nopeammin kuin koskaan
aikaisemmin. Nämä tuovat uudenlaisia haasteita kauppakeskuksille: mikäli kauppakeskuksessa
ei osata puuttua häiriöihin ja ennaltaehkäistä niitä tehokkaasti, se saattaa aiheuttaa merkit-
tävää haittaa maineelle ja liiketoiminnalle.

Opinnäytetyön tarkoituksena on tuottaa kauppakeskuksille ja toimeksiantajalle eli Suomen
Kauppakeskusyhdistys ry:lle tietoa siitä, miten ihmisten aiheuttamia häiriöitä voidaan vähen-
tää kauppakeskuksissa. Toimintaympäristön hahmottamiseksi selvitettiin, millaisia häiriöitä
kauppakeskuksissa esiintyy, miten ne vaikuttavat kauppakeskusten maineeseen ja mikä ai-
heuttaa epäsosiaalista käyttäytymistä. Kaikki kauppakeskuksissa häiritseväksi koettu käyttäy-
tyminen ei täytä minkään rikoslakirikoksen tai rikkomuksen tunnusmerkistöä, joten niiltä osin
häiriöihin puuttumisen oikeutusta tarkasteltiin perusoikeuksien ja muun lainsäädännön näkö-
kulmasta.

Tutkimus toteutettiin haastattelemalla kauppakeskusvaikuttajia eri puolilta Suomea sekä Ri-
kosseuraamuslaitoksen erityisohjaajaa. Haastatteluaineistoa verrattiin tilannetorjunnan kei-
noihin, joilla estetään, vaikeutetaan ja vähennetään rikostilaisuuksia, sekä ryhmiteltiin Crime
Prevention Through Environmental Design eli CPTED-mallin mukaisesti.

Opinnäytetyön tuloksia voidaan hyödyntää kauppakeskuksen turvallisuusjohtamista, järjestyk-
senvalvontaa, rakenteellisia ratkaisuja sekä eri toimijoiden välistä yhteistyötä suunniteltaessa
ja kehitettäessä. Tuloksista ilmenee niin yleisesti hyväksi havaittuja keinoja häiriöiden vähen-
tämiseen, kuin myös yksittäisissä kauppakeskuksissa kehiteltyjä ratkaisuja arjessa kohdattui-
hin haasteisiin. Lisäksi opinnäytetyön pohdinnassa esitellään joitakin ideoita kauppakeskuk-
sissa esiintyviä häiriöitä, niihin puuttumisen perusteita ja niiden vähentämistä koskeviksi jat-
kotutkimusaiheiksi.

Asiasanat: häiriö, kauppakeskus, tilannetorjunta

Laurea University of Applied Sciences
Degree Programme in Security Management
Bachelor's Thesis

Abstract

Hartonen, Kiira

Reducing Disorders in Shopping Centres

Year 2019 Pages 61

Finnish shopping centres serve over 400 million customers each year. Meanwhile the number
of visitors has increased, and services offered by shopping centres have become more di-
verse, also substance abuse has increased in Finland. In addition, unfounded rumours spread
over social media faster than ever before. This sets new challenges for shopping centres. If a
shopping centre lacks capability of intervening in disorders and preventing them effectively,
it can cause significant damage to the reputation and business.

The purpose of this thesis is to provide shopping centres and the commissioner organization,
Finnish Council of Shopping Centers, information about how human-caused disorders can be
reduced in shopping centres. To understand the operational environment, the nature of typi-
cal disorders in a shopping centre was examined, how the disorders affect the shopping cen-
tres’ reputation and what causes anti-social behaviour. Because all the disturbing behaviour
does not comply with the characteristics of any crime or wrongdoing, the right to intervene
in some of the disorders was also examined considering human rights and other legislation.

The research was executed by interviewing various shopping centre agents across Finland and
a senior instructor of the Criminal Sanctions Agency. The material gained in interviews was
compared to situational crime prevention measures that can be used to prevent, harden and
reduce criminal opportunities, and it was classified according to the measures of Crime Pre-
vention Through Environmental Design (CPTED).

The results of this thesis can be used when planning or developing security management, se-
curity policing, structural solutions and cooperation between various actors in a shopping
centre. The results include both general best practices to reduce disorders, as well as solu-
tions created in individual shopping centres to the challenges faced in the daily life. In addi-
tion, the thesis presents some ideas for further research related to common disorders in
shopping centres and premises for intervening in them or measures for reducing them.

Keywords: disorder, shopping centre, situational crime prevention

Sisällys

1 Johdanto ... 6

2 Toimintaympäristön kuvaus .. 6

3 Keskeiset käsitteet, rikoksentorjuntamallit ja lait ... 8

3.1 Sosiaalinen ihmissuhdeturvallisuus .. 8

3.2 Tilannetorjunta.. 9

3.3 CPTED-malli .. 11

3.4 Järjestyslaki ... 13

3.5 Häiriöihin puuttuminen lainsäädännön näkökulmasta 14

4 Tutkimusmenetelmät .. 18

4.1 Opinnäytetyön näkökulma ja rajaus ... 19

4.2 Tutkimuksen toteuttaminen .. 19

4.3 Tutkitut kauppakeskukset ... 22

5 Häiriöt kauppakeskuksissa .. 23

5.1 Häiriöiden aiheuttamisen motiivit ... 26

5.2 Häiriöherkimmät ajankohdat ja maantieteelliset erot 28

5.3 Häiriöiden vaikutus kauppakeskuksen maineeseen 29

6 Järjestyksenvalvojien rooli kauppakeskuksissa ... 31

6.1 Järjestyksenvalvojien koulutukset kauppakeskuksissa 34

6.2 Nuorten oma järjestyksenvalvoja .. 36

7 Tutkimuksen tulokset .. 37

7.1 Valvonnan korkean tason osoittaminen ... 39

7.1.1 Näkyvän valvonnan suunnittelu ... 39

7.1.2 Tehokas puuttuminen häiriöihin .. 40

7.2 Luonnollinen ja epävirallinen valvonta ... 42

7.2.1 Luonnollisen ja epävirallisen valvonnan mahdollistaminen 42

7.2.2 Vuokralaisyritysten työntekijät valvonnan tukena 43

7.3 Yhteisöllisyys... 45

7.3.1 Yhteisöllisyys kannustaa toimimaan oikein 45

7.3.2 Häiriöihin puuttuminen yhteisöllisyyden avulla 46

7.4 Territoriaalisuus ... 48

7.4.1 Kauppakeskuksen rakenteellinen suunnittelu 48

7.4.2 Näkemyksiä kauppakeskussäännöistä .. 50

7.5 Häiriöt sosiaalisessa mediassa .. 51

8 Johtopäätökset ja pohdinta .. 53

1 Johdanto

Tämän opinnäytetyön tarkoituksena on selvittää, miten häiriöitä voidaan vähentää kauppa-

keskuksissa. Opinnäytetyön tavoitteena on tarkastella kauppakeskuksissa esiintyviä häiriöitä

ilmiöinä ja lainsäädännön näkökulmasta, tuoda julki syitä häiritsevän käyttäytymisen taustalla

sekä koota yhteen eri kauppakeskuksissa hyväksi havaittuja keinoja häiriöiden vähentämiseen

ja vertailla niitä erilaisiin tilannetorjunnan keinoihin. Lopputuloksena on toiminnallinen opin-

näytetyö, joka tuottaa laadulliseen tutkimustyöhön ja asiantuntijahaastatteluihin perustuvaa

tietoa, jota on mahdollista hyödyntää kehitettäessä kauppakeskusten turvallisuuden ja viih-

tyisyyden tasoa.

Opinnäytetyö on ajankohtainen, sillä koko kaupan ala elää murrosvaihetta ihmisten kulutus-

ja ajanviettotottumusten muuttuessa. Kuten haastateltu kauppakeskus Sellon toimitusjohtaja

Matti Karlsson (2019) huomautti, ”vaikka kauppakeskukset kilpailevat keskenään, kilpailijaa

koskeva huono uutinen ei ole koskaan hyvä uutinen, sillä kauppakeskusten on syytä tehdä yh-

teistyötä ja tukea toinen toistaan kilpailtaessa ihmisten ajanvietto- ja ostospaikoista verkko-

kauppojen sekä muiden palveluiden ja aktiviteettien kanssa”.

Aihe on merkittävä senkin vuoksi, että vuonna 2017 Suomen kauppakeskuksissa kävi yhteensä

yli 400 miljoonaa kävijää, ja kauppakeskusten yhteenlaskettu kokonaismyynti ylsi yli 6,3 mil-

jardiin euroon (Finnish Shopping Centers 2018). Tämä tekee kauppakeskuksista merkittävän

vaikuttajan Suomen talouteen, työllisyyteen ja ihmisten arkeen.

Toimeksiantaja Suomen Kauppakeskusyhdistys ry on kauppa- ja ostoskeskusten järjestö, jonka

toiminnassa omistajat, kauppakeskusjohto ja alan asiantuntijat kohtaavat, ja jonka jäseninä

on yhteensä 127 yritystä: 71 kauppakeskusta, 33 ostoskeskusta sekä 23 kauppakeskuskonsult-

tia, omistaja-, kehitys- ja manageriyritystä. Yhtenä Kauppakeskusyhdistyksen tavoitteista on

parantaa tuottavan ja palvelukykyisen kauppakeskusliiketoiminnan edellytyksiä kehittämällä

mm. turvallisuusjohtamista. (Suomen Kauppakeskusyhdistys.)

Kauppakeskusyhdistyksellä on oma turvallisuustyöryhmä, joka säännöllisesti käsittelee häiriöi-

den vähentämistä kauppakeskuksissa, mutta toimeksiantaja näki silti tarpeelliseksi ja hyödyl-

liseksi saada koottua yhteen alan parhaat käytännöt. Ryhmän ulkopuolisen haastattelijan te-

kemillä puolistrukturoiduilla tai teemoitetuilla haastatteluilla on mahdollista saada esiin myös

sellaista tietoa, mikä muuten on jäänyt jakamatta.

2 Toimintaympäristön kuvaus

Suomen Kauppakeskusyhdistys ry:n määritelmän mukaan kauppakeskuksessa on vähintään 10

liikettä, sen pinta-ala on yli 5 000 h–m² ja se toimii tyypillisesti yhdessä liikerakennuksessa,

jossa liikkeet avautuvat yhteiseen sisätilaan. Kauppakeskuksella on yhteinen johto ja

 7

markkinointi, ja keskuksessa on yksi tai useampia ankkuriyrityksiä, mutta yksittäinen liiketila

ei saa olla kooltaan yli 50 prosenttia liiketilan kokonaismäärästä. (Suomen Kauppakeskusyh-

distys.) Järjestyslain (612/2003) § 2:ssa puolestaan yleiseksi paikaksi määritellään muun mu-

assa rakennukset, jotka ovat yleisön käytettävissä, kuten kauppakeskukset.

Kauppakeskuksen toimijoihin lukeutuvat kiinteistön omistajat, kauppakeskusjohto, liiketilojen

vuokralaiset työntekijöineen, kauppakeskuksen kävijät sekä turvallisuus-, huolto- ja kunnossa-

pitopalveluja tuottavat yritykset sekä mahdolliset tapahtumanjärjestäjät työntekijöineen

siltä osin kuin toimintoja on ulkoistettu. Kiinteistön omistajan intresseihin kuuluu omaisuu-

tensa eli kiinteistön suojeleminen sekä yhteisenä tavoitteena kauppakeskuksen johdon ja

vuokralaisten kanssa kannattava, jatkuva ja kasvava liiketoiminta. Kasvavat kävijämäärät

saattavat aiheuttaa lisääntyvää huollon ja kunnossapidon tarvetta, mutta toisaalta siistit tilat

houkuttelevat asiakkaita ja voivat jopa vähentää ilkivaltaa ja sotkemista.

Sisäministeriön asettaman työryhmän raportissa todettiin jo vuonna 2011, että monitoimiti-

loissa, jollaisiksi kauppakeskukset luetaan, kävijöiden uhkaava tai häiritsevä käytös muodos-

taa turvallisuusuhan tiloissa työskenteleville henkilöille ja muille kävijöille, ja että kauppa-

keskusten rooli monipuolisina lähipalvelukeskittyminä on vahvistunut jatkuvasti (Monitoimiti-

lojen turvallisuuden parantaminen 2011).

Kilpailun kiristymisestä kertoo se, että Yhdysvalloissa joka neljännen kauppakeskuksen arvioi-

daan sulkevan ovensa lähivuosina verkkokaupan kasvun vuoksi, ja Aalto-yliopiston työelämä-

professori Pekka Mattilan mukaan sama suuntaus on edessä Suomessakin. Mattila uskoo, että

kauppakeskuksen sijainti ja liikenneyhteydet ratkaisevat, mitkä kauppakeskukset menestyvät

myös tulevaisuudessa. (Helsingin Sanomat 2018.)

Citycon Oyj:n vuokrauksen johtaja Jussi Vyyryläisen mukaan kauppakeskukselle on tärkeää

löytää oma identiteetti, ja sen merkitys korostuu entisestään lähitulevaisuudessa. Suomessa

markkinat ovat melko pienet, mutta isoissa kaupungeissa suurempi erottuminen kilpailijoista

on mahdollista: jos kauppakeskus muodostuu tapahtuma-areenan ympärille, on loogista, että

useiden kauppojen ja ravintoloiden liikeideat tukevat tapahtuma-areenan toiminta-ajatusta,

mutta kaikki palvelut ja liikkeet eivät kuitenkaan voi rakentua yhden teeman ympärille. (Vyy-

ryläinen 2019.)

Lääkäriasemien, kirjastojen ja virastojen rinnalle tulevat nousemaan muutkin julkiset ja yksi-

tyiset palvelut, kuten esimerkiksi lastentarhat, joita joihinkin Cityconin kohteisiin on jo tu-

lossa. Kauppakeskusten yhteyteen rakennetaan nykyään usein asuintaloja ja jatkossa toden-

näköisesti myös vanhusten palvelutaloja tai muuta tuettua asumista sekä opiskelija-asunto-

loita. Tulevaisuuden kauppakeskuksiin kuuluu entistä enemmän myös viihde, kuten E-sport-

areenat, keikkapaikat ja urheiluhallit. (Vyyryläinen 2019.)

 8

Vielä vuosituhannen alussa kauppakeskuksissa oli usein vain pikaruokaloita ja baari tai kaksi,

mutta sittemmin tarjonta on muuttunut laadukkaammaksi ja vaihtoehtoja on paljon enem-

män. Erilaiset viihde- ja ravintolapalvelut tulevat lisääntymään ja monipuolistumaan entises-

tään jatkossakin, sillä nykyään globaalisti 40 prosenttia asiakkaista tulee kauppakeskuksiin en-

sisijaisesti ravintolatarjonnan vuoksi. Verkkokauppa ja kivijalkaliikkeet puolestaan tukevat

toisiaan: vaikka verkkokaupasta tilaaminen olisi helppoa ja nopeaa, ihmiset haluavat edelleen

käydä perinteisissä kaupoissa kokeilemassa ja sovittamassa tuotteita, lisäksi fyysinen kauppa

keskeisellä paikalla tuo näkyvyyttä brändille. (Vyyryläinen 2019.)

3 Keskeiset käsitteet, rikoksentorjuntamallit ja lait

Teoreettinen viitekehys ja keskeiset käsitteet auttavat lukijaa lukemaan, tulkitsemaan ja ym-

märtämään tutkimustekstiä (Vilkka 2015, 24). Lisäksi ne auttavat hahmottamaan erilaisia toi-

mintaympäristöön vaikuttavia tai sitä rajoittavia tekijöitä. Tämän tutkimuksen päämääränä

on tuottaa tietoa siitä, millainen kauppakeskus toimintaympäristönä on ja mikä siellä koetaan

häiritseväksi käytökseksi, sekä miten häiriöitä voitaisiin vähentää kauppakeskuksissa. Näin ol-

len tutkimuksen kannalta keskeisiä käsitteitä ovat kävijäkokemukseen vaikuttava sosiaalinen

ihmissuhdeturvallisuus, rikollista käyttäytymistä ehkäisevä tilannetorjunta ja siihen liittyvä

CPTED-malli sekä moneen häiriöön sopivana regulaationa järjestyslaki. Seuraavassa nämä kä-

sitteet kuvataan ensin lyhyesti, ja niitä avataan enemmän luvuissa 3.1-3.4. Keskeisistä käsit-

teistä järjestyslaki ei riitä kieltämään kaikkea häiritsevää käyttäytymistä kauppakeskuksissa,

joten muun lainsäädännön asettamia rajoitteita ja mahdollisuuksia häiriöihin puuttumiseen

kuvataan luvussa 3.5.

Crime Prevention Through Environmental Design eli CPTED-malli tarkoittaa sellaista fyysi-

sen ympäristön suunnittelua, jolla tavoitellaan rikosten ennaltaehkäisyä ja ihmisten kokeman

turvallisuuden tunteen kohentamista.

Järjestyslaki on vuonna 2003 voimaan astunut laki, jonka tarkoituksena on edistää yleistä jär-

jestystä ja turvallisuutta yleisillä paikoilla kieltämällä metelöiminen, uhkaava käyttäytyminen

ja esineiden heittely tai muu vastaava toiminta.

Sosiaalinen ihmissuhdeturvallisuus tarkoittaa yksilön kokemusta oman, arkisen elinpiirinsä

turvallisuudesta, ja sen vaikutusta turvallisuuden tunteeseen.

Tilannetorjunta on rikoksentorjunnan keino, jolla vaikeutetaan rikosten tekemistä vaikutta-

malla fyysiseen ympäristöön ja rikostilaisuuksiin.

3.1 Sosiaalinen ihmissuhdeturvallisuus

Kauppakeskusten palveluiden monipuolistuessa niiden merkitys sosiaalisen ihmissuhdeturvalli-

suuden kokemukselle kasvaa. Niemelän ja Lahikaisen (2000, 31) mukaan sosiaalisen

 9

ihmissuhdeturvallisuuden ydinalueita ovat ihmisen lähipiiri ja sosiaaliset verkostot, joihin lu-

keutuu perheyhteisöjen sekä työskentely- ja opiskeluympäristöjen lisäksi yhteisöt ja ympäris-

töt, joissa ihminen asuu, harrastaa tai liikkuu. Kauppakeskusten laajennuttua ostospaikoista

myös harrastus- ja ajanviettopaikoiksi niiden turvallisuus vaikuttaa ihmisten yhteisölliseen

turvallisuuskäsitykseen: mikäli kauppakeskuksessa esiintyy väkivaltaa, ilkivaltaa ja välinpitä-

mättömyyttä, se luo turvattomuuden tunnetta. Välinpitämättömyyden voidaan ajatella tar-

koittavan kauppakeskusten osalta sitä, puututaanko kauppakeskuksissa tehokkaasti häiritse-

vään käytökseen ja siivotaanko tai kunnostetaanko turmellut pinnat ja kalusteet nopeasti.

Niemelä ja Lahikainen (2000, 35) myös huomauttavat, että sosiaalista ihmissuhdeturvalli-

suutta tukevia toimia toteuttavat monet vapaaehtoistoimintaan perustuvat järjestöt. Monia-

laista yhteistyötä nuoria auttavien järjestöjen, lastensuojeluviranomaisten ja poliisin välillä

on ollut jo kauan, mutta hieman uudempana yhteistyömallina monissa kauppakeskuksissa on

havaittu huomaamaan nuorisotyön ja järjestyksenvalvonnan keskusteluyhteyden ja yhdessä

kehitettyjen projektien tai toimintamallien hyödyt. Esimerkiksi Securitas Oy:n, Citycon Oyj:n

ja Nuorten palvelu ry:n yhteisenä kokeiluna vuonna 2016 alkanut Nuorten oma järjestyksen-

valvoja -työmuoto on jo vakiinnuttanut paikkansa joissakin kauppakeskuksissa.

Ihmisten hyvinvointiin vaikuttaa olennaisesti se, kuinka turvalliseksi päivittäin käytetty lä-

hiympäristö koetaan. Yksin rikosten pieni todennäköisyys ei tee ympäristöstä miellyttävää,

vaan suuri merkitys on sillä, millainen vaikutelma ihmisille syntyy ympäristön turvallisuu-

desta. (Rikoksentorjunnan mahdollisuudet lähiympäristön turvallisuuden parantamisessa

2019.) Esimerkiksi kauppakeskusten kävijöiden mielestä vartijoiden ja järjestyksenvalvojien

läsnäolo sekä siistit, valoisat ja avarat tilat vähensivät häiriöitä ja loivat turvallisuuden tun-

netta. Kauppakeskuksen meluisuus, epäsiisteys, päihtyneet henkilöt, näkyvät graffitit ja aikaa

viettävät nuorisojoukot puolestaan koettiin turvallisuuden tunnetta vähentäviksi tekijöiksi.

(Järvinen & Heinonen 2010, 45-49.)

3.2 Tilannetorjunta

Rutiinitoimintojen teorian mukaan rikoksen tapahtuminen edellyttää, että motivoitunut te-

kijä, sopiva kohde ja kykenevän valvojan puuttuminen toteutuvat samaan aikaan samassa pai-

kassa (Rikoksentorjuntaneuvosto a).

Tilannetorjunnalla ei pyritä ihmisten tai yhteiskunnan rakenteiden muuttamiseen, vaan sen

tavoitteena on tehdä rikosten tekemisestä vaikeampaa vaikuttamalla fyysiseen ympäristöön ja

rikostilaisuuksiin. Tilannetorjunnalle ominaista on, että sen keskeisiä toimijoita eivät ole vi-

ranomaiset tai oikeuslaitokset, vaan esimerkiksi kauppakeskukset, jotka voivat vähentää ri-

kostilaisuuksia omissa tiloissaan. (Kivivuori ym. 2018, 348.) Kauppakeskusympäristössä tehtä-

vässä tilannetorjunnassa olennaista on osoittaa kävijöille, millainen käyttäytyminen tiloissa

on sallittua esimerkiksi viestinnällä, nopealla puuttumisella häiriöihin ja töhryjen pikaisella

 10

poistamisella, jolloin samalla estetään jäljittelyä. Rikostorjunnassa puhutaan usein ”rikkinäis-

ten ikkunoiden hypoteesista”, jolla tarkoitetaan sitä, että tila on houkutteleva rikosten teke-

miselle, jos se on epäsiisti ja roskainen ja viestii siten valvonnan puuttumisesta (Kivivuori ym.

2018, 239).

Kauppakeskus erilaisten ihmisten kohtaamispaikkana ja sijainniltaan helposti saavutettavana

julkisena tilana on jo itsessään sopiva kohde. Tekijän motivoitumiseen puolestaan vaikuttavat

hänen henkilökohtainen moraalikäsityksensä ja itsekontrolli sekä oma sosiaalinen ympäristö ja

sen suhtautuminen rikosten tekemiseen. Kivivuoren, Aaltosen, Näsin, Suonpään ja Danielsson

mukaan yksilöllinen rikosalttius koostuu yksilön sisäistämistä moraalikäsityksistä sekä kyvystä

kontrolloida itseään. Näiden lisäksi vaikutusta on sillä, onko yksilön sosiaalinen ympäristö ri-

kosmyönteinen eli rikolliseen käyttäytymiseen rohkaiseva, ja onko pelotevaikutusta olemassa,

eli arvioiko yksilö kiinnijäämisen haitat suuremmiksi kuin mahdollisen saatavan hyödyn. (Kivi-

vuori ym. 2018, 221-224.)

Seuraava Kivivuoren ym. (2018, 224) julkaisema kuvio (kuvio 1) auttaa selventämään, millä

tavalla tekijän motivoitumiseen liittyvät erilaiset seikat ovat yhteydessä toisiinsa ja millaisten

yhdistelmien tuloksena rikos syntyy tai jää syntymättä.

Kuvio 1 Kivivuoren laatima mukaelma julkaisuista Schils & Pauwels 2014 ja Wikström ym 2012.

Näistä eri motivaatioon liittyvistä seikoista kauppakeskuksilla ei ole mahdollisuutta vaikuttaa

yksilön moraaliin tai itsekontrolliin, sillä ne muodostuvat muun muassa perimän, kasvatuksen

ja kasvuolosuhteiden yhteisvaikutuksesta. Pelotevaikutukseen kauppakeskuksessa voidaan vai-

kuttaa lisäämällä kiinnijäämisen riskiä eli panostamalla kykenevän valvojan läsnäoloon, mutta

 11

kiinnijäämisen seuraamuksiin vaikuttaminen on hyvin hidasta ja epävarmaa, sillä siihen on

mahdollisuus vain vaikuttamalla poliittisiin päättäjiin ja lainsäätäjiin. Potentiaalisen tekijän

omaan sosiaaliseen piiriin kauppakeskus ei voi vaikuttaa, mutta kauppakeskus voi jossain mää-

rin vaikuttaa siihen, onko kauppakeskuksessa rikoksen tekemiseen rohkaiseva yleinen ilma-

piiri.

Turvallisiksi koetut tilat houkuttelevat lainkuuliaisia kävijöitä, jotka osaltaan saattavat toimia

”ylimääräisinä silmäpareina” lisäten kiinnijäämisen riskiä, mikä voi karkottaa häiriöiden ai-

heuttajia. Toisaalta suuret ihmismassat saattavat houkutella taskuvarkaita, jotka voivat ai-

heuttaa muitakin häiriöitä. Mikäli tila houkuttelee paljon potentiaalisia rikoksentekijöitä,

myös vakavampien rikosten riski kasvaa. (Cozens & Love 2017.)

3.3 CPTED-malli

Tilannetorjunnan tunnetulla Crime Prevention Through Environmental Design eli CPTED-mal-

lilla tarkoitetaan fyysisen ympäristön suunnittelua tavoitteena ehkäistä rikoksia ja parantaa

ihmisten kokemaa turvallisuuden tunnetta. CPTED-mallin keskeisenä menetelmänä on arkki-

tehti Oscar Newmanin vuonna 1972 kehittämä puolustettavan tilan käsite, jonka osatekijöitä

ovat territoriaalisuus, luonnollinen valvonta ja yhteisöllisyys (Rikoksentorjuntaneuvosto b).

Osatekijät kuvataan tarkemmin luvuissa 7.1-7.4.

CPTED-malli on tuttu myös poliiseille. Virossa, Latviassa, Liettuassa ja Suomessa toteutetun

”Olemassa olevien kaupunkisuunnittelu-, kaavoitus- ja rikostentorjuntamenetelmien kehittä-

minen ja uusien esittely parantamaan elinympäristön turvallisuutta (CPTED)” -projektin

myötä laaditussa CPTED – käsikirja poliiseille -oppaassa mainitaan julkisissa tiloissa ja kauppa-

paikoissa rikollisuuden pelkoa vähentäviksi keinoiksi muun muassa tunne selkeistä säännöistä

koskien tilan käyttöä sekä houkutteleva ulkoasu. Valvonnan korkeaan tasoon viittaava tehokas

puuttuminen vahingontekoihin ja tiukan ylläpitosuunnitelman noudattaminen sekä valaistus,

hyvä näkyvyys ja vilkas ympäristö puolestaan vähentävät rikollisuuden pelon lisäksi ilkivallan

riskiä. (2016, 68-70.)

CPTED-mallin keinoja käytettäessä on syytä huomioida, että ne on sovitettava yksilöllisesti

kuhunkin kauppakeskukseen, sillä erilaisissa ympäristöissä keinot saattavat toimia eri tavoin,

esimerkiksi karkottaen toivottuja kävijöitä liiallisella valvonnalla, mikä voi tuoda turvatto-

muuden tunnetta. Ylikorostetun valvottu tila saattaa johtaa siihen, että kävijät vain asioivat

pikaisesti läpikulkumatkalla, eivätkä jää viihtymään kauppakeskukseen. (Cozen ym. 2017.)

Design Out Crime and CPTED Centre -yrityksen toimitusjohtaja Terence Loven (Love Design

and Research 2019) mukaan CPTED-mallin täytäntöönpanossa on viisi vaihetta:

 12

Vaihe 1: Alkutilanne ja rikoksiin liittyvät huolenaiheet

Vaihe 2: CPTED-toimenpiteiden kohteiden tunnistaminen ja resurssien sitouttaminen

Vaihe 3: CPTED-toimenpiteiden suunnittelu

Vaihe 4: CPTED-toimenpiteiden täytäntöönpano

Vaihe 5: CPTED-toimenpiteiden vaikutusten arviointi

Toimenpiteiden suunnittelu ja kehittäminen tapahtuu vaiheiden kaksi ja kolme aikana, ja täy-

täntöönpano vaiheessa neljä, mutta vaihe neljä voi myös sisältää toimenpiteiden uudelleen

suunnittelua ja muokkausta (Program Logic Models and CPTED). Toimenpiteiden vaikutusta

huomioidessa on muistettava, että osa muutoksista tapahtuu hitaasti. Tällöin kannattaa kiin-

nittää huomiota siihen, tapahtuuko häiriöitä harvemmin, ovatko ne lievempiä kuin ennen tai

ovatko ne siirtyneet toiseen paikkaan. (Creating a Plan to Improve Environmental Conditions.)

Loven mukaan kauppakeskusympäristössä haasteena voi olla CPTED-täytäntöönpano siten,

että rikoksia ja häiriöitä ei vain siirrettä kauppakeskuksesta sen lähialueille. On myös syytä

välttää tilanteita, joissa tiettyjä ihmisryhmiä syrjitään viestimällä heille virallisesti tai epävi-

rallisesti, että heiltä on pääsy kielletty kauppakeskukseen. Sen sijaan suurta hyötyä on korke-

asti koulutettujen, katutyöhön erikoistuneiden nuorisotyöntekijöiden tuomisesta kauppakes-

kuksiin siten, että heillä on tarvittavat tilat ja resurssit sekä vapaat kädet nuorten kanssa toi-

mimiseen. Ylipäätään monialaisesta yhteistyöstä on hyötyä, sillä se auttaa kauppakeskusjoh-

toa, poliiseja ja järjestyksenvalvojia luomaan suhteita ja avaamaan keskusteluyhteyttä häiri-

öiden aiheuttajiin. Esimerkiksi Australiassa on havaittu näiden keinojen vähentäneen nuorten

tekemiä rikoksia ja häiriöitä jopa 70 prosentilla. (Love 2019.)

CPTED-mallia hyödynnettäessä kannattaa huomioida, että kyseessä ei ole oikeastaan lopputu-

los vaan pikemminkin jatkuva prosessi, joka ei välttämättä johda toivottuun lopputulokseen,

mikäli esimerkiksi paikallisten rikosriskien arvioinnissa tehdään virheitä (Cozen ym. 2017).

Onnistunut rikostilastojen analysointi aloitetaan tunnistamalla toimintaympäristön yleisimmät

rikostyypit, onko kohteessa matala, kohtalainen vai suuri rikosriski ja edustavatko rikokset

muutamaa tiettyä tyyppiä vai esiintyykö alueella kaiken tyyppisiä rikoksia. Seuraavaksi tarkas-

tellaan, keskittyvätkö rikokset tietylle alueelle tai tiettyihin kohteisiin ja esiintyykö alueella

muita rikollisia houkuttelevaa toimintaa, kuten esimerkiksi huumekauppaa. Lopuksi havain-

noidaan, tehdäänkö rikoksia rutiininomaisesti ja tiettyinä kellonaikoina, ja ovatko rikokset

muuttuneet pitkällä ajanjaksolla tarkasteltuna. (10 Ways to use Crime Data in CPTED.)

Rikosriskejä ja häiriöitä analysoidessa on hyvä noudattaa ISO 31000 (SFS-ISO 31000 2018) stan-

dardissa määriteltyä riskien arviointia, jossa riskit tunnistetaan löytämällä, havainnoimalla ja

kuvaamalla ne, analysoidaan ymmärtämällä riskien ominaisuudet ja riskitasot sekä arvioidaan

niiden merkitys huomioiden, kuinka suureen määrään ihmisiä ne toteutuessaan vaikuttavat.

 13

Merkitystä arvioitaessa apuna voi käyttää mukaelmaa VTT:n julkaisemasta Riskien suuruuden

arviointi -taulukosta (taulukko 2).

 Vähäiset

seuraamukset

Haitalliset

seuraamukset

Vakavat

seuraamukset

Tapahtuu harvoin merkityksetön riski vähäinen riski kohtalainen riski

Tapahtuu

satunnaisesti

vähäinen riski kohtalainen riski merkittävä riski

Tapahtuu usein kohtalainen riski merkittävä riski sietämätön riski

Taulukko 1 Mukaelma VTT:n julkaisemasta Riskien suuruuden arviointi -taulukosta (VTT 2000-

2009).

Ei-toivottujen lopputulosten todennäköisyyttä voi pienentää esimerkiksi keräämällä ja käyttä-

mällä mahdollisimman paljon taustatietoja toimintaympäristöstä, jatkuvalla arvioinnilla,

CPTED-keinojen yksilöllisellä soveltamisella ja tarkastelemalla suunnitteluvaiheessa kriitti-

sesti, voiko jollakin yksittäisellä ratkaisulla olla negatiivinen vaikutus kokonaisuuteen. Yleisen

tietoisuuden ja kollektiivisen oppimisen lisäämiseksi onnistuneiden CPTED-täytäntöönpanojen

lisäksi kannattaa keskustella julkisesti niistä tapauksista, joissa täytäntöönpano ei ole onnistu-

nut täysin toivotulla tavalla. (Cozen ym. 2017.)

3.4 Järjestyslaki

Järjestyslain (612/2003) § 3 kieltää yleisen järjestyksen häiritsemisen tai turvallisuuden vaa-

rantamisen yleisellä paikalla tai siten, että toiminnan vaikutus ulottuu yleiselle paikalle:

1) metelöimällä ja muulla vastaavalla tavalla;

2) toistuvilla uhkaavilla eleillä, hyökkäävillä liikkeillä, suullisesti esitetyillä uhkailuilla ja

muulla vastaavalla, pelkoa herättävällä uhkaavalla käyttäytymisellä;

3) ampumalla, heittämällä esineitä tai muulla vastaavalla tavalla.

Järjestyslain (986/2016) § 14:n mukaan tahallisesta rikkomisesta määrättävien rikesakkojen

summat vaihtelevat lain rikesakkorikkomuksista mukaan rikkomuksesta riippuen 40-100 euron

välillä. Rikesakkoa ei missään olosuhteissa voida muuntaa vankeudeksi (Sakon muuntorangais-

tus, 2019), mutta se on ulosmitattavissa ilman tuomioistuimen päätöstä (Kuluttajaliitto).

 14

Ollessaan vielä hallituksen esitys, nykyinen järjestyslaki oli nimeltään ”Hallituksen esitys

laiksi turvallisuuden edistämistä yleisillä paikoilla koskevien säännösten uudistamiseksi”,

mistä on pääteltävissä, että lainsäätäjän tarkoituksena oli tukea perustuslain (731/1999) §

7:ssa mainittua oikeutta turvallisuuteen. Esityksen tavoitteeksi oli kirjattu edistää yleistä jär-

jestystä ja turvallisuutta yleisillä paikoilla sekä yhdenmukaistaa kiellot ja käskyt siten, että

alueellista vaihtelua ei enää ilmenisi (HE 20/2002 vp, 15-16).

Täysistunnon pöytäkirjan mukaan kansanedustajat eivät kuitenkaan olleet yksimielisiä lähete-

keskustelussa. Kaikki eivät nähneet koko lakia tarpeelliseksi vaan osa edustajista uskoi, että

kuntakohtaiset, kunkin kunnan itse määrittelemät järjestyssäännöt olisivat jatkossakin pa-

rempi ratkaisu, sillä silloin pystyttäisiin paremmin huomioimaan eri kuntien keskinäiset eroa-

vaisuudet. Toiset edustajat puolustivat lain tarpeellisuutta huomauttaen, että näin sääntely

olisi yhtenäistä ja lailla on erilainen arvovalta ja auktoriteetti kansalaisten silmissä kunnalli-

siin järjestyssääntöihin verrattuna. Jotkut myös huomauttivat, että yhtenäinen sääntely hel-

pottaa usean eri kunnan alueella toimivia poliiseja, joiden ei enää tarvitsisi yrittää muistaa,

mitkä määräykset ovat voimassa missäkin kunnassa. Lisäksi edustajien kesken ilmeni eriäviä

mielipiteitä siitä, voidaanko järjestyksenvalvojien toimivaltaa kauppakeskuksissa, liikennease-

milla ja joukkoliikennevälineissä lisätä luvanvaraisesti. (Täysistunnon pöytäkirja 28/2002 vp

2002.) Järjestyksenvalvojien toimintaa koskeva laki yksityisistä turvallisuuspalveluista

(1085/2015) säädettiin vasta yli 10 vuotta myöhemmin.

Hallintovaliokunta katsoi kannanotossaan, että järjestyslain säätäminen oli välttämätöntä,

sillä kunnallisissa järjestyssäännöissä oli kriminalisoitu tekoja ilman viittauksia olemassa ole-

viin lakeihin (Hallintovaliokunnan mietintö 28/2002 vp 2003). Perustuslakivaliokunta puoles-

taan katsoi, että poliisin ja muiden viranomaisten vastuulla on yleisestä järjestyksestä ja tur-

vallisuudesta huolehtiminen, ja että järjestyksenvalvojien toiminnan on oltava vain avustavaa

ja täydentävää (Perustuslakivaliokunnan mietintö 28/2002 vp 2002). Viimeisessä käsittelyssä

täysistunnon pöytäkirjaan merkattiin, että keskustelua ei synny ja lakiehdotukset hyväksytään

(Täysistunnon pöytäkirja 208/2002 vp 2003).

3.5 Häiriöihin puuttuminen lainsäädännön näkökulmasta

Suurin osa kauppakeskusten häiriöistä on helposti ja yksiselitteisesti perusteltavissa kielletyksi

toiminnaksi sillä, että ne täyttävät järjestyslain (612/2003) § 16:ssa määritellyn järjestysrik-

komuksen tai jonkin rikoslaissa määritellyn rikoksen tunnusmerkistön tai aiheuttavat vaaraa

muille kauppakeskuksen kävijöille. Seuraavassa tarkastellaan myös kuvaamista, flaijereiden

jakamista, mielenilmauksia, poliittista toimintaa ja kerjäämistä, sillä niiden kieltämisen

osalta tilanne ei ole niin yksiselitteinen.

Perustuslain (731/1999) § 12:ssa määritellyn sananvapauden nojalla kuvaaminen julkisilla pai-

koilla on lähtökohtaisesti sallittua, mutta toisaalta rikoslain (39/1889) luku 24 § 8:ssa

 15

rikokseksi on määritelty yksityiselämää loukkaavan tiedon levittämiseksi toiminta, jossa hen-

kilö ”joukkotiedotusvälinettä käyttämällä tai muuten toimittamalla lukuisten ihmisten saata-

ville oikeudettomasti esittää toisen yksityiselämästä tiedon, vihjauksen tai kuvan siten, että

teko on omiaan aiheuttamaan vahinkoa tai kärsimystä loukatulle taikka häneen kohdistuvaa

halveksuntaa”. Kauppakeskuksessa tällaista toimintaa voisi olla esimerkiksi häiriötä aiheutta-

neen henkilön paikalta poistamisen tai kiinniottamisen kuvaaminen silloin, jos toimenpiteen

kohteena oleva henkilö on tunnistettavissa, ja kuvaa tai videota levitetään vaikkapa sosiaali-

sessa mediassa.

Lainsäädännön näkökulmasta kauppakeskukseen kohdistuva häiriköinti sosiaalisessa mediassa

on rikos vain silloin, kun se täyttää tietojärjestelmän häirinnän (39/1889 38 luku § 7 a) tai pe-

rättömän vaarailmoituksen (39/1889 34 luku § 10) tunnusmerkistön tai se kohdistuu tunnistet-

tavissa olevaan, esimerkiksi kauppakeskusjohdon edustajaan ja täyttää jonkin henkilöön koh-

distuvan rikoslakirikoksen tunnusmerkistön. Tällaisia, henkilöön kohdistuvia ja sosiaalisessa

mediassa tehtäviä rikoksia voisivat olla esimerkiksi laiton uhkaus (39/1889 25 luku § 7), yksi-

tyiselämää loukkaava tiedon levittäminen (39/1889 24 luku § 8) tai kunnianloukkaus (39/1889

24 luku § 9). Suomessa rikoslaki ei tunne yritykseen, kuten kauppakeskukseen, kohdistuvaa

kunnianloukkausta.

Eduskunnan oikeusasiamies on kannanotossaan 7.6.2017 linjannut, että asiointi Kelassa ei si-

nällään ole salassa pidettävä tieto, jolloin valokuvaamista yleisissä asiakastiloissa ei voida

kieltää, mutta videokuvaamisen tai äänittämisen voi kieltää, sillä tallenteelle saattaa tallen-

tua toisen henkilön terveydentilaa koskevia tai muita yksityisyyden suojan alaisia tietoja (Ku-

vaaminen Kansaneläkelaitoksen toimistossa 2017). Toisessa kannanotossaan 10.3.2008 edus-

kunnan oikeusasiamies on tulkinnut, että terveyskeskuksen odotusaulassa olevan henkilön ku-

vaamista ei voida kieltää, mutta kuvan julkaiseminen ilman kuvatun henkilön lupaa saattaisi

täyttää yksityiselämää loukkaavan tiedon levittämisen tunnusmerkistön (Valokuvaaminen ter-

veyskeskuksen yleisissä tiloissa 2008).

Kauppakeskusten palveluiden monipuolistuessa on syytä huomioida, että vaikka kauppakeskus

itsessään on julkista tilaa, joidenkin sen palveluiden käyttäjien kuvaaminen ei välttämättä

kuulu sananvapauden piiriin. Palveluntarjoaja on lähtökohtaisesti yksin vastuussa asiak-

kaidensa yksityisyyden suojan toteutumisesta, mutta kuvaaja saattaa olla kauppakeskuksen

yleisissä tiloissa, joihin palveluntarjoajalla ei ole juurikaan mahdollisuuksia vaikuttaa. Tällöin

kauppakeskuksen on hyvä pohtia palveluntarjoajan kanssa, miten yksityisyyden suojaa voi-

daan varjella kuvaamisen estävillä rakenteellisilla ratkaisuilla ja teippauksilla. Samoin on

syytä huomioida, että tiettyyn yksittäiseen kävijään kohdistuva kuvaaminen voi olla häiritse-

vää, jolloin järjestyksenvalvojilla on oikeus puuttua siihen.

 16

Sananvapauden ohella perustuslain (731/1999) § 13 määrittelee jokaisen oikeudeksi järjestää

kokouksia ja mielenosoituksia sekä osallistua niihin lupaa hankkimatta. Tämän ei kuitenkaan

voida katsoa tarkoittavan, että kauppakeskuksen sisätiloissa saa vapaasti järjestää mielen-

osoituksia, sillä kokoontumislain (530/1999) § 9:ssa mainitaan yleisiksi kokouspaikoiksi ulkona

sijaitsevat yleiset torit, aukiot ja katualueet, lisäksi alueen omistaja tai haltija voi rajoittaa

paikan käyttämistä kokoustarkoitukseen, mikäli siitä on ”odotettavissa kohtuutonta haittaa

omistajalle, haltijalle tai ympäristölle”.

Kauppakeskusten tiloista suurin osa on sisätiloja, ei siis kokoontumislaissa mainittuja ulkona

sijaitsevia alueita. Haitan kohtuuttomuus on suhteellista ja tulkitsijasta riippuvaa, mutta

kauppakeskuksen ulkotiloissa järjestettävän kokouksen tai mielenosoituksen laadusta riippuen

sen voidaan mahdollisesti katsoa haittaavan kauppakeskuksen liikkeiden toimintaa ja kauppa-

keskuskävijöiden asiointia. Mikäli mielenosoitukseen osallistuisi huomattavan paljon ihmisiä,

se saattaisi haitata kauppakeskuksen pelastuslain (379/2011) § 9:ssa määriteltyä velvolli-

suutta huolehtia poistumisturvallisuudesta, mitä varmuudella voitaisiin pitää kokoontumis-

laissa mainittuna kohtuuttomana haittana. Mielenilmaukset voivat myös provosoida toisin

ajattelevia kauppakeskuskävijöitä, mikä saattaa johtaa yhteenottoihin ja jopa väkivaltatilan-

teisiin, mitä voitaneen pitää kohtuuttomana haittana.

On syytä myös huomioida, että Euroopan ihmisoikeustuomioistuin on syyskuussa 2003 anta-

massaan ratkaisussa katsonut, että vaikka sananvapaus on tärkeä perusoikeus, se ei ole täysin

rajoittamaton. Euroopan ihmisoikeustuomioistuin ei voi muuttaa tai kumota kansallisella ta-

solla tehtyjä päätöksiä, mutta se voi määrätä Euroopan ihmisoikeussopimukseen liittyneen

valtion maksamaan valittajalle hyvitystä, mikäli se katsoo jäsenvaltion rikkoneen ihmisoikeuk-

sia (Euroopan ihmisoikeustuomioistuin – European court of human rights (ECHR)).

Syyskuussa 2003 käsitellyssä tapauksessa Englannissa sijaitsevan kauppakeskuksen järjestyk-

senvalvojat olivat kauppakeskusjohdon mandaatilla kieltäneet kampanjoinnin, flaijereiden ja-

kamisen ja adressien keräämisen kauppakeskuksen sisäänkäynnillä. Kauppakeskusjohto oli täs-

mentänyt kiellon johtuvan siitä, että kauppakeskus haluaa olla täysin neutraali kaikissa poli-

tiikkaa ja uskontoa koskevissa kysymyksissä, eikä siksi salli tällaista toimintaa omilla käytävil-

lään, sisäänkäynneillään tai pysäköintialueillaan. (Tapaus Appleby ja muut vs. Yhdistynyt ku-

ningaskunta 2003.)

Kauppakeskus ei ollut kuitenkaan kieltänyt kampanjointia liiketiloissa vuokralaisyrityksen sen

salliessa, eikä kauppakeskukseen johtavilla yleisillä kaduilla, tai muuten yrittänyt estää kam-

panjointia muilla kaupungin alueilla tai esimerkiksi mediassa. Näin ollen ratkaisussaan Euroo-

pan ihmisoikeustuomioistuin katsoi, että vaikka kauppakeskus oli kieltänyt kampanjoinnin,

flaijereiden jakamisen ja adressien keräämisen kauppakeskuksen käytävillä, sisäänkäynneillä

ja pysäköintialueilla, sananvapaus ei vaarantunut, sillä kanteen tehneellä taholla olisi ollut

 17

mahdollisuus kampanjoida jossakin muualla. (Tapaus Appleby ja muut vs. Yhdistynyt kunin-

gaskunta 2003.)

Kauppakeskuksissa on kuitenkin syytä huomioida, että mikäli ne haluavat olla kaupunkilaisten

olohuoneita, niiden on tarjottava mahdollisuuksia kansalaislähtöiseen yhteisöllisyyteen, jonka

ilmenemismuotoja voivat jossain määrin olla erilaiset pyrkimykset mielipidevaikuttamiseen

tai vaalikampanjointi. Kauppakeskuskohtaisesti on osattava tulkita, millaista määrää mielipi-

devaikuttamista kunkin kauppakeskuksen kävijät sietävät tai pitävät osana normaalia toimin-

taa.

Vaikka sananvapauteen sisältyy ”oikeus ilmaista, julkistaa ja vastaanottaa tietoja, mielipi-

teitä ja muita viestejä kenenkään ennakolta estämättä”, voidaan perustellusti kysyä, onko

lainsäätäjä tarkoittanut tällä täysin rajoittamatonta oikeutta jakaa yrityksen markkinointi-

viestejä, joita flaijerit yleisimmin ovat. Euroopan ihmisoikeustuomioistuimen kannanoton pe-

rusteella oikeus flaijereiden jakamiseen ei ole rajoittamaton.

Perustuslain (731/1999) § 18 sisältää myös oikeuden hankkia toimeentulonsa valitsemallaan

työllä, ammatilla tai elinkeinolla, jollaiseksi voitaneen luokitella myös kerjääminen, sillä sitä

ei ole toistaiseksi kriminalisoitu yrityksistä huolimatta. Sisäministeriön kerjäämisen kieltä-

mistä selvittänyt työryhmä esitti jo vuonna 2010, että kerjääminen julkisella paikalla kiellet-

täisiin järjestyslailla organisoidun kerjäämisen ja siihen liittyvän kerjäläisten hyväksikäytön

torjumiseksi (Sisäministeriö 2010).

Toisaalta, kuten Helsingin yliopiston yleisen oikeustieteen professori Ari Hirvonen kirjoitukses-

saan (2011) huomauttaa, jonkin teon kriminalisointi edellyttää, että toiminta on erittäin hai-

tallista ja kiistattoman paheksuttavaa, mitä kerjääminen ei välttämättä ole. Vastaavasti halli-

tuksen esityksessä laiksi turvallisuuden edistämistä yleisillä paikoilla koskevien säännösten uu-

distamiseksi (HE 20/2002) eli nykyiseksi järjestyslaiksi viitataan perustuslakivaliokunnan lau-

suntoon 23/1997, jossa todetaan seuraavaa: ”Perusoikeusrajoituksen hyväksyttävyysvaatimuk-

sen nojalla kriminalisoinnille on oltava esitettävissä painava yhteiskunnallinen tarve ja perus-

oikeusjärjestelmän kannalta hyväksyttävä peruste. Suhteellisuusvaatimus puolestaan edellyt-

tää sen arvioimista, onko kriminalisointi välttämätön sen taustalla olevan oikeushyvän suojaa-

miseksi. Tältä osin tulee arvioida, onko vastaava tavoite saavutettavissa muulla perusoikeu-

teen vähemmän puuttuvalla tavalla kuin kriminalisoinnilla.”

Tuorein lakialoite kerjäämisen kieltämiseksi saapui hallintovaliokunnalle käsiteltäväksi

18.10.2016, mutta ei enää sen jälkeen edennyt. Lakialoitteen tehnyt kansanedustaja Rami

Lehto (ps) arvioi, että aihe on vaikea käsiteltävä, sillä kerjäämisen määrittely on vaikeaa ja

se on joillekin elanto, mutta toisaalta siihen liittyy järjestäytynyttä rikollisuutta ja muun mu-

assa laittomien lääkeaineiden kauppaa. (R. Lehto, henkilökohtainen tiedonanto puhelimessa

 18

19.2.2019.) Kuten Hirvosen kirjoituksesta ja perustuslakivaliokunnan lausunnosta on havaitta-

vissa, kerjäämisen kriminalisoiminen edellyttäisi, että sille olisi painavat perustelut.

Toisaalta, Europan ihmisoikeustuomioistuin päätyi aiemmin referoidussa tuomiossaan (Tapaus

Appleby ja muut vs. Yhdistynyt kuningaskunta 2003) toteamaan, että sananvapautta ei ollut

rajoitettu, kun kauppakeskus oli kieltänyt kampanjoinnin sisäänkäynneillään, käytävillään ja

pysäköintialueillaan. Näin ollen on mahdollista, että elinkeinon vapaus ei vaarantuisi, vaikka

kauppakeskus kieltäisi kerjäämisen hallinnoimissaan tiloissa, kunhan kerjäävällä taholla olisi

mahdollisuus kerjätä jossakin muualla kauppakeskuksen sitä estämättä tai rajoittamatta.

4 Tutkimusmenetelmät

Tämä opinnäytetyö on tyypiltään toiminnallinen opinnäytetyö, jolle on ominaista ennalta

määritellyn toiminnan käytännön kehittäminen. Työssä käytettiin laadullisen tutkimuksen tie-

donkeruumenetelmiä, kuten puolistrukturoitua syvähaastattelua, teemahaastattelua ja kirjal-

lisuuskatsausta. Tietoa myös analysoitiin laadulliselle tutkimukselle ominaisin menetelmin,

joita ovat muun muassa aineistolähtöinen sisällön analyysi ja teoriaohjaava analyysi. Menetel-

mien tarkempi käyttö tässä opinnäytetyössä kuvataan luvussa 4.2.

Laadullisessa tutkimuksessa kohteeksi valitaan harkinnanvarainen näyte erona määrällisen

tutkimuksen suuresta joukosta otettuun otokseen, jolloin luotettavuuden arvioimisen mahdol-

listamiseksi tutkimusprosessin tarkka kuvaus ja tulkintojen perustelut on tehtävä huolellisesti

(Ojasalo, Moilanen & Ritalahti 2014, 104-105). Tutkimuksen ja selvityksen erottaa toisistaan

se, että ensimmäisessä on käytetty teoriaa (Vilkka 2015, 20) eli on esimerkiksi tehty aiemmin

julkaistuihin teorioihin perehtyvä kirjallisuuskatsaus, jossa tarkastellaan aiemmin julkaistua

tietoa aiheesta.

Haastattelu on tyypillinen laadullisen tutkimuksen tiedonkeruumenetelmä, jossa tutkija esit-

tää haastateltavalle kysymyksiä tutkimuksen aiheesta tai sen osasta. Kuten Ojasalo ym. koros-

tavat (2014, 107), haastattelun onnistuminen vaatii haastateltavan motivoimista ja luotta-

muksen luomista. Puolistrukturoidussa haastattelussa haastattelija voi vaihdella ennalta mää-

riteltyjen kysymysten järjestystä tai tarkkoja sanamuotoja haastattelun kulun mukaisesti, toi-

sin kuin strukturoidussa haastattelussa, joka edellyttää kysymysten esittämistä ennalta mää-

rätyssä järjestyksessä (Ojasalo ym. 2014, 108). Syvähaastattelulle ominaista on, että ”haasta-

teltavaa rohkaistaan kertomaan mahdollisimman avoimesti kaikki aiheeseen liittyvät asiat sy-

vällisen ymmärryksen saamiseksi” (Ojasalo ym. 2014, 109). Teemahaastattelussa puolestaan

aihe ja sen apukysymykset on suunniteltava huolellisesti etukäteen, mutta kysymykset ovat

nimenomaisesti apukysymyksiä, ja niiden muoto ja järjestys voi vaihdella esimerkiksi edelli-

sissä haastatteluissa saatujen tietojen perusteella (Ojasalo ym. 2014, 41).

 19

Aineistolähtöiseen sisällönanalyysiin kuuluu Ojasalon ym. (2014, 139) mukaan aineiston pelkis-

täminen, ryhmittely ja abstrahointi. Menetelmässä tiivistetään aineistoa, tunnistetaan ja ryh-

mitellään eri haastatteluissa esiintyneitä yhteisiä piirteitä sekä verrataan teoriaa ja johtopää-

töksiä alkuperäisaineistoon (Ojasalo ym. 2014, 140). Sisällönanalyysin vaarana on, että itse

analyysi on kuvattu hyvin, mutta johtopäätökset on tehty puutteellisesti, tai että analyysipro-

sessista tulee mekaaninen, minkä myötä aineistosta saattaa kadota jotakin olennaista (Oja-

salo ym. 2014, 144). Teoriaohjaavassa analyysissä puolestaan aineistoa tarkastellaan vertaile-

malla sitä johonkin olemassa olevaan teoriaan, mutta analyysi ei ole kuitenkaan niin sidottu

teoriaan kuin teorialähtöisessä analyysissa.

4.1 Opinnäytetyön näkökulma ja rajaus

Opinnäytetyön tarkoituksena on kartoittaa, miten häiriöitä voidaan vähentää kauppakeskuk-

sissa. Yhdessä toimeksiantajan kanssa tutkittavaksi käsitteeksi valittiin häiriöt järjestyshäiri-

öiden sijaan, sillä jälkimmäinen yhdistyy voimakkaasti järjestyslakiin, mutta kaikki kauppa-

keskuksissa häiritseväksi koettu käytös ei täytä järjestyslain (612/2003) § 3:ssa määritellyn

yleisen järjestyksen häiritsemisen ja turvallisuuden vaarantamisen tunnusmerkistöä. Muita

kuin yleisen järjestyksen häiritsemisen ja turvallisuuden vaarantamisen tunnusmerkistön täyt-

täviä häiriöitä käsitellään tarkemmin luvussa 5.1.

Opinnäytetyössä häiriöiden vähentämisen tarkastelu tapahtuu kauppakeskusten johdon ja tur-

vallisuuspäälliköiden sekä kauppakeskuksissa toimivien vartiointiliikkeiden näkökulmasta, os-

toskeskusten sekä yksittäisten kauppakeskusvuokralaisten näkökulma rajataan pois. Opinnäy-

tetyössä ei myöskään käsitellä vuokralaisyrityksiin kohdistuvia anastusrikoksia tai henkeen ja

terveyteen kohdistuvia rikoksia, eikä kiinteistötekniikkaan liittyviä häiriöitä, kuten vuotova-

hinkoja, sähkökatkoja, kamera- ja kulunvalvontajärjestelmien häiriöitä tai palohälytyksiä. Li-

säksi opinnäytetyöstä jätetään pois teknisten turvajärjestelmien sijoitteluun liittyvät seikat.

Rajausten tarkoituksena on välttää opinnäytetyön liiallinen laajeneminen ja keskittyä nimen-

omaisesti toimeksiannon kannalta merkityksellisiin näkökulmiin.

4.2 Tutkimuksen toteuttaminen

Tutkimus on menetelmältään laadullinen, sillä resurssien optimaalisen käytön vuoksi oli tar-

koituksenmukaisempaa hankkia kattavasti tietoa harkinnanvaraisesti valittujen kauppakeskus-

ten edustajilta, kuin toteuttaa esimerkiksi netissä vastattava lomakekysely suurelle joukolle

vastaajia. Haastateltavan itse täytettävissä lomakekyselyissä vaarana on, että vastaukset jää-

vät ajan tai motivaation puutteen vuoksi lyhyiksi, mutta kasvokkain tai puhelimitse tehtävässä

haastattelussa haastattelija pystyy motivoimaan haastateltavaa ja esittämään tarkentavia ky-

symyksiä kaiken mahdollisen tiedon saamiseksi.

Yhdessä toimeksiantajan kanssa tutkimusmenetelmäksi valittiin kauppakeskusjohtajien, kaup-

pakeskuksen turvallisuuspäällikön ja kauppakeskuksessa työskentelevän vartiointiliikkeen

 20

palveluesimiehen osalta puolistrukturoitu syvähaastattelu, sillä näin pystyttiin tarkasti mää-

rittelemään ne kysymykset, joihin haluttiin vastaukset. Teemahaastattelussa vaarana olisi

myös ollut se, että haastattelijan oma asenne aiheeseen tai tapa asetella kysymyksensä olisi

vaikuttanut siihen, miten haastateltava vastaa.

Nimettyihin kauppakeskuksiin kohdistuvan tutkimuksen menetelmänä ei käytetty teemahaas-

tattelua, sillä tutkimusta tehdessä haluttiin varmistaa, että tietyt pääkysymykset käydään

läpi kaikkien haastateltavien kanssa. Strukturoitu haastattelu puolestaan ei olisi sallinut tar-

kentavien jatkokysymysten esittämistä, jolloin tärkeitä lisätietoja olisi jäänyt saamatta.

Strukturoidun haastattelun myös koettiin voivan haitata haastattelun etenemistä luontevasti.

Toimeksiantaja sai tarkistaa suunnitellut haastattelukysymykset ennen haastattelujen sopi-

mista haastateltavien kanssa, jotta varmistettiin, että tutkimuksen toteuttaja on varmasti

osannut huomioida kaikki toimeksiantajan toiveet ja tarpeet. Haastateltavan edustamasta

kohteesta ja toimenkuvasta riippuen kysymyksiä saatettiin muokata hieman, mutta pääkysy-

mykset olivat kaikille samat (Liite 1).

Tässä tutkimuksessa haastateltavat olivat jo valmiiksi motivoituneita, sillä aihe liittyi voimak-

kaasti heidän päivittäiseen työhönsä ja he kokivat voivansa saada opinnäytetyöstä uusia aja-

tuksia kauppakeskuksensa turvallisuuden ja viihtyisyyden parantamiseen. Usea haastateltava

mainitsi, että jo haastatteluun osallistuminen oli hyödyllistä, sillä se herätti ajattelemaan ko-

konaisuutta.

Luottamuksen luomiseksi haastateltavat saivat kysymykset etukäteen tutustuttaviksi ja heille

tarjottiin mahdollisuutta jättää halutessaan vastaamatta johonkin yksittäiseen kysymykseen,

mikäli he olisivat kokeneet vastaamisen paljastavan liian arkaluontoisia asioita kauppakeskuk-

sesta. Yksikään haastateltava ei halunnut käyttää tätä mahdollisuutta. Lisäksi haastateltavien

kanssa sovittiin, että erilaisten häiriökäyttäytymisten kuvauksista tehdään vain yleinen

koonti, josta ei voi erottaa yksittäisiä kauppakeskuksia, sillä osa tiedoista olisi saattanut ai-

heuttaa mainehaittaa eikä tietojen yksilöiminen olisi tuottanut opinnäytetyön lukijalle tai

tutkimukselle olennaista lisäarvoa. Tiettyjen häiriöiden yhdistäminen nimettyihin kauppakes-

kuksiin olisi saattanut myös vaikuttaa haastateltavien vastauksiin siten, että he olisivat jättä-

neet osan tiedoista kertomatta.

Haastattelut aloitettiin kartoittamalla, millaisia häiriöitä kauppakeskuksessa on ollut, mikä

ylipäätään koetaan häiriöksi ja miten kauppakeskuksissa suhtaudutaan toimintaan, joka saat-

taa olla häiritsevää, mutta joka ei kuitenkaan täytä järjestyslaissa määritellyn järjestysrikko-

muksen (612/2003 § 16) tai jonkin rikoksen tunnusmerkistöä. Tutkimuskysymykseen vastaa-

miseksi haastateltavia pyydettiin kertomaan, miten häiriöihin puututaan, miten niitä ennalta-

ehkäistään ja mitkä keinot ovat osoittautuneet toimivimmiksi. Samoin selvitettiin, millaisena

järjestyksenvalvojien rooli nähdään ja miten heidän toimintaansa voisi kehittää. Koska

 21

kauppakeskuksessa on muitakin toimijoita kuin järjestyksenvalvojia, haastateltavilta kysyttiin

myös ajatuksia yhteistyöstä esimerkiksi viranomaisten, nuorisotoimen ja kauppakeskuksen

vuokralaisten kanssa.

Yksittäisen haastattelun kesto oli noin tunti ja ne äänitettiin, jotta haastattelutilanteessa ai-

kaa ei kulunut muistiinpanojen tekemiseen manuaalisesti, mutta tiedon säilyminen oikeassa

ja alun perin lausutussa muodossa pystyttiin takaamaan käsiteltäessä aineistoa myöhemmin.

Haastateltavilta pyydettiin aina lupa äänitykseen heti haastattelun alussa. Aineiston tai sen

osien tuhoutumisen varalta äänitteet tallennettiin kahdelle eri laitteelle, joita ei säilytetty

samassa paikassa. Lisäksi jo ensimmäisellä äänitteiden kuuntelukerralla kirjattiin ylös, missä

ajassa haastattelua käsitellään mikäkin tutkimuskysymys, mikä helpotti aineistoon palaamista

tutkimuksen edetessä. Osa haastatteluista toteutettiin kasvokkain paikan päällä kauppakes-

kuksessa ja osa puhelimitse riippuen siitä, mikä etäisyydet ja aikataulut huomioiden oli tar-

koituksenmukaisinta.

Kauppakeskusjohtajien haastattelujen lisäksi opinnäytetyötä täydentämään ja uusia näkökul-

mia tuomaan tehtiin muutama teemoitettu asiantuntijahaastattelu. Citycon Oyj:n turvalli-

suuspäällikkö Mika Tanskanen kertoi näkemyksensä siitä, miten häiriöiden vähentäminen pi-

täisi ottaa huomioon jo kauppakeskusta suunniteltaessa, ja millainen merkitys häiriöihin on

esimerkiksi kauppakeskuksen valaistuksella ja kalusteilla. Vuokralaisten kanssa tiivisti tekemi-

sissä oleva Cityconin vuokrauksen johtaja Jussi Vyyryläinen puolestaan kuvasi, mitä häiriöt

merkitsevät kauppakeskuksen maineelle ja millaiset ovat kauppakeskusten tulevaisuuden nä-

kymät.

Rikosseuraamuslaitoksen erityisohjaaja Jere Heikkilä taustoitti teemahaastattelussa vaikutti-

mia, jotka motivoivat henkilöä käyttäytymään häiritsevällä tai epäsosiaalisella tavalla julki-

sella paikalla. Lisäksi Securitas Oy:n Kauppakeskukset-yksikön kenttäpäällikkö Jussi Valpola

haastateltiin Nuorten oma järjestyksenvalvoja -työmuodosta saaduista kokemuksista ja sen

toteuttamisesta.

Tutkimuseettisistä syistä ja hyvän tavan mukaisesti jokaiselle haastateltavalle annettiin mah-

dollisuus tarkistaa oman osuutensa lähettämällä se sähköpostilla luettavaksi ennen opinnäyte-

työn palauttamista arvioitavaksi. Samalla parannettiin tutkimuksen luotettavuutta varmista-

malla, että haastattelija oli ymmärtänyt oikein, mitä haastateltava oli tarkoittanut, ja osan-

nut poimia isoista ja polveilevista haastatteluaineistoista olennaisimmat asiat.

Haastattelututkimuksella saadun, häiriöiden esiintymistä koskevan aineiston analysointiin käy-

tettiin menetelmää nimeltä aineistolähtöinen sisällönanalyysi, jolle tyypillisiä vaaroja pyrit-

tiin välttämään pyytämällä toimeksiantajalta ja opinnäytetyön ohjanneelta lehtorilta säännöl-

lisesti palautetta sekä palaamalla aineistoon toistuvasti tutkimusprosessin aikana. Kun haasta-

teltavat olivat tarkastaneet omat osuutensa, opinnäytetyö luetutettiin lisäksi kahdella

 22

turvallisuusalan asiantuntijalla, joita pyydettiin kommentoimaan aineiston ja teoriapohjan

kattavuutta, sekä kahdella alan ulkopuolisella ihmisellä, jotta varmistettiin opinnäytetyön lu-

kijaystävällisyys myös alaa vähemmän tunteville lukijoille.

Osaa aineiston analysoinnin käsittelystä voidaan pitää teoriaohjaavana, sillä tutkimuksen luo-

tettavuuden parantamiseksi aineistoa myös verrattiin yleisesti luotettavana ja asiantuntevana

lähteenä pidettävän oikeusministeriön yhteydessä toimivan asiantuntija- ja yhteistyöelin Ri-

koksentorjuntaneuvoston tilannetorjunnan keinoihin, joilla estetään, vaikeutetaan ja vähen-

netään rikostilaisuuksia ja jotka liittyvät mahdollisten rikosten kohteiden suojaamiseen, val-

vontaan tai niiden houkuttelevuuden vähentämiseen (Rikoksentorjuntaneuvosto a). Tilanne-

torjunnassa varsin yleisesti käytetty malli on Crime Prevention Through Environmental Design

eli CPTED-malli, jota käytettiin häiriöiden vähentämisen keinojen ryhmittelyssä. Lisäksi kaup-

pakeskuksissa esiintyviä häiriöitä, jotka eivät täytä minkään rikoksen tai rikkomuksen tunnus-

merkistöä, peilattiin perustuslaissa määriteltyihin perusoikeuksiin ja muuhun lainsäädäntöön.

Tietoa kauppakeskuksissa esiintyvistä häiriöistä olisi voinut kerätä myös tarkastelemalla riittä-

vän pitkältä ajanjaksolta kauppakeskuksissa toimivien järjestyksenvalvojien päivittäistä ra-

portointia, mutta vartiointiliikkeet ja kauppakeskukset eivät pääsääntöisesti ole halukkaita

luovuttamaan raportteja ulkopuolisille, sillä niistä kävisi ilmi myös paljon sellaista luottamuk-

sellista tietoa, joka ei liittyisi opinnäytetyön aiheeseen millään tapaa. Lisäksi tutkimusmene-

telmä olisi ollut erittäin aikaa vievä ja työläs, eikä aineistosta välttämättä olisi käynyt kovin

selkeästi ilmi, millaisin keinoin häiriöihin on puututtu tai mitkä keinot on koettu parhaiksi.

Pääsääntöisesti raporttimerkinnät ovat myös hyvin lyhyitä, sillä niiden tarkoituksena on vain

tuottaa tilannekuvaa vartiointiliikkeen kohteessa työskenteleville henkilöille ja heidän esimie-

hilleen sekä kauppakeskuksen johdolle ja mahdolliselle turvallisuuspäällikölle. Näin ollen tyy-

pillinen raporttimerkintä saattaisi olla esimerkiksi ”poistettu puhuttamalla tuttu häiritsevästi

käyttäytyvä henkilö”, mikä ei vielä anna kattavaa kuvaa siitä, mitä tilanteessa on konkreetti-

sesti tehty.

4.3 Tutkitut kauppakeskukset

Tähän tutkimukseen valittiin yhdessä toimeksiantajan kanssa erilaisia kauppakeskuksia eri

puolilta Suomea, sillä otaksuimme, että kauppakeskuksen sijainti vaikuttaa siihen, millainen

toimintaympäristö on ja millaisia häiriöitä siellä esiintyy. Tämä otaksuma havaittiin myöhem-

min paikkansa pitäväksi. Myös haastateltavien haluttiin edustavan hieman eri toimenkuvia

siltä varalta, että heidän näkökulmansa poikkeaisivat toisistaan. Taulukossa 1 esitellään tutki-

tut kauppakeskukset, joista kerrotaan kaupunki, jossa sijaitsee sekä avajaisvuosi, vuosittainen

asiakasmäärä, onko kyseessä kauttakulkupaikka vai määränpääkohde ja kuka oli kauppakes-

kusta edustanut haastateltava.

 23

Kauppakeskus Kaupunki Avattu Asiakasmäärä Tyyppi Haastateltava

Forum Helsinki 1985 14,5 milj. / v kauttakulku-

paikka

Sami Kuusemaa,

vartiointiliikkeen

palveluesimies

Goodman Hämeenlinna 2014 3,1 milj. / v kauttakulku-

paikka

Eeva Jauro,

kauppakeskusjohtaja

Itis Helsinki 1984 17,6 milj. / v kauttakulku-

paikka

Matias Lehtomäki,

turvallisuuspäällikkö

Mylly Raisio 2001 5,5 milj. / v määränpää-

kohde

Kati Kivimäki,

toimitusjohtaja *)

Rewell Center Vaasa 1990 4,1 milj. / v kauttakulku-

paikka

Susanna Spak,

toimitusjohtaja

Sello Espoo 2003 24,3 milj. / v kauttakulku-

paikka

Matti Karlsson,

toimitusjohtaja

Taulukko 2 Haastattelututkimukseen osallistuneet kauppakeskukset. Lähde: Finnish Shopping

Centers 2018.

*) Haastateltavista Kivimäki työskenteli haastattelua tehtäessä Kauppakeskus Myllyn toimitus-

johtajana, mutta siirtyi kevään 2019 aikana Mall of Triplan kauppakeskusjohtajaksi.

5 Häiriöt kauppakeskuksissa

Kauppakeskusten johtoa, turvallisuuspäällikköä ja kauppakeskuksessa toimivan vartiointiliik-

keen palveluesimiestä haastatellessa kävi ilmi, että lähes kaikissa kauppakeskuksissa suuren

osan häiriöistä aiheuttavat huumeidenkäyttäjät ja alkoholin päivittäiskuluttajat. Vuokralais-

yritysten työntekijät sekä kauppakeskusten kävijät pitävät päihtyneiden sekavaa ja usein ää-

nekästä käytöstä uhkaavana ja pelottavana, ja päihtyneet myös syyllistyvät usein näpistyksiin,

nukahtelevat epäsopiviin paikkoihin tai aiheuttavat sotkua. Lisäksi huumeidenkäyttäjien jäl-

jiltä löytyy käytettyjä huumeruiskuja, ja jos valvonta epäonnistuu, käyttäjiä saattavat seu-

rata huumaavien aineiden myyjät, mikä nähdään erityisenä huonona asiana paikoissa, joissa

kokoontuu paljon nuorisoa. Osa haastatelluista myös mainitsi, että päihtyneiden aiheuttamat

häiriöt ovat lisääntyneet viime vuosien aikana. Näkemys on linjassa Yle Uutisten haastattele-

mien Keskusrikospoliisin rikoskemistin, Poliisihallituksen poliisitarkastajan ja Helsingin poliisin

rikosylikomisarion näkemysten kanssa, joiden mukaan huumeidenkäyttö Suomessa yleistyy

edelleen.

 24

Vuodesta 1997 yksityisellä turvallisuusalalla työskennelleen palveluesimies Sami Kuusemaan

(2019) mukaan järjestyksenvalvojien voimankäytön kertauskoulutuksissa on jouduttu huomioi-

maan huumeidenkäytön lisääntyminen, jonka myötä toimenpiteen kohteella yhä useammin on

esimerkiksi veriteitse tarttuvien tautien vaaraa aiheuttava likainen neula mukanaan. Neulaa

voi käyttää tarkoitukselliseen väkivallantekoon tai uhkaamiseen, mutta se saattaa osua järjes-

tyksenvalvojaan myös vahingossa esimerkiksi kiinnioton tai turvallisuustarkastuksen yhtey-

dessä.

Päihtyneiden lisäksi nuoret saattavat aiheuttaa työtehtäviä järjestyksenvalvojille. Haastatel-

lut kuitenkin korostivat, että nuoret ovat tervetulleita kävijöitä eikä yksikään raportoinut va-

kavista ongelmista nuorten kanssa. Tutkimukseen osallistuneissa kauppakeskuksissa häiriöitä

oli aiheuttanut vain pieni osa nuorista. Näistä häiriöistä suurin osa on meluamista, yleistä rie-

humista, kovaäänisen musiikin soittamista, muita asiakkaita häiritsevää kielenkäyttöä, roskaa-

mista, lattioille ja muille pinnoille sylkemistä, tai vaaratilanteiden ja yhteentörmäysten ai-

heuttamista esimerkiksi skeittaamalla tai tasapainolaudalla temppuilemalla.

Kävijöiden aiheuttamina häiriöinä pidettiin myös tahallista sotkemista, kuten roskaamista,

ruoan tai juoman kaatamista lattioille tai kalusteille sekä seinien töhrimistä tusseilla,

spraymaaleilla tai meikeillä. Joissakin kauppakeskuksissa oli esiintynyt myös kauppakeskuksen

kalusteiden ja pintojen tarkoituksellista turmelemista esimerkiksi viiltelemällä tai polttamalla

sekä ulosteiden tahallista levittämistä wc-tilojen seiniin ja lattioille.

Haastattelujen perusteella seksuaalinen häirintä ei ollut merkittävän usein esiintyvä häiriö,

mutta joissakin kauppakeskuksissa oli kokemusta muun muassa naisten vessassa masturboi-

vista tai naisia seuraavista miehistä.

Joissakin kohteissa oli havaittu, että syksyn 2015 turvapaikanhakija-aallon myötä syntyneet

kulttuurien yhteentörmäykset näkyivät myös kauppakeskuksessa kiristyneenä tunnelmana,

vaikka suoranaisilta väkivaltaisilta yhteenotoilta pääosin vältyttiinkin, sekä poikkeavina käy-

töstapoina.

Totutuista poikkeavien käytöstapojen vuoksi eräässä kauppakeskuksessa oli otettava kantaa

esimerkiksi siihen, onko käytävillä soveliasta rukoilla. Rukoilu käytävillä päätettiin kieltää,

sillä siitä aiheutui kompastumisen ja henkilövahinkojen vaaraa, kun moni ajatuksissaan kul-

keva ei välttämättä tule varsinkaan ruuhkassa havainnoineeksi kumartunutta henkilöä. Päätös

tuki myös kävijöiden tasa-arvoista kohtelua siten, että kauppakeskuksen lattioilla makoilu ja

istuskelu oli muutenkin kielletty turvallisuussyistä.

Sittemmin turvapaikanhakijoiden ja kantaväestön välillä ollut kiristynyt tunnelma on rauhoit-

tunut, joskin kaksi haastateltua mainitsi havainneensa, että kauppakeskusten kävijät antavat

 25

herkemmin palautetta maahanmuuttajataustaisten henkilöiden kuin kantaväestön häiritse-

västä käytöksestä.

Haastattelututkimukseen osallistuneissa kauppakeskuksissa kuvaamisen ei koettu aiheutta-

neen mainittavia häiriöitä, joskin kaikki haastatellut mainitsivat, että mikäli kauppakeskuk-

sessa havaitaan ammattimaista kuvaamista, kuvaamisen tarkoitus ja julkaiseva media pyri-

tään selvittämään. Vain yksi haastatelluista kertoi, että kauppakeskuksessa oli joskus havaittu

pyrkimystä kuvata julkisissa tiloissa olevaa turvatekniikkaa. Kauppakeskuksen kaltaisessa ti-

lassa sijaitsevien turvajärjestelmien kuvaamisesta ei ole toistaiseksi oikeuskäytäntöä Suo-

messa, joten kuvaamisen kieltämiseen tai sallimiseen on vaikea ottaa kantaa. Yhtäältä niiden

kuvaamisen kieltämistä on hyvin hankala perustella olemassa olevalla lainsäädännöllä, toi-

saalta on ymmärrettävää, että kuvaaminen synnyttää voimakkaan epäilyksen suunnitteilla

olevasta rikoksesta.

Haastattelututkimuksessa ei ilmennyt yhtäkään tuoretta esimerkkiä vakavasta, mielenilmai-

suihin liittyvästä tapauksesta, mutta takavuosina kettutyttöjen eli turkiksia vastustavien

eläinaktivistien toiminta oli niin aktiivista, että Rewell Centerissä jouduttiin kieltämään kaup-

pakeskukseen suunniteltu turkismuotinäytös aktivismin ja vandalismin pelossa (Spak 2019).

Turkiksia vastustava aktivismi on ollut viime vuosina vähemmän näkyvää, mutta kauppakes-

kuksissa tapahtumia järjestettäessä on silti syytä huomioida esiintyjän tai yhteistyökumppa-

neiden mahdollisesti aiheuttama vastustus. Kesällä 2018 sosiaalisessa mediassa syntyi kipak-

kaa keskustelua väkivalta-, huume- ja seksuaalirikoksiin syyllistyneen artistin esiintymisestä

festivaaleilla (Yle 2018) ja saman vuoden syksynä sosiaalisessa mediassa syntyi kohu sikojen

kaltoinkohtelusta suuren lihatuottajan teurastamolla, mikä sittemmin poliisin tutkinnassa to-

dettiin virheelliseksi väitteeksi, jota nyt tutkitaan törkeänä kunnianloukkauksena (HS 2019).

Kauppakeskusten esiintyjiin tai yhteistyökumppaneihin liitetty perusteltu tai perusteeton

kohu saattaisi johtaa voimakkaisiin mielenilmauksiin tai vandalismiin, joihin puuttumiseen

tarvittaisiin poliisin apua.

Sananvapauteen kuuluva poliittinen toiminta sallitaan tutkimukseen osallistuneissa kauppa-

keskuksissa pääasiassa vain vaalien alla, silloinkin luvan kanssa ja erikseen määrätyillä pai-

koilla. Paikat jaetaan tasapuolisuusperiaatetta noudattaen, sillä kauppakeskukset itsessään

eivät halua leimautua mitään tiettyä aatesuuntaa kannattaviksi. Esimerkiksi Itiksessä vaalityö

on rajoitettu Tallinnanaukiolle, jotta vaalityö ei vie huomiota pois kauppakeskuksen liikkeiltä,

ja Forumissa vaalityö on lähtökohtaisesti sallittu vain silloin, kun sitä varten on vuokrattu kah-

vila tai muu liiketila. Goodmanissa puolestaan vaalimainontaan usein liitetty omien kahvien

tarjoaminen termoskannuista on kielletty, sillä se aiheuttaa helposti sotkua ja on pois kaup-

pakeskuksen omien kahviloiden myynnistä.

 26

Kaikissa haastattelututkimukseen osallistuneissa kauppakeskuksissa yhtä lukuun ottamatta

kerjääminen oli kielletty, pääsääntöisesti omistajaoikeuden nojalla ja koska kävijät kokevat

kerjäämisen häiritsevänä riippumatta siitä, onko kerjääminen aggressiivista ja päällekäyvää

vai passiivista paikoillaan istumista. Ainoastaan Susanna Spak Rewell Centeristä kertoi kerjää-

misen olevan sallittua vain, mikäli henkilö vuokraa siihen tilan kauppakeskuksesta ja esittää

rahankeräysluvan. Kukaan ei ole ainakaan toistaiseksi halunnut vuokrata tilaa tätä varten.

Aiemmin viitatun Euroopan ihmisoikeustuomioistuimen ratkaisun perusteella sananvapaus ei

ole täysin rajoittamaton. Myös kaikissa haastattelututkimukseen osallistuneissa kauppakeskuk-

sissa vallitseva tulkinta on, että tämä ei ole ollut lainsäätäjän tarkoitus, sillä flaijereita saa

jakaa vain kauppakeskuksen luvalla. Pääosin lupia myönnetään vain kauppakeskuksen omille

vuokralaisille, ja silloinkin voidaan edellyttää flaijerin olevan hyvän tavan mukainen, ja että

jakaja vastaa aiheutuvan roskan siivoamisesta. Aiheutuvan ylimääräisen roskan lisäksi luva-

tonta flaijereiden jakamista pidetään häiriönä, sillä kauppakeskusten vuokralaiset kokevat

usein sen haittaavan omaa liiketoimintaansa viemällä asiakkaiden huomiota muualle. Kävijät

puolestaan antavat palautetta herkästi, mikäli he kokevat asiointirauhansa häiriintyneen.

Tutkimuksen perusteella flaijereiden jakaminen, poliittinen toiminta ja mielenilmaukset koe-

taan häiriöiksi silloin, jos niitä varten annettuja määräyksiä ei noudateta. Yksikään haastatel-

tava ei kuitenkaan kertonut, että häiriöitä olisi usein tai ne olisivat toistuvia, vaan määräyk-

sien rikkomista ilmeni vain satunnaisesti. Silloinkin syynä oli useimmiten tietämättömyys oi-

keista toimintatavoista ja se, että häiriön aiheuttaja ei ollut etukäteen ottanut määräyksistä

selvää.

5.1 Häiriöiden aiheuttamisen motiivit

Häiriökäyttäytymiselle sopivia kohteita ovat jo kauppakeskukset itsessään, sillä ne ovat hel-

posti saavutettavissa olevia lämpimiä sisätiloja, niihin on aukioloaikana vapaa pääsy kenellä

tahansa, niissä on vapaasti käytettävissä olevat saniteettitilat ja niissä on valvontaa, joka

saattaa tuoda turvaa, jos henkilö kokee olonsa uhatuksi. Siinä missä esimerkiksi anastusrikos-

ten motivaatio on useimmiten halu saada jokin esine itselleen käytettäväksi tai jälleenmyytä-

väksi, julkisella paikalla tapahtuvan häiritsevän tai epäsosiaalisen käyttäytymisen taustalla on

usein monimutkaisempia vaikuttimia.

Rikosseuraamuslaitoksen erityisohjaaja Jere Heikkilän mukaan nuorten häiriökäyttäytyminen

kumpuaa pääasiassa näyttämisen halusta ja tarpeesta tulla huomatuksi, mutta 1990-luvun

alun laman jäljiltä syrjäytyneistä on syntynyt jo kolmas sukupolvi, joka ei välttämättä kos-

kaan käy vanhempiensa kanssa kaupassa tai näe vanhempiensa lähtevän töihin. Tällöin henki-

löltä saattaa jäädä omaksumatta yleisesti normaaleina pidettyä vastuunkantoa ja käytösta-

poja, mikä puolestaan johtaa sääntöjen rikkomiseen tietämättömyyttään, tai tahallisesti re-

aktiona ulkopuolisuuden kokemuksen aiheuttamaan huonoon itseluottamukseen ja

 27

alemmuuden tunteeseen. Ylimielisen ja provokatiivisen käyttäytymisen taustalla on usein

heikko itsetunto, jolloin henkilö kaipaa enemmän tukea ja turvaa kuin sanktioita. (Heikkilä

2019.)

Päihteidenkäyttäjistä suurin osa on nykyään moniongelmaisia, joiden käyttäytymisen syiden

ymmärtämiseksi on syytä hahmottaa, millainen heidän oma elinympäristönsä on. Muut ihmiset

koetaan usein uhkana, sillä moniongelmaisen omat sosiaaliset suhteet perustuvat yksinomaan

toisista hyötymiseen verkostossa, jossa yksi osaa anastaa ajoneuvon, toinen tuntee väylät va-

rastetun tavaran nopeaan muuntamiseen rahaksi ja kolmannella on hyvä yhteys huumekauppi-

aan kanssa. Aidosti luottamuksellisia ihmissuhteita ei synny, sillä jokainen pyrkii maksimoi-

maan oman hyötynsä ja henkilö suljetaan sosiaalisen piirin ulkopuolelle, mikäli hän esimer-

kiksi menettää kontaktinsa huumekauppiaaseen, eikä siten enää hyödytä muita. Arkeen kuu-

luu huumeiden käytöstä tai turvallisen nukkumispaikan puuttumisesta tai molemmista johtuva

vuorokausien yhtäjaksoinen valvominen, joka jo itsessään aiheuttaa aistiharhoja ja ärtynei-

syyttä. Lisäksi henkilö saattaa kokea pelkoa, katkeruutta ja kateutta muita ihmisiä kohtaan,

hänellä on lähes aina huono itseluottamus ja hän voi kärsiä erilaisista mielenterveysongel-

mista, joista tyypillisimpiä ovat muun muassa paniikki- ja ahdistuneisuushäiriöt sekä ADHD.

(Heikkilä 2019.)

Syrjäytyneiden moniongelmaisten saaminen sitoutumaan sääntöihin on haastavaa, sillä moni

heistä kokee, että heillä ei ole enää mitään hävittävää. Mikäli rikoksen tekeminen onnistuu,

henkilö saa siitä tulevan hyödyn, ja kiinnijäädessäkin rangaistus on maksamatta jääviä sakkoja

tai vankeutta, jota suorittaessaan henkilö saa säännöllisesti ruokaa ja turvallisen yösijan.

Vankilasta vapautuessaan monella on jo seuraavan tuomion tuova oikeuskäsittely tulossa, ja

jos ei ole tuloja, ei ole mitään mistä ulosottaa, joten henkilö ei näe eroa sillä, onko hänellä

sakoista syntyneitä velkoja korkoineen tuhansia vai kymmeniä tuhansia euroja. (Heikkilä

2019.)

Erilaisissa suljetuissa laitoksissa pitkään olleita henkilöitä voi ahdistaa sekin, että he eivät

tiedä, millaista käytöstä heiltä toivotaan tai miten esimerkiksi kaupan kassalla pitäisi toimia.

Jotkut eivät osaa edes avata ovea omatoimisesti, sillä he ovat niin tottuneita siihen, että van-

kilan henkilökunta huolehtii ovien avaamisesta. Tällöin Heikkilän mukaan järjestyksenvalvojan

pitäisi osata lukea, kaipaako henkilö ystävällistä ohjausta kauppakeskuksessa asioimisen suh-

teen vai ahdistuuko hän entisestään, mikäli järjestyksenvalvoja kysyy, voisiko olla avuksi.

Apua tarjottaessa olennaista on tehdä se kannustavaan sävyyn ja korostaa henkilön omaa ky-

vykkyyttä suoriutua asioinnista. Heikkilä mainitsee esimerkkeinä käytettävistä fraaseista, että

”kyllähän sä tämän tiedät ja osaat hoitaa” tai ”tämähän on sulle helppoa, kun olet sen verran

maailmaa nähnyt”. (Heikkilä 2019.)

 28

Moniongelmaisille ominaista on myös hämärtynyt käsitys omien tekojen ja niiden seuraamus-

ten suhteesta sekä omasta syyllisyyskysymyksestä. Moniongelmainen usein selittää itselleen

tekonsa jollakin syyllä ja hakee teolleen oikeutusta jonkun toisen henkilön toiminnasta tai

olosuhteista. Aiemmilla kerroilla häiriötä aiheuttaneen moniongelmaisen henkilön voi olla

mahdotonta hahmottaa, miksi järjestyksenvalvojat huomioivat hänen saapumisensa kauppa-

keskukseen, vaikka hän ei juuri sillä hetkellä aiheuttaisi häiriötä. Pelkkä järjestyksenvalvojan

näkyvillä oleminen saattaa provosoida, kun moniongelmainen kokee olonsa ei-tervetulleeksi,

tai että järjestyksenvalvoja suhtautuu häneen alentuvasti. (Heikkilä 2019.)

Nämä olosuhteet ja kokemukset yhdessä voivat aiheuttaa sen, että moniongelmainen henkilö

ärsyyntyy asioista, joista muut ihmiset eivät ärsyyntyisi; hän saattaa kokea henkilökohtaisena

loukkauksena vaikkapa sen, jos ruuhkaisessa kauppakeskuksessa toinen kävijä vahingossa tör-

mää häneen. Usein provosoituminen tapahtuu täysin ulkopuolisten ennalta-arvaamatta, ilman

ulkopuolisen havaitsemaa selkeää syytä, eikä henkilö välttämättä osaa itsekään tilanteen rau-

hoituttua kertoa, mistä hän provosoitui. Vaarallisinta provosoitumisessa on se, että useat mo-

niongelmaiset kantavat mukanaan aseita tai aseiksi soveltuvia esineitä, sillä he kokevat saa-

vansa niistä turvaa muiden henkilöiden hyökkäyksiä tai koettuja hyökkäyksiä vastaan. (Heik-

kilä 2019.)

5.2 Häiriöherkimmät ajankohdat ja maantieteelliset erot

Haastatteluissa ilmeni, että kauppakeskuksen sijainti vaikuttaa merkittävästi siihen, millaisia

häiriöitä siellä esiintyy. Esimerkiksi Kauppakeskus Mylly Raisiossa ei ole sijaintinsa vuoksi

kauttakulkupaikka vaan selkeä määränpääkohde, mikä osaltaan vähentää muun muassa tyypil-

lisiä päihtyneiden aiheuttamia häiriöitä, eikä kerjäämistäkään ole juuri esiintynyt. Kivimäen

(2019) mukaan myös nuorison Kauppakeskus Myllyssä aiheuttamasta häiriöstä suurin osa on ta-

hatonta meluamista, joka on helppo saada lakkaamaan ystävällisellä huomautuksella.

Spak (2019) mainitsee, että Rewell Centerin keskeinen sijainti kaupungin keskustassa väistä-

mättä vetää puoleensa myös päihteidenkäyttäjiä ja muita henkilöitä, jotka käyttäytyvät epä-

sosiaalisella ja normaalista poikkeavalla tavalla, mikä lisää järjestyksenvalvonnan kustannuk-

sia. Tämä puolestaan näkyy vuokralaisyrityksille korkeampina tilavuokrina.

Securitas Oy:n Kauppakeskukset-yksikön kenttäpäällikkö Jussi Valpolan (2019) mukaan Securi-

taksella seurataan tarkasti kauppakeskusten raporteista koostuvaa tilastointia resurssien oike-

anlaiseksi mitoittamiseksi. Tilastoinnista on selkeästi nähtävissä, että maantieteellisellä si-

jainnilla ja julkisilla kulkuyhteyksillä on suurin vaikutus siihen, kuinka paljon kauppakeskuk-

sessa esiintyy häiriöitä.

Yleisesti ottaen moniongelmaisten ja päihteidenkäyttäjien liikehdintään vaikuttaa se, onko

kauppakeskuksessa heidän käyttämiään palveluita, jotka eivät välttämättä noudata

 29

kauppakeskuksen yleisiä aukioloaikoja, kuten virastot, käteispalveluja tarjoavat pankit tai

Alko. Samoin vaikutusta on sillä, onko kauppakeskuksen lähiympäristössä esimerkiksi asunnot-

tomien yömaja, josta on poistuttava tiettyyn aikaan aamulla.

Goodmanissa on havaittu, että haastattelua tehtäessä Tampereen putkatilojen remontti on

tuonut uusia häiriöitä kauppakeskukseen, kun Hämeenlinnan putkatiloihin tuodaan säilöön

henkilöitä Tampereelta. Goodman osuu maantieteellisesti reitille putkatiloista linja-autoase-

malle, jolloin osa putkasta vapautuvista käy kauppakeskuksessa aiheuttamassa häiriöitä mat-

kallaan takaisin Tampereelle. (Jauro 2019.)

Haastateltavista Kuusemaa mainitsi havainneensa, että tiettyjen sosiaalitukien maksupäivät

vaikuttavat siihen, kuinka paljon päihteidenkäyttäjät aiheuttavat häiriötä. Maksupäivinä päih-

teidenkäyttäjät näkyvät enemmän Helsingin ydinkeskustan katukuvassa ylipäätään ja ovat

enemmän päihtyneitä kuin muulloin. Tämä ei näy Forumissa niin paljoa, että siihen olisi syytä

varautua poikkeavalla työvuorosuunnittelulla, mutta esimerkiksi kameravalvonnan painopis-

tettä siirretään tuolloin alueille, joilla tiedetään häiriöiden määrän mahdollisesti lisääntyvän.

Nuoriso puolestaan liikkuu enemmän koulun loma-aikoina, koulupäivän päättymisen jälkeen ja

iltaisin. (Kuusemaa 2019.)

Rewell Centerissä on havaittu, että syksyisin koulujen alkaessa kauppakeskukseen saapuu aina

uusi sukupolvi, jonka kanssa joudutaan käymään pelisääntöjä läpi ja hakemaan oikeita toimin-

tatapoja. Spakin mukaan esimerkiksi kunkin ikäluokan koko, syksyn sää ja paikallisten nuoriso-

talojen aktiviteettien houkuttelevuus vaikuttavat siihen, kuinka paljon nuoret viettävät aikaa

kauppakeskuksessa ja onko kyseessä haastavampi vai helpompi sukupolvi. (Spak 2019.)

Kauppakeskus Goodmanissa puolestaan on kaupungin ylläpitämä nuorisotila, jossa on ohjattua

toimintaa ja mm. mahdollisuus pelata biljardia, ja jonne suurin osa nuorista menee heti ilta-

päivällä tilan auetessa. Nuorisotila on avoinna arkena ja sunnuntaisin ilta-aikaan, ja siitä on

tullut tärkeä ajanviettopaikka nuorille. (Jauro 2019.)

5.3 Häiriöiden vaikutus kauppakeskuksen maineeseen

Haastattelujen perusteella häiriöillä on vaikutusta kauppakeskuksen houkuttelevuuteen niin

vuokralaisten kuin kävijöidenkin silmissä, ja asiakkaat antavat herkästi palautetta siitä, mil-

lainen omasta asiointikokemuksesta muodostui. Lehtomäen (2019) mukaan tapakulttuurien

erot näkyvät siinä, mikä koetaan häiriöksi: joissakin kulttuureissa normaalina ja arkisena pi-

detty toiminta koetaan toisessa kulttuurissa häiritseväksi tai viihtyvyyttä heikentäväksi. Li-

säksi poliittiseen toimintaan liittyvistä tarroista tai töhryistä annetaan herkemmin palautetta

kuin sellaisista, jotka eivät suoranaisesti ole yhdistettävissä johonkin aatteeseen.

Vuokralaiset puolestaan kiinnittävät huomioita siihen, kuinka häiriötön eli viihtyisä kauppa-

keskus on heidän asiakkailleen, onko kauppakeskuksessa vuokralaisyritysten työntekijöiden

 30

turvallista työskennellä ja oleskeleeko kauppakeskuksissa paljon päihtyneitä, jolloin anastus-

ten riski liiketiloista kasvaa. Karlssonin (2019) mukaan erilaisissa asiakastutkimuksissa kysyttä-

essä tärkeimpiä kauppakeskuksen valintakriteerejä, turvallisuus on aina kolmen tärkeimmän

joukossa, tarkoittaen pääasiassa sitä, että kauppakeskus on hyvin valaistu ja siisti.

Turvallisuudessa iso asia on turvallisuuden kokemuksen ymmärtäminen ja sen rakentaminen,

jolloin pitää huomioida, että turvallisuusjohtaminen ei saa olla irrallinen osio vaan sen on ol-

tava kiinteä osa kauppakeskusjohtamista. Turvallisuuden kokemus syntyy monista asioista ja

joillekin esimerkiksi suuri järjestyksenvalvojien määrä luo turvallisuuden tunnetta, mutta toi-

sille se tuo mieleen, että paikassa on turvatonta. (Karlsson 2019.)

Citycon Oyj:n vuokrauksen johtaja Vyyryläisen mukaan häiriöt voivat karkottaa kävijöitä,

mikä puolestaan laskee vuokralaisyritysten myyntiä. Jos kauppakeskus ja sen lähiympäristö on

julkisuudessa rikosten vuoksi tai alueella esiintyy paljon häiriökäyttäytymistä, se aiheuttaa

vuokralaisyrityksissä huolta. Aihe nousee herkästi keskusteluun myös uusia vuokrasopimuksia

neuvoteltaessa, varsinkin jos vuokralaisen toimiala liittyy rahaliikenteeseen tai myynnissä on

kalliita myyntiartikkeleita. Toisaalta sosiaalisen median aikakaudella hyvinkin pienet asiat

voivat nopeasti paisua isoiksi ja siten vaikuttaa kauppakeskuksen maineeseen. (Vyyryläinen

2019.)

Vyyryläisen (2019) näkemyksen mukaan kaikki turvallisuuteen liittyvä toiminta on viime vuo-

sien aikana merkittävästi kehittynyt paitsi Cityconissa, myös koko toimialalla. Tällä vastataan

vuokralaisyritysten kasvaneeseen kiinnostukseen ja valveutuneisuuteen.

Raisiossa sijaitsevan Kauppakeskus Myllyn toimitusjohtaja Kivimäki (2019) yhtyy näkemykseen:

vuosien varrella vuokralaisten odotukset kauppakeskusten turvallisuutta kohtaan ovat ylipää-

tään kohonneet, ja turvallisuuteen liittyviä toimenpiteitä, yhteistyötä sekä koulutuksia odote-

taan entistä enemmän. Tässä näkyvin ero on siinä, kuuluuko vuokralainen suureen, kansainvä-

liseen ketjuun, jolla on oma vahva turvallisuuskulttuuri, vai onko kyseessä aiemmin kivijalka-

liikkeessä toiminut yksityisyrittäjä, joka ei ole tottunut saamaan tukea turvallisuusasioihin

miltään taholta.

Kauppakeskus Mylly sai marraskuussa 2018 ensimmäisenä kauppakeskuksena Suomessa kan-

sainvälisen turvallisuussertifikaatin. SAFE Retail Destination© -sertifikaatin myönsi riippuma-

ton kauppakeskusalan riskienkartoitusasiantuntija SAFE Shopping Centers, ja se on osoitus

kansainvälisten riski- ja turvallisuusstandardien ja alan parhaiden käytäntöjen noudattami-

sesta. (Kauppakeskus Mylly 2018.) Kivimäen (2019) mukaan sertifikaatin edellyttämä turvalli-

suusauditointi auttoi kirkastamaan ajattelua siitä, kuinka kauppakeskuksen turvallisuutta

suunniteltaessa on muistettava huomioida kolme eri näkökulmaa ja niiden kaikki tarpeet:

 31

- Kävijäasiakas haluaa asioida ympäristössä, jossa hän voi liikkua, tehdä ostoksia ja esimer-

kiksi käydä wc-tiloissa turvallisesti.

- Vuokralaisyrityksen on oltava turvallista harjoittaa liiketoimintaa ja liiketilassa on oltava

turvallista työskennellä sen osalta, miten kauppakeskuksen on mahdollista asiaan vaikuttaa.

- Kiinteistön on oltava turvallinen sijoituskohde omistajalleen siten, että esimerkiksi vakuu-

tuksista ja toiminnan jatkuvuuteen liittyvästä suunnittelusta on huolehdittu.

Kivimäki korostaa, että hyvästäkään varautumisesta huolimatta kaikkea ei voi estää, vaan ikä-

viä asioita tapahtuu, mutta kauppakeskuksen näkökulmasta olennaista on se, että niihin val-

mistautumisen eteen sekä niiden torjumiseksi ja vahinkojen minimoiseksi on tehty se, mitä on

pystytty. Kivimäki uskoo, että tulevaisuudessa sertifikaatin hankkiminen yleistyy ja vuokralai-

set tulevat jatkossa odottamaan, että kauppakeskuksilla on sertifikaatti osoituksena siitä,

että turvallisuusasioista huolehditaan. (Kivimäki 2019)

Opinnäytetyön haastatteluosuuden toteuttamisen jälkeen SAFE Retail Destination© -sertifi-

kaatti myönnettiin myös Itikselle (SAFE ShoppingCenters 2019).

6 Järjestyksenvalvojien rooli kauppakeskuksissa

Lain yksityisistä turvallisuuspalveluista (1085/2015) § 2 määrittelee vartijan suorittamiksi var-

tioimistehtäviksi omaisuuden vartioimisen, henkilön koskemattomuuden suojaamisen sekä

vartioimiskohteeseen tai toimeksiantajaan kohdistuneen rikoksen paljastamisen ja näiden

tehtävien valvomisen. Järjestyksenvalvojan suorittamia järjestyksenvalvontatehtäviä puoles-

taan ovat järjestyksen ja turvallisuuden ylläpitäminen sekä rikosten ja onnettomuuksien estä-

minen järjestyksenvalvojan toimialueella (1085/2015 § 2).

Lain yksityisistä turvallisuuspalveluista (1085/2015) § 28:n mukaan järjestyksen ja turvallisuu-

den ylläpitämisen sitä perustellusta syystä edellyttäessä, alueen poliisilaitos voi kauppakes-

kuksen haltijan hakemuksesta antaa luvan asettaa järjestyksenvalvojia kauppakeskukseen po-

liisin tai rajavartiolaitoksen avuksi. Pääsääntöisesti varsinkin suurissa kauppakeskuksissa näin

onkin tehty, sillä järjestyksenvalvojilla on vartijoita laajemmat oikeudet puuttua häiriöihin.

Kauppakeskukseen asetetulla järjestyksenvalvojalla on edellä mainitun lain mukaan oikeus

poistaa toimialueeltaan henkilö, joka päihtyneenä häiritsee järjestystä tai muita henkilöitä,

vaarantaa turvallisuutta, uhkaavasti esiintyen, meluamalla, väkivaltaisuudella taikka muulla

käyttäytymisellään häiritsee järjestystä tai oleskelee alueen yleisöltä suljetussa osassa ilmei-

sen oikeudettomasti. Kiinniotto-oikeus muodostuu, mikäli paikalta poistaminen on riittämätön

toimenpide ja kiinniottaminen on välttämätöntä muille henkilöille tai omaisuudelle aiheutu-

van vakavan vaaran torjumiseksi. (1085/2015 § 42.)

 32

Kuusemaan mukaan lainsäädäntö nykyisellään antaa järjestyksenvalvojille riittävät valtuudet

häiriöihin puuttumiseen, sillä passiivista häiriön tuottamista on niin vähän. Vuosien varrella

toimintatavat eivät ole Kuusemaan mukaan juuri muuttuneet, mutta tilanne oli lain noudatta-

misen kannalta haasteellisempi silloin, kun kauppakeskuksissa oli pelkästään vartijoita, jotka

joutuivat ajoittain toimimaan harmaalla alueella pitääkseen asiakkaat tyytyväisinä ja kauppa-

keskuksen turvallisena. (Kuusemaa 2019.)

Laki edellyttää, että ”järjestyksenvalvojan on ilmoitettava henkilöön kohdistuvan toimenpi-

teen peruste toimenpiteen kohteena olevalle tai tämän edustajalle, jollei se ole mahdotonta

tämän tilan tai muiden olojen vuoksi” (1085/2015 § 31). Kauppakeskuksissa esimerkki tällai-

sesta tilasta voisi olla hyvin voimakas päihtymys tai kielitaidottomuus. Kuusemaan (2019) mu-

kaan yhteisen kielen puuttuminen ei ole kuitenkaan aiheuttanut suuria haasteita, sillä osassa

tapauksista kielitaidottomuutta yritetään vain käyttää verukkeena järjestyksenvalvojan esit-

tämän kehotuksen noudattamatta jättämiselle, ja muulloinkin kommunikointi onnistuu elekie-

lellä.

”Vartijat ja järjestyksenvalvojat julkisen vallan käyttäjinä” -väitöskirjan kirjoittaneen Timo

Kerttulan mukaan yleisen järjestyksen ja turvallisuuden käsitteestä on varottava tekemästä

normatiivisia johtopäätöksiä, vaikka useissa käsitteen määrittely-yrityksissä viitataan normaa-

lina pidettävään tilaan. Hän kuitenkin mainitsee päätelmänään, että järjestyksen ja turvalli-

suuden tila vaihtelee alueellisesti ja ajallisesti, minkä voidaan tulkita tarkoittavan sitä, että

kauppakeskuksessa on erilainen käsitys yleisestä järjestyksestä ja turvallisuudesta kuin esi-

merkiksi rockfestivaaleilla tai kirkossa. (Kerttula 2010, 78.)

Kerttulan (2010, 281) näkemyksen mukaan järjestyksenvalvoja ei voi määritellä yleisen järjes-

tyksen ja turvallisuuden käsitettä oman subjektiivisen näkemyksensä mukaan, vaan hänen on

huomioitava se, millainen on keskivertoihmisen käsitys häiriön aiheutumisesta. Kauppakeskuk-

sessa keskivertoihmisen käsityksen tulkintaa auttaa asiakkailta ja vuokralaisyritysten työnteki-

jöiltä saatu palaute, jonka perusteella järjestyksenvalvojan on arvioitava, millaista käyttäyty-

mistä juuri kyseisessä kauppakeskuksessa voidaan pitää häiritsevänä.

Kerttula (2010, 450 - 451) myös huomauttaa, että mikäli järjestyksen ja turvallisuuden ylläpi-

tämisestä vastaisi ainoastaan poliisiviranomainen, se edellyttäisi mittavia resurssin lisäyksiä

kustannuksineen. Tämä puolestaan avaisi keskustelun sille, missä määrin kaikille avoimen alu-

een – kuten kauppakeskuksen - yksityinen omistaja on velvollinen kustantamaan järjestyksen

ja turvallisuuden ylläpitämisen alueella.

Haastattelututkimuksen perusteella järjestyksenvalvojien henkilökohtaisissa ominaisuuksissa

ja persoonissa on suuria eroja: osalle on luontevampaa puhua nuorille tai päihtyneille kuin

toisille. Lisäksi järjestyksenvalvojien nuori keski-ikä on paitsi auktoriteettikysymys, myös

 33

elämänkokemukseen vaikuttavat tekijä. Vaikka koulutus ja perehdytys olisi laadukasta, tie-

tynlainen pelisilmä ihmisten kohtaamiseen syntyy vain kokemusten ja toistojen kautta.

Lehtomäen sanoin ”hyvä järjestyksenvalvoja, jolla on rakentava asenne ja maalaisjärkeä, on

erittäin arvokas kauppakeskukselle häiriöiden ennaltaehkäisemisessä ja poistamisessa”. Itik-

sessä on käyty vartiointiliikkeen rekrytoinnin kanssa kattavaa keskustelua siitä, minkälaiset

henkilöt ylipäätään sopivat kauppakeskus Itikseen töihin ja minkälaiset valmiudet heille pitää

luoda. Lehtomäen mukaan myös kauppakeskuksilla on vastuu viestiä vartiointiliikkeelle jo toi-

meksiantosopimusta tehtäessä, millaista työskentelytapaa ja ilmapiiriä kohteessa halutaan.

(Lehtomäki 2019.)

Kauppakeskuksen identiteetillä on suuri merkitys siinä, millainen järjestyksenvalvoja kohtee-

seen parhaiten sopii. Levottomien lähiöiden ostareilla tarvitaan enemmän valmiuksia fyysi-

seen toimintaan kuin isoissa kauppakeskuksissa, jotka ovat lähtökohtaisesti siistejä ja joissa

korostuvat kohteliaisuuteen, hyviin käytöstapoihin sekä kävijöiden ja vuokralaisyritysten hen-

kilökunnan huomioimiseen liittyvät vaatimukset. Haastateltujen yhteneväinen näkemys on,

että järjestyksenvalvojan ulkoasun ja ulkoisen olemuksen on oltava siisti, valppaan, rehdin ja

reippaan oloinen sekä helposti lähestyttävä, ei-uhkaava. Lehtomäki (2019) uskoo, että tällä

on yhtä suuri merkitys häiriöiden ennaltaehkäisyssä kuin sillä, että kauppakeskuksessa on ka-

meravalvontajärjestelmä ja siitä kertovat, asianmukaiset opasteet sekä hyvä valaistus.

Jauro (2019) näkee, että järjestyksenvalvojilla voi olla jopa kasvatuksellinen rooli: mikäli

teini-ikäisen koti- tai koulukasvatuksessa on ollut haasteita, nuorelle on saattanut syntyä har-

hakäsitys, että jos hän ei tottele puhetta, kukaan ei voi hänelle mitään. Järjestyksenvalvoja

saattaa olla ensimmäinen nuoren kohtaama henkilö, jolla voi tietyissä tilanteissa olla lain

suoma oikeus käyttää voimakeinoja henkilön poistamiseen paikalta tai kiinniottamiseen (laki

1085/2015 § 48). Parhaimmillaan tällä saatetaan ohjata nuoren koko elämää oikeaan suuntaan

(Jauro 2019). Myös Spakin (2019) mukaan kasvatuksellisen vastuun pitäisi olla ensisijaisesti

nuoren vanhemmilla, mutta mikäli siinä ei syystä tai toisesta onnistuta, kauppakeskuksessa

joudutaan oman päivittäisen toiminnan ohella tekemään kasvatustyötä ja opettamaan kun-

nioitusta toista ihmistä sekä toisen ihmisen omaisuutta kohtaan.

Järjestyksenvalvonnan haasteena erityisesti pääkaupunkiseudulla on se, että työntekijöiden

vaihtuvuus on suurta ja matalapalkka-alalla on vaikea löytää sellaisia järjestyksenvalvojia,

joilla olisi kaikki toivotut ominaisuudet. Työvoimapulan vuoksi työntekijöillä voi olla matala

kynnys vaihtaa työnantajaa, ja monelle turvallisuusala on vain läpikulkuala. Spak ja Lehto-

mäki (2019) uskovat, että hieman paremmalla, kohdekohtaisella palkkauksella olisi mahdol-

lista sitouttaa osaavimmat järjestyksenvalvojat tiettyyn kauppakeskukseen ja lisääntyvän

osaamisen myötä jopa tuottaa sama palvelutaso hieman pienemmällä työtuntimäärällä.

 34

Järjestyksenvalvojataustainen Lehtomäki arvioi, että sitouttamiseen riittävä palkanlisäys olisi

noin 200-300 euroa bruttona kuukaudessa.

Lähes kaikki haastatellut mainitsivat suuren vaihtuvuuden haasteeksi, mutta Jauro kertoi,

että Goodman on Hämeenlinnassa työskenteleville järjestyksenvalvojille haluttu paikka, sillä

se on kaupungin mittakaavassa iso kohde, mikä tuo vastuuta, yhteistyötä poliisin ja nuoriso-

toimen kanssa sekä vaihtelua työtehtäviin. Goodmanissa kohde-esimiehen vaihtaessa työpaik-

kaa usein jollakin toisella kohteen työntekijällä on jo riittävä osaaminen, jotta hänet voidaan

nimittää seuraavaksi kohde-esimieheksi. (Jauro 2019.)

Ainoastaan Spak (2019) Vaasan Rewell Centeristä ja Karlsson (2019) Espoona Sellosta kertoi-

vat, että heillä järjestyksenvalvojien vaihtuvuus on pientä. Karlsson mainitsee, että muutama

Sellossa kymmenkunta vuotta työskennelleistä järjestyksenvalvojista tunnistaa joitakin nykyi-

sistä kolmekymppisistä, perheellisistä kävijöistä samoiksi, jotka teini-ikäisinä vähän haastoi-

vat järjestyksenvalvojia. Toisaalta Karlssonin (2019) mukaan Sellossa puututaan aktiivisesti,

mikäli havaitaan, että joku tietty järjestyksenvalvoja ei sosiaalisilta taidoiltaan sovellu kaup-

pakeskukseen, sillä iso osa työstä on asiakkaiden neuvomista ja opastamista.

Kuusemaa puolestaan on havainnut, että nykyään joidenkin nuorten, ensimmäistä kertaa työ-

elämään tulevien järjestyksenvalvojien osalta perehdyttäminen pitää aloittaa yleisesti kohte-

liaina pidettyjen käytöstapojen opettamisesta. Pääsääntöisesti nuoret naiset taitavat käytös-

tavat ja joillakin pojilla on enemmän opittavaa esimerkiksi siinä, että ovet avataan varsinkin

huonosti liikkuville, vanhuksille tai lastenvaunujen kanssa kulkeville henkilöille. (Kuusemaa

2019.)

6.1 Järjestyksenvalvojien koulutukset kauppakeskuksissa

Haastattelututkimuksessa ilmeni, että työnantajan eli vartiointiliikkeen järjestämien lakisää-

teisten koulutusten lisäksi kauppakeskuksissa toimiville järjestyksenvalvojille järjestetään

usein myös muunlaisia koulutuksia liittyen ihmisten kohtaamiseen.

Lehtomäen mukaan tilanne on kauppakeskuksen kannalta haastava, sillä ylimääräisiin koulu-

tuksiin saatetaan panostaa paljon rahaa ja aikaa sekä suunnittelutyötä, mutta sijoitus ei vält-

tämättä ole kannattava, sillä työntekijä saattaa vaihtaa työpaikkaa pian koulutuksen jälkeen.

Vartiointiliikkeillä ja kauppakeskuksilla olisi intressit järjestää paljonkin lisäkoulutuksia,

mutta mikään ei takaa sitä, että saavutettu osaaminen jäisi kyseisen vartiointiliikkeen tai

kauppakeskuksen käyttöön. Toisaalta taas lisäkoulutuksilla voidaan tuoda kaivattua vaihtelua

ja osaamisen monipuolistumista työntekijälle itselleen, mikä motivoi pysymään kohteessa.

(Lehtomäki 2019.)

Turvallisuusalaan ja järjestyksenvalvontaan liittyvissä investointikysymyksissä saatavan hyö-

dyn arvon osoittaminen on usein vaikeaa, mutta Lehtomäen (2019) mukaan kauppakeskuksissa

 35

kävijöillä ja vuokralaisyrityksillä on oletuksena, että kauppakeskuksessa on ainakin jonkin ta-

soista järjestyksenvalvontaa tuomassa turvallisuutta, puuttumassa häiriöihin ja auttamassa

tilanteista toipumista.

Itiksessä järjestyksenvalvojilla on mahdollisuus nuorisokoulutuksiin, jotka toteutetaan yhteis-

työssä esimerkiksi Aseman Lapset ry:n, Nuorten Palvelu ry:n tai Exit ry:n kanssa. Lehtomäen

(2019) mukaan koulutus antaa järjestyksenvalvojille lisää ymmärrystä esimerkiksi nuorten tai

vaikeasti päihdeongelmaisten ihmisten kohtaamiseen, mikä voi ehkäistä tilanteen kärjisty-

mistä kohtaamisissa.

Forumissa ei tällä hetkellä järjestetä ylimääräistä koulutusta järjestyksenvalvojille, mutta

Kuusemaa toivoo, että jatkossa sellaista järjestettäisiin, sillä kauppakeskuksissa työskentely

vaatii paljon sellaisia asiakaspalvelutaitoja, jotka eivät sisälly lakisääteisiin koulutuksiin.

Kauppakeskuksen kanssa yhteistyössä järjestettävissä koulutuksissa olisi mahdollista selkiyt-

tää, millaista asiakaspalvelua toimeksiantaja haluaa tiloissaan kävijöille tarjottavan. Vaikka

järjestyksenvalvojat pyrkivät tuottamaan palvelua parhaan kykynsä mukaan, koulutuksella tai

selkeillä vaatimuksilla sitä olisi mahdollista hienosäätää vastaamaan vielä paremmin asiak-

kaan toiveita. (Kuusemaa 2019.)

Rikosseuraamuslaitoksen erityisohjaaja Heikkilän mukaan ihmisen asenteen pystyy hyvin her-

kästi lukemaan kasvojen ilmeestä, johon moniongelmainen reagoi. Joitakin vuosia sitten Ri-

kosseuraamusalan koulutuskeskukseen oli kutsuttu näyttelijä Ismo Apell vetämään koulutus,

jossa hän demonstroi, millaisia vaikutuksia on milläkin eleellä, ilmeellä tai asennolla. Heikkilä

uskoo, että vastaavasta koulutuksesta olisi hyötyä järjestyksenvalvojillekin moniongelmaisten

kohtaamisissa, sillä moniongelmaisille juuri sen hetken synnyttämällä tunnetilalla on merki-

tystä. (Heikkilä 2019.)

Heikkilä onkin huolissaan siitä, miten vähällä koulutuksella järjestyksenvalvojien pitäisi suo-

riutua ajoittain hyvinkin haastavista asiakaskohtaamisista. Monella nuorella järjestyksenvalvo-

jalla oma epävarmuus, epätietoisuus oman kehonkielen vaikutuksesta ja tarve pönkittää ego-

aan johtaa siihen, että tilannetta ei osata lukea eikä siitä osata perääntyä, vaikka se olisi ko-

konaisuuden kannalta pienimmän haitan tie. Heikkilän mukaan tärkeää olisi perehdytyksessä

auttaa nuoria järjestyksenvalvojia ajattelemaan niin, että se ei ole toimipuvun sisällä oleva

ihminen vaan pelkkä työrooli, joka esimerkiksi pyytää anteeksi vain rauhoittaakseen tilan-

teen. Samoin pitäisi hahmottaa, että yksikään kuultu loukkaus ei kohdistu järjestyksenvalvo-

jaan henkilönä, vaan hänen edustamaansa auktoriteettiin tai työrooliin. (Heikkilä 2019.)

Heikkilä uskoo, että järjestyksenvalvojille olisi hyödyllistä asettautua moniongelmaisen ase-

maan ja pohtia, miltä tuntuisi ja kuinka henkisesti eksyksissä olisi itse, jos aamulla pitäisi ot-

taa koko omaisuutensa repussa mukaan ja lähteä liikkeelle kaduille - jossa jokainen vastaan-

tulija on uhka - tietämättä, minne ja milloin seuraavan kerran pääsee nukkumaan, miten saa

 36

rahaa ja mistä saa ruokaa. Tällainen mielikuvaharjoitus voi auttaa järjestyksenvalvojaa koh-

taamaan moniongelmainen ihmisenä, puhuen ystävällisesti ja rauhallisesti, silmiin katsoen ja

hymyillen, millä on voimakas vaikutus siihen, miten moniongelmainen tulkitsee järjestyksen-

valvojan lähestymisen. (Heikkilä 2019.)

Yhteensä 17 vuotta eri vankiloissa ja eri työtehtävissä työskennelleen Heikkilän (2019) näke-

myksen mukaan virka- tai toimipuku tai voimankäyttövälineet eivät yksinään provosoi, vaan

niiden kantajan tapa kohdata toinen ihminen ratkaisee, sujuuko kohtaaminen hyvässä hen-

gessä.

6.2 Nuorten oma järjestyksenvalvoja

Nuorten oma järjestyksenvalvoja eli Noja-työmuoto on Nuorten Palvelu ry:n, Securitas Oy:n ja

Citycon Oyj:n yhteistyönä syntynyt konsepti, joka alkoi kokeiluna kauppakeskus Isossa Ome-

nassa vuoden 2016 alkupuolella. Securitas Oy:n Kauppakeskukset-yksikön kenttäpäällikkö Jussi

Valpolan mukaan työmuoto helpottaa yhteisten pelisääntöjen sopimista nuorten ja järjestyk-

senvalvojien välillä ja auttaa rauhoittamaan toimintaa kauppakeskuksessa, minkä lisäksi nuor-

ten oma järjestyksenvalvoja tuo positiivista julkisuuskuvaa kauppakeskuksille. (Valpola 2019.)

Valpola yhtyy haastateltujen kauppakeskusvaikuttajien näkemykseen siitä, että nuorten

kanssa välillä haasteena on keskusteluyhteyden puuttuminen, mikä puolestaan synnyttää jois-

sakin nuorissa tarpeen kapinoida pelisääntöjä vastaan ja provosoida järjestyksenvalvojia. Suu-

rin osa nuorten aiheuttamista häiriöstä on meluamista ja roskaamista, mutta myös päih-

teidenkäyttöä ja ilkivaltaa esiintyy. Koska osa nuorista aiheuttaa suuren osan järjestyksenval-

vojien työtehtävistä, tälle työmuodolle nähtiin tarve. (Valpola 2019.)

Nuorten oma järjestyksenvalvoja -koulutus on Nuorten Palvelun vetämä, ja siihen kuuluu

kolme erillistä kolmen tunnin koulutusta, joissa harjoitellaan nuorten lähestymistä, sopivia

keskustelunaiheita sekä sitä, miten nuorten luottamus saadaan. Koulutuksia ei koskaan pidetä

saman päivän aikana, jotta koulutusten välissä järjestyksenvalvoja pystyy päivittäisessä työs-

sään harjoittelemaan oppimiaan asioita. Koulutuksen jälkeen osaamista ylläpidetään ja kehi-

tetään työnantajan järjestämillä Noja-päivillä, joilla kohtaavat ja vaihtavat kokemuksia sekä

parhaita käytäntöjä kaikki Suomen nuorten omat järjestyksenvalvojat. Valpola toivoo, että

vaikka kauppakeskuksessa työskentelisi vain yksi Noja, muut kohteen järjestyksenvalvojat voi-

vat saada häneltä uusia ideoita työhön ja toimintatapoihin. (Valpola 2019.)

Valpolan mukaan työmuotoon valittaville järjestyksenvalvojille ei ole ikärajaa, mutta suurin

osa kauppakeskusten järjestyksenvalvojista on melko nuoria. Vaadittavia ominaisuuksia ovat

rauhallisuus, hyvät sosiaaliset taidot, ulospäinsuuntautuneisuus sekä valmius olla nuorille tur-

vallinen ja luotettava aikuinen. Työnantajan näkökulmasta oikeanlaisten ihmisten löytäminen

monipuolisessa roolissa toimimiseen on haaste, joten rekrytoinnissa eduksi katsotaan, mikäli

 37

henkilöllä on aiempaa kokemusta joko kauppakeskuksen järjestyksenvalvojana tai nuorten pa-

rissa työskentelystä. Uusia työntekijöitä etsitään sekä kartoittamalla jo olemassa olevia Secu-

ritaksen työntekijöitä että julkisilla työpaikkailmoituksilla. (Valpola 2019.)

Kun työmuoto aloitetaan uudessa kauppakeskuksessa, nuorten luottamuksen saaminen on suu-

rin haaste, joka tulee uudelleen vastaan aina kun kauppakeskuksessa aikaansa viettävien

nuorten joukossa tapahtuu vaihtumaa. Valpola uskoo, että ensimmäisten kontaktikertojen jäl-

keen ”jää on aina saatu murrettua” sillä, että kun järjestyksenvalvoja lähestyy rauhallisesti

ja kuulumisia kysellen, häneen on vaikea suhtautua negatiivisesti, vaikka esimerkiksi aiem-

pien kokemusten vuoksi nuorella olisikin kielteinen mielikuva järjestyksenvalvojista. Kun luot-

tamus on saavutettu, järjestyksenvalvojat saavat nuorilta arvokasta tietoa esimerkiksi kiristy-

neistä väleistä tai mahdollisesti tulevista tappeluista, jolloin järjestyksenvalvojat voivat va-

rautua ja tarvittaessa tiedottaa poliisia. (Valpola 2019.)

Nuorten oma järjestyksenvalvoja -työmuoto laajenee hitaasti, sillä Valpolan mukaan oikean-

laisten työntekijöiden löytäminen ja kouluttaminen sekä lähialueen nuorison tiedottaminen

verkostojen kautta vievät aikaa. Prosessiin kuuluu, että samalla perustetaan alueellinen yh-

teistyöverkosto, jollei sellaista vielä ole, johon kuuluu kauppakeskuksen ja järjestyksenvalvo-

jien lisäksi nuorisotyön ja lähipoliisin tai sosiaaliviranomaisen edustajia. Työmuoto on niin

uusi, että vielä ei voi sanoa, lisääkö se työntekijöiden halua pysyä alalla ja kohteessa, mutta

työntekijöiden viihtyminen työssä vaikuttaa lupaavalta eikä toistaiseksi mikään viittaa siihen,

että työnkuva aiheuttaisi kyllästymisestä johtuvaan haluun vaihtaa työtehtäviä. (Valpola

2019.)

Työmuotoa alusta asti kohteissaan käyttäneen Citycon Oyj:n turvallisuuspäällikkö Tanskasen

mukaan suuria muutoksia ei synny hetkessä, mutta yhteistyö kantaa hedelmää ja järjestyk-

senvalvojille on hyödyllistä tietää, mihin tahoon voi olla yhteydessä, mikäli jonkun nuoren

kanssa aiheutuu isoja ongelmia. Tanskanen mainitsee tietävänsä esimerkiksi tapauksesta,

jossa huumekierteeseen ajautunut nuori sai apua, kun nuorten oma järjestyksenvalvoja osasi

ohjata hänet hakemaan tukea oikeasta paikasta. Cityconin tarkoituksena onkin lisätä työmuo-

don käyttöä ja tuoda se kaikkiin Cityconin kauppakeskuksiin. (Tanskanen 2019.)

7 Tutkimuksen tulokset

Haastattelututkimuksen perusteella kaikkein toimivimmaksi keinoksi häiriöihin puuttumisessa

ja niiden ehkäisyssä koettiin se, että kauppakeskuksessa on toimintakykyinen ja sosiaalisesti

taitava järjestyksenvalvoja paikalla, ja että vuokralaisyritysten työntekijöitä kannustetaan

ilmoittamaan aktiivisesti turvavalvomoon heti havaitessaan jotakin sellaista, mihin järjestyk-

senvalvojien olisi aiheellista puuttua.

 38

Tämän opinnäytetyön haastattelututkimuksessa saatua aineistoa eli häiriöiden ennaltaeh-

käisyn ja niihin puuttumisen keinoja tarkasteltiin vertailemalla sitä CPTED-mallin rikoksentor-

junnan toimenpiteisiin. Toimenpiteiksi valittiin haastatteluissa useimmin esille nousseet val-

vonnan korkean tason osoittaminen, luonnollinen ja epävirallinen valvonta, yhteisöllisyys ja

territoriaalisuus. Tulosten selkiyttämiseksi kauppakeskuksissa käytettävät keinot häiriöiden

vähentämiseen on ryhmitelty seuraavaan taulukkoon (taulukko 3) rikoksentorjunnan keinojen

mukaan.

Valvonnan korkean

tason osoittaminen

Luonnollinen ja

epävirallinen valvonta

Yhteisöllisyys Territoriaalisuus

näkyvä

järjestyksenvalvonta

avoin tila keskusteluyhteys

kävijöihin

järjestyksenvalvojat

mukaan uusien kohtei-

den tai remonttien

suunnitteluun

näkyvä kameravalvonta hyvä valaistus pelisääntöjen

omaksuminen muilta

kävijöiltä

liiketilojen sijoittelu

matala

puuttumiskynnys

hankalasti valvottavien

alueiden vähentäminen

kävijöiden matala

ilmoittamiskynnys

asiakastilojen ja henki-

lökunnan tilojen selkeä

eriyttäminen

jäljittelyn estäminen vuokralaisten suorittama

epävirallinen valvonta

nuoret mukana

kauppakeskuksen

kehittämisessä

tapakulttuuri

järjestyksenvalvojan

tilannetaju

vuokralaisten matala

ilmoittamiskynnys

yhteistyö nuorisotoi-

men ja sosiaaliviran-

omaisten kanssa

julkaistut

kauppakeskussäännöt

järjestyksenvalvonnan

riittävä resursointi

vuokralaisten

turvallisuuskoulutukset

yhteistyö koulujen

kanssa

kieltomerkit

sisäänkäynneillä

katusovittelu yhteistyö vuokralaisten

vartijoiden kanssa

tapahtumat

Taulukko 3 Kauppakeskuksissa käytettävät keinot häiriöiden vähentämiseen.

 39

Seuraavissa luvuissa 7.1-7.4 keinot kuvataan lyhyesti, minkä jälkeen perehdytään siihen, mi-

ten niitä voidaan soveltaa käytäntöön uutta kauppakeskusta suunniteltaessa, häiriöiden ennal-

taehkäisyssä ja häiriöihin puuttumisessa.

Kauppakeskuksiin kohdistuva häiriköinti sosiaalisessa mediassa on ilmiönä melko uusi, ja

muista häiriöistä poiketen se tapahtuu muualla kuin fyysisessä kauppakeskuksessa. Tämän

vuoksi sosiaalisessa mediassa esiintyviä häiriöitä ei ole mahdollista ehkäistä samoilla keinoin

kuin fyysisessä kauppakeskuksessa tapahtuvia häiriöitä, joten ilmiötä käsitellään muista häiri-

öistä erillään luvussa 7.5.

7.1 Valvonnan korkean tason osoittaminen

CPTED-mallissa valvonnan korkean tason osoittamisella tarkoitetaan kauppakeskusympäris-

tössä tehokasta puuttumista häiritsevään käyttäytymiseen ja vahingontekoihin heti häiriön il-

metessä. Kauppakeskuksissa tämä edellyttää riittävää määrää osaavia järjestyksenvalvojia,

tehokasta kameravalvontaa ja erilaisten töhryjen nopeaa siivoamista tai vahingoitettujen ka-

lusteiden pikaista korjaamista.

Jäljittelyn estämisen tehokkuutta kuvaa hyvin se, että Länsi-Australiassa aiemmin pinnalla ol-

lut graffitiongelma on viimeisten viiden vuoden aikana saatu hyvin kuriin poistamalla graffitit

24 tunnin sisällä niiden ilmestymisestä (Love 2019).

7.1.1 Näkyvän valvonnan suunnittelu

Uuteen kauppakeskukseen järjestyksenvalvontaa suunniteltaessa on osattava mitoittaa resurs-

sit mahdollisimman oikein ja mieluummin hieman yli kuin ali, jotta mahdollisiin häiriöihin

puuttuminen heti alussa ei jäisi resursseista kiinni. Lisäksi on ohjeistettava tarkasti, millaista

aktiivisuutta ja näkyvyyttä järjestyksenvalvojilta odotetaan, sillä kauppakeskusta avattaessa

ensivaikutelman kävijöille, vuokralaisille ja potentiaalisesti häiriöitä aiheuttaville henkilöille

voi tehdä vain kerran. Näkyvällä järjestyksenvalvonnalla ja näkyviin paikkoihin sijoitetuilla

kameroilla luodaan kävijöille kuvaa hyvin valvotusta kauppakeskuksesta. (Tanskanen 2019)

Syntyvää mielikuvaa on syytä ylläpitää varmistamalla siivouksen ja kiinteistönhuollon riittävät

resurssit sekä kameravalvontajärjestelmän ajantasaisuus. Mikäli järjestelmä on vanhentunut

eikä kykene tuottamaan riittävän laadukasta kuvaa, joka kelpaisi todisteeksi oikeudessa, teki-

jälle viestitään kameravalvonnan olevan tehotonta.

Moni haastateltava mainitsi kameravalvonnan ennaltaehkäisevän vaikutuksen. Kauppakeskus-

ten kävijöillä on tiedossa, että nykyään kameroiden kuvanlaatu on hyvä, tekijät helposti tun-

nistettavissa ja että käytännössä aina joku on koko ajan valvomossa seuraamassa kameroiden

välittämää kuvaa. Tekniikka kuitenkin kehittyy jatkuvasti, ja järjestelmien ajantasaisuudesta

on huolehdittava varmistamalla riittävä ylläpito, huolto ja päivitys jo järjestelmien toimitus-

sopimuksia tehtäessä.

 40

Esimerkiksi Kauppakeskus Myllyssä kameravalvontaa hyödynnetään myös siten, että kun turva-

valvomosta käsin havaitaan vaikkapa isompi nuorisojoukko, järjestyksenvalvoja käy kävele-

mässä porukan ohi katsomassa ja kuuntelemassa, aiheutuuko heistä häiriötä tai vaikuttaako

siltä, että heistä voisi myöhemmin aiheutua häiriötä, tai onko tarpeen siirtää kameravalvon-

nan painopistettä tietylle alueelle varmuuden vuoksi. (Kivimäki 2019.)

7.1.2 Tehokas puuttuminen häiriöihin

Kauppakeskuksissa on koettu, että nuorison lisäksi myös aikuiset ja varsinkin päihtyneet ko-

keilevat rajoja ja härnäävät tai häiriköivät niin kauan, kunnes käytökseen puututaan. Jos

puuttumiskynnys on matala ja puuttuminen tehdään ystävällisesti, käytös ei ehdi aiheuttaa

merkittävää häiriötä isolle asiakasmassalle ympärillä. Haastatellut pitivät sitä, että järjestyk-

senvalvojalla on mahdollisuus ja kyky puuttua häiriöön heti sen syntyessä, ja että hän pystyy

kaikissa tilanteissa perustelemaan toimenpiteen sen kohteelle. Usein mitä pidemmälle häiriö

ehtii kehittyä tai mitä pidempään se ehtii jatkua, sitä vaikeampaa sen lopettaminen on. Sa-

malla annettaisiin muille kauppakeskuksen kävijöille signaali siitä, että tällainen häiritsevä

käytös kauppakeskuksessa on sallittua, mikä paitsi karkottaisi kävijöitä, voisi kannustaa joita-

kin toistamaan samaa häiriökäyttäytymistä. Tähän viittaa myös Rikoksentorjuntaneuvoston

(Rikoksentorjuntaneuvosto c) tilannetorjunnan keinoissa mainitsema jäljittelyn estäminen,

josta esimerkkinä mainitaan luvattomien graffitien nopea poistaminen, mikä voi vähentää

muiden haluja tehdä ilkivaltaa.

Spak mainitsee ennaltaehkäisyn keinona myös tiiviin ja näkyvän yhteistyön paikallisen poliisin

kanssa. Normaalin partioinnin yhteydessä poliisit kävelevät välillä kauppakeskuksen läpi ja

erityisesti poliisikoiran ilmestyminen johtaa usein siihen, että häiriötä mahdollisesti aiheutta-

vat henkilöt sekä varsinkin päihteidenkäyttäjät poistuvat kauppakeskuksesta. (Spak 2019.)

Häiriöihin puututtaessa olennaista on, että järjestyksenvalvoja osaa lukea kohdehenkilöä ja

valita oikean lähestymis- ja kommunikointitavan kuhunkin tilanteeseen. Nuorisojoukolle pitää

olla valmis perustelemaan hyvinkin pitkän kaavan mukaan, miksi tietty toiminta aiheuttaa

häiriötä kuitenkin kertoen selkeästi yhden ainoan oikean toimintatavan, mutta romanien on

annettava ymmärtää, että he saavat itse päättää, mitä seuraavaksi tapahtuu. Romaneille tiu-

kasti ja suoraan jostakin sanominen aiheuttaa yleensä voimakkaan vastareaktion, joten tehok-

kaampaa ja helpompaa on mennä riittävän lähelle suorittamaan näkyvää valvontaa, jolloin

esimerkiksi metelöimällä häiriötä aiheuttava romaniseurue usein valitsee itse ja omatoimi-

sesti paikalta poistumisen. (Kuusemaa 2019.)

Häiriöihin puuttuminen on samalla hyvä tilaisuus opettaa tilannearvion tekemistä ja pelisil-

män käyttämistä uusille järjestyksenvalvojille. Jos samassa tilanteessa on mukana koke-

neempi ja vanhempi järjestyksenvalvoja, hänen on hyvä käydä jälkikäteen rakentavaa keskus-

telua siitä, miten tilanne sujui ja olisiko tilanteessa voinut sanoa tai tehdä jotain toisin.

 41

Parasta on olla antamatta valmiita vastauksia vaan jättää tilanteessa olleelle järjestyksenval-

vojalle tilaa huomata itse keskustelun kautta, miten hän voisi kehittää omaa toimintaansa

jatkossa. Myös kokeneille järjestyksenvalvojille on hyväksi arvioida omaa toimintaansa yksin

tai työkaverin kanssa. (Kuusemaa 2019.)

Rewell Centerissä on satunnaisesti kaksinkertaistettu järjestyksenvalvojien lukumäärä ilta-

aikana parin-kolmen viikon ajaksi, mikäli on koettu, että häiriöiden määrä kasvaa liian suu-

reksi. Tällöin resurssit varmasti riittävät jokaisen häiriön ajoissa havaitsemiseen sekä jokai-

seen häiriöön puuttumiseen. Spakin mukaan tällä saadaan kauppakeskus rauhoitettua pitkäksi

aikaa, jopa puoleksi vuodeksi. (Spak 2019.)

Viranomaisyhteistyössä poliisin rajalliset resurssit ovat haaste, jolloin kauppakeskuksissa on

oltava valmius puuttua häiriö-, poikkeus- ja kriisitilanteisiin ja tehdä oikeita toimenpiteitä si-

ten, että tilanne ei ainakaan pahentuisi ennen kuin viranomainen saapuu paikalle. Viranomai-

sen saavuttua paikalle kauppakeskuksen omalla järjestyksenvalvontaresurssilla pitää olla vaa-

dittava osaaminen viranomaisen toiminnan tukemiseen. (Tanskanen 2019.)

Tanskanen (2019) muistuttaa, että häiriöihin puuttumista suunniteltaessa on varauduttava

mahdollisiin muutoksiin toimintaympäristössä. Mikäli Ruotsissa ongelmia ja tappeluita aiheut-

tava jengiytyminen rantautuu Suomeen, se vaatii nykyistä enemmän suunnittelua ja totutusta

poikkeavia työkaluja puuttumiseen.

Tanskasen (2019) mukaan Ruotsissa on havaittu, että tappelijoiden ohi kävely koiran kanssa

voi saada tekijät hajaantumaan hyvin nopeasti, ja sen vuoksi hän onkin jo keskustellut varti-

ointiliike Securitaksen edustajien kanssa koiraa mukanaan pitävän vartijan hyödyntämisen

mahdollisuuksista. Lain yksityisistä turvallisuuspalveluista (1085/2015) § 21 sallii vartijan pi-

tää tarvittaessa mukanaan koiraa, ”joka on hänen ohjauksessaan hyväksytysti suorittanut Po-

liisiammattikorkeakoulun asettamat vaatimukset täyttävän tottelevaisuustarkastuksen”.

Kauppakeskuksille tarjottava uudenlainen palvelumalli vakaviin häiriöihin puuttumiseen voisi

olla esimerkiksi hälytyksestä paikalle saapuva piirivartija, jolla on koira mukanaan, ja jonka

kustannukset jaettaisiin usean, alueella toimivan kauppakeskuksen kesken.

Tehokasta valvontaa voidaan tukea rikosoikeudellisten seuraamusten lisäksi pehmeämmin kei-

noin. Pehmeänä keinona puuttua nuorten tekemiin rikoksiin eli pääasiassa vahingontekoihin

voidaan pitää Itiksessä käytettävää Aseman Lapset ry:n katusovittelutoimintaa, jossa sovitteli-

joina toimivat kasvatusalan ammattilaiset (Lehtomäki 2019). Yhteiseen neuvotteluun osallis-

tuvat tekijä, asianomistaja, nuoren huoltaja sekä puolueeton sovittelija, ja siellä tarjotaan

molemmille osapuolille mahdollisuus esittää oma näkemyksensä tapahtuneesta ja tulla kuul-

luksi. Sovittelun päätteeksi sovitaan korvauksesta, joka voi olla esimerkiksi työkorvaus, käyt-

täytymissopimus, rahakorvaus tai osallistuminen konfliktityöpajaan. (Aseman Lapset.)

 42

7.2 Luonnollinen ja epävirallinen valvonta

CPTED-mallissa luonnollinen valvonta tarkoittaa sitä, että pelkkä silminnäkijöiden läsnäolo ja

sen myötä kasvava kiinnijäämisen riski vähentää potentiaalisen tekijän halua tehdä rikos.

Epävirallisen sosiaalisen kontrollin määrää voidaan lisätä ja toteutumista helpottaa paranta-

malla näkyvyyttä avoimilla tilaratkaisuilla ja riittävällä valaistuksella (Rikoksentorjuntaneu-

vosto b).

Kauppakeskusympäristössä luonnollista valvontaa tukevia ratkaisuja ovat vuokralaisten suorit-

taman epävirallisen valvonnan lisäksi hyvä valaistus, suorat ja esteettömät käytävät, hämä-

rien nurkkien ja piilojen puuttuminen sekä lasin käyttäminen esimerkiksi kaiteiden materiaa-

lina. Toisaalta on kuitenkin huomioitava, että hyvä näkyväisyys mahdollistaa myös häiriöiden

aiheuttajille järjestyksenvalvojien varhaisen havaitsemisen, jolloin he saattavat ehtiä pakene-

maan paikalta esimerkiksi seinien tai muiden pintojen töhrimisen jälkeen.

7.2.1 Luonnollisen ja epävirallisen valvonnan mahdollistaminen

Hyvä näkyvyys kauppakeskuksen yleisissä tiloissa mahdollistaa luonnollisen ja epävirallisen

valvonnan. Tilan avoimuus on tärkeää myös siksi, että päihteidenkäyttäjät kokevat olonsa vä-

hemmän uhatuiksi, mikäli heillä on mahdollisuus tarkkailla ympäristöään sivusta ja havaita,

että kauppakeskuksessa liikkuvat muut ihmiset menevät omia menojaan, eikä kukaan heistä

ole moniongelmaista itseään vastaan. Kun päihteidenkäyttäjä kokee olonsa vähemmän uha-

tuksi, hän ei reagoi ainakaan niin aggressiivisesti jokaiseen asiaan, jonka hän saattaa kokea

provosoivana tai ärsyttävänä. (Heikkilä 2019.)

Erään haastateltavan mukaan Suomen kokoisessa maassa harvalla on resursseja ryhtyä syste-

maattisesti testaamaan, miten häiriöiden määrä muuttuu, jos muutetaan kauppakeskuksen

valaistusta tai sisustusta. Ratkaisut perustuvat usein yleiseen kokemukseen ja arvioon sekä sii-

hen, että kauppakeskuksen infran asettelussa tarkoituksellisesti vähennetään sivukäytäviä,

loukkoja ja piiloja, joiden valvominen on hankalaa.

Karlssonin (2019) mukaan jo kauppakeskus Sellon perussuunnittelussa on pyritty huomioi-

maan, että sinne ei jäisi heikosti valaistuja tiloja tai käytäviä, jotka päättyvät liiketilan tai

ulko-oven sijaan esimerkiksi huoltokäytävän oveen.

Hyvällä valaistuksella luodaan turvallisuuden tunnetta ja edesautetaan valvontaa, mutta Vyy-

ryläinen (2019) muistuttaa, että valaistuksessa pitäisi silti olla jonkin verran vaihtelua, sillä se

tekee kauppakeskuksesta kävijöille mielenkiintoisemman ja herättää uteliaisuuden, joka saa

kävijän kulkemaan kauppakeskuksessa pidemmän reitin kuin hän ehkä oli alun perin suunnitel-

lut.

 43

7.2.2 Vuokralaisyritysten työntekijät valvonnan tukena

Valaistuksella ja rakenteellisilla ratkaisuilla voidaan tukea luonnollista valvontaa, mutta haas-

tattelututkimuksessa kävi ilmi, että myös vuokralaisyritysten työntekijöillä on merkitykselli-

nen rooli. Vaikka heillä ei olisi osaamista tai mahdollisuutta lopettaa häiriöitä tai ennaltaeh-

käistä niitä oman liikkeensä välittömässä läheisyydessä, heidät on hyvä perehdyttää ja heitä

on kannustettava ilmoittamaan kaikista kauppakeskuksen yleisissä tiloissa havaitsemistaan

häiriöistä turvavalvomoon aikaisessa vaiheessa ja matalalla kynnyksellä. Rikoksentorjuntaneu-

vosto (Rikoksentorjuntaneuvosto b) nimeää tämän epäviralliseksi valvonnaksi, jolla tarkoite-

taan ensisijaisesti muita tehtäviä hoitavien työntekijöiden suorittamaa valvontaa.

Tanskasen mukaan turvallisuusjohtamisen näkökulmasta tärkeää on ottaa alusta saakka huo-

mioon vuokralaisten ja käyttäjien näkemykset, sillä turvallisuuden pitää tukea liiketoimintaa,

eikä olla mikään erillinen tai jopa liiketoimintaa haittaava tekijä. Alusta alkaen vuokralaiset

on saatava omaksumaan matalan ilmoittamiskynnyksen kulttuuri, jotta järjestyksenvalvojat

pystyvät mahdollisimman pian puuttumaan kauppakeskuksessa syntyviin häiriöihin. Vuokralais-

yritysten ja niiden työntekijöiden ajoittainen vaihtuminen edellyttää, että kulttuurin tuke-

miseksi tehdään pitkäjänteistä työtä ja asiaa nostetaan esille sekä sen merkitys perustellaan

säännöllisesti erilaisissa vuokralaisille suunnatuissa tilaisuuksissa ja koulutuksissa. (Tanskanen

2019.)

Osassa kauppakeskuksista vuokralaisyritysten työntekijät ilmoittavat herkästi myös oman liik-

keensä ulkopuolella, kauppakeskuksen yleisissä tiloissa tapahtuvista häiriöistä, mutta eivät

kaikkialla. Turvallisuusjohtamisen kannalta olennaista on saada kaikki toimijat hahmotta-

maan, että vaikka häiriö ei juuri sillä hetkellä olisi heidän omassa liiketilassaan, se voi siirtyä

heidän omaan liiketilaansa tai vaikuttaa heidän asiakkaiden asiointikokemukseen, mikäli jär-

jestyksenvalvojat eivät saa tietoa häiriöstä ja pääse puuttumaan siihen ajoissa.

Kuusemaan mukaan kauppakeskuksen toimijoiden yhteistyössä olennaista on, että kukaan ei

ajattele olevansa töissä tietyssä yrityksessä, vaan kaikki ajattelevat olevansa töissä kauppa-

keskus Forumissa: vaikka päävastuu on omassa toimialassa, on tärkeää, että eri toimijat ha-

luavat auttaa ja tukea toisiaan aina kun mahdollista. Hieman kehittämistä Forumissa olisi kui-

tenkin siinä, miten kehitysehdotukset tai puutteet dokumentoidaan, vastuutetaan nimetylle

henkilölle tai toimijalle ja miten niiden kehittämistä tai etenemistä seurataan. Kun asiat vie-

täisiin tehokkaasti kerralla päätökseen – vaikka päätös olisikin, että tiettyä kehitysehdotusta

ei viedä eteenpäin - säästettäisiin aikaa ja resursseja. (Kuusemaa 2019.)

Varsinkin isoihin ketjuliikkeisiin kuuluvilla vuokralaisilla on yleensä omat turvallisuusorgani-

saatiot, jotka järjestävät työntekijöilleen koulutuksia liittyen häiriöihin puuttumiseen omassa

liiketilassa, mikä hyödyttää kauppakeskuksen kaikkia toimijoita. Usein isot ketjuliikkeet ha-

luavat myös ostaa vartiointipalveluita oman liiketoimintansa turvaamiseksi. Esimerkiksi

 44

Forumissa ja Itiksessä monien liikkeiden omaa vartiointia hoitaa Securitaksen Citypatrol-var-

tija, mikä helpottaa tiiviin yhteistyön tekemistä kauppakeskuksen järjestyksenvalvonnan

kanssa, jonka työntekijät ovat myös Securitaksen työntekijöitä. Kuusemaan mukaan tämä

mahdollistaa luottamuksellisemmat välit ja varmistaa samanlaisen toimintakulttuurin sekä tu-

kee järjestyksenvalvojien työtä kauppakeskuksessa. (Kuusemaa 2019.)

Kauppakeskusten vuokralaisyritysten turvallisuus ei kuitenkaan voi olla vain oman turvallisuus-

organisaation ja vartioinnin varassa, joten esimerkiksi Itiksessä on Lehtomäen (2019) mukaan

panostettu vuokralaisten turvallisuuskoulutukseen järjestämällä työ- ja henkilöturvallisuuteen

liittyviä luentoja ja koulutuksia, joissa käydään läpi myös häiriöiden ennaltaehkäisyä, var-

haista puuttumista ja häiriöistä ilmoittamista sekä potentiaalisen häiriön syntymiseen viittaa-

van käytöksen tunnistamista.

Kauppakeskus Myllyssä puolestaan järjestetään uusien vuokralaisten turvallisuuskoulutusten

lisäksi kuukausittain infotilaisuus, johon kaikki vuokralaiset ovat tervetulleita ja jossa käydään

läpi myös ajankohtaisia turvallisuusasioita, esimerkiksi jos on jokin uuden tyyppinen häiriö,

jonka suhteen vuokralaisyritysten työntekijöiden on syytä olla erityisen hereillä ja raportoida

kaikki mahdolliset havainnot turvavalvomoon. (Kivimäki 2019.)

Kauppakeskus Goodmanissa paitsi järjestetään turvallisuuskoulutuksia, myös kartoitetaan vuo-

sittain Webropol-kyselytutkimustyökalulla tehtävällä kyselytutkimuksella kauppakeskuksen

turvallisuuden tasoa vuokralaisyritysten työntekijöiden näkökulmasta. Kyselyssä selvitetään

muun muassa, kokevatko vastaajat Goodmanin turvalliseksi paikaksi työskennellä, mikä ai-

heuttaa turvattomuuden tunnetta ja ovatko he mielestään saaneet riittävästi turvallisuuteen

liittyvää koulutusta. Kyselytutkimuksessa ei ole ainakaan toistaiseksi ilmennyt mitään eri-

tyistä, mutta se auttaa täydentämään tilannekuvaa vuokralaisyrityksiltä ja kävijöiltä saatavan

palautteen sekä järjestyksenvalvojien raporttien lisäksi. (Jauro 2019.)

Rewell Centerissä puolestaan vuosittain järjestettäviin, puolen päivän mittaisiin turvallisuus-

koulutuksiin kutsutaan yleensä ulkopuolinen asiantuntija puhumaan, jotta kuulijoille voidaan

tarjota uutta näkökulmaa päivittäiseen työhön: muutama vuosi sitten puhujana oli suljetussa

sairaalassa työskentelevä mielenterveyshoitaja. Lisäksi kauppakeskusjohto, järjestyksenvalvo-

jat ja vuokralaisyritykset pitävät aktiivisesti yhteyttä turvallisuuteen liittyvistä havainnoista

ja uusista trendeistä. Spak korostaa, että kommunikoinnin on oltava avointa, suoraa ja kau-

nistelematonta, jotta tilannekuva välittyy varmasti samanlaisena kaikille. Yhteistyötä on

syytä tehdä myös muiden lähialueen toimijoiden kanssa, jakaen kaikki hyvät käytänteet koko

alueen turvallisuustason parantamiseksi. (Spak 2019.)

 45

7.3 Yhteisöllisyys

CPTED-mallissa yhteisöllisyydellä tarkoitetaan kauppakeskusympäristössä kauppakeskuksen

henkilökunnan, sen vuokralaisyritysten ja muiden toimijoiden työntekijöiden sekä kävijöiden

välistä sosiaalisuutta ja luottamusta. Niitä voidaan lisätä tuomalla osallistumismahdollisuuksia

vaikkapa erilaisiin tapahtumiin tai kauppakeskuksen kehittämiseen, ja niiden avulla tehoste-

taan aiemmin mainittua alueen kokemista omaksi sekä motivoidaan luonnolliseen valvontaan

(Rikoksentorjuntaneuvosto b). Samalla voidaan parantaa työntekijöiden ja kävijöiden sosiaa-

listen ihmissuhdeturvallisuuden kokemusta.

Erityisohjaaja Heikkilän (2019) mukaan on kuitenkin syytä huomioida, että moniongelmaisilla

ei ole muille ihmisille tyypillistä, luontaista tarvetta huolehtia omaksi koetusta alueesta, sillä

suurin osa moniongelmaisista ei päihteiden käytön takia muista tai koe asioita siten kuin

muut, tai käyttäytymiselle ominaista on epäluottamuksesta ja itsetuhoisuudesta kumpuava

tarve turmella kaikki hyvä, ennen kuin joku muu ehtii sen tehdä tai muuten viedä heiltä pois.

Tällä tavoin moniongelmainen kokee myös säilyttävänsä itsemääräämisoikeutensa, kun kukaan

muu ei voi pilata hänen elämässään olevaa hyvää asiaa loukaten samalla moniongelmaisen

egoa.

7.3.1 Yhteisöllisyys kannustaa toimimaan oikein

Cityconin turvallisuuspäällikkö Tanskanen (2019) on omassa työssään havainnut, että hyvällä

keskusteluyhteydellä ja tekemällä yhteistyötä nuorten kanssa, voidaan saada kauppakeskuk-

sessa säännöllisesti aikaansa viettävät nuoret opastamaan oma-aloitteisesti muita nuoria

kauppakeskuksen kirjoitettujen tai kirjoittamattomien pelisääntöjen noudattamisessa. Nuor-

ten on usein helpompi omaksua hyviä käytöstapoja muilta nuorilta, kuin auktoriteettiase-

massa olevan henkilön käskemänä.

Kivimäen näkemyksen mukaan nuorison kanssa toimiessa liika kieltäminen johtaa helposti

kissa ja hiiri -leikkiin, jossa nuoret provosoivat järjestyksenvalvojaa puuttumaan heidän toi-

mintaansa. Tämän vuoksi Myllyssä on järjestetty nuorten kanssa yhteisiä tapaamisia, joissa on

kartoitettu, miten kauppakeskusta voisi nuorten näkökulmasta kehittää ja mitä he toivovat

järjestyksenvalvojilta. (Kivimäki 2019.)

Kauppakeskus Myllyssä ennalta ehkäisevänä keinona käytetään myös sitä, että järjestyksen-

valvoja käy tervehtimässä ja jututtamassa nuoria positiivisessa hengessä, kuulumisia kysellen,

mikä usein luo hyvän keskusteluyhteyden ja helpottaa häiriöihin puuttumista pelkällä ystäväl-

lisellä muistutuksella sallituista toimintatavoista. Positiivista vaikutusta on havaittu myös hy-

västä käytöksestä palkitsemisella: järjestyksenvalvojilla on mahdollisuus palkita hyvin käyt-

täytyviä nuorisoporukoita jäätelökupongeilla. Tälle syntyvää kerrannaisvaikutusta on vaikea

tutkia tai mitata luotettavasti, mutta on mahdollista, että nuoret jakavat keskenään ja

 46

sosiaalisen median tileillään tietoa siitä, että Myllyssä voi saada palkinnon hyvästä käytök-

sestä, mikä saattaa kannustaa muitakin nuoria toimimaan pelisääntöjen mukaisesti. (Kivimäki

2019.)

Itiksessä puolestaan nuoria osallistetaan järjestämällä nuorten omia turvallisuuskävelyjä,

joilla kauppakeskuksen edustajat saavat arvokasta tietoa siitä, miltä kauppakeskus näyttää

nuorten silmin, ja miten viihtyvyyttä ja turvallisuutta voitaisiin heidän mielestään parantaa.

Viimeisin turvallisuuskävely järjestettiin syksyllä 2018 (Lehtomäki 2019).

Rewell Centerissä häiriöitä pyritään vähentämään tekemällä tiivistä yhteistyötä muiden, nuor-

ten kanssa tekemisissä olevien toimijoiden kanssa. Kerran kuukaudessa tai kahdessa järjeste-

tään tapaaminen, johon osallistuvat kauppakeskuksen, vartiointiliikkeen, kaupungin nuoriso-

toimen sekä poliisin ennalta ehkäisevän toiminnan edustajat, ja jossa käydään läpi ajankoh-

taisia, nuoriin liittyviä teemoja. (Spak 2019.)

7.3.2 Häiriöihin puuttuminen yhteisöllisyyden avulla

Haastattelututkimuksen perusteella suurta hyötyä on siitä, että järjestyksenvalvojat oppivat

tuntemaan kauppakeskuksessa päivittäin aikaansa viettävät nuoret niin hyvin, että ilmapiirin

ja liikkumisen perusteella pystyvät aavistamaan, mikäli välit ovat kiristyneet ja tulossa on esi-

merkiksi jokin tappelu. Usein nuorisoporukassa on selkeä johtohahmo, jota muut seuraavat,

ja jonka toimintaan järjestyksenvalvojien pitää voimakkaimmin vaikuttaa, jotta tilanne saa-

daan rauhoittumaan. (Spak 2019.)

Samoin Jauron näkemyksen mukaan häiriöihin puuttumista helpottaa se, jos järjestyksenval-

vojat tuntevat kohteessa usein häiriöitä aiheuttavat henkilöt. Esimerkiksi kauppakeskus Good-

manissa suurin osa päihtyneistä tai aikaansa viettävistä nuorisoporukoista on vakioasiakkaita,

jolloin toimintatavoista sopiminen on onnistunut hyvin. Mikäli nuoret aiheuttavat häiriötä ros-

kaamalla, heille annetaan vaihtoehdoiksi roskien siivoaminen välittömästi tai paikalta poistu-

minen, joista nuoret pääsääntöisesti valitsevat ensimmäisen. (Jauro 2019.)

Nuoriso puolestaan tuntee toisensa ja on pienten keskustelujen jälkeen halukas yhteistyöhön

järjestyksenvalvojien kanssa. Kun kauppakeskuksen sohvia turmeltiin, nuorille kerrottiin, että

sohvat viedään pois kokonaan, mikäli tekijää ei saada selville ja edesvastuuseen, minkä seu-

rauksena nuoret olivat halukkaita kertomaan tekijän nimen ja puhelinnumeron. Kauppakeskus

on nuorille tärkeä paikka ja hekin haluavat pitää ympäristön viihtyisänä, sillä valvottu, siisti

ja turvallinen ympäristö on myös nuorten oma intressi. Vakavissa tapauksissa on oltu yhtey-

dessä poliisin lisäksi myös tekijän vanhempiin, jotka usein ovat kiittäneet yhteydenotosta ja

toivoneet, että heidän nuortaan pyydettäisiin poistumaan, mikäli hän vielä pyrkii asioimaan

kauppakeskuksessa. (Jauro 2019.)

 47

Tanskasen mukaan poliisin kanssa on tärkeää tehdä myös pitkäjänteisempää turvallisuuden

kehittämisen yhteistyötä. Tampereella on jo kahdeksan vuoden ajan toiminut Kettu-ryhmä,

jonka tarkoituksena on verkostoitua ja vaihtaa tietoja. Kukin osallistuja kertoo tapaamisissa

omasta näkökulmastaan, mikä tilanne on nuorten kanssa ja millaisia haasteita on noussut

esiin, jonka jälkeen ryhmänä pohditaan ratkaisuja ja keinoja nuorten auttamiseen. Ryhmään

kuuluu kauppakeskuksen ja vartiointiliikkeen edustajia, nuoriso- ja huumepoliiseja, sosiaalivi-

ranomaisen edustaja sekä muita nuoriso- ja huumetyötä tekeviä toimijoita, ja se kokoontuu

pari-kolme kertaa vuodessa. (Tanskanen 2019.) Yhteistyö auttaa myös järjestyksenvalvojia tu-

lemaan paremmin kuulluiksi, kun he ilmaisevat huolensa viranomaisille tai nuorisotyönteki-

jöille.

Sellossa puolestaan toimii Seppä-ryhmä, jossa ovat mukana kauppakeskuksen edustajat, kau-

pungin sosiaalitoimi, Walkers-vapaaehtoistyöntekijät, poliisi ja lähikoulut. Ryhmän tarkoituk-

sena on luoda kontaktia nuorisoon, poliisiin ja yksityisiin toimijoihin sekä vaihtaa tietoja ja

keskustella kulloinkin pinnalla olevista ilmiöistä. Poliisin kanssa avointa keskustelua käydään

muutenkin lähes viikoittain alueen turvallisuuteen liittyvistä ilmiöistä. Lisäksi Sellossa teh-

dään riskianalyysejä, joita päivitetään kuukausittain. Analyyseissä tarkastellaan yhdessä kiin-

teistön ylläpidon ja järjestyksenvalvonnan kanssa kuluneen kuukauden tapahtumat ja selvite-

tään, voisiko tapahtumia ennaltaehkäistä tai onko toimintaa tarpeellista kehittää. Osa kaup-

pakeskuksesta on vapaa-ajan keskus, jolla on muuta kauppakeskusta myöhäisemmät aukiolo-

ajat, mutta se ei silti ole aiheuttanut ylimääräisiä häiriöitä. (Karlsson 2019.)

Erilaisiin tapahtumiin osallistuminen kehittää kauppakeskuksen yhteisöllisyyttä, mutta Kuuse-

maan mukaan erilaisia tapahtumia järjestettäessä on varauduttava myös häiriöihin. Osa häiri-

öistä saattaa alkaa jo päiviä ennen varsinaista tapahtumaa nimekkään esiintyjän innokkaiden

fanien kerääntyessä kauppakeskukseen tai sen lähiympäristöön. Tuolloin muut kävijät saatta-

vat kokea suuret fanijoukot kulkemista haittaavina tai muuten häiritsevinä, lisäksi eväiden

syömisen jäljiltä roskia jää lattioille. Olennaista tapahtumiin liittyvien häiriöiden vähentämi-

sessä on etukäteen varautuminen lisäämällä siivouksen ja järjestyksenvalvonnan resursseja

sekä hyvä etukäteissuunnittelu, jossa muun muassa arvioidaan, minkälaista ihmisjoukkoa

esiintyjä kiinnostaa ja kuinka paljon ihmisiä on saapumassa paikalle. Suunnittelussa on huomi-

oitava turvalliset puitteet yleisölle, yleisöalueen rajaus ja mahdollisimman hyvä näkyvyys

esiintymislavalle, mikä vähentää tungosta ja siitä aiheutuvia yhteenottoja. Esiintyjän osalta

hänelle on varmistettava turvallinen esiintymislava kalusteineen sekä turvallinen saapuminen

kauppakeskukseen ja poistuminen sieltä. (Kuusemaa 2019.)

Kauppakeskusjohtaja Jauro (2019) kertoo, että kun kauppakeskukseen on tulossa jokin iso ta-

pahtuma, järjestyksenvalvojat keskustelevat muutamaa päivää aikaisemmin tuttujen päih-

teidenkäyttäjien kanssa ja kertovat tapahtumasta, mikä yleensä johtaa siihen, että tapahtu-

mapäivänä päihteidenkäyttäjät pysyvät poissa kauppakeskuksesta.

 48

7.4 Territoriaalisuus

Territoriaalisuudella tarkoitetaan selkeää, rakennetun ympäristön ratkaisuilla toteutettavaa

viestintää siitä, kenellä on pääsy alueelle ja millainen käyttäytyminen alueella on sallittua,

sillä ihmisillä on luontaisesti tarve pitää huolta omaksi koetusta alueesta (Rikoksentorjunta-

neuvosto b). Kauppakeskusympäristössä tällaisia ratkaisuja ovat esimerkiksi sisäänkäyntien ra-

kentaminen houkutteleviksi, selkeä viestintä aukioloajoista sekä kauppakeskuksen henkilökun-

nalle ja vuokralaisyritysten työntekijöille tarkoitettujen tilojen helposti havaittava erottami-

nen kauppakeskuksen kävijöille tarkoitetuista tiloista.

7.4.1 Kauppakeskuksen rakenteellinen suunnittelu

Kauppakeskusta rakennettaessa jo pohjaratkaisut ja valaistus pitäisi miettiä siten, että kaup-

pakeskukseen ei jäisi pimennossa olevia paikkoja, joiden valvominen on hankalaa, vaan kaup-

pakeskus olisi mahdollisimman avointa tilaa, sillä usein kustannussyistä ei ole mahdollista

asentaa valvontakameroita kuvaamaan jokaista neliösenttimetriä (Tanskanen 2019).

Kun pohjakuva on muodostumassa, on syytä ottaa järjestyksenvalvonnasta vastaava yritys mu-

kaan ja käydä luonnos läpi myös järjestyksenvalvojien kanssa. Viimeistään pohjakuvan lopulli-

sen version valmistuttua järjestyksenvalvojien kokemusta ja näkemystä kannattaa hyödyntää

turvatekniikan suunnittelussa, sillä heiltä voi saada erittäin arvokasta tietoa muun muassa ka-

meroiden sijoittelusta, ja he ovat päivittäisessä työssään järjestelmien loppukäyttäjiä. Näin

saadaan myös motivoitua ja sitoutettua järjestyksenvalvojia, kun he kokevat, että suunni-

telma on osittain heidän omansa ja heidän ammattitaitoaan ja osaamistaan arvostetaan. Sa-

moista syistä järjestyksenvalvojat on syytä ottaa mukaan tehtäessä remontteja tai uusittaessa

turvatekniikan järjestelmiä. (Tanskanen 2019.)

Cityconilla on määritelty, mitä turvateknisiä järjestelmiä käytetään ja mitä niillä tavoitel-

laan. Esimerkiksi kulunvalvontajärjestelmällä eriytetään asiakastilat henkilökunnan tiloista

siten, että asiattomat henkilöt eivät pääse huoltokäytäviin tai muihin ainoastaan henkilökun-

nalle tarkoitettuihin tiloihin, joissa asiattomat pystyvät tekemään paljon vähintäänkin aineel-

lista vahinkoa niin halutessaan. Mikäli näitä tiloja ei valvota ja kulkua ei estetä tehokkaasti,

niissä voidaan Tanskasen kokemuksen mukaan tehdä jopa huumekauppaa tai raiskauksia. Jär-

jestelmien ja laitteiden asennuksen lisäksi on suunniteltava tarkkaan, kenellä, miksi, milloin

ja minne on kulkuoikeus ja kulkemisen mahdollisuus. Kulunvalvontajärjestelmien suojaamia,

ulkokuoren yhteydessä sijaitsevia tiloja voi ja kannattaa suojata myös ajoesteillä. (Tanskanen

2019.)

Haastateltujen yhtenevä näkemys oli, että istuinalueiden suunnittelussa on tasapainoiltava eri

tarpeiden välillä, sillä kauppakeskusten kävijöitä varten on oltava jonkin verran istuinalueita,

mutta liian suuri määrä niitä aiheuttaa häiriötä, mikäli niille kokoontuu iso ja äänekäs ihmis-

joukko. Olennaista on sijoittaa kalusteet siten, että niillä istuvien toimintaa voidaan valvoa

 49

jokaisesta suunnasta kameroin tai järjestyksenvalvojien toimesta. Kalusteet on myös syytä va-

lita siten, että niiden pinnat eivät ole helposti turmeltavissa eikä niihin voi vaivatta piilottaa

mitään, samoin välttämällä istuinten asettelua ryhmiksi vältetään suurten ihmisjoukkojen ko-

koontuminen niiden ympärillä.

Opinnäytetyön kirjoittajan näkemyksen mukaan roskaamisen vähentämistä voidaan tukea si-

joittamalla riittävä määrä riittävän usein tyhjennettäviä, helposti havaittavia ja houkuttele-

van näköisiä roska-asioita istuinalueille, joilla ihmiset useimmiten nauttivat pientä evästä tai

juotavaa, tai uudelleen järjestelevät ostoksiaan muovipusseista laukkuihinsa.

Vyyryläisen (2019) mukaan perinteisesti on ajateltu, että kaupallisessa mielessä toisiaan tuke-

vat liikehuoneistot on hyvä sijoittaa lähekkäin kauppakeskuksissa, mutta viime vuosina Ruot-

sissa on pyritty kohentamaan vuokralaisyritysten työntekijöiden turvallisuuden tunnetta siirtä-

mällä tietyn tyyppisiä vuokralaisia ulkokuorelta tai ulko-ovien vieressä olevista tiloista syvem-

mälle kauppakeskuksen sisälle. Näin hankaloitetaan esimerkiksi näpistyksiä, jotka lisäävät le-

vottomuutta ja vaikuttavat kävijöiden sekä vuokralaisyrityksen työntekijöiden mielikuvaan

kauppakeskuksen häiriöalttiudesta.

Kauppakeskuksissa voi myös harkita nuorisoa houkuttelevien vuokralaisten, kuten pelihallien

ja pikaruokaravintoloiden, sijoittamista muualle kuin sisäänkäyntien ja pääkäytävien yhtey-

teen. Näin saadaan ohjailtua mahdollisesti joidenkin kävijöiden mielestä liian suuret tai ää-

nekkäät nuorisojoukot hieman syrjempään, mikä voi tehdä kauppakeskuksesta rauhallisem-

man tuntuisen varsinkin iäkkäämpien kävijöiden mielestä. Luomalla nuorille omia tiloja,

joissa on heille mieleisiä aktiviteetteja, poistetaan verukkeet suurten nuorisojoukkojen ko-

koontumisille kauppakeskusten muissa tiloissa. (Scott, M. 2001.) Kun äänekkäät nuorisojoukot

eivät keräänny kauppakeskuksen sisäänkäynneille, samalla kerrotaan muille kävijöille kauppa-

keskuksessa hyväksyttävästä käytöksestä toisenlaista viestiä, kuin silloin jos jo ovella on me-

telöiviä nuoria.

Rewell Centerissä eräs sisäänkäynti oli aiemmin sisäänvedetty, mikä houkutteli nuorisoa istus-

kelemaan, juomaan alkoholia ja tupakoimaan, mutta edellisen remontin yhteydessä se muu-

tettiin kokonaan sisätilaksi häiriöiden hillitsemiseksi. Ennen remonttia sisäänkäynnissä vähen-

nettiin häiriöitä soittamalla klassista musiikkia, mikä teki tilasta vähemmän houkuttelevan ko-

koontumispaikan nuorille. Spakin mukaan säveltäjistä raskas Brahms havaittiin tarkoitukseen

sopivimmaksi, iloinen Mozart ei tehonnut yhtä hyvin. Musiikkia käytetään myös parkkihallissa,

sillä riittävän kovalla äänenvoimakkuudella soitettuna se ehkäisee asiatonta oleskelua. (Spak

2019.)

 50

7.4.2 Näkemyksiä kauppakeskussäännöistä

Joissakin kauppakeskuksissa on laadittu säännöt kävijöille selkiyttämään sitä, mikä määritel-

lään häiriöksi ja kauppakeskukseen sopimattomaksi käytökseksi, sekä tukemaan kauppakes-

kuksen järjestyksenvalvojia heidän päivittäisessä työssään. Rikoksentorjuntaneuvosto (Rikok-

sentorjuntaneuvosto b) on määritellyt yhdeksi tilannetorjunnan keinoksi rikoksenteon veruk-

keiden poistamisen, jolla tarkoitetaan muun muassa sääntöjen käyttöönottoa ja niistä ilmoit-

tamista.

Vaasassa paikallinen poliisi on suositellut järjestyssääntöjen tekemistä, mutta niiden suhteen

on määrättyjä haasteita, kun pitäisi tasapainotella tilanteessa, jossa tulkitsijasta riippuu,

kuinka paljon ja missä muodossa laki nykyisellään sallii sääntöjen laatimisen yksityisessä omis-

tuksessa mutta yleisessä käytössä oleviin tiloihin. Tiukimman laintulkinnan mukaan kauppa-

keskuksissa ei voisi kieltää mitään sellaista, mitä ei ole rikoslaissa määritelty rikokseksi tai

järjestyslaissa järjestysrikkomukseksi, mutta määritelmien ulkopuolelle jää paljon sellaista,

mikä uhkaa kauppakeskusten turvallisuutta, häiriöttömyyttä ja viihtyisyyttä tai aiheuttaa suo-

ranaisia vaaratilanteita. (Spak 2019.)

Itiksen turvallisuuspäällikkö Lehtomäen mukaan kauppakeskuksissa pitää olla ja onkin mahdol-

lisuus laatia järjestyslakia tiukemmat säännöt omistajan oikeudella, sillä laki ei voi koskaan

kieltää kaikkea sitä, mitä kauppakeskuksissa ei turvallisuussyistä voida sallia, kuten vaikka ta-

sapainolaudoilla temppuilua. Hän myös kaipaa enemmän avointa keskustelua järjestyksenval-

vojien oikeuksia koskevan lain tulkinnasta ja hengestä – onko tarpeen muuttaa lakia, vai ke-

ventää sen tulkintaa vastaamaan paremmin kauppakeskusten turvallisen ja viihtyisän käytön

tarpeita. Toisaalta Lehtomäki näkee, että suomalaisesta yhteiskunnasta kertoo hyvää se,

kuinka pienten asioiden sallimisesta tai kieltämisestä ja sen perusteista käydään keskustelua,

sillä joissakin maissa keskustelua ei käydä lainkaan, vaan yleinen mielipide sallii ryhtymisen

saman tien mielivaltaiseen voimakeinojen käyttöön. (Lehtomäki 2019.)

Myös Kerttula pohti väitöskirjassaan yksityisessä omistuksessa mutta yleisessä käytössä ole-

vien rakennusten tarvetta selkeälle sääntelylle. Hän esitti mahdollisuutena tarkentaa lainsää-

däntöä siten, että kauppaliike voisi rajoittaa asiakkaaksi pääsyä järjestyksenpidollisista syistä,

mikä vähentäisi julkisrauhan ulottuvuuteen liittyvien tulkintaongelmien määrää (2010, 271).

Samalla kannalla on Elinkeinoelämän Keskusliitto, joka johtavan asiantuntija Mika Suden mu-

kaan toivoisi lainsäädäntöä täydennettävän yrityslähestymiskiellolla. Yrityslähestymiskiellon

tarkoituksena olisi mahdollistaa tietyin perustein yrityksen tiloissa oleskelun kieltäminen tie-

tyiltä henkilöiltä, jotka aiheuttavat häiriöitä ja uhkaa (Yritysuhritutkimuksen tuloksista selkeä

johtopäätös − yrityslähestymiskiellolle on tarvetta 2019).

Lehtomäki pohtii, onko erillisille ja nettisivuilla julkaistuille kauppakeskussäännöille tarvetta,

sillä jo tapakulttuurin ja lakien myötä suurelle enemmistölle on itsestään selvää, että missään

 51

kauppakeskuksessa ei saa ajaa polkupyörällä, roskata, polttaa tupakkaa tai juoda alkoholia.

Lehtomäen mukaan ne, jotka rikkovat kauppakeskusten kirjoitettuja tai kirjoittamattomia

sääntöjä, tekevät sen tietoisesti eivätkä tietämättömyyttään. Vain ne tapaukset, kuten poliit-

tisen toiminnan tai koirien salliminen tai kieltäminen, joissa on kauppakeskuskohtaisia eroja,

olisi tarpeen tuoda nettisivuilla tai muuten julkisesti tiedottamalla esille. Lehtomäki mainit-

see esimerkkinä koiran omistajan, joka saattaa hyvinkin tarkistaa etukäteen kauppakeskuksen

sivuilta, onko koiran tuominen kauppakeskukseen sallittua. (Lehtomäki 2019.)

Kauppakeskus Goodmanin kauppakeskusjohtaja Jauro puolestaan näkee kauppakeskussääntö-

jen heikkoutena sen, että niilläkään ei välttämättä voitaisi kieltää kaikkea häiritseväksi käyt-

täytymiseksi luokiteltavaa, jolloin häiriötä aiheuttava osapuoli voisi vedota siihen, että juuri

tätä hänen nimenomaista toimintaansa ei ole kielletty. Jauron mukaan järjestyslaki ja laki yk-

sityisistä turvallisuuspalveluista ovat riittävän hyviä työkaluja. (Jauro 2019.)

Forumin palveluesimies Kuusemaa uskoo, että säännöistä ei olisi haittaa, mutta hän pitää kä-

vijöiden kannalta riittävänä ohjeistuksena ovissa olevia mm. rullalautailun ja tupakoinnin

kieltäviä merkkejä, sillä yleisesti ottaen ihmiset tietävät kyllä, miten julkisissa tiloissa tulisi

toimia ja millainen toiminta ei ole hyväksyttyä. Kuusemaa pitää epätodennäköisenä, että sosi-

aalisessa mediassa tai kauppakeskuksen omilla nettisivuilla julkaistavia sääntöjä luettaisiin tai

sisäistettäisiin siten, että se aiheuttaisi muutoksia kävijöiden käyttäytymisessä. (Kuusemaa

2019.)

Kauppakeskus Myllyssä on olemassa kauppakeskussäännöt, jotka on uudistettu vähän aikaa sit-

ten. Niiden tarkoituksena on positiivisessa hengessä edistää kauppakeskuksen viihtyvyyttä ja

turvallisuutta sekä kävijöiden että työntekijöiden näkökulmasta. Kivimäki muistuttaa, että

sääntöihin on hyvä vedota silloin, jos jonkun henkilön käyttäytymiseen puututtaessa tulee eri-

mielisyyttä siitä, onko tietty toiminta kauppakeskuksessa sallittua. (Kivimäki 2019.)

7.5 Häiriöt sosiaalisessa mediassa

Sosiaalisesta mediasta on paljon hyötyä kauppakeskuksille, sillä se mahdollistaa välittömän

palautteen antamisen ja sen kautta on helppo seurata, mitä ihmiset kokevat häiriöksi tai viih-

tyvyyttä heikentäväksi tekijäksi. Joskus tieto tulee niin myöhään, että tiettyyn yksittäiseen

tilanteeseen puuttuminen ei enää ole mahdollista, mutta silti kaikki palaute on arvokasta ja

voi auttaa suunnittelemaan toimintaa tulevaisuudessa. Tutkimuksen perusteella sosiaalisen

median häiriköinnistä suurin osa on hyvin pienimuotoista, erästä haastateltavaa lainaten ”vä-

hemmän ajan tasalla olevien henkilöiden satunnaista kommentointia”. Toinen haastateltava

puolestaan uskoo, että nykyään ihmiset ovat yleisesti ottaen niin valveutuneita, että he osaa-

vat jo kirjoitusasusta erottaa väärän tiedon levittämisen.

 52

Kahdessa haastattelututkimukseen osallistuneista kauppakeskuksista oli kuitenkin kohdattu

myös laajempaa tahallista häiriköintiä sosiaalisessa mediassa, kuten väärän tiedon levittä-

mistä ja sosiaalisen median alustan sotkemista siten, että väärän tiedon levittäminen on niin

laajaa, että oikea tieto ei enää pääse läpi. Yksi kauppakeskus puolestaan joutui uuden pääl-

lysteen tehneen urakoitsijan virheen vuoksi kipakan sosiaalisen median keskustelun kohteeksi,

kunnes urakoitsija korjasi päällysteen.

Raisiossa sijaitsevassa Kauppakeskus Myllyssä, noin kahdeksan kilometrin päässä Turun keskus-

tasta, ei ole toistaiseksi kohdattu merkittävää, tahallista häiriköintiä sosiaalisessa mediassa.

Tahaton, kauppakeskukseen toimintaa haittaava väärien tietojen leviäminen tuli kuitenkin tu-

tuksi kesällä 2017. Kun Turun keskustassa sattui puukotus, jonka tekijä tuomittiin myöhemmin

kahdesta terroristisessa tarkoituksessa tehdystä murhasta ja kahdeksasta samassa tarkoituk-

sessa tehdystä murhan yrityksestä, sosiaalisessa mediassa levisi huhuja, että myös Myllyssä

olisi tapahtunut väkivallantekoja, joiden takia kauppakeskus olisi evakuoitu. (Kivimäki 2019.)

Toimitusjohtaja Kati Kivimäen mukaan tilanne tuli sillä tavalla yllättäen, että vaikka kauppa-

keskuksessa oli kriisiviestintäsuunnitelmat olemassa, tämänkaltaiseen tapaukseen liittyviä pe-

rättömiä huhuja suitsivaan kriisiviestintään ei oltu varauduttu. Kivimäki sai kuitenkin nopeasti

median edustajille tiedon siitä, että mikään levinneistä huhuista ei pidä paikkaansa, vaan

kauppakeskuksessa on rauhallista ja toiminta jatkuu täysin normaalisti. Tapahtuneen jälkeen

Myllyssä on myös käyty läpi, miten vastaavissa tilanteissa toimitaan jatkossa ja esimerkiksi

millaisilla kuulutuksilla voidaan kauppakeskuksen sisällä rauhoitella tilannetta ja viestiä, että

kaikki on hyvin. (Kivimäki 2019.)

Citycon Oyj:n turvallisuuspäällikkö Mika Tanskanen yhtyy näkemykseen siitä, että merkittävä

osa turvallisuusjohtamista on kriisiviestinnän suunnittelu siten, että todellisten tapahtumien

lisäksi on valmius reagoida sosiaalisen median aikakaudella sekunneissa leviäviin huhuihin.

Viime syksynä eri medioiden edustajat soittelivat luettuaan sosiaalisesta mediasta huhun,

jonka mukaan Koskikeskuksessa olisi ollut useita kuolonuhreja. Todellisuudessa kyse oli väsy-

neen päihteidenkäyttäjän kiinniotosta. Toisaalta jokaisen sosiaalisessa mediassa leviävän hu-

hun oikaisemisen yrittäminen saattaa vain kiihdyttää tilannetta. (Tanskanen 2019.)

Kauppakeskus Itiksen turvallisuuspäällikkö Matias Lehtomäki arvioi, että sosiaalisen median

seuraaminen alkaa olla nykyään yhtä tärkeää kuin perinteisen median seuraaminen, mutta

painoarvojen asettaminen on haasteellista. Perinteisestä mediasta on helppo hahmottaa, että

etusivun juttu laajalevikkisessä sanomalehdessä on erittäin tärkeä huomioida, mutta on hyvin

vaikea arvioida, kuka on sosiaalisessa mediassa tärkeä vaikuttaja, sillä tilanne elää jatkuvasti.

Lehtomäen mukaan nähtäväksi myös jää, onko sosiaalisessa mediassa yrityksiin ja kiinteistöi-

hin kohdistuva häiriköiminen ja maalittaminen ohimenevä trendi vai ilmiö, joka on tullut jää-

däkseen. (Lehtomäki 2019.)

 53

Sosiaalisen median häiriköinti ylipäätään on yrityksille merkittävä bisnesriski, sillä aiheutuvan

mainehaitan lisäksi palvelunestohyökkäyksillä tai laajamittaisella spammaamisella voidaan es-

tää verkkosivuston tai kauppakeskuksen sosiaalisen median käyttö, mihin esimerkiksi kauppa-

keskukset eivät perinteisesti ole lainkaan varautuneet (Lehtomäki 2019). Kauppakeskuksissa

olisikin syytä kartoittaa, onko heidän viestintänsä liiaksi yhden kanavan varassa.

Kauppakeskus Itiksessä on omat, sosiaalisen median vastuuhenkilönsä, mutta varsinkin järjes-

tyksenvalvojien nuorin sukupolvi seuraa spontaanisti sosiaalisessa mediassa potentiaalisia,

kauppakeskuksen häiriöihin liittyviä keskusteluja. Valvomon henkilökuntaa on kehotettu seu-

raamaan tiettyjen toimijoiden aktiivisuutta sosiaalisessa mediassa sen mukaan, mitä julkisista

alustoista on mahdollista. Seurantaa toteutetaan pääasiassa manuaalisesti, mutta lisäksi käy-

tössä on kaupallisia seurantavälineitä eli hakusanavahteja, jotka ilmoittavat, kun seuratta-

valla sivustolla esiintyy tiettyjä sanoja tai sanapareja. Niiden toimivuus sosiaalisessa mediassa

on kuitenkin rajallinen: julkisista twitter-viesteistä ne poimivat hakusanoja hyvin, mutta sul-

jetuissa Facebook-ryhmissä käytyjä keskusteluja niillä ei voi valvoa. Lisäksi yhteistyötä ja tie-

tojenvaihtoa tehdään sosiaalista mediaa seuraavien viranomaisten kanssa. (Lehtomäki 2019.)

Kauppakeskus Goodman rakennettiin ja avattiin vuonna 2014, jolloin sosiaalisessa mediassa ja

keskustelupalstoilla ilmeni positiivisen palautteen lisäksi jonkin verran kritiikkiä, kuten useim-

miten kaikkien muidenkin, keskeisille paikoille rakennettavien uusien kauppakeskusten osalta

tapahtuu. Kauppakeskusjohtaja Eeva Jauron mukaan silloin tehtiin tietoinen päätös siitä, että

omiin kanaviin tuleviin viesteihin vastataan kyllä, mutta muualla netissä käytävään keskuste-

luun ei kommentoida, sillä jokaista keskustelua ei mitenkään pysty seuraamaan tai kommen-

toimaan, jolloin vastaaminen olisi satunnaista. Kritiikkiin vastaaminen puolestaan usein vain

kiihdyttää keskustelua ja kärjistää mielipiteitä, kun kirjoittajat huomaavat, että kritiikin koh-

teelta saa huomiota ja reaktion. (Jauro 2019.)

8 Johtopäätökset ja pohdinta

Tämän opinnäytetyön tarkoituksena oli selvittää, miten häiriöitä voidaan vähentää kauppa-

keskuksissa. Tavoitteena oli tutkia kauppakeskuksissa esiintyviä häiriöitä ja niiden syitä sekä

tarkastella tilannetorjunnan keinoihin ja Crime Prevention Through Environmental Design eli

CPTED-malliin vertaillen kauppakeskusten avainhenkilöiden kokemuksia ja näkemyksiä siitä,

miten häiriöitä kauppakeskuksissa voidaan vähentää. Häiriöiden ennaltaehkäisyn ja niihin

puuttumisen kannalta oli tärkeää hahmottaa konteksti ja ymmärtää, millaisia häiriöitä kaup-

pakeskuksissa esiintyy ja miten lainsäädäntö niihin suhtautuu.

Opinnäytetyössä tutkitut kauppakeskukset valittiin eri puolilta Suomea mahdollisimman katta-

van kuvan saamiseksi käytettävissä olevilla resursseilla. Tutkimuksen laajentaminen koske-

maan suurempaa määrää kauppakeskuksia toisi todennäköisesti joitakin uusia ideoita, mutta

haastateltavien näkemysten linja oli niin yhtenäinen ja täsmäsi hyvin eri rikoksentorjunnan

 54

keinoihin, että pääasiat todennäköisesti koskevat muitakin kuin tutkimukseen osallistuneita

kauppakeskuksia. Haastateltavia valittaessa pidettiin mahdollisena, että henkilön työnkuva

vaikuttaisi hänen näkökulmaansa, joten valitut haastateltavat edustivat osittain hieman eri

rooleja. Mainittavia eroja haastateltavien näkökulmissa ei kuitenkaan tässä tutkimuksessa ha-

vaittu – aihetta pidettiin tärkeänä ja siihen oli paneuduttu käytännönläheisesti haastateltavan

työnkuvasta riippumatta.

Kauppakeskusten keskinäisessä kilpailussa ja vuokralaisyritysten houkuttelussa merkitystä on

sillä, kuinka viihtyisänä ja turvallisena kävijät kokevat paikan, mikä vaikuttaa ihmisten sosiaa-

lisen ihmissuhdeturvallisuuden kokemukseen. Mikäli Cityconin vuokrauksen johtaja Vyyryläi-

sen (2019) ennustus kauppakeskusten palveluiden laajentumisesta kattaa myös päiväkodit, se

saattaa vaikuttaa siihen, että kävijät suhtautuvat häiriöihin vielä nykyistäkin vakavammin.

Koulut ja eri virastojen palvelut puolestaan voivat lisätä nuorten tai moniongelmaisten mää-

rää kauppakeskuksissa, mikä saattaa vaikuttaa häiriöiden määrään, mikäli niihin ei osata va-

rautua ja puuttua tehokkaasti. Samoin Ruotsissa jo toteutunut jengiytymisen lisääntyminen

asettaisi Suomeen rantautuessaan kauppakeskukset uudenlaisten, totuttua huomattavasti va-

kavampien haasteiden eteen. Sosiaalisen median häiriöt ja siellä nopeasti leviävät uutiset ja

huhut puolestaan edellyttävät kauppakeskuksilta paitsi varautumista entistä ripeämpään krii-

siviestintään, myös perättömiä huhuja koskevan kriisiviestintävalmiuden laatimista. Viestin-

nän on tavoitettava perinteistä mediaa seuraavien ihmisten lisäksi myös ne, jotka seuraavat

uutisia pääasiassa sosiaalisessa mediassa jaettujen uutisten ja kommenttien kautta.

Muuttuvassa toimintaympäristössä tarve selkeälle sääntelylle kasvaa, ja kauppakeskusten on-

kin syytä nostaa aihetta esille. Kauppakeskusten asemaa helpottaisi, kun jo lainsäädännössä

otettaisiin selkeästi kantaa siihen, millaiset säännöt julkisessa käytössä olevaan tilaan saa

omistajan oikeudella tehdä. Ilmapiiri lainsäädännön muutokselle saattaisi olla suotuisa, sillä

Turun yliopiston oikeustieteellisen tiedekunnan tutkimusprojektissa havaittiin, että turvalli-

suuden mainitseminen hallituksen lakiesityksissä on yleistynyt huomattavasti vuosien 1991-

2017 välisenä aikana. Tarkasteluajanjakson alussa turvallisuus mainittiin vain 16 prosentissa

annetuista esityksistä, mutta vuosina 2015-2017 osuus oli kasvanut jo yli 40 prosenttiin (Hol-

keri, E., Peltoniemi, N. & Alvesalo-Kuusi, A., 2018). Tästä on pääteltävissä, että turvallisuu-

den merkitys käsitteenä ja perusteluna on kasvattanut painoarvoaan poliittisessa päätöksen-

teossa, mikä saattaisi luoda kasvualustaa suuremmalle tahtotilalle yksityisessä omistuksessa

mutta yleisessä käytössä olevia rakennuksia koskevaa sääntelyn laatimiseen.

Kuten tutkimuksessa ilmeni, kaikki kauppakeskuksissa häiriöiksi koettavat tilanteet eivät suo-

raan täytä minkään rikoslakirikoksen tai järjestyslaissa määritellyn yleisen järjestyksen häirit-

semisen ja turvallisuuden vaarantamisen tunnusmerkistöä. Rikkomusten ja rikosten ulkopuo-

lelle jäävissä tilanteissa järjestyksenvalvojan on Kerttulan mukaan tulkittava, mitä keskiver-

toihminen pitää häiriönä (2010, 281). Mikäli kauppakeskuksia koskevaa sääntelyä ei

 55

selkiytetä, yksi vaihtoehto voisi olla se, että kauppakeskukset teettäisivät kyselytutkimuksen,

jolla selvitettäisiin, mikä on kävijöiden käsitys häiriöistä. Tutkimukseen viittaamalla tiettyjen

toimintojen kieltäminen tai salliminen olisi vakaammalla pohjalla, lisäksi kyselyn tuloksesta

olisi apua etenkin nuorille järjestyksenvalvojille, joiden voi olla vaikea tulkita, mitä juuri hei-

dän työpaikallaan pidetään häiriönä.

Haastatteluissa ilmenneitä häiriöiden vähentämisen keinoja tarkastellessa havaittiin, että ne

kaikki olivat yhdistettävissä johonkin CPTED-mallin rikoksentorjunnan keinoon. Keskeisinä

CPTED-mallin keinoina esille nousivat valvonnan korkean tason osoittaminen, luonnollinen ja

epävirallinen valvonta, yhteisöllisyys sekä territoriaalisuus.

Kauppakeskuksissa olennaista on, että järjestystä valvovat kyvykkäät ja sosiaalisesti taitavat

järjestyksenvalvojat, joiden resurssit on oikein mitoitettu ja joiden motivaatiota pidetään yllä

lisäkoulutuksilla, monipuolisilla työtehtävillä sekä osallistamalla heitä kauppakeskuksen tur-

vallisuussuunnitteluun. Toistaiseksi kauppakeskuksissa työskentelevien järjestyksenvalvojien

palkan on määritellyt työehtosopimus, mutta kauppakeskusten kannattaisi harkita keskustele-

mista oman palveluntuottajansa kanssa siitä, olisiko paremmalla, kauppakeskuskohtaisella

palkkauksella mahdollista saada kauppakeskukseen entistä paremmat järjestyksenvalvojat

tuottamaan palvelu hieman vähäisemmillä työtunneilla. Näin olisi mahdollista sitouttaa par-

haat järjestyksenvalvojat tiettyyn kauppakeskukseen alalla, jolla vaihtuvuus on suurta, mikä

voi osaavimman ja kohteen hyvin tuntevan resurssin menettämisen kautta aiheuttaa palvelun

laadun heikentymistä.

Valvontaa tukevat helposti valvottavat, avoimet tilat, vuokralaisyritysten työntekijöiden kan-

nustaminen ilmoittamaan häiriöistä varhaisessa vaiheessa sekä helppokäyttöinen ja nopea ka-

nava kävijöille häiriöistä ilmoittamiseen. Ilmoittamiskynnys madaltuu, mikäli ihmiset kokevat

tilan omakseen ja haluavat osaltaan pitää siitä huolta, mitä edesautetaan tuomalla mahdolli-

suuksia kauppakeskuksen kehittämiseen tai erilaisiin tapahtumiin osallistumiseen. Tämä myös

tukee ihmisten sosiaalisen ihmissuhdeturvallisuuden kokemusta, kun heidän arkeensa kuuluva

ympäristö koetaan turvalliseksi ja kävijöitä osallistavaksi.

Haastavimman kävijäryhmän eli moniongelmaisten osalta on ymmärrettävä ja hyväksyttävä,

että heillä ei ole muille ihmisille ominaista tarvetta pitää huolta omaksi koetusta tilasta ja

että he hahmottavat ympäristönsä poikkeavalla tavalla nähden esimerkiksi uhkia ja hyökkäyk-

siä siellä, missä muut ihmiset eivät niitä havaitse (Heikkilä 2019). Tällöin heidän aiheutta-

miensa häiriöiden vähentämisessä tehokkainta on suunnitella kauppakeskuksen tilat siten,

että ne vähentävät moniongelmaisen kokemaa uhkaa, ja kouluttaa järjestyksenvalvojat moni-

ongelmaisten kohtaamiseen.

Moniongelmaisten saaminen osallistumaan tiettyyn aikaan järjestettävään turvallisuuskäve-

lyyn, kuten nuorille järjestettävät turvallisuuskävelyt, on epärealistinen ajatus, mutta

 56

moniongelmaisten parissa työskenteleviltä sosiaalialan asiantuntijoilta voisi olla mahdollista

saada apua tilojen näkemiseen moniongelmaisen silmin. Lisäksi järjestyksenvalvojat voisivat

suorittamansa yleisvalvonnan ohella ohimennen kysellä, mitkä ovat moniongelmaisten mie-

lestä kauppakeskuksen miellyttävimmät paikat ja miksi, ja raportoida vastauksista edelleen

kauppakeskusjohdolle. Näin olisi mahdollista kartoittaa, millä kauppakeskuksen alueilla moni-

ongelmaiset kokevat olonsa turvallisemmaksi – eli vähemmän herkästi provosoituvaksi – ja mil-

laisia elementtejä alueella on. Tilanteesta ei kuitenkaan pidä luoda haastattelunomaista,

vaan pikemminkin rauhallinen ja kevyt keskustelu muun toiminnan ohessa. Tämä kuitenkin

edellyttäisi järjestyksenvalvojien riittävää resursointia sekä sellaisten järjestyksenvalvojien

hyödyntämistä, joilla on jo entuudestaan selkeästi keskimääräistä paremmat taidot monion-

gelmaisten kohtaamiseen, muuten tarvittava avoimuus ja keskusteluyhteys jäävät syntymättä.

Toimeksiantaja arvioi, että opinnäytetyössä tehty häiriöiden tarkastelu perustuslain ja muun

lainsäädännön näkökulmasta kehittää keskustelua jatkossa, sillä se auttaa yhtenäistämään hy-

viä käytänteitä sekä käsityksiä lain tulkinnasta ja lainsäätäjien tarkoituksesta. Opinnäytetyö

myös tarjoaa muille kauppakeskuksille vertaistukea ja mahdollisuuden huomata, että arkiset

haasteet ovat samanlaisia muissakin kauppakeskuksissa. Toimeksiantaja aikoo tehdä opinnäy-

tetyöstä nettijulkaisun omille jäsenilleen tietoisuuden lisäämiseksi ja tulosten pohjalta mah-

dollisesti suunnitellaan jatkoprojekteja kauppakeskusten turvallisuuden ja viihtyisyyden ke-

hittämiseksi.

Valmis opinnäytetyö esiteltiin kevään 2019 aikana toimeksiantajan koolle kutsumalle turvalli-

suustyöryhmälle, josta osa oli saapunut tilaisuuteen pitkänkin matkan päästä. Tämä kertonee

siitä, kuinka tärkeänä aihetta pidetään ja miten paljon mielenkiintoa se herättää. Lisäksi toi-

mitusjohtaja Susanna Spak Rewell Centeristä ilmoitti jo opinnäytetyön esittelytilaisuudessa

aikovansa hyödyntää opinnäytetyötä kauppakeskuksessa järjestettävässä seuraavassa turvalli-

suuskoulutuksessa toukokuussa 2019.

Tekijälleen työ oli antoisa tehtävä, sillä siinä pääsi hyödyntämään kaupan alan turvallisuuden

osaamista sekä aiempaa kokemusta toimittajan työstä, josta varmasti oli hyötyä haastattelu-

jen suunnittelussa ja toteutuksessa sekä itse kirjoittamisprosessissa. Koin, että pystyin luo-

maan hyvän luottamussuhteen kaikkiin haastateltaviin, ja sain heidät puhumaan osin arka-

luontoisestakin aiheesta hyvin suoraan. Opinnäytetyön kautta opin vielä lisää kauppakeskus-

maailmasta ja sen turvallisuudesta sekä ihmisten käyttäytymisestä ja siihen vaikuttamisesta.

Pidän menetelmävalintoja onnistuneina. Puolistrukturoiduilla syvähaastatteluilla haastatelta-

vat sai kertomaan aiheesta laajasti ja avoimesti, ja toimeksiantajalta sekä apulukijoilta saa-

dun palautteen perusteella ryhmittely CPTED-mallin mukaisesti oli selkeä. Haastateltavat oli-

vat erityisen tyytyväisiä siihen, että erilaisia häiriöitä käsiteltiin aineistolähtöisen analyysin

kautta yleisenä koontina, josta ei ollut erotettavissa yksittäistä kauppakeskusta, mikä

 57

varmasti sai heidät puhumaan erilaisista häiriöistä avoimemmin. Muiden haastattelujen osalta

varsinkin Rikosseuraamuslaitoksen erityisohjaajan haastattelu oli perusteltua toteuttaa tee-

mahaastatteluna, sillä oma sosiaalipsykologinen osaamiseni ei välttämättä olisi riittänyt oike-

anlaisen, strukturoidun kysymyspatteriston laatimiseen.

Mikäli tekisin työn uudelleen nyt, aloittaisin perehtymällä syvällisemmin teoriaan ennen haas-

tattelujen tekemistä, jolloin olisi ollut mahdollista suunnitella puolistrukturoitujen haastatte-

lujen kysymykset mahdollisesti vieläkin paremmin. Uudessa työpaikassa aloittamisen vuoksi

haastattelut oli kuitenkin tehtävä ennen kirjallisuuskatsausta.

 58

Lähteet

Painetut

Jelizaveta, J.S., Klein, M., Lehtovuori, P., Levald, A., Paaver, T., Proosa, M., van Soomeren

P. & Viikmaa, T. 2016. CPTED – käsikirja poliiseille. Euroopan rikoksentorjuntaverkosto

EUCPN.

Järvinen, R. & Heinonen, J. (toim.) 2010. Kaupallisten keskusten turvallisuus ja kilpailukyky.

Helsinki: Aalto-yliopiston kauppakorkeakoulu.

Kauppakeskusyhdistys. 2018. Finnish Shopping Centers 2018, kauppakeskusjulkaisu. Helsinki:

Suomen Kauppakeskusyhdistys.

Kivivuori, J., Aaltonen, M., Näsi, M., Suonpää, K. & Danielsson, P. 2018. Kriminologia: rikolli-

suus ja kontrolli muuttuvassa yhteiskunnassa. Helsinki: Gaudeamus.

Niemelä, P. & Lahikainen, A. (toim.) 2000. Inhimillinen turvallisuus. Tampere: Osuuskunta

Vastapaino.

Ojasalo, K., Moilanen, T. & Ritalahti, J. 2014. Kehittämistyön menetelmät. Helsinki: Sanoma

Pro.

Vilkka, H. 2015. Tutki ja kehitä. 4. uudistettu painos. Jyväskylä: PS-kustannus.

Sähköiset

10 Ways to use Crime Data in CPTED. N.d. Design Out Crime and CPTED Centren julkaisu rikos-

tilastojen hyödyntämisestä. Viitattu 14.4.2019. https://designoutcrime.org/index.php/re-

sources/61-10-ways-to-use-crime-data-in-cpted

Aseman Lapset. N.d. Katusovittelu, toimintamuodon kuvaus. Viitattu 21.2.2019.

http://www.asemanlapset.fi/fi/toimintamuotomme/katusovittelu

Cozens, P & Love, T. 2017. The Dark Side of Crime Prevention Through Environmental Design

(CPTED). Viitattu 12.4.2019. http://oxfordre.com/criminology/view/10.1093/acre-

fore/9780190264079.001.0001/acrefore-9780190264079-e-2

Creating a Plan to Improve Environmental Conditions. N.d. Center for Problem-Oriented Poli-

cingin julkaisema työkalu. Viitattu 16.4.2019. https://popcenter.asu.edu/tools/cpted/4

Euroopan ihmisoikeustuomioistuin – European court of human rights (ECHR). N.d. Osa edus-

kunnan Euroopan neuvosto -tietopakettia. Viitattu 8.4.2019.

 59

https://www.eduskunta.fi/FI/tietoaeduskunnasta/kirjasto/aineistot/kv-jarjestot/euroopan-

neuvosto/Sivut/Euroopan-ihmisoikeustuomioistuin.aspx

Hallintovaliokunnan mietintö 28/2002 vp. 11.2.2003. Hallituksen esitys laiksi turvallisuuden

edistämistä yleisillä paikoilla koskevien säännösten uudistamiseksi. Viitattu 8.4.2019.

https://www.eduskunta.fi/FI/Vaski/sivut/trip.aspx?triptype=ValtiopaivaAsiakirjat&do-

cid=havm+28/2002

HE 20/2002 vp. 19.3.2002. Hallituksen esitys Eduskunnalle laiksi turvallisuuden edistämistä

yleisillä paikoilla koskevien säännösten uudistamiseksi. Viitattu 17.3.2019. https://www.edus-

kunta.fi/FI/vaski/HallituksenEsitys/Documents/he_20+2002.pdf

Helsingin Sanomat. 6.2.2019. Poliisitutkinta valmistui: Väitettyä HKScanin eläinten kaltoin-

kohtelua ei tapahtunut, Facebook-kirjoittajaa epäillään törkeästä kunnianloukkauksesta. Vii-

tattu 19.2.2019. https://www.hs.fi/kotimaa/art-2000005991383.html

Helsingin Sanomat. 18.2.2018. Yhdysvalloissa joka neljäs kauppakeskus saattaa sulkea ovensa

lähivuosina, mutta Suomessa niitä rakennetaan jatkuvasti lisää – Voiko edessä olla pudotus-

peli? Viitattu 28.3.2019. https://www.hs.fi/talous/art-2000005572494.html

Hirvonen, A. 23.9.2011. Kerjääminen perusoikeuksien näkökulmasta. Viitattu 16.3.2019.

https://www.haaste.om.fi/fi/index/lehtiarkisto/haaste32011/kerjaaminenperusoikeuksien-

nakokulmasta.html

Holkeri, E., Peltoniemi, N. & Alvesalo-Kuusi, A. Turvallisuuspuhe lisääntynyt lainsäädäntö-

työssä. Haaste 14.12.2018. Viitattu 29.3.2019. https://www.haaste.om.fi/fi/index/lehtiar-

kisto/haaste42018/turvallisuuspuhelisaantynytlainsaadantotyossa.html

Järjestyslaki 2003/612. Annettu Helsingissä 27.6.2003. Viitattu 2.1.2019. https://www.fin-

lex.fi/fi/laki/ajantasa/2003/20030612#L2P3

Kauppakeskus Mylly. 2018. Mylly on saanut ensimmäisenä kauppakeskuksena Suomessa kan-

sainvälisen turvallisuussertifikaatin. Viitattu 14.1.2019. https://www.kauppakeskus-

mylly.fi/mylly-on-saanut-ensimmaisena-kauppakeskuksena-suomessa-kansainvalisen-turvalli-

suussertifikaatin-2/

Kerttula, T. 2010. Vartijat ja järjestyksenvalvojat julkisen vallan käyttäjinä. Väitöskirja. Hel-

sinki: Helsingin yliopiston oikeustieteellisen tiedekunnan julkaisut. Viitattu 21.2.2019.

https://helda.helsinki.fi/bitstream/handle/10138/18361/vartijat.pdf?sequence=2&isAllo-

wed=y

 60

Kokoontumislaki 530/1999. Annettu Helsingissä 22.4.1999. Viitattu 10.3.2019.

https://www.finlex.fi/fi/laki/ajantasa/2011/20110379#L3P9

Kuluttajaliitto. N.d. Velkaantuminen ja maksuhäiriöt. Ulosotto. Viitattu 29.3.2019.

https://www.kuluttajaliitto.fi/tietopankki/oman-talouden-hallinta/velkaantuminen-ja-mak-

suhairiot/ulosotto/

Kuvaaminen Kansaneläkelaitoksen toimistossa. 7.6.2017. Eduskunnan oikeusasiamiehen rat-

kaisu. Viitattu 10.3.2019. https://www.oikeusasiamies.fi/fi/ratkaisut/-/eoar/1577/2016

Laki rikesakkorikkomuksista 986/2016. Annettu Helsingissä 18.11.2016. Viitattu 29.3.2019.

https://www.finlex.fi/fi/laki/ajantasa/2016/20160986#P14

Laki yksityisistä turvallisuuspalveluista 1085/2015. Annettu Helsingissä 21.8.2015. Viitattu

2.1.2019. https://www.finlex.fi/fi/laki/alkup/2015/20151085#Pidp447269312

Monitoimitilojen turvallisuuden parantaminen. 13.4.2011. Sisäministeriön julkaisema työryh-

män raportti. Viitattu 28.3.2019. http://julkaisut.valtioneuvosto.fi/bitstream/han-

dle/10024/79706/sm_182011.pdf?sequence=1&isAllowed=y

Oikeusrekisterikeskus. 2.1.2019. Sakon muuntorangaistus. Viitattu 29.3.2019.

https://www.oikeusrekisterikeskus.fi/fi/index/asiakaspalvelu/sakkojenjamuidenseuraamus-

tentaytantoonpano/sakonmuuntorangaistus.html

Pelastuslaki 379/2011. Annettu Helsingissä 29.4.2011. Viitattu 10.3.2019. https://www.fin-

lex.fi/fi/laki/ajantasa/2011/20110379#L3P9

Perustuslakivaliokunnan mietintö 28/2002 vp. 22.5.2002. Hallituksen esitys laiksi turvallisuu-

den edistämistä yleisillä paikoilla koskevien säännösten uudistamiseksi. Viitattu 8.4.2019.

https://www.eduskunta.fi/FI/Vaski/sivut/trip.aspx?triptype=ValtiopaivaAsiakirjat&do-

cid=pevl+20/2002%20vp

Program Logic Models and CPTED. N.d. Love Design and Researchin julkaisu CPTED-mallin im-

plementoinnista. Viitattu 13.4.2019. https://www.love.com.au/index.php/27-program-logic-

models-and-cpted

Rikoksentorjunnan mahdollisuudet lähiympäristön turvallisuuden parantamisessa. 19.3.2019.

Oikeusministeriön julkaisema Rikoksentorjuntakatsaus 2018. Viitattu 29.3.2019. http://julkai-

sut.valtioneuvosto.fi/bitstream/handle/10024/161461/OMSO_2019_10_Rikoksentorjuntakat-

saus_2018.pdf?sequence=1&isAllowed=y

 61

Rikoksentorjuntaneuvosto a. N.d. Tilannetorjunta. Viitattu 26.1.2019. https://rikoksentor-

junta.fi/tilannetorjunta

Rikoksentorjuntaneuvosto b. N.d. Rikoksentorjunta kaupunkisuunnittelun keinoin. Viitattu

26.1.2019. https://rikoksentorjunta.fi/rikoksentorjunta-kaupunkisuunnittelun-keinoin

Rikoksentorjuntaneuvosto c. N.d. Tilannetorjunnan keinoja. Viitattu 26.1.2019. https://rikok-

sentorjunta.fi/documents/5235988/5433728/Tilannetorjunnan+keinoja/69db13b9-adb5-490d-

ba7e-fc8c26fe9452

Rikoslaki 39/1889. Annettu 19.12.1889. Viitattu 10.3.2019. https://www.fin-

lex.fi/fi/laki/ajantasa/1889/18890039001#L24

SAFE ShoppingCenters. 21.2.2019. ITIS Kauppakeskus is showing the way for the industry. Vii-

tattu 13.4.2019. https://safeshoppingcenters.com/news/itis-kauppakeskus-is-showing-the-

way-for-the-industry/

Scott, M. 2001. Disorderly Youth in Public Places. Center for Problem-Oriented Policing. Vii-

tattu 28.3.2019. https://popcenter.asu.edu/problems/disorderly_youth/

SFS-ISO 31000. 23.2.2018. Suomen Standardisoimisliitto SFS:n julkaisema standardi. Viitattu

14.4.2019. https://www.sfs.fi/

Sisäministeriö. 24.6.2010. Työryhmä esittää väliraportissaan: Kerjääminen julkisella paikalla

tulisi kieltää järjestyslailla. Sisäministeriön tiedote työryhmän väliraportista. Viitattu

16.3.2019. https://intermin.fi/artikkeli/-/asset_publisher/tyoryhma-esittaa-valiraportissaan-

kerjaaminen-julkisella-paikalla-tulisi-kieltaa-jarjestyslailla

Suomen Kauppakeskusyhdistys. N.d. Toimiala ja markkinat. Viitattu 2.1.2019.

https://www.kauppakeskusyhdistys.fi/toimiala-ja-markkinat.html

Suomen perustuslaki 731/1999. Annettu Helsingissä 11.6.1999. Viitattu 10.3.2019.

https://www.finlex.fi/fi/laki/ajantasa/1999/19990731#L2P12

Tapaus Appleby ja muut vs. Yhdistynyt kuningaskunta. 24.9.2003. Euroopan ihmisoikeustuo-

mioistuimen ratkaisu. Viitattu 7.4.2019. http://hudoc.echr.coe.int/eng?i=001-61080

Täysistunnon pöytäkirja 28/2002 vp. 19.3.2002. Eduskunnan täysistunnon pöytäkirja, kohta 4)

Hallituksen esitys laiksi turvallisuuden edistämistä yleisillä paikoilla koskevien säännösten uu-

distamiseksi, hallituksen esityksen lähetekeskustelu. Viitattu 8.4.2019. https://www.edus-

kunta.fi/FI/Vaski/sivut/trip.aspx?triptype=ValtiopaivaAsiakirjat&docid=PTK+28/2002+ke+p+2

 62

Täysistunnon pöytäkirja 208/2002 vp. 17.2.2003. Eduskunnan täysistunnon pöytäkirja, kohta

8) Hallituksen esitys laiksi turvallisuuden edistämistä yleisillä paikoilla koskevien säännösten

uudistamiseksi, hallituksen esityksen toinen käsittely. Viitattu 8.4.2019. https://www.edus-

kunta.fi/FI/Vaski/sivut/trip.aspx?triptype=ValtiopaivaAsiakirjat&docid=ptk+208/2002

Valokuvaaminen terveyskeskuksen yleisissä tiloissa. 10.3.2008. Eduskunnan oikeusasiamiehen

ratkaisu. Viitattu 10.3.2019. https://www.oikeusasiamies.fi/fi/ratkaisut/-/eoar/3447/2005

VTT. 2000-2009. Riskien suuruuden arviointi. Viitattu 14.4.2019. http://virtual.vtt.fi/vir-

tual/pkrh/startti-riskienhallintaan/mita-riskienhallinta-on/riskien-suuruuden-arviointi/ris-

kien-suuruuden-arviointi.html

Yle Uutiset. 23.11.2017. Huumeidenkäyttö lisääntyy entisestään – Aineita on tarjolla Raasepo-

rista Ranualle. Viitattu 21.1.2019. https://yle.fi/uutiset/3-9942940

Yle Uutiset. 31.07.2018. 6ix9ine Weekend Festivalille – räppärin rikossyytteet herättävät kes-

kustelua. Viitattu 19.2.2019. https://yle.fi/aihe/artikkeli/2018/07/31/6ix9ine-weekend-fes-

tivalille-rapparin-rikossyytteet-herattavat-keskustelua

Yritysuhritutkimuksen tuloksista selkeä johtopäätös − yrityslähestymiskiellolle on tarvetta.

31.1.2019. Elinkeinoelämän Keskusliiton julkaisema kannanotto. Viitattu 16.3.2019.

https://ek.fi/ajankohtaista/uutiset/2019/01/31/yritysuhritutkimuksen-tuloksista-selkea-joh-

topaatos-%e2%88%92-yrityslahestymiskiellolle-on-tarvetta/

Julkaisemattomat

Heikkilä, J. 2019. Erityisohjaajan haastattelu. 26.2.2019. Rikosseuraamuslaitos. Helsinki.

Jauro, E. 2019. Kauppakeskusjohtajan haastattelu. 17.1.2019. Kauppakeskus Goodman. Hä-

meenlinna.

Karlsson, M. 2019. Toimitusjohtajan haastattelu. 4.2.2019. Kauppakeskus Sello. Espoo.

Kivimäki, K. 2019. Toimitusjohtajan haastattelu. 14.1.2019. Kauppakeskus Mylly. Helsinki /

Raisio.

Kuusemaa, S. 2019. Palveluesimiehen haastattelu. 5.2.2019. Securitas / Kauppakeskus Forum.

Helsinki.

Lehtomäki, M. 2019. Turvallisuuspäällikön haastattelu. 11.1.2019. Itis Shopping Centre. Hel-

sinki.

 63

Love, T. 2019. Toimitusjohtajan haastattelu. 14.4.2019. Design Out Crime and CPTED Centre.

Helsinki / Perth, Australia.

Spak, S. 2019. Toimitusjohtajan haastattelu. 21.1.2019. Rewell Center. Helsinki / Vaasa.

Tanskanen, M. 2019. Turvallisuuspäällikön haastattelu. 7.2.2019. Citycon. Tampere.

Valpola, J. 2019. Kenttäpäällikön haastattelu. 22.1.2019. Securitas. Helsinki.

Vyyryläinen, J. 2019. Vuokrauksen johtajan haastattelu. 5.2.2019. Citycon. Espoo.

 64

Kuviot

Kuvio 1 Kivivuoren laatima mukaelma julkaisuista Schils & Pauwels 2014 ja Wikström ym 2012.
 .. 10

Taulukot

Taulukko 1 Mukaelma VTT:n julkaisemasta Riskien suuruuden arviointi -taulukosta (VTT 2000-
2009). .. 13

Taulukko 2 Haastattelututkimukseen osallistuneet kauppakeskukset. Lähde: Finnish Shopping
Centers 2018. ... 23

Taulukko 3 Kauppakeskuksissa käytettävät keinot häiriöiden vähentämiseen. 38

 65

Liitteet

Liite 1: Kauppakeskusvaikuttajien haastattelukysymykset ... 66

 66

Liite 1: Kauppakeskusvaikuttajien haastattelukysymykset

1. Millaisia häiriöitä kauppakeskuksessa on ollut ja mikä ylipäätään koetaan häiriöksi? Onko

jokin tietty ajankohta selkeästi häiriöherkempi?

2. Miten suhtaudutte kuvaamiseen, flaijereiden jakamiseen, mielenilmauksiin, poliittiseen

toimintaan tai kerjäämiseen?

3. Onko sosiaalinen media tuonut uudenlaisia häiriöitä? Miten sosiaalista mediaa seurataan?

4. Miten häiriöihin puututaan? Mitkä keinot ovat osoittautuneet toimivimmiksi?

5. Miten häiriöitä ennaltaehkäistään? Mitkä keinot ovat osoittautuneet toimivimmiksi?

6. Millaista yhteistyötä esimerkiksi vartiointiliikkeen, viranomaisten, nuorisotoimen ja kaup-

pakeskuksen toimijoiden kanssa tehdään?

7. Miten järjestyksenvalvojien toimintaa kehitetään?

8. Miten häiriöihin puuttumista käsitellään vuokralaisten kanssa?

9. Onko kauppakeskuksessa järjestyssääntöjä? Miksi, tai miksi ei?

10. Antaako laki järjestyksenvalvojille riittävät valtuudet puuttua häiriöihin?

