
VIRKAMIESLAUTAKUNTA Postiosoite: Käyntiosoite:
Valtiovarainministeriön henkilöstöosasto Valtioneuvoston kirjaamo

puh. (09) 1600 1 PL 28 Aleksanterinkatu 3 C
fax (09) 1603 4839 00023 VALTIONEUVOSTO 00170 HELSINKI

VIRKAMIESLAUTAKUNTA Asia 53/2005

VIRKAMIESLAUTAKUNNAN PÄÄTÖS

Päätös nro 15/2006
24.2.2006

Asia: Kirjallinen varoitus

Päätös, johon haetaan oikaisua

Kihlakunnan poliisilaitoksen poliisipäällikön 14.6.2005 tekemä päätös, jolla
vanhempi konstaapeli A:lle on annettu virkamieslain 24 §:n mukainen kirjalli-
nen varoitus kieltäytymisestä hänelle määrätystä virkatehtävästä.

Varoituksen perusteet:
Kenttäryhmän johtaja, ylikonstaapeli B oli määrännyt A:n suorittamaan henki-
lökuljetuksen Helsingin satamaan aamuyöllä 16.5.2005. A oli ilmoittanut kiel-
täytyvänsä tehtävästä. Kenttäjohtaja joutui hankkimaan A:n tilalle toisen mie-
hen suorittamaan tehtävän.

A oli kieltäytyessään tehtävästä vedonnut väsymykseensä yövuorossa ja al-
kamassa olevaan lomaansa. Poliisipäällikkö katsoi, ettei A ole esittänyt hy-
väksyttävää perustetta kieltäytymiselleen ja harkitsi oikeaksi antaa A:lle kirjal-
lisen varoituksen.

Ennen päätöksen tekemistä A antoi asiasta kirjallisen selvityksen ja ilmoitti
ettei halunnut luottamusmiehen osallistuvan asian käsittelyyn.

Oikaisuvaatimus

A:lle annettu päätös kirjallisen varoituksen antamisesta on kumottava perus-
teettomana.

2

A on myös tyytymätön poliisipäällikkö C:n menettelyyn varoituksen antami-
sessa, jolloin C oli tuonut esiin myös "pöytäkirjan ulkopuolisia asioita" moitti-
malla A:ta korviinsa kantautuneista A:n sanomisista.

Mikäli oikaisuvaatimusta ei asiakirjanäytön perusteella hyväksytä, asiassa on
järjestettävä suullinen käsittely, jossa on kuultava A:ta totuusvakuutuksen no-
jalla ja todistajana ylikonstaapeli D:tä.

Perustelut:
Kyseisessä tilanteessa, jossa oli läsnä myös D, B tunnusteli A:n halukkuutta
ottaa vastaan yövuoron loppupuolelle sijoittuva kuljetustehtävä. B ei ollut an-
tanut asiasta määräystä, vaan asiasta keskusteltiin vapaasti. B esitti asian
ikään kuin A:lle olisi ryhmän vanhimpana tarjottu ensimmäiseksi kunniaa
päästä kuljettamaan laitoksen johtohenkilöitä, jolloin A oli ilmoittanut kieltäyty-
vänsä kunniasta. A oli perustellut mielipidettään muun muassa sillä, että pit-
kän yövuoron johdosta olisi liikenneturvallisuudenkin vuoksi järkevämpää pis-
tää virkeä mies matkaan. Keskustelua oli jatkettu edelleen, jolloin oli puhuttu
muun muassa A:n pojan M. A:n Helsingin tuntemuksesta.

A ei ole koskaan kieltäytynyt virkatehtävistä. A on ilmaissut mielipiteensä sitä
häneltä kysyttyä. A:ta loukkaa asian käsittelytapa ja etenkin se, että käsittelyn
päätteeksi C oli todennut seuraavaa; kun asiassa on kahden miehen sana
vastakkain hänen täytyy uskoa ylikonstaapelia.

Vastine:
Kihlakunnan poliisilaitoksen poliisipäällikkö C on antanut vastineen, jonka
mukaan A:n on täytynyt ymmärtää, että hänen esimiehensä B antoi kyseises-
sä tilanteessa A:lle kuljetustehtävän, josta tämä kieltäytyi. Asiassa on oleellis-
ta se, että esimies on antanut A:lle käskyn suorittaa kuljetustehtävä, josta A
on kieltäytynyt vastoin poliisiasetuksen 7 §:n säännöstä. Esimies on kokenut
A:n menettelyn kieltäytymisenä ja hän on joutunut asettamaan toisen henkilön
tehtävää suorittamaan.

Vastineeseen on liitetty turvallisuusosaston johtaja, komisario E:n, ylikons-
taapeli B:n ja vanhempi konstaapeli E:n selvitykset.

Vastaselitys:
A on antanut vastaselityksen, johon on liitetty ylikonstaapeli D:n lausunto, jon-
ka tämä on valmis vahvistamaan todistajana mahdollisesti pidettävässä suul-
lisessa käsittelyssä.

Vastaselityksen mukaan A:n työvuoro alkoi 15.5.2005 klo 20.00 ja kuljetusteh-
tävä olisi johtanut siihen että vuoro olisi jatkunut klo 8.30. A oli sanonut B:lle,
että hän tuntee aamuyöstä väsymystä ja että lähellä työvuoron päättymistä
väsymys voisi aiheuttaa liikenneturvallisuuden vaarantamistakin. Tästä syystä
A pyrki näin neuvotteluvaiheessa välttymään kuljetustehtävästä. B ei antanut
missään vaiheessa A:lle määräystä suorittaa kuljetustehtävää. Asiasta käytiin
vapaamuotoista keskustelua, jossa erilaiset vaihtoehdot nousivat esille. Jos B

3

olisi antanut A:lle yksiselitteisen määräyksen suorittaa kuljetustehtävä, olisi
hän sen myös epäröimättä suorittanut.

A ei ole syyllistynyt varoituksessa väitettyyn tehtävästä kieltäytymiseen. Hän
on asian neuvotteluvaiheessa ilmaissut haluttomuutensa kyseiseen tehtävään
ja B onkin ottanut A:n toivomukset huomioon ja huolehtinut tehtävän suoritta-
misesta "nuorempien voimien" avulla.

Virkamieslautakunnan ratkaisu

Perustelut

Sovellettavat säännökset

Virkamiehen on virkamieslain 14 §:n mukaan suoritettava tehtävänsä asian-
mukaisesti ja viivytyksettä. Hänen on noudatettava työnjohto- ja valvontamää-
räyksiä. Virkamiehen on käyttäydyttävä asemansa ja tehtäviensä edellyttä-
mällä tavalla.

Virkamieslain 24 §:n mukaan virkamiehelle, joka toimii vastoin virkavel-
vollisuuksiaan tai laiminlyö niitä, voidaan antaa kirjallinen varoitus.

Poliisiasetuksen 7 §:n mukaan poliisimiehen on noudatettava niitä käskyjä,
määräyksiä ja ohjeita, joita hänen esimiehensä toimivaltansa rajoissa antaa.

Varoituksen perusteena olevasta tapahtumasta esitetty selvitys

Komisario F:n 20.7.2005 päivätyn poliisilaitokselle annetun selvityksen mu-
kaan F oli antanut kenttäjohtajana toimineelle ylikonstaapeli B:lle tehtäväksi
hoitaa henkilökuljetus Helsinkiin. F oli ehdottanut A:ta työn suorittajaksi, kos-
ka oli tiennyt tämän ammattitaitoiseksi kuljettajaksi, jolla oli kokemusta Hel-
singissä ajosta.

A:n poliisipäällikölle osoittaman 5.6.2005 päivätyn selvityksen mukaan A kuuli
ensimmäisen kerran kuljetustehtävästä 13.5.2005, jolloin B oli soittanut hä-
nelle ja kertonut tulevasta oman ryhmän yövuoron 15. - 16.5.2005 aikana ta-
pahtuvasta kuljetuksesta. Seuraavana päivänä B kertoi kahvihuoneessa yli-
malkaisesti A:lle mainitusta kuljetustehtävästä Helsinkiin. Asiasta oli keskus-
teltu ja A oli leikkimielisesti kieltäytyen tehtävästä väsymykseen ja myöhäi-
seen ajankohtaan viitaten ehdottanut jonkun nuoremman määräämistä tehtä-
vään. Tuolloin B oli kysellyt myös kyseiseen yövuoroon tulevan A:n pojan M.
A:n Helsingin tuntemuksesta. Asiasta ei oltu tässä yhteydessä puhuttu enem-
pää.

Edellä mainitussa tilanteessa läsnä olleen ylikonstaapeli D:n 12.9.2005 an-
tama selvitys kahvihuoneessa 14. - 15.5.2005 yövuorossa tapahtuneesta kes-
kustelusta on yhtäpitävä edellä A:n kertoman kanssa. D:n käsityksen mukaan
B ei tuolloin antanut A:lle selkeää määräystä kuljetustehtävän ajamisesta. D
oli keskustelusta jäänyt siihen käsitykseen, että B pyytää/määrää M. A:n hoi-
tamaan kuljetuksen.

4

E:n 18.7.2005 päivätyn F:lle osoittaman selvityksen mukaan E oli keskustellut
samoissa vuoroissa olleen A:n kanssa heidän seuraavan vuoronsa aikana
hoidettavasta kuljetustehtävästä. E oli ollut siinä käsityksessä, että tehtävää
ei ollut vielä määrätty kenellekään ja hän oli sanonut A:lle voivansa hoitaa
kuljetuksen. E oli seuraavassa vuorossa kysynyt B:ltä tehtävästä ja ilmoittanut
voivansa sen hoitaa. Kuljetus oli sitten annettu E:n tehtäväksi.

B:n 17.5.2005 ja 19.7.2005 päivättyjen selvitysten mukaan B:n oli F:n toimek-
siannon mukaisesti määrännyt kuljetustehtävän A:lle, koska tämä olisi ollut
paras mies siihen tehtävään ja myös työvuorossa kyseisenä aikana.

B oli ennen töihin tuloa soittanut A:lle ja ilmoittanut, että A:lle on päälliköiden
kuljetustehtävä hoidettavana. A oli puhelimessa kieltäytynyt tehtävästä ja sa-
nonut, että joku muu saa sen hoitaa. B oli vielä töihin tullessaan pukuhuo-
neessa sanonut A:lle, että "se homma on kyllä nyt sinun hoidettava". A oli ve-
donnut pian alkavaan lomaansa ja tehtävän ajankohtaan aamuyöllä niin pai-
nokkaasti, että kävi varsin selväksi se, ettei A halunnut suorittaa kyseistä teh-
tävää.

B:n siirryttyä työvuoron alkaessa kenttäjohtohuoneeseen vanhempi konstaa-
peli E oli ilmoittanut olevansa halukas suorittamaan kyseisen kuljetustehtä-
vän. B antoi tehtävän E:n hoidettavaksi.

Oikeudellinen arvio

Asiassa on riidatonta se, että kenttäjohtajana toiminut ylikonstaapeli B oli
saanut tehtäväkseen järjestää 16.5.2005 henkilökuljetuksen siten, että kulje-
tettavat henkilöt ovat Helsingissä klo 7.15. Riidatonta on myös että A on esit-
tämänsä perusteluin ollut haluton suorittamaan tehtävää ja että kuljetus on
sitten määrätty vanhempi konstaapeli E:n hoidettavaksi hänen ilmoittauduttua
tehtävään.

Esitetyistä selvityksistä ilmenee, että B on ainakin 13.5. puhelimitse ja yövuo-
rossa 14. - 15.5 ottanut asian puheeksi A:n kanssa. Asiasta keskusteltaessa
paikalla olleen D:n ja A:n yhtäpitävästä kirjallisesta selvityksestä voidaan
päätellä, ettei B ollut ainakaan tuolloin kahvihuoneessa käydyssä keskuste-
lussa antanut A:lle selvää määräystä kuljetustehtävän hoitamisesta. Selvityk-
sistä saa sen käsityksen että se, mitä merkitystä A:n osoittamalle haluttomuu-
delle hoitaa tehtävä annetaan ja se kuka tosiasiassa määrätään mainittu teh-
tävä hoitamaan, oli vielä tuolloin jäänyt B:n harkittavaksi. B ei ollut enää myö-
hemmin yövuoron aikana palannut asiaan. B ei ole selvityksessään maininnut
tätä kahvihuoneessa käytyä keskustelua, eikä sinänsä väittänytkään anta-
neensa virkamääräystä tämän työvuoron aikana.

Oleellista asiassa onkin se, onko kenttäjohtajana toiminut B tullessaan yövuo-
roon 15.5.2005 antanut A:lle yksiselitteisen määräyksen tehtävän hoitamises-
ta, jonka A on ymmärtänyt tai joka hänen olisi pitänyt ymmärtää esimiehen
antamaksi virkamääräykseksi.

5

A ei ole selvityksissään maininnut tällöin B:n selvityksen mukaan käytyjä kes-
kusteluja lainkaan. Asiassa on tältä osin kuten A:kin on todennut keskenään
täysin ristiriitaiset näkemykset. Myöskään D:n kuuleminen todistajana ei tuo
lisänäyttöä asiaan tältä osin. Sen sijaan B:n ja E:n selvitykset työvuoron ta-
pahtumasta ovat yhtä pitävät.

Kun otetaan huomioon B:n selvitykset ja se, että B on raportoinut asiasta
esimiehilleen lienee selvää, että B on henkilökohtaisesti kokenut A:n toistu-
van vastahakoisuuden tehtävän suorittamiseen kieltäytymisenä. Toisaalta
A:n ja E:n ja myös osaltaan D:n selvityksistä voidaan päätellä, ettei niin sa-
nottua lopullista määräystä kuljetuksen suorittajasta ollut tehty ennen E:n il-
moittautumista B:lle.

Näissä olosuhteissa ja vaikka A:n esimiehenään toimineelle B:lle osoittamaa
toistuvaa vastahakoisuutta kuljetustehtävän suorittamiseen voidaan sinänsä
pitää epäasiallisena käyttäytymisenä esimiestä kohtaan, asiassa ei ole riittä-
vää näyttöä siitä, että A olisi toimimalla edellä kuvatulla tavalla kieltäytynyt
noudattamasta esimiehen työnjohtomääräyksiä.

Poliisilaitoksella ei siten ole kuvatussa tilanteessa ollut käyttämäänsä perus-
tetta antaa A:lle kirjallinen varoitus.

Tätä seikkaa ei muuta toiseksi se, kuinka A on poliisipäällikön selvityksen
mukaan käyttäytynyt mahdollisesti tapahtumaa ennen tai sen jälkeen.

Päätös

Virkamieslautakunta ei toimivaltaansa kuulumattomana tutki oikaisuvaatimus-
ta siltä osin kuin A on tyytymätön poliisipäällikkö C:n menettelyyn varoitusasi-
assa.

Muutoin virkamieslautakunta, hyläten pyynnön suullisen käsittelyn järjestämi-
sestä tarpeettomana, hyväksyy oikaisuvaatimuksen ja kumoaa kihlakunnan
poliisilaitoksen kirjallista varoitusta koskevan päätöksen.

Sovelletut oikeusohjeet

Valtion virkamieslaki 14 § ja 24 §
Poliisiasetus 4 § 2 mom ja 7 §

Muutoksenhaku

Valitusoikeus korkeimpaan hallinto-oikeuteen

Puheenjohtaja Heikki Jukarainen

Esittelijä Sari Välke

6

Virkamieslautakunnan päätös oli tulos äänestyksestä jossa enemmistön
muodostivat puheenjohtaja Jukarainen sekä jäsenet Jalava ja Sipiläinen sekä
varajäsenet Koillinen, Nummijärvi ja Niemelä sekä vähemmistön jäsen Äijälä.

Vähemmistön äänestyslausuma liitteenä.

G

Liite

Eri mieltä olleen jäsen Äijälän lausuma:

A on myöntänyt olleensa haluton suorittamaan kenttäjohtajana toimineen
B:n järjestettävänä ollutta henkilökuljetusta Helsinkiin 16.5.2005. A on
tuonut haluttomuutensa toistuvasti B:n tietoon. B on kertonut määrän-
neensä A:n kyseiseen tehtävään. A on kiistänyt saaneensa ehdotonta
määräystä kuljetuksen suorittamiseen. B on kokenut A:n vastahakoisuu-
den kieltäytymisenä ja hän on raportoinut tästä myös esimiehelleen.

B:n antama tehtävä ajoittui A:n työvuoroon. Tehtävään ei liittynyt sellaisia
erityispiirteitä, joiden perusteella sen suorittamisesta olisi pitänyt erikseen
neuvotella A:n kanssa. Esimiehenä toimineella B:llä on ollut työnjohto-
oikeutensa perusteella mahdollisuus valita, kenet hän määrää tehtävään
silloin työvuorossa olleista virkamiehistä. B päätyi A:han, koska piti tätä
ammattitaitoisimpana kyseisen tehtävän suorittamiseen. Edellä kuvatut
asiat kuuluvat valtion virkamieslain 14 §:n 1 momentin nojalla työnantajan
työnjohto-oikeuden piiriin. Tavanomainen työnjohto ei edellytä sitä, että
tehtävistä annetaan kirjallinen määräys, eikä sellaisia ole kihlakunnan
poliisilaitoksessakaan selvityksestä päätellen käytetty.

Esitetyn selvityksen perusteella katson, että A on laiminlyönyt noudattaa
esimiehensä antamaa tehtävämääräystä, jonka suorittaminen on kuulunut
hänen virkavelvollisuuksiinsa. Tämän vuoksi poliisilaitoksella on ollut oi-
keus antaa A:lle kirjallinen varoitus.

Hylkään oikaisuvaatimuksen.

Valtion virkamieslaki 14 § ja 24 §
Poliisiasetus 4 § 2 mom. ja 7 §

