

VIRKAMIESLAUTAKUNTA Postiosoite: Käyntiosoite:
 Valtiovarainministeriön henkilöstöosasto Valtioneuvoston jakelukeskus
puh. (09) 1600 1 PL 28 Ritarikatu 2 B
fax (09) 1603 4839 00023 VALTIONEUVOSTO 00170 HELSINKI

VIRKAMIESLAUTAKUNTA

 ASIA 124/2009

VIRKAMIESLAUTAKUNNAN PÄÄTÖS

Päätös nro 83/2011
16.12.2011

Asia Varoituksen antamista koskeva oikaisuvaatimus

Muutoksenhakija

A

Päätös, johon on haettu oikaisua

Vankilan johtaja on 10.11.2009 päättänyt antaa vartija A:lle kirjallisen varoi-
tuksen

Varoituksen antamisen syinä ovat olleet ulkopuolisen henkilön kuljettaminen
vanginkuljetusautossa ja se, että A ei ollut ilmoittanut vankilan johtajalle sei-
koista, jotka olisivat voineet johtaa hänen saatettavanaan olleen vangin pois-
tumisluvan keskeyttämiseen.

Päätöksen perustelujen mukaan A oli 10.10.2009 ollut saattamassa vankia
hautajaisiin ja sieltä pois. Vangille oli myönnetty poistumislupa siunaustilai-
suuteen ja hautaanlaskutilaisuuteen osallistumista varten. A oli saattomatkan
aikana soittanut vankilan johtajalle ja pyytänyt lupaa viedä vanki muistotilai-
suuteen kertoen, että vangin ja hautajaisväen käytös oli asiallista eikä mitään
epäilyttävää ollut havaittavissa. A oli näillä perusteilla saanut vankilan johtajal-
ta luvan viedä vanki myös muistotilaisuuteen. Saattomatkalla ollut toinen varti-
ja oli havainnut epäilyttävää liikehdintää jo haudalla sinä aikana, kun A puhui
puhelimessa, ja kertonut havainnoistaan A:lle. Jo tässä vaiheessa A:n olisi ol-

2

lut suotavaa ottaa uudelleen yhteyttä vankilan johtajaan ja kertoa tilanteen
muuttumisesta, jotta puhelimitse myönnettyä laajennusta poistumisluvalle olisi
voitu harkita uudelleen.

Hautausmaalta poistumisen yhteydessä A oli pyytänyt vanginkuljetusautoon
vangin tyttöystävän. Asianmukaisen koulutuksen saaneena A:n on täytynyt
ymmärtää, että vanginkuljetusautossa ei voi kuljettaa siviilihenkilöitä. Siviili-
henkilön ottaminen mukaan vanginkuljetukseen muodostaa aina riskin sekä
kuljetuksesta vastaaville vartijoille että siviilihenkilölle itselleen.

Muistotilaisuuteen saavuttaessa ulkopuolinen henkilö oli kertonut A:lle pasto-
rin havainneen hautajaisissa huumausaineita. Viimeistään tässä vaiheessa
A:n oli tullut ottaa yhteyttä vankilan johtajaan, jolle hän oli hieman aikaisem-
min vakuuttanut, ettei mitään epäilyttävää ollut havaittavissa. Muistotilaisuu-
den alettua vanki oli pyytänyt päästä käymään WC:ssä. Vanki oli viipynyt
WC:ssä huomattavan pitkän aikaa, ja toinen vartija on kertonut kuulleensa
WC:stä tarran auki repimistä muistuttavia ääniä. Vangin WC:ssä käynnin jäl-
keen A oli tarkastanut WC:n ja löytänyt roskapöntöstä tyhjän injektioruiskupa-
ketin. Edelleenkään A ei ollut ottanut yhteyttä vankilan johtajaan.

Vankilassa vangin havaittiin olevan huumausaineiden vaikutuksen alaisena.
Varmaa näyttöä siitä, että vanki olisi käyttänyt huumaavia aineita poistumislu-
van aikana ei ole, koska vanki on itse kertonut käyttäneensä huumausaineita
jo ennen hautajaisia vankilassa. Huumaavien aineiden käyttö on kuitenkin ol-
lut mahdollista myös poistumisluvan aikana, ja tilaisuus niiden käyttämiseen
olisi mahdollisesti voitu estää, mikäli A olisi heti toisen vartijan ilmoitettua
epäilyttävästä liikehdinnästä tai viimeistään ulkopuolisen henkilön ilmoitettua
mahdollisista huumausaineista ottanut yhteyttä vankilan johtajaan poistumis-
luvan keskeyttämiseksi.

Oikaisuvaatimus

A on vaatinut vankilan johtajan päätöksen kumoamista.

Varoituksen perusteista ei ilmene, että A:ta olisi nimetty saattotehtävän vas-
tuuhenkilöksi. Näin olleen molemmat vartijat toimivat tehtävässään samanlai-
sella vastuulla. Kuitenkin vain A on saanut laiminlyönneistä varoituksen. A:n
kohtelu ei ole ollut valtion virkamieslain 11 §:n säädetyn tasapuolisen kohte-
lun vaatimuksen mukaista.

Ulkopuoliselta henkilön havaituista huumausaineista kertoman ilmoittamatta
jättämistä ei voida pitää tahallisena laiminlyöntinä, koska konkreettista todis-
tetta huumausaineista ei siinä vaiheessa ollut. A:n menettelyä arvioitaessa on
otettava huomioon, että kyseessä on ollut erityisen herkkä tilaisuus, jota var-
ten annetun poistumisluvan keskeyttäminen vaatii vahvaa näyttöä keskeyttä-
misen perusteiden olemassaolosta. Injektioruiskupakkauksen löytämisen jäl-
keen A on seuraavan WC:ssä käynnin yhteydessä tarkistanut vangin, mutta
mitään epäilyttävää tältä ei löytynyt. A on siten reagoinut tehtyihin havaintoihin
saatetun poistumisluvan aikana. Kuten varoituksen antamista koskevassa
päätöksessä on todettu, vangin huumausaineiden käytöstä saattotehtävän ai-
kana ei ole varmaa näyttöä. Varoitus perustuu siten ainoastaan olettamuk-
seen huumausaineiden käytöstä poistumisluvan aikana.

3

Siviilihenkilön kuljettaminen virka-autossa ei liene aivan tavatonta tällaisissa
tilanteissa. Siirtymisessä hautausmaalta muistotilaisuuteen ei ole ollut kyse
tavanomaisesta vanginkuljetuksesta, johon siviilihenkilöillä ei ole mitään asi-
aa. Kyseessä olevassa tilanteessa asia on käytännössä jäänyt vartijoiden
harkintaan, koska asiasta ei ole annettu erillistä ohjetta.

Vangille myönnetty loma on merkitty lomatodistukseen onnistuneeksi, joten
välitöntä havaintoa lomaehtojen rikkomisesta ei vangin palatessa lomalta vie-
lä ollut olemassa. Tämä kyseenalaistaa sen, onko saattovartijoilla ollut mah-
dollisuutta tulkita tilannetta paikanpäällä siten, että lomaehtoja olisi selkeästi
rikottu.

Vastine ja selitykset

Vankilan johtaja on vastineessaan todennut muun ohessa, että vartija B:n
osalta puhuttelu on katsottu riittäväksi toimenpiteeksi, koska tämän toimintaa
saattomatkalla ei ole nähty yhtä moitittavana kuin A:n toimintaa. Kuten vartija
B on lausunnossaan ja häntä suullisesti kuultaessa tuonut esille, hän ei ole
voinut saattomatkalla vangin läsnä ollessa alkaa riitelemään A:n kanssa. A on
saattomatkan aikana toiminut joka tilanteessa B:n mielipidettä kysymättä.

A:n ei ole ollut tarpeen ottaa vastuuta vangin poistumisluvan keskeyttämises-
tä, mutta A:n olisi tullut ilmoittaa huumausaineita koskevista epäilyistä vanki-
lan johtajalle etenkin, kun hän oli hetkeä aikaisemmin kertonut johtajalle, että
mitään epäilyttävää ei ollut havaittavissa ja että vangin vieminen muistotilai-
suuteen oli hänen käsityksensä mukaan turvallista. Tässä tilanteessa epäilyt-
tävistä seikoista ilmoittamatta jättämistä voidaan pitää tahallisena laiminlyön-
tinä ja harhaanjohtamisena. Ilmoittamista on voitu edellyttää nimenomaan
A:lta, joka oli ollut yhteydessä vankilan johtajaan jo aiemmin ja antanut täysin
päinvastaista tietoa olosuhteista.

Vangin kuljettaminen saatetun poistumisluvan aikana on normaali vanginkul-
jetus, johon siviilihenkilöllä ei ole mitään asiaa. Tämän ymmärtäminen kuuluu
jo vartijan perusosaamiseen, eikä sitä ole tarpeen erikseen ohjeistaa. Siviili-
henkilön kuljettaminen vankilan autossa ilman vankiakin edellyttää vankilan
johtajan lupaa, minkä A:kin hyvin tietää, koska on tehnyt asiasta kantelun
aluevankilaan.

A on selityksessään todennut muun ohella, että B on lausumansa mukaan ol-
lut yhteydessä vankilan päivystävään vankeinhoitoesimieheen ja informoinut
tätä vangin ensimmäisen WC:ssä käynnin jälkeen. B:n tietoon oli aiemmin tul-
lut A yhteydenotto johtajaan ja luvan myöntäminen muistotilaisuuteen osallis-
tumiselle. Se, että yhteydenoton on tehnyt ensin A, ei ole mitenkään rajoitta-
nut B:n mahdollisuuksia informoida vankilan johtajaa. Lisäksi mahdollisuus
vankilan johtajan informoimiseen on ollut vankilan päivystäjällä. Myös muut
virkamiehet ovat olleet tietoisia tapahtumia, minkä vuoksi tiedottamisen lai-
minlyöntiä ei voida katsoa yksinomaan A:n viaksi.

Yleensä vanginkuljetuksella ymmärretään vankien päivittäistä kuljetusta niin
sanotulla vankivaunulla vankilasta toiseen ja tuomioistuimiin. Lisäksi yksittäi-
siä vankeja kuljetetaan saatetuilla lomilla erilaisissa vangin yksityiselämään

4

liittyvissä tilanteissa, joissa on kyse esimerkiksi vangin asunto- ja perheasioi-
den hoitamisesta. Näissä tilanteissa vanki asioi läheistensä kanssa ja asioi-
den hoitaminen voi edellyttää liikkumista paikasta toiseen. Nimenomaan näis-
sä tilanteissa virkamiehet ovat käyttäneet harkintaansa lähiomaisen kuljetta-
misessa siirryttäessä lyhyen matkaa. Nyt esillä olevaa tilannetta ei voida pitää
normaalina vanginkuljetuksena, johon siviilihenkilöä ei voida missään tapauk-
sessa ottaa mukaan. Esimerkiksi perheleirille kuljetetaan sekä vankeja että
heidän omaisiaan muun muassa Helsingin vankilasta Vilppulan vankilaan
vankilan virka-autoilla. Lisäksi esimerkiksi ristiäisiin osallistumista varten
myönnetyillä saatetuilla lomilla vangin puolisoa ja lasta on kuljetettu vankilan
virka-autolla siirryttäessä tilaisuuteen liittyen paikasta toiseen. Vangin lähei-
sen kuljetus vankilan autossa ei siten ole niin poikkeuksellista tai tiukasti kiel-
lettyä kuin vankilan johtaja antaa vastineessaan ymmärtää. Rikosseuraamus-
laitoksella ei ole päivitettyä yleistä ohjeistusta erilaisista vanginkuljetustilan-
teista. Vankilassa 1.3.2010 annetun uusitun vanginkuljetusohjeistuksen mu-
kaan vanginkuljetukseen ei oteta mukaan siviilihenkilöitä. Vankilasta tarkiste-
tun tiedon mukaan aikaisemmassa ohjeistuksessa ei ollut tällaista mainintaa.

Virkamieslautakunnan ratkaisu ja perustelut

Perustelut

Sovellettavat säännökset

Valtion virkamieslain 24 §:n mukaan virkamiehelle, joka toimii vastoin virka-
velvollisuuksiaan tai laiminlyö niitä, voidaan antaa kirjallinen varoitus.

Saman lain 14 §:n 1 momentin mukaan virkamiehen on suoritettava tehtä-
vänsä asianmukaisesti ja viivytyksettä. Hänen on noudatettava työnjohto- ja
valvontamääräyksiä.

Rikosseuraamuslaitoksesta annetun lain 8 §:n mukaan sen lisäksi, mitä valti-
on virkamiesten velvollisuuksista muutoin säädetään, laitoksen virkamiehen
tulee kaikissa tilanteissa toimia siten, ettei rangaistuksen täytäntöönpanon
tarkoitus vaarannu.

Vankeuslain 3 §:n 2 momentin mukaan vankeus on pantava täytäntöön siten,
että täytäntöönpano on turvallista yhteiskunnalle, henkilökunnalle ja vangeille.

Vanginkuljetusasetuksen 21 §:n nojalla annetun vankivaunuohjesäännön 23
§:n mukaan sanotun ohjesäännön määräyksiä on soveltuvin osin noudatetta-
va myös silloin, kun vankeja vankilaviranomaisten toimesta kuljetetaan muis-
sa kulkuneuvoissa [kuin vankivaunussa].

Saman ohjesäännön 5 §:n mukaan vankivaunuun päästettäköön virantoimi-
tuksessa olevien vankeinhoitolaitoksen henkilökuntaan kuuluvien lisäksi vain
virantoimituksessa oleva asemapäällikkö, junanlähettäjä, junantarkastajana
toimiva virkamies sekä konduktööri, jollei asianomaisella ole siihen erityistä
lupaa tai vankipassiin ole siitä tehty merkintää tahi jokin pakottava seikka sitä
vaadi.

5

Asiakirjoista ilmenevä selvitys ja johtopäätös

Vanginkuljetusasetuksen ja sen nojalla annetun vankivaunuohjesäännön so-
veltamisalaa ei ole rajattu pelkästään kuljetuksiin vankiloiden välillä ja vanki-
lasta tuomioistuimiin. Vankivaunuohjesäännön 5 §:n määräystä siitä, keitä
vanginkuljetuskulkuneuvoon saa päästää, on siten mainitun ohjesäännön 21
§:n nojalla sovellettava soveltuvin osin myös poistumislupiin liittyviin vangin-
kuljetuksiin. Kuljetettavana olleen vangin tyttöystävälle ei ollut myönnetty eri-
tyistä, vankilan johtajan antamaa lupaa päästä vanginkuljetusautoon, eikä mi-
kään pakottava seikka ole edellyttänyt hänen ottamistaan vanginkulje-
tusautoon. A on siten toiminut vastoin virkavelvollisuuksiaan päästäessään
ulkopuolisen henkilön vanginkuljetusautoon. Kun otetaan huomioon, että kyse
on ollut vanginkuljetusten turvallisuuden takaamiseksi annetun määräyksen
rikkomisesta, varoitusta ei ole pidettävä tuosta menettelystä kohtuuttoman
ankarana seuraamuksena.

A on pyytäessään vankilan johtajalta puhelimitse lupaa viedä vanki muistoti-
laisuuteen ilmoittanut, että vangin ja hautajaisväen käytös oli ollut asiallista
eikä mitään epäilyttävää ollut havaittavissa. Puhelinkeskustelun aikana vartija
B oli havainnut vangin ympärillä olevan paljon nuoria henkilöitä, joiden liikeh-
dintä oli epäilyttävän hermostunutta, ja kertonut havainnoistaan A:lle. Vangin
ja vartijoiden saavuttua muistotilaisuuteen A oli saanut tietää ulkopuoliselta
henkilöltä, että hautajaisissa oli havaittu huumausaineita. Myöhemmin hän oli
vielä saanut tietää vartija B:n kuulleen WC:stä tarran auki repimistä muistutta-
via ääniä vangin huomattavan pitkään kestäneen WC:ssä käynnin aikana se-
kä löytänyt WC:n roskakorista tyhjän injektioruiskupakkauksen.

A:lla on viimeistään muistotilaisuudessa ilmenneiden seikkojen perusteella ol-
lut syy epäillä, että vanki oli käyttänyt huumausainetta poistumisluvan aikana.
A on itsekin epäillyt huumausaineiden käyttöä injektioruiskupakkauksen löy-
tämisen jälkeen, mutta ei tästä huolimatta ole ilmoittanut asiasta vankilan joh-
tajalle, jonka toimivaltaan poistumisluvan peruuttamisesta päättäminen on
kuulunut. Poistumisluvan jälkikäteinen laajentaminen koskemaan muistotilai-
suuteen osallistumista on perustunut keskeisesti A:n vankilan johtajalle anta-
miin tietoihin vangin asiallisesta käytöksestä ja siitä, että mitään epäilyttävää
ei ollut ilmennyt. Huumausaineiden käyttöön viittaavilla havainnoilla olisi siten
ollut olennainen merkitys poistumisluvan laajennuksen myöntämistä ja peruut-
tamista harkittaessa. Havainnoista ilmoittaminen vankilan johtajalle poistumis-
luvan uudelleenharkintaa varten on ollut tärkeää siitäkin syystä, että vangin
huumausaineiden käyttö voi aiheuttaa vaaraa sivullisille, vartijoille ja vangille
itselleen. A:n, jonka virkatehtäviin vartijana kuuluu muun muassa vankien
päihteettömyyden valvominen ja rangaistuksen täytäntöönpanon turvallisuu-
desta huolehtiminen, on näissä olosuhteissa tullut ilman erillistä ohjettakin tul-
lut ilmoittaa vangin huumausaineiden käyttöä koskevista epäilyistä vankilan
johtajalle, jotta tämä voisi tarvittaessa päättää poistumisluvan keskeyttämises-
tä.

Vangin tyttöystävän ottaminen vanginkuljetusautoon on tapahtunut A:n aloit-
teesta. Poistumisluvan laajentaminen on tapahtunut A:n esityksestä ja perus-
tunut keskeisesti hänen antamiinsa tietoihin, minkä vuoksi nimenomaan A:n
olisi voinut odottaa ilmoittaneen tilanteen muuttumisesta. Vankilan johtajalla
on näillä ja mainitsemillaan muilla perusteilla ollut perusteet pitää A:n toimin-

6

taa B:n menettelyä moitittavampana. Vankilan johtajan päätös varoituksen an-
tamisesta ei siten loukkaa A:n yhdenvertaisuutta.

Vankilan johtajalla on edellä todetun perusteella ollut perusteet varoittaa A:ta
virkavelvollisuuksien vastaisesta toiminnasta.

Päätös

Virkamieslautakunta hylkää oikaisuvaatimuksen.

Sovelletut lainkohdat

Valtion virkamieslaki 14 § 1 momentti ja 24 §
Laki rikosseuraamuslaitoksesta 8 §
Vanginkuljetusasetus 21 §
Vankivaunuohjesääntö 5 § ja 23 §

Muutoksenhaku

Valitusosoitus korkeimpaan hallinto-oikeuteen liitteenä.

Puheenjohtaja Heikki Jukarainen

Esittelijä Jussi-Pekka Lajunen

Virkamieslautakunnan päätös oli yksimielinen ja siihen osallistuivat puheen-
johtaja Jukarainen, jäsenet Kulla, Paanetoja, Äijälä, Isomäki, A. Nieminen,
M. Nieminen ja Komulainen sekä varajäsen Tarnanen.

