
VIRKAMIESLAUTAKUNTA Postiosoite: Käyntiosoite:
Valtiovarainministeriön henkilöstöosasto Valtioneuvoston jakelukeskus

puh. (09) 1600 1 PL 28 Ritarikatu 2 B
faA (09) 1603 4839 00023 VALTIONEUVOSTO 00170 HELSINKI

VIRKAMIESLAUTAKUNTA ASIA 26/2010

VIRKAMIESLAUTAKUNNAN PÄÄTÖS

Päätös nro 62/2010
 17.9.2010

Asia Virantoimituksesta pidättämistä koskeva oikaisuvaatimus

Oikaisuvaatimuksen tekijä

A, vanhempi konstaapeli

Virasto Poliisilaitos

Päätökset, joihin haetaan oikaisua

1. Poliisilaitos on päätöksellään 7.12.2009 nro 2/09 K pidättänyt A:n virantoi-
mituksesta 1.1.2010 lukien siihen saakka kunnes Lappeenrannan käräjäoi-
keuden päätös oikeammin tuomio 27.11.2009 on saanut lainvoiman, rikosasia
on hovioikeudessa ratkaistu tai asia on jatkokäsittelyssä toisin ratkaistu.

Päätöksen perustelujen mukaan A oli Lappeenrannan käräjäoikeuden tuomi-
on mukaisesti tahallaan rikkonut virkavelvollisuuksiaan ja toiminnallaan aihe-
uttanut sivulliselle 17-vuotiaalle henkilölle vammoja teleskooppipatukalla.
Päätöksessä oli otettu huomioon, että käräjäoikeuden tuomio ei ollut ollut
lainvoimainen. Arvioitaessa A:lle virkamiehenä ja poliisimiehenä säädettyä
käyttäytymisvelvollisuutta hänen oli katsottava käräjäoikeuden tuomiossa ku-
vatulla käyttäytymisellään menettäneen häneltä poliisivirassa edellytettävän
luottamuksen ja arvostuksen ja käyttäytyneen virassaan siten, että poliisin ar-
vo oli siitä kärsinyt. Päätöksessä oli myös otettu huomioon, että A oli 6.7.2000
poliisitehtävää suorittaessaan syyllistynyt virkavelvollisuuden rikkomiseen ja
lievään pahoinpitelyyn, jonka johdosta kihlakunnan poliisilaitos oli päätöksel-
lään 30.1.2001 kirjallisesti huomauttanut häntä.

2. Poliisilaitos ei ole päätöksellään 21.1.2010 nro 2/09 K muuttanut päätös-
tään 7.12.2009 nro 2/09 K.

2

Päätöksen perustelujen mukaan asiassa ei ollut saatu sellaista uutta tietoa,
jonka perusteella A:n toimintaa tulisi arvioida toisin kuin käräjäoikeuden tuo-
miossa 27.11.2009 oli tehty.

Oikaisuvaatimus

Virantoimituksesta pidättäminen on kumottava.

Asiaa ei ollut käsitelty ilman aiheetonta viivytystä. Kyseessä oleva teko oli ta-
pahtunut 10.8.2008 eli noin vuosi ja neljä kuukautta ennen 7.12.2009 tehtyä
päätöstä virantoimituksesta pidättämisestä. Tapahtumasta oli kirjattu rikosil-
moitus heti, joten asia oli tullut melko pian tapahtuman jälkeen myös poliisilai-
toksen tietoon. Rikossyytteen edellyttämät tutkimukset ja rikossyytteen harkit-
seminen olivat kestäneet jo reilusti yli vuoden. Syyttäjän päättäessä syytteen
nostamisesta ja asia ollessa esillä Lappeenrannan käräjäoikeudessa poliisi-
laitos ei vielä tässäkään vaiheessa ollut katsonut olevan aihetta A:n virantoi-
mituksesta pidättämiseen.

Myöskään asian oikeuskäsittelyssä ei ollut tullut ilmi mitään sellaista A:n syyl-
lisyyttä tai toiminta moitittavuutta puoltavaa seikkaa, joka ei olisi ollut poliisi-
laitoksen tiedossa jo aikaisemmin. Päinvastoin poliisiammattikorkeakoulussa
voimankäyttöä opettava B oli todistanut asiassa käräjäoikeudessa ja oli myös
puhelimitse 1.12.2009 ennen oikaisuvaatimuksenalaisen päätöksen tekemis-
tä kertonut päätöksen tehneelle poliisipäällikkö C:lle pitäneensä käräjäoikeu-
den ratkaisua yllättävän ankarana sen johdosta, että A oli ollut suorittamassa
virkatehtävää ja toiminut siinä B:n arvion mukaan koulutuksessa opetetun
mukaisesti. B oli katsonut, että kyseessä oli ollut enintään liiallinen voiman-
käyttö. Tämän lisäksi päätöksen tekemisen yhteydessä A:n lähin esimies yli-
konstaapeli D oli kertonut, että A oli erityisesti viime aikana toiminut hyvin ja
asianmukaisesti tilanteissa, joihin liittyy voimankäyttöä.

Poliisilaitoksen päätöksessä sovelletun valtion virkamieslain 40 §:n 2 momen-
tin 1 kohdassa virantoimituksesta pidättämisen edellytyksistä kerrotaan, että
toimenpide voidaan suorittaa rikossyytteen ja sen edellyttämien tutkimusten
ajaksi, jos näillä voi olla vaikutusta virkamiehen edellytyksiin hoitaa tehtä-
väänsä. A:n oli kuitenkin katsottu olleen kyvykäs ja kelvollinen toimimaan vi-
rassaan tapahtumasta lähtien aina käräjäoikeuden tuomioon asti, eikä oi-
kaisuvaatimuksen alaisessa päätöksessä ollut perusteltu, mitä konkreettisia
perusteita virantoimituksesta pidättämisen tueksi oli ilmennyt vajaa puolitoista
vuotta tapahtuman jälkeen.

Kirjallista huomautusta 30.1.2001 ei enää näin pitkän ajan jälkeen ollut voitu
ottaa asiaa ratkaistaessa huomioon.

Poliisipäällikkö C ei ollut käräjäoikeuden tuomion jälkeen käsitellyt asiaa ob-
jektiivisesti eikä hänen käyttäytymisensä A:ta kohtaan ollut ollut kaikin puolin
asiallista. C oli kuulemistilaisuudessa 30.11.2009 arvostellut A:n toimintaa
voimakkain sanakääntein, vaikka hänen tietämyksensä asiasta oli rajoittunut
käräjäoikeuden tuomioon, jossa tapahtuma kokonaisuudessaan oli käynyt

3

vain suppeasti ilmi. Asiassa oli tehty päätös A:n virantoimituksesta pidättämi-
sestä jo ennen kuulemistilaisuutta.

Oikaisuvaatimuksessa on viitattu myös hovioikeuteen tehdyn valituksen pe-
rusteluihin sekä oikeuskirjallisuuteen.

A:n asiamies oli 21.12.2009 pyytänyt asiassa uutta päätöstä. Uusi päätös oli
annettu vasta 21.1.2010, vaikka poliisilaitos oli saanut asian ainoan lisäselvi-
tyksen, Poliisiammattikorkeakoulun selvityksen, jo 28.12.2009.

Asian käsittely ja selvittäminen

Poliisilaitos on antanut vastineen, jonka mukaan tapaus ja sen rikosoikeu-
dellinen arviointi seuraamuksineen oli kokonaisuudessaan tullut poliisilaitok-
sen tietoon käräjäoikeuden tuomion jälkeen, sillä ei ollut tavatonta, että polii-
simiestä vastaan esitetään väitteitä liiallisesta voimakeinojen käytöstä tai teh-
dään niistä rikosilmoitus. Käräjäoikeus oli tuominnut A:n ankaraan sakkoran-
gaistukseen ja tuomion perusteet olivat selkeitä. Virantoimituksesta pidättä-
minen on turvaamistoimi, joka estää poliisimiehen hoitamasta tehtäviään kun-
nes asia on virkamiesoikeudellisesti ratkaistu. Poliisilaitos oli kuitenkin arvioi-
nut virantoimituksesta pidättämistä erityisesti myös poliisimieheltä edellytettä-
vän luottamuksen ja arvostuksen sekä tätä kautta viran hoitamisen edellytys-
ten kannalta. Vastaavankaltaisen teon tehnyt ei voisi päästä opiskelemaan
poliisimieheksi. Poliisilaitoksen kannalta oli myös otettava huomioon, että
työnantajaa kohtaan voitaisiin esittää ankaraa arvostelua, jos kyseisenlaisen
tuomion jälkeen poliisimies jatkaisi virassa ja hänen toimintansa aiheuttaisi
uuden tapauksen johdosta samanlaista arviointia. Vastoin B:n käsitystä polii-
silaitos oli arvioinut pahoinpitelyn voimankäyttövälineellä virkatehtävää suori-
tettaessa ankarammin moitittavaksi kuin pahoinpitelyn muutoin. Vaikka oi-
kaisuvaatimuksenalaisessa päätöksessä ei ollutkaan tuotu esiin, että A oli li-
säksi 16.6.2002 käyttänyt teleskooppipatukkaa lyöden sillä henkilöä päähän,
oli tämä seikka otettava huomioon asian kokonaisharkinnassa.

A on antanut vastaselityksen.

VIRKAMIESLAUTAKUNNAN RATKAISU

Perustelut

1. Päätös 7.12.2009

Valtion virkamieslain 53 §:n 2 momentin mukaan oikaisuvaatimus on annetta-
va virkamieslautakunnalle 30 päivän kuluessa päätöksen tiedoksisaannista.

A on saanut poliisilaitoksen päätöksen 7.12.2009 siihen liitettyine oikaisuvaa-
timusosoituksineen tiedoksi 7.12.2009. Säilyttääkseen puhevaltansa asiassa
A:n olisi tullut toimittaa oikaisuvaatimuksensa virkamieslautakunnalle viimeis-
tään 7.1.2010. Oikaisuvaatimus on saapunut virkamieslautakunnalle vasta
17.2.2010.

4

2. Päätös 21.1.2010

2.1. Sovellettavat säännökset

Valtion virkamieslain 14 §:n 2 momentin mukaan virkamiehen on käyttäydyt-
tävä asemansa ja tehtäviensä edellyttämällä tavalla. Poliisilain 9 c §:n mu-
kaan poliisimiehen on virassa ja yksityiselämässään käyttäydyttävä siten, ett-
ei hänen käyttäytymisensä ole omiaan vaarantamaan luottamusta poliisille
kuuluvien tehtävien asianmukaiseen hoitoon. Arvioitaessa poliisimiehen käyt-
täytymistä otetaan huomioon myös hänen asemansa ja tehtävänsä poliisihal-
linnossa.

Valtion virkamieslain 40 §:n 2 momentin 1 kohdan mukaan virkamies voidaan
pidättää virantoimituksesta rikossyytteen ja sen edellyttämien tutkimusten
ajaksi, jos näillä voi olla vaikutusta virkamiehen edellytyksiin hoitaa tehtä-
väänsä.

Valtion virkamieslain 66 §:n 2 momentin mukaan ennen kuin virkamies pidä-
tetään virantoimituksesta, on virkamiehelle varattava tilaisuus tulla asiassa
kuulluksi.

2.2. Asiassa saatu selvitys

Lappeenrannan käräjäoikeuden tuomion 27.11.2009 mukaan A oli 10.8.2008
virkatehtävää suorittaessaan lyönyt aiheettomasti 17-vuotiasta opiskelijapoi-
kaa teleskooppipatukalla, repinyt hänet ulos makuupussista ja pannut käsi-
rautoihin. Näin menetellessään hän oli käyttänyt voimakeinoja, joita ei tilan-
teessa ollut ollut pidettävä tarpeellisina tai puolustettavana. Käräjäoikeuden
tuomion mukaan A oli lisäksi edellä kerrotulla toiminnallaan aiheuttanut uhril-
le kipua ja selkään alimpien kylkiluiden alueelle noin 15 cm pitkän ja 2 cm le-
vyisen punertava ihorikon sekä oikeaan reiteen kaksi reilun 10 cm mittaista ja
2 cm levyistä mustelmaa. Tahallinen makuupussista repiminen ja tarpeeton
käsiraudoittaminen oli lisäksi aiheuttanut uhrin oikeaan säären kaksi kolikon
kokoista ihorikkoa, vasempaan olkapäähän ruhjejäljen, mustelmaa olkavarren
ympärille ja molempiin ranteisiin punaiset rengasmaiset ihorikot. A oli tuomittu
virkavelvollisuuden rikkomisesta ja pahoinpitelystä 70 päiväsakon yhteiseen
sakkorangaistukseen. A oli oikeudessa kiistänyt syytteen ja katsonut, että hän
oli käyttänyt tarpeellisia voimakeinoja vastarinnan murtamiseksi.

Saadun selvityksen mukaan A oli ilmoittanut tyytymättömyyttä käräjäoikeuden
tuomioon ja oli kertonut hakevansa muutosta valittamalla hovioikeudessa.

2.3. Oikeudellinen arvio ja johtopäätökset

Virkamieslautakunta toteaa, että virantoimituksesta pidättäminen on väliaikai-
nen turvaamistoimenpide, jonka tarkoituksena on varmistaa viranomaistehtä-
vien asianmukainen hoitaminen. Virantoimituksesta pidättämistä käytetään
ensisijaisesti julkisen intressin toteuttamiseksi.

5

Kun poliisilaitoksen päätös 21.1.2010 on ollut päätöksen 7.12.2009 uudelleen
käsittely ja on perustunut aikaisempaan päätökseen, virkamieslautakunta on
tutkinut myös päätöksen 7.12.2009 aineellisen sisällön. Sen sijaan menette-
lyyn liittyviä väitteitä koskien päätöstä 7.12.2009 ei ole tutkittu.

A:n teko on tullut poliisilaitoksen tietoon välittömästi teon jälkeen, kun asiassa
on kirjattu rikosilmoitus. Poliisilaitoksella on kuitenkin ollut, etenkin kun ote-
taan huomioon se, että A oli esitutkinnassa kiistänyt tekonsa, perusteet odot-
taa käräjäoikeuden tuomiota asiassa ennen virantoimituksesta pidättämistä.
Virantoimituksesta pidättämistä koskeva päätös on näin ollen tehty kohtuulli-
sessa ajassa. Sitä vastoin A:n 30.1.2001 saamaa kirjallista huomautusta ei
ole enää näin pitkän ajan jälkeen voitu ottaa asiaa ratkaistaessa huomioon.
Kun väitettyä tapahtumaa 16.6.2002 ei ole mainittu oikaisuvaatimuksen alai-
sissa päätöksessä, ei sitä myöskään ole voitu ottaa asiassa huomioon A:n
vahingoksi.

A on käräjäoikeuden tuomion mukaan syyllistynyt virkavelvollisuuksien rikko-
miseen ja pahoinpitelyyn virantoimituksessa. Kun otetaan huomioon A:n
asema poliisimiehenä ja hänen virkatehtäviensä edellyttämä luottamus sekä
se, että tuomioon johtaneet teot ovat liittyneet nimenomaan A:n voimankäyt-
töön virkatehtävässä, on A:n saama käräjäoikeuden tuomio ollut omiaan vaa-
rantamaan luottamusta A:ta ja poliisilaitosta kohtaan. Käräjäoikeuden tuomiol-
la on edellä lausuttu huomioon ottaen voinut olla vaikutusta A:n edellytyksiin
hoitaa virkatehtäväänsä. Poliisilaitos on täten voinut pidättää A:n virantoimi-
tuksesta.

A ei ole myöskään esittänyt oikaisuvaatimuksessaan sellaista selvitystä, jon-
ka perusteella poliisilaitoksen päätöstä 21.1.2010 olisi muutettava.

Päätös

1. Virkamieslautakunta ei tutki oikaisuvaatimusta päätöksestä 7.12.2009.

2. Virkamieslautakunta hylkää oikaisuvaatimuksen päätöksestä 21.1.2010.

Sovelletut oikeusohjeet

Valtion virkamieslaki 14 § 1 momentti, 40 § 2 momentti 1 kohta,
53 § 2 momentti ja 66 §
Poliisilaki 9 c §

Muutoksenhaku

Valitusosoitus korkeimpaan hallinto-oikeuteen liitteenä.

6

Puheenjohtaja Heikki Jukarainen

Esittelijä Petteri Plosila

Virkamieslautakunnan päätös oli yksimielinen ja siihen osallistuivat puheen-
johtaja Jukarainen, jäsenet Kulla, Äijälä, A. Nieminen, M. Nieminen ja Komu-
lainen sekä varajäsenet Strömberg ja Tarnanen.

