
Rikosseuraamuslaitoksen
turvallisuuslinjaukset

RIKOSSEURAAMUSLAITOS 2015

Rikosseuraamuslaitos
Keskushallintoyksikkö
Lintulahdenkuja 4
00530 Helsinki

Teksti:					 Työryhmä, jonka puheenjohtajana toimi
					 Esa Vesterbacka ja sihteereinä Ari Juuti ja 	
					 Heidi Lind. Työryhmän kokoonpano sivulla 6.	
				
Ulkoasun suunnittelu ja taitto:	 Anja Heinemann, Rikosseuraamuslaitos

Kuvat:					 Rikosseuraamuslaitoksen kuvapankki�

Paino:					 KopioNiini 2015

ESIPUHE 3
Työryhmän toimeksianto ja työskentely 5

1 TURVALLISUUDEN YLLÄPITÄMINEN 8
1.1 Yhteiskunnalle 8
1.2 Henkilökunnalle ja rikosseuraamusasiakkaille 9
2 DYNAAMINEN TURVALLISUUS 11
2.1 Rikosseuraamusasiakkaan tuntemus osana turvallisuutta 11
2.1.1 Linjaus 13
2.1.2 Toimenpiteet 13
2.2 Ammatillinen vuorovaikutus 14
2.2.1 Linjaus 15
2.2.2 Toimenpiteet 15
3 RANGAISTUSAIKAISEN RIKOLLISUUDEN

ENNALTAEHKÄISY JA ESTÄMINEN
16

3.1 Linjaus 18
3.2 Toimenpiteet 18
4 VIRANOMAIS- JA SIDOSRYHMÄYHTEISTYÖ 19
4.1 Linjaus 19
4.2 Toimenpiteet 19
5 HENKILÖTURVALLISUUS 20
5.1 Linjaus 21
5.2 Toimenpiteet 21
6 TEKNINEN TURVALLISUUS 22
6.1 Linjaus 23
6.2 Toimenpiteet 23
7 TOIMITILATURVALLISUUS 24
7.1 Laitosturvallisuuden erityispiirteet 24
7.1.1 Linjaus 25
7.1.2 Toimenpiteet 25
7.2 Yhdyskuntaseuraamustoimistojen turvallisuuden erityispiirteet 26
7.2.1 Linjaus 27
7.2.2 Toimenpiteet 27
7.3 Terveydenhuoltoyksiköiden turvallisuuden erityispiirteet 28
7.3.1 Linjaus 29
7.3.2 Toimenpiteet 29
8 HENKILÖKUNNAN PSYKOSOSIAALINEN TUKI UHKA- JA

VAARATILANTEISSA
30

8.1 Linjaus 31
8.2 Toimenpiteet 31
9 JATKOTOIMENPITEET 32

SISÄLTÖ

 2 |

 |3

ESIPUHE

Käsitettä ”turvallisuus” käytetään niin laajemmassa
yhteiskunnallisessa keskustelussa kuin Rikosseuraa-
muslaitoksen sisäisessäkin keskustelussa useassa
merkityksessä. Valtioneuvoston sisäisen turvallisuu-
den ohjelmassa turvallisuus määritellään laajasti. Sii-
nä turvallisuudella tarkoitetaan ”sellaista yhteiskun-
nan tilaa, jossa jokainen voi nauttia oikeusjärjestelmän
takaamista oikeuksista ja vapauksista sekä turvalli-
sesta yhteiskunnasta ilman rikollisuudesta, häiriöistä,
onnettomuuksista ja suomalaisen yhteiskunnan taikka
kansainvälistyvän maailman ilmiöistä tai muutoksista
johtuvaa pelkoa tai turvattomuutta”.

Rangaistuksen täytäntöönpanoa koskee vankeuslain
säännös, jonka mukaan vankeus on pantava täytäntöön
niin, että täytäntöönpano on turvallista yhteiskunnalle,
henkilökunnalle ja vangeille. Yhdyskuntaseuraamus
sisältää tuomitun valvontaa, velvollisuuksia, kieltoja ja
muita ehtoja sekä toimintaa, joka määritellään tuomi-
tun tarpeiden ja olosuhteiden sekä yhteiskunnan tur-
vallisuuden edellyttämällä tavalla. Tutkintavankeus
puolestaan turvaa esitutkinnan, oikeudenkäynnin ja
täytäntöönpanon toteuttamista.

Rikosseuraamuslaitoksen strategia toteaa turvallisuu-
den olevan yksi laitoksen perusarvoista. Strategisissa
linjauksissa todetaan toiminnan painopistettä siirret-
tävän turvallisesti kohti avoimempaa täytäntöönpanoa.
Strategiassa todetaan toiminnallisen turvallisuuden
perustuvan yhdyskuntaseuraamusasiakkaan ja vangin
tuntemukseen sekä asiakkaan ja henkilökunnan kes-
kinäiseen vuorovaikutukseen. Arviointiprosessin tode-
taan muodostavan perustan rikosseuraamusalan tur-
vallisuusajattelulle. Arviointimenetelmiä, arvioinnissa
saatavan tiedon hyödyntämistä ja arviointitiedon kul-

 4 |

kua henkilöstöryhmien välillä todetaan kehitettävän.
Strategiassa todetaan, että rikoksesta tuomitun oi-
kealla sijoittelulla luodaan edellytykset laitoksen sisäi-
selle järjestykselle. Kontrolli on suhteessa arvioituihin
riskeihin. Henkilöstöltä edellytetään sellaisia tietoja,
taitoja ja valmiuksia, jotka mahdollistavat motivoivan
työotteen ja vuorovaikutuksen asiakkaiden ja vankien
kanssa.

Rikosseuraamuslaitoksen toiminnan kannalta ovat
keskeisiä myös monet muut turvallisuuden ulottuvuu-
det ja niihin liittyvät lait, kuten esim. paloturvallisuus,
työturvallisuus ja tietoturvallisuus. Näissä linjauksissa
keskitytään Rikosseuraamuslaitoksen laissa asetetun
perustavoitteen mukaiseen toimintaan sisältyviin tur-
vallisuuskysymyksiin.

Linjaukset ohjaavat ja yhtenäistävät turvallisuutta kos-
kevien säännösten soveltamista. Ne ilmentävät Rikos-
seuraamuslaitoksen tahtotilaa, jota yksiköiden johdon
ja henkilökunnan edellytetään toteuttavan. Aiemmin
on vahvistettu päihdetyön, työtoiminnan sekä lapsi- ja
perhetyön linjaukset.

Esa Vesterbacka
pääjohtaja

 |5

Työryhmän toimeksianto ja työskentely

Edellinen Rikosseuraamuslaitoksen turvallisuusstra-
tegiatyö aloitettiin 1.4.2007 HEUNIN 2-osaisella tutki-
mushankkeella, jossa tutkittiin turvallisuutta vankilois-
sa ja yhdyskuntaseuraamustoimistoissa. Strategiatyötä
varten perustettiin ohjausryhmä keväällä 2007 ja työ-
ryhmä keväällä 2008. Turvallisuusstrategia luovutettiin
tammikuussa 2010.

Rikosseuraamuslaitoksen turvallisuusstrategian val-
mistumisesta on kulunut viisi vuotta. Koska rikosseu-
raamusala sekä uudet rangaistukset ja työn sisällöt
ovat kehittyneet ja kehittymässä, puhumattakaan so-
peuttamistoimien aiheuttamasta muutoksesta, Rikos-
seuraamuslaitokselle luodaan ajanmukaiset turvalli-
suuslinjaukset.

Työryhmän tehtävänä oli valmistella esitys Rikosseu-
raamuslaitoksen turvallisuuslinjauksista sekä laa-
tia ehdotus turvallisuusindeksin perustana olevas-
ta mittaristosta. Toimeksiannon lähtökohtina ovat
Rikosseuraamuslaitoksen strategia ”turvallisesti kohti
avoimempaa ja vaikuttavampaa täytäntöönpanoa”, val-
misteilla olleen vankeuslakiuudistuksen vaikutukset,
rangaistusten täytäntöönpanon monimuotoisuus ja so-
peuttamissuunnitelmien vaikutukset.

Työryhmässä käsiteltiin turvallisuuden merkitystä Ri-
kosseuraamuslaitoksessa, rikoksesta tuomitun tunte-
misen merkitystä ja siihen liittyvää turvallisuustiedon
hankintaa, dynaamisen turvallisuuden toteuttamista
käytännössä, valvontatekniikan laajuuden tarvetta ja
merkitystä, turvallisuutta toimintojen mahdollistajana
ja resurssien riittävyyttä. Lisäksi laaditaan ehdotus lai-
tosturvallisuusindeksin mittaristosta. Tarkemmat ta-
voitteet turvallisuuslinjauksille määriteltiin työryhmäs-
sä.

 6 |

Ylijohtaja Tuula Asikainen teki 1.2.2014 päätöksen työ-
ryhmän perustamisesta ja aikataulusta. Työryhmän
määräaika oli 30.11.2014 ja sitä jatkettiin 28.2.2015
saakka. Työryhmän jäseniksi nimettiin seuraavat hen-
kilöt:

�� Esa Vesterbacka, pääjohtaja, keskushallintoyksik-
kö, puheenjohtaja

�� Ari Juuti, ylitarkastaja, keskushallintoyksikkö, sih-
teeri

�� Jukka Siltaloppi, tarkastaja, keskushallintoyksik-
kö

�� Mika Antikainen, aluejohtaja, Itä- ja Pohjois-Suo-
men rikosseuraamusalue

�� Nina Juutinen (nyk. Karppinen), rikosseuraa-
musesimies, Pelson vankila

�� Juha Eriksson, turvallisuuspäällikkö, Etelä-Suo-
men rikosseuraamusalue

�� Johanna Jokinen, erikoissuunnittelija, Etelä-Suo-
men rikosseuraamusalueen arviointikeskus

�� Heidi Lind, rikosseuraamusesimies, Helsingin yh-
dyskuntaseuraamustoimisto

�� Heidi Meling, apulaisjohtaja, Jokelan vankila
�� Juhani Järvi, johtaja, Turun vankila
�� Miia Tolvi, rikosseuraamusesimies, Satakunnan

vankilan Huittisten osasto
�� Sari Koskue, terveydenhuollon tarkastaja, Rikos-

seuraamuslaitoksen terveydenhuoltoyksikkö
�� Matti Vesanmaa, yliopettaja, Rikosseuraamusalan

koulutuskeskus
�� Seppo Suojoki, VaKHe ry
�� Jari Tuomela, VVL ry
�� Kari Moilanen, JUKO ry

Työryhmän toiseksi sihteeriksi valittiin Heidi Lind. Li-
säksi työryhmä kutsui työryhmän jäseneksi ROTI-
hankkeesta Petri Nurmen. Työryhmän asettamisessa
on otettu huomioon naisten ja miesten välisestä tasa-

 |7

arvosta annetun lain 4 a §:n vaatimus toimielinten ko-
koonpanon sukupuolijakaumasta.

Työryhmälle varattiin mahdollisuus kuulla eri alojen
asiantuntijoita. Ennen linjauksen jättämistä työryhmä
antoi mahdollisuuden linjausluonnosten kommentoin-
tiin kattavalla alueellisella työpajatyöskentely- ja lau-
suntokierroksella. Valtakunnallinen turvallisuussemi-
naari järjestettiin Tikkurilassa 24.–25.11.2014.

 8 |

1 TURVALLISUUDEN
YLLÄPITÄMINEN

1.1	 Yhteiskunnalle

Vankeuden täytäntöönpanon tavoitteena on lisätä
henkilön valmiuksia rikoksettomaan elämäntapaan
edistämällä tämän elämänhallintaa ja sijoittumista
yhteiskuntaan sekä estää rikosten tekeminen rangais-
tusaikana. Uusimisriskiin vaikuttaminen on nähty yh-
dyskuntaseuraamusten täytäntöönpanon tavoitteena
jo ennen vankeuslain säätämistä. Laissa yhdyskunta-
seuraamusten täytäntöönpanosta todetaan, että yh-
dyskuntaseuraamuksen tavoitteena on rangaistuksen
täytäntöönpanon aikana tukea tuomittua hänen sosi-
aalisen selviytymisensä edistämiseksi sekä lisätä hä-
nen valmiuksiaan elää rikoksetonta elämää.

Tämän tavoitteen kautta määrittyy myös Rikosseu-
raamuslaitoksen rooli yhteiskunnan turvallisuusvi-
ranomaisten kentässä. Yhteiskunnan turvallisuutta
voidaan pitkällä tähtäyksellä parhaiten lisätä uusi-
misriskiä pienentämällä. Vapauden menetyksellä on
valtaosassa tapauksia vain lyhytaikainen yhteiskuntaa
turvaava vaikutus. Erityisesti pitkäaikais- ja elinkautis-
vankien rikollisuudesta irtautumiseen ja laitostumisen
estämiseen vaikuttaminen on keskeistä. Rikosseuraa-
musasiakkaan valmiuksia lisäävien toimintojen kehit-
tämistyötä tehdään omina hankkeinaan, eikä niiden si-
sältöä käsitellä näissä linjauksissa.

Tutkintavankeudella lisätään yhteiskunnan turvalli-
suutta, turvataan esitutkinnan, oikeudenkäynnin ja
rangaistuksen täytäntöönpanon toteuttaminen sekä
estetään rikollisen toiminnan jatkaminen. Yhteiskun-
taan integroivat toimet, kuten päihdekuntoutus, on
usein syytä käynnistää jo tutkintavankeuden aikana.

 |9

1.2	 Henkilökunnalle ja rikosseuraamusasiakkaille

Turvallisuutta luodaan ensisijaisesti positiivisin keinoin,
joista keskeinen on henkilökunnan ja rikosseuraamus-
asiakkaan välinen vuorovaikutus. Vuorovaikutuksessa
toteutetaan Rikosseuraamuslaitoksen arvojen mu-
kaista ihmisarvoa kunnioittavaa ja oikeudenmukaista
kohtelua. Rikosseuraamusasiakasta motivoidaan ja
tuetaan rikollisuudesta irtautumiseen ja yhteiskuntaan
kiinnittymiseen. Turvallisuutta luodaan myös asianmu-
kaisilla fyysisillä olosuhteilla ja täytäntöönpanon ta-
voitteita tukevilla toiminnoilla sekä päiväjärjestyksellä.
Vuorovaikutuksellinen, inhimillinen ja oikeudenmukai-
nen kohtelu sekä rikosseuraamusasiakkaan osallistu-
minen toimintoihin tukevat niin ikään rikoksenteon es-
tämisen tavoitetta.

Päivittäisellä tarkastustoiminnalla ja muilla valvonta-
toimenpiteillä edistetään turvallisuutta. Tällä toimin-
nalla ja vankituntemuksella sekä vuorovaikutuksella
luodaan pohja päivittäiselle laitosturvallisuudelle. Lain-
säädännön mahdollistamia erityisiä keinoja turvalli-
suuden ylläpitämiseksi, laitosjärjestyksen varmistami-
seksi sekä järjestysrikkomusten ja rikollisen toiminnan
jatkamisen estämiseksi ja selvittämiseksi käytetään
tilanteissa, joissa lainsäädännössä niiden käytölle on
edellytykset. Hyvän ja korrektin kohtelun vaatimus ko-
rostuu tehtäessä henkilökohtaiseen koskemattomuu-
teen kohdistuvia toimia. Ne tehdään ammattimaisesti
ja mahdollisimman hienotunteisesti.

Vangin sijoittamisessa on otettava huomioon rangais-
tusajan suunnitelma, vangin yksilölliset ominaisuudet,
ikä, vangin mahdollisuudet täyttää osallistumisvelvolli-
suutensa sekä vankilan järjestyksen ja turvallisuuden
ylläpitäminen, vangin tai muun henkilön turvallisuus ja
rikollisen toiminnan estäminen. Vankia ei tule sijoittaa
suljetumpiin olosuhteisiin kuin on välttämätöntä.

 10 |

Vaiheittaiseen vapauttamiseen kuuluu siirtäminen
yksilöllisen arvion perusteella suljetussa vankilassa
avoimemmille osastoille, suljetusta vankilasta avolai-
tokseen, siviili-, opinto- ja poistumislupien myöntämi-
nen sekä sijoittaminen valvottuun koevapauteen. Kun
toteutetaan strategian mukaisia toimia vaiheittain koh-
ti vapauttamista ja avoimempia olosuhteita, niin tulee
huomioida resurssien oikea kohdentaminen.

 |11

2 DYNAAMINEN TURVALLISUUS

Dynaamisessa turvallisuuskäsityksessä turvallisuus
nähdään kaikkia koskevana ja kaikkeen liittyvänä ajat-
telutapana. Siinä korostuu vuorovaikutuksen, läsnäolon
ja havainnoinnin merkitys. Vankilassa dynaaminen
turvallisuus tarkoittaa työskentelymenetelmää, jonka
avulla henkilökunta asettaa etusijalle vankien kanssa
tapahtuvan päivittäisen kommunikoinnin ja vuorovai-
kutuksen aloittamisen ja ylläpitämisen. Dynaaminen
turvallisuus perustuu korkeaan ammattietiikkaan ja
sillä pyritään takaamaan hyvä järjestys, kuntoutuminen
ja vapauteen valmistautuminen.

Rikosseuraamuslaitoksen strategian tavoite ”kohti
avoimempaa täytäntöönpanoa” asettaa uusia haasteita
henkilöstön turvallisuusosaamiselle. Tämä edellyttää
strukturoitua ja ammattitaitoista riskien arviointia, jot-
ta säilytetään riittävä turvallisuustaso ja täytäntöönpa-
notyön uskottavuus.

Turvallisuus on yksi strategian neljästä arvosta. Se
koskee kaikkia ja on mukana kaikessa toiminnassa.
Henkilökunnan tulee olla hyvin perehdytetty laitoksen
strategisiin tavoitteisiin. Turvallisuuden perustana on
ennen kaikkea henkilökunnan osaaminen ja ammatti-
taito sekä suunnitelmallinen toiminta.

2.1	 Rikosseuraamusasiakkaan tuntemus osana
turvallisuutta

Dynaamisella turvallisuudella tarkoitetaan vuorovai-
kutusta, jonka avulla turvallisuustilanteen ja –tason
muutoksia havaitaan. Rangaistusajan suunnitelman
laatiminen, sen toteuttamisen tukeminen ja seuranta
vaativat henkilökunnalta rikosseuraamusasiakkaan ti-
lanteen tuntemusta. Yhdyskuntaseuraamusasiakkaan

 12 |

ja vangin tuntemus on tärkeää myös vaativiin tilantei-
siin varautumisessa sekä niiden ennakoimisessa. Tie-
toa saadaan useista eri lähteistä ja erilaisilta yhteis-
työtahoilta. Nämä tiedot parantavat työturvallisuutta,
mutta ne eivät korvaa välittömässä vuorovaikutuksessa
ja kanssakäymisessä saatavaa tuntemusta ja muutos-
ten havainnointia.

Tiedonkulku tulee olla järjestetty niin, että tarpeelliset
tiedot ovat kaikkien tietoa työssään tarvitsevien käytet-
tävissä. Arviointi, havainnointi ja analysointi tapahtuvat
niin, että mm. riskiarvioinnit ovat kaikkien hyödynnet-
tävissä. Tehtyjen arvioiden tulee olla mahdollisimman
objektiivisia ja perustua kaikkien kohdalla samankal-
taisten tietolähteiden hyödyntämiseen siten, että arvi-
oitsijat ja päätöksentekijät antavan samansuuntaisen
merkityksen erilaisten tietojen ja informaatioiden suh-
teen. Yksiköiden välistä tietojenvaihtoa on tehostettava
paremmalla verkostoitumisella ja säännöllisillä yhteis-
työpalavereilla, videoneuvottelulaitteita hyödyntäen.
Näin varmistetaan riittävän turvallisuustiedon välitty-
minen rikosseuraamusasiakkaan siirtyessä yksiköstä
toiseen.

Terveydenhuollon merkitys asiakas- ja vankituntemuk-
sessa on olennainen. Tiedonvaihdon yksiköiden ja ter-
veydenhuollon välillä tulee mahdollistaa turvallinen
työskentely niin työntekijöille kuin vangeille ja asiak-
kaille. Luovutettaessa vankia koskevia terveystietoja
muulle kuin terveydenhuollon ammattihenkilöstölle on
huomioitava, ettei tiedoissa ilmene terveydentilan tai
hoidon yksityiskohtia. Tämän lisäksi itsemurhien eh-
käisy kuuluu koko henkilökunnalle ja jokaisella on sii-
hen eettinen velvoite.

Terveydenhuollon näkökulmasta yksi tärkeä turval-
lisuutta lisäävä asia on kaikkien vankien vieroittami-
nen päihdyttävistä aineista, huumeista ja lääkkeistä.
Esim. bentsodiatsepiinit alentavat impulssikontrollia
ja altistavat rikoksille sekä itsemurhalle. Sairauksien

 |13

asianmukainen hoito lisää toimintakykyä vankilassa
ja siviilissä. Korvaushoidon turvallinen toteuttaminen
vankilassa edellyttää asianmukaisia tiloja ja valvontaa
sekä henkilökuntaa. Päihdetyön merkitys on tässä yh-
teydessä erittäin tärkeää, koska valtaosalla vangeista
on vaikeita päihdehäiriöitä, jotka hoitamattomina joh-
tavat syrjäytymiseen ja rikoksiin sekä merkittävään toi-
mintakyvyn alentumiseen. Päihteidenkäyttö vankilassa
on aina vakava turvallisuusriski.

2.1.1	 Linjaus

Rikosseuraamusasiakkaan tuntemus on toiminnassamme turval-
lisuuden perusta. Keskeisimpiä tiedon lähteitä ovat rikosseuraa-
musasiakas itse sekä henkilökunnan ja yhteistyötahojen hänestä
tekemät havainnot ja arviot. Arviointi pitää sisällään sen, millä toi-
menpiteillä rikosseuraamusasiakkaan motivaatiota ja kykyjä rikol-
lisuudesta irtautumiseen voidaan parhaiten tukea sekä ennakoida
täytäntöönpanon toteuttamisen vaarantavat tekijät.

2.1.2	 Toimenpiteet

�� 	Arviointi suoritetaan mahdollisimman aikaisessa vaiheessa
joko ennen rangaistuksen suorittamisen alkamista (siviiliar-
viointi) tai rangaistuksen suorittamisen alkuvaiheessa. Arviot
kirjataan asiakastietojärjestelmiin ja arvioita päivitetään koko
rangaistuskauden ajan.

�� 	Tiedonkulun tulee olla mahdollisimman avointa ottaen huomi-
oon vaitiolo- ja salassapitovelvollisuus.

�� 	Luodaan yhtenäinen käytäntö turvallisuusasioiden kirjaamises-
ta asiakastietojärjestelmiin.

�� 	Tietojärjestelmien ja muun turvallisuustiedon hyödyntämistä ja
käytettävyyttä parannetaan.

�� 	Asiakastietojärjestelmiin kirjattavan tiedon kirjaaminen on osa
perehdytystä ja tarvittaessa järjestetään lisäkoulutusta.

�� 	Yksiköiden välistä tiedonkulkua kehitetään ja lisätään aktiivi-
sempaa yhteistyötä eri toimijoiden sekä yhteistyötahojen välillä.

�� 	Huolehditaan vankiloille mahdollisuus korvaushoidon turvalli-
seen toteuttamiseen.

 14 |

2.2	 Ammatillinen vuorovaikutus

Vuorovaikutustaitojen näkeminen osana ammatilli-
suutta on tärkeä asia luottamuksellisen asiakkuus-
suhteen syntymisessä. Ammatillisessa vuorovaikutuk-
sessa omia tunteita osataan säädellä ja näin kyetään
vuorovaikutustilanteessa hallitsemaan omaa käyttäy-
tymistä tunnetilasta huolimatta.

Rikosseuraamusasiakkaiden yhteiskuntaan integroi-
tumista tuetaan mm. lisäämällä kuntouttavaa ja ar-
jen selviytymistä painottavaa yksilökohtaista lähityötä.
Lähityö on tavoitteellista vuorovaikutusta, jonka pyrki-
myksenä on vahvistaa rikosseuraamusasiakkaan muu-
tosmotivaatiota ja arkielämän taitoja sekä tukea päih-
teettömyyttä ohjauksen, neuvonnan ja toiminnallisten
aktiviteettien sekä verkostoyhteistyön kautta. Tämä
tarkoittaa asiallista asennoitumista rikosseuraamus-
asiakkaaseen, aktiivista kiinnostusta hänen tilantee-
seensa sekä palveluohjausta, jonka avulla edistetään
rikosseuraamusasiakkaan pääsyä muun muassa ran-
gaistusajan suunnitelman mukaiseen tavoitteeseen.
Aktivoivan ja kuntouttavan otteen ohella myös turvalli-
suus on osa lähityön näkökulmaa.

 |15

2.2.1	 Linjaus

Henkilökunnan toiminnassa korostetaan läsnäolon ja vuorovaiku-
tuksen merkitystä. Rikosseuraamusasiakas nähdään osallistuvana
ja aktiivisena vaikuttajana. Toiminnallinen vuorovaikutus huomioi-
daan tilojen suunnittelussa. Moniammatillinen yksikkörajat ylittävä
yhteistyö on luonteva osa koko henkilökunnan ammatillista vuoro-
vaikutusta.

2.2.2	 Toimenpiteet

�� 	Huolehditaan jokapäiväisessä henkilökunnan ja rikosseuraa-
musasiakkaan välisessä kanssakäymisessä rangaistusajan
suunnitelman toteutumisesta.

�� 	Lisätään työntekijöiden fyysistä ja henkistä työkykyä sekä tue-
taan ammatillista työotetta.

�� 	Lisätään ja kannustetaan henkilöstöä työ- ja tehtäväkiertoon,
jonka tulee olla järjestelmällistä ja säännönmukaista sekä yk-
siköiden sisällä että niiden välillä.

�� 	Epäasialliseen käyttäytymiseen puututaan ja huomatut epä-
kohdat otetaan puheeksi.

 16 |

 |17

3 RANGAISTUSAIKAISEN
RIKOLLISUUDEN ENNALTA-

EHKÄISY JA ESTÄMINEN

Turvallisuustiedolla tarkoitetaan eri lähteistä saatua
informaatiota ja kokemusperäistä tietoa henkilöihin,
työhön, työympäristöön ja työoloihin liittyvistä riskeis-
tä. Turvallisuustietoa käytetään turvallisuuden ylläpitä-
miseksi ja parantamiseksi sekä rikosten estämiseksi,
onnettomuuksien ennaltaehkäisemiseksi ja vahinkojen
minimoimiseksi.

Tiedonhankintaa suoritetaan rangaistusten täytän-
töönpanon ja tutkintavankeuden turvaamiseksi. Tällä
edistetään myös Rikosseuraamuslaitoksen strategian
toteutumista. Tiedonhankinta on keskeinen tekijä van-
keusaikaisen rikollisuuden ehkäisemisessä. Tehok-
kaalla tiedonhankinnalla voidaan varautua poikkeaviin,
turvallisuutta uhkaaviin tapahtumiin. Tiedonhankinta
myös tukee viranomaisten yhteistyötä sekä laitostasol-
la että poliisin, tullin ja rajavartiolaitoksen rikostiedus-
telu- ja analyysitoiminnassa. Myös yhdyskuntaseuraa-
muksissa tehtyjen havaintojen tulee välittyä riittävän
tehokkaasti Rikosseuraamuslaitoksessa ja yhteistyövi-
ranomaisissa.

Rikosseuraamusasiakkaan tuntemuksella saadaan
merkittävää tietoa myös turvallisuuden käyttöön. Tur-
vallisuustietoa kirjataan ja saadaan käyttöön Rikosseu-
raamuslaitoksen käytössä olevista omista ja muiden
viranomaisten rekistereistä. Rekisterien käyttöoikeu-
det on annettu virkamiehelle henkilökohtaiseen käyt-
töön vain virkatehtävien suorittamiseksi ja rekisterien
käyttäminen tapahtuu virkavastuulla. Oikeus rekiste-
rien käyttämiseen on yksittäisen virkamiehen toimen-
kuvaan kuuluva virkatehtävä ja jokaisen tulee olla tie-
toinen rekisterien käyttöön perustuvista säännöksistä.
Perusteeton rekisterin käyttäminen voi johtaa virka-
miesoikeudellisiin toimenpiteisiin ja oikeudenkäyntei-
hin.

 18 |

Jokaisen virkamiehen tulee olla tietoinen rekisterien
käyttöön liittyvistä oikeuksistaan sekä niihin liittyvästä
vaitiolo- ja salassapitovelvollisuudesta. Erityisen tär-
keää on huolehtia, että käytössä olevista rekistereistä
ei luovuteta salassa pidettävää tietoa muille tarpeet-
tomasti tai siten, että esimerkiksi poliisin meneillään
oleva esitutkinta vaarantuisi.

Järjestäytyneen rikollisuuden toimintamahdollisuuksia
rajoitetaan parhaiten sijoittamalla järjestäytyneeseen
rikollisuuteen kuuluviksi tunnistetut vangit suljettuihin
vankiloihin, joissa heitä voidaan valvoa tarpeen mukai-
sesti. Rikollisvaikuttajat ja väkivaltaista radikalismia
levittävät vangit tulee sijoittaa tarpeellisen valvonnan
alaisiksi suljettuihin vankiloihin. Riippuen näiden eri-
tyisryhmiin kuuluvien vankien todennetusta edistymi-
sestä ja irtaantumisesta rikollisesta alakulttuurista
heidät voidaan sijoittaa avoimempiin olosuhteisiin hal-
litusti.

 |19

3.1	 Linjaus

Turvallisuustietoa käytetään rangaistusaikaisen rikollisuuden eh-
käisemiseksi ja estämiseksi, rikoksesta tuomitun ja tutkintavangin
sijoittelussa ja turvallisuuden ylläpitämiseksi Rikosseuraamuslai-
toksessa. Tietoa saadaan viranomaisrekistereistä, asiakirjoista ja
tuomitun henkilökohtaisesta tuntemisesta.

Riskienhallinta ja yksiköiden rajat ylittävä tiedonhankinta sekä vi-
ranomaisyhteistyö kuuluvat turvalliseen rangaistuksen täytäntöön-
panoon.

3.2	 Toimenpiteet

�� Järjestetään koulutusta tietojen hankinnan ja analysoinnin tek-
niikoissa.

�� 	Tiedonhankinta ja sen analysointi on systemaattista ja tehokas-
ta.

�� 	Tietojärjestelmien käyttöoikeudet määritellään tehtävien kan-
nalta tarkoituksenmukaisiksi ja rekisterien käytön valvontaa te-
hostetaan.

�� 	Turvallisuustiedon käsittelemiseksi laaditaan yhtenäiset käy-
tännöt, jotka mahdollistavat tarvittavan tiedonkulun Rikosseu-
raamuslaitoksessa.

�� 	Kehitetään ja otetaan käyttöön säännölliset turvallisuuspalave-
rikäytännöt ja sähköiset ilmoitustaulut.

�� 	Turvallisuusarvio tehdään osana rangaistusajan suunnitelmaa.
Erityisen tärkeää on selvittää vangin tilanne ennen avoimempiin
tai suljetumpiin olosuhteisiin sijoittamista.

 20 |

 |21

4.1	 Linjaus

Tiivis ja monitasoinen yhteistyö eri viranomaisten ja kolmannen sek-
torin toimijoiden välillä on osa normaaleja työkäytäntöjä. Yhteistyö-
kumppaneille annetaan tarvittava tuki ja ohjaus.

4.2	 Toimenpiteet

�� 	Rikosseuraamuslaitoksen kaikissa yksiköissä laaditaan yhte-
näiset toimintatapaohjeet sidosryhmien kanssa tehtävälle yh-
teistyölle.

�� 	Viranomaisten kanssa tehtävä yhteistyö on säännöllistä ja sys-
temaattista.

�� 	Muiden turvallisuusviranomaisten kanssa järjestetään sään-
nöllisesti yhteisiä vaativien tilanteiden harjoituksia, kuten palo-
ja pelastusharjoituksia sekä muita yhteistyöpalavereita.

�� 	Harjoitukset yhteistyöviranomaisten kanssa ovat säännönmu-
kaisia ja niiden toteutusvastuut ovat selkeät.

�� 	Tietojärjestelmien suunnittelussa otetaan huomioon tiedonsiir-
ron mahdollistaminen viranomaisten välillä.

4 VIRANOMAIS- JA
SIDOSRYHMÄYHTEISTYÖ

Viranomaisyhteistyötä tehdään monipuolisesti eri toi-
mijoiden kanssa (kuten poliisi, syyttäjät, tuomioistuimet
ja sosiaalitoimi). Toiselta viranomaiselta saadun tiedon
salassapidosta päättää se viranomainen, joka tiedon
omistaa ja joka sen on toiselle viranomaiselle luovutta-
nut. Lisäksi eri yksiköissä tehdään laajalti kolmannen
sektorin sidosryhmäyhteistyötä. Tärkeä yhteistyötaho
ovat myös tuomittujen rikoksettomuutta tukevat yh-
teydet heidän perheenjäseniinsä tai muuhun lähipii-
riin. Luottamuksellisuus on keskeistä kaikessa yhteis-
työssä, minkä lisäksi sen tulee olla suunnitelmallista ja
koordinoitua.

 22 |

5 HENKILÖTURVALLISUUS

Henkilöstön sekä rikosseuraamusasiakkaiden työtur-
vallisuudesta pidetään huolta. Vähimmäisvaatimukse-
na on työturvallisuuslain mukainen taso. Työnantaja on
velvollinen selvittämään ja kehittämään niin työterve-
yttä kuin -turvallisuutta yhdessä henkilöstön kanssa.
Toiminnan tavoitteena on taata sekä henkilöstön että
rikosseuraamusasiakkaiden turvallisuus.

Turvalliset työolosuhteet luovat onnistumisen edelly-
tykset työn tekemiselle ja vaikuttavat työmotivaatioon,
työssä viihtymiseen ja työtehoon. Väkivalta ja sen uhka
tai epäasiallinen käyttäytyminen ei ole koskaan hyväk-
syttävää ja siihen on puututtava välittömästi.

 |23

5.1	 Linjaus

Turvallisuuden ylläpito edellyttää työssä noudatettaviin arvoihin ja
tavoitteisiin sitoutunutta osaavaa ja ammattitaitoista henkilökuntaa.
Turvallisuuden merkitys ja sen ylläpidon keinot pidetään esillä kou-
lutuksessa, työhön perehdyttämisessä, tulos- ja kehityskeskuste-
luissa sekä jokapäiväisessä työssä. Jokaisella on omalta osaltaan
vastuu työpaikan työturvallisuudesta, työyhteisöstä ja sen hyvinvoin-
nista.

5.2	 Toimenpiteet

�� Yksiköissä seurataan jatkuvasti ja ryhdytään tarvittaviin toimen-
piteisiin työn ja työympäristön turvallisuuden, terveellisyyden ja
työyhteisön tilan parantamiseksi.

�� 	Rikosseuraamusasiakkaiden työturvallisuutta ylläpidetään
suunnitellusti ja huomioidaan erityisesti vankien työtoimintaan
liittyvät turvallisuusnäkökohdat.

�� 	Koko henkilökunnalle järjestetään vuosittain tehtävänkuvaan
soveltuvaa turvallisuuskoulutusta. Henkilökunnan turvallisuus-
tietoisuutta lisätään muun muassa säännöllisesti tehtävillä tur-
vallisuuskävelyillä.

�� 	Kaikissa yksiköissä on turvallisuusyhdyshenkilö.

�� 	Jokaisessa yksikössä on laadittu varautumissuunnitelma poik-
keuksellisien tilanteiden varalle. Suunnitelma päivitetään vuo-
sittain ja se käydään läpi koko henkilöstön kanssa. Turvalli-
suustietoisuutta pidetään yllä suunnitellusti ja yksiköissä on
toimivat perehdyttämiskäytännöt ja kirjalliset ohjeistukset eri-
tyistilanteita varten.

�� 	Yksintyöskentelyyn liittyvät uhat tulee aina arvioida etukäteen ja
tarpeen mukaan käytetään parityöskentelyä.

�� 	Uhka- ja vaaratilanneraporttien täyttäminen sisäistetään osak-
si työskentelyä.

�� 	Tietoturvallisuusasiat käydään läpi vuosittain koko henkilöstön
kanssa ja uusien henkilöiden perehdytykseen kuuluu Moodles-
sa oleva tietoturvaluento ja -kurssi.

�� 	Sosiaalisessa mediassa esiinnytään virkamieheltä edellytettä-
vällä tavalla.

 24 |

6 TEKNINEN TURVALLISUUS

Rikosseuraamuslaitoksen turvallisuusjärjestelmien
tulee olla kunnossa ja henkilökunnan asianmukaisesti
koulutettua. Saman valvontatason omaavien yksiköi-
den yhdenmukainen tekninen turvallisuustaso varmis-
tetaan yhtenäisellä määrittelyllä ja säännöllisillä tar-
kastuksilla.

Valvontarangaistuksessa olevien valvonta on sähköisen
valvonnan keskusvalvomon tehtävä. Muiden sähköises-
sä valvonnassa olevien valvonta kuuluu sille yksikölle,
jossa vanki on kirjoilla. Sähköisen valvonnan tulee olla
jatkuvaa ja tehokasta. Jokaisessa työvuorossa tulee
olla riittävästi sähköiseen valvontaan ja sen järjestel-
mään koulutettua motivoitunutta henkilökuntaa.

 |25

6.1	 Linjaus

Vankiloissa tulee olla tavoitteena valvontatason mukainen turvalli-
suustekniikka. Yhdyskuntaseuraamustoimistoissa jokaisella työnte-
kijällä on käytössään hälytysjärjestelmä, josta hälytys menee muille
työntekijöille. Tämän lisäksi asiakassisäänkäynnin yhteydessä tulee
olla tallentavat valvontakamerat ja ovipuhelimet kulunvalvonnan tu-
kena. Kehittyvää tietotekniikkaa käytetään mahdollistamaan työpa-
noksen kohdentamista vaikuttavaan lähityöhön.

6.2	 Toimenpiteet

�� 	Laitteiden hankinnassa noudatetaan vahvistettua hankintame-
nettelyä.

�� 	Huolehditaan laitteiden tarkastamisesta, kunnossapidosta ja
huollosta sekä käyttäjien koulutuksesta.

�� 	Valvontatasoltaan samantasoisissa yksiköissä käytetään sa-
manlaista turvatekniikkaa, jotta voidaan antaa kaikille yhtenäi-
set ohjeet laitteiden testauksista ja huollosta.

�� 	Yksiköissä on suunnitelma teknisten järjestelmien rikkoutumi-
sen varalle.

�� 	Kaikki turvalaitteet testataan säännöllisesti. Testit, testien tu-
lokset, viat ja vikojen korjaukset kirjataan.

�� 	Tunnistetaan ja huomioidaan älyteknologian hyödyntäminen ja
siihen liittyvät turvallisuusriskit.

�� 	Varmistetaan, että vankien työpaikoilla tai yhdyskuntaseuraa-
musasiakkaiden palvelupaikoilla tms. toimintapaikoilla on
työturvallisuusmääräysten mukaiset ohjeet, ja että vankeja ja
asiakkaita neuvotaan ja opastetaan riittävästi työkoneiden käyt-
töön.

�� 	Mahdollisiin vankien tekemiin työturvallisuusrikkomuksiin puu-
tutaan herkästi ja tarvittaessa opastetaan lisää tai kielletään
laitteiden käyttäminen.

�� 	Varmistutaan siitä, että vangeille ja asiakkaille tarkoitetut oh-
jeet ja määräykset on käännetty riittävän monelle kielelle.

 26 |

7 TOIMITILATURVALLISUUS

Työpaikan fyysiset rakenteet ja olosuhteet eivät saa ai-
heuttaa haittaa tai vaaraa työntekijän tai rikosseuraa-
musasiakkaan terveydelle. Työpaikalla tulee noudattaa
työturvallisuuslaissa säädettyjä määräyksiä. Työnanta-
jan on työn ja toiminnan luonne huomioon ottaen riit-
tävän järjestelmällisesti selvitettävä ja tunnistettava
työstä, työtilasta, muusta työympäristöstä ja työolosuh-
teista aiheutuvat haitta- ja vaaratekijät sekä, milloin
niitä ei voida poistaa, arvioitava niiden merkitys työn-
tekijöiden turvallisuudelle ja terveydelle. Työnantajan
vastuulla on varmistua siitä, että kaikissa yksiköissä on
riittävä ensiapuvalmius sekä huolehtia henkilökunnan
ensiapuvalmiuden ylläpitämisestä.

 |27

7.1.1	 Linjaus

Laitoksissa luodaan turvalliset olosuhteet tarpeenmukaiselle ja vai-
kuttavalle täytäntöönpanotyölle. Huolehditaan laitoskohtaisten tur-
vallisten toimintatapojen harjoittelemisesta.

7.1.2	 Toimenpiteet

�� 	Tarkastustoiminta on säännöllistä, toistuvaa ja ammattitaitois-
ta. Tarkastukset dokumentoidaan.

�� 	Laitosten säilytysvarmuudesta huolehditaan lain mukaisilla ja
riittävillä toimenpiteillä.

�� 	Kaikissa suljetuissa laitoksissa on vähintään yksi koulutettu
koira ja koiranohjaaja tekemässä tarkastustyötä. Huolehditaan
huumekoirien saatavuudesta avolaitoksissa suoritettaviin tar-
kastuksiin.

�� 	Yksiköissä järjestetään turvallisuus-, palo- ja pelastusharjoi-
tuksia sekä tarvittavaa täydennyskoulutusta.

�� 	Alueet pitävät yllä valmiutta järjestää vankiloissa erityistarkas-
tuksia.

7.1	 Laitosturvallisuuden erityispiirteet

Turvallinen täytäntöönpano mahdollistaa vankien osal-
listumisen toimintoihin. Valvontahenkilökunnan van-
kiloissa ja niiden alueella suorittamaa tarkastustoi-
mintaa tehdään laitosturvallisuuden ylläpitämiseksi.
Tarkastusmuotoina ovat tilojen ja omaisuuden tarkas-
tukset, henkilöön kohdistuvat tarkastukset, erityistar-
kastukset ja päihteettömyyden valvonta. Erityisesti on
kiinnitettävä huomiota järjestäytyneen rikollisuuden
toiminnasta vankilassa aiheutuvien haittojen vähen-
tämiseen. Rikosseuraamuslaitoksen tehtävänä oleva
laitosten säilytysvarmuus vaikuttaa yhteiskuntaturval-
lisuuteen ja kansalaisten turvallisuuden tunteeseen.

 28 |

7.2	 Yhdyskuntaseuraamustoimistojen
turvallisuuden erityispiirteet

Hallinnonalan toimitilakonseptin mukaisesti yhdyskun-
taseuraamustoimistojen tilojen suunnittelussa tulee
huomioida yhdenmukainen ja kustannustehokas suun-
nittelu. Toimitilojen tulee tukea toimintaa ja samalla
myötävaikuttaa toiminnan kehittämiseen ja tehostumi-
seen. Toimitilojen jakaminen julkisiin ja sisäisiin tiloi-
hin selkeyttää asiakkaiden vastaanottotilanteita. Olen-
naista on, että vastaanottotilat takaavat turvallisen ja
luottamuksellisen asiakkaiden vastaanottamisen.

Yhdyskuntaseuraamustyöhön kuuluu asiakkaiden ta-
paaminen toimistojen lisäksi myös muualla. Tapaa-
miset tapahtuvat usein yhdyskuntapalvelua, valvon-
tarangaistusta tai valvottua koevapautta suorittavien
henkilöiden palvelupaikoilla. Lisäksi esimerkiksi tu-
kipartiotyössä asiakkaita tavataan myös heidän koto-
naan. Kodin ja palvelupaikkojen ohella yhdyskuntaseu-
raamusasiakkaita tavataan toimiston ulkopuolella mm.
sosiaalitoimessa, työvoimatoimistossa ja kahviloissa,

 |29

7.2.1	 Linjaus

Yhdyskuntaseuraamustoimistojen rakenteelliseen turvallisuus-
suunnitteluun tulee kiinnittää riittävästi huomiota. Yksiköiden tulee
huolehtia toimipaikkakohtaisten turvallisten toimintatapojen har-
joittelemisesta. Uusia toimitiloja käyttöönotettaessa on huomioitava
työtilojen turvallisuuteen liittyvät tekijät. Työhuoneet ja muut tilat tu-
lee sisustaa työturvallisuutta ajatellen.

7.2.2	 Toimenpiteet

�� 	Toimipaikoilla tulee olla ajantasaiset turvallisuusohjeet sekä toimin-
tamalli uhkaavan asiakastilanteen varalle.

�� 	Työturvallisuutta yhdyskuntaseuraamustoimistoissa sekä toimisto-
jen ulkopuolella toteutettavissa työtehtävissä edistetään luomalla
selkeitä ja konkreettisia valtakunnallisia työturvallisuusohjeita.

�� 	Työn lähtökohtana on, että päihtyneen asiakkaan kanssa ei työsken-
nellä.

�� 	Vältetään yksintyöskentelyä. Asiakkaiden luona tehtävillä kotikäyn-
neillä on aina mukana kaksi työntekijää (tilanteen ennakoimatto-
muus).

�� 	Asiakkaiden odotustiloissa tulee olla lukittavat säilytyskaapit/-loke-
rot, johon esim. reput, laukut ja päällysvaatteet jätetään.

�� 	Asiakasvastaanottotilassa tulee olla kaksi poistumistietä tai huo-
neen sisustus on järjestettävä siten, että työntekijällä on esteetön
pääsy ovelle.

�� 	Asiakkaita ei saa kuljettaa virka-autoissa.

minkä lisäksi heidän kanssaan kuljetaan julkisessa lii-
kenteessä.

Yhdyskuntapalvelun palvelupaikkojen työturvallisuus
on ensisijassa palvelupaikkojen vastuulla, vaikkakin
Rikosseuraamuslaitoksella on aina kokonaisvastuu
toimeenpanon turvallisuudesta. Turvallisuuteen liitty-
viä asioita tuleekin ottaa esille muun muassa infotilai-
suuksissa sekä tutustumiskäynneillä ja ne on liitettävä
osaksi palvelupaikkojen kanssa tehtävää perehdytystä.

 30 |

7.3	 Terveydenhuoltoyksiköiden turvallisuuden
erityispiirteet

Potilasturvallisuuden edistämiseen liittyvä keskeisin
lainsäädännöllinen perusta pitää sisällään terveyden-
huollon toiminnan laadun ja potilasturvallisuuden.
Terveydenhuollon toiminnan on perustuttava näyttöön
sekä hyviin hoito- ja toimintakäytäntöihin. Terveyden-
huollon toiminnan tulee olla laadukasta, turvallista ja
asianmukaisesti toteutettua. Turvallisuuteen kuuluu
oleellisena osana viranomaisvalvonta niin terveyden-
huollon ammattihenkilöiden kuin tilojen osalta.

Vankilasairaaloiden yhteydessä potilasturvallisuus kä-
sittää myös lääkehoidon turvallisuuden, joka koskee
terveydenhuollon henkilöstön lisäksi valvontahenki-
lökuntaa. Lääketurvallisuuteen liittyen vartijoiden pe-
ruskoulutukseen onkin lisätty lääkehoidon koulutusta.
Tämän lisäksi on kehitetty nettipohjainen lääkehoi-
don koulutus ja tentti niihin vankiloihin, joissa ter-
veydenhuolto on paikalla vain arkisin ja virka-aikana.
Ko. kokonaisuuden käyvät läpi ne vartijat, joilla ei ole
lääkehoidon koulutusta. Lisäksi vartijat antavat näy-
tön lääkeosaamisestaan sairaanhoitajalle. Tämän jäl-
keen lääkkeiden annostelu vangeille tapahtuu joko
koneellisen annosjakelun avulla, jolloin lääkkeet ovat
pääsääntöisesti vangin hallussa tai valvotusti valvonta-
henkilökunnan toimesta. Tarvittavien lääkkeiden mer-
kitseminen erilliselle listalle ja poikkeamien ilmoitta-
minen terveydenhuollolle lisäävät lääketurvallisuutta.

Vankipotilaat tulevat hoitoon vankisairaaloihin kaikis-
ta eri turvaluokituksien vankiloista moninaisten ter-
veysongelmien vuoksi. Hoitotyön toiminnot tapahtuvat
pääasiassa lähikontaktissa. Toiminnan suunnittelu ja
yhteistyö valvontahenkilöstön kanssa on työturvallisuu-
den lähtökohta. Tulee myös huomioida, että vankisai-
raaloissa ei terveydenhuoltohenkilöstöllä ole kaikkia
valvontahenkilöstön toimintavaltuuksia.

 |31

7.3.1	 Linjaus
Vankisairaaloissa tulee olla asianmukaiset tilat ja turvalliset olosuh-
teet tarpeenmukaiselle ja vaikuttavalle potilastyölle.

7.3.2	 Toimenpiteet

�� 	Sairaalassa/poliklinikalla tulee olla työ- ja potilasturvalliset toi-
mitilat.

�� 	Sairaalassa/poliklinikalla on ajantasaiset toimintaohjeet ja yh-
denmukaiset toimintamallit mm. potilasvastaanottojen järjes-
tämisestä, terävien neulojen ja instrumenttien säilytyksestä,
käytöstä ja hävittämisestä sekä lääkkeiden säilyttämisestä ja
jakamisesta vankipotilaille.

�� 	Turvataan valvontahenkilöstön jatkuva läsnäolo osastoilla.

�� 	Huolehditaan uhka- ja vaaratilanneraporttien täyttämisestä ja
tiedottamisesta yksikön sisällä.

�� 	Terveydenhuoltoyksikölle laaditaan oma potilasturvallisuusoh-
jeistus.

 32 |

8 HENKILÖKUNNAN
PSYKOSOSIAALINEN TUKI

UHKA- JA VAARATILANTEISSA

Työnantajan tulee välttää tai vähentää työn kuormitus-
tekijöiden aiheuttamaa vaaraa tai haittaa työntekijöiden
terveydelle. Työnantajalla on myös velvollisuus ryhtyä
toimenpiteisiin saatuaan tiedon työntekijän kuormit-
tumisesta terveyttään vaarantavalla tavalla työssään.
Siksi raportoinnin merkitys korostuu tapahtumien va-
kavuudesta riippumatta.

Työpaikalla sattuneet vakavat tapaturmat ja väkivalta-
tapahtumat on ilmoitettava poliisille ja työsuojeluviran-
omaiselle. Työntekijään kohdistuvaa väkivaltaa työpai-
kalla ei voida sivuuttaa pelkkänä rikosoikeudellisena
jälkiselvittelynä, vaan kysymyksessä on aina työhön ja
työympäristön olosuhteisiin liittyvä työsuojeluasia. Tar-
vittaessa tukena käytetään työterveyshuoltoa tai vara-
taan mahdollisuus työnohjaukseen.

Yksiköissä on oltava valmius väkivallan tai sen uhan
kohteeksi joutuneen työntekijän välittömään jälkihoi-
toon. Jälkihoidon antaa työpaikan työterveyshuolto,
mutta palveluja saa myös muilta asiantuntijoilta, joilla
on ammattitaitoa jälkihoitoon. Yksilötason lisäksi tar-
vitaan usein asiantuntijajohtoista ryhmätason jälkihoi-
toa. Johdon ja esimiehen tehtävänä on varmistaa, että
välittömästi traumaattisen tapahtuman jälkeen jär-
jestyy tukea sitä tarvitseville. Ensiavun järjestämiseen
kuuluu myös tarpeellinen neuvonta ja ohjaus työstä tai
työtilanteista johtuvien psyykkisten reaktioiden hallit-
semiseksi.

 |33

8.1	 Linjaus

Rikosseuraamusalan työhön liittyvät erityiset kuormitustekijät ote-
taan huomioon esimiestyössä ja työterveyshuollon kanssa tehtäväs-
sä jälkihoidossa.

8.2	 Toimenpiteet

�� 	Yksiköissä huomioidaan psykososiaalinen tuki uhka- ja vaarati-
lanteiden jälkihoidossa.

�� 	Varmistutaan siitä, että yhdessä työterveyshuollon kanssa ke-
hitetyt käytännöt työkyvyn yläpitämiseksi, sairauspoissaolojen
seuraamiseksi ja hallitsemiseksi sekä työhön paluun edistämi-
seksi vakiintuvat osaksi yksiköiden normaaleja toimintamalleja
ja ovat koko henkilöstön tiedossa.

�� 	Kriisivalmiutta ylläpidetään säännöllisellä harjoittelulla myös
jälkihoidon osalta.

�� 	Esimiestasolla seurataan ja raportoidaan väkivalta- ja uhkati-
lanteista työpaikoilla.

�� 	Vakavat tapaturmat ja väkivaltatapahtumat ilmoitetaan aina po-
liisille ja työsuojeluviranomaiselle sekä Rikosseuraamuslaitok-
sen keskushallintoyksikköön.

�� 	Varmistetaan riittävä psykososiaalinen tuki (esim. työohjauksen
muodossa) erityisesti varmuusosastoilla tai järjestäytyneeseen
rikollisuuteen kuuluvien vankien, rikollisvaikuttajien ja radika-
lisoituneiden rikosseuraamusasiakkaiden kanssa työskentele-
ville.

 34 |

 |35

9 JATKOTOIMENPITEET

Mikäli rikosseuraamusten painopiste siirtyy eneneväs-
sä määrin avoseuraamuksiin, on huomioitava riittävä ja
tarkoituksenmukainen varautuminen avoseuraamuk-
sissa esiintyviin turvallisuusuhkiin. Strategiasta tule-
vat tavoitteet tulee jalkauttaa kaikille tasoille. Tämän
lisäksi turvallisuustoiminnan kehittäminen vaatii mit-
taamista, jotta tiedetään, ovatko tehdyt toimenpiteet
olleet riittäviä ja tarkoituksenmukaisia.

Uhka- ja vaaratilanneraporttien täyttämiseen liitty-
vään ohjeistukseen tulee kiinnittää enemmän huomi-
ota esimiestasolla. Raporttien täyttäminen ei saa olla
liiaksi työntekijän subjektiivisen kokemuksen varassa,
vaan täyttämiseen pitää olla riittävän selkeät yhteises-
ti laaditut kriteerit. Myös perehdytykseen tulee laatia
yhtenäinen materiaali, ns. valtakunnallinen perehdyt-
tämisohjelma. Ohjelman laatimista varten suositellaan
perustettavaksi oma työryhmänsä.

Kaikissa yksiköissä turvataan paloturvallisuuteen liitty-
vät vähimmäisvaatimukset. Vankien asuinrakennusten
peruskorjauksen tai uudisrakentamisen yhteydessä
suositellaan toimenpiteitä automaattisen sammutus-
järjestelmän lisäämiseksi.

Lisäksi suositellaan, että uuden tietotekniikan hyödyn-
tämiseksi kartoitetaan siihen liittyvät uhat ja mahdolli-
suudet. Tietotekniikkaa otetaan käyttöön säädösten ja
resurssien sallimissa rajoissa turvallisuus huomioiden
sekä laaditaan valtakunnallinen ohje henkilökunnalle
sosiaalisen median käyttämisestä.

Rikosseuraamuslaitoksen strategiassa mainittuihin
tavoitteisiin kuuluvat rikoksesta tuomitun oikeus tur-
valliseen ja häiriöttömään rangaistuksen suorittami-

 36 |

seen sekä henkilöstön työturvallisuus. Turvallisuuden
nähdään perustuvan niin rikosseuraamusasiakkaiden
tuntemukseen kuin vangin tai asiakkaan ja työntekijän
väliseen vuorovaikutukseen. Ammattitaidon ja asiakas-
lähtöisyyden sekä niiden kehittämisen ja ylläpidon tu-
leekin olla rikosseuraamusalan tulevaisuuden kehittä-
mistyön keskiössä.

RIKOSSEURAAMUSLAITOS
Puh. 029 56 88500
Fax 029 56 88440
viestinta.rise@om.fi

	Kansi

	Sisältö

	Esipuhe

	1 Turvallisuuden ylläpitäminen
	2 Dynaaminen turvallisuus
	3 Rangaistusaikaisen rikollisuuden ennaltaehkäisy ja estäminen
	4 Viranomais- ja sidosryhmäyhteistyö

	5 Henkilöturvallisuus

	6 Tekninen turvallisuus

	7 Toimitilaturvallisuus
	8 Henkilökunnan psykososiaalinen tuki uhka- ja vaaratilanteissa

	9 Jatkotoimenpiteet

