

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

VIRKAMIESLAUTAKUNTA

 ASIA 14/2012

VIRKAMIESLAUTAKUNNAN PÄÄTÖS

 Päätös nro 51/2012
 21.9.2012

Asia Virkasuhteen purkamista koeajalla koskeva oikaisuvaatimus

Muutoksenhakija

A

Virasto Virasto

Päätös, johon on haettu oikaisua

Virasto on 8.2.2012 tekemällään päätöksellä purkanut asiantuntija A:n vir-
kasuhteen koeajalla.

Päätöksen perusteluissa on todettu esimiehen havainneen puutteita A:n
osaamisessa, työotteissa ja asetetuissa aikatauluissa pysymisessä. Näistä
ongelmista oli keskustelu A:n kanssa esimiehen aloitteesta pidetyissä keskus-
telutilaisuuksissa marraskuusta 2011 lähtien. A:n suoriutumiselle keskuste-
luissa asetetut tavoitteet ja esimiehen hänelle laatima kirjallinen kehittymis-
suunnitelma eivät ole toteutuneet työnantajan odottamalla tavalla, eikä A:n
työote ja osaaminen ole sillä tasolla, millä sen asiantuntijatehtävässä edellyte-
tään olevaan ja mitä tehtävän hoitaminen itsenäisesti edellyttäisi.

Oikaisuvaatimus

A on vaatinut viraston päätöksen kumoamista.

Työnantaja ei ole asettanut osaamiselle mitään tavoitetta, johon virkamiehen
työsuoritusta verrataan. A:lle on siten ollut epäselvää, miten paljon ja mitä hä-
nen pitäisi osata. Hän on toistuvasti pyytänyt tarkennusta tähän asiaan saa-

2

matta kuitenkaan konkreettisia vastauksia. A:n ulkopuolisilta saamat arviot
osaamisestaan ovat olleet myönteisiä. A ehti hoitaa tehtäväänsä kaksi kuu-
kautta omatoimisesti tarvitsematta pyytää esimieheltään apua. A:lla on selkeä
käsitys vastuullaan olleen palvelun nykytilasta ja kehittämisestä.

Saadessaan palautetta puutteellisesta työsuorituksesta A on korjannut puut-
teen sovitun mukaisesti. Työnantaja ei ole osoittanut, ettei näin ole tapahtu-
nut. Osa palautteesta on ollut suullista ja vaikeasti kohdennettavissa tai koh-
distunut henkilöön eikä työhön. Useimmat puutteet ovat olleet yksittäistapa-
uksia. On otettava huomioon, että A:n perehdytys työhön on ollut kesken.
Kaikkea ei voi osata ensimmäisellä kerralla. Työnantajan antama aika puut-
teiden korjaamiseksi (28.12.–16.1.) on ollut kohtuuttoman lyhyt. Työnantajan
arviot puutteiden korjaamisesta ovat olleet ristiriitaisia. Tammikuun 10. päivä-
nä A:n arvioitiin edistyneen, mutta 16.1. virkasuhteen purkaminen oli jo ajan-
kohtaista. Kaikki A:lle annetut tehtävät oli kuitenkin suoritettu.

Teknisen osaamisen näyttötilaisuus 16.1.2012 oli puutteellisesti ja epäasialli-
sesti järjestetty ja siinä tehdyt tulkinnat epäoikeudenmukaisia. A:n pyynnöistä
huolimatta työnantaja ei suostunut järjestämään uutta näyttöä puolueettomien
henkilöiden läsnä ollessa eikä halunnut tarkistaa asiaa muilta A:n kanssa
työskennelleiltä henkilöiltä. Vaatimus oli perusteltu, koska A oli saanut muilta
henkilöiltä myönteistä palautetta edistymisestään.

A:n edistymiseen ja työotteeseen on vaikuttanut olennaisesti hänen ajoittain
epäasialliseksi kokemansa esimiehen käytös ja tavaton joustamattomuus.

Vastine

Virasto on vastineessaan vaatinut A:n oikaisuvaatimuksen ja oikeudenkäynti-
kuluvaatimuksen hylkäämistä.

Vastineessa on todettu A:n esittäneen väitteen esimiehensä epäasiallisesta
käytöksestä esimiehen annettua hänelle kehittävää palautetta, jonka tavoit-
teena oli työsuorituksen parantuminen. A:n esimiehenä toiminut B on ehdot-
tomasti kieltänyt tiuskineensa tai käyttäytyneensä muutoin epäasiallisesti. B:n
esimies on kertonut käsityksenään, että B:n käytös ei ole ollut epäasiallista.
B:llä on useita asiantuntija-alaisia, eikä määrällisten ja laadullisten tavoittei-
den asettaminen ja saavuttaminen ole ollut heidän kohdallaan ongelma siitä
huolimatta, että tavoitteet on asetettu heille samalla yksityiskohtaisuudella
kuin A:lle. A:lle laadittu kirjallinen kehittymissuunnitelma on ollut ylimääräinen
toimenpide, jolle ei ole ollut tarvetta muiden B:n alaisten osalta. Työnantaja ei
ole päätynyt virkasuhteen purkamiseen koeaikana yksinomaan 16.1.2012 pi-
detyn tilaisuuden perusteella, vaan virkasuhteen purkaminen on perustunut
kokonaisarvioon, joka oli muodostunut pidemmältä ajalta. Kun keskusteluissa
annettu palaute ei tuottanut odotettua muutosta A:n suoriutumisessa, joutui
esimies laatimaan kirjallisen kehittymissuunnitelman. Se, että A kutsuu kehit-
tymissuunnitelmaa syytekirjelmäksi, ei osoita sellaista myönteistä asennetta
kehittymiseen, jota asiantuntijan virkaan kuuluvien tehtävien menestyksellinen
hoitaminen edellyttäisi.

3

Vastaselitys

A on vastaselityksessään todennut muun ohessa, että esimerkkinä hänelle
annetuista asiattomista ja syrjivistä tehtävistä on kehotus lukea virkamiehen
etiikkaa koskeva ohje. Tällaiset asiat eivät vaikuttaisi kuuluvan tavanomaiseen
perehdyttämiseen virastossa. A:n käyttämä ilmaisu "syytekirjelmä" oli hänen
kokemansa mukainen kuvaus asioiden esitystavalle suullisessa kokouksessa.
Ilmaisu oli kenties huonosti valittu. A on halunnut käydä keskustelua vain
vanhentuneista, henkilöön liittyvistä tai syrjiväksi kokemistaan asioista. Työn-
antaja on vastineessa halunnut luoda virheellisen kuvan, että hän olisi katego-
risesti kiistänyt kaiken kehityskohteina esitetyn.

A on toimittanut ensimmäisen suppean version esityksestä jo ennen tehtävän
tekemiselle annetun määräajan päättymistä. Tässä yhteydessä käytiin A:n
epäasialliseksi kokema keskustelu aikataulujen pitävyydestä. Esiversio oli kui-
tenkin B:llä tarkastettavana sovitun mukaisesti ja siihen esitetyn korjaukset
tehtynä määräajassa. Tämän jälkeen A alkoi tehdä seuraavaa versiota tavoit-
teenaan saada se valmiiksi tammikuussa 2012 asiakashallinnan ryhmille jär-
jestettyyn tilaisuuteen. A välitti tiedon tästä B:lle, joka hänen mielestään hy-
väksyi asian. A ei saanut esimieheltään kommentteja asiasta ennen 16.1. pi-
dettyä tilaisuutta.

A:lla on 16 vuoden kokemuksen tuota erinomainen näkemys IT-palvelun tuot-
tamisen kokonaisuudesta sekä toimittajan että tilaajan puolelta. B:n kanssa
keskustelleessaan A toi esille, että joidenkin epärelevanttien mutta tiukkojen
vaatimusten kirjaaminen tarjouspyyntöön ei paranna lopputulosta, mutta lisää
kustannuksia ja jäykistää palvelun toteutusta. Nähtävästi tämän vuoksi B on
tehnyt päätelmän, jonka mukaa A ei olisi kirjallisista kehotuksista huolimatta
vaihtanut toimittajanäkökulmaa palvelun tarjoajan ja asiakkaan näkökulmaksi.
Väite on loukkaava ja hyvä esimerkki B:n subjektiivisista ja asenteellisista ar-
vioista, joiden perusteena olevista seikoista A:lle ei ole kerrottu.

Viraston väitteessä, että A ei omaksunut virkaa kuuluvia tehtäviä, näkyy sel-
västi se, kuinka työnantaja puhuu yksittäistapauksista monikossa ja haluaa
antaa kuvan menettelyn toistuvuudesta. Konkreettisia esimerkkejä puutteista
ei ole pyydettäessä esitetty. Sama koskee väitettä, että A:lle olisi tuottanut
vaikeuksia pysyä annetuissa aikatauluissa.

A ei ole väittänyt B:n käytöstä epäasialliseksi saamansa kehittävän palautteen
vuoksi. A:n kannalta olennaista oli se, että hänen B:n kanssa käymissään ke-
hityskeskusteluissa jäätiin junnaamaan vanhoihin yksittäistapauksiin ja sekä
hänen henkilöönsä liittyviin asioihin. A halusi palauttaa keskustelun konkreti-
aan ja selkeisiin kehittymiskohteisiin.

Virkamieslautakunnan ratkaisu ja perustelut

Perustelut

Sovellettavat säännökset

Valtion virkamieslain 10 §:n 1 momentin mukaan virkamiestä nimitettäessä
voidaan määrätä, että virkasuhde voidaan enintään kuusi kuukautta kestävän

4

koeajan aikana purkaa sekä nimittävän viranomaisen että virkamiehen puolel-
ta. Purkaminen ei saa kuitenkaan tapahtua 11 §:ssä tarkoitetuilla tai muutoin
epäasiallisilla perusteilla.

Saman lain 11 §:n mukaan viranomaisen on kohdeltava palveluksessaan ole-
via virkamiehiä tasapuolisesti niin, ettei ketään perusteettomasti aseteta toi-
siin nähden eri asemaan syntyperän, etnisen alkuperän, kansalaisuuden, su-
kupuolen, sukupuolisen suuntautumisen, uskonnon, vakaumuksen, vammai-
suuden, iän taikka poliittisen tai ammattiyhdistystoiminnan taikka muun näihin
verrattavan seikan vuoksi.

Asiassa esitetty selvitys ja johtopäätökset

Virkasuhteen purkaminen koeaikana ei edellytä sitä, että virkamies olisi lai-
minlyönyt virkavelvollisuuksiaan tai toiminut muutoin moitittavasti. Koeajan
tarkoituksena on antaa molemmille osapuolille aikaa harkita, vastaako vir-
kasuhde etukäteisodotuksia. Koeaikana suoritettavan virkasuhteen purkami-
sen perusteen tulee olla sellainen henkilöön tai hänen työsuoritukseensa liit-
tyvä syy, jonka vuoksi työnantajalla on peruste katsoa, ettei virkamiehen toi-
minta vastaa työnantajan asettamia vaatimuksia.

Työnantaja on ollut tyytymätön A:n työssä suoriutumiseen muun muassa sen
vuoksi, että hän ei ollut omaksunut virkaan kuuluvia tehtäviä niin nopeasti
kuin hänen esimiehensä olivat odottaneet eikä ollut aina kyennyt suoritta-
maan tehtäviä annetussa määräajassa. Näiden ongelmien korjaamiseksi A:lle
oli 28.12.2011 laadittu kirjallinen kehittymissuunnitelma. Työnantajan mielestä
A:n suoriutumisessa oli tämän jälkeenkin ollut puutteita. A:lle oli annettu teh-
täväksi opiskella järjestelmiä ja osoittaa oppimansa esimiehelleen viimeistään
16.12.2012. Esimiehen mielestä A:n esitys aiheesta oli kömpelö ja siitä oli
erittäin vaikea löytää olennainen. A ei myöskään ollut saanut valmiiksi järjes-
telmän perusteita havainnollistavaa esitystä sovittuun päivään mennessä. A:n
esitystä varten laatima aineisto oli esimiehen mielestä eräiltä osin vaikeasel-
koinen ja sisälsi myös karkeita virheitä.

Virkamieslautakunta toteaa, että edellä selostetut viraston ilmoittamat perus-
teet A:n virkasuhteen purkamiselle liittyvät hänen suoriutumiseensa työssään,
eikä niitä voida pitää koeajan tarkoitukseen nähden epäasiallisina.
Asiassa ei ole tullut esille seikkoja, jotka osoittaisivat, että A:n virkasuhteen
purkamisen todellinen syy olisi ollut jokin hänen työssä suoriutumiseensa liit-
tymätön seikka. A on vastaselityksessään maininnut, että esimerkkinä hänelle
annetuista asiattomista ja syrjivistä tehtävistä on kehotus lukea virkamiehen
etiikkaa koskeva ohje. Tällaisen kehotuksen antamisessa perehdytettävälle
virkamiehelle ei ole lähtökohtaisesti mitään epäilyttävää. Mikään asiassa esi-
tetty ei viittaa siihen, että kyseinen kehotus, jonka noudattamista ei ole valvot-
tu, olisi annettu A:n nöyryyttämiseksi tai muussa epäasiallisessa tarkoitukses-
sa. Muita esimerkkejä mainitsemistaan epäasiallisista ja syrjivistä tehtävistä A
ei ole esittänyt.

A:n virkasuhteen purkaminen ei edellä todetun perusteella ole tapahtunut val-
tion virkamieslain 11 §:ssä tarkoitetuilla tai koeajan tarkoitukseen nähden
muutoin epäasiallisilla perusteilla.

5

Oikaisuvaatimuksen käsittelystä aiheutuneiden kulujen korvaaminen

Oikaisuvaatimuksen käsittely virkamieslautakunnassa on hallintomenettelyä.
Hallintolain 64 §:n 1 momentin mukaan hallintoasiassa kukin vastaa omista
kuluistaan. A:n vaatimus korvauksen hakemisesta hänelle aiheutuneiden ku-
lujen korvaamisesta on siten lakiin perustumaton.

Päätös

Virkamieslautakunta hylkää oikaisuvaatimuksen ja siinä esitetyn vaatimuksen
oikeudenkäyntikulujen korvaamisesta.

Sovelletut lainkohdat

Valtion virkamieslaki 10 § 1 momentti ja 11 §
Hallintolaki 64 § 1 momentti

Muutoksenhaku

Valitusosoitus korkeimpaan hallinto-oikeuteen liitteenä.

Puheenjohtaja Heikki Jukarainen

Esittelijä Jussi-Pekka Lajunen

Virkamieslautakunnan päätös yksimielinen ja siihen osallistuivat puheenjohta-
ja Jukarainen, jäsenet Paanetoja, Äijälä, Isomäki, M. Nieminen, Komulainen
sekä varajäsenet Tarnanen, Sahla ja Kerkelä.

