

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 153/2010

VIRKAMIESLAUTAKUNNAN PÄÄTÖS

 Päätös nro 60/2011
 23.9.2011

Asia Virkasuhteen purkamista koeaikana koskeva oikaisuvaatimus

Muutoksenhakija

A

Virasto Virasto

Päätös, johon on haettu oikaisua

Viraston johtaja on 12.11.2010 tekemällään päätöksellä purkanut koeajalla ol-
leen työterveyshoitaja A:n virkasuhteen.

Päätöksen perustelujen mukaan A on työnantajan arvion mukaan sopimaton
vaativaan ja itsenäiseen työterveyshoitajan tehtävään. A:n sopimattomuus
työterveyshoitajan tehtävään on kuuden kuukauden koeaikana ilmennyt työn
organisointikykyjen ja oma-aloitteisuuden puutteena. Mainitut havainnot pe-
rustuvat A:n esimiesten koeaikana tekemiin havaintoihin sekä tilastotietoihin
A:n tekemistä työterveystarkastuksista.

Oikaisuvaatimus

A on vaatinut viraston johtajan päätöksen kumoamista.

A ei ole työssään tehnyt virheitä eikä laiminlyönyt tehtäviään. A:n ammattitaito
vastaa hänen koulutustaan. Hän on tehnyt työnsä päivittäin niin hyvin kuin
hänen kokemuksellaan ja osaamisellaan on ilman perehdytystä ollut mahdol-
lista. Työnantajan ilmoittamat virkasuhteen purkamisen perusteet ovat kovin

2

subjektiivisia eivätkä perustu mihinkään osoitettuun tosiasiaan. Tilastotiedot
A:n suorittamista terveystarkastuksista ja asiakaskäynneistä perustuvat tosi-
asioihin, mutta hänelle ei ole missään vaiheessa esitetty mitään niitä koske-
vaa määrällistä tavoitetta, johon tilaston lukuja voisi verrata. Virkasuhteeseen
nimitettäessä A:lle on päinvastoin sanottu, että hän luo itse aikataulunsa.
Kaikki työ työterveyshuollossa perustuu toimintasuunnitelmaan, jota ei kysy-
myksessä olevassa työpisteessä ollut laadittu vuodelle 2010. A on hoitanut
kaikki sovitut vastaanottokäynnit ja tarkastukset ja suunnitellut ja toteuttanut
työnsä yksin. Jos A olisi työnantajan väittämällä tavalla organisointikyvytön ja
oma-aloitteisuuteen kykenemätön, hän ei olisi kyennyt hoitamaan päivittäisiä
työtehtäviään ongelmitta, kuten nyt on tapahtunut.

Virastolla on oma perehdyttämissuunnitelma, jonka mukaan uusi työntekijä tu-
lisi perehdyttää työhönsä. Tätä suunnitelmaa ja työterveyshoitajan tehtävän-
kuvaa ei ole käyty läpi A:n kanssa. Yleisessä työterveyshoitajan tehtävänku-
vauksessakin tehtävän edellyttämän oppimisajan katsotaan olevan yli vuoden
mittainen, koska kyse on erittäin laajasta erityisosaamista vaativasta tehtäväs-
tä. Oppiminen kestää vielä kauemmin ilman jatkuvaa oman erityisalan pereh-
dyttäjää. A ei ole pyynnöistään huolimatta saanut esimiehiltä ja työtovereilta
palautetta työskentelystään. A on aktiivisesti pyytänyt neuvoa, ohjausta, pe-
rehdytystä ja mahdollisuutta keskustella työantajan odotuksista häntä koh-
taan. Tällainen keskustelutilaisuus on järjestetty 7.10.2010, mutta hänelle ei
ole annettu edes yhtä kuukautta aikaa täyttää keskustelutilaisuudessa saami-
aan työnohjauksellisia tavoitteita. A:lla ei ole ollut aikaisempaa kokemusta vi-
rastosta, ja työterveyshoitajan tehtävistäkin hänellä on ollut nimittämishetkellä
kokemusta vain alle vuoden verran. Työnantaja on A:n nimittäessään ollut tie-
toinen näistä seikoista.

A:n pätevyyttä on aliarvioitu ja hänen ammattitaitoaan vähätelty. Havainnot
A:n hoitotaitojen, oma-aloitteisuuden ja organisaatiokykyjen puutteista on saa-
tettu hänen tietoonsa vasta virkasuhteen päättämistä koskevaan kuulemisti-
laisuuteen kutsumisen yhteydessä. Tätä ennen kukaan ei ole huomauttanut
hänelle mainituista asioista. A ihmettelee, miten työnantaja on voinut antaa
hänen työskennellä puolen vuoden ajan puuttumatta hänen työhönsä millään
tavoin, jos hänen työskentelyssään on ollut työnantajan väittämiä puutteita.
A:n esimiehet ovat tässä kohden laiminlyöneet velvollisuutensa puuttua epä-
kohtiin. Virkamiehellä on oikeus saada palautetta työstään, ja hänelle tulee
antaa mahdollisuus korjata tai parantaa työskentelyään, mikäli siinä on ilmen-
nyt epäkohtia.

Asiassa tulee myös ottaa huomioon, että työilmapiiri terveysasemalla on ollut
jo pidempään huono. Myös A:n edeltäjä työterveyshoitaja B joutui kokemaan
epäoikeudenmukaisuutta työpaikallaan. Viimeisen kolmen vuoden aikana A
on jo kolmas terveysasemalle nimitetty työterveyshoitaja.

A on oheistanut oikaisuvaatimukseensa asiakkailtaan saamaansa myönteistä
palautetta.

Vastine ja selitykset

Virasto on vastineessaan vaatinut oikaisuvaatimuksen hylkäämistä.

3

A on selityksessään todennut, että hänelle ei ole kuulemistilaisuudessa annet-
tu mitään esimiesten arvioita työpanoksesta ja ammattitaidosta vaan ainoas-
taan työyhteisön kokemuksista ja näkemyksistä koostettu lausunto. Tiettävästi
kenellekään muulla työyhteisön jäsenistä ei ole työterveyshuollon koulutusta,
joten on kyseenalaista, voivatko heidän arvionsa A:n ammattitaidosta ja työ-
panoksesta olla virkasuhteen päättämisen peruste. A on joutunut työssään
esimiehensä sijaisen häiritsemäksi ja tehnyt asiasta virkasuhteensa päättyes-
sä kirjallisen ilmoituksen työnantajalle. Asiaan ei ole otettu millään tavoin käsi-
teltäväksi, vaikka A on palvelussuhteensa aikana kertonut asiasta useamman
kerran suullisesti päällikkölääkärille.

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
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. Siitä, mitä syrjinnän käsitteellä tarkoitetaan, vasta-
toimien kiellosta ja todistustaakasta syrjintäasiaa käsiteltäessä säädetään su-
kupuoleen perustuvan syrjinnän osalta naisten ja miesten välisestä tasa-
arvosta annetussa laissa sekä eräiden muiden syrjintäperusteiden osalta yh-
denvertaisuuslaissa.

Esitetty selvitys

Kuulemistilaisuuden kutsukirjeen liitteenä olleessa terveysaseman päällikkö-
lääkäri C:n ja osastonhoitaja D:n 1.11.2011 päivätyssä lausunnossa on todet-
tu, että A:n työskentelyssä työterveydenhoitajana esiintyy edelleen epävar-
muutta. Terveyden- ja sairaanhoidollinen osaaminen ennaltaehkäisevässä
työssä ja sairauksien hoidossa on puutteellista. On koettu, että hän tarvitsee
edelleen useamman kuukauden työskentelyn jälkeenkin keskimääräistä
enemmän ohjausta keskeisten työterveyshoitajan tehtävien suorittamisessa.
Esiin on tullut myös ongelmatilanteita paineen alla työskennellessä. Työtä on
ehkä A:n omiin henkilökohtaisiin resursseihin nähden liikaa, jolloin työn ra-
jaaminen ydintehtävään ei onnistu. Työpaineiden lisääntyessä sekä muut
työntekijät että terveysaseman potilaan kokevan A:n olemuksen muuttuvan
hätäiseksi ja käyttäytymisen muuttuvan valitettavan epäkorrektiksi muita koh-
taan. Tämän perusteella on syytä epäillä A:n sopivuutta terveysaseman työ-
yhteisöön.

4

Oikeudellinen arviointi

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.

Asiassa ei ole tullut esille seikkoja, jotka osoittaisivat, että A:n virkasuhteen
purkamisen todellinen syy olisi hänen oikaisuvaatimuksessaan esille tuoma
työhäirintäasia tai jokin muu hänen työssä suoriutumiseensa liittymätön seik-
ka. Viraston ilmoittamat perusteet A:n virkasuhteen purkamiselle liittyvät hä-
nen suoriutumiseensa työssään, eikä niitä voida pitää koeajan tarkoitukseen
nähden epäasiallisina.

Työnantaja on ollut tyytymätön A:n työssä suoriutumiseen muun muassa sen
vuoksi, että hän on useamman kuukauden työskentelyn jälkeenkin tarvinnut
keskimääräistä enemmän ohjausta keskeisten työterveyshoitajan tehtävien
suorittamisessa. A ei ole työnantajan mielestä myöskään kyennyt organisoi-
maan työtään kunnolla työmäärän lisääntyessä. Työnantajalla on ollut näistä
syistä perusteet katsoa, ettei A:n työskentely ole vastannut työnantajan perus-
teltuja odotuksia. Purkaminen ei ole tapahtunut valtion virkamieslain 11 §:ssä
tarkoitetuilla tai koeajan tarkoitukseen nähden muutoin epäasiallisilla perus-
teilla.

Päätös

Virkamieslautakunta hylkää oikaisuvaatimuksen.

Sovelletut lainkohdat

Valtion virkamieslaki 10 § 1 momentti

Muutoksenhaku

Valitusosoitus korkeimpaan hallinto-oikeuteen liitteenä.

Puheenjohtaja Heikki Jukarainen

5

Esittelijä Jussi-Pekka Lajunen

Virkamieslautakunnan päätös oli yksimielinen ja siihen osallistuivat puheen-
johtaja Jukarainen, jäsenet Paanetoja, Äijälä, Isomäki, M. Nieminen ja Komu-
lainen sekä varajäsen Sahla.

