
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 22/2009

VIRKAMIESLAUTAKUNNAN PÄÄTÖS

Päätös nro 8/2010
29.1.2010

Asia: Kirjallinen varoitus

Oikaisuvaatimuksen tekijä:

X, sairaanhoitaja

Virasto: Sairaala

Päätös, johon haetaan muutosta

Sairaalan johtava ylihoitaja on 16.1.2009 päättänyt antaa sairaanhoitaja X:lle
kirjallisen varoituksen seuraavilla perusteilla:

X on laiminlyönyt virkavelvollisuuksia jättämällä kirjaamatta potilasasiakirjaan
merkintöjä hoitosuhdekeskusteluista vuoden 2008 aikana (Dnro 4/25271/09).

Lisäksi X on nuoriso-osaston vastaavana hoitajana 2.1.2009 laiminlyönyt
osaston potilaiden huolenpidon ja näin saattanut potilaan hengen ja tervey-
den ilmeiseen vaaraan (Dnro 9/25271/09).

2

Oikaisuvaatimus

X on vaatinut päätöksen kumoamista. Hän on kiistänyt laiminlyöneensä poti-
laiden huolenpidon tai saattaneensa potilaan henkeä tai terveyttä ilmeiseen
vaaraan 2.1.2009 tapahtumien yhteydessä. Hän ei myöskään ole laiminlyönyt
virkavelvollisuuksiaan jättämällä kirjaamatta kyseisen potilaan potilasasiakir-
jaan merkintöjä hoitosuhdekeskusteluista.

X on toiminut sairaalan nuoriso-osastolla viisi vuotta ja sairaalan palveluk-
sessa yhteensä lähes 12 vuotta eikä häntä ole työuran aikana huomautettu
tai varoitettu virkavelvollisuuksien laiminlyönnistä. Väitetty potilaiden huolen-
pidon laiminlyönti tapahtui nuoriso-osastolla 2.1.2009 yövuorossa, jolloin työ-
ryhmään kuului X:n lisäksi kaksi mielisairaanhoitajaa. Osastolla on potilaita
12, jotka ovat taustaltaan hyvin vaikeahoitoisia ja vaarallisia itseään ja muita
kohtaan.

Noin kello 21 hoitohenkilökunta sääti osaston sisävalot himmeälle ja kiersi
potilashuoneet läpi. Kello 22 aikaan he kävivät saattamassa 12-vuotiaan po-
jan huoneeseensa, johon poika jäi lukemaan, ja samalla he kävivät poti-
lashuoneet läpi. Osaston päiväsaliin jäi valvomaan kolme vanhempaa poikaa,
joiden nukkumaanmenoaika oli kello 23. Hoitohenkilökunta ei poistunut osas-
tolta. X oli tehnyt kirjallisia töitä kansliassa ja käynyt hoitamassa harrastehuo-
neessa pelikonsolin kiinni ja sammuttamassa valot. Noin 23.30 tehtiin seu-
raava huonekierto, jolloin TV/videokaapista kuului ääntä, ja mainittu 12-
vuotias poika löytyi kaapista. Poika oli kertonut, että hän oli liiallisen suklaan-
syönnin vuoksi oksentanut, ja että kyse oli ollut lähinnä pilailusta, eikä kyse
siis ollut huonosta psyykkisestä kunnosta, esimerkiksi psykoottisuudesta. X ei
katsonut tarpeelliseksi ottaa yhteyttä päivystävään lääkäriin.

Tapahtuma johtui seikoista, johon X ei hoitajana yövuorossa pystynyt vaikut-
tamaan. Poika oli livahtanut kaappiin ilmeisesti WC-käynnin yhteydessä
osaston yövalaistuksesta johtuvan hämäryyden turvin. Osastolla on tuohon
aikaan valveilla muita nuoria, jotka tarvitsivat huomiota. Myös päiväsalin
suunnittelu edesauttoi tilanteen syntymisessä. Nuoren henki ja terveys ei ollut
vaarassa. Nuori oli laittanut maton kaapin oven väliin, kaappia ei saanut lukit-
tua ja oksentaminen olisi todennäköisesti tapahtunut myös pojan omassa
huoneessa. Poika oli kaapissa noin 60 - 90 minuuttia ja hänen huoneesta
poistumisensa olisi havaittu seuraavan kierron aikana. Poika on harrastanut
vastaavaa “keppostelua” aikaisemminkin. Organisaatiossa ei ole annettu oh-
jeita siitä, kuinka usein niin sanottu huonekierto yövuorossa täytyy toteuttaa.

X ei ole laiminlyönyt potilasmerkintöjen tekemistä hoitosuhdekeskusteluista
vuoden 2008 aikana. Hoitosuhdetyössä kyseisen potilaan kanssa on lääkärin
ohjeiden mukaan korostunut niin sanottu tekemisen kautta lähtevä toiminta.
Potilaan psykoottisuus ja hajanaisuus ovat estäneet pitämästä niin sanottuja
perinteisiä hoitosuhdekeskusteluja. X on kirjannut omahoitajatunnit sairaus-
kertomuksen seurantalehdelle joko omahoitaja- tai seuranta otsikon alle. Poti-
laan kanssa käydyt keskustelut ovat salassapidon takia tietoa, jota sairaus-
kertomuksen seurantalehdellä ei tarvitse olla. X ei ole saanut esimiehiltään
kehoitusta täydentää kirjauksiaan ennen kuulemistilaisuutta.

3

Asian käsittely ja selvittäminen

Sairaala on antanut vastineen, johon on liitetty johtavan ylihoitajan, ylihoitajan
ja ylilääkärin vastineet.

X:lle on varattu tilaisuus vastaselityksen antamiseen.

Virkamieslautakunnan ratkaisu

Perustelut

Sovellettavat säännökset

Valtion virkamieslain 14 §:n 1 momentin mukaan virkamiehen on suoritettava
tehtävänsä asianmukaisesti ja viivytyksettä. Hänen on noudatettava työnjoh-
to- ja valvontamääräyksiä. Pykälän 2 momentin mukaan virkamiehen on käyt-
täydyttävä asemansa ja tehtäviensä edellyttämällä tavalla.

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

Potilasasiakirjojen puutteelliset merkinnät

Potilasasiakirjojen merkinnöistä on säädetty laissa potilaan asemasta ja oi-
keuksista, laissa terveydenhuollon ammattihenkilöistä ja sosiaali- ja terveys-
ministeriön asetuksessa (99/2001), joka koskee potilasasiakirjojen laatimista.
Näiden säädösten perusteella sairaalassa on laadittu vastineista ilmenevät
yksityiskohtaiset ohjeet, jotka ovat sairaalan mukaan jatkuvasti myös saatavil-
la. Lisäksi vastineessa on katsottu, että laillistettuna terveydenhuollon am-
mattihenkilönä X:n on tullut jo koulutuksensa perusteella tuntea sairausker-
tomusmerkintöihin liittyvät velvoitteet, ja työkokemuksensa perusteella hänen
on tullut ymmärtää hoitosuhteiden kirjaamisen tärkeys.

Sairaala on 14.11.2002 antanut ohjeen “Omahoitaja osana hoitoa sairaalas-
sa”, jonka mukaan omahoitaja kirjaa potilaan sairauskertomustietoihin poti-
laan tilaa koskevia huomioita ja tiedottaa hoitosuhteen päälinjoista sekä poti-
laasta saamastaan oikeuspsykiatriseen hoitoon ja potilaan tilan arviointiin
oleellisesti vaikuttavista tiedoista osaston muulle hoitohenkilökunnalle. Kuu-
lemistilaisuudessa on todettu, että X:n, nimetyn omahoitajan kuvaus ja mer-
kinnät tietyn potilaan voinnista puuttuvat.

X on liittänyt oikaisuvaatimukseensa tekemänsä potilasasiakirjamerkinnät
ajalta 23.1. - 16.10.2008. Virkamieslautakunta katsoo, ettei näiden X:n teke-
mien merkintöjen voida katsoa olevan edellä mainitun ohjeen mukaiset.
Myöskään se seikka, että potilasasiakirjat ovat potilaan asemasta ja oikeuk-
sista annetun lain mukaan salassa pidettäviä, ei ole esteenä potilasasiakirja-
merkintöjen säädösten ja määräysten mukaiselle tekemiselle. X on näin ollen
menetellyt vastoin virkavelvollisuuksiaan.

4

Potilaiden huolenpidon laiminlyönti

X on toiminut viisi vuotta nuoriso-osastolla, jossa sairaalan antaman vasti-
neen mukaan on ollut erityisen vaarallisia ja vaikeahoitoisia alaikäisiä psyki-
atrisia potilaita, jotka tarvitsevat erityistä hoitajien huomiota. X on toiminut
nuoren 12-vuotiaan potilaan kaappiin piiloutumista koskevien tapahtumien ai-
kana, yöllä 2. - 3.1.2009, vastaavana hoitajana, jolloin hänen velvollisuuksiin-
sa on kuulunut huolehtia siitä, että osastolla jatkuvasti tiedetään, missä kul-
loinkin kaikki potilaat ovat. Ylihoitajan 25.4.2007 hoitotyön vastuista antaman
ohjeen mukaan vastaava hoitaja vastaa yksiselitteisesti koko työvuoronsa
ajan potilaista. Kuitenkaan kyseisen pojan olinpaikkaa ei tiedetty noin puolen-
toista tunnin aikana. Johtavan ylihoitajan mukaan vastaavan hoitajan olisi tul-
lut myös pojan löytymisen jälkeen ilmoittaa tapahtuneesta päivystävälle lää-
kärille ja sairaanhoitajalle erityisesti sen vuoksi, että potilas oli huonovointi-
nen. Ylilääkärin mukaan pojan henki ja terveys saattoivat olla vaarassa. X on
edellä mainitulla tavalla laiminlyönyt virkavelvollisuuksiinsa kuuluvan potilaan
huolenpidon.

Päätös

Virkamieslautakunta hylkää oikaisuvaatimuksen.

Sovelletut oikeusohjeet

Valtion virkamieslaki 14 § ja 24 §

Muutoksenhaku

Valitusosoitus korkeimpaan hallinto-oikeuteen liitteenä.

Puheenjohtaja Heikki Jukarainen

Esittelijä Rita Ruuhimäki

Virkamieslautakunnan päätös syntyi äänestyksen jälkeen. Enemmistön muo-
dostivat puheenjohtaja Jukarainen sekä jäsenet Kulla, Nyblom, Isomäki ja
Arto Nieminen.

5

Jäsenet Paanetoja, Komulainen, Markku Nieminen ja Keturi katsoivat, että
X:n tekemiä potilasmerkintöjä voidaan sinänsä pitää ohjeiden vastaisina ja te-
koa moitittavana. Merkintöjen sisältöön ei ollut kuitenkaan aiemmin puututtu,
vaikka X oli tehnyt niitä useiden kuukausien ajan. Kysymys ei ole ollut siten
yhtäkkisestä tapahtumasta, johon esimiehellä ei olisi ollut mahdollisuuksia
ohjein ja neuvoin puuttua.

Asiassa esitetyn selvityksen mukaan X ei ole laiminlyönyt normaalia valvon-
taa tilanteessa, jossa 12-vuotias potilas on piiloutunut kaappiin. Mitään selvi-
tystä ei ole myöskään siitä, että poikaa olisi tullut valvoa normaalia enemmän.
Ottaen huomioon pojan fyysisen huonovointisuuden, kun hänet löydettiin
kaapista, X:n olisi tullut ymmärtää, että lääkärin kutsuminen paikalle olisi ollut
tarpeen.

Katsomme kuitenkin, että kokonaisuutena arvioiden tapahtumat eivät ole ol-
leet sellaisia, että varoituksen kynnys ylittyisi.

Edellä mainituilla perusteilla jäsenet Paanetoja, Komulainen, Markku Niemi-
nen ja Keturi hyväksyivät oikaisuvaatimuksen.

