

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 29/2011

VIRKAMIESLAUTAKUNNAN PÄÄTÖS

Päätös nro 78/2011
18.11.2011

Asia: Kirjallinen varoitus

Oikaisuvaatimuksen tekijä:

A

Virasto: Verotoimisto

Päätös, johon haetaan oikaisua

Verotoimiston päätös 17.3.2011, jolla verosihteeri A:lle on annettu kirjallinen
varoitus.

Perustelut:

A on toistuvasti laiminlyönyt virkavelvollisuuksiaan jättämällä noudattamatta
viraston liukuvaa työaikaa koskevia ohjeita sekä esimiesten nimenomaisia oh-
jeita työajoista.

A:n kanssa 11.1.2010 käydyssä keskustelussa sovittiin, että hän saapuu työ-
paikalle päivittäin viimeistään klo 9.00 ja mahdollisista poikkeamista on sovit-
tava esimiehen kanssa. A ei noudattanut tätä käytäntöä. A:ta on 15.3.2010
huomautettu työaikaleimauksen ”muu syy” virheellisestä käytöstä 11.3.2010
ja 12.3.2010. A:ta on 29.3.2010 ja 19.4.2010 muistutettu aiemmasta työaiko-
jen noudattamista koskevasta sopimuksesta. Häntä on edelleen 16.6.2010

2

huomautettu siitä, että viikon 22 aikana hän on useasti saapunut työpaikalle
ilman esimiehen lupaa vasta klo 9.30 jälkeen. Kolmikantaneuvottelussa
7.9.2010, jossa olivat paikalla työterveyshuollosta työterveyslääkäri ja psyko-
logi, sovittiin muun ohessa työajoista, että A saapuu työpaikalle päivittäin vii-
meistään klo 9.30. Tätä sopimusta hän on rikkonut joulukuuhun 2010 men-
nessä 17 kertaa.

A on ollut töissä ilmoittamastaan sairaudesta huolimatta, eikä hän ole lääkä-
rintodistuksella osoittanut olevansa työkyvytön.

Oikaisuvaatimus

Verotoimiston päätös kirjallisen varoituksen antamisesta A:lle on kumottava.

Perustelut:

A:n sairaus on syynä siihen, ettei hän ole aina kyennyt noudattamaan töihin
tuloaikoja. Sairauden vuoksi hän ei ole kyennyt irrottautumaan aamuun liitty-
vistä rituaaleistaan, eikä hän siksi ole aina ehtinyt töihin. Kyse ei ole ollut vä-
linpitämättömyydestä tai vastaavasta. A on kärsinyt sairaudesta kauan ja ha-
kenut siihen apua. Toukokuun alusta 2010 hän on saanut oikeanlaista hoitoa.
Hän on ollut sairauden johdosta sairaslomalla loppuvuodesta 2009 ja alku-
vuodesta 2010 usealla muutaman päivän pituisella sairaslomalla. Pidemmillä
sairaslomilla hän oli 28.4. – 20.5.2010, 5. – 30.7.2010 ja 16.12.2010 –
16.1.2011. Muina aikoina hän on sairaudesta huolimatta yrittänyt jaksaa olla
mukana työelämässä. Myös hoidon ja toipumisen kannalta on ollut perustel-
tua pysyä mukana työelämässä mahdollisimman paljon. Tämän vuoksi A:ta
hoitanut psykiatrian erikoislääkäri on ollut hoidon ajan sitä mieltä, että töissä
sinnittely on toipumisen kannalta parempi kuin kotona sairauslomalla olemi-
nen. Sairausloma on ollut perusteltua silloin, kun voimavarat ovat olleet loppu.
Kela on myöntänyt A:lle takautuvasti korotettua vammaistukea 1.9.2009 luki-
en.

A on tuonut jaksamisensa useasti esille esimiestensä kanssa. Myös nykyisin
on mahdollista sopia työntekijän ja työnantajan kesken yksilöllisesti työajan si-
joittumisesta niin, että mm. työajan sijoittuminen työpäivään voi poiketa nor-
maalista virka-ajasta.

Poikkeamat ovat pääsääntöisesti olleet liukuman puitteissa ja liukuman jäl-
keenkin pääasiassa pieniä ajanylityksiä. Verotoimistossa on sekä aamu- että
iltapäivällä 15 minuutin pituinen kahvitauko, jota A ei ole juurikaan käyttänyt.
Hän on siten käytännössä muita enemmän paikalla aamumyöhästymisistä
huolimatta. Lisäksi hän on lyhentänyt lounastaukojaan tai jättänyt ne koko-
naan pitämättä.

A on 1.8.2008 alkaen toiminut perintö- ja lahjaverotuksen asiantuntijana. Asi-
antuntijat eivät ensisijaisesti vastaa asiakaspalvelun päivystämisestä.

Neuvotteluihin osallistunut työterveyslääkäri ja –psykologi olivat kumpikin
nähneet A:n vain kerran tähän asiaan liittyen. Sairaana ihmisenä A ei pystynyt
tuolloin sopimaan siitä, mihin hän kykenee töihin tuloaikojen osalta.

3

Kaikki asiat huomioiden kirjallisen varoituksen antaminen on kohtuutonta. A
on yrittänyt parhaansa ja toipumista on nyt tapahtunut.

Vastine: Verotoimisto on antanut vastineen, jossa todetaan muun ohella seuraavaa:

Oikaisuvaatimukseen liitetyillä, jälkikäteen annetuilla, lääkärinlausunnoilla ei
voi olla merkitystä asiassa. Työnantajalla on oikeus olettaa, että mikäli todis-
tusta työkyvyttömyydestä ei esitetä, henkilö on työkykyinen.

Vastaselitys:

A on antamassaan vastaselityksessä tuonut esille muun muassa seuraavaa:

Muu syy –leimausten osalta A muistaa, että hän oksensi ja voi pahoin mig-
reenin ja psyykkisten oireiden vuoksi. Häntä harmitti, että toiset lähtivät tuol-
loin muu syy –leimauksella yhteiselle liikuntatunnille. Tällä hetkellä hän voi
huomattavasti paremmin ja voi tulla töihin klo 9 maissa ilman suurempia on-
gelmia. Huomautus olisi ollut tässä asiassa riittävä.

A on toimittanut lisäperustelun oikaisuvaatimukseensa, jossa hän toteaa
muun muassa, ettei hänen osaltaan ole menetelty viraston Puuttumismallin
mukaisesti. Hänen kanssaan ei ole käyty luottamusneuvottelua, eikä hänelle
ole annettu kirjallista virkakäskyä. Hänen työkykyään ei kolmikantaneuvotte-
lussa selvitetty. Päätös kirjallisesta varoituksesta tulisi siten kumota myös
puutteellisen menettelyn perusteella.

Virkamieslautakunnan ratkaisu

Perustelut

Sovellettavat säännökset

Valtion virkamieslain 11 §:n mukaan viranomaisen on kohdeltava palveluk-
sessaan olevia virkamiehiä tasapuolisesti niin, ettei ketään perusteettomasti
aseteta toisiin nähden eri asemaan syntyperän, etnisen alkuperän, kansalai-
suuden, sukupuolen, sukupuolisen suuntautumisen, uskonnon, vakaumuk-
sen, vammaisuuden, iän taikka poliittisen tai ammattiyhdistystoiminnan taikka
muun näihin verrattavan seikan vuoksi. Siitä, mitä syrjinnän käsitteellä tarkoi-
tetaan, vastatoimien kiellosta ja todistustaakasta syrjintäasiaa käsiteltäessä
säädetään sukupuoleen perustuvan syrjinnän osalta naisten ja miesten väli-
sestä tasa-arvosta annetussa laissa (609/1986) sekä eräiden muiden syrjin-
täperusteiden osalta yhdenvertaisuuslaissa (21/2004).

Valtion virkamieslain 14 §:n 1 momentin mukaan virkamiehen on suoritettava
tehtävänsä asianmukaisesti ja viivytyksettä. Hänen on noudatettava työnjoh-
to- ja valvontamääräyksiä.

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

4

Esitetty selvitys

Psykiatrian erikoislääkäri B:n 10.3.2010 päiväämän lääkärinlausunnon mu-
kaan A sairastaa , mistä syystä hänen toimintakykynsä on selvästi
alempi kuin pitkään aikaan ja työssä jaksaminen kyseenalaista. Työkyvyn tur-
vaamisen edistämiseksi lääkäri suosittelee vammaistuen edellytysten selvit-
tämistä. Työkyky on alentunut ainakin osatyökykyisyyteen asti. Potilas itse
kokee kuitenkin työssäolon kotiin jäämistä paremmaksi vaihtoehdoksi.

B:n 15.2.2011 päiväämän lääkärintodistuksen mukaan A:n sairaus on haitan-
nut hänen työssä selviytymistään muun muassa siten, että hän ei ole voinut
riittävästi noudattaa sovittuja työaikoja. Sairauden hoidon kannalta myös
työssä käyminen ja sen tukeminen on tärkeää.

Psykologi, psykoterapeutti C:n 28.2.2011 päiväämän todistuksen mukaan A:n
sairaudesta aiheutuu hänelle olennaista haittaa ja hänen toimintakykynsä on
heikentynyt. Aamut/aamupäivät sekä aikataulujen noudattamiset ovat hänelle
erityisen ongelmallisia. Sairaudestaan johtuen hän ei ole siten pystynyt aina
noudattamaan sovittuja töihin tuloaikoja.

B:n 13.4.2011 päiväämän lääkärintodistuksen mukaan A:n oireet vievät usein
paljon aikaa eikä esimerkiksi ajoissa töihin ehtiminen aina ole mahdollista.
Kuitenkin hoidon osana on tärkeätä työssä käyminen, sillä pitkillä sairauslo-
milla oireet ovat usein vaikeutuneet. A on työpaikalle päästyään selviytynyt
työtehtävistään ilmeisesti kohtalaisen hyvin, sillä oireet ovat voimakkaimmat
kotona. Vuosia kestäneen hoidon avulla ja viime aikoina erityisesti kognitiivi-
sella psykoterapialla A on pysynyt toimintakykyisenä ja ennuste on jatkossa
suotuisa, mikäli myös työjärjestelyin voidaan toipumista tukea.

Oikeudellinen arviointi

A:n esittämä Yksilölliset ongelmatilanteet, Toimintatavat ja prosessi –asiakirja
on sisältönsä perusteella virastossa esimiesasemassa toimiville tarkoitettu oh-
jeenluonteinen opas. Se seikka, ettei A:lle annetun kirjallisen varoituksen yh-
teydessä ole sovellettu kyseisen asiakirjan mukaisia ohjeita, ei merkitse, että
varoitus olisi lainvastainen. Asiassa ei ole ilmennyt, että A olisi kirjallista varoi-
tusta annettaessa asetettu lainvastaisesti epäyhdenvertaiseen asemaan suh-
teessa muihin viraston virkamiehiin kun kyseisen ohjeen mukaisia menettely-
tapoja ei ole hänen kohdallaan sovellettu.

Viraston selvityksen mukaan A:n kanssa on 11.1.2010 sovittu, että hän saa-
puu työpaikalle viimeistään klo 9.00. Myöhemmin 7.9.2010 järjestetyn kolmi-
kantaneuvottelun yhteydessä on edelleen A:n sairaus huomioon ottaen sovit-
tu, että hän saapuu työpaikalle päivittäin viimeistään klo 9.30. A on viraston
mukaan rikkonut viimeisintä sopimusta joulukuuhun 2010 mennessä 17 ker-
taa. Näin ollen virasto on hyvin pian kolmikantaneuvottelun jälkeen tullut tie-
toiseksi siitä, ettei A ole kykenevä noudattamaan kyseistä sopimusta. Tästä
syystä, ja kun otetaan huomioon viraston tietoisuus A:n sairaudesta, olisi vi-
raston tullut pyrkiä selvittämään ja ratkaisemaan asiaa muilla tavoilla, koska
kirjallinen varoitus on hallintopäätös, jolla kohdistetaan moite virkavelvolli-
suuksien rikkomiseen ja kiinnitetään vastaisen varalle virkamiehen huomio
tämän toiminnan moitittavuuteen. Kun otetaan huomioon asiassa esitetty sel-
vitys A:n sairaudesta ja sen vaikutuksesta myöhästymisiin, on kirjallisen varoi-

5

tuksen antamista pidettävä tässä tapauksessa kohtuuttomana seuraamukse-
na.

Päätös

Virkamieslautakunta kumoaa Verotoimiston päätöksen 17.3.2011 kirjallisen
varoituksen antamisesta A:lle.

Sovelletut oikeusohjeet

Valtion virkamieslaki 11 §, 14 § ja 24 §

Muutoksenhaku

Valitusosoitus korkeimpaan hallinto-oikeuteen liitteenä.

Puheenjohtaja Heikki Jukarainen

Esittelijä Elina Ranz

Virkamieslautakunnan päätös oli tulos äänestyksestä, jossa enemmistön
muodostivat puheenjohtaja Jukarainen ja jäsenet Kulla, Paanetoja, Isomäki,
A. Nieminen ja Komulainen sekä varajäsenet Virtanen ja Tarnanen. Vähem-
mistön muodosti jäsen Äijälä.

Äänestyslausuma on liitteenä.

 Liite

Eri mieltä olleen jäsen Äijälän äänestyslausuma:

Oikeudellinen arviointi

Asiassa on selvitetty, että A:n sairauden takia hänen työhöntuloajakseen on
määritelty 11.1.2010 käydyssä keskustelussa klo 9.00. Kolmikantaneuvotte-
lussa 7.9.2010 sovittiin, että A saapuu työpaikalle päivittäin viimeistään klo
9.30. A on kuitenkin rikkonut viimeistä sopimusta joulukuuhun 2010 mennes-
sä 17 kertaa. Viimeksi mainitulla sopimuksella on myöhennetty työhöntuloai-
kaa puolella tunnilla aikaisempaan sopimukseen nähden. Saadun selvityksen
mukaan sovitusta ajasta poikkeaminen on ollut mahdollista esimiehen kanssa
erikseen sopimalla. Sillä, mitkä viraston normaalit liukuma-ajat ovat, ei ole
merkitystä arvioitaessa A:n henkilökohtaisen työhöntuloajan noudattamista.

6

A:n kanssa on sovittu poikkeuksellisesta työhöntuloajasta ja sopimusta tehtä-
essä hänen sairautensa on otettu huomioon. A on rikkonut sopimusta edellä
todetuin tavoin eikä hän ole sopinut poikkeamisista esimiehensä kanssa. Ve-
rotoimisto on voinut antaa A:lle kirjallisen varoituksen, minkä vuoksi hylkään
oikaisuvaatimuksen.

