

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 65/2011

VIRKAMIESLAUTAKUNNAN PÄÄTÖS

 Päätös nro 30/2012
 11.5.2012

Asia Varoitusta koskeva oikaisuvaatimus

Muutoksenhakija

A

Virasto Poliisilaitos

Päätökset, joihin on haettu oikaisua

Kirjallinen varoitus

Poliisilaitoksen poliisipäällikkö on 3.8.2011 tekemällään päätöksellä antanut
apulaispoliisipäällikkö A:lle kirjallisen varoituksen, koska A on 22.7.2011 luvat-
tomasti keskeyttänyt työnteon.

Päätöksen perusteluissa on todettu muun ohessa, että A on 22.7.2011 ollut
kesämökkirakennustyömaallaan eikä kotonaan, jossa hänen olisi osittaisesta
etätyöstä tehdyn sopimuksen mukaan tullut olla. A:n tarkoituksena on ollut ra-
kentaa kesämökkiään eikä hoitaa virkavelvollisuuksiaan. Lisäksi hänellä ei ole
ollut mukana osittaisesta etätyöstä tehdyssä sopimuksessa mainittuja työväli-
neitä matkapuhelinta lukuun ottamatta, ja sitäkään hän ei ole voinut käyttää
asianmukaisesti, koska kuuluvuuskenttä on ollut vajavainen ja hän ei ole ollut
etätyösopimuksessa mainitussa virantoimituspaikassaan kotonaan.

2

Päätös etätyösopimuksen purkamisesta

Poliisilaitoksen poliisipäällikkö on 3.8.2011 tekemällään päätöksellä purkanut
apulaispoliisipäällikkö A:n kanssa tehdyn etätyösopimuksen.

Oikaisuvaatimus

A on vaatinut poliisipäällikön päätösten kumoamista.

Kirjallista varoitusta ja etätyösopimuksen purkamista koskevat asiat olisi tullut
käsitellä yhdessä, koska varoituksen perusteena oleva teko kohdistuu etätyö-
sopimukseen ja päätösten tosiasialliset seuraamukset aiheutuvat etätyösopi-
muksen purkamisesta. Käsittelemällä asiat erikseen ja kieltämällä muutok-
senhaku etätyösopimuksen purkamisesta päätösharkinnassa on vältytty suh-
teellisuusperiaatteen toteutumisen arvioinnilta. Seuraamukset on näin saatu
näyttämään toisilta kuin ne ovat. Myös mahdollisen perusteettoman edun ta-
kaisinperintää koskeva asia olisi tullut käsitellä yhdessä edellä mainittujen
asioiden kanssa.

A on lähes 30 vuoden poliisihallinnon päällikkökokemuksen perusteella olet-
tanut kuulemistilaisuuteen mennessään, että hänelle annetaan laiminlyönnis-
tään enintään kirjallinen huomautus. A ymmärsi vasta kuulemistilaisuuden lo-
pulla, mitä seuraamuksia hänelle voisi aiheutua. Oikeudenmukaisen oikeu-
denkäynnin periaatteiden mukaisesti poliisipäällikön olisi tällaisessa tilantees-
sa tullut varmistaa, että A on puolustautunut riittävän hyvin ja saanut riittävästi
aikaa puolustuksensa valmisteluun. Varattu aika on ollut riittävä kuulemiselle
kirjallisesta huomautuksesta, mutta ei kuulemiselle nyt päätetyistä asioista.
Asian käsittelyä olisi tullut lykätä tai A:lle olisi tullut varata tilaisuus täydentää
vastinettaan.

A on etätyöpäivänään 22.7.2011 ollut kesämökkityömaallaan siirtämässä sin-
ne edellisenä iltana ostamiaan lankkuja. Kaupanteko oli edellisenä päivänä
viivästynyt myyjästä johtuen. A:n tarkoituksena oli viedä lankut saareen lautal-
la vielä illan aikana, mutta hänen saapuessaan rantaan ostamiensa lankkujen
kanssa kello oli 21. Väsymyksestä johtuen A päätti siirtää lankut saareen per-
jantaina.

A on hoitanut kaikki virkaansa kuuluvat tehtävät asianmukaisesti etätyöpäivä-
nään. A:n työ on itsenäistä työaikalain piiriin kuulumatonta työtä. A:n virkateh-
täviin kuuluu vain vähän niin sanottua suorittavaa työtä. A:n etätyösopimuk-
sessa ei ole sovittu eikä olisi voitukaan sopia virka-ajasta. A on etätyöpäivä-
nään vastannut virkaansa työhönsä liittyvään sähköpostiviestiin. Viestiin vas-
taaminen ei ollut rutiinitehtävä, vaan se vaati perusteellista arviointia ympäris-
tölainsäädännön kannalta. A on kyseiseen virkatehtävään liittyen keskustellut
päivän aikana kaksi kertaa puhelimessa poliisipäällikön kanssa ja kerran kun-
nan ympäristöpäällikön kanssa. A on hyvää hallintotapaa noudattaen vuoro-
kauden sisällä selvittänyt asiaa, pyrkinyt soittamaan kolmesti viestin lähettäjäl-
le ja lopulta lähettänyt tälle sähköpostiviestin. Kyseistä tehtävää ei olisi voinut
mitenkään hoitaa tehokkaammin kaupungeissa x tai y. Päivän aikana hän on
myös vastannut kolmeen virkaansa liittyvään puheluun.

3

Etätyösopimuksen maininnalla työskentelyn kotona on A:lle olennainen merki-
tys, koska se mahdollistaa hänelle poissaolon kahtena päivänä virkapaikal-
taan. Valtiolle tuon sopimusmääräyksen ainoa merkitys on siinä, kuinka no-
peasti A:n on tarvittaessa mahdollista saapua virkapaikalleen. Tämä tulkinta
mahdollistaa myös A:n muuttamisen lähemmäs. Oikeus valita asuinpaikkansa
on perusoikeus, joten puheena olevaa sopimusmääräys on tiettyä paikkaa
koskevaksi tulkittuna mitätön.

Vastine ja selitykset

Poliisilaitos on vastineessaan vaatinut, että A:n oikaisuvaatimus jätetään tut-
kimatta etätyösopimuksen purkamista koskevilta osin ja hylätään muilta osin.

A on antanut selityksen.

Virkamieslautakunnan ratkaisu ja perustelut

Perustelut

Tutkimatta jättäminen

Virkamieslautakunta käsittelee ne oikaisuvaatimukset, korvausvaatimukset ja
muut asiat, jotka säädetään kuuluvaksi sen toimivaltaan valtion virkamieslais-
sa.

Etätyösopimuksen purkamista koskevien asioiden tutkiminen ei kuulu virka-
mieslautakunnan toimivaltaan.

Kirjallista varoitusta koskevan päätöksen lainmukaisuus

Sovellettavat säännökset

Hallintolain 25 §:n mukaan jos viranomaisessa tehtävä päätös saattaa merkit-
tävästi vaikuttaa muun samassa viranomaisessa samanaikaisesti vireillä ole-
van asian ratkaisemiseen, viranomaisen on valmisteltava asiat yhdessä ja
ratkaistava samalla kertaa, jollei yhdessä käsittelemisestä aiheudu haitallista
viivytystä tai jollei se ole asian laadun taikka luonteen vuoksi tarpeetonta.

Valtion virkamieslain 66 §:n 2 momentin mukaan ennen kuin virkamiehelle
annetaan varoitus, on virkamiehelle varattava tilaisuus tulla asiassa kuulluksi.

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

Saman lain 14 §:n 1 momentin mukaan virkamiehen on suoritettava tehtä-
vänsä asianmukaisesti ja viivytyksettä. Hänen on noudatettava työnjohto- ja
valvontamääräyksiä.

Saman lain 14 §:n 2 momentin mukaan virkamiehen on käyttäydyttävä ase-
mansa ja tehtäviensä edellyttämällä tavalla.

4

Oikeudellinen arviointi

Etätyösopimuksen purkaminen ja perusteettoman edun palauttaminen eli täs-
sä tapauksessa palkan takaisinperiminen eivät ole kurinpidollisia toimenpiteitä
tai muitakaan moitteita lainvastaisesta toiminnasta. Näiden asioiden erikseen
ratkaiseminen ei estä kirjallista varoitusta koskevan asian käsittelemistä. Kir-
jallinen varoitus sisältää moitteen virkavelvollisuuksien rikkomisesta, ja sillä
kiinnitetään vastaisen varalle virkamiehen huomio varoituksen kohteena ole-
van menettelyn moitittavuuteen. Etätyösopimuksen purkamisella ja palkan ta-
kaisinperinnällä ei tämän vuoksi ole voinut olla hallintolain 25 §:ssä tarkoitet-
tua merkittävää vaikutusta kirjallista varoitusta koskevan asian ratkaisemisel-
le. Poliisipäällikön päätös kirjallisen varoituksen antamisesta ei siten ole oi-
kaisuvaatimuksessa esitetyillä asioiden yhdessä käsittelyä koskevilla perus-
teilla virheellisessä järjestyksessä syntynyt.

A on hänelle 25.7.2011 tiedoksi annetusta kutsusta kuulemistilaisuuteen saa-
nut tietää kuulemistilaisuudessa 3.8.2011 käsiteltävän kirjallisen varoituksen
antamista. A:lla on ollut kirjallista varoitusta koskevan asian laatuun ja laajuu-
teen riittävästä aikaa kirjallisen vastineen laatimiseen ja kuulemistilaisuuteen
valmistautumiseen, ja hän on myös kyennyt määräajassa ilmaisemaan oman
perustellun näkemyksensä tapahtumista ja niiden oikeudellisesta arvioinnista.
Sillä, onko kuulemiselle varattu aika ollut riittävä etätyösopimuksen purkamis-
ta koskevassa asiassa, ei ole merkitystä arvioitaessa kirjallista varoitusta kos-
kevan päätöksen lainmukaisuutta. Poliisipäällikön päätös ei ole kuulemisvir-
heen vuoksi virheellisessä järjestyksessä syntynyt.

Kirjallista varoitusta koskevassa päätöksessä on ilmoitettu ne seikat, joihin kir-
jallisen varoituksen antaminen on perustunut. Päätöksessä ei ole ollut tarpeen
luetella laiminlyötyjä virkatehtäviä, koska varoituksen antamisen syynä ei ole
ollut tiettyjen virkatehtävien suorittamatta jättäminen vaan työntekopaikkaa ja
etätyössä käytettäviä työvälineitä koskevien etätyösopimuksen määräysten
rikkominen ja työpäivän käyttäminen yksityisten asioiden hoitamiseen. Poliisi-
päällikön päätös ei ole perustelujen puutteellisuuden vuoksi virheellisessä jär-
jestyksessä syntynyt.

Sisäasiainministeriön etätyön periaatteista Poliisihallituksessa ja sen alaisissa
yksiköissä 19.10.2009 antaman määräyksen mukaan etätyöpaikasta päättää
työnantaja. Päätös perustuu työnantajan ja virkamiehen yhteiseen näkemyk-
seen. Määräyksen mukaan etätyöpaikan satunnaiseen muutoksen on oltava
aina esimiehen suostumus.

A:n työnantajan kanssa tekemän etätyösopimuksen mukaan hän tekee osit-
taista etätyötä kahtena päivänä viikossa kotonaan. Etätyösopimuksen mu-
kaan A:n on tullut olla etätyöpäivänä tavattavissa puhelimitse ja sähköpostitse
ja hänellä on tullut olla käytettävissään kotonaan poliisilaitoksen matkatieto-
kone. Työnantajan kannalta ei ole lainkaan yhdentekevää, missä paikkakun-
nalla, minkälaisissa tiloissa ja minkälaisin välinein etätyötä tehdään. Tämän
vuoksi ei ole syytä olettaa, että A:n ja työnantajan välillä tehdyn etätyösopi-
muksen maininta työn suorituspaikasta tarkoittaisi jotain muuta kuin mitä sen
sanamuoto osoittaa. Poliisilaitos ei ollut hyväksynyt A:n kesämökkityömaata
etätyön suorituspaikaksi. A:lla ei myöskään ole ollut mukanaan kaikkia etä-
työsopimuksessa edellytettyjä työvälineitä. A on jättäessään noudattamatta
työnantajan hänelle etätyösopimuksessa antamia selviä määräyksiä työnsuo-

5

rituspaikasta ja työvälineistä laiminlyönyt virkavelvollisuuksiaan. Kirjallisen va-
roituksen antamista tällaisesta työnjohdollisten määräysten tahallisesta rik-
komisesta ei ole pidettävä kohtuuttomana tai suhteettomana seuraamuksena,
kun otetaan huomioon A:n virka-asema paikallispoliisin päällystöön kuuluvana
virkamiehenä ja se, että hänen poissaolonsa työnantajan määräämältä työn-
suorituspaikalta ei ole ollut kestoltaan lyhyt.

Päätös

Virkamieslautakunta ei tutki etätyösopimuksen purkamista koskevasta pää-
töksestä tehtyä oikaisuvaatimusta.

Virkamieslautakunta hylkää oikaisuvaatimuksen kirjallista varoitusta koske-
vasta päätöksestä.

Sovelletut lainkohdat

Valtion virkamieslaki 14 § 1 ja 2 momentti, 24 § ja 49 § 1 momentti

Muutoksenhaku

Valitusosoitus korkeimpaan hallinto-oikeuteen liitteenä.

Puheenjohtaja Heikki Jukarainen

Esittelijä Jussi-Pekka Lajunen

Virkamieslautakunnan päätös oli yksimielinen ja siihen osallistuivat puheen-
johtaja Jukarainen, jäsenet Kulla, Paanetoja, Äijälä, Isomäki, A. Nieminen, M.
Nieminen ja Komulainen sekä varajäsen Tarnanen.

