

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 7/2010

VIRKAMIESLAUTAKUNNAN PÄÄTÖS

 Päätös nro 76/2010
 26.11.2010

Asia Virkasuhteen irtisanomista koskeva oikaisuvaatimus

Muutoksenhakija

A

Päätös, johon on haettu oikaisua

Puolustusvoimat on 11.12.2009 tekemällään päätöksellä irtisanonut luutnantti
A:n opistoupseerin virasta.

Päätöksen perustelujen mukaan A on vakavana pidettävällä tavalla laiminlyö-
nyt hänelle kuuluvia virkavelvollisuuksia olemalla ilman hyväksyttävää syytä ja
asiasta mitään työnantajalle ilmoittamatta poissa virantoimituksesta 1.6.–
10.11.2009. Työnantaja on poissaoloaikana yrittänyt tavoittaa A:ta lukuisia
kertoja siinä onnistumatta. Poissaoloaika on niin pitkä, että sen voidaan katso
muodostavan valtion virkamieslain 25 §:n 2 momentissa tarkoitetun erityisen
painavan syyn irtisanomiselle.

Oikaisuvaatimus

A on vaatinut Puolustusvoimien päätöksen kumoamista.

Irtisanominen perustuu virheellisiin tietoihin. Apulaisylilääkärin 24.11.2009 an-
tamassa lääkärinlausunnossa A:n käyntien poliklinikalla on väitetty päätty-
neen keväällä 2007, vaikka ne ovat tosiasiassa jatkuneet tammikuuhun 2009.
Lisäksi päätös irtisanomisesta on tehty kuulematta asiantuntijalääkärin mieli-
pidettä A:n terveydentilasta. Lisäaikaa vastineen antamiselle 23.11.2009 pyy-

2

täessään A virheellisesti luuli, että psykologi B voisi antaa lausunnon hänen
terveydentilastaan. Lausunnon antaa kuitenkin poliklinikan lääkäri. Aikaisin
mahdollinen aika lääkärin vastaanotolle oli tammikuun 20. päivälle ylilääkäri
C:lle. Asia tulisi käsitellä uudelleen ylilääkäri C:ltä saatavan lääkärinlausunnon
perusteella.

Vastine ja selitykset

Puolustusvoimat on vastineessaan todennut, että A:ta on poissaolonsa aika-
na yritetty tuloksetta tavoittaa lukuisia kertoja sen selvittämiseksi, miksi hän ei
ollut saapunut hoitamaan virkaansa. Selvittämättömän poissaolon kestettyä
yli viisi kuukautta prikaatin komentaja käynnisti toimenpiteet A:n virkasuhteen
päättämiseksi 9.11.2009 päivätyllä kuulemiskirjeellä. Kuulemiskirje saatiin an-
nettua A:lle tiedoksi 17.11.2009 haastemiehen välityksellä. Haastemiestä käy-
tettiin, koska A ei edelleenkään ollut työnantajaan missään yhteydessä eikä
työnantaja saanut häneen yhteyttä. Saatuaan kuulemiskirjeen tiedoksi A toi-
mitti 23.11.2009 päivätyn kirjallisen vastineen, jossa hän pyysi lisäaikaa selvi-
tyksen toimittamiseksi terveydentilastaan. Myönnetyn lisäajan kuluessa A toi-
mitti 27.11.2009 päivätyn lisäselvityksen, johon oli liitetty terveysaseman apu-
laislääkäri, oikeastaan apulaisylilääkäri, D:n lausunto A:n terveydentilasta.
Kuulemisen jälkeen A:n virkasuhde irtisanottiin, koska hän ei ollut poissaolon
aikana eikä myöskään kuulemisen yhteydessä kyennyt esittämään minkään-
laista todistusta työkyvyttömyydestään ajalla 1.6.–10.11.2009. Edellä mainit-
tuun 24.11.2009 päivättyyn lääkärinlausuntoon A:n terveydentilasta ei sisälly
todistusta työkyvyttömyydestä. A:n mahdollinen sairaus ei myöskään ole ollut
perusteena hänen virkasuhteensa irtisanomiselle. Näistä syistä A:n oi-
kaisuvaatimuksessaan mainitsemilla mahdollisilla tulevilla lääkärintodistuksilla
ei myöskään voida katsoa olevan taannehtivaa vaikutusta arvioitaessa irtisa-
nomisperusteen lainmukaisuutta.

Virkasuhteensa irtisanomisen jälkeen A on ollut työkyvyttömyyden perusteella
virkavapaalla 31.12.2009 saakka. Sairauden perustella myönnetyn virkava-
pauden päätyttyä A ei 4.1.2010 saapunut virkapaikalleen eikä ollut muutoin-
kaan yhteydessä työnantajaansa, minkä vuoksi hänen palkanmaksunsa kes-
keytettiin Prikaatin komentajan päätöksellä 4.1.2010 lukien. Päätöksen tie-
doksi saatuaan A toimitti lääkärintodistuksen työkyvyttömyydestään ajalla
5.1.–10.1.2010. Tämän jälkeen A ei ole ollut missään yhteydessä työnanta-
jaansa, eikä hän myöskään ole sairausvirkavapaansa päätyttyä tähän päi-
vään mennessä saapunut virkapaikalleen.

A:lle on varattu tilaisuus selityksen antamiseen.

Virkamieslautakunnan ratkaisu ja perustelut

Perustelut

Sovellettavat säännökset

Valtion virkamieslain 25 §:n 1 momentin mukaan virkasuhde voidaan molem-
min puolin irtisanoa päättymään tietyn irtisanomisajan kuluttua tai, jos niin on
sovittu tai laissa erikseen säädetty, irtisanomisaikaa noudattamatta.

3

Saman pykälän 2 momentin mukaan viranomainen ei saa irtisanoa virkasuh-
detta virkamiehestä johtuvasta syystä, ellei tämä syy ole erityisen painava.
Tällaisena syynä ei voida pitää ainakaan:

1) virkamiehen sairautta, vikaa tai vammaa, paitsi jos siitä on ollut seuraukse-
na virkamiehen työkyvyn olennainen ja pysyvä heikentyminen ja virkamiehellä
on sen perusteella oikeus työkyvyttömyyseläkkeeseen;

2) virkamiehen osallistumista virkamiesyhdistyksen päätöksen perusteella yh-
distyksen toimeenpanemaan työtaisteluun; eikä

3) virkamiehen poliittisia, uskonnollisia tai muita mielipiteitä taikka hänen osal-
listumistaan yhteiskunnalliseen tai yhdistystoimintaan.

Saman lain 23 §:n 1 momentin mukaan virkamies saa keskeyttää työnteon,
jos asianomainen viranomainen hakemuksesta myöntää hänelle virkavapau-
den taikka hän on suoraan lain nojalla virkavapaana. Työnteon keskeyttämi-
sestä muilla perusteilla on voimassa, mitä siitä erikseen säädetään. Virkava-
paus voidaan myöntää myös hakemuksetta, jos virkamies ei ole voinut hakea
virkavapautta ennen työnteon keskeytymistä tai jos keskeytymisen syystä on
muutoin saatu riittävä selvitys.

Saman lain 23 a §:n mukaan virkamiehen on hakiessaan virkavapautta sai-
rauden perusteella todistettava sairautensa sairausvakuutuslain mukaisen
päivärahan hakemista varten vahvistetun kaavan mukaisella lääkärintodistuk-
sella, terveyskeskuksen terveydenhoitajan antamalla todistuksella taikka vi-
raston osoittaman terveydenhoitajan tai sairaanhoitajan antamalla todistuksel-
la. Jos sairaus kestää enintään kolme vuorokautta, virkamies voi todistaa sai-
rautensa myös muulla virkavapauden myöntävän viranomaisen hyväksymällä
luotettavalla tavalla. Jos sairaus kuitenkin kestää yli viisi vuorokautta, on se
todistettava edellä tarkoitetulla lääkärintodistuksella.

Asiassa esitetty selvitys ja johtopäätös

A on ollut poissa virantoimituksesta syytä ilmoittamatta ajan 1.6.2010–
20.11.2009. A on kertonut syyn poissaololleen vasta vastineessaan
23.11.2009, kun häntä on kuultu virkasuhteen päättämisestä.

Apulaisylilääkärin 24.11.2009 päivätyssä lääkärinlausunnossa on todettu, että
A:n oireet ovat alkaneet vuonna 2004. A:lla on ollut hoitosuhde kevääseen
2007 saakka. Hän on saanut kuntoutustukea kahden vuoden ajan, mutta tuen
maksaminen on päättynyt kesäkuussa 2009. Kesäkuussa 2009 A:n sairaus
on pahentunut, ja hän ole ei kyennyt menemään töihin eikä hakemaan saira-
uslomaa. Lääkärin vastaanotolla 10.11.2009 A oli vaikeasti sairaana. Hänen
jatkohoitonsa järjestetään . Lausunnossa on lisäksi todettu, ettei A ole vai-
kea-asteisen sairauden vuoksi kyennyt hoitamaan omia asioitaan.

A on häntä virkasuhteen päättämisestä kuultaessa kertonut poissaolonsa joh-
tuneen pitkään kestäneestä sairaudesta ja siitä johtuvasta kyvyttömyydestä
hoitaa asioita. Kuntoutustuen lakkaamisen 31.5.2009 jälkeen A ei kyennyt
enää hoitamaan asioitaan poliklinikan kanssa eikä päässyt sovittuihin tapaa-

4

misiin. Rahavaikeuksien vuoksi hänen lääkehoitonsa oli keskeytynyt, mikä
edelleen pahensi asiaa. A:n sairastama keskivaikea sairaus on hänen mieles-
tään pahentunut hoitosuhteen poliklinikkaan katkettua. A:n 23.11.2009 päivät-
tyyn vastineeseen ja 27.11.2009 päivättyyn lisäselvitykseen on merkitty sosi-
aalityöntekijän avustaneen A:ta mainittujen kirjelmien laatimisessa.

Apulaisylilääkärin antamassa lääkärinlausunnossa ei ole otettu kantaa A:n
työkyvyttömyyteen. Lausunnossa A:n terveydentilasta ja toimintakyvystä ker-
rotun perusteella on kuitenkin ilmeistä, että hän ei ole voinut olla työkykyinen
käydessään lääkärin vastaanotolla 10.11.2009. A:n sairaushistorian ja hänen
sairautensa pahentumisen syistä kertoman perusteella voidaan pitää uskotta-
vana, että hänen työkyvyttömyytensä on alkanut hänen kertomansa mukai-
sesti jo kesäkuun alussa. Asian luotettava selvittäminen jälkikäteen on vaike-
aa, koska A ei ole mennyt lääkärille kuin vasta marraskuussa. Lääkäri ei joka
tapauksessa ole todennut ristiriitaa esitietojen ja omien havaintojensa välillä.
Lääkärinlausunnosta voidaan muutoinkin todeta, etteivät siihen kirjatut lääkä-
rin havainnot A:n terveydentilasta ole ristiriidassa sen kanssa, mitä A on ker-
tonut lääkärille passivoitumisestaan ja kyvyttömyydestään hoitaa asioitaan.

Selvitettynä voidaan pitää, että A on laiminlyönyt virkavapauden hakemisen
ajoissa ja myös sairautensa todistamisen virkamieslain säädetyn mukaisella
lääkärintodistuksella. Näihin laiminlyönteihin on kuitenkin esitetyn selvityksen
perusteella todennäköisesti vaikuttanut ratkaisevasti A:n sairaus, joka lääkä-
rinlausunnon mukaan on ollut vaikea-asteista. A:n viaksi katsottava virkavel-
vollisuuksien vastainen menettely on siten voinut johtua sairaudesta. Asiassa
ei ole selvitetty, onko A:n työkyky alentunut olennaisesti ja pysyvästi ja onko
hänellä tällä perusteella oikeus työkyvyttömyyseläkkeeseen. A:n virkasuhteen
irtisanomiselle ei näissä oloissa ole ollut erityisen painavana syytä. Puolus-
tusvoimien päätös on siten lainvastaisena kumottava.

Päätös

Virkamieslautakunta kumoaa Puolustusvoimien päätöksen.

Sovelletut lainkohdat

Valtion virkamieslain 23 § 1 momentti, 23 a § ja 25 §
Muutoksenhaku

Valitusosoitus korkeimpaan hallinto-oikeuteen liitteenä.

Puheenjohtaja Heikki Jukarainen

Esittelijä Jussi-Pekka Lajunen

5

Virkamieslautakunnan päätös oli yksimielinen ja siihen osallistuivat puheen-
johtaja Jukarainen, jäsenet Kulla, Isomäki, A. Nieminen, M. Nieminen, Komu-
lainen ja Keturi sekä varajäsen Rouhe.

