
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 78/2009

VIRKAMIESLAUTAKUNNAN PÄÄTÖS

Päätös nro 4/2010
15.1.2010

Asia: Virantoimituksesta pidättäminen

Oikaisuvaatimuksen tekijä:

Virasto: yliopisto

Päätös, johon haetaan oikaisua

Yliopiston hallituksen päätös 17.6.2009, jolla professori X on pidätetty viran-
toimituksesta 1.7.2009 alkaen virkamieslain 40 §:n 2 momentin nojalla. Pe-
rusteena päätökselle on käräjäoikeudessa X:ää vastaan nostettu rikossyyte.

Oikaisuvaatimus:

Yliopiston hallituksen päätös on kumottava.

Mikäli päätöstä ei kumota oikaisuvaatimuksessa jäljempänä mainituin perus-
tein, tulee asiassa järjestää suullinen käsittely. Asia tulee ratkaista mahdolli-
simman pian.

Perustelut:

2

Päätös on syntynyt virheellisessä järjestyksessä. Pelkkää syytteen nostamista
ei voida eikä tule käyttää virantoimituksesta pidättämisen perusteena. Syyte
on perusteeton. Perustuslain mukaan kansalainen on syytön, kunnes tuomio-
istuin tuomitsee hänet syylliseksi. Virantoimituksesta pidättäminen aiheuttaa
X:lle vaikeuksia saada muuta työtä ja saattaa myös vaikuttaa haitallisesti
syytteen käsittelyyn käräjäoikeudessa.

X ei ole mitenkään rikkonut virkavelvollisuuksiaan, jättänyt niitä noudattamat-
ta tai toiminut yliopistossa noudatetun, vakiintuneen ja hyväksytyn toimintata-
van vastaisesti. X:n ei ole osoitettu toimineen virkamieslain 14 §:n vastaisesti.
X ei ole toiminut siten, että professorin arvo siitä kärsisi. Syyte virka-aseman
törkeästä väärinkäytöstä on aiheeton, eikä esitutkinnalla tai syytteellä ole tai
voi olla mitään vaikutusta X:n edellytyksiin hoitaa tehtäväänsä. Syyte ei vai-
kuta yliopiston tai professorikunnan yleiseen uskottavuuteen tai julkisuusku-
vaan. Asia ei ole kohdistunut millään tavoin ulkopuolisiin.

Virantoimituksesta pidättäminen loukkaa X:n yhdenvertaisuutta muihin pro-
fessoreihin ja virkamiehiin nähden. Päätös ei ole todellisuudessa perustunut
ainakaan pelkästään sen perusteluiksi mainittuihin syihin. Yliopiston hallitus
on tehnyt päätöksen rehtori B:n myötävaikutuksesta. X:n ja B:n välillä vallit-
see poleeminen suhde. Taustalla ovat X:n ja B:n väliset vuodesta 1992 alka-
neen tieteellisiä mielipiteitä, alaisten toimintamahdollisuuksia ja määräraha-
kilpailua koskevat erimielisyydet. X:ään kohdistui hänen virassa ollessaan yli-
opiston johdon taholta monenlaista painostusta ja häirintää. Hallitus ei ole
päätöstä tehdessään huomioinut, että päätöksen valmistelijat eivät ole olleet
puolueettomia ja tasapuolisia.

Päätöksen taustalla on myös kiista X:n keräämien aineistojen käyttöoikeudes-
ta. Yliopiston johto on kieltänyt ja estänyt X:ää käyttämästä hänen yliopistos-
sa toimiessaan keräämiä tieteellisiä tutkimusaineistoja, joiden tekijänoikeudet
kuuluvat kiistatta X:lle. Päätös on keino estää X:ää käyttämästä tutkimusai-
neistojaan ja näin harjoittamasta ammattiaan.

Ottaen huomioon X:n olosuhteet, tausta sekä päätöksen perusteluksi väitetty
menettely kokonaisuudessaan sekä työyhteisön ilmapiiristä ja sen vaikutuk-
sesta edellä todettu, on X:n virantoimituksesta pidättämistä pidettävä kohtuut-
tomana. Ansion menetyksen lisäksi X menettää käytännössä mahdollisuuten-
sa tulla nimitetyksi avoinna oleviin muihin yliopistovirkoihin.

Vastine: Yliopisto on vastineessaan todennut muun ohella seuraavaa:

Syyttäjä on nostanut käräjäoikeudessa syytteen X:ää vastaan kahdesta tör-
keästä virka-aseman väärinkäytöksestä ja törkeästä veropetoksesta. Törkeät
virka-aseman väärinkäytössyytteet perustuvat siihen, että X:n epäillään oh-
janneen yliopistolle kuulunutta tutkimusrahoitusta itselleen ja intressitahoil-
leen. Syytteen alaiset teot ovat kohdistuneet yliopistoon ja tästä syystä yli-
opisto on myös asianomistajana asiassa. Rikosasian tuomioistuinkäsittely on
parhaillaan kesken käräjäoikeudessa. Syyttäjä ja yliopisto vaativat rikosasias-
sa muiden seuraamusten ohella X:ää viralta pantavaksi. Edellä todetuista
syistä ja ottaen huomioon, että syytteen alaiset teot kohdistuvat virka-aseman
väärinkäytösten osalta yliopistoon, on selvää, ettei X:llä ole edellytyksiä hoi-

3

taa virkaansa. Muilla oikaisuvaatimuksessa esitetyillä seikoilla ei yliopiston
näkemyksen mukaan ole asiassa merkitystä.

Vastaselitys:

X on vastaselityksessään todennut muun ohella seuraavaa:

X on asetettu syytteeseen yliopiston virheellisten väittämien sekä yliopiston
omien ohjeiden ja määräysten väärien tulkintojen seurauksena. Käräjäoikeus
on 4.12.2009 antamallaan tuomiolla hylännyt syytteet kahdesta törkeästä vir-
ka-aseman väärinkäytöksestä eli kaikki yliopistoon kohdistuneiksi väitetyistä
rikoksista nostetut syytteet. Käräjäoikeus on lisäksi hylännyt kaikki yliopiston
X:ään kohdistamat vahingonkorvausvaatimukset. Käräjäoikeus on tuominnut
X:n törkeästä veropetoksesta 31.10.2000 – 31.10.2004. Kyseinen rikos ei ole
liittynyt millään tavoin yliopistoon tai X:n viranhoitoon, vaan hänen kaikin puo-
lin luvalliseen muuhun toimintaansa. Tuomio osoittaa virantoimituksesta pi-
dättämisen tapahtuneen perusteettomasti. Viranhoitoon liittymättömällä vero-
petostuomiolla tai syytteellä ei ole mitään merkitystä X:n edellytyksiin hoitaa
virkaansa.

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.

Saman pykälän 2 momentin mukaan virkamiehen on käyttäydyttävä aseman-
sa ja tehtäviensä edellyttämällä tavalla.

Valtion virkamieslain 40 §:n 2 momentin 1 kohdan mukaan virkamies voidaan
pidättää virantoimituksesta rikossyytteen ja sen edellyttämien tutkimusten
ajaksi, jos näillä voi olla vaikutusta virkamiehen edellytyksiin hoitaa tehtä-
väänsä.

Saman pykälän 4 momentin mukaan virantoimituksesta pidättämisestä päät-
täneen viranomaisen tulee seurata virantoimituksesta pidättämisen perusteita
ja olosuhteiden muututtua tarvittaessa tehdä asiassa uusi päätös.

Esitetty selvitys

X on ollut nimitettynä yliopiston tiedekunnan laitoksen professorin virkaan
1.12.1983 alkaen.

Syyttäjä on 14.7.2008 nostanut X:ää vastaan syytteet muun muassa törkeästä
virka-aseman väärinkäyttämisestä 4.1.1996 – 31.12.1999 ja törkeästä virka-

4

aseman väärinkäyttämisestä 1.11.1998 – 23.2.2000. Ensimmäinen syyte on
liittynyt X:n toimintaan Yliopiston tutkimuslaitoksen tutkimushankkeessa. X on
toiminut hankkeen vastuuhenkilönä, ja on muun ohessa hyväksynyt hankkeen
projektien menot ja tulot. X:n on epäilty virka-asemassaan ja tutkimuslaitok-
sen tilinkäyttäjänä sekä projektin vastuuhenkilönä hankkiakseen itselleen
hyötyä rikkoneen virkatoiminnassa noudatettaviin säännöksiin perustuvan
virkavelvollisuutensa jättämällä ilmoittamatta yliopiston taloustoimistolle tut-
kimukselle myöntämästä 169 355,32 euron suuruisesta tuesta ja ilmoittamalla
4.1.1996 sen myöntämän tuen maksamista varten yliopiston postisiirtotilin
asemasta oman yksityisen ulkomaisen pankkitilinsä numeron.

Toinen syyte on liittynyt X:n toimintaan yliopiston tutkimuslaitoksen puolesta
Firma Ab:n kanssa tekemässä tutkimussopimuksessa. X:n on epäilty virka-
asemassaan ja tutkimuksen vastuuhenkilönä hankkiakseen Firma Ltd:lle hyö-
tyä ja aiheuttaen yliopistolle taloudellista vahinkoa rikkoneen virkatoiminnas-
sa noudatettaviin säännöksiin perustuvan virkavelvollisuutensa laskuttaen
8.12.1999 Firma Ab:ta sen tutkimuslaitokselle sopimasta rahoituksesta 200
000 markkaa perusteettomasti Firma Ab:lle. X on myös 23.2.2000 pyytänyt
laskuttamaan Firma Ab:ta 50 000 markalla, mitä summaa Firma Ab ei ole kui-
tenkaan maksanut Firma Ltd:lle.

Käräjäoikeus on 4.12.2009 antamallaan tuomiolla hylännyt syytteet törkeästä
virka-aseman väärinkäyttämisestä.

Oikeudellinen arviointi

Suullinen käsittely

Asiassa esitetty kirjallinen selvitys huomioiden suullisen käsittelyn järjestämi-
nen asian selvittämiseksi virkamieslautakunnassa ei ole tarpeen.

Esteellisyysväite

Hallintolain 28 §:n 1 momentin 7 kohdan mukaan virkamies on esteellinen, jos
luottamus hänen puolueettomuuteensa muusta erityisestä syystä vaarantuu.

Hallituksen esityksessä hallintolaiksi ja laiksi hallintolainkäyttölain muuttami-
sesta (HE 72/2002 vp) on 28 §:n 1 momentin 7 kohdan yksityiskohtaisissa pe-
rusteluissa todettu muun muassa, että 7 kohta sisältäisi hallintomenettelylain
10 §:n 1 momentin 6 kohtaa vastaavan esteellisyyttä koskevan yleislausek-
keen. Mainitun lainkohdan mukaan virkamies on esteellinen, jos luottamus
hänen puolueettomuuteensa muusta erityisestä syystä vaarantuu. Tällaisen
syyn on oltava ulkopuolisen havaittavissa ja sen puolueettomuutta vaaranta-
van vaikutuksen tulee olla suunnilleen samanasteinen kuin erikseen määritel-
lyissä esteellisyysperusteissa.

X on esittänyt oikaisuvaatimuksessaan väitteen, jonka mukaan hänen viran-
toimituksesta pidättämistä koskevaan yliopiston hallituksen päätöksentekoon
olisi osallistunut puolueellisia valmistelijoita. Hän on kuitenkin nimennyt es-
teelliseksi erikseen ainoastaan rehtori B:n. X:llä on oikaisuvaatimuksen mu-

5

kaan ollut erimielisyyksiä B:n kanssa vuodesta 1992 lukien. X:n mainitsemat
erimielisyydet ovat koskeneet tieteellisiä mielipiteitä, alaisten toimintamahdol-
lisuuksia ja määrärahakilpailua. Nämä eivät ole sellaisia syitä, joiden nojalla
B:n puolueettomuuden voitaisiin katsoa objektiivisesti tarkastellen vaarantu-
van hallintolain 28 §:n 1 momentin 7 kohdassa tarkoitetuin tavoin. Asiassa ei
ole muutoinkaan osoitettu tai ilmennyt, että päätöksen valmisteluun olisi osal-
listunut hallintolain 28 §:n mukaisia esteellisiä henkilöitä.

Pääasia

Virantoimituksesta pidättäminen mahdollisten rikossyytteiden ja niiden edel-
lyttämien tutkimusten ajaksi on luoteeltaan harkinnanvarainen väliaikainen
toimenpide, jota ei saa jatkaa pidempään kuin on tarpeellista. Virkamiehen
edellytysten hoitaa tehtäväänsä on heikennyttävä rikossyytteiden ja tutkinnan
ajaksi, jotta virantoimituksesta pidättäminen olisi mahdollista. Tehtävän hoi-
tamisen edellytysten heikentymistä arvioitaessa on kiinnitettävä huomioita vir-
kamiehen tehtäviin, tutkinnan alaisiin tekoihin ja virkamiehen asemaan.

Epäillyt teot ovat kohdistuneet X:n toimintaan yliopiston professorina ja ne
ovat liittyneet kiinteästi X:n professorin viran hoitoon. Professorin virka on yli-
opiston korkein tutkimus- ja opetusvirka. Syytteessä olleilla teoilla on katsot-
tava olevan selkeä yhteys X:n edellytyksiin hoitaa professorin virkaa. Tämän
vuoksi ja kun otetaan huomioon, että epäillyt teot ovat koskeneet yliopiston
kannalta myös taloudellisesti huomattavaa etua, on X:ään kohdistetuilla ri-
kossyytteillä ollut valtion virkamieslain 40 §:n 2 momentin 1 kohdassa tarkoi-
tetulla tavalla vaikutusta X:n edellytyksiin hoitaa tehtäväänsä. X on siten voitu
pidättää virantoimituksesta rikossyytteen ja asian tuomioistuinkäsittelyn ajak-
si. X:ää ei ole rikossyytteen perusteella tehdyn virantoimituksesta pidättämi-
sen perusteella asetettu perustuslain 6 §:n 2 momentissa tarkoitetuin tavoin
perusteetta eri asemaan suhteessa muihin professoreihin tai virkamiehiin.
Asiassa ei ole myöskään ilmennyt, että virantoimituksesta pidättäminen olisi
perustunut muuhun kuin päätöksessä mainittuun syyhyn.

Käräjäoikeus on sittemmin 4.12.2009 antamallaan tuomiolla hylännyt edellä
todetut syytteet. Yliopiston vastineen perusteella X:n virantoimituksesta pidät-
täminen on perustunut ainoastaan hylättyihin syytteisiin. Näin ollen X:n viran-
toimituksesta pidättämiselle ei ole enää käräjäoikeuden antaman tuomion jäl-
keen ollut perusteita. Yliopiston on siten viipymättä otettava asia uudelleen
käsiteltäväkseen.

Päätös

Virkamieslautakunta hylkää oikaisuvaatimuksen.

Sovelletut oikeusohjeet

Valtion virkamieslaki 14 § ja 40 § 2 momentti 1 kohta sekä 4 momentti

Muutoksenhaku

6

Valitusosoitus korkeimpaan hallinto-oikeuteen liitteenä.

Esittelijä Elina Ranz

Virkamieslautakunnan päätös oli yksimielinen ja asian käsittelyyn osallistuivat
puheenjohtaja Jukarainen ja jäsenet Kulla, Äijälä, Isomäki, A. Nieminen, Ko-
mulainen, M. Nieminen ja Keturi sekä varajäsen Nummijärvi.

