
VIRKAMIESLAUTAKUNTA ASIA 6/2002

VIRKAMIESLAUTAKUNNAN PÄÄTÖS

 Päätös 13/2002
 17.4.2002

Asia Irtisanomista ja virantoimituksesta pidättämistä koskeva oikaisuvaatimus

Päätös, johon haetaan oikaisua

Riihimäen kihlakunnan ulosottoviraston kihlakunnanvouti päätti 18.12.2001
sanoa irti avustava ulosottomies A:n virkasuhteen valtion virkamieslain 25 §:n
ja 14 §:n nojalla kuuden kuukauden kuluttua päätöksen tiedoksisaannista.
Samalla kihlakunnanvouti päätti virkamieslain 40 §:n nojalla, ettei virantoimi-
tusta voida jatkaa irtisanomisen jälkeen, koska ottaen huomioon irtisanomisen
perusteena olevat teot ja laiminlyönnit, A on katsottava siinä määrin soveltu-
mattomaksi tehtäväänsä, ettei virantoimitusta voida irtisanomisen jälkeen jat-
kaa.

Päätöksen perusteluna olivat seuraavat seikat:

1. A on avustavana ulosottomiehenä asiakirjoissa olevan 29.11.2001 allekirjoi-
tetun muistion osoittamalla tavalla laiminlyönyt tehtäviensä asianmukaisen ja
viivytyksettömän hoidon ja jättänyt noudattamatta työnjohto- ja valvontamää-
räyksiä. Menettely on jatkunut keskusteluista, ohjeista, suullisista ja kirjallisista
huomautuksista, koulutuksesta ja määräyksistä huolimatta useiden vuosien
ajan. A on tullut käsittämään, ettei työnantaja hyväksy menettelyä.

2. Osaston avustavat ulosottomiehet ovat 2.10.2001 ilmoittaneet kihlakunnan-
voudille, että A:n rootelin asiat ovat olleet niin sekaisin, etteivät he enää voi
hoitaa sairaslomalla olevan A:n sijaisuutta normaalisti oman toimensa ohella.
A:n asioiden hoitoon on 3.10.2001 jouduttu poikkeuksellisesti määräämään
päätoiminen sijainen oikeusministeriöstä 2.10.2001 saadun lisämäärärahan
turvin.

3. A:n viransijainen B on 11.10.2001 löytänyt sattumalta A:n työhuoneen kaa-
pista ulosoton tietojärjestelmään kirjaamattoman jo vuonna 1994 Helsingistä
Riihimäelle siirretyn rikosperusteisen, yhteisvastuullisen 437 846 markan suu-
ruisen saatavan asiakirjat. Saatava on vanhentunut vuonna 2000.

4. B on kihlakunnanvoudin määräyksestä suorittanut A:n rootelin kaikkien
asioiden tarkastuksen. B:n 29.11.2001 allekirjoittamasta muistiosta käyvät ilmi
asiakirjahallinnan vakavat puutteet ja tehtävien laiminlyönnit muun ohessa
asioiden vanhentumiset (4), työhuoneesta löytyneet tietojärjestelmään kirjaa-
mattomat asiat (5), vahingon aiheuttaminen edunvalvojan edustamalle velalli-
selle hakijan tiedusteluista 7.10.1999 ja 2.6.2000 huolimatta (C), lainvastaista
perintää hakijan peruuttamisesta huolimatta, välinpitämättömyys ulosoton ha-
kijoiden tiedusteluihin (90), asiakirjojen katoamiset, virka-apuasioiden siirtojen
(yli 50) laiminlyönnit osoitteen muuttumisen johdosta, maksukieltojen lakkaut-
tamatta jättämiset (63), alkuperäiset täytäntöönpanoperusteiden katoamiset ja

2

niiden nyt löytymiset, valtion perimiskuittien velalliselle kuuluvien kappaleiden
(6) löytyminen lukitusta pöytälaatikosta, vekseli ym. puutteet. Laiminlyönnit
ovat osin vakavia ja lainvastaisia ja ne ovat toistuneet vuodesta toiseen.

5. A:n rootelin tarkastuksen aikana 19.10.2001 aamulla todettiin, että tarkas-
tuksen alaisista A:n asiakirjoista, jotka oli siirretty hänen huoneestaan tarkas-
tajan huoneeseen oli kadonnut noin 90 asiakastiedustelukirjettä. A kiisti aa-
mulla ottaneensa kirjeet, mutta 23.10 hän myönsi 18.10. illalla tuhonneensa
silppurilla noin 50 kirjettä. Loppuja kirjeitä ei löydetty. Voudin määräyksestä
aiemmin avatuissa kirjeissä hakijat olivat tiedustelleet asiakirjojaan, käsittely-
aikoja ja miksei asioissa ole lupauksista huolimatta annettu vastauksia.

A on 22.10.-4.11.2001 olleen sairasloman jälkeen siirretty erityistehtäviin
5.11.2001.

6. A on ajalla 13.4.1999 - 16.11.2001 ollut eripituisilla sairaslomilla yhteensä
162 päivää. A:n toimittamista lääkärintodistuksista kahdeksan on muun kuin
työterveyshuollon antamia, mikä on ollut hänelle annetun määräyksen vastais-
ta. Sairaspoissaolojen (15) merkittävänä syynä on ollut 11 tapauksessa va-
paa-ajan tapaturma. Sairaslomat ovat pääosin ajoittuneet kesäaikaan ja nii-
den tosiasiallisuutta on yleisesti epäilty. A:lta on pyydetty selvitystä siitä, ovat-
ko todistuksen kirjoittaneet lääkärit olleet ulosottovelallisia tai onko A hankki-
nut joltakin perinnässä olleelta velallisyhtiöltä taloudellisesti merkittävää omai-
suutta. Vastaukset eivät ole olleet kaikilta osin tyydyttäviä.

Oikaisuvaatimus

A on vaatinut irtisanomista ja virantoimituksesta pidättämistä koskevan pää-
töksen kumoamista.

Vaatimuksensa perusteeksi A on esittänyt kihlakunnanvoudin päätösperuste-
lujen kohtiin seuraavat selvitykset:

1-2. A on toiminut Riihimäen kihlakunnan ulosotto-osaston palveluksessa
1.2.1996 lukien ja valtion palveluksessa yhteensä 24 vuotta. Liitteenä olevasta
nimikirjanotteesta ilmenee, ettei A:ta ole huomautettu tai varoitettu laiminlyön-
neistä. A on noudattanut hänelle annettuja ohjeita. ATK:n käyttöönotto on
saattanut hidastaa perintää. Sitä varten ei ole järjestetty koulutusta. Tehtävien
määrä on muuttunut, kun tehtäviä tasattiin kolmen nimismiespiirin yhdistyes-
sä. A:n perintätulos on ollut sairausloma-aikoja lukuunottamatta hyvää keski-
tasoa. Sijaisuutta ei ole järjestetty eikä kanslia ole auttanut. Avustavien ulosot-
tomiesten ja kanslian välinen työnjako on ollut epäselvä.

3. Kohdassa 3 mainittu saatava on tullut virastoon 1994. A on tullut taloon
1.2.1996, joten hän ei tunne asian kirjaamista tai muuta kohtaloa.

4. Kansliahenkilökuntaan kuuluvan B:n tekemä tarkastus ei ole pätevä. Tar-
kastus olisi pitänyt tehdä ulkopuolisen tarkastajan toimesta. Asiakirjahallinta
on normaalia ja virheet voivat johtua kanslian virheistä. Kohdassa mainittu
Kyynyn asia on tullut virastoon 1993 eikä A tiedä, miksei sitä ole kirjattu tieto-
järjestelmään. Velka on kuitenkin saatu perittyä eikä vahinkoa tapahtunut.
Lainvastaiseksi perinnäksi väitetyssä asiassa on tapahtunut vain kirjausvirhe,

3

joka on kanslian vika. A:n tullessa työhön 1.2.1996 ei tehty asioiden luovutus-
tai vastaanottoasiakirjaa, mikä olisi tällaisessa tilanteessa ollut tarpeen.

5. Väite asiakirjojen tuhoamisesta on perätön. A on hävittänyt vain tarpeetto-
mia asiakirjoja, jotka ovat odottaneet kesällä 2001 tapahtunutta silppurin han-
kintaa.

6. Kaikki sairauslomat perustuvat lääkärintodistuksiin, joista vuodelta 2000
vain yksi on Mäntsälän lääkärikeskuksesta. Vapaa-ajan tapaturmia on ollut
vain kolme. Väitteet lääkäreiden sidonnaisuuksista ja tavarahankinnoista ve-
lallisyhtiöiltä ovat perättömiä.

A pyytää suullista käsittelyä päätökseen liittyvien yksittäisten asioiden selvit-
tämiseksi.

Ulosotto-osaston vastine

1-2. A:ta on viime vuosina huomautettu tekemättömistä töistä lukemattomia
kertoja muistion 29.11.2001 mukaisesti. A on saanut ulosottohenkilöstölle
vuosien mittaan tarjolla olleen ATK-koulutuksen. A ei ole tuonut esiin koulu-
tuspuutteitaan, vaikka niitä kysytään henkilöstöltä useaan otteeseen vuosita-
solla. A:lta on otettu pois kolmannes töistä ja annettu muille avustaville ulosot-
tomiehille. Tästä huolimatta A ei ole saanut asioitaan sellaiseen tilaan, että
rootelin asiamäärät olisi voitu palauttaa samalle tasolle kuin muiden. Liitteenä
olevat vuositilastot osoittavat, ettei A:n perintätulos ole millään mittarilla hyvää
keskitasoa. Avustavan ulosottomiehen toimivalta määräytyy ulosottolain mu-
kaan eikä tekemättömiä töitä voi antaa kanslian tehtäväksi. Tehtäväjako kans-
lian ja avustavien ulosttomiesten välillä ei voi 18 vuoden työkokemuksen jäl-
keen olla epäselvä.

3. Kohdassa mainittu suurin vanhentunut asia on ollut A:n hallussa 1.2.1996
lukien ja tehtäväjaon mukaan kuulunut hänelle. On epäuskottavaa, ettei A vii-
den vuoden kuluessa ole tullut tietämään, että asia on hänen hallussaan.

4. A:n rootelin sekaisuus ei jäänyt kenellekään epäselväksi palaverissa
2.10.2001. Kukaan ei ollut halukas ottamaan vastuuta rootelista ja kaikki toi-
voivat voudin puuttuvan asiaan. Väite, että virheet ovat kanslian syytä, on pe-
rusteeton. B:n pätevyyttä tarkastuksen tekemiseen ei ole syytä epäillä, koska
hänellä on kokemusta paitsi kansliatyöstä myös avustavana ulosottomiehenä
toimimisesta. Vaihtoehto rootelin tutkimiseen olisi ollut tutkintapyynnön teke-
minen poliisille.

C:n asiassa B kirjasi 8.10.2001 asiakirjat tietojärjestelmään, otti yhteyttä
edunvalvojaan, joka maksoi hakijoiden saamiset 21.11.2001. Laiminlyönnit
siirtojen ja maksukieltojen osalta pitävät paikkansa. Asiakirjojen säilyttäminen
kuuluu avustavalle ulosottomiehelle siihen saakka kunnes ne tilitysten tms.
johdosta siirretään kanslialle.

5. Asiakirjojen hävittämisväite pitää paikkansa kuten 14.2.2002 allekirjoitetus-
ta todistuksesta ilmenee. Löydetyt kirjeet olivat avaamattomia, joten väite silp-
puroitavaksi säästämisestä on epäuskottava.

A on antanut vastaselityksen.

4

1 ja 2. A kiistää edelleen sen, että hänelle olisi huomautettu työn tekemiseen
liittyneistä asioista. Vastuunjako kanslian ja avustavien ulosottomiesten välillä
on epäselvä. Tästä olisi saatu selvitystä työtovereita kuulemalla, mutta työto-
vereittein paikallaolo kuulemistilaisuudessa kiellettiin.

ATK-järjestelmä on otettu käyttöön jo vuonna 1993 ja manuaalisesti kirjatut
asiat olisi jo aiemmin voitu viedä tietojärjestelmään. Kanslialle ei ole annettu
ohjeita tehdä yhdeksän kuukauden listaa manuaalisesti kirjatuista asioista. A:n
perimistulosten pienuus johtuu sairauslomista, suhteessa työaikaan perimistu-
los on normaali. Asioiden vähentäminen A:n rootelista johtui kihlakuntauudis-
tuksesta.

3. A on vuonna 1996 toimittanut kaikki tiedossaan olleet manuaaliasiat kansli-
aan ATK:lle tallennettaviksi. Väittämä, ettei kohdassa 3) tarkoitettua asiaa ol-
lut kirjattu manuaalisesti, on virheellinen. A:lta ei ole hänen virkauransa aikana
kadonnut yhtään täytäntöönpanoasiakirjaa.

4. A kiistää, että tarkastuksessa havaitut puutteet olisivat olleet hänen syytään
tai että hänen menettelystään olisi aiheutunut vahinkoa.

6. Kaikista sairauspoissaoloista on toimitettu lääkärintodistus.

Virkamieslautakunnan ratkaisu

Perustelut

Sovellettavat lainkohdat

Valtion virkamieslain 25 §:n mukaan viranomainen ei saa irtisanoa virkasuh-
detta virkamiehestä johtuvasta syystä, ellei tämä syy ole erityisen painava.

Virkamieslain 14 §:n mukaan virkamiehen on suoritettava tehtävänsä asian-
mukaisesti ja viivytyksettä. Hänen on noudatettava työnjohto- ja valvontamää-
räyksiä.

Virkamies voidaan virkamieslain 40 §:n 2 momentin 4 kohdan mukaan välit-
tömästi irtisanomisen jälkeen pidättää virantoimituksesta, jos irtisanomisen
perusteena oleva teko tai laiminlyönti osoittaa virkamiehen siinä määrin sovel-
tumattomaksi tehtäväänsä ettei virantoimitusta voida jatkaa.

Irtisanomisperusteista esitetyn selvityksen arviointi

1. Asiakirjoissa on kihlakunnanvouti D:n 29.11.2001 laatima muistio, jonka
mukaan A:lle on annettu lukuisia suullisia ja kirjallisia huomautuksia asioiden
huonosta hoitamisesta. Asiakirjoissa on kopioita yhdeksän kuukauden listoista
ja sähköpostiviesteistä, joissa A:lle on huomautettu asioiden hoitamisesta.
Varsinaista virkamieslain 24 §:n mukaista kirjallista varoitusta A:lle ei ole an-
nettu. A:n väite, ettei hänelle ole huomautettu asioiden hoidosta, ei pidä paik-
kaansa. A:lle on myös järjestetty ATK-koulutusta ja muuta koulutusta samas-

5

sa laajuudessa kuin muullekin henkilöstölle. Laiminlyöntien syynä ei voida pi-
tää koulutuksen puutteellisuutta.

2. Asiakirjoissa on D:n, E:n ja F:n 2.10.2001 allekirjoittama muistio, jonka mu-
kaan A:n rootelin asiat ovat sekaisin eikä sijaisuuden hoito oman toimen ohel-
la vuoroviikoin ole muille mahdollista. Muistion mukaan D on määrännyt A:n
sijaiseksi toimistosihteeri B:n.

3. Vanhentuneen 437 846 markan saatavan on selvitetty kuuluneen A:n roote-
liin ja A on ollut vastuussa asian saattamisesta kirjattavaksi tietojärjestelmään.
Selvitystä siitä, että joku muu olisi ollut vastuussa asian hoitamisesta ei ole
esitetty.

4. Asiassa ei ole selvitetty, että tarkastuksessa havaitut laiminlyönnit olisivat,
ottaen huomioon kanslian ja avustavien ulosottomiesten työnjaosta esitetty
selvitys, johtuneet kansliahenkilökunnan virheestä.

5. A ei ole kiistänyt tuhonneensa tarkastuksen aikana hänen huoneestaan B:n
huoneeseen siirrettyjä asiakirjoja. Asiakirjoja on ollut huomattava määrä ja kir-
jekuoret ovat löydettäessä olleet avaamattomia, joten kyse ei ole ollut ainoas-
taan tarpeettomien ja jo hoidettujen kyselykirjeiden säästämisestä myöhem-
min tuhottaviksi.

6. A:n sairauslomat ovat perustuneet lääkärintodistuksiin. Näyttöä siitä, että
sairauslomaa olisi myönnetty perusteettomasti, ei ole esitetty. Selvitystä siitä,
että A olisi saanut taloudellista hyötyä hankkimalla omaisuutta ulosottovelalli-
sina olevilta yrityksiltä, ei ole esitetty. Nämä seikat eivät siten ole voineet olla
irtisanomisen perusteena.

Oikeudellinen arvio

Kihlakunnanvoudin irtisanomispäätöksen perusteista on esitetty kirjallista
näyttöä siinä määrin, ettei suullisen käsittelyn toimittaminen virkamieslauta-
kunnassa ole asian selvittämiseksi tarpeen.

Edellä esitetyn selvityksen perusteella A:n on näytetty jättäneen huolehtimatta
hänen rooteliinsa kuuluvan 437 846 markan suuruisen saatavan kirjaamisesta
tietojärjestelmään perimisestä siten, että saatava on vanhentunut. Hän on
myös laiminlyönyt kirjata asioita tietojärjestelmään, suorittanut lainvastaista
ulosottoperintää, suhtautunut välinpitämättömästi asiakkaiden tiedusteluihin,
laiminlyönyt siirtää virka-apuasioita, jättänyt lakkauttamatta maksukieltoja ja
syyllistynyt tarkastuksen kohteena olevien asiakirjojen tuhoamiseen. A:lle on
huomautettu laiminlyönneistä useaan kertaan suullisesti ja kirjallisesti. A:n
menettely on jatkunut vuosia eivätkä tehtävien laiminlyönnit ole olleet vähäi-
siä. A:n hoidettavien asioiden lukumäärä on ollut vähäisempi kuin muiden
avustavien ulosottomiesten. Tästä huolimatta A:n rooteli on ollut niin sekaisin,
etteivät hänen työtoverinsa ole enää kyenneet hoitamaan hänen sairauslomi-
ensa sijaisuuksia oman toimensa ohella. Asioiden hoitamatta jättämisen ei
voida katsoa aiheutuneen koulutuksen tai ohjeistuksen puutteesta, työnjaon
epäselvyydestä eikä myöskään pääasiassa sairauslomista. A:n on katsottava
laiminlyöneen virkamieslain 14 §:n mukaisia velvollisuuksiaan jatkuvasti ja sii-

6

nä määrin, että hänen virkasuhteensa irtisanomiseen on ollut virkamieslain 25
§:n 2 momentin 4 kohdan mukainen erityisen painava syy.

A:n edellä esitetyt teot ja laiminlyönnit ovat olleet sellaisia, että ne ovat osoit-
taneet A:n siinä määrin soveltumattomaksi avustavan ulosottomiehen tehtä-
viin, että hänet on voitu pidättää virantoimituksesta irtisanomisen jälkeen ja
hänen sairauslomansa päättyessä.

Päätös

Pyyntö suullisen käsittelyn järjestämisestä hylätään.

Oikaisuvaatimus hylätään.

Sovelletut lainkohdat

Valtion virkamieslaki 14 §, 25 §:n 2 momentti 4 kohta, 40 §:n 2 momentti

Muutoksenhaku

Valitusosoitus korkeimpaan hallinto-oikeuteen liitteenä.

Virkamieslautakunnan päätös oli yksimielinen ja siihen osallistuivat
puheenjohtaja Jukarainen, jäsenet Kulla, Paanetoja, Äijälä, A.Nieminen ja
M.Nieminen sekä varajäsenet Komulainen, Puttonen ja Kuusama. Asian esittelijä
Ulla-Maarit Heljasvuo.

