
VIRKAMIESLAUTAKUNTA ASIA 55/99

VIRKAMIESLAUTAKUNNAN PÄÄTÖS

Annettu Helsingissä 15 päivänä maaliskuuta 2000 Päätös nro 13/2000

Asia: Virkasuhteen purkua koskeva oikaisuvaatimus

Päätös, johon haetaan oikaisua:

Ilmatieteen laitoksen 24.5.1999 tekemä päätös, jolla A:n virkasuhde on puret-
tu.

Oikaisuvaatimus:

A on pyytänyt päätöksen kumoamista.

Asian käsittely:

Ilmatieteen laitos on antanut asiasta vastineen ja A:lle on sen jälkeen varattu
tilaisuus antaa vastaselityksensä. A on lisäksi erikseen pyydettäessä antanut
selvitystä virkasuhteen purkua koskevan päätöksen tiedoksi saamisesta.

Virkamieslautakunnan ratkaisu:

Perustelut:

A:n virkasuhde on Ilmatieteen laitoksen päätöksellä 24.5.1999 purettu A:n ol-
tua 1.4.1998 alkaen yhtäjaksoisesti poissa virkansa hoidosta syytä ilmoitta-
matta.

Valtion virkamieslain (750/94) 14 §:n mukaan virkamiehen on suoritettava teh-
tävänsä asianmukaisesti ja viivytyksettä. Hänen on noudatettava työnjohto- ja
valvontamääräyksiä. Virkamiehen on käyttäydyttävä asemansa ja tehtäviensä
edellyttämällä tavalla. Lain 33 §:n mukaan virkasuhde voidaan heti purkaa, jos
virkamies törkeästi rikkoo tai laiminlyö virkavelvollisuuksiaan. Lain 34 §:n mu-
kaan purkamisoikeus raukeaa, jollei syy ole jo aikaisemmin menettänyt merki-
tystään, kahden viikon kuluessa siitä, kun viranomainen sai tiedon purkamisen
aiheesta tai, jos syy on jatkuva, siitä kun saatiin tieto sen lakkaamisesta.

 2

Valtion virkamieslain 66 §:n 2 momentin mukaan, ennen kuin virkasuhde pure-
taan virkamiehelle on varattava tilaisuus tulla asiassa kuulluksi. Saman lain-
kohdan 4 momentin mukaan asianomaisen pääluottamusmiehen tai luotta-
musmiehen kuulemisesta, ennen kuin virkasuhteen purkamisesta tehdään
päätös, säädetään asetuksella. Valtion virkamiesasetuksen 43 §:n mukaan,
ennen kuin virkasuhteen purkamisesta tehdään päätös, viranomaisen on va-
rattava, mikäli virkamies sitä pyytää, asianomaiselle pääluottamusmiehelle tai
luottamusmiehelle tilaisuus tulla kuulluksi. Viranomaisen on ennen päätöksen
tekemistä ilmoitettava virkamiehelle mahdollisuudesta pyytää pääluottamus-
miehen tai luottamusmiehen kuulemista. Valtion virkamieslaissa tarkoitettujen
asiakirjojen tiedoksi antamisessa noudatetaan lakia tiedoksiannosta hallinto-
asioissa (232/1966).

Selvitys tapahtumista

Virkasuhteen purkamista koskevan Ilmatieteen laitoksen päätöksen mukaan A
on ollut syytä ilmoittamatta yhtäjaksoisesti poissa virantoimituksesta 1.4.1998
alkaen. A on määrätty hänelle suoritetun terveydentilaa koskevan tutkimuksen
jälkeen palaamaan hoitamaan virkaansa. A ei ole palannut työpaikalle, joten
Ilmatieteen laitos on purkanut A:n virkasuhteen 20.7.1998 tehdyllä päätöksel-
lä. Virkamieslautakunta on 31.3.1999 A:n oikaisuvaatimuksen johdosta ku-
monnut virkasuhteen purkamista koskevan päätöksen, koska A:lle ei ollut to-
disteellisesti varattu tilaisuutta tulla kuulluksi ennen virkasuhteen purkamista.

Ilmatieteen laitos antoi nyt kysymyksessä olevan päätöksensä mukaan A:lle
mahdollisuuden tulla kuulluksi 12.5.1999. Koska A ei ilmaantunut kuulemisti-
laisuuteen, asiasta laadittiin pöytäkirja, jonka johdosta A:lle annettiin mahdolli-
suus antaa selitys 21.5.1999 mennessä. A ei antanut selitystään määräaikaan
mennessä. Koska A ei ollut myöskään palannut hoitamaan virkaansa eikä il-
moittanut aikovansa palata töihin, Ilmatieteen laitos purki A:n virkasuhteen
päätöksellään 24.5.1999 tehtävien törkeän laiminlyönnin johdosta.

A on oikaisuvaatimuksessaan esittänyt saaneensa kutsun 12.5.1999 pidettyyn
kuulemistilaisuuteen vasta 14.6.1999, oleskeltuaan viikot poissa paikkakun-
nalta ilman mahdollisuutta noutaa kirjattua kirjettä. Kuulemistilaisuudesta laa-
dittu pöytäkirja ei A:n mukaan vastaa lainmukaisuutta, koska kaksi henkilöä ei
enää ole pöytäkirjan kuvaamissa toimissa. Koska B ei myöskään enää ole
luottamusmies, todellista luottamusmiehen kuulemista ei ole järjestetty.

A:n mukaan virkamieslautakunnan päätöksen 31.3.1999 jälkeen ei liene tar-
koitus, että työntekijän velvollisuus on ilmoittautua töihin, vaan Ilmatieteen lai-
toksen on syytä hoitaa tällainen henkilöstöasia ja kutsua työntekijä takaisin
töihin.

Ilmatieteen laitos on vastineessaan viitannut tuoneensa toistuvasti ilmi, kuinka
mahdotonta A:han on ollut saada yhteyttä. Hän ei ole ollut töissä kertaakaan
31.3.1998 päättyneen sairasloman jälkeen eikä ilmoittanut syytä poissaolol-
leen. Työnantajan määräämässä terveyden tilan tarkastuksessa hänet on to-
dettu työhön kykeneväksi. Ilmatieteen laitos on saantitodistuksin varustetulla
kirjeellään 28.4.1999 varannut A:lle mahdollisuuden tulla asiassa kuulluksi
12.5.1999. A ei ole ilmaantunut tilaisuuteen eikä ole vastannut laitoksen pika-
kirjeellä lähetettyyn pyyntöön antaa selitys asiasta 21.5.1999 mennessä.

 3

Asiakirjoista voidaan todeta, että kirjettä 28.4.1999, jolla kuulemistilaisuus on
varattu, ei ole annettu A:lle todistettavasti tiedoksi ennen purkamispäätöksen
tekemistä. A ei ole antanut selitystään eikä saapunut 12.5.1999 pidettyyn kuu-
lemistilaisuuteen. Myöskään 12.5.1999 pidetyn kuulemistilaisuuden jälkeen
saantitodistuksella lähetettyä kirjettä 14.5.1999, jolla on varattu tilaisuus seli-
tyksen antamiseen kuulemistilaisuutta koskevasta pöytäkirjasta, ei ole annettu
A:lle tiedoksi. A on kuitenkin todistettavasti vastaanottanut 14.6.1999 kirjeen,
jota koskeva saapumisilmoitus on jätetty A:lle 26.5.1999. Ottaen huomioon
saapumisilmoituksen jättämispäivämäärän, kysymys lienee purkamispäätök-
sen tiedoksi antamisesta. A on kuitenkin itse ilmoittanut saaneensa päätök-
sestä tiedon 4.6.1999. Joka tapauksessa kyseinen kirje on annettu tiedoksi
vasta virkasuhteen purkamista koskevan päätöksen tekemisen jälkeen.

A:lle kuulemistilaisuuden varaamiseksi lähetetyn saantitodistuslähetyksen
saantitodistuksessa on vastaanottajan kuittauksen kohdalla päiväysleima
30.4.1999. Suomen Postista Rovaniemen asianomaisesta konttorista asiaa
virkamieslautakunnan toimesta tiedusteltaessa on vastattu, että ko. leima
osoittaa ainoastaan sen, että lähetys on saapunut tällöin postitoimipaikkaan ja
ensimmäinen saapumisilmoitus on lähetetty vastaanottajalle. Samoin postin
virkailija on ilmoittanut, että samasta lähetyksestä on lähetetty toinenkin saa-
pumisilmoitus ennen asiakirjan palauttamista lähettäjälle 26.5.1999 tiedoksi
antamattomana.

Ilmatieteen laitoksen mukaan luottamusmies B:lle on ilmoitettu kuulemistilai-
suudesta. Tilaisuudesta laaditun pöytäkirjan mukaan B ei kuitenkaan ole ollut
tilaisuudessa läsnä.

Oikeudellista arviointia

1. Asianosaisen kuuleminen

Ilmatieteen laitos on lähettänyt A:lle saantitodistuksin kirjeen, jolla tälle on va-
rattu tilaisuus tulla kuulluksi virkasuhteen purkamista koskevassa asiassa. A ei
kuitenkaan ole kuitannut kirjettä vastaanotetuksi eikä antanut selitystään eikä
saapunut 12.5.1999 pidettyyn kuulemistilaisuuteen. A ei ole myöskään anta-
nut valtakirjaa tilaisuuteen kutsutulle luottamusmiehelle. Ilmatieteen laitos on
vastineensa mukaan pikakirjeellä varannut hänelle tilaisuuden antaa selityk-
sensä hänen poissa ollessaan pidettyä kuulemistilaisuutta koskevasta pöytä-
kirjasta. Asiakirjoista voidaan kuitenkin päätellä, että kirje on lähetetty A:lle
saantitodistusta vastaan, eikä A ole lähetystä noutanut.

Virkamieslautakunta toteaa, ettei Ilmatieteen laitos ole vieläkään onnistunut
todisteellisesti varaamaan A:lle valtion virkamieslain 66 §:ssä tarkoitettua tilai-
suutta tulla asianosaisena kuulluksi ennen virkasuhteen purkamista koskevan
päätöksen tekemistä. A:n virkasuhde oli jo 20.7.1998 purettu samalla perus-
teella, mistä nyt on kysymys. Tämän vuoksi virkamieslautakunta katsoo, että
A:lla on hakiessaan oikaisua Ilmatieteen laitoksen tuolloin tekemään virkasuh-
teen purkamista koskevaan päätökseen ollut tilaisuus oikaisuvaatimuksensa
yhteydessä antaa selityksensä paitsi menettelyvirheen myös itse pääasiana
olleen virkasuhteen purkamispäätöksen perustelujen osalta. Luottamusmie-
helle oli ilmoitettu 12.5.1999 olleesta kuulemistilaisuudesta. Asiaa kokonaisuu-
tena arvioitaessa ja kun otetaan huomioon, että A ei ole poissaolonsa aikana

 4

lainkaan ottanut yhteyttä työnantajaansa, vaan on pikemminkin vältellyt yh-
teydenottoja, ja kun myös voidaan päätellä, ettei puutteellinen menettely ole
voinut vaikuttaa päätöksen sisältöön virkamieslautakunta katsoo, että ilmatie-
teen laitoksen päätös on näissä oloissa voitu tehdä.

2. Virkavelvollisuuksien törkeä laiminlyönti

A on ollut syytä ilmoittamatta luvattomasti poissa työpaikalta yhtäjaksoisesti
1.4.1998 lähtien. Virkamieslautakunta katsoo, että A on siten törkeästi laimin-
lyönyt virkavelvollisuuksiensa noudattamisen ja virkasuhde on voitu purkaa.

 Päätös:

Oikaisuvaatimus hylätään.

Sovelletut lainkohdat:

Valtion virkamieslaki 14 §, 33 § sekä 66 § 2 momentti

Muutoksenhaku:

Valitusosoitus korkeimpaan hallinto-oikeuteen liitteenä.

Virkamieslautakunnan päätös oli tulos äänestyksestä, jossa enemmistön
muodostivat puheenjohtaja Sahi, jäsenet Kulla, Paanetoja, A. Nieminen, M.
Nieminen ja Äijälä sekä varajäsen Hyvönen sekä vähemmistön jäsenet Salo
ja Sipiläinen. Asian esittelijä Mika Saarinen.

Eri mieltä olleiden jäsenten Salon ja Sipiläisen lausuma:

Ilmatieteen laitos on lähettänyt A:lle saantitodistuksin kirjeen, jolla tälle on va-
rattu tilaisuus tulla kuulluksi virkasuhteen purkamista koskevassa asiassa. A ei
kuitenkaan ole kuitannut kirjettä vastaanotetuksi eikä antanut selitystään eikä
saapunut 12.5.1999 pidettyyn kuulemistilaisuuteen. A ei ole myöskään anta-
nut valtakirjaa tilaisuudessa paikalla olleelle luottamusmiehelle. A ei ole vas-
taanottanut kirjettä, jolla Ilmatieteen laitos on varannut hänelle tilaisuuden an-
taa selityksensä hänen poissa ollessaan pidettyä kuulemistilaisuutta koske-
vasta pöytäkirjasta.

A:lle osoitetun kirjeen 30.4.1999, joka koskee 12.5.1999 pidettyä kuulemisti-
laisuutta, saantitodistus on leimattu 30.4.1999. Viitaten edellä esitettyyn Suo-
men postin virkailijan esittämään selvitykseen katsomme, ettei saantitodistuk-
sessa vastaanottajan kuittauksen kohdalla oleva leimaus osoita A:n vastaan-
ottaneen kyseistä kirjettä.

Ilmatieteen laitos on vedonnut vastineessaan siihen, että A:ta on ollut mahdo-
tonta tavoittaa, koska hän ei ole ollut kotona tai ottanut millään muulla tavalla
yhteyttä laitokseen kuin ilmoittamalla kirjeitse 20.4.1999 haluavansa ottaa lo-
marahansa vapaana. Katsomme kuitenkin, että viranomaisella on mahdolli-

5

suus käyttää asiakirjan tiedoksi antamisessa vaikeasti tavoitettavan virkamie-
hen kohdalla haasteen tiedoksiantomenettelyä. Viranomaisella on lisäksi
mahdollisuus turvautua oikeudenkäymiskaaren 11 luvun 7 §:ssä (1056/1991)
lähemmin määritellyin edellytyksin kyseisessä lainkohdassa tarkoitetun haas-
teen tiedoksiantotavan (ns. pakkotiedoksianto) käyttämiseen. Lainkohdan mu-
kaan mm., jos haastemies on etsinyt henkilöä, mutta ei ole tavannut häntä ja
ilmenneiden seikkojen perusteella voidaan olettaa henkilön välttelevän tiedok-
siantoa, asiakirja voidaan jättää paikalliselle poliisiviranomaiselle ja lähettää
asiasta ilmoitus kirjeitse henkilön osoitteeseen. Tiedoksiannon katsotaan 7 § 3
momentin mukaan tapahtuneen, kun ilmoitus on annettu postin kuljetettavak-
si. Ilmatieteen laitos on tyytynyt ainoastaan lähettämään kirjeet postitse saan-
titodistuksella ennen päätöksen tekemistä varmistumatta siitä, että A on nou-
tanut kirjelähetykset.

Katsomme, ettei Ilmatieteen laitos edelleenkään ole varannut todistettavasti
A:lle tilaisuutta tulla kuulluksi ennen virkasuhteen purkamista koskevan pää-
töksen tekemistä. Ottaen huomioon purkuperusteen, virheellinen menettely on
voinut vaikuttaa päätöksen sisältöön. Ilmatieteen laitoksen päätöksen ku-
moamiseen on siten lainmukainen peruste. Hyväksymme oikaisuvaatimuksen.

Asian esittelijä, virkamieslautakunnan sihteeri, ilmoitti eriävänä mielipiteenään,
että hänen päätösehdotuksensa oli samansisältöinen kuin vähemmistön ää-
nestyslausuma.

	VIRKAMIESLAUTAKUNTA ASIA 55/99
	VIRKAMIESLAUTAKUNNAN PÄÄTÖS
	
	Selvitys tapahtumista

