

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 83/2009

VIRKAMIESLAUTAKUNNAN PÄÄTÖS

Päätös nro 18/2010
26.2.2010

Asia Kirjallista varoitusta koskeva oikaisuvaatimus

Oikaisuvaatimuksen tekijä

A, ylitarkastaja

Virasto Ympäristökeskus

Päätös, johon haetaan oikaisua

Ympäristökeskuksen johtaja on päätöksellään 17.6.2009 antanut A:lle valtion
virkamieslain 24 §:ssä tarkoitetun kirjallisen varoituksen.

Päätöksen perusteluiden mukaan A ei ole suorittanut tehtäviään asianmukai-
sesti ja hän on laiminlyönyt työnjohto- ja valvontamääräyksien noudattamisen
useita kertoja. A on ollut luvattomasti poissa töistä, jättänyt ilmoittamatta pois-
saoloista, matkustanut ilman matkamääräystä / esimiehen hyväksyntää, an-
tanut puutteelliset selvitykset työmatkoistaan ja jättänyt esittämättä sairaus-
lomatodistuksen.

2

Oikaisuvaatimus

Päätös kirjallisen varoituksen antamisesta on kumottava.

A on työskennellyt ympäristökeskuksen palveluksessa vuodesta 1996 lähtien
pilaantuneiden maa-asioiden asiantuntijana. Hänen ja hänen lähimmän esi-
miehensä välit ovat pitkään olleet vaikeat. Vuoden 2007 alussa A on sairastu-
nut masennukseen menetettyään puolisonsa äkillisesti vuoden 2006 lopussa.
Sairauteen liittyy vakava unettomuus, joka voi kestää vuorokausiakin.

A:lle on ainoastaan esitetty vaatimuksia ja uhkauksia, hänen toimintaansa
tehtävässään on rajoitettu ja hänen ammattitaitonsa täydentämistä ja kehit-
tämistä on estetty kirjallisten huomautusten ja kieltojen avulla. Kirjallinen va-
roitus perustuu tehtävien hoidon kannalta epäolennaisiin seikkoihin.

Asian käsittely ja selvittäminen

Ympäristökeskus on antanut vastineen.

A on antanut vastaselityksen.

Virkamieslautakunnan ratkaisu

Perustelut

Sovellettavat säännökset

Valtion virkamieslain 14 §:n mukaan virkamiehen on suoritettava tehtävänsä
asianmukaisesti ja viivytyksettä. Hänen on noudatettava työnjohto- ja valvon-
tamääräyksiä. Lisäksi virkamiehen on käyttäydyttävä asemansa ja tehtävien-
sä edellyttämällä tavalla.

Lain 24 §:n mukaan virkamiehelle, joka toimii vastoin virkavelvollisuuksiaan tai
laiminlyö niitä, voidaan antaa kirjallinen varoitus.

Selvitys asiasta

A:lle on 13.5.2008 annettu huomautus työtehtävien laiminlyönnin vuoksi. Hän
on ollut luvatta poissa työstä, jättänyt ilmoittamatta poissaoloistaan, matkus-
tanut ilman matkamääräystä ja esimiehen hyväksyntää sekä jättänyt ilmoitta-
matta sairauspoissaoloistaan. Ympäristökeskuksen johtaja on 13.5.2008 an-
tanut A:lle matkustamista ja sairauspoissaoloja koskevat määräykset.

A:lle on lisäksi 18.12.2008 annettu vakava huomautus valtion virkamieslain 14
§:ssä tarkoitettujen virkavelvollisuuksien laiminlyömisen vuoksi. A:n on katsot-
tu olleen poissa työstä ilman hyväksyttävää selitystä 10. - 13.6.2008 ja 18. -
22.9.2008 sekä 25.9.2008.

Oikaisuvaatimuksen alaisen ympäristökeskuksen päätöksen 17.6.2009 mu-
kaan A ei ole ilmoittanut etukäteen esimiehelleen 4. - 5.3.2009 suorittamaan-

3

sa työmatkaa. Hän ei ole myöskään ilmoittanut 4.3.2009 iltapäivän ja
9.3.2009 päivän käyttöjä yksityisasioihin. Matkoista 21.4. ja 24.4.2009 A ei ol-
lut ilmoittanut etukäteen esimiehelle eikä niitä ollut merkittynä matkasuunni-
telmassa. Lisäksi matka 24.4.2009 oli tehty paikkakunnalta C, mikä ei ollut il-
mennyt matkalaskusta. Kuntaan D suuntautunut matka on kestänyt kahdek-
san tuntia, eikä A:n jälkeenpäin antamaa selitystä matka vaiheista ollut pidetty
uskottavana. Sairaudesta 22. - 23.4.2009 A ei ollut ilmoittanut asianmukaises-
ti neuvontaan eikä esimiehelle, eikä toimittanut siitä lääkärintodistusta. A ei ol-
lut ilmoittanut esimiehelleen 14.5.2009 iltapäivän kello 13 jälkeen käyttämi-
sestä yksityisasioihin. Lisäksi hän oli leimannut kyseenomaisen poissaolon
lomaksi ja korjannut leimauksen vasta selvityspyynnön saatuaan.

Oikeudellinen arviointi ja virkamieslautakunnan johtopäätökset

Matkat 4. - 5.3.2009, 21.4.2009 ja 24.4.2009

A:lle 13.5.2008 annetun määräyksen mukaan hänen matkojen tulee perustua
esimiehen hyväksymään kirjalliseen matkasuunnitelmaan. Matkoista tulee
tehdä matkustusohjeen mukaiset selvitykset. Mikäli hyväksytystä matkasuun-
nitelmasta joudutaan poikkeamaan, tulee se erikseen hyväksyttää lähimmällä
esimiehellä.

A:n 18.3.2009 antaman selvityksen mukaan hän on ilmoittanut poikkeamiset
matkasuunnitelmista 4. - 5.3.2009. Hän on ollut 4.3. aamupäivän paikkakun-
nalla C sekä 5.3. aamupäivän kunnassa D ja iltapäivän selvittämässä kun-
nassa E ampumaradan sijaintia. A:n selvityksen 27.5.2009 mukaan hänen
työnsä luonteen vuoksi matkakohteet ja työtehtävät saattavat muuttua hyvin
nopeasti. Selvityksen mukaan työmatka 24.4.2009 oli ollut merkittynä matka-
suunnitelmaan kaupunkiin F. Työmatka oli kuitenkin peruuntunut ja hän oli
ajatellut lähteä kaupunkiin G ELY-infoon ja merkinnyt tämän kalenteriinsa.
Hän ei 24.4.2009 kuitenkaan ollut enää katsonut infoa tarpeelliseksi ja oli
päättänyt käyttää päivän kunnan D pilaantuneen pohjavesialueen tutkimiseen.
Matkareitti on ollut C - D - H.

Oikaisuvaatimuksessaan A on kertonut ilmoittaneensa matkoistaan muuta-
man kerran vasta jälkikäteen, mutta on vedonnut siihen, että kyseenomaiset
matkat on joka tapauksessa hyväksytty matkalaskuissa, ja että hän on mer-
kinnyt matkasuunnitelmiinsa, että hänen tehtäviinsä sisältyy myös muita
mahdollisia matkoja. A:n mukaan kuntaan D suuntautuneeseen matkaan ku-
lunutta aikaa on pidettävä tavanomaisena.

Ympäristökeskuksen vastineen 21.9.2009 liitteenä 6 on tuloste A:n esimiehen
2.3.2009 hyväksymästä matkasuunnitelmasta 2.3. - 31.3.2009. Matkasuunni-
telmasta käy ilmi, että 4. - 5.3.2009 A:lla ei ole ollut esimiehen hyväksymiä
työmatkoja. Samoin vastineen liitteenä olevasta A:n esimiehen 31.3.2009 hy-
väksymästä matkasuunnitelmasta 30.3. - 30.4.2009 käy ilmi, että A:lla ei
21.4.2009 ole ollut esimiehen hyväksymää työmatkaa ja että matkan
24.4.2009 on ollut tarkoitus suuntautua kaupunkiin F.

Virkamieslautakunta katsoo asiassa selvitetyksi, että A ei ole erikseen hyväk-
syttänyt esimiehellään 24.4.2009 suorittamansa työmatkan matkasuunnitel-
man muutosta ja että matkat 4. - 5.3.2009 ja 21.4.2009 eivät ole perustunut

4

esimiehen hyväksymään kirjalliseen matkasuunnitelmaan. A:n työtehtävien
luonne ei ole sellainen peruste, joka olisi vapauttanut hänet työnantajan
13.5.2008 nimenomaisesti hänelle antamien työmatkoja koskevien määräys-
ten noudattamisesta. A ei ole myöskään jälkikäteen kyennyt selvittämään luo-
tettavalla tavalla kuntaan D suuntautuneen matkan vaiheita. Näin ollen A on
jättämällä noudattamatta työnjohto- ja työnvalvontamääräyksiä käyttäytynyt
virkavelvollisuuksiensa vastaisesti.

Toisin kuin A on oikaisuvaatimuksessaan tuonut esiin, muutoksenhaunalai-
sessa päätöksessä ei ole katsottu moitittavaksi sitä, että A on aloittanut työ-
matkansa 24.4.2009 kunnasta C. Sen sijaan moitittavana on pidetty sitä, että
matkaa 24.4.2009 koskevasta matkalaskusta ei ollut ilmennyt, että matka oli
tehty kunnasta C. Virkamieslautakunta toteaa, ettei tältä osin ole osoitettu, et-
tä A:n menettely olisi ollut tarkoituksellista, ja että kyse on ollut yksittäisestä
virheestä useissa matkalaskuissa. A ei ole näin ollen menetellyt tältä osin vir-
kavelvollisuuksiensa vastaisesti.

Sairauspoissaolo 22. - 23.4.2009

Yleisen virkavelvollisuuden perusteella on selvää, että virkamiehen on ilmoi-
tettava poissaolostaan ennen työvuoron alkua, mikäli hänellä ei ole ollut pa-
kottavaa, esimerkiksi sairaudesta johtuvaa syytä, jonka vuoksi hän on ollut tä-
hän kykenemätön. A:lle 13.5.2008 annetun määräyksen mukaan hänen tulee
viipymättä ilmoittaa sairauspoissaoloistaan neuvontaan ja esimiehelleen. Li-
säksi hänen on annettava yhdenkin päivän sairauspoissaolosta lääkärin tai
terveydenhoitajan todistus.

Asiassa on riidatonta, että A on vasta maanantaina 27.4.2009 ilmoittanut
poissaolostaan 22. - 23.4.2009 työnantajalleen ja että hänellä ei ole ollut esit-
tää poissaolostaan lääkärin tai terveydenhoitajan todistusta.

A:n mukaan hänen poissaolonsa syy 22. - 23.4.2009 on ollut sairastuminen,
eikä hän korkean kuumeensa vuoksi ollut kyennyt menemään lääkäriin. Hän
on ollut 27.4.2009 alkaen kaksi viikkoa sairauslomalla, mistä poissaolosta hän
on toimittanut työnantajalle lääkärintodistuksen. A:n mukaan hän on toisinaan
toimintakyvytön sairastamansa masennuksen vuoksi.

Virkamieslautakunta toteaa, että A:n toiminnan moitittavuutta tältä osin arvioi-
taessa on otettava huomioon työnantajan hänelle 13.5.2008 antama sairaus-
poissaoloja koskeva määräys. A ei ole esittänyt luotettavaa selvitystä, jonka
perusteella hänen voitaisiin katsoa olleen estynyt ilmoittamasta poissaolos-
taan työnantajalle ennen poissaolonsa alkua tai joka tapauksessa ennen
poissaolonsa päättymistä. A on myös jälkikäteen ilmoittanut tehneensä per-
jantaina 24.4.2009, välittömästi sairauspoissaolonsa päättymisen jälkeen,
työmatkan maastoon. Tähän nähden virkamieslautakunta pitää epäuskotta-
vana, että A ei olisi 22. -23.4.2009 kyennyt ilmoittamaan poissaolostaan työn-
antajalle eikä hankkimaan sairauslomatodistusta. A on siten jättämällä ilmoit-
tamatta poissaolostaan ja jättämällä toimittamatta lääkärin tai terveydenhoita-
jan todistuksen sairauspoissaolostaan menetellyt virkavelvollisuuksiensa vas-
taisesti.

5

Yksityisasiat työajalla 4.3.2009, 9.3.2009 ja 14.5.2009

Asiassa on riidatonta, että A ei ole sopinut 4.3.2009 iltapäivän ja 9.3.2009
päivän sekä 14.5.2009 iltapäivän käyttämisistä yksityisasioihin etukäteen esi-
miehensä kanssa.

A:n mukaan ympäristökeskuksessa on ollut vakiintuneena käytäntönä, että
omalle asialle työaikana menosta ei ole tarvinnut sopia etukäteen, mikäli yli-
työtunteja on ollut tarpeeksi. Työantaja ei ole puuttunut A:nkaan kohdalla va-
kiintuneeseen käytäntöön aikaisemmin eikä ohjeistanut asiaa. Omille asioille
lähdöt ovat olleet myös merkittynä A:n OUTLOOK-kalenteriin. Ympäristökes-
kuksen vastineen 21.9.2009 mukaan asiasta on annettu ohjeistusta muun
muassa henkilöstöoppaassa ja on selvää, että yksityisasialeimauksella ei voi
ottaa lomanluonteisia vapaita.

Virkamieslautakunta toteaa, ettei asiassa ole tarkemmin käynyt ilmi, mitä
omalle asialle työaikana menosta on virastossa ohjeistettu. A:n selitys vakiin-
tuneesta käytännöstä on uskottava siltä osin, kun hänen väittämänsä käytän-
tö koskee osaa työpäivästä. Saadun selvityksen perusteella työnantaja ei ole
myöskään aikaisemmin puuttunut A:n menettelyyn tältä osin. Virkamieslauta-
kunta pitää kuitenkin yleisen virkavelvollisuuden perusteella selvänä, että ko-
ko työpäivän pituisesta poissaolosta, vaikkakin henkilöllä olisi ylityötunteja, on
sovittava etukäteen esimiehen kanssa. Näillä perusteilla virkamieslautakunta
katsoo, että A on 9.3.2009 olemalla koko työpäivän poissa menetellyt moitit-
tavasti. Iltapäivien 4.3.2009 ja 14.5.2009 käyttämistä yksityisasioihin ei ole
kuitenkaan näissä oloissa pidettävä moitittavana.

Virheellinen leimaus 14.5.2009

Asiassa on riidatonta, että A on leimannut 14.5.2009 poissaolon lomaksi ja
korjannut leimauksen vasta selvityspyynnön saatuaan.

A:n mukaan virheellinen leimaus 14.5.2009 on johtunut inhimillisestä ereh-
dyksestä. A on lähtenyt seuraavana päivänä lomamatkalle eikä hän ole hal-
linnut leimaamista niin sanotusti "ketjuun".

Virkamieslautakunta toteaa, ettei tältä osin ole osoitettu, että A:n menettely
olisi ollut tarkoituksellista. A ei näin ollen ole menetellyt tältä osin virkavelvolli-
suuksiensa vastaisesti.

Kirjallinen varoitus

Kirjallinen varoitus on hallintopäätös, jolla kohdistetaan moite virkavelvolli-
suuksien rikkomiseen ja kiinnitetään vastaisen varalle virkamiehen huomio
tämän toiminnan moitittavuuteen.

A:n edellä selostettu virkavelvollisuuksien vastainen käyttäytyminen on jatku-
nut pitkään. Kun otetaan huomioon A:lle 13.5.2008 ja 18.12.2008 annetut kir-
jalliset huomautukset sekä se, että hän on jättänyt noudattamatta hänelle
13.5.2008 annettuja työnjohto- ja työnvalvontamääräyksiä, ei kirjallisen varoi-
tuksen antaminen ole A:n laiminlyönneistä kohtuuton seuraamus.

6

Päätös

Virkamieslautakunta hylkää oikaisuvaatimuksen.

Sovelletut oikeusohjeet

Valtion virkamieslaki 14 §, 24 § ja 66 § 2 mom.

Muutoksenhaku

Valitusosoitus korkeimpaan hallinto-oikeuteen liitteenä.

Puheenjohtaja Heikki Jukarainen

Esittelijä Petteri Plosila

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

