
1

VIRKAMIESLAUTAKUNTA

 ASIA 9/2012

VIRKAMIESLAUTAKUNNAN PÄÄTÖS

Päätös nro 67/2012
2.11.2012

Asia Virkasuhteen irtisanomista ja virantoimituksesta pidättämistä koskeva

oikaisuvaatimus

Muutoksenhakija

A

Virasto Virasto

Päätökset, joihin on haettu oikaisua

Virasto on 25.1.2012 tekemällään päätöksellä irtisanonut työvoimaneuvo-
ja A:n virkasuhteen.

Päätöksen perusteluissa on todettu, että A on ollut poissa töistä
16.1.2012 eikä ole kuulemistilaisuudessa 25.1.2012 esittänyt poissaolol-
leen mitään hyväksyttävää syytä. Työnantaja on kuullut A:ta luvattomista
poissaoloista ja virkapaikalla päihtyneenä esiintymisestä sekä koulutusti-
laisuuksiin osallistumatta jättämisestä. Lisäksi hänen kanssaan on käyty
keskusteluja päihdeohjelman mukaisesti hoitosopimukseen tekemiseen ja
seurantaan liittyen. A:lle on 1.11.2010 annettu kirjallinen varoitus, koska
hän oli esiintynyt päihtyneenä työpaikalla 29.10.2010. A:lla on ollut päih-
deohjelman mukainen hoitosopimus voimassa viimeksi 1.11.2010–
31.10.2011. A on toistuvasti, useista huomautuksista ja varoituksista huo-
limatta laiminlyönyt velvollisuutensa suorittaa tehtävänsä asianmukaisesti
ja viivytyksettä, noudattaa työnjohto- ja valvontamääräyksiä sekä käyttäy-
tyä asemansa ja tehtäviensä edellyttämällä tavalla.

2

Virasto on 25.1.2012 päättänyt myös pidättää A:n virantoimituksesta,
koska irtisanomisen perusteena olevat laiminlyönnit osoittavat hänet siinä
määrin soveltumattomaksi tehtäväänsä, ettei virantoimitusta voida enää
jatkaa.

Oikaisuvaatimus

A on vaatinut viraston päätösten kumoamista.

A on 28 vuotta kestäneen virkasuhteensa aika ollut poissa työnantajan
näkemyksen mukaan luvatta kahdesti ja saanut yhden varoituksen työ-
paikalla päihtyneenä esiintymisestä. Varoituksen antamiseen johtaneessa
menettelyssä on ollut kyse yhden oluen nauttimisesta lounastauolla. A:n
toinen ja viimeisin poissaolo 16.1.2012 johtui sairaudesta. A ei toimittanut
työnantajan vaatimaa työterveyslääkärin antamaa sairauslomatodistusta,
koska hän asuu eri paikkakunnalla kuin missä työterveyshuollon toimipis-
te sijaitsee eikä hän senhetkisestä terveydentilastaan ja matka-ajoista
johtuen saanut sille päivälle aikaa lääkärin vastaanotolle. A on ilmoittanut
sairauspoissaolostaan esimiehelleen kyseisenä päivänä kello 8. Edellinen
luvattomaksi katsottu poissaolo oli tapahtunut 27.8.2007.

Työantaja väite, ettei A ole halunnut käyttää hänelle varattua tilaisuutta
tulla kuulluksi, ei pidä paikkaansa.

A kiistää, että hän olisi menettänyt työtoveriensa ja asiakkaidensa luotta-
muksen. A käsityksen mukaan hänestä on haluttu päästä eroon hänen
mielipiteidensä takia.

Vastine ja selitykset

Virasto on vastineessaan vaatinut oikaisuvaatimuksen hylkäämistä.

Vastineessa on todettu muun ohessa, että A:n poissaolon 27.8.2007 jäl-
keen työnantaja päätti edellyttää häneltä työterveyshuollon kirjallisen to-
distuksen esittämistä jokaisesta sairauspoissaolopäivästä. Tämä menet-
tely oli voimassa 20.11.2007 alkaen puolentoista vuoden ajan. Tuolloin
sovittiin myös työhallinnon päihdeohjelman mukaisen omaehtoisen hoito-
sopimuksen käynnistämisestä.

A oli 16.11.–11.12.2009 sairaalan päihdepsykiatrisessa yksikössä kuntou-
tuksessa omasta aloitteestaan. Kuntoutusajan hän oli palkallisella virka-
vapaalla. A:n kanssa 22.12.2009 käydyssä neuvottelussa todettiin, että
hänen tulee hankkia jokaisesta sairauspoissaolostaan työterveyshuollon
antama kirjallinen todistus ensimmäisenä sairauspäivänä. Tämä menette-
ly oli voimassa 22.12.2009 alkaen puolentoista vuoden ajan. A:n kanssa
tehtiin 29.12.2009 työhallinnon päihdeohjelman mukaisen omaehtoisen
hoitosopimus jo toisen kerran.

Esimies saattoi 29.10.2010 A:n työpaikalta työterveyshuoltoon. Työterve-
yshuollon antaman todistuksen mukaan A:n uloshengitysilman alkoholipi-
toisuus oli kello 13.48 tehdyn mittauksen mukaan 0,65 promillea. Asiasta
järjestettiin kuulemistilaisuus 1.11.2010. A:lle annettiin tapahtuneen joh-

3

dosta kirjallinen varoitus ja hänen palkkansa pidätettiin kyseiseltä päiväl-
tä. Tuolloin laadittiin myös hallinnon päihdeohjelman mukainen hoitoso-
pimus. Tilaisuudessa todettiin, että A:lle asetettu velvollisuus hankkia jo-
kaisesta sairauspoissaolostaan työterveyshuollon antama kirjallinen todis-
tus ensimmäisenä sairauspäivänä on edelleen voimassa jatkuen
1.11.2010 alkaen noin puolentoista vuoden ajan.

A on ollut poissa työstään 16.1.2012. A ilmoitti kello 8.05 poissaolostaan
esimiehelleen, joka pyysi A:ta varaamaan ajan työterveyshuoltoon. Töihin
palattuaan A kertoi lääkärintodistusta kysyttäessä, että hän ei ollut saanut
aikaa työterveyshuoltoon. Esimies soitti 17.1.2012 työterveyshuoltoon ja
sai tietää, että sinne olisi hyvin saanut varattua ajan ja useita aikoja oli
jäänyt vapaaksi. Kuulemistilaisuudessa 25.1.2012 A kertoi saaneensa
kutsun selvittämätöntä poissaoloa koskevaan kuulemistilaisuuteen ja il-
moitti, ettei hän halua käyttää mahdollisuuttaan keskustella asiasta. A ei
kiistänyt kutsun laillisuutta, ja hän oli tietoinen mahdollisuudesta ottaa
mukaan avustaja. Tilaisuudessa työantajan edustaja totesi, että päätös
asiasta tehdään samana päivänä, ja pyysi A:ta tulemaan takaisin kello
13.30.

A on vastaselityksessään todennut, että työnantaja on tulkinnut hänen
poissaoloistaan luvattomiksi vain kaksi. Kun A on kertonut, ettei hän saa-
nut 16.1.2012 aikaa työterveyshuoltoon, hän on tarkoittanut sitä, ettei hän
saanut järjestettyä itselleen riittävän myöhäistä aikaa. Kuulemistilaisuu-
dessa A on kertonut selvittäneensä asian jo esimiehelleen ja ilmoittanut,
ettei hänellä ole lisättävää asiaan. A on saanut tietää työnantajan irtisa-
nomisaikeista vasta kuulemistilaisuuden jälkeen.

Virkamieslautakunnan ratkaisu ja perustelut

Perustelut

Sovellettavat säännökset

Valtion virkamieslain 66 §:n 2 momentin mukaan ennen kuin virkamies
pidätetään virantoimituksesta tai irtisanotaan 25 tai 26 §:n nojalla, vir-
kasuhde puretaan, virkamiehelle annetaan varoitus tai tehdään 5 §:n 1
momentissa tarkoitettu päätös viran siirtämisestä, on virkamiehelle varat-
tava tilaisuus tulla asiassa kuulluksi.

Hallintolain 34 §:n 1 momentin mukaan asianosaiselle on ennen asian
ratkaisemista varattava tilaisuus lausua mielipiteensä asiasta sekä antaa
selityksensä sellaisista vaatimuksista ja selvityksistä, jotka saattavat vai-
kuttaa asian ratkaisuun.

Hallintolain 36 §:n mukaan asianosaiselle on ilmoitettava kuulemisen tar-
koitus ja selityksen antamiselle varattu määräaika. Kuulemista koskevas-
sa pyynnössä on tarvittaessa yksilöitävä, mistä seikoista selitystä pyyde-
tään. Asianosaiselle on toimitettava kuulemisen kohteena olevat asiakirjat
alkuperäisinä tai jäljennöksinä taikka varattava muutoin tilaisuus tutustua
niihin.

4

Oikeudellinen arviointi

Kuullessaan virkamiestä ennen virkasuhteen irtisanomista ja virantoimi-
tuksesta pidättämistä työnantajan on ilmoitettava virkamiehelle kuulemi-
sen tarkoitus sekä virkasuhteen päättämiseen ja virantoimituksesta pidät-
tämisen syyt. Tieto kuulemisen tarkoituksesta ja asian ratkaisuun vaikut-
tavista seikoista ja selvityksistä on toimitettava virkamiehelle niin ajoissa,
että hänellä on riittävästi aikaa valmistautua kuulemiseen ja asiamiehen
hankkimiseen.

A:lle 17.1.2012 lähetetyssä kutsussa kuulemistilaisuuteen on kerrottu
kuulemistilaisuuden aiheeksi poissaolo työstä 16.1.2012. Kutsussa ei ole
mitään mainintaa mahdollisesta virkasuhteen irtisanomisesta vaan aino-
astaan maininta siitä, että valtion virkamieslaissa ja -asetuksessa on sää-
detty virkamiehen yleisistä oikeuksista ja velvollisuuksista sekä niiden rik-
komisesta mahdollisesti johtuvista seuraamuksista. Kuulemistilaisuudesta
25.1.2012 laaditun muistion mukaan A on tilaisuuteen saapuessaan to-
dennut saaneensa kutsun selvittämätöntä poissaoloa koskevaan kuule-
mistilaisuuteen. Muistion mukaan kuulemistilaisuudessa oli tarkoitus käsi-
tellä A:n poissaoloa 16.1.2012. Kuulemistilaisuudesta laaditusta muistios-
ta, viraston virkamieslautakunnalle antamasta vastineesta tai muistakaan
asiakirjoista ei ilmene, että A:lle olisi ennen kuulemistilaisuutta tai sen ai-
kana kerrottu työnantajan harkitsevan hänen virkasuhteensa päättämistä
ja virantoimituksesta pidättämistä. A on itse kiistänyt, että hänelle olisi
ennen asian ratkaisua varattu tilaisuus lausua näkemyksensä virkasuh-
teen irtisanomisesta ja virantoimituksesta pidättämisestä. Riittävää ei ole
ollut, että A:ta on kuultu irtisanomisen välittömänä syynä olleesta poissa-
olosta, vaan hänelle olisi myös pitänyt varata tilaisuus lausua näkemyk-
sensä työnantajan aikomuksesta irtisanoa hänet ja pidättää hänet viran-
toimituksesta. Tässä yhteydessä hänelle olisi pitänyt ilmoittaa kaikki vir-
kavelvollisuuksien laiminlyönnit ja rikkomukset, jotka työnantaja tulee ot-
tamaan huomioon harkitessaan virkasuhteen irtisanomista ja virantoimi-
tuksesta pidättämistä.

Viraston päätökset ovat edellä mainituista syistä syntyneet kuulemisvir-
heen vuoksi virheellisessä järjestyksessä.

Päätös

Virkamieslautakunta kumoaa viraston päätökset virkasuhteen irtisanomi-
sesta ja virantoimituksesta pidättämisestä.

5

Sovelletut lainkohdat

Valtion virkamieslaki 66 § 2 momentti
Hallintolaki 34 § ja 36 §

Muutoksenhaku

Valitusosoitus korkeimpaan hallinto-oikeuteen liitteenä.

Puheenjohtaja Heikki Jukarainen

Esittelijä Jussi-Pekka Lajunen

Virkamieslautakunnan päätös oli yksimielinen siihen osallistuivat puheen-
johtaja Jukarainen, jäsenet Kulla, Paanetoja, Äijälä, Isomäki, A. Niemi-
nen, M. Nieminen, Komulainen ja Keturi.

