
HaVM 8/1997 vp- HE 236/1996 vp

Hallintovaliokunnan mietintö 8/1997 vp

Johdanto

Hallituksen esitys laiksi valtion virkamieslain muuttamisesta

jonka nojalla viranomainen voi pyytää virkaa
hakeneelta tai siihen ilmoittautuneelta henkilöltä

Vireilletulo
Eduskunta on 3 päivänä joulukuuta 1996 lä­

hettänyt hallintovaliokuntaan valmistelevasti
käsiteltäväksi hallituksen esityksen 236/1996 vp.

Asiantuntijat
Valiokunnassa ovat olleet kuultavina van­

hempi hallitussihteeri Kirsi Äijälä valtiovarain­
ministeriöstä, eduskunnan oikeusasiamies Lauri
Lehtimaja, presidentti Olavi Heinonen korkeim­
masta oikeudesta, presidentti Pekka Hallberg
korkeimmasta hallinto-oikeudesta, lainsäädän­
töneuvos Martti Simola oikeusministeriöstä, yli­
lääkäri Matti Lamberg sosiaali- ja terveysminis­
teriöstä, tietosuojavaltuutettu Jorma Kuopus,
lakimies Hannu Salo STTK-J:stä, lakimies Heik­
ki Sipiläinen VTY:stä, lakimies Markku Niemi­
nen Akava-JS:stä ja professori Olli Mäenpää.

Hallituksen esitys

Esityksessä ehdotetaan muutettavaksi valtion
virkamieslakia. Lakiin ehdotetaan lisättäväksi
säännös, jonka mukaan valtionhallinnon kor­
keimpiin virkoihin nimitettäviksi esitettävillä
henkilöillä on velvollisuus ilmoittaa ennen nimi­
tystä sellaiset sidonnaisuutensa, jotka voivat vai­
kuttaa heidän edellytyksiinsä hoitaa virkatehtä­
viään. Ilmoitusvelvollisuuden piirissä olisivat si­
vutoimet, luottamustehtävät, elinkeinotoiminta,
omistukset yrityksissä sekä muu merkittävä va­
rallisuus. Ilmoitusvelvollisuus koskisi myös hen­
kilöitä, joita esitetään nimitettäviksi hoitamaan
edellä mainittuja virkoja vastaavia tehtäviä mää­
räaikaisessa virkasuhteessa. Ehdotetun sään­
nöksen mukaan ilmoitusvelvollisuus koskee
myös ilmoitetuissa tiedoissa tapahtuneita muu­
toksia sekä tilanteita, joissa viranomainen erik­
seen pyytää virkamieheltä selvitystä näistä.

Lakiin ehdotetaan myös lisättäväksi säännös,

270295

ennen nimitystä selvityksen hänen terveydenti­
lastaan. Selvitysmahdollisuus koskisi myös hen­
kilöä, joka esitetään nimitettäväksi määräaikai­
seen virkasuhteeseen.

Virkamiesten eroamisikää koskevaa säännös­
tä ehdotetaan muutettavaksi siten, että viran­
omainen voi päättää muun virkamiehen kuin
tuomarin jatkamisesta eroamisiän jälkeen sa­
massa virassa tai tehtävässä enintään kaksi vuot­
ta.

Lain muutoksenhakusäännöksiä ehdotetaan
lisäksi muutettaviksi hallintolainkäyttölain voi­
maantulon johdosta.

Laki on tarkoitettu tulemaan voimaan mah­
dollisimman pian sen jälkeen, kun se on hyväk­
sytty ja vahvistettu. Lain voimaantulosäännök­
sessä säädettäisiin, että ennen lain voimaantuloa
valtionhallinnon korkeimpiin virkoihin tai niitä
vastaaviin määräaikaisiin virkasuhteisiin nimi-
tettyjen virkamiesten tulee antaa ilmoitus sidon­
naisuuksistaan kuuden kuukauden kuluessa lain
voimaantulosta.

Valiokunnan kannanotot

Perustelut

Sidonnaisuuksien ilmoittamisvelvollisuus
(8a §)

Sidonnaisuuksien ilmoittamisvelvollisuus li­
sää luottamusta julkiseen hallintoon, sen riippu­
mattomuuteen ja puolueettomuuteen. Sidonnai­
suuksien ilmoittaminen kuuluu myös niihin hy­
vän hallinnon takeisiin, joista on säädetty halli­
tusmuodon 16 §:ssä. Kysymys on samalla kor­
keasta virkamiesetiikasta.

Saamansa selvityksen perusteella valiokunta
ehdottaa 8 a §:n 1 momenttiin lisättäväksi myös
"muun sidonnaisuuden" ilmoittamisvelvollisuu-

2 HaVM 8/1997 vp- HE 236/1996 vp

den. Valiokunta ehdottaa momentin kirjoitta­
mista muutoinkin seuraten soveltuvin osin minis­
tereitä koskevan hallitusmuodon 36 c §:n 2 mo­
mentin sanamuotoa.

"Muun sidonnaisuuden" ilmoittamisvelvolli­
suus on tarpeen senkin vuoksi, että joidenkin
johtavien virkamiesten tehtäväalue on hyvin
laaja. Virkamies olisi velvollinen ilmoittamaan
myös "muut sidonnaisuutensa", vaikka hänen
tehtäväalueensa ei olisikaan laaja, jos sidonnai­
suudella voi olla merkitystä arvioitaessa virka­
miehen edellytyksiä hoitaa täytettävänä olevan
viran tehtäviä. Vaikka valiokunnan ehdottama
sanamuoto merkitsee säännöstasolla esitykseen
verrattuna korkeimpien virkamiesten ilmoitus­
velvollisuuden laajenemista, ilmoitusvelvollisuus
määräytyisi kuitenkin aina täytettävänä olevan
viran mukaan. Valiokunnan ehdottama sääntely
on sanamuodoltaan lisäksi osin hallituksen esi­
tystä täsmällisempi, minkä vuoksi voidaan ar­
vioida ennakkoilmoitusjärjestelmän ennustetta­
vuuden paranevan ja samalla myös ilmoitusvel­
vollisen oman oikeusturvan lisääntyvän.

Esimerkiksi virkaan esitettävän henkilön toi­
miminen vastuunalaisessa tehtävässä sellaisessa
yhdistyksessä, jonka taloudelliseen asemaan ky­
seiseen virkaan liittyvissä tehtävissä voidaan vai­
kuttaa, saattaa muodostaa ilmoitusvelvollisuu­
den piiriin kuuluvan "muun sidonnaisuuden".
Myös tässä yhteydessä on syytä korostaa, että
ilmoitusvelvollisuuden piiriin kuuluvat vain ne
seikat, jotka objektiivisesti arvioiden voivat ai­
heuttaa epäilyn puolueettomuuden tai riippu­
mattomuuden vaarantumisesta.

Virkamiehen "virkatoimiin kuulumattomilla
tehtävillä" tarkoitetaan muun muassa luotta­
mustehtäviä, joita ovat esimerkiksi kuntien ja
muiden julkisyhteisöjen luottamustehtävät sekä
sellaiset luottamus- ja hallintotehtävät yrityksis­
sä ja yhteisöissä, jotka eivät ole sivutoimiksi kat­
sottavia tehtäviä. Vaikka luottamustehtäviä va­
liokunta ei erikseen ehdota mainittavaksi laki­
tekstissä, ei niiden ilmoittamisvelvollisuus kui­
tenkaan supistu hallituksen esitykseen verrattu­
na.

Valiokunta on halunnut selvyyden vuoksi säi­
lyttää 8 a §:n 1 momentissa maininnan valtion
virkamieslain 18 §:ssä tarkoitetuista sivutoimis­
ta, vaikka "kyseiseen virkaan kuulumattomat
tehtävät" kattavat luonnollisesti myös sivutoi­
met.

Valiokunta toteaa lisäksi, että "merkittävän
varallisuuden" -käsitteen piiriin saattaa kuulua,
vastuun sisällöstä riippuen, myös takaussitou-

mus samoin kuin negatiivisena varallisuutena
merkittävät velat.

Myös valiokunnan lähtökohtana on, että tie­
toja hankitaan vain siinä laajuudessa kuin se on
tarpeen uudistuksen tavoitteiden toteuttamisek­
si. Ilmoitusvelvollisuuden rajaamisella niihin
seikkoihin, jotka objektiivisesti arvioiden voivat
aiheuttaa epäilyn riippumattomuuden tai puo­
lueHornuuden vaarantumisesta, on tarkoitus
osaltaan turvata myös tietosuojaa. Saadun selvi­
tyksen mukaan ilmoitetuista sidonnaisuuksista
ei ole myöskään tarkoitus laatia rekisteriä. Tie­
dot annetaan kussakin tapauksessa asianomai­
selle viranomaiselle, jonka vastuulla on huolehtia
siitä, ettei tietoja käytetä väärin.

Hallituksen esityksessä ehdotetaan 8 a §:n 3
momentissa säädettäväksi, että sanotun pykälän
1 ja 2 momentissa tarkoitetun virkaan tai virka­
suhteeseen nimitetyn virkamiehen on ilmoitetta­
va sidonnaisuuksiaan koskevista mahdollisista
muutoksista. Lisäksi 3 momentissa ehdotetaan
säädettäväksi 1 ja 2 momentissa tarkoitetulle vir­
kamiehelle velvollisuus muutoinkin viranomai­
sen pyynnöstä antaa vastaava selvitys.

Jotta nimitettäväksi esitettävä henkilö voisi
ilmoittaa ne seikat, joilla voi olla merkitystä ar­
vioitaessa hänen edellytyksiään hoitaa täytettä­
vänä olevan viran tai virkasuhteen tehtäviä,
nämä virkatehtävät on määriteltävä riittävän
hyvin etukäteen. Myös tehtävien kannalta kes­
keisten sidosryhmien selvittäminen on tarpeellis­
ta. Näiden seikkojen selvittäminen ja tiedottami­
nen ilmoitusvelvolliselle henkilölle kuuluu viran­
omaisen tehtäviin.

Valiokunta ehdottaa 8 a §:n 3 momentin täy­
dentämistä siten, että virkamiehen on ilmoitetta­
va myös ilmoitusvelvollisuuden piiriin kuuluvis­
sa tiedoissa havaitut puutteet. Tällainen puute
saattaa johtua esimerkiksi siitä, että viranomai­
nen ei ole selvittänyt riittävän hyvin nimitettä­
väksi esitettävälle henkilölle kyseisen viran tehtä­
viä ja virkaan liittyviä sidonnaisuuksia. Ellei va­
liokunnan ehdottamaa säännöstä otettaisi lakiin,
saattaisi syntyä virkamiehen kannalta tarpeetto­
mastikin kiusallinen tilanne, mikäli ilmenisi jälki­
käteen, että viranhoidon kannalta merkityksel­
listä tietoa ei ole ilmoitettu.

Hallituksen esityksen 8 a §:n 5 momentin mu­
kaan ilmoituksen antamista koskevat tarkemmat
säännökset annetaan asetuksella. Esityksen pe­
rustelujen mukaan ilmoitus annetaan käytännös­
sä sille virkamiehelle, joka valmistelee nimitystä.
Luonnollista on myös, että ilmoituksen vastaan­
ottava viranomainen on asianomainen ministe-

Ha VM 8/1997 vp- HE 236/1996 vp 3

riö, kun kysymyksessä on tasavallan presidentin
tai valtioneuvoston nimitettävä virkamies.

Valiokunta katsoo, että ilmoitusvelvollisuu­
den piiriin kuuluviin virkamiehiin on syytä tule­
vaisuudessa ottaa tarvittavassa laajuudessa aina­
kin tuomarit. Heidän osaltaan asia on erikseen
pohdittavana niin sanotussa tuomaritoimikun­
nassa.

Selvitys terveydentilasta (8 b §)

Hallituksen esityksessä 8 b §:n l momentin sa­
namuoto on valiokunnan mielestä liian väljä.
Esityksen mukaan jokainen virkaa hakenut olisi
pyynnöstä velvollinen antamaan terveystietoja ja
jopa suostumaan terveydentilaa koskeviin tar­
kastuksiin ja tutkimuksiin. Säännöstekstin kir­
joittamistavasta huolimatta valiokunta katsoo
olevan selvää, ettei 8 b §:ää ole tarkoitettu sovel­
lettavaksi sanamuodon sallimassa laajuudessa.

Valiokunta ehdottaa kuitenkin selvyyden
vuoksi 8 b §:n l momentin rajaamista siten, että
virkaan nimittämisen edellytyksenä on viran­
omaisen pyynnöstä antaa tehtävän hoidon ter­
veydellisiä edellytyksiä koskevia tietoja sekä
osallistua lisäksi tarvittaessa asian selvittämisek­
si tarvittaviin tarkastuksiin ja tutkimuksiin.

Valiokunnan ehdottamassakin sanamuodos­
sa säännös antaa mahdollisuuden selvittää nimit­
tämisperusteisiin yhtenä osatekijänä kuuluvaa
työkykyä silloin, kun sitä voidaan pitää tarpeelli­
sena. Terveydentilaa koskeva selvitys voi siten
koskea vain niitä henkilöitä, jotka ovat nimittä­
mismenettelyyn liittyvässä valmistelussa pääs­
seet niin sanotusti loppusuoralle. Valiokunta ko­
rostaa, että kysymys on tällöinkin nimenomaan
kyseessä olevan viran tai määräaikaisen virka­
suhteen tehtävien hoitoon vaikuttavan työkyvyn
selvittämisestä. Selvyyden vuoksi voidaan vielä
todeta, että kysymys ei ole säännönmukaisesta
selvityksestä, koska selvitys hankitaan vain sil­
loin, kun sitä voidaan pitää edellä mainitut seikat
huomioon ottaen tarpeellisena. Viranomaisen
tietoon tulevan selvityksen sisältö määräytyisi
ottaen huomioon muu asiaa koskeva normisto
siten, ettei esimerkiksi kansainvälisiin sitoumuk­
siin liittyviä velvoitteita rikota.

Eroamisikä (35 §)

Esityksen 35 §:n 3 momentin mukaan virka­
miehelle voitaisiin myöntää oikeus jatkaa päte­
västä syystä virassaan 65 vuoden eroamisiän täy­
tyttyä enintään kahden vuoden ajan. Pykälän 4

momentti koskee virkamiehen mahdollisuutta
jatkaa määräaikaisessa virkasuhteessa eroami­
siän saavuttamisenjälkeen silloin, kun virkamie­
hen toimikausi perustuu lakiin tai asetukseen.

Valiokunta toteaa, että esityksestä ei ilmene
valtion tehtävien hoitamiseen liittyvää yksi­
löidympää toiminnallista tai muutakaan perus­
tetta, minkä vuoksi hallituksen esityksessä ehdo­
tettu muutos olisi tarpeen. Tähän kysymykseen ei
ole muutoinkaan saatu kunnollista selvitystä.
Ainoastaan 35 §:n 4 momentille on esitetty ajatel­
tua mahdollista soveltamistilannetta kuvaava
perustelu.

Esityksen yksityikohtaisissa perusteluissa to­
detaan tarkoituksena olevan, että säännöstä so­
velletaan vain poikkeustapauksissa. Viranomai­
nen voisi päättää virkamiehen oikeudesta jatkaa
tehtävässään, jos virkasuhteen päättyminen
eroamisiän täyttymisenjohdosta aiheuttaisi huo­
mattavaa haittaa tehtävien asianmukaiselle hoi­
dolle.

Valiokunta toteaa, että edellä mainittua ylei­
sellä tasolla esitettyä perustelua on sinänsä pidet­
tävä hyväksyttävänä. Kuitenkin sellaisen sovel­
tamistilanteen syntyminen, että virkatehtävien
asianmukaiselle hoitamiselle aiheutuisi huomat­
tavaa haittaa, on erittäin harvinaista ja poik­
keuksellista. Tätä osoittaa myös se edellä todettu
seikka, ettei konkreettista soveltamistarvetta ku­
vaavia tilanteita ole kyetty juurikaan esittämään.
Valiokunnan mielestä muutosehdotuksen tar­
peellisuuden osoittaminen on vaikeaa senkin
vuoksi, että viranomaisen on huolehdittava siitä,
että riittävän aikaisin ennakolta valmistaudu­
taan eroamisikää lähestyvän virkamiehen tehtä­
vien asianmukaiseen hoitamiseen myös hänen
jälkeensä. Valiokunnan mielestä vastuullinen ja
virkavelvollisuuksien mukaan toimiva virkamies
itsekin pyrkii vaikuttamaan mahdollisimman
hyvin siihen, että virkatehtävien hoitaminen su­
juu vaikeuksitta, vaikka hän ei itse enää niitä ole
hoitamassa.

Valiokunta on lopulta päätynyt siihen, että
käytännössä saattaa syntyä tilanteita, joissa on
perusteltua joustaa säädetyn eroamisiän ehdot­
toman noudattamisen vaatimuksesta. Tämän
vuoksi valiokunta ehdottaa, että virkamiehen
voidaan salliajatkaa tehtävissään enintään vuo­
den määräajan eroamisiän jälkeen. Edellytykse­
nä on nimenomaan, että virkasuhteen päättymi­
nen eroaruisiän täyttymisen johdosta aiheuttaisi
huomattavaa haittaa kyseisten virkatehtävien
asianmukaiselle hoidolle. Ottaen huomioon edel­
lä esitetyt näkökohdat virkamiehen voidaan sai-

4 HaVM 8/1997 vp- HE 236/1996 vp

lia jatkaa tehtävässään eroamisiän jälkeen ai­
noastaan niin kauan, että sanottu huomattava
haitta on voitu poistaa. Jotta säännösteksti ja
perustelut vastaisivat hallituksen esityksessä eh­
dotettua paremmin toisiaan, valiokunta ehdot­
taa lisäksi 35 §:n 3 ja 4 momentin muuttamista
siten, että virkamies olisi oikeutettu jatkamaan
eroamisiän täytettyään virkatehtävissään ai­
noastaan painavasta syystä.

Koska viranomaisen ja omalta osaltaan myös
eroamisikää lähestyvän virkamiehen on varau­
duttava siihen, ettei virkamies enää eroamisiän
jälkeen voi jatkaa tehtävissään, painava syy on
sellainen, johon ei ole ennakolta voitu varautua.
Tällöinkin on harkittava, onko viraston toimin­
nan ja tehtävien hoidon kannalta kuitenkin vä­
hemmän haittaa aiheuttava se seikka, että tehtä­
viä ryhtyy hoitamaan muu kuin eroamisikää lä­
hestyvä henkilö.

Valiokunta ehdottaa painavan syyn perusteen
asettamista koskemaan myös 35 §:n 4 momentis­
sa tarkoitettua määräaikaisessa virkasuhteessa
olevaa virkamiestä. Tehtävien hoidon jatkamis­
mahdollisuuden perusteet ovat silloinkin edellä
kuvatut.

Valiokunta toteaa, että viranomaisen on kai­
kissa tapauksissa tehdessään päätöksen,jolla vir­
kamies oikeutetaan hoitamaan tehtäviään 65
vuoden eroamisiän jälkeenkin, esitettävä pää­
töksessä yksilöidyt perusteet virkasuhteen jatka­
miselle.

Edellä lausuttua täydentäen on syytä todeta,
ettei sinänsä se seikka, että henkilö on pätevä ja
erittäin ammattitaitoinen oikeuta poikkeamaan
65 vuoden eroamisiän noudattamista koskevasta
vaatimuksesta. Myöskään henkilön eläke-etuuk­
siin vaikuttavat seikat eivät luonnollisesti ole
laissa tarkoitettu painava syy.

Koska ehdotetun 35 §:n 3 ja 4 momentin sovel­
tamisala on hyvin suppea, käytännössä virka­
miehen mahdollisuus jatkaa tehtävissään eroa­
misiän jälkeen tulee olemaan erittäin harvinaista
ja poikkeuksellista. Joka tapauksessa on syytä
korostaa, että kyseisten säännösten soveltami­
nen tapahtuu virkavastuulla ja että sitä on syytä
seurata.

Muut kannanotot

Hallituksen esityksessä mainituista syistä ja
saamansa selvityksen perusteella valiokunta eh­
dottaa, että lakiehdotus hyväksyttäisiin valio­
kunnan ehdottamin muutoksin ja kannanotoin.

Päätösehdotus
Edellä esitetyn perusteella valiokunta ehdot­

taa kunnioittaen,

että hallituksen esitykseen sisältyvä la­
kiehdotus hyväksyttäisiin näin kuuluvana:

Laki
valtion virkamieslain muuttamisesta

Eduskunnan päätöksen mukaisesti
muutetaan 19 päivänä elokuuta 1994 annetun valtion virkamieslain (750/1994) 35 §:n 3 momentti,

52 §:n 2 momentti, 53 §:n 1 momentti, 54§, 57 §:n 1 momentti ja 66 §:n 3 momentti, sekä
lisätään lakiin uusi 8 aja 8 b §, 35 §:ään uusi 4 momentti ja 45 §:ään uusi 3 momentti seuraavasti:

8a§
Jäljempänä 26 §:ssä tarkoitettuun virkaan ni­

mitettäväksi esitettävän henkilön on ennen ni­
mittämistä annettava selvitys (poist.) elinkeino­
toiminnastaan, omistuksistaan yrityksissä ja
muusta (poist.) varallisuudestaan sekä kyseiseen
virkaan kuulumattomista tehtävistään, 18 §:ssä
tarkoitetuista sivutoimistaan ja muista sidonnai­
suuksistaan, joilla voi olla merkitystä arvioitaessa
hänen edellytyksiään hoitaa täytettävänä olevan
viran tehtäviä.

(2 mom. kuten HE)

Edellä 1 ja 2 momentissa tarkoitettuihin vir­
koihin ja tehtäviin nimitettyjen virkamiesten on
ilmoitettava viivytyksettä 1 momentissa tarkoite­
tuissa tiedoissa tapahtuneet muutokset ja niissä
havaitut puutteet sekä myös muutoin annettava
vastaava selvitys asianomaisen viranomaisen sitä
pyytäessä.

(4 ja 5 mom. kuten HE)

8b§
Virkaan nimittämisen edellytyksenä on, että

virkaa hakenut tai siihen ilmoittautunut henkilö

HaVM 8/1997 vp- HE 236/1996 vp 5

viranomaisen pyynnöstä antaa tehtävän hoidon
terveydellisiä edellytyksiä koskevia tietoja sekä
osallistuu lisäksi tarvittaessa asian selvittämiseksi
suoritettaviin tarkastuksiin ja tutkimuksiin.
(Poist.). Tästä aiheutuneiden kustannusten suo­
rittamisesta on voimassa, mitä 19 §:n 2 momen­
tissa säädetään.

(2 mom. kuten HE)

35 §

Virkamiehen virkasuhde päättyy ilman irtisa­
nomista tai muuta virkasuhteen päättymistä tar­
koittavaa toimenpidettä sen kuukauden päät­
tyessä, jonka aikana virkamies saavuttaa eroa­
misiän. Viranomainen voi kuitenkin painavasta
syystä ja virkamiehen suostumuksella päättää,
että virkamies voi jatkaa samassa virassa eroa­
misiän jälkeen määräajan, kuitenkin enintään
yhden vuoden. Tämän määräajan kuluttua lop-

Helsingissä 13 päivänä toukokuuta 1997

Asian ratkaisevaan käsittelyyn valiokunnassa
ovat ottaneet osaa puheenjohtaja Matti Väistö
/kesk, varapuheenjohtaja Kaarina Dromberg
/kok sekä jäsenet Ulla Juurola /sd, Timo Järvi­
lahti /kesk, Reijo Kallio /sd, Toimi Kankaannie-

puun virkasuhde päättyy ilman irtisanomista. Pää­
tös virkamiehen oikeuttamisesta jatkamaan vi­
rassa on tehtävä ennen kuin virkamies on saavut­
tanut eroamisiän.

Viranomainen voi painavasta syystä ja virka­
miehen suostumuksella päättää, että määräaikai­
seen virkasuhteeseen nimitetty virkamies, joka
laissa tai asetuksessa säädetyn toimikautensa ai­
kana saavuttaa eroamisiän, voi jatkaa tehtäväs­
sään toimikautensa loppuun, kuitenkin enintään
yhden vuoden.Tällöin virkasuhde päättyy ilman
irtisanomista, kun määräaika on kulunut lop­
puun.

45, 52-54, 57 ja 66 §
(Kuten HE)

Voimaantulosäännös
(Kuten HE)

mi /skl, Juha Karpio /kok, V aito Koski /sd, Osmo
Kurola /kok, Jukka Mikkola /sd, Tuija Pohjola
/sd, Iivo Polvi /vas, Veijo Puh jo /va-r, Erkki Pul­
liainen /vihr ja Aulis Ranta-Muotio /kesk.

