

VIRKAMIESLAUTAKUNTA Postiosoite: Käyntiosoite:
 Valtiovarainministeriön Valtioneuvoston jakelukeskus
puh. (09) 1600 1 henkilöstö- ja hallintopolitiikkaosasto Ritarikatu 2 B
fax (09) 1603 4839 PL 28 00170 HELSINKI
 00023 VALTIONEUVOSTO

VIRKAMIESLAUTAKUNTA ASIA 54/2011

VIRKAMIESLAUTAKUNNAN PÄÄTÖS

Päätös nro 35/2012
25.5.2012

Asia: Korvausvaatimus

Korvausvaatimuksen tekijä:

A

Virasto: Virasto

Korvausvaatimus:

Virasto on määrättävä maksamaan A:lle kymmenen (10) kuukauden palkkaa
vastaava korvaus.

Perustelut:

A on nimitetty määräaikaisiin virkasuhteisiin seuraavasti:

- 1.1. – 30.6.2010, taloussuunnittelija
- 1.7. – 31.12.2010, taloussuunnittelija
- 1.1. – 30.6.2011, taloussuunnittelija

Kaikkien nimitysten perusteeksi on nimittämiskirjoissa todettu työn luonne.
A:n tehtäviin kuuluivat viraston ja ministeriön hallinnonalan välisen palveluso-

2

pimuksen mukaiset sisäisen laskennan ja talousraportoinnin tehtävät. Tehtä-
viin kuului myös ylläpitää ja tuottaa samoja sisäisen laskennan palveluja vas-
taavalla Virasto Y:n järjestelmällä yhteistyössä Virasto Y:n edustajan kanssa.
Lisäksi hän vastasi osaltaan ministeriön sisäisen laskennan järjestelmän toi-
mivuudesta ja käytettävyydestä sekä toimittajayhteistyöstä järjestelmän osalta
ja ylläpiti osaltaan erillistä talousraportointijärjestelmää.

Virasto aloitti toimintansa 1.1.2010. Palvelua, jota taloussuunnittelijat tuottivat
Palvelukeskuksessa X, ei tuotettu muissa yhdistyneissä palvelukeskuksissa.
Näin ollen palvelukeskusten yhdistymisen jälkeinen resurssitarve on ollut tie-
dossa ennen A:n ensimmäistä nimitystä. Palvelusopimukset, joiden mukaan
sisäisen laskennan ja talousraportoinnin palveluita tuotetaan, ovat olleet sa-
mankaltaisia ennen ja jälkeen palvelukeskusten yhdistymisen. Yhdistymisen
jälkeen henkilöstöresursseja kyseisissä tehtävissä on ainoastaan pienennetty,
eikä muista yhdistyneistä palvelukeskuksista ole tullut kyseisiin tehtäviin lisä-
resursseja.

Taloussuunnittelijan tehtävät ovat palvelusopimuksen mukaisia viraston pe-
rustehtäviä. Organisaatiomuutos ei vaikuttanut näihin perustehtäviin lainkaan.
Sisäisen laskennan raportointipalveluun liittyen työmäärä ainoastaan kasvoi
raportoinnin laajuuden osalta. Työtä suoritettiin neljän hengen tiimeissä, jois-
sa työskenteli kolme taloussuunnittelija ja yksi laskentasihteeri. Kahden muun
taloussuunnittelijan ja laskentasihteerin virat olivat pysyviä. Tiimistä irtisanou-
tui kesällä 2010 yksi taloussuunnittelija vakinaisesta virasta, mutta hänen vir-
kaansa ei laitettu haettavaksi.

Kun A:n tehtävät olivat pysyviä tai pysyväisluonteisia viraston perustehtäviä,
eikä niitä ole voitu rajata määrällisesti tai ajallisesti, on hänet nimitetty perus-
teettomasti kolmeen erilliseen määräaikaiseen virkasuhteeseen.

Vastine: Virasto on antanut vastineen, jossa todetaan muun ohella seuraavaa:

Virasto perustettiin yhdistämällä neljä palvelukeskusta ja se aloitti toimintansa
1.1.2010. Virastossa suunniteltiin ja käynnistettiin muutoshanke, jonka yhtenä
osana on ollut palvelutuotannon prosessien yhtenäistäminen ja tehtävien uu-
delleen järjesteleminen. Muutoksen läpi vieminen on vaatinut palvelutuotan-
nossa määräaikaisia lisäresursseja. Organisaatiouudistuksen edistyessä ja
vakinaisen henkilöstön perehtyessä uuden tehtäväjaon mukaisiin tehtäviinsä
määräaikaisten lisäresurssien tarve vähenee. Entisessä Palvelukeskuksessa
X oli joulukuussa 2009 tilanne, jossa tarvittiin määräaikaiseen virkasuhtee-
seen henkilöä hoitamaan ministeriön hallinnonalan tilinpäätösraporttien ym.
raporttien tekemistä. Siinä tilanteessa A otettiin puolen vuoden määräaikai-
seen virkasuhteeseen. Määräaikaisen lisäresurssin tarpeen keston määrittely
osoittautui haastavaksi. Palvelutuotannon uudelleen organisointi vei ennakoi-
tua kauemmin ja siksi määräaikaista virkasuhdetta jatkettiin. Virastossa neljän
palvelukeskuksen yhdistämisen takia haluttiin tarkastella tuotannon organi-
sointia kokonaisuudessaan. Virastossa organisoinnin työryhmä asetettiin
8.4.2010, jolloin oli tiedossa, että organisaatio tulee muuttumaan. A:n vir-
kasuhdetta jatkettiin tämän johdosta edelleen vuoden loppuun, jotta nähdään
tarve virastotasolla. Tilanne oli samanlainen syksyllä 2010, minkä takia vuo-
den vaihteen tilinpäätösraporttien ja muun raportoinnin toimivuus haluttiin vie-
lä varmistaa. Palvelutuotannon uudelleen organisointi oli vielä tässä vaihees-

3

sa kesken. Tehtävien uudelleen järjestelyn jälkeen virastossa ei A:n hoitamiin
tehtäviin tarvita pysyvää virkaa.

Vastaselitys:

A on todennut vastaselityksessään muun muassa seuraavaa:

Viraston vakinainen henkilöstö jatkoi A:n palvelussuhteen päätyttyä hänen
tehtäviensä hoitamista. Tehtävien uudelleen järjestely vaikutti yksikön kirjanpi-
täjiin, entisiin palvelukeskus X:n kirjanpitäjiin, joiden tehtävänkuva muuttui si-
ten, että heidän hoitamansa kirjanpitoasiat laajenivat myös muiden kuin minis-
teriön hallinnonalojen kirjanpitoasioiden hoitamiseen. Organisaatiomuutos ei
vaikuttanut taloussuunnittelijoiden tehtäviin. Virastolla ei myöskään ollut pe-
rusteita virkasuhteiden ketjuttamiselle.

Virkamieslautakunnan ratkaisu

Perustelut

Sovellettavat säännökset

Valtion virkamieslain 9 §:n 1 momentin mukaan virkamieheksi voidaan nimit-
tää määräajaksi tai muutoin rajoitetuksi ajaksi, jos työn luonne, sijaisuus,
avoinna olevaan virkaan kuuluvien tehtävien hoidon väliaikainen järjestämi-
nen tai harjoittelu edellyttää määräaikaista virkasuhdetta. Virkamiestä ei täl-
löin nimitetä virkaan, vaan virkasuhteeseen. Nimittävästä viranomaisesta ja
nimitysmenettelystä tässä momentissa tarkoitetuissa tapauksissa säädetään
erikseen.

Saman pykälän 3 momentin mukaan jos virkamies nimitetään 1 tai 2 momen-
tin nojalla määräajaksi, tulee nimittämiskirjasta ilmetä määräaikaisuuden pe-
ruste. Virkamies on nimitettävä koko määräaikaisuuden perusteena olevaksi
ajaksi, jollei erityisestä syystä toisin päätetä. (30.11.2007/1088)

Virkamieslain 56 §:n mukaan virkamiehellä, joka on ilman 9 §:n 1 tai 2 mo-
mentissa säädettyä perustetta taikka ilman 9 §:n 3 momentissa säädettyä eri-
tyistä syytä nimitetty määräajaksi tai ilman pätevää syytä toistuvasti peräkkäin
nimitetty 9 §:n 1 tai 2 momentin nojalla määräajaksi, on oikeus virkasuhteen
virastoon päättyessä sen vuoksi, ettei häntä enää nimitetä tämän viraston vir-
kamieheksi, saada virastolta vähintään 6 ja enintään 24 kuukauden palkkaa
vastaava korvaus. Korvauksen määrää maksettavaksi virkamieslautakunta.
(30.11.2007/1088)

4

Asiakirjoista saatava selvitys ja johtopäätökset

Virasto on perustettu 1.1.2010 lukien yhdistämällä neljä eri palvelukeskusta.
Yksi näistä palvelukeskuksista oli Palvelukeskus X. A nimitettiin virastoon
määräaikaiseen taloussuunnittelijan tehtäviin, joihin kuului muun muassa mi-
nisteriön hallinnonalan tilinpäätösraporttien tekeminen. Ensimmäisen, ajalle
1.1. - 30.6.2010 tehdyn, nimittämiskirjan mukaan määräaikaisuuden syy oli
sisäisen laskennan ja raportoinnin työmäärä ja työmäärän kehittymisen seu-
ranta muutosten jälkeen sekä se, että virasto Y:n toimintolaskentajärjestelmän
hoidon aiheuttama työn määrä oli edelleen muotoutumassa.

Virastolla on ollut organisaatiouudistuksen yhteydessä mahdollisuus järjestel-
lä toimintojaan uudelleen tarkoituksenmukaiseksi katsomallaan tavalla. Viras-
ton selvitys uuden organisaation työmäärän vakiintumattomuudesta välittö-
mästi organisaatiomuutoksen toteutumisen jälkeen on uskottava. Näissä
oloissa se seikka, ettei muista palvelukeskuksista ole siirtynyt virastolle vas-
taavia tehtäviä kuin mitä A on tehnyt, ei osoita, etteikö organisaatiouudistuk-
sella ole voitu arvioida olevan jatkossa vaikutusta taloussuunnittelijoiden teh-
täviin. Kun A:n ensimmäinen nimityksen alkamisajankohta on ajoittunut palve-
lukeskuksen perustamishetkeen, on virastolla edellä todetut seikat huomioon
ottaen ollut työn luonteesta johtunut syy nimittää A määräaikaiseen virkasuh-
teeseen ajalle 1.1. - 30.6.2010.

Viraston selvityksen mukaan palvelutuotannon organisoinnin työryhmä asetet-
tiin 8.4.2010. Tarkoituksena oli palvelutuotannon prosessien yhtenäistäminen
ja tehtävien uudelleen järjestäminen. Tämä muutoshanke oli siten tiedossa
A:n seuraavia nimityksiä 12.5.2010 ja 2.12.2010 tehtäessä. Tuotannon orga-
nisointia on viraston selvityksen mukaan tarkasteltu kokonaisuutena, eikä ai-
empien palvelukeskusten tehtäväjaoilla siten ole ollut uudistuksessa merkitys-
tä. A:n oman selvityksen mukaan hänen hoitamansa tehtävät on hänen palve-
lussuhteensa päättymisen jälkeen jaettu viraston vakituisen henkilöstön kes-
ken eli järjestelty uudelleen. Tämä osoittaa, että uudistuksella on ollut merki-
tystä A:n hoitamiin taloussuunnittelijan tehtäviin. Virastolla on siten ollut myös
ajoilla 1.7. - 31.12.2010 ja 1.1. - 30.6.2011 työn luonteesta johtunut syy A:n
määräaikaisille nimityksille.

Kun A:n nimitykset ovat edellä todetulla tavalla ajoittuneet laajan organisaa-
tiouudistuksen jälkeiseen tilanteeseen, jossa virastossa on käynnistetty tehtä-
vien uudelleen järjestämiseen johtanut uudistushanke, on A:n nimitysten ja-
kamiselle kolmeen osaan ollut myös virkamieslain 9 §:n 3 momentissa tarkoi-
tettu erityinen syy.

Päätös

A:n korvausvaatimus hylätään.

Sovelletut oikeusohjeet

Valtion virkamieslaki 9 § ja 56 §

5

Muutoksenhaku

Valitusosoitus korkeimpaan hallinto-oikeuteen liitteenä.

Puheenjohtaja Heikki Jukarainen

Esittelijä Elina Ranz

Virkamieslautakunnan päätös oli yksimielinen ja sen tekemiseen osallistuivat
puheenjohtaja Jukarainen ja jäsenet Kulla, Paanetoja, Äijälä, M. Nieminen ja
Komulainen sekä varajäsenet Kerkelä, Tarnanen ja Bäck.

