

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 68/2009

VIRKAMIESLAUTAKUNNAN PÄÄTÖS

Päätös nro 28/2011
8.4.2011

Asia: Korvausvaatimus

Korvausvaatimuksen tekijä:

A

Virasto: Puolustusvoimat

Korvausvaatimus

Puolustusvoimat on velvoitettava maksamaan A:lle 24 kuukauden palkkaa
vastaava korvaus valtion virkamieslain 56 §:n nojalla.

Perusteet:

A on nimitetty Puolustusvoimien palvelukseen määräaikaisiin virkasuhteisiin
15.3.1990 lukien laboratorionhoitajan tehtäviin. Välillä hänet on nimitetty ly-
hyiksi ajoiksi lähinnä sairaanhoitajan ja apuhoitajan määräaikaisiin virkasuh-
teisiin siten, että tuolloinkin hänet on useimmiten määrätty suorittamaan labo-
ratorionhoitajan tehtäviä. Kaikkiaan A on työskennellyt määräaikaisissa vir-
kasuhteissa sairaalassa ja sen toimintaa jatkaneessa keskuksessa 18 vuotta
ja 6 kuukautta lähes 90 eri nimityksellä.

Työtodistuksen mukaan A:n tehtäviin on kuulunut asiakkaan ohjaaminen näyt-
teenottoa varten, näytteiden ottaminen, niiden esikäsittely ja kelpoisuuden ar-
viointi sekä analysointi. Päivystysaikana A on vastannut itsenäisesti laborato-
rion toiminnasta. Hän on lisäksi antanut tarvittaessa asiantuntija-apua terve-
ysasemien sairaanhoitajille laboratoriotoimintaa koskevissa asioissa.

2

Luottamusmiehet ja henkilöstöjärjestöt ovat pyytäneet lukuisia kertoja perus-
teita A:n määräaikaisuudelle, ja esittäneet A:n palvelussuhteen vakinaistamis-
ta. Sairaalan johtava ylihoitaja B:n 22.12.2005 antamasta vastineesta ilme-
nee, että keskuksessa on ollut avoimia virkoja vuonna 2002. A:n vakinaista-
matta jättämistä hän on perustellut Pääesikunnan antamalla virkojen täyttö-
kiellolla. Keskuksen johtaja C:n 6.3.2006 antamasta selvityksestä ilmenee,
ettei Pääesikunnassa ole tehty kirjallista päätöstä virkojen täyttökiellosta, vaan
linjaus on annettu ilmeisesti suullisesti sairaalalle. Edellä todetusta B:n vasti-
neesta ilmenee myös, että hakemuksesta virkojen täyttöluvan on saanut toi-
minnan kannalta välttämättömiin virkoihin. Puolustusvoimat eivät siten ole pi-
täneet lähes 19 vuotta määräaikaisena hoidettua laboratorionhoitajan virkaa
välttämättömänä. Virkamiehen oikeusturvan ja aseman kannalta on täysin
kestämätöntä, että A:n vakinaistamatta jättäminen on perustunut vain suulli-
sesti annettuihin linjauksiin. Sairaalassa, keskuksessa ja Pääesikunnassa
henkilöstön asemaan vaikuttavien päätösten voisi odottaa perustuvan lain-
säädäntöön tai edes säädettyjen toimivaltasäädösten nojalla annettuihin hal-
linnollisiin määräyksiin ja päätöksiin.

Sairaalalla ja keskuksella on ollut lähes 20 vuoden ajan pysyvä ja jatkuva tar-
ve laboratorionhoitajan tehtäville.

Korvauksen määrää harkittaessa tulee ottaa korottavana seikkana huomioon
lainvastaisen menettelyn pitkäaikaisuus. Pääesikunta on vahvistanut raken-
nemuutoksen henkilöstöpoliittiset tukitoimet 11.10.2005. A ei ole näiden tuki-
toimenpiteiden piirissä, koska hän ei ole ollut vakituisessa virassa. A on edel-
leen työttömänä. Tässä tapauksessa on siten kaikki edellytykset korvauksen
tuomitsemiseen maksimimäärän mukaisena.

Vastine: Puolustusvoimat on vastineessaan todennut muun ohella seuraavaa:

Korvausvaatimus tulee hylätä. Vaatimuksia ei tule tutkia siltä osin, kuin korva-
usvaatimus koskee ajankohtaa ennen virkamieslain voimaantuloa 1.12.1994.

Sairaalan toiminta lakkasi 31.12.2005. Pääesikunnan henkilöstöosasto on
11.10.2005 tekemällään päätöksellä jatkanut A:n määräaikaista virkasuhdetta
1.1.2006 lukien keskuksessa enintään siihen asti, kun hän on äitiys-, van-
hempain- tai hoitovapaalla. Palvelussuhdetta haluttiin pitää voimassa hyvän
työnantajan periaatteiden mukaisesti siihen saakka, kun henkilön perhevapaa
päättyy. Tästä syystä A:n viimeinen määräaikainen virkasuhde ajalla 1.1.2006
– 31.12.2008 ei ole tässä tilanteessa perusteeton ottaen huomioon määräai-
kaisen virkasuhteen taustalla olevat seikat.

Terveydenhuollon toimialaan kohdistunut virantäyttökielto johtui vireillä ollees-
ta selvitystyöstä terveydenhuollon rakennemuutokseen. Pääesikunta asetti
vuonna 1998 työryhmän, jonka tehtävänä oli laatia yksityiskohtainen sairaalan
kehittämis- ja rationalisointisuunnitelma. Vuonna 2000 Pääesikunta asetti uu-
den työryhmän, jonka tehtävänä oli selvittää tarkemmin sairaalan toimintoja.
Työryhmän tuli lisäksi selvittää Puolustusvoimien terveydenhuoltopalvelujen
ulkoistamismahdollisuudet ja ostopalveluiden käytön laajentaminen. Puolus-
tusvoimien terveydenhuollon kumppanuus- ja kehittämishankkeen loppura-
portti on esitelty puolustusministerille 26.11.2002. Puolustusministeri on teh-

3

nyt päätöksen lääkintähuollon kokonaisuudistuksen toimeenpanosta
30.1.2004. Päätöksen mukaisesti muun muassa sairaalassa annettava eri-
koissairaanhoito lakkaa. Pääesikunta on asiakirjallaan 19.4.2004 ohjeistanut
henkilöstön aseman järjestämisestä muutostilanteessa. Toiminnan loppumi-
nen on merkinnyt noin 150-200 henkilön uudelleenkohdentamista, eikä irtisa-
nomisiltakaan ole vältytty. Viimeksi mainitussa ohjeessa on sivuttu myös vir-
kojen täyttökieltoa.

Vaikka puolustusministeri on tehnyt varsinaisen päätöksen organisaatiomuu-
toksesta vasta 30.1.2004, on erilaisia toimintavaihtoehtoja valmisteltu konk-
reettisesti jo vuosituhannen alusta lähtien. Tästä johtuen vuonna 2002 on an-
nettu kielto määräaikaisten vakinaistamiselle. Virantäyttökielto on liittynyt vi-
reillä olevaan organisaatiomuutokseen. Puolustusvoimat on työnantajana läh-
tenyt siitä, ettei määräaikaisia virkasuhteita vakinaisteta tilanteessa, jossa
muutaman vuoden kuluttua hyvin todennäköisesti tapahtuva organisaa-
tiomuutos voi johtaa irtisanomisiin.

Puolustusvoimat on yksi virasto ja esimerkiksi tuotannollis- ja taloudellisiin irti-
sanomisiin liittyvä uudelleen sijoittamis- ja takaisinottovelvollisuus on valta-
kunnallinen. Yksittäisellä hallintoyksiköllä ei voi olla itsenäistä toimivaltaa esi-
merkiksi vakinaistamistilanteissa, vaan luvat vakinaisiin virkoihin nimittämisille
antaa Pääesikunta tarkistettuaan edellä mainittujen työnantajavelvoitteiden to-
teutumisen. Sama pätee rakennemuutoksia ennakoivaan vaiheeseen. Pää-
esikunta ohjaa henkilöstöjärjestelmää etupainotteisesti siten, että yksittäisten
hallintoyksiköiden toimivaltaa voidaan rajata tarkoituksenmukaiseksi katsotta-
valla tavalla. Tästä johtuen Pääesikunta on pääsääntöisesti nyt puheena ole-
vaan rakennemuutostilanteeseen liittyen antanut lupia vain ehdottoman vält-
tämättömien virkojen vakinaistamiseen. Virkojen välttämättömyyttä on tarkas-
teltu nimenomaan toiminnallisista lähtökohdista siten, mitkä ovat välttämättö-
miä virkoja organisaation toiminnan kannalta. Yksittäisen hallintoyksikön eri
tason esimiesten lausunnoilla viran täyttömahdollisuuksista ei siten tule antaa
liian suurta painoarvoa.

A on ajanjaksolla 2001 – 2005 ollut varsin suuren osan ajasta osatyökyvyttö-
myys- ja osa-aikaeläkkeellä olevien henkilöiden sijaisena. Myös tämä koros-
taa sitä, että laissa säädetyt perusteet määräaikaisille virkasuhteille ovat ol-
leet olemassa, eikä kysymyksessä ole pysyväisluonteinen työvoiman tarve.
Varsin moni määräaikainen virkasuhde ajanjaksolla 2000 – 2002 perustuu
nimenomaisesti laboratorionhoitajan viransijaisuuteen. Näissä tilanteissa lie-
nee täysin selvää, että kysymys ei voi olla jatkuvasta ja pysyvästä työvoiman
tarpeesta. Muutoinkin määräaikaisuudet perustuvat sijaisuuksiin.

Sijaisuusajan pituus ei automaattisesti määritä työvoiman tarpeen pysyvyyttä
erityisesti määräaikaisten virkasuhteiden alkupäässä. Aikaisessa vaiheessa
on yleensä vaikea arvioida sitä, onko tulevaisuudessa virkavapauksia siinä
määrin, että tarvitaan ns. pysyvää sijaista työvoiman tarpeen pysyvyydestä ja
jatkuvuudesta johtuen. Rajatapauksissa on myös erittäin vaikea arvioida esi-
merkiksi osa-aikaeläkkeelle tulevaisuudessa hakeutuvien määrää. Oman
määrittelyvaikeutensa luo nimenomaan tässä tilanteessa rakennemuutokses-
ta johtuvan henkilöstösuunnittelun haasteellisuus.

Mikäli virkamieslautakunta vastoin viraston käsitystä katsoo korvausvaatimuk-
sen perustelluksi, tulee korvauksen määrää harkittaessa ottaa huomioon se,

4

että terveydenhuoltoalalla on ainakin jossain määrin työvoimapula. Asian jat-
koharkinnassa tulisi selvittää A:n työllistymismahdollisuuksia. Korvausvaati-
muksessa viitattu Pääesikunnan asiakirja ”Rakennemuutoksen henkilöstöpo-
liittiset tukitoimenpiteet” ei koske nyt puheena olevaa sairaalan ja apteekin
lakkauttamista, vaan nimenomaan tulevia muita rakennemuutoksia. Ensin
mainittujen osalta on noudatettu vastineen liitteenä olevia periaatteita, joiden
mukaan A on määräaikaisuuksista huolimatta ollut varsin laajasti tukitoimenpi-
teiden piirissä.

Vastaselitys

A on vastaselityksessään todennut muun muassa, etteivät raskaus ja/tai per-
hevapaiden käyttäminen ole sellaisia perusteita, jotka oikeuttaisivat nimittä-
mään määräaikaiseen palvelussuhteeseen. On selvää, ettei yli 18 vuotta jat-
kuneissa määräaikaisuuksien ketjuttamisessa voida vedota enää alkuvaiheen
vaikeuksiin ennakoida tulevaisuuden sijaisuustarpeita. A on ollut jo 10 vuoden
ajan määräaikaisessa palvelussuhteessa Puolustusvoimiin ennen vastinees-
sa mainittujen terveydenhuollon kehittämistyöryhmien yms. asettamista. Sai-
raalassa on samanaikaisesti ollut useita henkilöitä määräaikaisissa virkasuh-
teissa 1990-2000–luvuilla. Määräaikaisten palvelussuhteiden käyttö näyttää-
kin muodostuneen tavaksi, jota ei ole edes yritetty saattaa vastaamaan valtion
virkamieslain vaatimuksia.

A on edelleen työttömänä. A:n kotipaikkakunnalla ei ollut lokakuun alussa yh-
tään laboratorionhoitajan työpaikkaa ilmoitettuna haettavaksi työ- ja elinkeino-
toimistossa. Hänen työllistymismahdollisuutensa näyttävät siten heikoilta. A ei
ole Puolustusvoimissa avautuvien virkojen osalta takaisinottovelvoitteen pii-
rissä, mikä vaikuttaa osaltaan hänen työllistymiseensä.

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.

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)

5

Esitetty selvitys ja oikeudellinen arviointi

Siltä osin kuin korvausvaatimus koskee ennen virkamieslain voimaantuloa
(1.12.1994) tehtyjä nimityksiä, virkamieslautakunta ei tutki nimitysten lainmu-
kaisuutta.

A on ollut nimitettynä Puolustusvoimien palvelukseen pääosin laboratorionhoi-
tajan määräaikaisiin virkasuhteisiin ajalla 2.1.1995 – 30.12.2008. A:n nimittä-
mistä koskevista esityksistä ilmenee, että nimitykset ovat ajalla 2.1.1995 –
31.12.2005 perustuneet vakituisen henkilöstön sijaisuuksiin. Siitä huolimatta,
että sijaisuus on virkamieslain mukainen peruste määräaikaisuudelle, on vi-
rastolla katsottava A:n nimitysten pitkä kesto ja toistuvuus huomioon ottaen
olleen pysyvä työvoiman tarve laboratorionhoitajan tehtävissä. Sijaisuus ei ole
tämän vuoksi ollut virkamieslain mukainen peruste nimittää A toistuvasti pe-
räkkäin määräaikaisiin virkasuhteisiin.

Puolustusvoimat on edelleen vedonnut vastineessaan vuonna 2002 annet-
tuun virantäyttökieltoon, joka on liittynyt vireillä olleeseen organisaatiouudis-
tukseen. Vastineeseen liitetyistä työryhmien asettamispäätöksistä ei ilmene
sellaisia seikkoja, joiden johdosta Puolustusvoimilla olisi ollut tiedossaan sel-
lainen A:n jo pitkään hoitamiin laboratorionhoitajan tehtäviin vaikuttava orga-
nisaatiouudistus, jonka johdosta nimityksille olisi ollut työn luonteesta johtuva
syy. Puolustusministeri on tehnyt lopullisen päätöksen lääkintähuollon koko-
naisuudistuksen toimeenpanosta vasta 30.1.2004. Myös tämän jälkeen A:n
nimitykset ovat esitysten mukaan perustuneet kaikkien aiempien nimitysten
tapaan sijaisuuksiin. Näissä oloissa vireillä ollut organisaatiouudistus tai mah-
dollinen virantäyttökielto eivät muodosta sellaista virkamieslain mukaista työn
luonteesta johtuvaa syytä, jonka perusteella A olisi voitu nimittää määräaikai-
siin virkasuhteisiin. A:lla on oikeus hakemaansa korvaukseen ajalta 2.1.1995
– 31.12.2005.

Puolustusvoimat on nimittänyt A:n määräaikaiseen virkasuhteeseen äitiys-,
vanhempain- ja hoitovapaan perusteella ajaksi 1.1.2006 – 30.12.2008. Edellä
mainitut perhevapaat eivät ole virkamieslain 9 §:n 1 momentin mukaisia pe-
rusteita määräaikaiseen virkasuhteeseen nimittämiselle ja A:lla on oikeus ha-
kemaansa korvaukseen myös tämän viimeisimmän nimityksen osalta.

Korvauksen määrää arvioitaessa on otettu huomioon A:n ikä, palvelussuhteen
pitkä kesto sekä hänen mahdollisuutensa saada ammattiaan tai koulutustaan
vastaavaa työtä.

Päätös

Puolustusvoimat määrätään korvaamaan A:lle neljäntoista (14) kuukauden
palkkaa vastaava korvaus.

Sovelletut oikeusohjeet

Valtion virkamieslaki 9 § ja 56 §

6

Muutoksenhaku

Valitusosoitus korkeimpaan hallinto-oikeuteen liitteenä.

Puheenjohtaja Heikki Jukarainen

Esittelijä Elina Ranz

Virkamieslautakunnan päätös oli tulos äänestyksestä, jossa enemmistön
muodostivat puheenjohtaja Jukarainen, jäsenet Kulla ja Paanetoja sekä vara-
jäsenet Hiltunen ja Tarnanen. Vähemmistön muodostivat jäsenet Äijälä, Iso-
mäki ja A. Nieminen. Asian esittelijä jätti eriävän mielipiteen.

Äänestyslausuma ja eriävä mielipide liitteenä.

7

 Liite

Eri mieltä olleiden jäsenten Isomäki, Arto Nieminen ja Äijälä lausuma:

A on nimitetty Puolustusvoiminen palvelukseen pääosin laboratorionhoitajan
määräaikaisiin virkasuhteisiin 2.1.1995 - 30.12.2008. Jokaiselle määräajaksi
nimitykselle on ollut perusteena valtion virkamieslain 9 § 1 momentissa sää-
detty sijaisuus.

Määräajaksi nimittämisen aika on kiistatta pitkähkö. Määräajaksi nimittämisen
pituudella ei sinänsä ole kuitenkaan merkitystä, jos jokaiselle määräajaksi ni-
mittämistä koskevalle jaksolle on valtion virkamieslain mukainen peruste.
Tässä tapauksessa sijaisuus-peruste on riidaton. Se seikka, että A on nimitet-
ty vielä sairaalan lopettamisen jälkeen hoitovapaansa ajaksi määräaikaiseen
virkasuhteeseen ei yksistään oikeuta häntä valtion virkamieslain mukaiseen
korvaukseen, sillä nämä nimitykset on tehty hänen oikeusturvansa paranta-
misen tarkoituksessa.

Katsomme myös, että puolustusvoimien virkojentäyttökielto tulevaan organi-
saatiomuutokseen perustuen on ollut perusteltu jo siitä lähtien, kun organisaa-
tiomuutosta on alettu valmistella.

Hylkäämme korvausvaatimuksen kokonaisuudessaan edellä esitetyillä perus-
teilla valtion virkamieslain 9 §:n 1 ja momentin ja 56 §:n nojalla.

Esittelijä Ranzin eriävä mielipide

Päätösehdotukseni asian ratkaisemiseksi oli, että Puolustusvoimat tulee mää-
rätä maksamaan A:lle 18 (kahdeksantoista) kuukauden palkkaa vastaava
korvaus.

