
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 102/2009

VIRKAMIESLAUTAKUNNAN PÄÄTÖS

Päätös nro 57/2010
3.9.2010

Asia Korvausvaatimus

Korvausvaatimuksen tekijä

A

Virasto Yliopisto

Korvausvaatimus

A on vaatinut, että yliopisto velvoitetaan maksamaan hänelle 24 kuukauden
palkkaa vastaava korvaus.

A on työskennellyt yliopiston palveluksessa tutkijana määräaikaisissa vir-
kasuhteissa 1.3.2003–30.6.2003, 1.7.2003–30.9.2003, 1.10.2003–
31.12.2003, 1.1.2004–31.12.2004, 1.9.2005–30.9.2005, 1.10.2005–
31.12.2005, 1.1.2006–30.30.6.2006, 1.7.2006–31.12.2006, 1.1.2007–
30.6.2007, 1.7.2007–31.12.2007, 1.7.2007–31.12.2007, 1.1.2008–31.3.2008,
1.4.2008–30.6.2008, 1.7.2008–31.8.2008, 1.9.2008–31.12.2008 ja 1.1.2009–
31,3,2009. Lisäksi hän on nimitetty osastosihteerin tehtävään ajoille
18.4.2005–31.7.2005 ja 1.8.2005–31.8.2005. Lähes kaikissa nimityskirjoissa
määräaikaisuuden syyksi on merkitty projektiluontoinen työ. Pelkkä viittaus
työn projektiluontoisuuteen ei täytä valtion virkamieslain asettamia edellytyk-
siä.

2

A on tehnyt kaikissa vuosille 2003–2009 ajoittuvissa määräaikaisissa vir-
kasuhteissa samoja luonteeltaan pysyviä tehtäviä, kuten aluekehitykseen,
maaseudun kehittämiseen ja alueelliseen kulttuuriin kohdistuvaa tutkimusta,
kehittämistyötä ja arviointia. Työtehtävät ovat olleet pääosin arviointitutkimus-
ta, jossa keskitytään erityisesti ohjelma- ja Euroopan unionin rakennerahoi-
tuspolitiikkaan. Arvioinnilla tuotetaan näkemyksiä ja suosituksia alueellisen
kehittämisen linjaamisesta sekä käsitteellistetään kehittämistyötä. A on toimi-
nut hakemuksen liitteestä 2 ilmenevällä tavalla samoissa tai samansuuntai-
sissa tutkimustehtävissä projektien nimistä tai kestoista riippumatta. A:n te-
kemän työn tarve on riidattomasti ollut pysyvä.

Korvauksen suuruutta arvioitaessa on otettava huomioon, että A on ollut yli-
opiston määräaikaisissa virkasuhteissa kuutisen vuotta. Lyhimmillään hänen
virkasuhteensa ovat olleet vain 1 kuukauden pituisia. Yliopisto on tietoisesti
käyttänyt määräaikaisia virkasuhteita kiertääkseen vakinaisen palvelussuh-
teeseen kuuluva palvelussuhdeturvaa. Lisäksi korvauksen suuruutta arvioita-
essa on otettava huomioon se, ettei määräaikaisuuksia ole nimityskirjoissa
perusteltu lainmukaisesti.

Vastine Yliopisto on vastustanut hakemuksen hyväksymistä.

Vastineessa on todettu, että A on yliopiston palveluksessa ollessaan toiminut
1.3.2003–31.12.2004 tutkijana kehittämiskeskuksessa (1.1.2004 lukien yli-
opistokeskus) ja 18.4.2005–31.7.2005 osastosihteerin sijaisena opettajankou-
lutusyksikössä, hoitanut 1.8.2005–31.8.2005 avoimen osastosihteerin viran
tehtäviä opettajankoulutusyksikössä sekä työskennellyt 1.9.2005–31.3.2009
tutkijana yliopistokeskuksessa. Edellä mainituista A:n palvelussuhdejaksoista
ensimmäinen on päättynyt 31.12.2004, minkä jälkeen hänen palvelussuh-
teessaan on ollut selkeä katkos. Tämän ajanjakson osalta korvausvaatimus
on siten liian myöhään esitettynä hylättävä.

Seuraava A:n palvelussuhde on alkanut 18.4.2005, jolloin hänet valittiin hoi-
tamaan opettajankoulutusyksikön osastosihteerin viransijaisuutta. Osastosih-
teerin tehtäviin ovat kuuluneet opettajankoulutusyksikön opintohallintoon liit-
tyvät tehtävät. Määräaikaisuuden peruste on ollut sijaisuus, kuten nimittämis-
kirjaan on merkitty. Vakinaisen osastosihteerin irtisanouduttua A on toiminut
avoimen osastosihteeri viran hoitajana vielä 1.–31.8.2005.

Osastosihteerin viransijaisuuden aikaan yliopistokeskuksen instituutti haki
yliopiston hakuilmoituksella määräaikaista tutkijaa aluekehitysohjelmien ja -
hankkeiden evaluaatiotutkimuksen toteuttamiseen. Hankkeen tutkijan tehtä-
vän aiempi hoitaja oli siirtynyt muihin tehtäviin. Tehtävään valittu A aloitti
hankkeessa osa-aikaisena elokuussa 2005 ja kokoaikaisena 1.9.2005. Teh-
tävään haettiin nimenomaan määräaikaista tutkijaa ja hakuilmoituksessa oli
maininta siitä, että tehtävän jatko riippuu jatkorahoituksesta. Tämän rekry-
toinnin perusteella A on ollut yliopistokeskuksen instituutin tutkijana
1.10.2005–31.3.2009. Tällä ajalla A on ollut osittaisella hoitovapaalla
1.10.2006–31.3.2007, äitiys- ja vanhempainvapaalla 23.7.2007–2.6.2008,
hoitovapaalla 3.6.–30.6.2008 ja 5.8.–2.12.2008 sekä toisella äitiys- ja van-
hempainvapaalla 3.12.2008–31.3.2009.

3

Instituutti tekee erilaisia arviointitutkimuksia, jotka ovat eri tilaajien rahoittamia
määräaikaisia projekteja ja erilaisia selvityksiä. A on työskennellyt näissä pro-
jekteissa. Palvelussuhteen rahoitus on tullut täysin näistä projekteista. Yli-
opiston toimintarahalla on maksettu vain osastosihteerin sijaisuuden ja avoi-
men tehtävän hoito. A:n määräaikaiset virkasuhteet instituutissa ovat perus-
tuneet selkeästi työn luonteeseen, määräaikaisiin kestoltaan rajattuihin pro-
jekteihin. Samalla nimitysjaksolla hän on voinut työskennellä useammassa
projektissa. A on ollut 1.9.2005 alkaneella palvelussuhdejaksolla äitiys-, van-
hempain- ja hoitovapaalla lähes kaksi vuotta. Hänen määräaikaista virkasuh-
dettaan on naisten ja miesten välisestä tasa-arvosta annetun lain ja yliopiston
tasa-arvoperiaatteiden perusteella jatkettu niihin projekteihin, joissa hän olisi
työskennellyt ilman edellä mainittuja vapaita. Konkreettisesti hän ei ole kaik-
kiin projekteihin virkavapauksien takia osallistunut.

Määräaikaisuuden perusteet on kirjattu nimittämiskirjoihin valtiovarainministe-
riön ja yliopiston ohjeiden mukaisesti. Tarkasti kulloinenkin projekti on perus-
teltu nimitysesityslomakkeessa. Valtiovarainministeriö on tarkentanut ohjeis-
tusta vuoden 2008 alusta, josta lähtien myös määräaikaisuuden perusteena
oleva projekti on kirjattu nimittämiskirjaan.

A on hakeutuessaan tutkijan tehtävään tiennyt virkasuhteen määräaikaisuu-
desta ja sen perusteista. Yliopisto ei ole voinut mitenkään vakinaista näitä
projektitehtäviä eikä edes ennakoida kulloinkin käynnissä olevien projektien
jatkoja. Ne projektit, joissa A on työskennellyt, ovat päättyneet. Toiminta ei ole
missään vaiheessa ollut yliopistollista pysyvää toimintaa, eikä sitä ole rahoi-
tettu yliopiston perusrahoituksella. Yliopisto ei ole millään tavoin yrittänyt kier-
tää palvelussuhdeturvaa vaan päinvastoin pyrkinyt A:n virkavapauden ai-
kanakin varmistamaan perhevapaisiin liittyvin etuuksien jatkumisen. Mitään
perustetta korvauksen määräämiselle ei siten ole.

Vastaselitys

A on vastaselityksessään todennut, että A:n työtehtävät ovat koko työssäolo-
ajan olleet määräyksien vaihtumisesta riippumatta samanlaisia. A:n työtehtä-
vät ovat olleet aina jatkuvia siten, että virkasuhteiden pituus ei ole millään ta-
valla ollut sidoksissa projektien kestoon. Yliopiston työvoiman tarve on ollut
pysyvää, ja määräaikaiset virkamiehet ovat vuosien ajan hoitaneet samoja tai
samankaltaisia työtehtäviä. A oli mukana projekteissa, jotka saattoivat kestää
vuoden, mutta virkamääräykset annettiin vain muutaman kuukauden ajaksi
kerrallaan. Työn projektiluonteisuutta ei voida pitää hyväksyttävänä syynä
määräaikaisten virkasuhteiden ketjuttamiselle, jos työtehtävät ovat olleet py-
syviä. Virkamieslautakunnan päätöksen nro 43/2003 mukaan työn projekti-
luonteisuus ja ulkopuolinen rahoitus eivät yksistään oikeuta nimittämistä mää-
räaikaisiin virkasuhteisiin.

Virkamieslautakunnan ratkaisu ja perustelut

Perustelut

Sovellettavat säännökset

4

Valtion virkamieslain 56 §:n 1 momentin mukaan virkamiehellä, joka on ilman
9 §:n 1 tai 2 momentissa säädettyä perustetta 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 virkamieheksi, saada virastolta vähintään
kuuden ja enintään 24 kuukauden palkkaa vastaava korvaus.

Saman lain 9 §:n 1 momentin mukaan virkamieheksi voidaan nimittää määrä-
ajaksi tai muutoin rajoitetuksi ajaksi, jos työn luonne, sijaisuus, avoinna ole-
vaan virkaan kuuluvien tehtävien hoidon väliaikainen järjestäminen tai harjoit-
telu edellyttää määräaikaista virkasuhdetta.

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.

Valtion virkamieslain 9 §:n 3 momentti on tullut voimaan 1.1.2008, ja se tulee
tässä asiassa sovellettavaksi niihin A:n virkasuhteisiin, joita koskeva virka-
määräys on annettu sanotun säännöksen voimassa ollessa.

Hallituksen esityksessä laiksi virkamieslain muuttamisesta (HE 63/2007 vp)
on 9 §:n 3 momentin yksityiskohtaisissa perusteluissa todettu, että mikäli
määräaikaisuuden perusteena on työn luonne, nimityskirjasta tulisi käydä sel-
ville minkä vuoksi työn luonne edellyttää määräaikaisen virkasuhteen käyttöä.
Työn luonteen määrittely perustuu kulloiseenkin yksittäistapaukseen, jossa
pääasiassa arvioidaan tiettyä tehtäväkokonaisuutta muun muassa sen sisäl-
lön ja luonteen perusteella suhteessa viraston pysyviin tehtäviin. Esimerkkei-
nä työn luonteeseen liittyvistä edellytyksistä on käytetty töiden ruuhkautumi-
sen aiheuttamaa tilapäistä lisätyövoiman tarvetta taikka kestoltaan tai tehtä-
viltään rajattuun projektiin kuuluvaa määräaikaista tehtävää. Käytettäessä
työn luonnetta määräaikaisen virkasuhteen perusteena on työn oltava mää-
rällisesti tai ajallisesti rajattavissa. Mikäli tällaista rajausta ei pystytä nimittä-
mishetkellä tekemään, on tehtävä ensisijaisesti pysyvä. Esimerkiksi oletus tie-
teenalan muuttuvuudesta ei yleisenä oletuksena ole riittävä, vaan sen on pe-
rustuttava tapauskohtaisesti esitettävissä oleviin tosiasioihin. Viraston tai yk-
sikön toiminnan luonteesta johtuen myös jatkuva samantyyppisten, vaikkakin
sinänsä ulkopuolisista tilauksista riippuvien projektien suorittaminen voidaan
katsoa pysyväisluonteiseksi toiminnaksi. Erityisesti jatkuva samantyyppisen
asiantuntemuksen käyttäminen projekteissa viittaa yleensä toiminnan pysy-
väiseen luonteeseen.

Hallituksen esityksessä on edelleen todettu 56 §:n yksityiskohtaisissa perus-
teluissa, että ehdotettavassa uudessa 9 §:n 3 momentissa määriteltäisiin ai-
kaisempaa tarkemmin miten työnantajan on meneteltävä nimittäessään vir-
kamiehen määräajaksi virkasuhteeseen. Tämän momentin noudattamatta jät-
täminen ei yksinään oikeuttaisi virkamiestä 56 §:n mukaisen korvauksen saa-
miseen. Nyt ehdotettavan 56 §:n muutoksen myötä korvauksen määrää arvi-
oitaessa korottavana seikkana voitaisiin kuitenkin ottaa huomioon 9 §:n 3
momentin määräysten laiminlyönti. Jos saman määräaikaisuuden perusteen
voimassa ollessa olisi tehty useita perättäisiä virkasuhteita ilman perusteltua

5

syytä, niin tällainen menettely voitaisiin ottaa huomioon korvausta korottava-
na asiana. Myös virkasuhteen määräaikaisuuden syyn perustelematta jättä-
minen voitaisiin ottaa huomioon. Ehdotettava uusi 9 §:n 3 momentti vaikuttaisi
myös arviointiin, onko toimittu 9 §:n 1 ja 2 momentin vastaisesti. Jos määräai-
kaisen virkasuhteen perustetta ei olisi ilmoitettu nimittämiskirjassa, lähtökoh-
tana olisi olettamus että määräaikaiselle virkasuhteelle ei olisi 9 §:n 1 ja 2
momentissa tarkoitettua perustetta. Jos virasto katsoisi tällaisen perusteen
olevan olemassa, viraston olisi näytettävä toteen tällaisen perusteen olemas-
sa olo.

Asiassa esitetty selvitys ja johtopäätös

A:n tutkijan virkasuhteen päätyttyä 31.12.2004 häntä ei ole välittömästi nimi-
tetty uuteen virkasuhteeseen yliopistossa. Hän on palannut yliopiston palve-
lukseen vasta yli neljän ja puolen kuukauden kuluttua ryhtyessään 18.4.2005
hoitamaan osastosihteerin viransijaisuutta yliopiston opettajankoulutusyksi-
kössä. Virkasuhteiden väliin jäävä aika on niin pitkä, että A:n palvelussuhteen
yliopistoon on katsottava valtion virkamieslain 56 §:n 1 momentissa tarkoite-
tuin tavoin päättyneen 31.12.2004. Koska A ei ole ajanjaksolle 1.3.2003–
31.12.2004 sijoittuvien virkasuhteidensa osalta esittänyt korvausvaatimustaan
säädetyssä kuuden kuukauden määräajassa virkasuhteensa päättymisestä
31.12.2004, on hänen oikeutensa vaatia korvausta näiden virkasuhteiden pe-
rusteella vanhentunut.

Nimityskirjan merkintöjen ja yliopiston vastineen perusteella A:n osastonsih-
teerin virkasuhteen 18.4.2005–31.7.2005 määräaikaisuuden perusteena on
ollut viransijaisuus. Ajalla 1.8.2005–31.8.2005 hän on hoitanut avoinna olleen
osastosihteerin viran tehtäviä. Määräaikaisuuden perusteena on tällöin ollut
avoinna olevaan virkaan kuuluvien tehtävien hoidon väliaikainen järjestämi-
nen. Näiden virkasuhteiden osalta määräajaksi nimittämiselle on ollut lainmu-
kaiset perusteet.

A on ajalla 1.9.2005–31.3.2009 ollut tutkijana yliopistokeskuksessa kaikkiaan
11 perättäisessä virkasuhteessa. Kaikkien virkasuhteiden määräaikaisuuden
perusteeksi on nimityskirjaan merkitty projektiluonteinen työ. A kertoman mu-
kaan hänen tehtävänsä ovat vuodesta toiseen olleet samankaltaisia. Tehtävät
ovat pitäneet sisällään muun muassa aluekehitykseen, maaseudun kehittämi-
seen ja alueelliseen kulttuuriin kohdistuvaa tutkimusta, kehittämistyötä ja ar-
viointia. Työtehtävät ovat olleet pääosin arviointitutkimusta. Palvelussuhteet
on rahoitettu projekteista saaduilla tuloilla.

Työn projektimaisuus ja se, että rahoitukseen on käytetty ulkopuolisia varoja,
eivät vielä sellaisenaan osoita, että määräaikaiselle virkasuhteelle on laissa
tarkoitettu hyväksyttävä peruste. Määräaikaisuuden perustetta on arvioitava
kunkin nimittämishetken olosuhteiden mukaan työn luonne huomioon ottaen.
A on noin kolmen ja puolen vuoden aikana ollut yhdessätoista peräkkäisessä
määräaikaisessa virkasuhteessa siten, että hänen tehtävänsä kaikissa pro-
jekteissa ovat olleet luonteeltaan samankaltaisia tehtäviä. Yliopisto on viitan-
nut siihen, että A on ollut puheena olevalla palvelussuhdejaksoilla hoitova-
pailla sekä äitiys- ja vanhempainvapailla lähes kaksi vuotta. Työn pysyväis-
luontoisuutta arvioitaessa tällä seikalla ei kuitenkaan ole merkitystä. Asiassa
esitetty selvitys A:n tutkijan virkasuhteista vuosina 2003 ja 2004 osoittaa, että

6

yliopistokeskuksessa ja sitä edeltäneessä kehittämiskeskuksessa oli tehty
samanlaisia työtä vuosien ajan jo nyt tarkasteltavana olevaa A:n palvelus-
suhdejaksoa. Virkamieslautakunta katsoo näillä perusteilla, että kyse on ollut
pysyväisluonteisista tehtävistä. Työn luonne ei ole edellyttänyt A:n nimittämis-
tä määräaikaisiin virkasuhteisiin. Asiassa ei ole muutoinkaan esitetty laissa
tarkoitettuja perusteita A:n ottamiseen toistuvasti peräkkäisiin määräaikaisiin
virkasuhteisiin ajalla 1.9.2005–31.3.2009. A:lla on näin ollen virkasuhteensa
yliopiston päättyessä oikeus virkamieslain nojalla maksettavaan korvaukseen.

Korvauksen suuruutta arvioitaessa on otettu huomioon muun muassa A:n ikä
(s. 1977) ja hänen palvelussuhteensa kesto sekä hänen mahdollisuutensa
myöhemmin ammattiaan ja koulutustaan vastaavaa työtä.

Valtion virkamieslaki ei ole ennen 1.1.2008 voimaan tullutta lainmuutosta
edellyttänyt määräaikaisuuden perusteen mainitsemista nimityskirjassa.
Lainmuutoksen voimaantulon jälkeen A:lle annetuissa virkamääräyksissä
määräaikaisuuden perusteeksi ilmoitettua työn luonnetta on täsmennetty viit-
taamalla asianomaisiin projekteihin. Valtion virkamieslaki ei edellytä, että
määräaikaisuuden peruste olisi erityisesti perusteltava nimityskirjassa, vaan
perusteen mainitseminen on riittävää.

Päätös

Vaatimuksen enemmälti hyläten virkamieslautakunta määrää yliopiston mak-
samaan A:lle kahdeksan (8) kuukauden palkkaa vastaavan korvauksen.

Sovelletut lainkohdat

Valtion virkamieslain 9 §:n 1 ja 3 momentti sekä 56 §.

Muutoksenhaku

Valitusosoitus korkeimpaan hallinto-oikeuteen liitteenä.

Puheenjohtaja Heikki Jukarainen

Esittelijä Jussi-Pekka Lajunen

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

