

VIRKAMIESLAUTAKUNTA Postiosoite: Käyntiosoite:
 Valtiovarainministeriön Valtioneuvoston jakelukeskus
puh. 0295 3001 henkilöstö- ja hallintopolitiikkaosasto Ritarikatu 2 B
fax (09) 1603 4839 PL 28 00170 HELSINKI
 00023 VALTIONEUVOSTO

VIRKAMIESLAUTAKUNTA

 ASIA 12/2012

VIRKAMIESLAUTAKUNNAN PÄÄTÖS

 Päätös nro 4/2013
 11.1.2013

Asia Virkamieslain 56 §:ssä tarkoitettua korvausta koskeva vaatimus

Hakija A

Virasto Virasto

Korvausvaatimus

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

A on ollut tutkimuslaitoksen ja sen seuraajan viraston palveluksessa viimeiset
11 vuotta, 21.8.2000–31.10.2011, lähes yhtäjaksoisesti. Hänet on tuona aika-
na nimitetty määräaikaiseen virkasuhteeseen 33 kertaa. Virkasuhteiden ketju-
tuksissa on hyödynnetty erilaisia keinotekoisia järjestelyjä, kuten voimassa
olevan virkasuhteen pituuden lyhentämistä vuorotteluvapaan sijaistamisen
ehtojen täyttämiseksi ja käyttämättä olevan rahoituksen siirtämistä myöhem-
pään ajankohtaan. A on koko palvelussuhteensa ajan hoitanut viraston pysy-
viä tehtäviä samanlaisella toimenkuvalla. Syksyllä 2000 annetun perehdytyk-
sen jälkeen hän on toiminut tutkijana ja tehnyt jatkuvasti samaa työtä. A:n työ
on ollut pääasiassa yksikön diagnostiikan päivittäistä hoitamista, minkä lisäksi
hän on tehnyt jonkin verran tutkimustyötä. A:n päivittäisiin tehtäviin on kuulu-
nut muun muassa tautinäytteiden tutkiminen ja diagnosoiminen, asiakkaiden
ja sidosryhmien kanssa toimiminen, Euroopan unionin kartoitusohjelmien hoi-
taminen, neuvonta ja tutkimustyö. A:n hoitamat tehtävät ovat siten olennaisilta
osin olleet laitoksen pysyviä perustehtäviä. Työvoiman tarve viraston toimipai-
kassa on ollut jatkuvaa.

2

Vastine

Virasto on vastineessaan vastustanut korvausvaatimuksen hyväksymistä.

Vastineessa on todettu, että A:n korvausvaatimus on 31.12.2008 päättyneen
virkasuhteen ja sitä aikaisempien virkasuhteiden osalta esitetty liian myöhään.
Virkamies voidaan katsoa nimitetyksi toistuvasti peräkkäin, kun määräaikais-
ten nimitysten välinen aika on enintään 30 päivää. A:n 31.3.2007 päättyneen
virkasuhteen ja seuraavan 1.4.2008 tehdyn nimityksen välissä on ollut 12
kuukautta. Korvausvaatimus 31.3.2007 päättyneen virkasuhteen perusteella
olisi tullut tehdä viimeistään 30.9.2007. A:n 31.12.2008 päättyneen virkasuh-
teen jälkeen seuraava nimitys määräaikaiseen virkasuhteeseen on tehty
16.3.2009 eli 2 kuukautta ja 15 päivää myöhemmin. Korvausvaatimus
31.7.2007 päättyneen virkasuhteen perusteella olisi tullut viimeistään
30.6.2009.

A:n virkasuhteen määräaikaisuuden peruste ajalla 16.3.2009–30.8.2009 on
ollut B:n hoitovapaasta johtuva sijaisuus. Nimitys on tehty koko B:n silloisen
virkavapaan ajaksi. Ajaksi 1.9.2009–22.8.2010 tehdyn nimityksen perusteena
on ollut C:n vuorotteluvapaasta johtuva sijaisuus. A:n virkasuhteen pituutta on
30.6.2009 lyhennetty yhdellä päivällä. Vuorotteluvapaasijaista palkattaessa
on etusija annettava työvoimatoimistossa työttömänä olevalle henkilölle. Tä-
mä on epäilemättä ollut taustalla sovittaessa A:n kanssa virkasuhteen lyhen-
tämisestä yhdellä päivällä. Virastolla ei ole toimivaltaa poiketa vuorotteluva-
paalain 9 §:n säännöksistä. A:lla ei ole puolestaan ollut mitään velvoitetta vas-
taanottaa lyhyemmälle ajalle tehtyä uutta nimittämiskirjaa, vaan määräaikai-
suuden pituutta on muutettu A:n kanssa sovitun mukaisesti ja nimenomaan
huomioiden hänen halunsa kirjautua 31.8.2009 työttömäksi työnhakijaksi täyt-
tääkseen vuorotteluvapaasijaisen kriteerit.

Ajaksi 23.8.2010–31.12.2010 tehdyn nimityksen määräaikaisuuden perustee-
na on ollut työn luonne: projektit 8237 ja 8318 sekä selvitys. Projektissa 8318
on kyse liittyvästä projektista. Projektissa 8237 on kyse erillisestä tutkijan
tehtävästä liittyen. Selvityksessä on ollut kyse virastolta ostamasta raja-
tusta tilaustyöstä. Muut projekteihin osallistuneet ovat viraston vakituiseen
henkilöstöön kuuluvat jaostopäällikkö D (projekti 8237), tutkija E sekä erikois-
tutkija F. A:n projekteissa tekemät työt eivät sellaisenaan ole viraston pysyviä
tehtäviä, vaan vakinaisen henkilöstön tehtävien järjestelyjen lisäksi projektien
toteuttaminen on edellyttänyt lisätyövoiman hankkimista. A:n lisäksi ketään ei
ole nimitetty vastaaviin tehtäviin jaostoon puheena olevien kolmen A:n vir-
kasuhteen aikana tai välittömästi hänen palvelussuhteensa päätyttyä
31.10.2011. Myöskään tutkimusyksikköön, johon edellä mainittu jaosto kuu-
luu, tai muihin viraston yksikköihin ei ole nimitetty ketään vastaaviin tehtäviin
edellä mainittuna ajanjaksona. Tämä vahvistaa sen, että A:n tehtävissä on ol-
lut kyse ajallisesti ja määrällisesti rajatuista projektitehtävistä eikä jatkuvasta
samantyyppisten projektien suorittamisesta tai jatkuvasta samantyyppisen
asiantuntemuksen käyttämisestä.

Jos virkamieslautakunta päätyy korvauksen määräämiseen, korvausta tulee
määrätä enintään lain mukainen vähimmäismäärä.

3

Vastaselitys

A on vastaselityksessään todennut, että hänen virkasuhteidensa historiaa tu-
lee tarkastella kokonaisuutena. Yhdentoista vuoden aikana hänet on nimitetty
33 virkasuhteeseen. Joidenkin virkasuhteiden välissä on ollut lyhyehköjä kat-
koja. Kun kunkin virkasuhteen päättyessä seuraava määräaikainen virkasuh-
de on jo ollut tiedossa, A ei ole osannut vaatia niiden osalta korvauksia aikai-
semmin.

On selvää, että tutkimusprojekteista johtuva työvoiman tarve virastossa on lai-
toksen toiminnan luonteen vuoksi pysyvää. Tutkimusprojektien seuratessa
toinen toistaan ei ole ollut perustetta nimittää A:ta määräaikaisiin virkasuhtei-
siin. Todellinen syy A:n palvelussuhteen päättymiselle on ollut valtion tuotta-
vuusohjelman vuoksi virastolle asetettu velvoite säästää henkilöstömenoista.

Virkamieslautakunnan ratkaisu ja perustelut

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.

Saman lain 56 §:n mukaan virkamiehellä, joka on ilman 9 §:n 1 tai 2 momen-
tissa säädettyä perustetta taikka ilman 9 §:n 3 momentissa säädettyä erityistä
syytä nimitetty määräajaksi tai ilman pätevää syytä toistuvasti peräkkäin nimi-
tetty 9 §:n 1 tai 2 momentin nojalla määräajaksi, on oikeus virkasuhteen viras-
toon päättyessä sen vuoksi, ettei häntä enää nimitetä tämän viraston virka-
mieheksi, saada virastolta vähintään 6 ja enintään 24 kuukauden palkkaa
vastaava korvaus. Korvauksen määrää maksettavaksi virkamieslautakunta.

Saman pykälän 2 momentin mukaan korvausvaatimus on esitettävä virka-
mieslautakunnalle kuuden kuukauden kuluessa virkasuhteen päättymisestä.

A:n virkasuhteet ennen vuotta 2009

A:n palvelussuhde virastoon on ajalle 1.2.–31.3.2007 sijoittuvan virkasuhteen
päätyttyä katkennut yhdeksi vuodeksi. Seuraava A:ta koskeva nimitys saman
viraston virkasuhteeseen on tehty 26.3.2008 ajaksi 1.3.–30.4.2008. Virkasuh-
teiden väliin jäävä aika on niin pitkä, että A:n palvelussuhteen virastoon on
valtion virkamieslain 56 §:n 1 momentissa tarkoitetuin tavoin katsottava päät-
tyneen 31.3.2007.

A:n palvelussuhde virastoon on ajalle 1.7.–31.12.2008 sijoittuvan virkasuh-
teen päätyttyä katkennut kahdeksi ja puoleksi kuukaudeksi. Seuraava A:ta
koskeva nimitys saman viraston virkasuhteeseen on tehty 11.3.2009 ajaksi
1.3.–31.8.2009. Virkasuhteiden väliin jäävä aika on niin pitkä, että A:n palve-
lussuhteen virastoon on valtion virkamieslain 56 §:n 1 momentissa tarkoitetuin
tavoin katsottava päättyneen 31.12.2008.

4

Koska A ei ole ajanjaksoille 21.8.2000–31.3.2007 ja 1.4.2008–31.12.2008 si-
joittuvien virkasuhteidensa osalta esittänyt korvausvaatimustaan säädetyssä
kuuden kuukauden määräajassa virkasuhteiden päättymisestä, on hänen oi-
keutensa vaatia korvausta näiden virkasuhteiden perusteella vanhentunut.

Nimitykset ajalla 16.3.2009–22.8.2010

Ajoiksi 16.3.2009–30.8.2009 ja 1.9.2009–22.8.2010 tehtyjen nimitysten mää-
räaikaisuuden perusteena on nimittämiskirjojen mukaan ollut sijaisuus. A:n
mainitsemalla virkasuhteen keston lyhentämisellä yhdellä päivällä on voitu pa-
rantaa hänen mahdollisuuksiaan tulla valituksi G:n vuorotteluvapaan vuoksi
haettavaksi julistettuun määräaikaiseen virkasuhteeseen. Kyseinen seikka ei
osoita, että työantajalla olisi ollut tarve nimittää virkamies hänen hoitamiinsa
tehtäviin nimittämiskirjoissa mainituista virkavapauksista riippumatta. Asiakir-
joista ei ilmene, että C:n vuorotteluvapaan aiheuttamaa työvoiman tarvetta
olisi paikattu muilla nimityksillä kuin A:n nimittämisellä ajaksi 1.9.2009–
22.8.2010. A:n nimitysten riippuvuutta vakinaisten virkamiesten virkavapauk-
sista osoittaa myös se edellä mainittu seikka, että sijaisuuden 1.2.–31.3.2007
päätyttyä hänet oli nimitetty seuraavan kerran viraston virkamieheksi vasta
26.3.2008.

Esitetty selvitys ei näin ollen tue sellaista päätelmää, että A:n nimitykset pu-
heena olevalla ajanjaksolla eivät olisi riippuneet viraston vakinaisten virka-
miesten virkavapauksista. Tämän vuoksi ei ole syytä katsoa, että sijaisuutta
olisi käytetty ajalle 16.3.2009–22.8.2010 sijoittuvien virkasuhteiden määräai-
kaisuuden perusteena palvelussuhdeturvan heikentämiseksi tai muutoin lain-
vastaisessa tarkoituksessa. A:n nimittämiselle edellä tarkoitettuihin määräai-
kaisiin virkasuhteisiin on siten ollut valtion virkamieslain 9 §:n 1 momentissa
säädetty peruste.

Nimitykset ajalla 23.8.2010–31.10.2011

A:n virkasuhteen 23.8.–31.12.2010 määräaikaisuuden perusteeksi on nimit-
tämiskirjaan merkitty projektit 8237 ja 8318 sekä selvitys. Ajaksi 1.1.2011–
30.9.2011 tehdyn nimityksen määräaikaisuuden perusteena on nimittämiskir-
jan mukaan ollut projekti 8237. Ajalle 1.–31.10.2011 sijoittuvan virkasuhteen
määräaikaisuuden perusteena on nimittämiskirjan mukaan ollut selvitys.

Virasto on vastineensa liitteissä esittänyt selvitystä edellä mainittuihin projek-
teihin käytetystä työajasta. Kyseisen selvityksen perusteella virastossa tehtä-
vän työn määrän voidaan arvioida lisääntyneen usean samanaikaisen projek-
tin vuoksi tilapäisesti siinä määrin, että virastolla on ollut tarve palkata yksi
henkilö lisää määräajaksi.

A on vedonnut siihen, että hän on edellä mainittujen projektien aikanakin hoi-
tanut merkittävissä määrin viraston pysyviä tehtäviä. Nimittäminen määrä-
ajaksi työn luonteen perusteella ei kuitenkaan edellytä sitä, että nimitettävän
virkamiehen tehtävien tulisi koostua pääasiassa lisätyövoiman tarpeen aiheut-
taneista ajallisesti tai määrältään rajatuista tehtävistä. Edellä kerrottu A:n esil-
le tuoma seikka ei myöskään osoita, että työnantajalla olisi projekteista riip-
pumatta ollut tarve palkata virkamies hänen virastossa hoitamiinsa tehtäviin.
Tältä osin on otettava huomioon, että kyseisissä projekteissa on työskennellyt

5

A:n lisäksi viraston vakinaisia virkamiehiä, joiden tehtäviä oli järjestelty projek-
tien vuoksi uudelleen. A:n virkasuhteen virastoon päätyttyä 31.10.2011 hänen
hoitamiinsa tehtäviin ei ole palkattu uutta henkilöstöä, mikä tukee viraston
väitteitä tilapäisestä lisätyövoiman tarpeesta ja työn luonteesta määräaikais-
ten nimitysten syynä.

Virkamieslautakunta katsoo edellä mainituilla perusteilla, että virastolla on
ajalla 23.8.2010–31.10.2011 ollut työn luonteeseen liittyvä hyväksyttävä pe-
ruste nimittää A määräajaksi.

Päätös

Virkamieslautakunta hylkää korvausvaatimuksen.

Sovelletut lainkohdat

Valtion virkamieslaki 9 § 1 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.

