

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 136/2010

VIRKAMIESLAUTAKUNNAN PÄÄTÖS

Päätös nro 64/2011
7.10.2011

Asia: Korvausvaatimus

Korvausvaatimuksen tekijä:

A

Virasto: Virasto

Korvausvaatimus:

Virasto on määrättävä maksamaan A:lle 15 kuukauden palkkaa vastaava kor-
vaus.

A on työskennellyt viraston poliklinikalla määräaikaisissa virkasuhteissa viidel-
lä erillisellä nimityksellä 1 vuoden ja 1 kuukauden seuraavasti:
- 1.3. – 31.3.2009, sairaanhoitaja, vuosilomasijaisuus
- 1.4. – 1.5.2009, sairaanhoitaja, työn luonne
- 1.6. – 31.8.2009, sairaanhoitaja, vuosilomasijaisuus
- 1.9. – 31.12.2009, sairaanhoitaja, kahden sh:n osittainen hoitovapaa
- 1.1. – 31.3.2010, sairaanhoitaja, työn luonne

A teki koko palvelussuhteensa ajan samoja töitä kuin vakinaisissa viroissa
olevat sairaanhoitajat ja työt olivat poliklinikan perustöitä, jotka ovat pysyviä.
Poliklinikalla on kolme sairaanhoitajan virkaa, vaikka työtä on kokoaikaisesti
neljälle hoitajalle. Määräaikaisuudet perusteltiin vuosilomilla ja hoitovapailla,

2

koska niihin ei olisi saatu muita tekijöitä. Työn luonteesta johtuva tarve tarkoit-
ti neljän kokoaikaisen hoitajan tarvetta.

A joutui sairaslomalle 14.1.2010 ja hänelle ilmoitettiin suullisesti helmikuun
viimeisellä viikolla, ettei määräaikaista palvelussuhdetta enää jatketa, koska
sairausloma pitkittyi. Samaan työhön otettiin heti toinen sijainen hoitamaan
samaa tehtävää. Sama henkilö oli hoitanut tehtävä myös A:n sairasloman ai-
kana.

Vastine: Virasto on vastineessaan viitannut osastonhoitaja B:n ja alueylilääkäri C:n

selvityksiin.

B on 19.10.2010 päivätyssä vastineessaan todennut muun muassa, että A:n
määräaikaisten nimitysten jatkotarve arvioitiin alueylilääkärin kanssa kolmen
kuukauden välein erikseen. Nimitykset perustuivat sairaanhoitajien vuosilo-
miin, sairauslomiin, koulutusvirkavapaisiin sekä yhden sairaanhoitajan osittai-
seen hoitovapaaseen. Vuosilomia pyrittiin sijoittamaan peräkkäin, jotta sijai-
suudet eivät välillä katkeaisi. A:n palvelussuhde päättyi määräaikaisen nimi-
tyksen päättyessä. B rekrytoi toisen sairaanhoitajasijaisen maaliskuun 2010
aikana, koska virassa oleville sairaanhoitajille oli suunniteltu keväälle vuosi-
lomia, eikä A:n sairausloman mahdollisesta jatkosta ollut tuolloin tietoa.

C on 19.10.2010 päivätyssä selvityksessään todennut muun ohella seuraa-
vaa:
Nykyisten sairaanhoitajien lisäksi ei ole mahdollisuuksia palkata yhtä lisähoi-
tajaa, vaikka C mielellään palkkaisi hoitajan lomien ja sairauspoissaolojen
vuoksi ns. ”puskuriksi”. A:n väite siitä, että palvelussuhde olisi katkaistu saira-
usloman takia, ei pidä paikkaansa. Koska A:n sairauslomat olivat pitkiä, tuli
hänelle palkata sijainen. Talossa oli jo määräaikainen sijainen, jonka määrä-
yskirjaa jatkettiin siihen asti kun oli työtehtäviä, ja niitä oli yli A:n sairausloman.
Lisäksi suurin painoarvo työntekijöitä valittaessa on alalle soveltuvuus. A:n
palvelussuhteen päättymisen jälkeen virastoon ei ole perustettu vakituista vir-
kaa. Rikosseuraamusalalla on ollut useita organisaatiomuutoksia ja vuoden
2010 alusta esimerkiksi arviointikeskus siirrettiin vankilaan. Siirto viivästyi
maalikuun puolelle ja siirron myötä tehtävät tulevat huomattavasti vähenty-
mään viraston poliklinikalla. Vasta pidemmällä aikavälillä nähdään, mikä on
hoitajien todellinen tarve niin virkojen kuin sijaisuuksien osalta.

Vastaselitys:

A ei ole hänelle varatusta tilaisuudesta huolimatta antanut vastaselitystä.

3

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 9 §:n 3 momentin mukaan jos virkamies nimitetään 1 tai 2 mo-
mentin nojalla määräajaksi, tulee nimittämiskirjasta ilmetä määräaikaisuuden
peruste. Virkamies on nimitettävä koko määräaikaisuuden perusteena ole-
vaksi 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)

Esitetty selvitys ja oikeudellinen arviointi

Virkamieslaki edellyttää, että jokaiselle määräaikaiselle nimitykselle on oltava
lain 9 §:n 1 momentin mukainen peruste. Perusteen on ilmettävä nimittämis-
kirjasta, ja jokainen nimitys on muutenkin perusteltava asianmukaisesti. Vi-
ranomaisen on esitettävä selvitys lainmukaisesta määräaikaisuuden perus-
teesta.

Viraston esittämän selvityksen perusteella A:n nimitykset ovat perustuneet
vakituisten sairaanhoitajien vuosilomien, sairauslomien, koulutusvirkavapai-
den ja osittaisen hoitovapaan sijaisuuksiin. Nimittämiskirjojen mukaan A:n
ajoille 1.3. – 31.3.2009, 1.6. – 31.8.2009 ja 1.9. – 31.12.2009 ajoittuvat nimi-
tykset ovat perustuneet edellä todettuihin sijaisuuksiin. A:n nimitykset ajoille
1.4. – 1.5.2009 ja 1.1. – 31.3.2010 ovat nimittämiskirjojen mukana perustu-
neet työn luonteeseen. Viraston vastineesta ei kuitenkaan ilmene tarkemmin,
miksi työn luonne on edellyttänyt A:n nimittämistä määräaikaisiin virkasuhtei-
siin edellä mainittuina ajanjaksoina. Vastineen perusteella myös tuolloin on ol-
lut kyse vakituisten sairaanhoitajien sijaistamistarpeesta. Alueylilääkäri C:n
selvityksestä ilmenee, että virastossa vakinaisessa virassa olevien sairaanhoi-
tajien lomat ja sairauspoissaolot edellyttävät jatkuvasti sijaisten käyttöä. Viras-
ton selvityksistä ja nimittämiskirjoista ilmenee edelleen se, ettei A:n nimityksiä
ole aina sidottu kenenkään tietyn sairaanhoitajan sijaisuuteen, vaan osa nimi-
tyksistä on perustunut useamman henkilön eri syistä johtuneeseen sijaista-
mistarpeeseen. Virastossa on siten ollut vastineessakin todettu pysyvä tarve

4

sairaanhoitajien sijaistamisessa. Sijaisuus ei ole tästä syystä ollut virkamies-
lain mukainen peruste nimittää A määräaikaisiin virkasuhteisiin.

Vastineessa on kuitenkin vedottu myös organisaatiomuutokseen, jonka myötä
tehtävien viraston poliklinikalla on arvioitu huomattavasti vähenevän tulevai-
suudessa. Nimityksen perustetta on arvioitava aina kiinnittämällä huomiota
nimityshetken edellytyksiin ja olosuhteisiin. Alueylilääkäri on selvityksensä
mukaan saanut tiedon arviointikeskuksen siirtämisestä vankilaan vasta ennen
vuodenvaihdetta 2009-2010, joten uudistus ei ole voinut olla ennen
30.12.2009 tehtyjen nimitysten perusteena. Kun otetaan lisäksi huomioon jäl-
jempänä todettu selvitys toisen sijaisen nimittämisestä, ei uudistuksella ole
osoitettu olleen vaikutusta viraston tehtäviin tai sijaisuustarpeeseen. Virasto ei
ole muutenkaan esittänyt tarkempaa selvitystä siitä, miten paljon uudistuksen
arvioitiin nimittämishetkellä vähentävän työtehtäviä viraston poliklinikalla.
Näissä oloissa virastolla ei ole ollut myöskään työn luonteesta johtuvaa syytä
nimittää A määräaikaisiin virkasuhteisiin.

Virkamieslain 56 §:n mukaan virkamiehellä on lisäksi oikeus korvaukseen
myös siinä tapauksessa, että hänet on ilman 9 §:n 3 momentissa säädettyä
erityistä syytä nimitetty määräajaksi.

Hallituksen esityksessä virkamieslain muuttamiseksi (HE 63/2007) on 9 §:n 3
momentin yksityiskohtaisissa perusteluissa todettu muun ohella, että määrä-
aikaisen virkasuhteen tulisi kestää koko perusteen mukaisen ajan. Esimerkik-
si hoitovapaasijaisuuden olisi kestettävä koko hoitovapaan ajan, eikä sijaista
voitaisi vaihtaa kesken hoitovapaan. Erityinen syy, jolla tästä pääsäännöstä
voitaisiin poiketa, voisi liittyä määräaikaisen virkasuhteen perusteeseen. Jois-
sakin tapauksissa, esimerkiksi projektiluonteisissa tehtävissä, määräaikaisuu-
den perusteen kesto on joskus vaikeasti arvioitavissa. Tällaisissa tapauksissa
nimittämiskirja on tehtävä tiedossa olevaksi ajaksi. Mikäli arvioitu aika osoit-
tautuu myöhemmin riittämättömäksi projektin loppuun saattamiseksi, määrä-
aikaisuutta voitaisiin tällaisessa tapauksessa jatkaa uudella nimittämiskirjalla.

Virastoon on A:n sairausloman vuoksi palkattu toinen sijainen maaliskuussa
2010, mutta hänen nimityksensä kesto ei ole kuitenkaan viraston selvityksen
perusteella vastannut A:n sairausloman kestoa, vaan nimitys on tehty niin pit-
käksi ajaksi kuin työtehtäviä oli tarjolla. Virasto ei ole selvittänyt tarkemmin,
mihin saakka toisen henkilön nimitys on jatkunut, mutta hänen nimityksensä
on ollut pidempi kuin A:n nimitys. Viraston sijaisuustarve on siten jatkunut yhä
A:n nimityksen päätyttyä. Virasto ei ole tarkemmin eritellyt sitä, kenen sijai-
suutta A on viimeisimmän 1.3. – 31.3.2009 nimityksensä aikana hoitanut, ja
kenen sijaisuuteen toisen henkilön A:n nimitystä pidempi nimitys on perustu-
nut. Virasto ei siten ole osoittanut, että A:n nimitys olisi tehty sen koko perus-
teen mukaiseksi ajaksi. Vastineessa mainittu alalle soveltuvuus ei ole, halli-
tuksen esityksessä 9 §:n 3 momentin yksityiskohtaisissa perusteluissa todettu
huomioon ottaen, laissa tarkoitettu erityinen syy olla nimittämättä koko perus-
teen mukaiseksi ajaksi. A:lla on siten oikeus korvaukseen myös virkamieslain
9 §:n 3 momentin perusteella.

Korvauksen määrää harkittaessa on otettu huomioon muun ohessa A:n ikä,
palvelussuhteen kesto sekä hänen mahdollisuutensa saada myöhemmin
ammattiaan ja koulutustaan vastaavaa työtä.

5

Päätös

Virasto määrätään maksamaan A:lle seitsemän (7) kuukauden palkkaa vas-
taava korvaus.

Sovelletut oikeusohjeet

Valtion virkamieslaki 9 § ja 56 §

Muutoksenhaku

Valitusosoitus korkeimpaan hallinto-oikeuteen liitteenä.

Puheenjohtaja Heikki Jukarainen

Esittelijä Elina Ranz

Virkamieslautakunnan päätös oli tulos äänestyksestä. Enemmistön muodosti-
vat puheenjohtaja Jukarainen ja jäsenet Paanetoja, Äijälä ja Isomäki sekä va-
rajäsenet Sahla, Kerkelä, Tarnanen ja Virtanen. Vähemmistön muodosti jäsen
Komulainen.

Vähemmistön äänestyslausuma liitteenä.

6

 Liite

Eri mieltä olleen jäsen Komulainen äänestyslausuma

Virasto tulee määrätä maksamaan A:lle kahdeksan (8) kuukauden palkkaa
vastaava korvaus.

