

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 29/2010

VIRKAMIESLAUTAKUNNAN PÄÄTÖS

Päätös nro 55/2011
9.9.2011

Asia Korvausvaatimus

Korvausvaatimuksen tekijä

A, projektipäällikkö

Virasto Korkeakoulu

Korvausvaatimus

Korkeakoulu on velvoitettava maksamaan A:lle valtion virkamieslain 9 §:n
vastaisen menettelyn johdosta 24 kuukauden palkkaa vastaava korvaus.

Perustelut

A oli työskennellyt 7.6.1999 - 31.12.2009 korkeakoulun keskuksessa kymme-
nessä eri virkasuhteessa projektipäällikkönä. A:n työnkuva oli pysynyt sama-
na koko yhtäjaksoisen palvelussuhteen ajan, eikä perusteita määräaikaisille
nimityksille ollut.

Korvauksen määrää arvioitaessa oli otettava huomioon A:n palvelussuhteen
kesto, hänen ikänsä sekä se, että hän oli viimeisen palvelussuhteen jälkeen
jäänyt työttömäksi ja hänen iästään johtuen oli epätodennäköistä, että hän
enää työllistyy.

2

Vastine Korkeakoulu on antanut vastineen, jonka mukaan perusteena A:n määräai-

kaisille palvelussuhteille oli 7.6.1999 - 31.12.2005 ollut työn luonne ja
1.1.2006 - 31.12.2009 yksilöity projekti. A oli kieltäytynyt hänelle tarjotuista
uusista työtehtävistä.

A:n työn kesto oli ollut sidoksissa koulutusohjelmien kestoon ja rahoitukseen.
Vuosina 2008 ja 2009 B-koulutusohjelma ei ollut saanut enää asiakkaita ja
lopulta ohjelma ei ollut voitu aloittaa syksyllä 2009. A:n tilalle ei ole palkattu
toista henkilöä vastaaviin tehtäviin, koska kyseessä oleva koulutusohjelma oli
päättynyt.

A:ta oli pyydetty työskentelemään uudessa C koulutusohjelmassa, mutta hän
oli valinnut B koulutusohjelman. Lisäksi A:lle oli tarjottu myös D-
koulutusohjelman markkinointia, mutta A oli kuitenkin halunnut keskittyä B
koulutusohjelmaan.

Vastaselitys

A on antanut vastaselityksen, jonka mukaan hänen työnsä ei ollut sidoksissa
koulutusohjelmien kestoon tai rahoitukseen. A ei ollut kieltäytynyt hänelle tar-
jotuista työtehtävistä.

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.

Lain 9 §:n 2 momentin mukaan virkaan voidaan nimittää määräajaksi tai muu-
toin rajoitetuksi ajaksi, jos viran luonteeseen tai viraston toimintaan liittyvä pe-
rusteltu syy sitä vaatii.

Lain 9 §:n 3 momentin (1088/2007), joka on tullut voimaan 1.1.2008, mukaan,
jos virkamies nimitetään määräajaksi, tulee nimittämiskirjasta ilmetä määräai-
kaisuuden peruste. Virkamies on nimitettävä koko määräaikaisuuden perus-
teena olevaksi ajaksi, jollei erityisestä syystä toisin päätetä.

Valtion virkamieslain 56 §:n mukaan virkamiehellä, joka on ilman 9 §:n 1 tai 2
momentissa säädettyä perustetta nimitetty määräajaksi tai ilman pätevää syy-
tä toistuvasti peräkkäin nimitetty 9 §:n 1 tai 2 momentin nojalla määräajaksi,
on oikeus virkasuhteen virastoon päättyessä sen vuoksi, ettei häntä enää ni-
mitetä tämän viraston virkamieheksi, saada virastolta vähintään kuuden ja
enintään 24 kuukauden palkkaa vastaava korvaus. Korvauksen määrää mak-
settavaksi virkamieslautakunta.

3

Asiassa saatu selvitys

A on oikaisuvaatimukseen liitettyjen nimittämiskirjojen mukaan nimitetty mää-
räajaksi korkeakoulun Tuotantotalouden keskukseen (vastuualue 15130 /
1.1.2006 alkaen 33000) projektipäälliköksi seuraavasti:

- 7.6. - 31.12.1999 projekti 9109;
- 1.1.2000 - 31.1.2001 projekti 9109;
- 1.2.2001 - 31.1.2002 projekti 9109;
- 1.2.2002 - 31.1.2003 projekti 9109,
- 1.2.2003 - 31.1.2004 projekti 9109, projekti 8926;
- 1.2.2004 - 31.1.2005 projekti 9109, projekti 8948;
- 1.2. - 31.12.2005 projekti 9109, projekti 8948;
- 1.1. - 31.3.2006 projekti 9109, projekti 8965;
- 1.4.2006 - 31.12.2007 projekti 9109, projekti 8965; ja
- 1.1.2008 - 31.12.2009. projekti 9109, koulutusohjelmien toteutus vuosina
2008 - 2009, Venäjälle suuntautuvien hankkeiden valmistelu ja toteutus.

Perusteeksi A:n määräaikaisuudelle on kirjattu 7.6.1999 - 31.12.2005 työn
luonne ja 1.1.2006 - 31.12.2009 yksilöidyssä projektissa.

Korkeakoulun selvityksen mukaan nimittämisen aikaan vallinneiden olosuh-
teiden perusteena oli ollut pääasiassa työn luonne, joka oli ollut arvioitavissa
projektiluonteiseksi ja ajallisesti rajoitetuksi, koska työn kesto oli ollut sidok-
sissa koulutusohjelmien kestoon.

Korkeakoulun keskuksen johtajan työtodistuksen 8.1.2010 mukaan A on
7.6.1999 - 31.12.2000 vastannut täydennyskoulutusohjelman sekä täyden-
nyskoulutusohjelman organisoinnista ja toteutuksesta. Hän on 23.9.1999 -
31.12.2009 vastannut täydennyskoulutusohjelman markkinoinnista, budje-
toinnista, organisoinnista ja toteutuksesta. Lisäksi hän on vuosina 2006 -
2008 osallistunut Venäjälle ja Baltiaan suuntautuneiden täydennyskoulutusten
suunnitteluun ynnä muuhun. Edelleen vuoden 2009 aikana A on vetänyt täy-
dennyskoulutuksen työryhmää.

Oikeudellinen arvio ja johtopäätökset

Saadun selvityksen mukaan 7.6.1999 - 31.12.2009 olleiden yhteensä 10
määräaikaisen virkasuhteen aikana A on pääasiassa työskennellyt B-
täydennyskoulutusohjelman parissa yhtäjaksoisesti yli kymmenen vuoden
ajan.

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.

Kun otetaan huomioon, että A on yli kymmenen vuoden aikana työskennellyt
10 peräkkäisessä määräaikaisessa virkasuhteessa siten, että hänen tehtä-
vänsä ovat olleet pääasiassa vuosittain toteutetun saman sisältöisen B-
täydennyskoulutusohjelman markkinointia, budjetointia, organisointia ja to-
teutusta, on kyse ollut pysyväisluonteisista tehtävistä. Työn luonne ei ole edel-
lyttänyt A:n nimittämistä määräaikaisiin virkasuhteisiin. Korkeakoulun vas-

4

tineessaan esiin tuomilla seikoilla siitä, että koulutusohjelman järjestäminen
on ollut riippuvainen riittävästä osallistujamäärästä ja ettei koulutusohjelmaa
voitu enää aloittaa syksyllä 2009, ei ole merkitystä määräaikaisten virkasuh-
teiden lainmukaisuuden kannalta. Asiassa ei ole muutoinkaan esitetty laissa
tarkoitettuja perusteita A:n ottamiseen toistuvasti peräkkäisiin määräaikaisiin
virkasuhteisiin. Asiassa on myös jäänyt selvittämättä, että A olisi kieltäytynyt
hänelle tarjotuista työtehtävistä. A:lla on näin ollen virkasuhteensa korkeakou-
luun päättyessä oikeus virkamieslain nojalla maksettavaan korvaukseen.

Virkamieslautakunta on korvauksen määrää arvioidessaan ottanut huomioon
A:n iän (s. 1948), palvelussuhteen keston sekä hänen mahdollisuutensa saa-
da ammattiaan tai koulutustaan vastaavaa työtä.

Päätös

Korkeakoulu velvoitetaan maksamaan A:lle 14 kuukauden palkkaa vastaava
korvaus. Korvausvaatimus hylätään enemmälti.

Sovelletut oikeusohjeet

Valtion virkamieslaki 9 § ja 56 §

Muutoksenhaku

Valitusosoitus korkeimpaan hallinto-oikeuteen liitteenä.

Puheenjohtaja Heikki Jukarainen

Esittelijä Petteri Plosila

Virkamieslautakunnan päätös oli tulos äänestyksestä, jossa enemmistön
muodostivat puheenjohtaja Jukarainen, jäsenet Kulla ja Komulainen sekä va-
rajäsenet Tarnanen ja Rouhe. Vähemmistön muodostivat jäsenet Isomäki ja
A. Nieminen, joiden eriävä mielipide on päätöksen liitteenä.

5

Liite

Eri mieltä olleiden jäsenten Isomäki ja A. Nieminen lausuma

Korkeakoulu tulee määrätä maksamaan A:lle kahdentoista (12) kuukauden
palkkaa vastaava korvaus.

