

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 38/2010

VIRKAMIESLAUTAKUNNAN PÄÄTÖS

Päätös nro 63/2011
7.10.2011

Asia: Korvausvaatimus

Korvausvaatimuksen tekijä:

A

Virasto: Korkeakoulu

Korvausvaatimus

Korkeakoulu on velvoitettava maksamaan A:lle valtion virkamieslain 9 §:n 1
momentin vastaisen menettelyn johdosta 10 kuukauden palkkaa vastaava
korvaus laillisine korkoineen kuukauden kuluttua vaatimuksen tiedoksianto-
päivästä lukien.

Perustelut:
A on työskennellyt korkeakoulun koulutuskeskuksen alaisuudessa toimivan
MBA-ohjelman palveluksessa eri pituisina ajanjaksoina vuosina 1995-2002.

A nimitettiin opintopalvelukoordinaattorin määräaikaiseen virkaan ajaksi
1.10.2005 – 31.12.2006. Nimityksen perusteena oli MBA-ohjelman organisaa-

2

tion kehittämisprojekti. MBA-ohjelma on ollut käynnissä vuodesta 1984 lukien.
Vuodesta 1986 ohjelmassa on työskennellyt opintokoordinaattori määräaikai-
sessa virkasuhteessa. A:lle ilmoitettiin, että palvelussuhde tulee olemaan pit-
käaikainen, vaikka nimitys tehtiin tässä vaiheessa vain vuoden 2006 loppuun.
Varsinaista perustetta virkasuhteen määräaikaisuudelle ei esitetty. A ilmoitti
toukokuussa jäävänsä äitiyslomalle 27.10.2006. Henkilöstöasioista vastaava
suunnittelija ilmoitti A:n esimiehelle, ettei A:n virkasuhdetta jatketa 31.12.2006
jälkeen, koska A jää äitiyslomalle ja hän on vasta ensimmäisessä määräaikai-
sessa virkasuhteessa. Asian selvittelyn yhteydessä A:lle ilmoitettiin, ettei tie-
toa hänen hoitamansa tehtävän jatkosta ole, koska MBA-ohjelma tullaan ul-
koistamaan vuoden 2007 alusta X–nimiselle yhtiölle. Elokuussa asiasta tiedo-
tettiin MBA-ohjelman henkilökunnalle ja kerrottiin, että kaikki viranhaltijat voi-
vat hakea X:ssä tarjolla olevia tehtäviä ja ne, joille tehtäviä ei löydy tulevat
saamaan viran tai työsuhteisen toimen korkeakoulusta. Samassa yhteydessä
johtaja ilmoitti A:n olevan erikoistapaus. A haki tarjolla olevia työtehtäviä ja
hänelle ilmoitettiin lokakuussa 2006, että hänen palkkaamistaan voidaan har-
kita perhevapaan päätyttyä.

Opintokoordinaattorin tehtävät ovat pysyneet samanlaisina 1990-luvun alusta
lukien. Tehtävät ovat luonteeltaan juoksevien asioiden hoitamista. Kaikki
muutkin viranhaltijat ovat toimineet määräaikaisina, pisimmillään yhdeksän
vuoden ajan. A:ta on kohdeltu epätasa-arvoisesti, koska muut työntekijät on
sijoitettu joko X-yhtiöön tai korkeakoulun palvelukseen. A:n eriarvoinen kohte-
lu on johtunut perhevapaan käyttämisestä.

Vastine Korkeakoulu on antanut vastineen, jossa on todettu muun ohella seuraavaa:

MBA-koulutus siirrettiin 1.1.2007 alkaen johtamiskoulutusyhtiö X Oy:ssä to-
teutettavaksi. Samassa yhteydessä korkeakoulun hallitus päätti lakkauttaa
korkeakoulun erillislaitoksen. A:n nimittämiskirjaan merkitty määräaikaisuuden
peruste organisaation kehittämisprojektista on siten totuudenmukainen ja vir-
kamieslain 9 §:n 1 ja 2 momentin mukainen. A:n tehtävä oli luonteeltaan väli-
aikainen, organisaation muutostilanteesta johtuva ylimenokauden työjärjeste-
ly. A:n rekrytointiin vaikuttivat vuoden 2005 henkilöstövaihdokset ja henkilö-
kuntaan kuuluvan henkilön hoitovapaa. A:n raskaus ei vaikuttanut millään ta-
voin hänen asemaansa. Kenenkään MBA-ohjelmassa työskentelevän vuoden
2006 lopussa päättyvän virkasuhteen jatkaminen ei ollut mahdollista vielä
toukokuussa 2006, jolloin A vaati virkasuhteensa jatkamista.

3

Vastaselitys

A on todennut vastaselityksessään muun muassa, ettei MBA-ohjelma lakan-
nut, vaan siirtyi konsernin sisällä X Oy:n hoidettavaksi. A:n virkasuhteen mää-
räaikaisuutta on perusteltu yhdistämishankkeella, mutta toisaalta vastineessa
todetaan, ettei hanketta oltu käsitelty eikä päätetty vielä A:n ilmoittaessa ras-
kaudestaan toukokuussa 2006, joten palvelussuhteen jatkamisesta ei vielä
tuolloin voitu päättää. Vastineessa esitetyt perustelut ovat siten ristiriitaisia.
Fuusiohanke käsiteltiin ja päätettiin vasta syksyllä 2006, joten A:n palvelus-
suhde ei voinut olla ylimenokauden järjestely. Vastineessa tarkoitettu hoitova-
paalla ollut henkilö työskenteli markkinointipäällikkönä, eikä hän palannut hoi-
tovapaalta 31.12.2006, jolloin A:n määräaikainen virkasuhde päättyi.

Asian aikaisempi käsittely

Virkamieslautakunta 23.11.2007 tekemällään päätöksellä nro 65/2007 mää-
rännyt korkeakoulun maksamaan A:lle 10 kuukauden palkkaa vastaavan kor-
vauksen ja hylännyt A:n korkovaatimuksen.

Korkein hallinto-oikeus on 29.3.2010 tekemällään päätöksellä T 656 ku-
monnut korkeakoulun valituksen johdosta virkamieslautakunnan päätöksen ja
palauttanut korvausvaatimuksen virkamieslautakunnalle uudelleen käsiteltä-
väksi. Korkein hallinto-oikeus totesi, että virkamieslautakunta on ratkaissut
asian varaamatta korkeakoululle tilaisuutta antaa selitystään A:n toimittamista
sellaisista selvityksistä, joka ovat vaikuttaneet asian ratkaisuun. Virkamieslau-
takunta ei näin toimiessaan ole huolehtinut asian riittävästä ja asianmukaises-
ta selvittämisestä.

Vastine Korkeakoululle on korkeimman hallinto-oikeuden päätöksen antamisen jäl-

keen varattu tilaisuus antaa vastine A:n korvausvaatimuksen sekä sen joh-
dosta kertyneen asiakirja-aineiston johdosta. Vastineessa on todettu muun
ohella seuraavaa:

Asiassa on arvioitava kokonaan uudelleen, oliko korkeakoululla vuonna 2005
nimittäessään A:n määräaikaiseen virkasuhteeseen ollut valtion virkamieslain
9 §:n mukainen hyväksyttävä peruste virkasuhteen määräaikaisuuteen.

Kesällä 2005 korkeakoulussa ja X:ssa aloitettiin MBA-koulutusta koskeva ke-
hittämistyö. Tarkoituksena oli siirtää MBA-koulutus kokonaisuudessaan sa-
maan yksikköön. MBA-ohjelman tulevaisuuden näkymistä ja kehittämismah-
dollisuuksista pyydettiin myös konsulttiselvitykset kansainvälisiltä asiantunti-
joilta, jotka luovutettiin korkeakoululle 30.9.2005 ja 10.10.2005. Mainitut selvi-
tykset ovat vaatineet perehtymistä MBA-koulutuksen tilanteeseen sekä Koulu-
tuskeskuksessa että X:ssä sekä erilaisten vaihtoehtojen analysointia. Onkin
selvää, että organisaation kehittämishanke on ollut aktiivisesti käynnissä kun
A 1.10.2005 nimitettiin.

4

A nosti korkeakoulua vastaan myös tasa-arvolain rikkomiseen perustuvan
kanteen. Helsingin hovioikeus antoi asiassa lainvoimaiseksi tulleen tuomion
26.6.2009. Tuomiossa tuli esille seikkoja, joilla on merkitystä myös nyt esillä
olevassa korvausasiassa. Käräjäoikeuden tuomion perusteluissa, jotka hovi-
oikeus tuomiossaan hyväksyi, todetaan, että MBA-koulutuksen yhdistämisen
valmistelu on alkanut vuoden 2005 aikana ja professori B on kertonut käräjä-
oikeudessa muun muassa, että fuusiota jo valmisteltiin, kun A:n työsuhde al-
koi. B on edelleen kertonut, että asiaa oli jo pedattu vuoden 2005 aikana eikä
ollut varmuutta, että MBA-koulutus jää korkeakouluun. Organisaation muu-
toshanke oli siten jo A:n nimittämishetkellä vireillä. Nimitystä tehtäessä oli
näin ollen epävarmaa, lakkautetaanko Koulutuskeskus ja toisaalta millaisia
mahdollisien organisaatiouudistusten edellyttämiä virkatehtäväjärjestelyjä jou-
dutaan tekemään. Vastineessa viitataan KHO:n ratkaisuihin 22.1.1998 T 101
ja 3.12.1997 T 3073. Organisaation yhdentyminen on toteutunut 1.1.2007 lu-
kien, joten projektin valmistumispäivä on yhdenmukainen A:n virkasuhteen
päättymispäivään 31.12.2006.

Kuten C:n lausunnosta 5.12.2005 korkeakoulun johtokunnalle ilmenee, olivat
henkilöstöresurssit vuonna 2005 vajavaiset. Tämä aiheutti töiden ruuhkautu-
mista ja määräaikaisen lisätyövoiman tarvetta. A:n nimitys on täyttänyt myös
tällä perusteella virkamieslain mukaiset edellytykset.

Ne tehtävät, joita A hoiti kehittämisprojektin aikana, ovat päättyneet yhdisty-
misen seurauksena, eikä niitä hoideta X Oy:ssä eikä korkeakoulussa. Käräjä-
oikeudessa kuultu X:n toimitusjohtaja D kertoi, ettei A:ta rekrytoitu, koska kor-
keakoululla ei ollut tarjota hänelle tehtäviä. D:n mukaan A:n tehtävät poikkesi-
vat korkeakoulun koordinaattorin tehtävistä ja tältä osin tehtävät oli järjestetty
Koulutuskeskuksessa ja korkeakoulussa eri tavalla eikä ollut järkevää ottaa
korkeakoulussa käyttöön Koulutuskeskuksen mallia.

A:n virkamieslautakunnalle toimittaman C:n lausunnon mukaan A:n virkasuh-
de oli tarkoitettu kestämään pidemmän aikaa. C:llä tai yksikön esimiehellä
E:lläkään ei ole ollut oikeutta sopia virkasuhteen kestosta muuta kuin oli ni-
menomaisesti päätetty. Päätös viran täyttämisestä tai virkamiehen ottamises-
ta virkasuhteeseen määräajaksi kuuluu korkeakoulun johtosäännön mukaan
rehtorille tai hallintojohtajalle. C:llä tai edes yksikön johtajalla ei siis ole ollut
toimivaltaa luvata A:lle virkasuhteen jatkumista taikka päättää siitä. Sekä C:n
käräjäoikeudessa antaman että myös todistajana kuullun F:n kertomuksen
perusteella A:n virkasuhteen jatkuminen 1.1.2007 jälkeen ei ole ollut virka-
mieslautakunnalle toimitetussa lausunnossa väitetyllä tavalla selvää. Kysei-
nen lausunto on ristiriitainen myös siltä osin kuin C toteaa, että hän on saanut
kuulla MBA-ohjelman fuusiosuunnitelmista ensimmäisen kerran 15.6.2006. C
on kuitenkin antanut korkeakoulun johtokunnalle lausunnon erityisesti MBA:n
ja JOKO:n mahdollisesta yhteistyöstä ja/tai MBA-ohjelman sulauttamisesta
JOKO:on jo 5.12.2005. C:n lausumat ovat muutoinkin siksi ristiriitaisia, että
niille ei voida antaa merkitystä asiaa arvioitaessa.

A ei ollut aikaisemmin ollut siinä tehtävässä, johon hänet nimitettiin 1.1.2005
lukien. Hänen osaltaan ei siis ollut kysymys siitä, että hänen samaa tehtävää
koskevaa virkasuhdettaan olisi jatkettu aiemmilla tai useammin toistuneilla
määräaikaisilla virkasuhteilla. Näin ollen hänen osaltaan ei ollut kysymys kor-
keakoulun hallituksen 22.9.2006 tekemän päätöksen mukaisesta tilanteesta,

5

jossa hänen virkasuhteensa olisi voitu katsoa muodostuneen ”vakinaisluon-
teiseksi”, ja että hänelle tällä perusteella olisi tullut järjestää muita tehtäviä
X:ssä tai korkeakoulussa. Näin ollen sillä, että muille palveluksessa olleille,
joiden palvelussuhteen katsottiin muodostuneen vakinaisluonteiseksi, tarjottiin
uusia tehtäviä, ei ole mitään merkitystä asiaa arvioitaessa.

Mikäli virkamieslautakunta päätyy katsomaan, että perusteita määräaikaiseen
virkasuhteeseen ei ole ollut, korvausmäärä voi olla vain lain tarkoittama mini-
mimäärä eli kuuden kuukauden palkkaa vastaava korvaus. Edellä todettu
osoittaa, ettei tarkoituksena ole ollut miltään osin kiertää lain säännöksiä eikä
menettelyä muutoinkaan voida pitää erityisen moitittavana.

Vastaselitys

A on todennut vastaselityksessään muun ohella seuraavaa:
Asian käsittelyn tulisi rajoittua vain C:n lausuntoon ja siihen, mitä lausuttavaa
korkeakoululla on sen johdosta. Siviiliprosessissa käsitelty tasa-arvolain mu-
kainen hyvityskanne ei varsinaisesti liity tähän virkamieslain mukaiseen hallin-
toprosessiin.

Korkeakoulun vaatimukselle C:n lausunnon sivuuttamisesta ei ole perusteita.
Korkeakoulun esittämä näyttö ristiriidan osoittamiseksi ei osoita ristiriitaa ja
korkeakoulu on itse muualla vahvistanut C:n lausunnon. C toimi 1980-luvun
alusta Koulutuskeskuksessa ja vuodesta 1997 sen apulaisjohtajana ja hänen
voitaneen olettaa tietävän varsin hyvin korkeakoulun Koulutuskeskuksessa
harjoittamista käytännöistä ja olevan kykenevä arvioimaan työn todellisen
luonteen ja sen muodollisen aseman suhdetta. C oli myös A:n esimies.

Mahdollinen yhdistyminen oli joulukuussa 2005 yksi johtokunnan esittämä
vaihtoehto muiden joukossa ja yhdistymissuunnitelmasta tiedotettiin vasta
elokuussa 2006. Näin ollen ei voida väittää, että C tiesi jo joulukuussa 2005,
että MBA-ohjelma tullaan siirtämään Koulutuskeskuksesta JOKO:on
31.12.2006. Kukaan korkeakoulussa ei voinut syksyllä 2005 tietää, että orga-
nisaatiouudistus tulee tapahtumaan ja että sen muoto on MBA-ohjelman siir-
tyminen JOKO:on sekä ajankohta 31.12.2006.

Korkeakoulun laki- ja henkilöstöasioista vastannut H sekä JOKO:n toimitus-
johtaja D todistivat Helsingin hovioikeudessa, että A:lle kuuluneiden työtehtä-
vien hoitaminen jatkui myös JOKO:ssa. H kertoi myös, etteivät MBA-ohjelman
uudistuskaavailut koskeneet A:n tehtävää. D:n mukaan A:n hoitamat tehtävät
jakautuvat JOKO kahden työntekijän eli ohjelmakoordinaattorin ja asiakaspal-
velupisteen välillä. Edelleen D kertoi, että JOKO oli rekrytoinut Koulutuskes-
kuksesta viisi henkilöä ja näiden lisäksi oli palkattu yksi henkilö. MBA-
ohjelman siirtohankkeen jälkeen oli palkattu vielä kaksi henkilöä opintopalve-
lutehtäviin. Työtehtäviä ei tarjottu A:lle, vaikka A oli D:n mukaan tunnettu hy-
vänä työntekijänä ja hänet oli haastateltu.

6

Organisaatiouudistuksesta päätettiin noin vuosi A:n nimittämisen jälkeen ja
uudistus ei sitä koskevan sopimuksen mukaan merkinnyt vähennyksiä henki-
löstöön. Korkeakoulun korkeimmalle hallinto-oikeudelle esittämät kaksi kon-
sulttiselvitystä liittyvät lähinnä ohjelman positiointiin koulutusmarkkinalla ja
opetukseen. Ne eivät pureudu mitenkään henkilöstökysymyksiin tai siihen, mi-
ten opintopalvelutoimiston organisaatio tulisi järjestellä. Yleisellä tasolla käy-
tävä keskustelu MBA-ohjelman tulevaisuudesta ei voi olla laillinen peruste
määräaikaisuudelle, koska tällaista keskustelua käydään jatkuvasti kaikissa
virastoilla ja sitä oli käyty myös korkeakoulussa vuosia.

Koska joulukuussa 2005 selvästikin kartoitettiin vasta vaihtoehtoja, ei mitään
ylimenokautta ole ollut lokakuussa 2005 A:ta nimitettäessä, vaan Koulutus-
keskuksen toiminta on jatkunut tuolloin normaalisti.

Vastapuoli ei ole esittänyt A:lle määräaikaisuuden perusteeseen liittyvää yksi-
tyiskohtaisempaa selvitystä nimitettäessä, eikä ole missään vaiheessa väit-
tänytkään, että A olisi voinut mitenkään tietää olevansa "oikea määräaikai-
nen" muun henkilökunnan ollessa "vakinaisluonteisia määräaikaisia"

Vastineessa esitettyä resurssivajetta ei ole merkitty perusteeksi A:n nimittä-
miskirjaan.

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 2 momentin mukaan virkaan voidaan nimittää määräajaksi
tai muutoin rajoitetuksi ajaksi, jos työn luonne, sijaisuus, avoinna olevaan vir-
kaan kuuluvien tehtävien hoidon väliaikainen järjestäminen tai harjoittelu edel-
lyttää määräaikaista virkasuhdetta.

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)

7

Asiakirjoista saatava selvitys

A on nimitetty määräajaksi korkeakoulun MBA-ohjelman opintopalvelukoor-
dinaattorin virkasuhteeseen ajalla 1.10.2005 – 31.12.2006. A jäi äitiyslomalle
27.10.2006 lukien.

A:n määräaikaisen nimityksen perusteeksi on nimittämiskirjassa mainittu
MBA-ohjelman organisaation kehittämisprojekti. Samalla perusteella on tehty
myös muita määräaikaisia nimityksiä.

Korkeakoulun hallitus on päättänyt kokouksessaan 22.9.2006 toteuttaa MBA-
opetuksen yhdistämisen ja hallitus on 15.12.2006 kokouksessaan hyväksynyt
korkeakoulun ja X Oy:n välisen 1.1.2007 voimaan tulleen sopimuksen MBA-
ohjelman toteuttamisen siirrosta korkeakoululta X Oy:lle. Sopimuksessa mää-
rättiin myös henkilöstön siirtymisestä X Oy:n palvelukseen tai uusien tehtävien
tarjoamisesta korkeakoulun palveluksessa. A:ta lukuun ottamatta kaikille muil-
le Koulutuskeskuksen palveluksessa työskennelleille henkilöille on järjestetty
vakinainen tai määräaikainen tehtävä X:ssä tai korkeakoulussa.

Asiakirjoista ilmenee, että ajatus MBA-opetuksen yhdistämisestä on ollut vi-
reillä jo useita vuosia ennen lopullista päätöstä. Korkeakoulun johtokunta on
pyytänyt kesällä 2005 kahdelta ulkopuoliselta asiantuntijalta selvitykset MBA-
ohjelman tulevaisuuden näkymistä ja kehittämismahdollisuuksista ja selvityk-
set on vastaanotettu syksyllä 2005 A:n nimittämisen aikoihin. Koulutuskes-
kuksen apulaisjohtaja C:n 5.12.2005 korkeakoulun johtokunnalle antamasta
lausunnosta ilmenee, että tuossa vaiheessa on yleisesti selvitetty MBA-
ohjelman sijoitusta tulevaisuudessa ja erityisesti ohjelman ja JOKO:n mahdol-
lista yhteistyötä ja/tai ohjelman sulauttamista JOKO:on. Henkilökunnalle on
kerrottu hankkeesta elokuussa 2006.

C on lisäksi 10.8.2007 päivätyssä selvityksessään todennut muun muassa,
että opintopalvelukoordinaattorin työtä oli hoidettu virastossa vuodesta 1986
lähtien. Työhön kuului opintopalveluista vastaaminen kokonaisuudessaan eli
käytännössä kursseihin ja opintomateriaaleihin liittyvien juoksevien hallinnol-
listen asioiden hoito ja työn koordinointi. Koska työ ja sen luonne oli jatkuva,
A:lle kerrottiin työn olevan muodollisesti määräaikainen, mutta kuitenkin pysy-
vä. Tämä tehtiin siksi, että se oli käytäntö. Osaston johtaja E esitti 26.5.2006,
että A:n virkasuhdetta jatkettaisiin vuodelle 2007

Oikeudellinen arviointi

Korkein hallinto-oikeus on kumonnut virkamieslautakunnan tässä asiassa ai-
emmin antaman päätöksen. Asia on siten tullut virkamieslautakunnassa ko-
konaisuudessaan uudelleen käsiteltäväksi ja korvausoikeutta harkittaessa on
otettu huomioon kaikki asiassa nyt ja jo aiemman käsittelyn yhteydessä esitet-
ty selvitys.

Nimityksen perustetta arvioitaessa on kiinnitettävä huomiota nimenomaan ni-
mityshetken edellytyksiin ja olosuhteisiin. Asiassa esitetyn selvityksen perus-
teella MBA-opetuksen tulevaisuutta ja kehittämismahdollisuuksia on ryhdytty
selvittämään viimeistään vuoden 2005 kesällä hankkimalla asiasta asiantunti-
jaselvityksiä. Tuossa vaiheessa ei ole kuitenkaan vielä ollut olemassa esitystä
tai muutakaan suunnitelmaa opetuksen siirtämisestä X Oy:lle ja selvitystyössä

8

on otettu huomioon useampia vaihtoehtoja opetuksen kehittämiseksi. Yksin-
omaan virastossa vireillä oleva selvitystyö organisaation uudistamiseksi ei ole
sellainen työn luonteeseen liittyvä seikka, jonka perusteella olisi mahdollista
arvioida uudistuksen laajuutta, kestoa ja sen vaikutuksia viraston henkilöstöön
määräaikaisten virkamiesten nimityspäätöksiä tehtäessä. Opintopalvelukoor-
dinaattorin tehtäviä on C:n selvityksestä ilmenevällä tavalla hoidettu Koulutus-
keskuksessa vuodesta 1986 lukien ja ne ovat siten muodostuneet jo ennen
A:n nimitystä pysyväisluonteisiksi. Korkeakoulu ei ole selvittänyt, että sillä olisi
edellä todettu huomioon ottaen ollut A:n nimityshetkellä tiedossaan myöskään
mitään sellaisia seikkoja, joiden nojalla A:n tehtävien olisi voitu arvioida muo-
dostuvan tilapäisiksi. Näin ollen sillä seikalla, miten A:n hoitamat tehtävät on
hoidettu sittemmin toteutuneen organisaatiouudistuksen jälkeen eli 1.1.2007
lukien, ei ole merkitystä harkittaessa määräaikaisen nimityksen laillisuutta.
Työn luonteen ei ole osoitettu edellyttäneen A:n nimittämistä määräaikaiseen
virkasuhteeseen.

Yksinomaan vastineessa mainittu C:n 5.12.2005 korkeakoulun johtokunnalle
toimittamassa lausunnossa oleva toteamus viraston henkilöstöresurssien va-
javaisuudesta ei ole riittävä osoitus siitä, että A:n nimitys olisi vastoin nimitys-
kirjassa mainittua perustetta perustunut töiden ruuhkautumisesta johtuvaan ti-
lapäiseen lisätyövoiman tarpeeseen. Asiassa ei ole myöskään selvitetty, että
A:n nimitys olisi perustunut vastineessa mainitun virkamiehen hoitovapaan si-
jaisuuteen.

Korkeakoululla ei ole ollut virkamieslain 9 §:n mukaista perusteta nimittää A
määräaikaiseen virkasuhteeseen ajalla 1.10.2005 – 31.12.2006 ja A:lla on si-
ten oikeus hakemaansa korvaukseen. Korvauksen määrää harkittaessa on
otettu huomioon A:n ikä, palvelussuhteen kesto sekä hänen mahdollisuutensa
saada myöhemmin ammattiaan ja koulutustaan vastaavaa työtä.

Päätös

Korkeakoulu määrätään maksamaan A:lle kahdeksan (8) kuukauden palkkaa
vastaava korvaus. A:n esittämä korkovaatimus hylätään lakiin perustumatto-
na.

Sovelletut oikeusohjeet

Valtion virkamieslaki 9 § ja 56 §

9

Muutoksenhaku

Valitusosoitus korkeimpaan hallinto-oikeuteen liitteenä.

Puheenjohtaja Anja Sahla

Esittelijä Elina Ranz

Virkamieslautakunnan päätös oli yksimielinen ja sen tekemiseen osallistuivat
puheenjohtaja Sahla, jäsenet Äijälä ja Komulainen sekä varajäsenet Nummi-
järvi, Kerkelä, Bäck, Tarnanen ja Virtanen.

