

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 70/2009

VIRKAMIESLAUTAKUNNAN PÄÄTÖS

 Päätös nro 26/2010
 9.4.2010

Asia Korvausvaatimus

Korvausvaatimuksen tekijä

A, projektisuunnittelija

Virasto Korkeakoulu

Korvausvaatimus

Korkeakoulu on velvoitettava maksamaan A:lle valtion virkamieslain 9 §:n
vastaisen menettelyn johdosta 24 kuukauden palkkaa vastaava korvaus kor-
kolain 4 § 1 momentin mukaisin korkoineen 31.12.2008 lukien ja korvaamaan
hänen asianajokulunsa virkamieslautakunnassa 2 415,60 eurolla korkolain 4
§ 1 momentin mukaisine korkoineen 30 päivän kuluessa ratkaisun antamises-
ta lukien.

Perustelut
A on 1.3.2000 - 31.12.2008 nimitetty 11 määräaikaiseen osa-aikaiseen vir-
kasuhteeseen. Virkasuhdenimike on ollut ensimmäisessä virkasuhteessa pro-
jektikoordinaattori ja seuraavissa virkasuhteissa projektisuunnittelija. A on
koulutukseltaan diplomi-insinööri.

1.3.2000 - 31.1.2004 A on hoitanut yksittäisiä osaprojekteja ja niiden asiakkai-
ta. Projektit ja asiakkaat ovat vaihtuneet kesken määräaikaisen virkasuhteen,
mutta tehtävät ovat pysyneet samoina. Projektien rahoitus on tullut ulkopuo-
lelta. Korkeakoulu on ollut rahoituksen hakija ja asiakkaat on hankittu erik-
seen.

1.2.2004 - 31.12.2008 A on hoitanut virkasuhteessa yksinomaan MQ-
koulutusohjelman osia MQ11 - MQ15 eikä hänellä ole ollut muita tehtäviä.
MQ-koulutusohjelma on jatkunut vuonna 2009 MQ16-koulutusohjelmana. Ky-
seinen koulutusohjelma on niin sanottu kovan rahan koulutusohjelma, jossa
jokainen opiskelija maksanut koulutuksesta 15 000 euroa vuodessa.

2

Vuoden 2008 päättyessä A:lle on suullisesti ilmoitettu, ettei nimityskirjaa uusi-
ta ja että määräaikainen virkasuhde päättyy ilman irtisanomista. Virkasuhteen
päättäminen on tullut A:lle yllätyksenä. Korkeakoulun Master of Quality –
koulutusohjelma (jäljempänä MQ-koulutusohjelma) ja siinä olevat A:n tekemät
projektisuunnittelijan tehtävät ovat jatkuneet edelleen ilman A:ta.

A:n nimittämistä määräaikaiseen virkasuhteeseen on perusteltu työn luonteel-
la ja yksilöidyllä projektilla. Kumpikaan peruste ei pidä paikkaansa. Työn
luonne on ollut ajalla 1.3.2000 - 31.1.2004 työskentelyä eri projekteissa ja
ajalla 1.2.2004 - 31.12.2005 työskentelyä vuosittain toistuvassa MQ-
koulutusohjelmassa. Työn luonne ei ole edellyttänyt määräaikaista nimitystä
kummassakaan tehtävässä ennen vuotta 2004 eikä vuosina 2004 - 2005. Ni-
mitys on tehty määräajaksi ilman laissa säädettyä erityistä perustetta.

Määräaikaisuuden perusteeksi on 1.1.2006 lukien kirjattu yksilöidyssä projek-
tissa työskentely, vaikka A on jatkanut jo vuonna 2004 aloittamassaan MQ-
koulutusohjelmassa työskentelyä entiseen tapaan vuosittain. Määräaikaisuu-
den perustetta on muutettu, vaikka tehtävät ovat muuttuneet jo aikaisemmin.
Vuosittain toistuvassa koulutusohjelmassa työskentely ei ole ollut työn luon-
teeseen liittyvää työskentelyä yksittäisessä projektissa, eikä määräaikaisen
virkasuhteen käyttöön ole ollut viran luonteeseen tai viraston toimintaan liitty-
vää perusteltua syytä.

Vuodesta 2004 lukien A on tehnyt suunnittelutyötä vuodesta toisen jatku-
neessa koulutusohjelmassa ja koulutus on kuulunut viraston säännölliseen
toimintaan, vaikka sen rahoitus on ollut niin sanottua kovan rahan luonteista.
Ottaen huomioon, että koulutus on jatkunut vuodesta toiseen (2004 - 2008) ja
jatkuu edelleen (2009 -) ei työn luonteesta johtuvaa erityistä perustetta mää-
räaikaiseen nimitykseen ole ollut.

Käytettäessä työn luonnetta määräaikaisuuden perusteena, tulee tehtävää
arvioida kokonaisuutena tehtävän sisällön ja luonteen perusteella. Työn tulisi
olla määrällisesti ja ajallisesti rajattavissa siten, että se olisi esimerkiksi yksit-
täinen lyhytkestoinen hanke. Jatkuva samantyyppisten projektien suorittami-
nen tai jatkuva samantyyppisen asiantuntemuksen käyttäminen projekteissa
katsotaan pysyväksi toiminnaksi. Tästä on ollut kysymys A:n toistuvien mää-
räaikaisten nimitysten kohdalla. Hänen asiantuntemustaan on tarvittu samas-
sa laatuhankkeessa ja koulutusohjelmassa vuodesta toiseen.

A on nimitetty toinen toistaan seuraaviin, saman tehtävän hoitoa koskeviin ja
samaa yksikköä koskeviin virkasuhteisiin ilman keskeytystä liki yhdeksän
vuoden ajan (8 v 10 kk). Mitään selkeää työstä tai toiminnasta johtuvaa syytä
virkasuhteen ketjuttamiseen ei ole ollut. Siten A on nimitetty virkasuhteeseen
toistuvasti peräkkäin ilman pätevää syytä. A:n virkasuhde korkeakouluun on
päättynyt, koska häntä ei ole enää nimitetty koulutusohjelman projektisuunnit-
telijaksi. Ottaen huomioon virkasuhteen ketjuttamisen pituus ja sen päättymi-
sestä aiheutunut taloudellinen vahinko A vaatii 24 kuukauden palkkaa vastaa-
vaa summaa.

3

Vastine

Korkeakoulu on antanut vastineen, jonka mukaan perusteena määräaikaisille
palvelussuhteille on ollut työn luonne, joka on yksilöity nimittämiskirjoissa
ajanjaksolle 1.1.2005 - 31.12.2008 nimikkeellä projekti. A:n työ on ollut projek-
tiluontoista ja ajallisesti rajoitettua. A:n työhön liittyvät erityispiirteet huomioon
ottaen työn luonteeseen liittyvä peruste on ollut olemassa. A:n tehtävät MQ-
koulutusohjelmassa eivät ole olleet pysyväisluontoisia, eikä korkeakoululla ole
siten ollut pysyvän työvoiman tarvetta kyseisessä tehtävässä, mitä tukee osal-
taan myös A:n osa-aikainen palvelussuhdehistoria. A:n tilalle ei ole palkattu
toista henkilöä vastaaviin tehtäviin. A on ollut palvelussuhteensa kestäessä
samanaikaisesti myös korkeakoulun jatko-opiskelija.

A on jo lokakuun 2008 alussa saanut tiedon siitä, ettei palvelussuhdetta jatke-
ta vuodenvaihteen jälkeen. Tilanne ei näin ollen ole voinut tulla A:lle yllätyk-
senä. A:n työpanokseen ei olla oltu kaikilta osin tyytyväisiä, mikä on ilmaistu
A:llekin. A ei muun muassa ole työskennellyt kaupungissa kuin satunnaisesti
ja lisäksi hän on lähettänyt MQ -koulutusohjelman asiakkaille MQ -
koulutukseen liittyviä sähköpostiviestejä oman yrityksensä sähköpostiosoit-
teesta, mikä on ollut ehdottoman kiellettyä.

A on toiminut useissa yrityksissä partnerina, hallituksen puheenjohtajana, Se-
nior Partnerina tai toimitusjohtajana samaan aikaan, kun hän on hoitanut osa-
aikaista virkasuhdettaan korkeakoulussa. Näin ollen kyseisinä vuosina A:n
ammatillinen toiminta on kohdistunut oman liiketoiminnan, joka jatkuu edel-
leen, pyörittämiseen.

A ei ole koskaan tehnyt yritystoiminnastaan sivutoimi-ilmoitusta, jota korkea-
koulu edellyttää myös osa-aikaisilta työntekijöiltään. A on toiminut virkavelvol-
lisuuksiensa vastaisesti ja on näin menetellessään mahdollisesti tuottanut va-
hinkoa korkeakoululle. Korkeakoulussa työskentelynsä aikana saamistaan
asiakaskontakteista on mitä ilmeisimmin ollut selkeää hyötyä A:n liiketoimin-
nalle. Koska sivutoimi-ilmoitus oli laiminlyöty, korkeakoulu ei ole ollut tietoinen
A:n liiketoiminnasta tässä laajuudessa.

Vastaselitys

A ei ole hänelle varatusta tilaisuudesta huolimatta antanut vastaselitystä.

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-

4

rusteltu syy sitä vaatii.

Jos virkamies nimitetään määräajaksi, tulee nimittämiskirjasta ilmetä määrä-
aikaisuuden peruste.

Valtion virkamieslain 56 §:n 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. Korvauksen
määrää maksettavaksi virkamieslautakunta.

Asiassa saatu selvitys
A on oikaisuvaatimukseen liitettyjen nimittämiskirjojen mukaan nimitetty mää-
räajaksi korkeakoulun Tuotantotalouden keskukseen (vastuualue 15130 /
1.1.2006 alkaen 33000) projektikoordinaattoriksi 1.3.2000 - 31.3.2001 (projek-
ti 9109,) sekä projektisuunnittelijaksi seuraavasti:
- 1.2. - 30.6.2001 projekti 9109;
- 1.7.2001 - 31.1.2002 projekti 9109;
- 1.2.2002 - 31.1.2003 projekti 9109;
- 1.2.2003 - 31.1.2004 projekti 9109, projekti 82822/ISKUK;
- 1.2.2004 - 31.1.2005 projekti 9109, projekti 8282/LAATU;
- 1.2.2005 - 31.12.2005 projekti 9109, projekti 8282/LAATU;
- 1.1. - 31.3.2006 projekti 9109, projekti 8282/LAATU;
- 1.4 - 31.12.2006 projekti 9109, projekti 8282/LAATU;
- 1.1. - 31.12.2007 projekti 9109; ja
- 1.1. - 31.12.2008. projekti 9109.

Perusteeksi A:n määräaikaisuudelle on kirjattu 1.3.2000 - 31.12.2005 työn
luonne ja 1.1.2006 - 31.12.2008 yksilöidyssä projektissa. A:n työaika on koko
virkasuhteen ajan ollut osa-aikainen eli 25 tuntia / viikko.

Korkeakoulun selvityksen mukaan MQ-koulutusohjelman jatkuvuus on vuosit-
tain riippunut siitä, saadaanko koulutukseen riittävästi asiakkaita sekä siitä,
tehdäänkö strateginen päätös olla käynnistämättä koulutusohjelmaa, vaikka
asiakkaita olisikin. MQ-koulutusohjelma on ollut jäänne keskuksen entisestä
pääalasta eli tuotantotaloudesta, eikä se siten ole enää ollut vuoden 2006 or-
ganisaatiouudistuksen jälkeen keskeisessä asemassa. Vuoden 2009 alussa
MQ-koulutusohjelma on saanut uuden projektikoodin samalla, kun sen toimin-
tamallia on tarkistettu myös tarvittavien henkilöstöresurssien osalta. Vuonna
2009 ei ollut tehty vielä linjauksia MQ-koulutusohjelman jatkosta silloin, kun
korkeakoulun toiminta siirtyy Aaltoyliopistoon 1.1.2010.

Korkeakoulun, keskuksen johtajan työtodistuksen 15.6.2009 mukaan A:n työ-
tehtäviin on 1.3.2000 - 31.12.2008 kuulunut markkinoida MQ-
koulutusohjelmaa niin, että vuosittain toteutuvalle ohjelmalle saadaan suunni-
teltu osanottajamäärä. Lisäksi A:n tehtäviin on kuulunut suunnitella, organi-
soida ja toteuttaa MQ-kurssiin kuuluva ulkomaille suuntautuva opintomatka ja
hän on ollut mukana johtamassa ja valvomassa koulutusohjelman käytännön
toteutumista. Työtodistuksen mukaan Master of Quality on vuodesta 1993
lähtien pystytty toteuttamaan vuosittain.

5

Oikeudellinen arvio ja johtopäätökset
Saadun selvityksen mukaan 1.3.2000 - 31.12.2008 olleiden yhteensä 11
määräaikaisen virkasuhteen aikana A on työskennellyt Master of Quality -
koulutusohjelman parissa yhtäjaksoisesti noin yhdeksän 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 noin yhdeksän vuoden aikana työskennellyt
11 peräkkäisessä määräaikaisessa virkasuhteessa siten, että hänen tehtä-
vänsä ovat olleet vuosittain toteutetun saman sisältöisen Master of Quality -
koulutusohjelman markkinointia, organisointia, johtamista ja valvontaa, on ky-
se ollut pysyväisluonteisista tehtävistä. Työn luonne ei ole edellyttänyt A:n ni-
mittämistä määräaikaisiin virkasuhteisiin. Korkeakoulun vastineessaan esiin
tuomilla seikoilla siitä, että koulutusohjelman järjestäminen on ollut riippuvai-
nen riittävästä osallistujamäärästä ja ettei koulutusohjelman jatkosta vuodelle
2010 ollut tehty linjauksia, ei ole merkitystä määräaikaisten virkasuhteiden
lainmukaisuuden kannalta. Asiassa ei ole muutoinkaan esitetty laissa tarkoi-
tettuja perusteita A:n ottamiseen toistuvasti peräkkäisiin määräaikaisiin vir-
kasuhteisiin. A:lla on näin ollen virkasuhteensa korkeakouluun päättyessä oi-
keus valtion virkamieslain nojalla maksettavaan korvaukseen.

Virkamieslautakunta toteaa, että tässä korvausvaatimusasiassa A:n työn laa-
dulla tai hänen virkavelvollisuuksiensa noudattamisella ei ole merkitystä asian
ratkaisun kannalta.

Virkamieslautakunta on korvauksen määrää arvioidessaan ottanut huomioon
A:n iän (s. 1948), palvelussuhteen keston sekä hänen mahdollisuutensa saa-
da ammattiaan tai koulutustaan vastaavaa työtä. Korvausta alentavana seik-
kana on otettu huomioon A:n oman liiketoiminnan harjoittaminen.

Päätös

A:n vaatimus oikaisuvaatimuskulujen korvaamisesta hylätään lakiin perustu-
mattomana.

Korkeakoulu velvoitetaan maksamaan A:lle kymmenen (10) kuukauden palk-
kaa vastaava korvaus. Korvausvaatimus hylätään enemmälti.

Korkovaatimus hylätään lakiin perustumattomana.

Sovelletut oikeusohjeet

Valtion virkamieslaki 9 § ja 56 §
Hallintolaki 64 §

Muutoksenhaku

Valitusosoitus korkeimpaan hallinto-oikeuteen liitteenä.

6

Puheenjohtaja Heikki Jukarainen

Esittelijä Petteri Plosila

Virkamieslautakunnan päätös oli tulos äänestyksestä, jossa enemmistön
muodostivat puheenjohtaja Jukarainen, jäsenet Kulla, A. Nieminen ja M. Nie-
minen sekä varajäsen Janas. Vähemmistön muodostivat jäsenet Äijälä ja
Isomäki, joiden eriävä mielipide on päätöksen liitteenä.

7

 Liite

Eri mieltä olleiden jäsenten Äijälä ja Isomäki lausuma

Katsomme enemmistön tavoin, että A:lla on oikeus virkamieslain nojalla mak-
settavaan korvaukseen.

Korvauksen määrän osalta katsomme, että sen tulee vastata kahdeksan (8)
kuukauden palkkaa. Perusteluina tähän on, että A on harjoittanut yritystoimin-
taa ja työskennellyt samanaikaisesti määräaikaisen virkasuhteensa kanssa
toisessa työssä. Tämä yritystoiminta on ollut jatkuvaa. A on siten ollut määrä-
aikaisen virkasuhteen päättyessä työllistyneenä, mikä on otettava korvauksen
määrää vähentävänä tekijänä huomioon.

Korkeakoulu velvoitetaan maksamaan A:lle kahdeksan kuukauden palkkaa
vastaava korvaus. Hylkäämme korvausvaatimuksen enemmälti.

