

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 72/2010

VIRKAMIESLAUTAKUNNAN PÄÄTÖS

 Päätös nro 18/2012
 16.3.2012

Asia Korvausvaatimus

Korvausvaatimuksen tekijä

A,

Virasto Yliopisto (ent. X:n yliopisto)

Korvausvaatimus

Yliopisto, jäljempänä myös yliopisto, on velvoitettava maksamaan A:lle valtion
virkamieslain 9 §:n vastaisen menettelyn johdosta 24 kuukauden palkkaa vas-
taava korvaus.

Perustelut

A oli työskennellyt 1.8.2002 - 31.12.2009 yliopiston palveluksessa yhdeksäs-
sä eri virkasuhteessa. Yliopistolla ei ollut ollut perusteita määräaikaisille inno-
vaatioasiamiehen nimityksille ajalla 1.5.2005 - 31.12.2009 [ks. s. 4 alin kappa-
le]. Innovaatioasiamiehen tehtävät olivat olleet pysyviä tai pysyväisluonteisia
virastossa tehtäviä töitä, joihin laki yliopiston velvoitti. Määräaikaisuutta oli li-
säksi laittomasti pätkitty ja ketjutettu 1.4. - 31.5.2009 ja 1.6. - 31.12.2009. Li-
säksi tutkijakoulutettavan nimitykselle 1.8.2004 - 31.7.2007 ei ollut esitetty
määräaikaisuuden perustetta.

Vastine

Yliopisto on antanut vastineen, jonka mukaan perusteena A:n määräaikaisille
palvelussuhteille 1.5.2005 - 31.3.2007 ja 1.4. - 31.8.2007 oli ollut työn luonne
ja 1.9.2007 - 31.3.2009, 1.4. - 31.5.2009 sekä 1.6. - 31.12.2009 organisaa-
tiomuutokset. Tutkijakoulutettavan määräaikainen virka 1.8.2004 - 31.7.2007,
josta A oli ollut virkavapaalla 1.5.2005 lukien, oli ollut määräajaksi täytettävä

2

päätoimiseen jatko-opiskeluun tarkoitettu virka. Valtion virkamieslaki ei ollut
ennen 1.1.2008 voimaantullutta muutosta edellyttänyt määräaikaisuuden pe-
rusteen ilmoittamista nimittämiskirjassa. A oli yliopiston tietojen mukaan työl-
listynyt ammattikorkeakouluun.

Vastaselitys

A on antanut vastaselityksen, jonka mukaan innovaatioasiamiehen tehtävät
olivat olleet samansisältöiset koko hänen määräaikaisten nimitysten ajan. Hän
oli työllistynyt ainoastaan osa-aikaisesti.

Mitä nimityksen 1.8.2004 - 31.7.2007 määräaikaisuuden perusteeseen tulee,
niin A on todennut, että yliopiston vastine pitänee paikkansa.

Lisäselvitys

Yliopisto on antanut lisäselvityksen, jonka mukaan innovaatiopalveluiden
toiminnan organisoimista yliopistossa oli jatkettu. X:n kampuksella ei ollut ollut
innovaatioasiamiestä 17.1.2011 lukien tehtävään syksyllä 2009 valitun henki-
lön siirryttyä toisiin tehtäviin. Yliopiston tarkoituksena ei ollut palkata uutta in-
novaatioasiamiestä X:n kampukselle.

Vastaselitys

A on antanut lisävastineen johdosta vastaselityksen, jonka mukaan lisäselvi-
tystä ei tullut ottaa asiassa huomioon, koska siinä esitetyt seikat eivät koske-
neet korvausvaatimuksen kohteena olevaa ajanjaksoa. Innovaatioasiamiehen
siirtyminen tammikuussa 2011 toisen organisaation palvelukseen ei poistanut
kyseessä olevia tehtäviä ja toimintoja yliopistolta. Yliopistolla toimi edelleen
tutkimus- ja innovaatiopalvelut -yksikkö, jonka palvelut sisälsivät juuri kysees-
sä olevia tehtäviä ja toimintoja. X:n yliopiston ja Y:n yliopiston yhdistymisellä
uudeksi yliopistoksi tai lisäselvityksessä mainittua rekrytointiprosessia ei ollut
pidettävä asian kannalta olennaisia tai siihen vaikuttavia seikkoja.

VIRKAMIESLAUTAKUNNAN RATKAISU

Perustelut

Sovellettavat säännökset

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.

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-

3

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.

Hallituksen esityksen (HE 63/2007 vp) yksityiskohtaisten perustelujen mukaan
9 §:n 3 momentissa tarkoitettu erityinen syy voi liittyä määräaikaisen virkasuh-
teen perusteeseen. Joissakin tapauksissa, esimerkiksi projektiluonteisissa
tehtävissä, määräaikaisuuden perusteen kesto on joskus vaikeasti arvioitavis-
sa. Tällaisissa tapauksissa nimittämiskirja on tehtävä tiedossa olevaksi ajaksi.
Mikäli arvioitu aika osoittautuu myöhemmin riittämättömäksi projektin loppuun
saattamiseksi, määräaikaisuutta voidaan tällaisessa tapauksessa jatkaa uu-
della nimittämiskirjalla. Viraston ulkopuolelta tulevan rahoituksen katkonai-
suus ei voi olla peruste katkoa määräaikaisten virkasuhteiden kestoaikaa tuon
rahoituksen virastolle tuloutumisen mukaan.

Asiassa saatu selvitys ja oikeudellinen arviointi

Oikaisuvaatimukseen liitettyjen nimittämiskirjojen mukaan A on nimitetty mää-
räajaksi yliopiston seuraavasti:
- 1.5.2005 - 31.3.2007, innovaatioasiamies;
- 1.4. - 31.8.2007, innovaatioasiamies;
- 1.9.2007 - 31.3.2009, innovaatioasiamies;
- 1.4. - 31.5.2009, innovaatioasiamies; ja
- 1.6. - 31.12.2009, innovaatioasiamies.

Lisäksi A on toiminut yliopiston palveluksessa 1.8. -31.12.2002 ja 1.11. -
10.12.2003 tutkimusamanuenssina ja1.1. - 31.7.2004 assistenttina. Näiltä
osin hän ei ole kuitenkaan esittänyt korvausvaatimusta. A:n on vastaselityk-
sessään lausumansa perusteella katsottava luopuneen siitä korvausvaati-
muksensa perusteesta, että tutkijakoulutettavan nimitykselle 1.8.2004 -
31.7.2007 ei ollut esitetty nimittämiskirjassa määräaikaisuuden perustetta.

Nimitykset 1.5.2005 - 31.3.2007 ja 1.4. - 31.8.2007

Yliopiston selvityksen mukaan A on 1.5.2005 - 31.8.2007 työskennellyt EU:n
rakennerahastohankkeessa, jossa on ollut kysymys ulkopuolisen rahoituksen
turvin toteutetusta määräaikaisesta innovaatiotoiminnan kehittämistehtävästä.
Lääninhallitus oli 24.2.2005 myöntänyt hankkeelle rahoitusta ajalle 1.2.2005 -
31.12.2006. Muutospäätöksellä 21.4.2006 hankkeen toteutusajaksi oli vahvis-
tettu 1.5.2005 - 31.3.2007. Hankkeen toteuttamiselle oli 27.11.2006 tehdyllä
päätöksellä myönnetty jatkoaikaa 31.8.2007 saakka.

A:n mukaan hänen työtehtävänsä ovat olleet pysyviä. Viimeistään 1.1.2007
voimaan tullut korkeakoulukeksintölaki oli määrittänyt innovaatioasiamiehen
tehtävät pysyväisluontoisiksi tehtäviksi.

4

Virkamieslautakunta toteaa, että työn projektimaisuus ja se, että rahoitukseen
on käytetty ulkopuolisia varoja, eivät vielä sellaisenaan osoita, että määräai-
kaiselle virkasuhteelle on laissa tarkoitettu hyväksyttävä peruste. Määräaikai-
suuden perustetta on arvioitava kunkin nimittämishetken olosuhteiden mu-
kaan työn luonne huomioon ottaen.

Perusteeksi A:n määräaikaisuudelle on kirjattu 1.5.2005 - 31.3.2007 määräai-
kainen innovaatiotoiminnan kehittämistehtävä ja 1.4. - 31.8.2007 hankkee-
seen liittyvät tehtävät ja avoimen tehtävän hoito. Saadun selvityksen mukaan
A:n tehtävät ovat näiden nimitysten osalta liittyneet ulkopuolisen rahoituksen
turvin toteutettuun hankkeeseen. Hankkeen rahoitus on ollut kestoltaan rajat-
tu ensin 31.3.2007 asti, mutta rahoitusta on 27.11.2006 jatkettu 31.8.2007
asti. A:n nimityksille innovaatioasiamiehen määräaikaisiin virkasuhteisiin on
edellä sanottu huomioon ottaen ollut tänä aikana laissa tarkoitettu työn luon-
teeseen liittyvä perusteltu syy. Innovaatioasiamiehen tehtävät eivät ole tulleet
pysyviksi pelkästään 1.1.2007 voimaan tulleen korkeakoulukeksintölain nojal-
la, sillä yliopisto on voinut itse päättää, miten se hoitaa lain asettamat velvoit-
teet.

Nimitykset 1.9.2007 - 31.3.2009, 1.4. - 31.5.2009 ja 1.6. - 31.12.2009

Yliopiston selvityksen mukaan ajalla 1.9.2007 - 31.3.2009 kyse on ollut X:n ja
Y:n yliopistojen yhteisestä rakenteellisesta kehittämishankkeesta. Y:n yliopis-
tossa oli innovaatioasiamies, joka oli palvelussuhteessa säätiöön. Molemmis-
sa yliopistoissa oli toiminut myös määräaikaisella rahoituksella palkatut yritys-
asiamiehet. Innovaatiotoiminta oli vasta alkamassa X:n yliopistossa. Edellä
mainituista syistä ei ollut varmaa, tarvittiinko yliopistossa kahta innovaatioasi-
oihin perehtynyttä henkilöä. Ajalla 1.4. - 31.5.2009 A oli nimitetty kahdeksi
kuukaudeksi määräaikaiseen virkasuhteeseen, koska yliopiston keskushallin-
non organisoitumisen piti olla selvillä loppukeväästä 2009. Ajalla 1.6. -
31.12.2009 määräaikaisuuden perusteena oli ollut yliopiston innovaatiopalve-
luiden järjestämisen keskeneräisyys. X:n kampuksella oli 16.9.2009 julistettu
haettavaksi innovaatioasiamiehen toistaiseksi voimassa oleva työsuhde. A oli
hakenut tehtävää, mutta ei ollut tullut valituksi.

A:n mukaan määräaikaisuuksille ei ollut enää 31.8.2007 jälkeen erityistä pe-
rustetta ESR -hankkeen päätyttyä. Myöskään yliopiston liittoyliopistohanke ei
ollut peruste määräaikaiselle nimitykselle, sillä innovaatiopalveluissa ei ollut
tapahtunut tuona aikana muutosta.

Virkamieslautakunta toteaa, että perusteeksi A:n määräaikaisuudelle 1.9.2007
- 31.3.2009 on kirjattu organisaation vakiintumattomuus, 1.4. - 31.5.2009
avoimen viran hoito ja 1.6. - 31.12.2009 avoimen viran hoito ja innovaatiopal-
velujen toimintojen organisoituminen. Yliopiston vastineeseen oheistetusta
yliopiston liittoyliopistohankkeen 1.6.2007 - 31.12.2009 johtoryhmän pöytäkir-
jan 1/2007 liitteestä ilmenee, että tavoitteena on ollut yhden yhteiselle kam-
pukselle sijoittuvan keskushallinnon rakentaminen. Edelleen vastineeseen
oheistetusta asiakirjasta "Askelmerkit yliopistoon syksystä 2008" ilmenee, että
hallinnon vastuuhenkilöt tulee olla selvillä keväällä 2009.

Virkamieslautakunta katsoo, että liittoyliopiston muodostamishankeen
1.6.2007 - 31.12.2009 keskeneräisyys nimityspäätöksiä tehtäessä on jo yksi-
nään muodostanut valtion virkamieslain 9 §:n 1 momentin mukaisen perus-

5

teen määräaikaisen virkasuhteen käyttämiselle. Lisäksi ajalla 1.4. - 31.5.2009
ja 1.6. - 31.12.2009 lautakunta katsoo selvitetyksi, että kyse on ollut avoinna
olevaan virkaan kuuluvien tehtävien hoidon tilapäisestä järjestämisestä. Yli-
opiston käsitystä asiasta tukee nimittämiskirjoissa määräaikaisuuden perus-
teeksi ilmoitetut seikat sekä se, että innovaatioasiamiehen toistaiseksi voi-
massa oleva työsuhde on 16.9.2009 julistettu haettavaksi. A on myös itse ha-
kenut kyseessä olevaa tehtävää.

A on perustanut korvausvaatimuksensa myös siihen, että yliopiston olisi tullut
nimittää hänet määräaikaiseen virkasuhteeseen projektien koko keston ajaksi
eikä useampaan perättäiseen virkasuhteeseen.

Nimittäminen toistuvasti määräajaksi

Valtion virkamieslain 9 §:n 3 momentin säännös työnantajan velvollisuudesta
nimittää virkamies koko määräaikaisuuden perusteena olevaksi ajaksi on tul-
lut voimaan 1.1.2008. Sitä ei näin ollen sovelleta A:lle ennen tuota päivää an-
nettuihin virkamääräyksiin. Ensimmäinen edellä mainitun säännöksen voi-
massa ollessa A:lle annettu virkamääräys on annettu 20.2.2009, ja se koskee
aikaa 1.4. – 31.5.2009. Tässä ensimmäisessä virkasuhteeseen nimittämisen
yhteydessä ei yliopistolla saadun selvityksen mukaan ollut selvillä, täytetään-
kö virkaa X:n kampukselle. Näissä olosuhteessa yliopistolla on valtion virka-
mieslain 9 §:n 3 momentin säännöksestä huolimatta ollut oikeus nimittää A
ensin 1.4. – 31.5.2009 ja vielä toistamiseen 1.6. - 31.12.2009 määräaikaiseen
virkasuhteeseen samalla perusteella eli avoimeen virkaan kuuluvien tehtävien
väliaikaisen järjestämisen johdosta.

Lopputulos

Yliopistolla on edellä selostetuilla perusteilla ollut oikeus nimittää A määräai-
kaiseen virkasuhteeseen toistuvasti peräkkäin. A:lla ei siten ole oikeutta ha-
kemaansa korvaukseen.

Päätös

Virkamieslautakunta hylkää korvausvaatimuksen.

Sovelletut oikeusohjeet

Valtion virkamieslaki 9 § ja 56 §

Muutoksenhaku

Valitusosoitus korkeimpaan hallinto-oikeuteen liitteenä.

Varapuheenjohtaja Heikki Kulla

6

Esittelijä Petteri Plosila

Virkamieslautakunnan päätös oli yksimielinen ja siihen osallistuivat varapu-
heenjohtaja Kulla jäsenet Paanetoja, Äijälä, Isomäki, A. Nieminen, M. Niemi-
nen sekä varajäsenet Janas ja Tarnanen.

