

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 90/2010

VIRKAMIESLAUTAKUNNAN PÄÄTÖS

Päätös nro 81/2011
2.12.2011

Asia Korvausvaatimus

Korvausvaatimuksen tekijä

A, tutkimusapulainen

Virasto Yliopisto

Korvausvaatimus

Yliopisto on velvoitettava maksamaan A:lle valtion virkamieslain 9 §:n vastai-
sen menettelyn johdosta 24 kuukauden palkkaa vastaava korvaus.

Perustelut

A oli työskennellyt 19.3.2004 - 31.12.2009 yliopiston palveluksessa 18:ssa eri
virkasuhteessa tutkimusapulaisena kolmessa eri projektissa. Yliopistolla ei ol-
lut ollut perusteita määräaikaisille nimityksille. Kaikille projekteille oli myönnet-
ty rahoitus koko projektin ajaksi ja myös A:n nimitykset olisi tullut tehdä pro-
jektien kestojen ajaksi. Yliopiston huono taloudellinen tilanne ei ollut peruste
tehdä nimityksiä projektien kestoa lyhyemmäksi ajaksi. A:n työnkuva oli pysy-
nyt samantyyppisenä koko yhtäjaksoisen palvelussuhteen ajan.

Vastine

Yliopisto on antanut vastineen, jonka mukaan perusteena A:n määräaikaisille
palvelussuhteille oli ollut tutkimusapulaisen tehtävien työn luonne. Tutkimus-
apulaisen toimi oli opiskelijan toimi, jonka pyrkimyksenä oli edistää opiskelijan
valmistumista sekä valmistumisen jälkeistä sijoittumista työelämään. Tarkoi-
tuksena oli, että opiskelija valmistuu ja että häntä kannustetaan jatko-

2

opintoihin. Tutkimusapulaisena voi toimia eri vaiheissa opiskelua, mutta
yleensä edellytyksenä oli se, että opiskelija oli opintojensa loppuvaiheessa.
A:ta oli jo vuodesta 2004 lukien kehotettu saattamaan opiskelunsa loppuun.
Koska A ei ollut kehotuksista huolimatta valmistunut, hänen palvelussuhdet-
taan ei ollut jatkettu enää 31.12.2009 jälkeen. Koska A oli opiskelija, jonka
valmistumista oli odotettu, eivät määräykset olleet olleet sidoksissa projektien
kestoihin. Lisäksi saatu rahoituksen määrä oli ollut osittain sidottu siihen, että
yliopisto onnistuu keräämään tietyn osuuden yritysrahaa. Joka tapauksessa
A:n korvausvaatimus oli määrältään kohtuuton.

Vastaselitys

A on antanut vastaselityksen, jonka mukaan määräyskirjoissa ei ollut mainittu
määräaikaisuuden perusteeksi harjoittelua tai opiskelua. Työtehtävät eivät ol-
leet vaatineet diplomi-insinöörin pätevyyttä. Mahdollisen valmistumisen jäl-
keen olisivat A:n työtehtävät muuttuneet ja palkka noussut. Kysymyksessä
oleviin projekteihin osallistuneet yritykset olivat antaneet kirjalliset sitoutu-
misilmoitukset, joten yritysrahoitusosuuksien saaminen oli ollut varmaa. Näin
ollen myös rahoitus oli ollut varmaa. Jokaisessa projektissa rahoitus oli ollut
varmistuneena koko projektin ajaksi, jolloin virkasuhteiden olisi tullut olla pro-
jektien mittaisia.

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 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.

Valtion virkamieslain 9 §:n 1 momentin mukaan virkamieheksi voidaan nimittää
määräajaksi tai muutoin rajoitetuksi ajaksi, jos työn luonne, sijaisuus, avoinna
olevaan virkaan kuuluvien tehtävien hoidon väliaikainen järjestäminen tai har-
joittelu 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.

3

Hallituksen esityksen (HE 63/2007 vp) yksityiskohtaisten perustelujen mukaan
9 §:n 3 momentissa tarkoitettu erityinen syy voisi liittyä määräaikaisen vir-
kasuhteen perusteeseen. Joissakin tapauksissa, esimerkiksi projektiluonteisis-
sa tehtävissä, määräaikaisuuden perusteen kesto on joskus vaikeasti arvioita-
vissa. Tällaisissa tapauksissa nimittämiskirja on tehtävä tiedossa olevaksi ajak-
si. Mikäli arvioitu aika osoittautuu myöhemmin riittämättömäksi projektin lop-
puun saattamiseksi, määräaikaisuutta voitaisiin tällaisessa tapauksessa jatkaa
uudella nimittämiskirjalla. Viraston ulkopuolelta tulevan rahoituksen katkonai-
suus ei voisi olla peruste katkoa määräaikaisten virkasuhteiden kestoaikaa
tuon rahoituksen virastolle tuloutumisen mukaan.

Edelleen hallituksen esityksessä on todettu, että jos määräaikaisuuden perus-
teena on esimerkiksi opiskeluun liittyvä harjoittelu jonka on tarkoitus kestää
opiskelijan valmistumiseen saakka, tällainen määräaikaisuus voitaisiin tehdä
aluksi arvioituun valmistumisajankohtaan saakka. Tämän jälkeen voitaisiin tar-
vittaessa tehdä uusi määräaikainen virkasuhde, jos opiskelijan valmistuminen
viivästyy arvioidusta.

Asiassa saatu selvitys

A on oikaisuvaatimukseen liitettyjen nimittämiskirjojen mukaan nimitetty mää-
räajaksi yliopiston Kemiantekniikan osastolle tutkimusapulaiseksi seuraavasti:

- 19.3. - 18.5.2004 (osa-aikainen 50 %) projekti nro 35002;
- 19.5. - 31.7..2004 projekti nro 35002;
- 1.8. - 30.9.2004 projekti nro 35002;
- 1.10. - 31.12.2004 projekti nro 35002;
- 1.1. - 31.3.2005 projekti nro 35002;
- 1.4. - 30.9.2005 projekti nro 35002;
- 1.10. - 31.12.2005 projekti nro 35002;
- 1.1. - 30.6.2006 projekti 35002;
- 1.7. - 30.9.2006 projekti 35008;
- 1.10.2006 - 31.12.2007 projekti 35008;
- 1.1. - 29.2.2008 projekti J6601L;
- 1.3. - 31.3.2008 projekti J6601L;
- 1.4. - 31.5.2008 projekti J6614Y;
- 1.6. - 31.12.2008 projekti J6614Y
- 1.1. - 30.6.2009;
- 1.7. - 31.8.2009;
- 1. - 30.9.2009; ja
- 1.10. - 31.12.2009.

Perusteeksi A:n määräaikaisuudelle on kirjattu 1.1.2006 - 31.12.2009 projekti-
luonteinen työ.

Yliopiston selvityksen mukaan määräaikaisten nimitysten perusteena oli ollut
pääasiassa työn luonne. A on ollut yliopisto-opiskelija ja hänen hoitamansa
tutkimusapulaisen tehtävä oli ollut arvioitavissa ajallisesti rajoitetuksi, koska
opiskelijalta odotettiin valmistumista.
A:n mukaan hänen työtehtävänsä olivat olleet pysyviä.
A:n korvausvaatimukseen oheistetusta työtodistuksesta 11.1.2010 ilmenee,
että A on osallistunut rahoittamiin paperikemikaalien syöttö- ja sekoitusprojek-

4

teihin. A on hoitanut tutkimuksia itsenäisesti tutkimuslaitteiden valmistamises-
ta aina arkeista tehtäviin testauksiin. Lisäksi hän oli osallistunut paperikoneilla
tehtäviin koeajoihin sekä opetustehtäviin yliopistolla. Työtodistuksen mukaan
A:n virkasuhde oli päättynyt määräajan tultua täyteen.
Saadun selvityksen mukaan A:n määräaikaiset nimitykset oli tehty kolmeen
eri projektiin: ajalla 19.3.2004 - 30.6.2006 1-projektiin, ajalla 1.7.2006 -
31.12.2007 2-projektiin ja ajalla 1.1.2008 - 31.12.2009 3-projektiin.

Oikeudellinen arvio ja johtopäätökset

Nimittäminen toistuvasti määräajaksi

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.
Jatko-opiskelu on pääsääntöisesti peruste nimittää työn luonteen perusteella
määräaikaiseen virkasuhteeseen.

A on ollut perustutkinto- eikä jatko-opiskelija. Nimittämiskirjoissa ei ole mainit-
tu määräaikaisuuden perusteena sitä, että A on ollut yliopisto-opiskelija. A:n
virkasuhde on saadun selvityksen mukaan päättynyt määräajan tultua täy-
teen, eikä yliopiston väittämin tavoin A:n valmistumisen lykkääntymisen vuok-
si. Asiassa ei ole myöskään tarkemmin selvitetty, että A:n työtehtävät olisivat
olleet osa opiskeluun kuuluvaa harjoittelua tai muutoin liittyneet opintojen suo-
rittamiseen. Kun otetaan lisäksi huomioon, että A on yli viiden vuoden aikana
työskennellyt 18 peräkkäisessä määräaikaisessa virkasuhteessa siten, että
hänen työtehtävänsä ovat olleet tutkimusten hoitaminen itsenäisesti sekä py-
syneet samansisältöisinä, on kyse ollut pysyväisluonteisista tehtävistä. Työn
luonne ei ole edellyttänyt A:n nimittämistä määräaikaisiin virkasuhteisiin. Asi-
assa ei ole muutoinkaan esitetty laissa tarkoitettuja perusteita A:n ottamiseen
toistuvasti peräkkäisiin määräaikaisiin virkasuhteisiin.

Määräaikaisten virkasuhteiden katkominen

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

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 3.3.2008, ja se koskee
aikaa 1.3.2008–31.3.2008.

Yliopisto on perustellut A:n virkasuhteiden kestoja eri projektien osalta sillä,
että A oli ollut opiskelija, jonka valmistumista oli odotettu, ja että saatu rahoi-
tus oli ollut osittain sidottu yliopisto samaan yritysrahaan. A oli nimitetty 3-
projektiin 1.1.2008 - 31.12.2009 ajoiksi 1.1. - 29.2.2008, 1.3. - 31.3.2008, 1.4.
- 31.5.2008, 1.6. - 31.12.2008, 1.1. - 30.6.2009, 1.7. - 31.8.2009, 1. -
30.9.2009 ja 1.10. - 31.12.2009. Virkamieslautakunta toteaa, että A:n työteh-

5

tävät eivät ole olleet osa opiskeluun liittyvää harjoittelua, eikä asiassa siten
ole ollut perustetta tehdä nimityksiä arvioituun valmistumisajankohtaan saak-
ka. Myöskään viraston ulkopuolelta tulevan rahoituksen väitetty epävarmuus
ei ole peruste katkoa määräaikaisten virkasuhteiden kestoaikaa. Asiassa ei
ole muutoinkaan esitetty sellaista valtion virkamieslain 9 §:n 3 momentissa
tarkoitettua erityistä syytä, joka olisi oikeuttanut yliopiston nimittämään A:n
määräaikaisiin virkasuhteisiin määräaikaisuuden perusteena olevaa aikaa ly-
hyemmiksi. Yliopiston olisi siten tullut nimittää A määräaikaiseen virkasuhtee-
seen 1.3.2008 alkaen 31.12.2009 saakka.

Lopputulos

Koska A on ilman pätevää syytä toistuvasti peräkkäin nimitetty määräajaksi ja
koska hänet on ilman valtion virkamieslain 9 §:n 3 momentissa säädettyä eri-
tyistä syytä nimitetty määräaikaisuuden perusteena olevaa aikaa lyhyemmäk-
si ajaksi, hänellä on näin ollen virkasuhteensa yliopistoon päättyessä oikeus
virkamieslain nojalla maksettavaan korvaukseen.

Virkamieslautakunta on korvauksen määrää arvioidessaan ottanut huomioon
A:n iän (s. 1976), palvelussuhteen keston, hänen mahdollisuutensa saada
ammattiaan tai koulutustaan vastaavaa työtä sekä sen että yliopiston on lai-
minlyönyt valtion virkamieslain 9 §:n 3 momentin määräyksiä.

Päätös

Yliopisto velvoitetaan maksamaan A:lle kahdeksan (8) 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

6

Virkamieslautakunnan päätös oli yksimielinen ja siihen osallistuivat puheen-
johtaja Jukarainen, jäsenet Paanetoja, Äijälä, Isomäki, M. Nieminen ja Komu-
lainen sekä varajäsenet Heljasvuo, Kuusama ja Tarnanen.

