
1990 vp. - HE n:o 189 

Hallituksen esitys Eduskunnalle laiksi valtion virkamieslain 
muuttamisesta 

ESITYKSEN PÄÄASIALLINEN SISÄLTÖ 

Esityksessä ehdotetaan valtion virkamiesla­
kia muutettavaksi siten, että virka voidaan 
perustaa myös määräajaksi, jos virkaan varten 
tarvittavat varat on lahjoitettu valtiolle. 

Esityksessä ehdotetaan lisäksi valtion virka­
miesten erorahajärjestelmää kehitettäväksi si­
ten, että virkamiehelle voitaisiin virkasuhteen 

jatkuessa suorittaa henkilökohtaista tukea 
omaehtoista ammatillista aikuiskoulutusta var­
ten. Tältä osin esitys liittyy talous- ja tulopo­
liittiseen kokonaisratkaisuun vuosille 1990-
1991. 

Laki on tarkoitettu tulemaan voimaan 1 
päivänä tammikuuta 1991. 

YLEISPERUSTELUT 

1. Nykyinen tilanne ja ehdotetut 
muutokset 

1.1. Lahjoitusvirkojen perustaminen määrä­
ajaksi 

Virkojen perustamista määräajaksi valtion 
virkamieslain nojalla (755/86) ei ole pidetty 
mahdollisena. Sen sijaan valtion virkamieslain 
6 §:n 3 momentin nojalla asetuksella on voitu 
säätää ne virat, joihin nimitetään määräajaksi 
tai muutoin rajoitetuksi ajaksi. Itse virka on 
kuitenkin ollut perustettava periaatteessa pysy­
väksi. Valtion virkamieslain 6 §:n 4 momentin 
mukaan virka on lakkautettava sen tultua tar­
peettomaksi. Virka lakkautetaan asetuksella 
taikka lain 8 a § :ssä tarkoitetuissa virastoissa 
asianomaisen viraston päätöksellä. 

Korkeakouluihin on voitu perustaa virkoja 
lahjoitusvaroin. Korkeakoulujen niin sanottu­
jen lahjoitusvirkojen perustamista koskevat 
menettelytavat sisältyvät valtion tulo- ja meno­
arvion korkeakouluja koskevan lukuryhmän 
selvitysosaan. Noudatetun menettelyn mukaan 
perustettaessa lahjoitusvirkoja korkeakou-

301246R 

luihin tulee lahjoitusvaroin perustettavan viran 
olla kyseisen korkeakoulun opetuksen ja tutki­
muksen kannalta tarpeellinen sekä sisältyä kor­
keakoulun ja opetusministeriön toiminta- ja 
taloussuunnitelmiin. Lahjoitettavan pääoman 
on laskennallisesti katettava lahjoitusviran 
palkkaus- ja muut henkilöstökustannukset vä­
hintään viiden vuoden ajaksi. Lahjoittajan tu­
lee luovuttaa korkeakoulun tulotilille koko tar­
vittava pääoma ennen lahjoitukseen sisältyvän 
viran perustamisajankohtaa. Muilta osin lah­
joitusvirkojen perustamismenettely on ollut sa­
ma kuin yleensäkin valtion viroissa. Viran 
palkkaukseen tarvittavat varat on otettu asian­
omaisen viraston palkkausmomentille. Virat 
on perustettu valtion virkamieslain säännösten 
mukaisesti eli periaatteessa pysyviksi. Virkoja 
ei ole lakkautettu lahjoitusvarojen loputtua 
vaan virat ovat muodostuneet pysyviksi. 

Tällä hetkellä lahjoitusvaroin perustettuja 
virkoja on noin 120. Näistä noin kaksi kolmas­
osaa on professorin tai apulaisprofessorin vir­
koja. Tehdyt lahjoitukset riittävät kattamaan 
vuoden 1991 aikana näistä viroista enää noin 
35 viran aiheuttamat kustannukset. 


2 1990 vp. - HE n:o 189 

Hallituksen tulo- ja menoarvioesityksessä 
vuodelle 1991 esitetään seitsemän professorin 
ja yhden apulaisprofessorin viran perustamis­
ta. Näiden virkojen perustamista varten on 
valtiolle tehty lahjoitukset, jotka riittävät kat­
tamaan viran laskennalliset kustannukset pää­
sääntöisesti viiden vuoden ajalta. 

Erityisesti lahjoitusvirkojen osalta olisi tär­
keätä, että virka voitaisiin perustaa myös mää­
räajaksi. Korkeakouluissa on sellaisia tutki­
mus- ja opetustarpeita, joiden osalta on tärke­
ää arvioida, onko pysyväisluonteinen sitoutu­
minen alan kehittämiseen perusteltua. Lahjoi­
tusviran muodostuminen pysyväksi, vaikka 
lahjoitus ei riitä enää kattamaan viran kustan­
nuksia, ei ole tarkoituksenmukaista. Käytän­
nön tulisi olla sellainen, että lahjoitusvaroin 
virka perustetaan siksi ajaksi, joksi lahjoitus 
riittää laskennallisesti kattamaan virasta aiheu­
tuvat kustannukset. Viran perustaminen mää­
räaikaiseksi antaisi luontevan mahdollisuuden 
määräajan päätyttyä harkita, onko korkeakou­
lun tutkimuksen ja opetuksen kannalta tärkeää 
rahoittaa alaa pysyvämmin. 

Määräaikaisiin tutkimus- ja koulutushank­
keisiin on suhteellisen usein saatavissa myös 
ulkopuolista rahoitusta. Tavallisesti näiden 
hankkeiden toteuttaminen edellyttää virkasuh­
teessa olevaa opetus- ja tutkimushenkilöstöä. 
Tällaisiin määräaikaishankkeisiin ei ole perus­
tettu virkoja, vaikka rahoitus määräajaksi olisi 
lahjoituksin saatavissa. Tämä on ollut perus­
teltua, koska ei ole haluttu sitoa näihin hank­
keisiin valtion varoja pysyväisluonteisesti, mi­
hin nykykäytäntö johtaisi. Viran perustaminen 
lahjoitusta vastaavaksi ajaksi antaisi mahdolli­
suuden joustavasti toteuttaa näitä hankkeita 
sitomatta valtion varoja pysyväisluonteisesti. 

Hallitus totesi tulo- ja menoarvioesityksis­
sään vuosille 1990 ja 1991, että korkeakoulujen 
niin sanottujen lahjoitusvirkojen perustamises­
sa on tarkoitus siirtyä menettelyyn, jossa lah­
joitusvirka voidaan perustaa myös lahjoitusta 
vastaavaksi ajaksi. Vastauksessaan vuoden 
1990 tulo- ja menoarvioesitykseen eduskunta 
edellytti, että tällainen menettely otetaan mah­
dollisimman pikaisesti käyttöön. 

Valtion virkamieslakia ehdotetaan edellä sa­
notun perusteella muutettavaksi siten, että vir­
ka voidaan perustaa määräajaksi, jos virkaa 
varten tarvittavat varat on lahjoitettu valtiolle. 
Lain muutoksella lahjoitusvirkojen perustami­
sessa siirryttäisiin sellaiseen menettelyyn, jossa 
virka perustettaisiin säännönmukaisesti määrä-

ajaksi. Määräajan pituus riippuisi lahjoituksen 
suuruudesta. Laki ei vaikuttaisi jo perustettui­
hin lahjoitusvirkoihin vaan virkoihin, jotka 
perustetaan vuoden 1991 tulo- ja menoarviossa 
ja sitä seuraavissa tulo- ja menoarvioissa osoi­
tetuin määrärahoin. 

Tähän mennessä lahjoituksia virkojen perus­
tamista varten ovat saaneet korkeakoulut. On 
kuitenkin mahdollista, että esimerkiksi tutki­
muslaitoksiin olisi saatavissa ulkopuolista ra­
hoitusta määräaikaisiin tutkimus- ja koulutus­
hankkeisiin. Tämän vuoksi ei lahjoitusvaroin 
perustettavan viran perustamista määräajaksi 
ole syytä tehdä mahdolliseksi vain korkeakou­
lujen osalta. 

1.2. Erorahajärjestelmän kehittäminen 

Nykyinen erorahajärjestelmä koskee työnte­
kijöitä ja virkamiehiä, jotka on irtisanottu 
taloudellisista tai tuotannollisista syistä tai vi­
ran lakkauttamisen johdosta ja joiden uudel­
leen työhön sijoittuminen on iän tai muun syyn 
vuoksi vaikeaa. 

Palkansaajien ammattitaidon kehittämisessä 
on työn yhteydessä tapahtuvalla henkilöstö­
koulutuksella keskeinen merkitys. Nopeat ja 
suuret ammattirakenteen ja ammattien muu­
tokset edellyttävät lisäksi työnantajien ja työn­
tekijäin myönteistä suhtautumista omaehtoi­
seen ammatilliseen koulutukseen. Tämän 
vuoksi on tärkeätä, että palkansaajien omaeh­
toisen ammatillisen aikuiskoulutuksen tukemis­
ta kehitetään. 

Talous- ja tulopoliittisessa kokonaisratkai­
sussa vuosille 1990-1991 esitetään erorahajär­
jestelmää kehitettäväksi vuoden 1991 alusta 
siten, että henkilölle voidaan työ- ja virkasuh­
teen jatkuessa suorittaa henkilökohtaista tukea 
aikuiskoulusta varten. Tarkoitus on, että jär­
jestely olisi aluksi voimassa kokeiluluonteisesti 
vuosina 1991-1993. 

Yleisen erorahajärjestelmän osalta järjestely 
on jo toteutettu koulutus- ja erorahastosta 
annetulla lailla (537 /90) sekä siihen perustuvil­
la koulutus- ja erorahaston säännöillä. 

Valtion virkamiesten erorahajärjestelmässä 
on tarkoitus toteuttaa vastaava järjestely. Tä­
män vuoksi ehdotetaan valtion virkamieslakia 
muutettavaksi siten, että virkamiehelle voitai­
siin virkasuhteen jatkuessa suorittaa henkilö­
kohtaista tukea ammatillista aikuiskoulutusta 
varten. 


1990 vp. - HE n:o 189 3 

Tarkemmista henkilökohtaisen tuen perus­
teista säädettäisiin eroraha-asetuksessa. Tar­
koitus on, että tukea myönnettäisiin omaeh­
toista ammatillista koulutusta varten 30-60 
-vuotiaalle virkasuhteesta palkattomalle opin­
tovapaalle siirtyvälle virkamiehelle. Kahden 
vuoden aikana tukea voitaisiin maksaa enin­
tään kahdeksantoista kuukauden ajan. 

Tuen suuruus olisi ikävuosista riippuen 
1 300-1 700 markkaa kuukaudessa. Tukea 

voitaisiin myöntää ammatillisen kurssikeskuk­
sen, ammatillisen oppilaitoksen, kansanopiston 
tai korkeakoulun järjestämiin opintoihin. 

Tulo- ja varallisuusverolain (1240/88) mu­
kaan eroraha ei ole veronalaista tuloa. Tarkoi­
tuksena on, ettei myöskään ehdotettu uusi 
koulutustuki olisi veronalaista. Hallitus antaa 
eduskunnalle erikseen esityksen tulo- ja varalli­
suusverolain muuttamisesta tämän tarkoituk­
sen toteuttamiseksi. 

YKSITYISKOHTAISET PERUSTELUT 

1. Lakiehdotus 

5 a §. Uusi 5 a § sisältäisi säännöksen mää­
räaikaisen viran perustamisesta. Virka voitai­
siin perustaa määräaikaisena, jos virkaa varten 
tarvittavat varat on lahjoitettu valtiolle. Tar­
kemmat säännökset viran perustamisesta lah­
joitusvaroin annettaisiin valtion virkamiesase­
tuksessa (723/87). Asetuksessa on tarkoitus 
säätää, että virka, johon määrärahat tulo- ja 
menoarviossa on myönnetty valtiolle tehdyn 
lahjoituksen perusteella, perustetaan määräai­
kaisena, jollei eduskunnan hyväksymästä tulo­
ja menoarviosta nimenomaisesti muuta johdu. 
Asetuksessa olisi lisäksi muun muassa sään­
nökset niistä laskennallisista perusteista, joiden 
mukaan mukaan määrätyisi se aika, joksi virka 
perustetaan. Tarkoitus on, että perusteet olisi­
vat vastaavat kuin nykyisin tulo- ja menoarvi­
ossa. 

Määräaikaisen viran perustamiseen nouda­
tettaisiin sellaisenaan lain 5 §:n säännöksiä. 
Viran perustamiseen tarvittavat varat sisällytet­
täisiin vastaavalle momentille kuin muutkin 
virkojen perustamiseen käytettävissä olevat 
määrärahat. Tulo- ja menoarvion perusteluissa 
olisi ilmoitettava sellaisten perustettavien pää­
toimisten virkojen lukumäärä ja pääasiallinen 
tehtäväalue, joita ei ole 2 momentin mukaan 
eriteltävä tulo- ja menoarviossa. 

Valtion virkamieslain 5 §:n 2 momentin mu­
kaan momentissa mainittuja virkoja ja niitä 
virka-asemaltaan vastaavia ja ylempiä virkoja 
ei saa perustaa, ellei kutakin virkaa ole tulo- ja 
menoarviossa eritelty. Erittelyyn kuuluu nykyi­
sin viran nimi ja viran palkkausluokka. Viran 
määräaikaisuus on niin olennainen osa viran 

tyyppiä, että sen voidaan katsoa kuuluvan 
valtion virkamieslain 5 §:n 2 momentissa tar­
koitettuun erittelyyn. Tämä merkitsee sitä, että 
esimerkiksi professorin virkaa korkeakouluun 
lahjoitusvaroin perustettaessa on tulo- ja me­
noarviossa eriteltävä paitsi viran nimi ja palk­
kausluokka myös se määräaika, joksi virka 
perustetaan. Tarkoitus on, että nämä niin sa­
notut erittelyviratkin perustettaisiin määrä­
ajaksi, joka määräytyisi lahjoituksen suuruu­
den perusteella asetuksessa määriteltävin las­
kennallisin perustein. Virkaa ei kuitenkaan eh­
dottomasti tarvitsisi perustaa määräaikaisena. 
Tämä tulisi nimenomaisesti ilmetä tulo- ja 
menoarviosta. Tarkoituksenmukaisin menette­
ly lahjoitusvirkojen osalta kuitenkin olisi, että 
ne perustettaisiin aina määräaikaisina lahjoi­
tuksen suuruuden mukaisesti. Määräajan lop­
puun kuluttua voitaisiin tavanomaisessa tulo­
ja menoarviokäsittelyssä ottaa harkittavaksi, 
onko syytä perustaa virka pysyväksi. 

Määräaikaisen viran perustamiseen nouda­
tettaisiin valtion virkamieslain 6-8 a §:n sään­
nöksiä. Tämä merkitsee sitä, että niin sanotut 
erittelyvirat perustettaisiin asetuksella ja muut 
virat lain 8 a §:n nojalla viraston päätöksellä. 
Viran perustamista koskevassa asetuksessa tai 
päätöksessä olisi aina mainittava muiden 6 §:n 
1 momentissa mainittujen seikkojen lisäksi 
määräaika, joksi virka perustetaan. Virka olisi 
perustettava edellä selostetun mukaisesti val­
tion virkamiesasetuksessa määräytyvien perus­
teiden mukaisesti määräajaksi. Ainoastaan sii­
nä tapauksessa, että tulo- ja menoarviosta 
nimenomaan ilmenee tarkoituksen olevan viran 
perustaminen pysyvästi, viran perustamisesta 
määräajaksi poiketaan. 


4 1990 vp. - HE n:o 189 

Pykälän 2 momentissa on selvyyden vuoksi 
nimenomaisesti säädetty, että määräajaksi pe­
rustettu virka lakkaa viimeistään sen määrä­
ajan päätyttyä, joksi virka on perustettu. Vir­
kaa ei tässä tapauksessa tarvitse enää lakkaut­
taa erikseen. Virka olisi kuitenkin mahdollista 
lakkauttaa myös tätä ennen valtion virkamies­
lain 6 § :n 4 momentin mukaisesti. Periaattees­
sa myös lain 6-8 a §:n mukaiset virkajärjeste­
lyt voivat, säännöksissä olevien rajoitusten mu­
kaisesti, tulla sovellettaviksi lahjoitusvirkoihin. 
Tätä voidaan perustella sillä periaatteella, ettei 
lahjoituksella tulisi voida tehdä poikkeusta val­
tion virkakoneiston yleisestä järjestelystä. Käy­
tännössä ei lahjoitusvirkojen osalta todennä­
köisesti ole tarvetta järjestelyihin, jotka mer­
kitsisivät lahjoituksen tarkoituksen olennaista 
muutosta. Jos tähän poikkeuksellisesti joudut­
taisiin, tulisi harkittavaksi lahjoituksen palaut­
taminen tulo- ja menoarvion perusteella lah­
joittajalle. 

Määräaikaisen viran lakkaamisesta tai lak­
kauttamisesta ei synny säästöä, jota voitaisiin 
käyttää virkajärjestelyin muiden virkojen pe·· 
rustamiseen tai muun henkilöstön palkkauk­
siin. Määräaikaisen viran lakatessa otetaan 
muutos huomioon seuraavan tulo- ja menoar­
vion palkkausmäärärahoissa vähennyksenä, 
jollei viran perustamiseen osoiteta tavanomai­
sessa tulo- ja menoarviomenettelyssä määrära­
hoja. 

Pykälän 2 momentin mukaan määräajaksi 
perustettuun virkaan nimitetään siksi ajaksi, 
joksi virka on perustettu, jollei 6 §:n 3 momen­
tista muuta johdu. Viittauksella 6 §:n 3 mo­
menttiin tarkoitetaan sitä, että määräajaksi 
perustettu virkakin voidaan asetuksella säätää 
viraksi, johon nimitetään määräajaksi, joka on 
lyhyempi kuin viran voimassaoloaika. Tähän 
voisi olla poikkeuksellisesti tarvetta, jos mää­
räaika, joksi virka perustetaan, on pitkä. 

Säännöksestä seuraa lisäksi, että valtion vir­
kamieslain 43 §:n ja 46 §:n 6 momentin sään­
nökset tulevat sovellettaviksi määräaikaiseen 
virkaan nimitettyyn tai siirrettyyn virkamie­
heen. Näin ollen, jos määräaikaiseen virkaan 
nimitetty tai siirretty on ennestään nimitettynä 
tai siirrettynä valtion virkaan, hän on suoraan 
lain nojalla virkavapaana tästä virasta sen 
ajan, jona hän on ensiksi tarkoitetussa virassa. 
Lain 46 §:n 6 momentin soveltaminen taas 
merkitsee, että määräajaksi perustettuun vir­
kaan nimitetyn virkamiehen virkasuhde päät­
tyy ilman irtisanomista, kun se määräaika, 
joksi virka on perustettu, on kulunut loppuun. 

Irtisanomisen johdosta virkasuhde voi kuiten­
kin päättyä jo ennen tätä. Jos määräaikainen 
virka poikkeuksellisesti olisi lain 6 §:n 3 mo­
mentin nojalla asetuksella säädetty sellaiseksi, 
johon virkamies nimitetään viran voimassaolo­
aikaa lyhyemmäksi määräajaksi, päättyisi vir­
kasuhde ilman irtisanomista tämän määräajan 
loppuun kuluttua. 

51 §. Uudessa 4 momentissa ehdotetaan ero­
rahajärjestelmää kehitettäväksi siten, että vir­
kamiehelle voidaan virkasuhteen jatkuessa, vir­
kamiehen ollessa palkattomalla opintovapaal­
la, suorittaa henkilökohtaista tukea omaehtois­
ta ammatillista aikuiskoulutusta varten. Tuesta 
olisi muutoin voimassa, mitä valtion virka­
mieslaissa on erorahasta säädetty. Tuen suorit­
tamisesta ja sen edellytyksistä säädettäisiin ase­
tuksella. Edellytykset olisivat samat kuin kou­
lutus- ja erorahastosta annetussa laissa tarkoi­
tetussa erorahajärjestelmässä. 

53 §. Oppilaitosten velvollisuudesta antaa 
valtiokanttorille tietoja erorahan aikuiskoulu­
tuslisän ja 51 §:n 4 momentissa tarkoitetun 
koulutustuen suorittamisen edellytyksistä eh­
dotetaan säädettäväksi uudessa 3 momentissa. 

2. Esityksen taloudelliset vaiku­
tukset 

Lahjoitusvirkojen perustaminen määräajaksi 
tekee mahdolliseksi viran perustamisesta aiheu­
tuvien menojen suhteuttamisen lahjoituksen 
arvoon. 

Ehdotetun koulutustuen maksamisesta arvi­
oidaan valtiolle aiheutuvan noin 2,6 miljoonan 
markan lisäkustannukset vuodessa. Koulutus­
tuen suorittaisi valtiokonttori keskitetysti. 

3. Voimaantulo 

Laki ehdotetaan tulevaksi voimaan pmva­
nä tammikuuta 1991. Niin sanottujen lahjoi­
tusvirkojen perustamista määräajaksi koskevia 
säännöksiä sovellettaisiin virkaan, joka perus­
tetaan vuoden 1991 tulo- ja menoarviossa. 
Asetuksella on tarkoitus säätää, että ehdotetun 
51 §:n 4 momentin nojalla myönnettävä koulu­
tustuki olisi voimassa kokeiluluonteisesti vuo­
den 1993 loppuun saakka. Järjestelyn jatkami­
nen tämän jälkeen tapahtuisi asetuksella. 

Edellä esitetyn perusteella annetaan Edus­
kunnan hyväksyttäväksi seuraava lakiehdotus: 


1990 vp. - HE n:o 189 5 

Laki 
valtion virkamieslain muuttamisesta 

Eduskunnan päätöksen mukaisesti 
muutetaan 24 päivänä lokakuuta 1986 annetun valtion virkamieslain (755/86) 12 luvun otsikko 

sekä 
lisätään lakiin uusi 5 a §, 51 §:ään uusi 4 momentti ja 53 §:ään uusi 3 momentti seuraavasti: 

5 a § 
Virka voidaan perustaa määräajaksi, jos vir­

kaa varten tarvittavat varat on lahjoitettu valti­
olle. Tarkemmat säännökset viran perustami­
sesta määräajaksi annetaan asetuksella. 

Määräajaksi perustettu virka lakkaa, kun se 
määräaika, joksi virka on perustettu, on kulu­
nut loppuun, jollei virkaa 6 §:n 4 momentin 
nojalla ole lakkautettu sitä ennen. Virkaan 
nimitetään tai siirretään siksi ajaksi, joksi vir­
ka on perustettu, jollei 6 §:n 3 momentista 
muuta johdu. 

12 luku 

Eroraha, toistuva korvaus ja koulutustuki 

51 § 

Virkasuhteen jatkuessa suoritetaan virkamie-

Helsingissä 5 päivänä lokakuuta 1990 

helle henkilökohtaista tukea omaehtoista am­
matillista aikuiskoulutusta varten sen mukaan 
kuin asetuksella säädetään. Koulutustuesta on 
voimassa, mitä 53, 55 ja 56 §:ssä säädetään 
erorahasta. Koulutustuen suuruuden määrää 
valtioneuvosto. 

53§ 

Oppilaitos on velvollinen pyynnöstä anta­
maan valtiokanttorille maksutta erorahaa kos­
kevan hakemuksen ratkaisemiseksi ja etuuk­
sien suorittamiseksi tarvittavat tiedot. 

Tämä laki tulee voimaan 1 päivänä tammi­
kuuta 1991. 

Tasavallan Presidentti 

MAUNO KOIVISTO 

Ministeri Ulla Puolanne 


