
  
 
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 65/2009 
 
 
 
 
 
 
 

VIRKAMIESLAUTAKUNNAN PÄÄTÖS 
 
 
 
 
 
          Päätös nro 25/2010 
          9.4.2010 
Asia   Korvausvaatimus 
 
 
Korvausvaatimuksen tekijä 
 

A,  
kihlakunnansyyttäjä 
 

Virasto  Syyttäjänvirasto 
 
 
Korvausvaatimus 
 

Syyttäjänvirasto tai sen puolesta toimivaltainen virasto on velvoitettava mak-
samaan A:lle valtion virkamieslain 56 §:n nojalla 12 kuukauden palkkaa vas-
taava korvaus. 

 
Perustelut 
 

Perusteettomat määräaikaisuudet 
 
A katsoo ensisijaisesti, että hänen toistuville määräaikaisille virkasuhteilleen ei 
ole ollut valtion virkamieslain 9 §:n mukaista perustetta. 
 
A on 1.3.2008 - 31.5.2009 nimitetty neljään määräaikaiseen virkasuhteeseen 
kihlakunnansyyttäjäksi (vaativuustaso S11). A on ennen siirtymistään kihla-
kunnansyyttäjäksi syyttäjävirastoon työskennellyt Euroopan yhteisöjen tuo-
mioistuimessa Luxemburgissa. Kihlakunnansyyttäjän virkaan siirtyminen on 
edellyttänyt A:n muuttoa Luxemburgista Helsinkiin, minkä vuoksi hän on edel-
lyttänyt virkasuhteelta pysyvyyttä. Johtava kihlakunnansyyttäjä B on vakuutta-
nut A:lle ennen, kuin tämä on ottanut määräaikaisen virkasuhteen vastaan, 
että mikäli työt hoituvat hyvin, niin ne jatkuvat. 
 


 
 

2    

A on hoitanut Syyttäjänvirastossa tavanomaisia kihlakunnansyyttäjän toimen-
kuvaan kuuluvia tehtäviä, jotka eivät ole eronneet pysyvissä viroissa olevien 
syyttäjien tehtävistä. Työtehtävät ovat olleet luonteeltaan työskentelyn jatku-
vuutta ja siten pysyvyyttä edellyttäviä ja niiden määrä on pysynyt samana. Vi-
rasto on lisäksi ollut lähtökohtaisesti koko ajan enemmän tai vähemmän ruuh-
kautunut. Syyttäjäntyötä ei voida yleisesti ottaen pitää sellaisena projektiluon-
teisena tai työn luonteen vuoksi kestoltaan tai tehtäviltään rajattuna työnä, 
jossa määräaikaisten virkasuhteiden käyttäminen olisi perusteltua. Syyttäjän 
työn kannalta ja oikeudenkäynnin asianosaisten oikeusturvan näkökulmasta 
voidaan edellyttää, että syyttäjälle jaettu juttu pysyy hänellä, eikä se määräai-
kaisen viran päättyessä päädy toisen syytäjän juttupinon alimmaiseksi, ja että 
kyseinen alkuperäinen syytäjä voi ajaa asiassa syytettä koko jopa useita vuo-
sia kestävän tuomioistuinprosessin ajan. 
 
Missään nimityskirjassa ei ole ilmoitettu määräaikaisuuden perusteeksi työn 
luonnetta saati, että niissä olisi viitattu töiden ruuhkautumisen aiheuttamaan 
tilapäiseen lisätyövoiman tarpeeseen, kestoltaan tai tehtäviltään rajattuun 
määräaikaiseen tehtävään taikka muutoin yksityiskohtaisesti kuvattu työn 
määräaikaisuutta edellyttävää luonnetta.  
 
Johtava kihlakunnansyyttäjä B on 20.5.2009 päivätyssä työtodistuksessa il-
moittanut A:n virkasuhteen päättymisen perusteeksi määräaikaisten virkojen 
täyttökiellon määrärahojen vähyyden vuoksi. Todistuksen perusteella on pää-
teltävissä, että virastossa on jatkuvasti useita pysyviä määräaikaisia virkoja, 
joita täytetään tilanteen ja saatujen määrärahojen mukaan. 
 
Sillä perusteella, ettei nimityskirjoissa yhden osalta ole lainkaan mainittu mää-
räaikaisuuden perustetta ja kahden muun osalta sijaistettavan henkilön nimeä 
taikka muutakaan työn luonteeseen tai viraston toiminnan järjestämiseen liit-
tyvää yksityiskohtaisesti kuvattua ja pätevää perustetta, on asiassa määrättä-
vä laissa säädettyä vähimmäiskorvausta suurempi korvaus. Tätä puoltaa 
myös se seikka, että asiassa on kyse valtion virkamieslain tarkoituksen vas-
taisesti tehdyistä useista perättäisistä määräaikaisista virkasuhteista, joiden 
jokaisen osalta määräaikaisuudelle esitetty peruste on ollut erilainen. Pysyvi-
en määräaikaisten virkasuhteiden käyttö rikkoo lisäksi edellytystä, jonka mu-
kaan määräaikaista virkasuhdetta tulee käyttää ainoastaan poikkeuksellisesti 
ja perustellusta syystä. 
 
Esimiesten menettely ja muut seikat 
 
Joka tapauksessa A:n esimiehet ovat menetelleet asiassa valtion virkamies-
lain 2 §:ssä ilmaistun lain tarkoituksen vastaisesti ja vaarantaneet hänen oi-
keusturvansa ja irtisanomissuojansa. 
 
A:n määräaikainen virkasuhde on päättynyt vastoin kaikkia ennakko-
odotuksia ja ilman yksityiskohtaista selvitystä esimiehen vetoamista syistä. 
Syyttäjäviraston apulaispäällikkö C on 2.4.2009 ilmoittanut A:lle puhelimitse, 
ettei tämän virkasuhdetta enää jatketa käräjäoikeudesta parin viimeisen viikon 
aikana tulleen kielteisen palautteen vuoksi. Tilanne on tullut A:lle täytenä yllä-
tyksenä, koska asiasta ei ollut keskusteltu millään tavalla eikä mitään varoi-
tusta ollut annettu. Lisäksi A:n virka-suhteen päättymisestä on tullut esimiehil-
tä ristiriitaista tietoa. C on todennut A:lle vain, että perusteena virkasuhteen 
päättymiselle on ollut tämän yhteistyökyvyttömyys. Kuitenkin johtava kihla-


 
 

3    

kunnansyyttäjä B on A:n työtodistuksessa ilmoittanut, että A on hoitanut työ-
tehtävänsä tuloksellisesti ja ammattitaitoisesti, ja että virkasuhteen päättymi-
sen syynä on ollut määräaikaisten virkojen täyttökielto määrärahojen vähyy-
den vuoksi. 
 
Siltä osin, kuin määräaikaisiin virkoihin on nimitetty A:ta kokemattomampia ja 
vähemmän päteviä sekä vähäisemmän tuloksen saavuttaneita kihlakunnan-
syyttäjiä, on rikottu oikeuslaitoksessa noudettua periaatetta, jonka mukaan 
viimeisenä taloon tulleen virkamiehen määräaikainen virkasuhde päättyy leik-
kauksia tehtäessä ensimmäisenä. 
 

Vastine 
 
Syyttäjänvirasto on antanut vastineen, jonka mukaan A:lle ei ole luvattu mi-
tään pysyvää tehtävää syyttäjänvirastossa. Vastineen mukaan syyttäjänviras-
tossa ei ole eikä ole ollut pysyviä määräaikaisia virkoja. A:n määräaikaisuu-
den peruste on ollut joko syyttäjänvirastossa avoinna olleen viran tehtävien 
väliaikainen hoitaminen tai viran vakinaisen haltijan virkavapaudesta johtuva 
sijaisuus. Myöskään 3.6.2009 vahvistetut lisäsäästövelvoitteet eivät ole olleet 
A:n määräaikaisen tehtävän päättymisen syy, vaan syynä on ollut hänen 
määräaikaisten tehtäviensä määräajan umpeutuminen. Määräaikaisuus ei ole 
myöskään ollut pysyväisluonteinen. 
 
A:n viimeinen kuukauden mittainen vakanssiton sijaisuus on annettu, koska 
hänen töidensä päättyminen olisi muutoin tapahtunut vajaan kuukauden va-
roitusajalla. Tämä on ollut luettavissa myös nimittämiskirjoista. Koska 
1.5.2009 avoimiin virkoihin on nimitetty niin monta henkilöä viraston ulkopuo-
lelta, on kokonaisarvostelussa vain parhaimmiksi arvioitujen kihlakunnansyyt-
täjien osalta voitu antaa jatkomääräys avoimeksi tulleisiin virkoihin. A:lla on ol-
lut huhti-toukokuussa 2009 kahden kuukauden palkallinen aika etsiä uusia 
töitä, ennen kuin työt ovat päättyneet 1.6.2009. Perustetta vaaditun korvauk-
sen maksamiselle ei myöskään täten ole olemassa. 
 

Vastaselitys 
 
A on antanut vastaselityksen. 
 
 

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-
rusteltu syy sitä vaatii. 
 


 
 

4    

Lain 9 §:n 3 momentin mukaan, jos virkamies nimitetään määräajaksi, tulee 
nimittämiskirjasta ilmetä määräaikaisuuden peruste. Virkamies on nimitettävä 
koko määräaikaisuuden perusteena olevaksi ajaksi, jollei erityisestä syystä 
toisin päätetä. 
 
Valtion virkamieslain 56 §:n mukaan virkamiehellä, joka on ilman lain 9 §:n 1 
tai 2 momentissa säädettyä perustetta nimitetty määräajaksi tai ilman pätevää 
syytä toistuvasti peräkkäin nimitetty 9 §:n 1 tai 2 momentin nojalla määräajak-
si, 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 mak-
settavaksi virkamieslautakunta. 
 
Asiassa saatu selvitys ja sen oikeudellinen arviointi 
 
A on asiakirjoihin liitettyjen nimittämiskirjojen mukaan nimitetty määräajaksi 
syytäjänvirastoon S11-vaativuustason kihlakunnansyyttäjäksi seuraavasti: 
- 1.3. - 30.6.2008, vakanssinumero 23246; 
- 1.7. - 31.12.2008, vakanssinumero 23134; 
- 1.1. - 30.4.2009, vakanssinumero 31008; ja 
- 1. - 31.5.2009, vakanssiton. 
 
Nimittämiskirja 1.3. - 30.6.2008, vakanssinumero 23246 
 
Korvausvaatimuksen mukaan nimittämiskirjassa ei ole mainittu minkäänlaista 
määräaikaisuuden perustetta. Viran täyttämiseen liittyvästä maininnasta huo-
limatta nimityskirjassa ei ole nimenomaista mainintaa avoinna olevaan vir-
kaan kuuluvien tehtävien väliaikaisesta järjestämisestä. A on vastaselitykses-
sään vedonnut myös siihen, että määräaikaisuuden perusteeksi esitetty 
"avoinna oleva virka" ei ole pätevä peruste määräaikaisuudelle. A:n osalta ei 
myöskään ole ollut kysymys juuri kyseiseen virkaan kuuluvien tehtävien väli-
aikaisesta järjestämisestä. Vakanssi on S12-vaativuustason virka, johon kuu-
luvien virkatehtävien hoitaminen edellyttää useamman vuoden menestykse-
kästä syyttäjäntehtävien hoitamista, koska kyse on lähinnä vaativampien ja 
vakavampien rikosasioiden hoitamisesta. A:lle kyseisen virkasuhteen aikana 
jaetut tehtävät ovat olleet hyvin tavanomaisia ja helpohkoja rikosasioita, jotka 
eivät siis pääsääntöisesti kuulu lainkaan S12-vaativuustasoon kuuluvien virko-
jen tehtäväkenttään. 
 
Syyttäjänviraston selvityksen mukaan kyse on ollut avoinna olevan kihlakun-
nansyytäjän viran tehtävien väliaikaisesta hoitamisesta. A:n nimittämiskirjasta 
ilmenee määräaikaisuuden peruste eli, että määräaikaisuus on perustunut 
avoimeksi julistettuun virkaan ja että se on päättynyt silloin, kun virka on täy-
tetty. 
 
Virkamieslautakunta toteaa, että vaikka nimittämiskirjassa 1.3. - 30.6.2008 ei 
ole varsinaisesti mainittu määräaikaisuuden perustetta, on siinä mainittu, että 
nimitys on tehty enintään kuitenkin siihen saakka, kunnes virka täytetään. 
Syyttäjänviraston selvitykseen liitetystä vakanssin 23246 hoitotiedoista ilme-
nee, että kyse on ollut kihlakunnansyyttäjän vaativuustason 12S virasta ja että 
virkaan on 1.7.2008 lukien nimitetty D. Ennen D:n nimitystä A on hoitanut vi-
ran tehtäviä 1.3. - 30.6.2008. Tältä osin lautakunta pitää selvitettynä, että A:n 
määräaikaisten nimitysten perusteena on 1.3. - 30.6.2008 ollut avoinna ole-


 
 

5    

vaan virkaan kuuluvien tehtävien hoidon tilapäinen järjestäminen. Perusteen 
ilmoittamatta jättäminen nimittämiskirjassa ei sellaisenaan perusta oikeutta 
korvaukseen. 
 
Nimittämiskirja 1.7. - 31.12.2008, vakanssinumero 23134 
 
Korvausvaatimuksen mukaan nimittämiskirjassa ei ole mainittu viran vakinais-
ta haltijaa eli henkilöä, jonka sijaisena A on toiminut. Virkaa ei A:n käsityksen 
mukaan myöskään ole täytetty ruotsinkielisellä henkilöllä. Joka tapauksessa, 
mikäli viralla olisi vakinainen haltija, virkaa ei olisi mahdollista täyttää toisella, 
ruotsinkielisellä henkilöllä. A:n on vastaselityksessään tuonut lisäksi esiin, että 
määräaikaisuuden perusteeksi esitetty sijaisuus on perusteeton, koska nimit-
tämiskirjassa ei ole nimenomaisesti mainittu sijaistettavan henkilön eli E:n ni-
meä. A:n työtehtävät eivät myöskään ole riittävän asianmukaisesti liittyneet 
alkuperäisiin erikoissyyttäjänvirkaan kuuluviin tehtäviin. Lisäksi A ei ole toimi-
nut määräaikaisuuden perusteeksi ilmoitetussa sijaisuudessa koko sitä aikaa, 
jonka se on jatkunut. 
 
Syyttäjänviraston selvityksen mukaan nimittämiskirjassa on selkeästi mainittu 
määräaikaisuuden peruste ja se, että viran vakinainen haltija on virasta va-
paa. Siitä ilmenee sekin asia, että vakanssi on äidinkieleltään ruotsinkielisen 
henkilön vakanssi. A on ollut täysin selvillä tehtävän määräaikaisuudesta ja 
sen määräaikaisuuden perusteista sekä siitä, että kyseessä on ollut ruotsin-
kielisen E:n viransijaisuus. Määräaikaiseen tehtävään nimitetyllä on myös ha-
lutessaan aina mahdollisuus tarkistaa syyttäjänviraston henkilöstösihteeriltä 
se, kenen vakinaisen syytäjän vakanssin numero on kyseessä.  
 
Virkamieslautakunta toteaa, että Syyttäjänviraston selvitykseen liitetyistä val-
takunnansyyttäjänviraston päätöksistä 4.1.2008 ja 24.1.2008 selviää, että va-
kanssissa 23134 on ollut kyse äidinkieleltään ruotsinkielisen kihlakunnansyy-
täjä E:n virasta ja että hänet on 1.2.2008 - 31.12.2008 määrätty hoitamaan 
määräaikaista ylitarkastajan virkaa valtakunnansyyttäjänvirastossa. Myös ni-
mittämiskirjassa on määräaikaisuuden perusteeksi merkitty sijaisuus ja nimi-
tys on tehty enintään siihen saakka, kun viran vakinainen haltija on virasta 
vapaa tai sijaisuus täytetään ruotsinkielisellä henkilöllä. Nimittämiskirjasta käy 
myös ilmi vakanssin numero, josta selviää, kenen sijaisena A on toiminut. 
Lautakunta pitää selvitettynä, että A:n määräaikaisen nimityksen perusteena 
on 1.7. - 31.12.2008 ollut vakinaisen virkamiehen sijaisuus. A on myös nimit-
tämishetkellä nimitetty koko määräaikaisuuden perusteena olevaksi ajaksi eli 
E:n virkavapauden päättymiseen 31.12.2008 saakka. 
 
Nimittämiskirja 1.1. - 30.4.2009 vakanssinumero 31008 
 
A:n vastaselityksen mukaan nimittämiskirjassa määräaikaisuuden perusteeksi 
esitetty "avoinna olevaan virkaan kuuluva" ei ole pätevä peruste määräaikai-
suudelle. Lisäksi hänen tapauksessaan ei ole ollut kysymys juuri kyseiseen 
virkaan kuuluvien tehtävien väliaikaisesta järjestämisestä. Vakanssi on perus-
tettu vasta 1.1.2009 eikä siihen kuuluvien tehtävien hoidon väliaikainen järjes-
täminen ole edellyttänyt määräaikaisen virkasuhteen käyttöä. Virkaan liittyvien 
tehtävien ja A:n työtehtävieni välillä ei ainakaan ole näytetty olleen asianmu-
kaista yhteyttä, eikä hänen palkkansa ole ollut viran palkkaluokan mukainen. 
 


 
 

6    

Syyttäjänviraston selvityksen mukaan A:n vaatimuksen perusteluista ilmenee, 
että hän on myös itse hakenut avoinna olleita virkoja, jotka on täytetty 
1.5.2009 lukien. A on nimitetty määräaikaisesti 1.1. - 30.4.2009 eli siihen 
saakka, kun valtakunnansyyttäjänvirastosta on arvioitu nimittämisprosessin 
kestävän. Kyseessä on ollut hyvin laaja virkojen täyttämisprosessi koko valta-
kunnassa ja kaikki virat on täytetty 1.5.2009 lukien. Avoimien virkojen määrä-
aikaisuus ja määräaikaisuuden peruste on ollut siten A:lle täysin selvä.  
 
Virkamieslautakunta toteaa, että Syyttäjänviraston selvitykseen liitetyistä ni-
mittämiskirjasta 18.3.2008 ja vakanssin 31008 hoitotiedoista ilmenee, että vir-
ka on perustettu 1.1.2009 ja siihen on 18.3.2009 nimitetty 1.5.2009 lukien F. 
Nimittämiskirjan mukaan määräaikaisuuden peruste on ollut avoinna olevaan 
virkaan kuuluva ja nimitys on tehty enintään siihen saakka, kunnes virka täy-
tetään. Myös A itse on hakenut puheena olevaa virkaa. Lautakunta pitää sel-
vitettynä, että A:n määräaikaisen nimityksen perusteena on 1.1. - 30.4.2009 
ollut avoinna olevaan virkaan kuuluvien tehtävien hoidon tilapäinen järjestä-
minen. 
 
Nimittämiskirja 1. - 31.5.2009, vakanssiton 
 
Korvausvaatimuksen mukaan nimittämiskirja on A:n käsityksen mukaan laa-
dittu ainoastaan sen vuoksi, että vältettäisiin hänen kannaltaan se kohtuuton 
tilanne, että hänen virkasuhteensa olisi päättynyt vajaan kuukauden varoitus-
ajalla jo huhtikuun lopussa. Hän on vastaselityksessään myös esittänyt, ettei 
asiassa ole edes väitetty, että kyse olisi ollut tilanteesta, jossa viran luontee-
seen tai viraston toimintaan liittyvä perusteltu syy olisi edellyttänyt määräai-
kaisen virkasuhteen käyttöä. 
 
Syyttäjänviraston selvityksen mukaan kyseessä ei ole ollut enää virkasidon-
nainen määräaikainen virkasuhde, vaan A:n työn välitöntä päättymistä on ly-
kätty kohtuusyistä vakanssittomalla määräyksellä. 
 
Virkamieslautakunta toteaa, että nimittämiskirjan 1. - 31.5.2009 mukaan mää-
räaikaisuuden peruste on ollut määrärahan puitteissa myönnetty vakanssiton 
sijaisuus. Syyttäjänvirasto on vastineessaan selvittänyt, että nimitys on tehty 
A:n kannalta kohtuuttoman tilanteen välttämiseksi. Lisäksi saadun selvityksen 
mukaan A on 2.4.2009 saanut tiedon, ettei hänen määräystään tulla enää jat-
kamaan. Hänelle on 17.4.2009 annettu kuitenkin vielä puheena oleva määrä-
ys toukokuuksi 2009. Kun otetaan huomioon A:n työn luonne ja nimityksen ly-
hyt kesto, on määräaikaisen palvelussuhteen käyttämiseen näissä olosuh-
teissa ollut valtion virkamieslain 9 §:n 1 momentin mukainen peruste. 
 
Virkamieslautakunnan johtopäätökset 
 
A:n määräaikaisten nimitysten perusteena on 1.3. - 30.6.2008 ja 1.1. -
30.4.2009 ollut avoinna olevaan virkaan kuuluvien tehtävien hoidon tilapäinen 
järjestäminen sekä 1.7. - 31.12.2008 vakinaisen virkamiehen sijaisuus. Lauta-
kunta toteaa, että sijaisuus voi olla määräaikaisten virkasuhteiden perusteena 
riippumatta siitä, vastaavatko määräaikaiseen virkasuhteeseen nimitetyn teh-
tävät tai palkkaus sijaisen tarpeen aiheuttaneen virkamiehen tehtäviä tai palk-
kausta. Tässä tapauksessa sijaisuus ja avoinna olevaan virkaan kuuluvien 
tehtävien tilapäisen hoidon järjestäminen ovat tehtävien sinänsä pysyvästä 


 
 

7    

luonteesta huolimatta edellyttäneet määräaikaisten palvelussuhteiden käyt-
tämistä. 
 
Lautakunta toteaa, että virkamieslain 9 § 2 momentissa edellytettyjen perus-
teiden täyttymistä on aina harkittava tapauskohtaisesti ottaen erityisesti huo-
mioon se, ettei määräaikaisen palvelussuhteen käyttämisen tarkoituksena saa 
olla virkamiehen palvelussuhdeturvan heikentäminen. Lautakunta katsoo, että 
syyttäjänvirasto on määräaikaisella nimityksellä 1.- 31.5.2009 pyrkinyt paran-
tamaan A:n asemaa, eikä siten ole käyttänyt määräaikaista nimittämistä hä-
nen palvelussuhdeturvansa heikentämiseksi tai muussa lainvastaisessa tar-
koituksessa. 
 
Syyttäjänvirastolla on sijaisuuksiin liittyen ollut valtion virkamieslain 56 §:ssä 
tarkoitettu pätevä syy nimittää A määräaikaiseen virkasuhteeseen toistuvasti 
peräkkäin eikä syyttäjänvirasto siten ole käyttänyt määräaikaista nimittämistä 
A:n palvelussuhdeturvan heikentämiseksi tai muussa lainvastaisessa tarkoi-
tuksessa. 
 
A:n esittämillä esimiesten menettelyyn liittyvillä seikoilla ei ole tätä korvausky-
symystä arvioitaessa merkitystä. 
 
 
Päätös 
 
Virkamieslautakunta hylkää korvausvaatimuksen. 
 
 
Sovelletut oikeusohjeet 
 
Valtion virkamieslaki 9 § ja 56 § 
 
 
Muutoksenhaku   
 
Valitusosoitus korkeimpaan hallinto-oikeuteen liitteenä. 
 
 
 
Puheenjohtaja   Heikki Jukarainen 
 
 
 
Esittelijä    Petteri Plosila 
 
Virkamieslautakunnan päätös oli yksimielinen ja siihen osallistuivat puheen-
johtaja Jukarainen, jäsenet Kulla, Äijälä, Isomäki, A. Nieminen ja M. Nieminen 
sekä varajäsen Janas. 

 


