
1990 vp. - HE n:o 92 

Hallituksen esitys Eduskunnalle laiksi yhteistoiminnasta val­
tion virastoissa ja laitoksissa annetun lain muuttamisesta 

ESITYKSEN PÄÄASIALLINEN SISÄLTÖ 

Esityksessä ehdotetaan valtion virastojen ja 
niiden henkilöstön välistä yhteistoimintamenet­
telyä kehitettäväksi. Ehdotetut muutokset vas­
taavat pääpiirteittäin yhteistoiminnasta yrityk­
sissä annetun lain 1 päivänä huhtikuuta 1989 
voimaan tulleita muutoksia. 

Yhteistoiminnasta valtion virastoissa ja lai­
toksissa annetussa laissa tarkoitettua neuvotte­
luvelvoitetta ehdotetaan laajennettavaksi sel­
laisten toimenpiteiden osalta, jotka ilmeisesti 
johtavat virkamiehen tai työntekijän osa­
aikaistamiseen tai irtisanomiseen tai työnteki­
jän lomauttamiseen. Myös neuvotteluille ase­
tettavia muotovaatimuksia ehdotetaan tiuken­
nettaviksi. Muutokset koskisivat neuvotteluai­
neistoa, neuvottelujen tulosten kirjaamista ja 
neuvotteluun varattavaa aikaa niissä tapauksis-

sa, joissa käsiteltävänä olevalla asialla on hen­
kilöstövaikutuksia. 

Yhteistoimintamenettelyn asiapiiriä ehdote­
taan laajennettavaksi. Ehdotuksen mukaan 
myös viraston tai sen osan tehtävien tai henki­
löstön siirto toiseen virastoon tai luovuttami­
nen yksityiselle yritykselle olisi käsiteltävä yh­
teistoimintamenettelyssä. Vastaanottava viras­
to tai luovutuksen saaja voisi jo ennen siirtoa 
tai luovutusta osallistua yhteistoimintamenette­
lyyn. Lisäksi ehdotetaan, että valtion uusimuo­
toisissa liikelaitoksissa olisi laadittava erityinen 
henkilöstö- ja koulutussuunnitelma, joka voi­
taisiin vahvistaa vasta yhteistoimintamenette­
lyn jälkeen. 

Ehdotettu laki on tarkoitettu tulemaan voi­
maan noin kolmen kuukauden kuluttua sen 
hyväksymisestä ja vahvistamisesta. 

YLEISPERUSTELUT 

1. Esityksen yhteiskunnallinen 
merkitys 

1.1. Tavoitteet 

Hallitus kiinnittää ohjelmansa mukaisesti 
erityistä huomiota julkisen hallinnon tuotta­
vuuteen ja palvelukyvyn kohottamiseen yhteis­
työssä julkisen sektorin henkilöstön edustajien 
kanssa. Ohjelman mukaisesti myös osallistu­
misjärjestelmiä parannetaan ja kannustavuutta 
kehitetään. Julkisen hallinnon kehittäminen ta­
pahtuu valtioneuvoston 12 päivänä toukokuuta 
1988 ja 9 päivänä maaliskuuta 1989 tekemien 
periaatepäätösten mukaisesti. Mainitut peri­
aatepäätökset koskevat toimenpiteitä hallinnon 
uudistamiseksi sekä hallinnon palvelukyvyn 
parantamiseksi ja ohjauksen uudistamiseksi. 

300351T 

Valtionhallinnon tehtävien muuttuminen ai­
heuttaa muutoksia myös valtion palveluksessa 
olevan henkilöstön asemaan. Esityksen tavoit­
teena on kehittää valtionhallinnon johtamis- ja 
yhteistoimintajärjestelmiä siten, että henkilös­
tön asemaan vaikuttavat muutokset pystytään 
nykyistä paremmin ennakoimaan. 

Julkisen hallinnon kehittämiselle asetettujen 
tavoitteiden toteuttaminen edellyttää osaltaan 
myös valtion henkilöstön entistä parempaa 
huomioon ottamista toiminnan muutostilan­
teissa siten, että virkamiesten ja työntekijöiden 
mahdollisuuksia osallistua toiminnan kehittä­
miseen parannetaan. 

Esitystä valmisteltaessa on myös ollut tavoit­
teena, että valtion virastojen ja niiden henki­
löstön välisessä yhteistoiminnassa noudatettai­
siin samoja periaatteita kuin yrityksissä nouda-


2 1990 vp. - HE n:o 92 

tetaan yhteistoiminnasta yrityksissä annetun 
lain (725178) nojalla (jäljempänä yritysten yh­
teistoimintalaki). Valtionhallinnon erityispiir­
teet on kuitenkin otettu esityksessä huomioon. 

1.2. Keinot 

1.2 .1. Yhteistoimintamenettelyn ja yhteistoi­
minnan asiapiirin kehittäminen 

Esityksessä ehdotetaan, että henkilöstön 
määrään vaikuttavien toimenpiteiden tarve ja 
vaihtoehdot olisi selvitettävä nykyistä yksityis­
kohtaisemmin ja nykyistä aikaisemmassa vai­
heessa. Tämän vuoksi esitykseen sisältyy ehdo­
tus neuvotteluihin liittyviksi määräajoiksi asi­
oissa, jotka koskevat henkilöstön määrään vai­
kuttavia toimenpiteitä. Ehdotetut muutokset 
eivät muuttaisi ratkaisuvallan järjestämistä val­
tionhallinnossa. 

Henkilöstön vähentämistoimenpiteitä koske­
vien neuvottelujen kohteina olisivat hallinnolli­
sista, tuotannollisista ja taloudellisista syistä 
toimeenpantavat osa-aikaistamiset, lomautta­
miset ja irtisanomiset sekä niihin liittyvät kou­
lutus- ja uudelleensijoittamisratkaisut. 

Asioissa, joilla ilmeisesti on henkilöstön 
määrää tai laatua koskevia vaikutuksia, neu­
vottelut käynnistyisivät viraston tekemällä neu­
votteluesityksellä, josta käyvät ilmi neuvotte­
luissa käsiteltävät asiat. Virkamiehille ja työn­
tekijöille ja heidän edustajilleen olisi varattava 
kolmen päivän valmistautumisaika neuvottelui­
hin. Jos neuvotteluesitys sisältää työvoiman 
vähentämistä koskevia toimenpiteitä, se olisi 
saatettava työvoimaviranomaisten tietoon neu­
vottelujen alkaessa. 

Neuvotteluissa voidaan päätyä yksimielisyy­
teen niistä toimenpiteistä, joihin työn vähenty­
misen johdosta on ryhdyttävä. Tällöin virasto 
olisi täyttänyt neuvotteluvelvollisuutensa. Jol­
lei yksimielisyyteen päästä, virasto olisi täyttä­
nyt neuvotteluvelvollisuutensa seitsemän päi­
vän kuluttua neuvottelujen alkamisesta, jos 
henkilöstön määrään vaikuttavien toimenpitei­
den kohteena on enintään kymmenen henkilöä, 
ja kolmen kuukauden kuluttua neuvotteluesi­
tyksen tekemisestä, jos toimenpiteet kohdistu­
vat yli kymmeneen henkilöön. Viraston tai sen 
osan tehtävien tai henkilöstön toiseen viras­
toon siirtämisen tai virastojen yhdistämisen 
tapahduttua sen johdosta toimeenpantavia 
henkilöstön vähentämistoimenpiteitä koskeva 

neuvotteluvelvoite täyttyisi, jollei yksimielisyy­
teen päästä, kahden kuukauden kuluttua neu­
votteluesityksen tekemisestä. 

Viraston olisi pyynnöstä kirjattava neuvotte­
lujen tulos tai osapuolten kannanotot niissä 
asioissa, joilla on henkilöstöön kohdistuvia 
vaikutuksia. 

1.2.2. Yhteistoiminnan kehittäminen hallinnon 
eri tasoilla 

Esityksen tarkoituksena on tehostaa yhteis­
toimintamenettelyä tilanteissa, joissa viraston 
tai sen osan tehtäviä tai henkilöstöä siirretään 
toiseen virastoon tai yksityiselle yritykselle. 
Kun siirtämiseen liittyvät toimenpiteet edellyt­
tävät useimmissa tapauksissa neuvotteluja sekä 
luovuttavassa että vastaanottavassa yksikössä, 
on tarkoituksenmukaista, että vastaanottava 
virasto tai luovutuksen saaja voisi käydä neu­
votteluja tarvittaessa yhdessä luovuttavan vi­
raston kanssa. Vastaanottava virasto tai luovu­
tuksen saaja voisi ehdotuksen mukaan olla 
neuvottelujen osapuolena jo ennen siirtämistä 
tai luovutusta. 

Useampaa kuin yhtä virastoa tai hallinnon­
alaa koskevien laajojen uudistusten valmistelu 
tapahtuu ensi vaiheessa ministeriötasolla. Yh­
teistoimintamenettelystä tapauksissa, joissa mi­
nisteriössä käsitellään valtionhallinnon tai 
asianomaisen hallinnonalan henkilöstöä koske­
via asioita, on sovittu valtiovarainministeriön 
sekä valtion henkilöstöä edustavien pääsopija­
järjestöjen välillä 1 päivänä maaliskuuta 1990 
tehdyssä sopimuksessa yhteistoiminnasta valti­
onhallintoa ja hallinnonalaa koskevissa henki­
löstöasioissa. 

2. Nykyinen tilanne 

2.1. Laki yhteistoiminnasta valtion virastoissa 
ja laitoksissa ja asiaa koskevat sopimuk­
set 

Yhteistoiminnasta valtion virastoissa ja lai­
toksissa annettu laki (651/88), jäljempänä val­
tion yhteistoimintalaki, tuli voimaan vuonna 
1988. Lain 15 §:n nojalla valtion asianomainen 
viranomainen sekä virkamiesten ja työntekijäin 
yhdistykset, joiden varsinaisiin tarkoituksiin 
kuuluu virkamiesten ja työntekijöiden etujen 
valvominen virka- ja työsuhteissa ja jotka yh-


1990 vp. - HE n:o 92 3 

teensä edustavat laajasti sopimuksen piirissä 
olevaa henkilöstöä, voivat tehdä sopimuksen 
yhteistoiminnasta. Valtion asianomaisia viran­
omaisia ovat valtiovarainministeriö koko val­
tionhallinnon osalta sekä asetuksella (890/88 ja 
451/89) säädetyt virastot omalta osaltaan ja 
niiden alaistensa virastojen osalta, joilla ei ole 
sopimusoikeutta. Valtiovarainministeriön ja 
valtion henkilöstöä edustavien pääsopijajärjes­
töjen välillä tehty sopimus yhteistoiminnasta 
valtion virastoissa ja laitoksissa tuli voimaan 1 
päivänä marraskuuta 1988. Suurin osa asetuk­
sella säädetyistä virastoista on tehnyt virasto­
kohtaisen yhteistoimintasopimuksen. 

Valtion viran ja toimen haltijain neuvotte­
luoikeudesta annetussa laissa (82143), jäljem­
pänä neuvotteluoikeuslaki, ja sen soveltamises­
ta annetussa asetuksessa (83/ 43) on säädetty 
valtion viran ja toimen haltijain oikeudesta 
neuvotella asianomaisen valtion viranomaisen 
kanssa periaatteellisista tai muutoin yleisluon­
toisista virkaan tai toimeen ottamista, virka- ja 
työsuhdetta sekä palkkausta koskevista asioista 
virkamiesyhdistysten välityksellä. Valtion vir­
kaehtosopimuslain (664170) tultua voimaan 
edellä mainittu laki on pääosin menettänyt 
merkityksensä. Sitä on kuitenkin sovellettu 
edelleen sellaisissa asioissa, jotka eivät kuulu 
sopimusjärjestelmien piiriin. Valtiovarainmi­
nisteriön ja valtion henkilöstöä edustavien pää­
sopijajärjestöjen välillä tehty sopimus yhteis­
toiminnasta valtionhallintoa ja hallinnonalaa 
koskevissa henkilöstöasioissa tuli voimaan 1 
päivänä huhtikuuta 1990. Kun sopimuksen voi­
maantulon jälkeen kaikista neuvotteluoikeus­
laissa tarkoitetuista asioista neuvotellaan myös 
muilla tavoin, eduskunnalle on annettu lain 
kumoamista koskeva hallituksen esitys (hall.es. 
25/1990 vp.). 

2.2. Valtion virkamieslaki 

Eduskunnalle on annettu hallituksen esitys 
lainsäädännöksi valtion virastojen kesken teh­
tävistä virkajärjestelyistä ja niiden ilmoittami-

sesta eduskunnalle (hall.es. 227/1989 vp.). Esi­
tyksessä valtion virkamieslakia (755/86) ehdo­
tetaan muutettavaksi siten, että viran lakkaut­
tamisesta vapautuvia varoja voitaisiin käyttää 
uuden viran perustamiseen myös toisessa viras­
tossa ja että virka voitaisiin siirtää myös toi­
seen virastoon. Tämä muutos tekee tarpeelli­
seksi ottaa virastojen väliset virkajärjestelyt 
huomioon myös valtion yhteistoimintalain 
asia piirissä. 

3. Asian valmistelu 

Valtiovarainministeriö asetti vuonna 1988 
työryhmän, jonka tehtävänä oli muiden muas­
sa selvittää yritysten yhteistoimintalakiin tuol­
loin valmisteilla olleiden muutosten soveltu­
vuutta valtion yhteistoimintalakiin sekä valmis­
tella tarvittaessa ehdotukset viimeksi mainitun 
lain muuttamiseksi. Työryhmässä olivat valtio­
varainministeriön lisäksi edustettuina valtion 
henkilöstöä edustavat pääsopijajärjestöt. Työ­
ryhmän ehdotukset ovat olleet tämän esityksen 
perustana. 

4. Esityksen taloudelliset vaiku­
tukset 

Yhteistoiminnan asiapnnn laajentaminen ja 
neuvotteluvelvoitteen tiukentaminen eivät ai­
heuta merkittäviä muutoksia virastojen työ­
määrään, eikä esityksellä näin ollen ole valtion 
menoja lisäävää vaikutusta. 

Esityksen valtiontaloudelliset vaikutukset 
ovat ennen muuta välillisiä. Esitys liittyy pyrki­
mykseen kehittää valtionhallinnon johtamista­
poja tulosohjauksen mukaisen henkilöstön 
johtamisen ja yhteistoiminnan suuntaan. Vi­
rastojen toiminnan uudistaminen ja tehostami­
nen edellyttää myös hyvin toimivaa osallistu­
mis- ja yhteistoimintajärjestelmää. 


4 1990 vp. - HE n:o 92 

YKSITYISKOHTAISET PERUSTELUT 

1. Lakiehdotuksen perustelut 

2 §. Soveltamisala. Pykälän 2 momenttia 
ehdotetaan muutettavaksi siten, ettei tasavallan 
presidentin toimintaan sovelleta ehdotetun uu­
den 15 a §:n säännöksiä. Tasavallan presiden­
tin virkatoimien lainmukaisuutta koskeva val­
vonta on järjestetty hallitusmuodossa sillä ta­
voin tyhjentävästi, että 15 a §:n mukainen vel­
vollisuus suorittaa hyvitystä on ulotettavissa 
presidentin toimintaan vain perustuslainsäätä­
misjärjestyksessä. Tästä syystä hyvitysvelvolli­
suus ehdotetaan nimenomaisella säännöksellä 
rajattavaksi siten, ettei hyvitysvaatimusta voi­
da kohdistaa tasavallan presidentin toimin­
taan. 

4 §. Yhteistoiminnan osapuolet. Myös vas­
taanottava valtion virasto, sen mukaan mitä 7 
ja 9 §:ssä on ehdotettu säädettäväksi, tai yksi­
tyinen yritys voisi ennalta osallistua yhteistoi­
mintamenettelyyn, joka koskee viraston tai sen 
osan tehtävien tai henkilöstön toiseen viras­
toon siirtämisestä tai yksityiselle yritykselle 
luovuttamisesta johtuvia vaikutuksia. Virasto­
jen välisissä tehtävä- ja virkajärjestelyissä asi­
asta tulisi ehdotetun 7 §:n 3 kohdan nojalla 
neuvotella sekä luovuttavassa että vastaanotta­
vassa virastossa. 

Yritysten yhteistoimintalain 6 ja 8 §:n nojal­
la luovutuksen saaja voi vastaavasti ennalta 
osallistua liikkeen luovutuksesta mahdollisesti 
johtuvia vaikutuksia koskevaan yhteistoiminta­
menettelyyn. Mikäli viraston tai sen osan teh­
täviä tai henkilöstöä siirretään yksityiselle yri­
tykselle, tämän neuvotteluvelvoite määräytyisi 
yritysten yhteistoimintalain säännösten mukai­
sesti. Ehdotetun säännöksen tarkoituksena ei 
ole estää asianomaisen kunnan viraston mah­
dollisuutta toimia yhteistoiminnan osapuolena 
tilanteessa, jossa käsitellään yhteistoimintame­
nettelyssä viraston tai sen osan tehtävien tai 
henkilöstön kunnan virastoon siirtämisestä 
johtuvia vaikutuksia. 

Vastaanottava virasto tai luovutuksen saaja 
voisi aientaa neuvotteluja olemalla niiden osa­
puolena jo ennen siirtämistä tai luovutusta. 
Vastaanottava virasto tai luovutuksen saaja voi 
käydä tällaisia neuvotteluja joko yhdessä luo­
vuttavan viraston kanssa tai yksin. 

7 §. Yhteistoimintamenettelyn piiriin kuulu­
vat asiat. Pykälän 2 kohtaa ehdotetaan muu-

tettavaksi. Ehdotuksen mukaan olennaisia 
kone- ja laitehankintoja koskevaa neuvottelu­
velvoitetta rajattaisiin siten, että tällaiset inves­
toinnit olisivat neuvotteluvelvollisuuden piiris­
sä vain niiden henkilöstövaikutusten osalta. 
Säännös liittyy 9 §:ssä ehdotettuihin neuvotte­
luaikoihin ja sisältää sen, ettei neuvotteluja 
olisi 7 §:n 2 kohdan nojal'a tarpeen käydä 
hankintapäätösten perusteista tai muista kuin 
henkilöstövaikutuksista. Lain 9 §:ssä ehdotetut 
neuvotteluajat eivät koskisi itse kone- ja laite­
hankintoja, vaan ainoastaan niistä mahdolli­
sesti aiheutuvia henkilöstövaikutuksia. 

Pykälän 3 kohtaa ehdotetaan muutettavaksi 
siten, että myös viraston tai sen osan tehtävien 
tai henkilöstön siirrosta taikka virkojen lak­
kauttamisesta vapautuvien määrärahojen siir­
rosta toiseen valtion virastoon aiheutuvat hen­
kilöstövaikutukset kuuluisivat yhteistoiminta­
menettelyn piiriin. Eduskunnalle annetussa 
hallituksen esityksessä lainsäädännöksi valtion 
virastojen ja laitosten kesken tehtävistä virka­
järjestelyistä ja niiden ilmoittamisesta edus­
kunnalle ehdotetaan valtion virkamieslakia 
muutettavaksi siten, että viran lakkauttamises­
ta vapautuvia varoja voitaisiin käyttää uuden 
viran perustamiseen myös toisessa virastossa ja 
että virka voitaisiin siirtää myös toiseen viras­
toon. 

Muutettavaksi ehdotetun 10 kohdan mukaan 
yhteistoimintamenettelyn pnrnn kuuluisivat 
myös hallinnollisista, tuotannollisista ja talou­
dellisista syistä toimeenpantavat osa-aikaista­
miset, lomauttamiset ja irtisanomiset sekä nii­
hin liittyvät koulutus- ja uudelleensijoittamis­
ratkaisut. Neuvotteluissa olisi näin ollen käsi­
teltävä mahdollisuuksia henkilöstön koulutta­
miseen ja uudelleen sijoittamiseen. Neuvotte­
luissa olisi siten selvitettävä henkilöstön am­
mattitaito ja kyky sijoittua tarjolla oleviin 
muihin tehtäviin virastossa ja viraston mahdol­
lisuudet järjestää tähän tarvittavaa koulutusta. 

Myös pykälän 14 kohta ehdotetaan muutet­
tavaksi. Kohdan mukaan yhteistoimintamenet­
telyn piiriin kuuluisi myös henkilöstö- ja kou­
lutussuunnitelma, mikäli sellainen virastossa 
laaditaan, sekä siihen suunnitelmakaudella teh­
tävät muutokset. Ehdotetun 7 a §:n mukaan 
henkilöstösuunnitelma ja koulutussuunnitelma 
tulisi laatia valtion liikelaitoksessa, johon so­
velletaan valtion liikelaitoksista annettua lakia 


1990 vp. - HE n:o 92 5 

(627 /87). Yhteistoimintamenettelyssä tulisi 14 
kohdan nojalla käsitellä myös muut yhteistyö­
koulutusta, henkilöstökoulutusta ja muuta 
henkilöstön kehittämistä koskevat suunnitel­
mat. Yhteistyökoulutuksella tarkoitetaan mui­
den muassa luottamusmieskoulutusta, henki­
löstöä tämän lain mukaisessa yhteistoiminnas­
sa edustavien henkilöiden koulutusta, työsuo­
jelukoulutusta ja rationalisointikoulutusta. 
Henkilöstökoulutuksella tarkoitetaan viraston 
omalle henkilöstölleen järjestämää tai hankki­
maa ammatillista lisä- tai peruskoulutusta tai 
muuta viraston tehtävien vaatimaa koulutusta. 
Jos yhteistyökoulutuksen järjestäjänä tai hank­
kijana on virasto, kyseistä koulutusta koskevat 
suunnitelmat ja koulutuksen järjestäminen tu-

, lisi pykälän 14 ja 15 kohdan mukaan käsitellä 
yhteistoimintamenettelyssä. 

7 a §. Henkilöstö- ja koulutussuunnitelmat. 
Pykälässä edellytetään, että valtion uusimuo­
toisessa liikelaitoksessa vuosittain laaditaan 
erityinen henkilöstösuunnitelma ja koulutus­
suunnitelma sekä säädetään tarkemmin niistä 
vaatimuksista, joita 7 §:ssä tarkoitetulle henki­
löstö- ja koulutussuunnitelmalle asetetaan. 
Säännöksen mukaan henkilöstösuunnitelma 
olisi lain nykyisestä 11 §:stä ilmenevän periaat­
teen mukaisesti vahvistettava vuosittain ennen 
tilikauden alkua. 

Henkilöstösuunnitelmaan tulisi sisällyttää 
tiedot sellaisista lain 7 §:ssä tarkoitetuista asi­
oista, joilla on henkilöstön rakennetta, määrää 
tai laatua koskevaa merkitystä sekä tiedot tältä 
osin odotettavissa olevista muutoksista. Koulu­
tussuunnitelmassa olisi vastaavasti käsiteltävä 
henkilöstösuunnitelmasta ilmenevät koulutus­
tarpeet sekä mahdollisuuksien mukaan henki­
löstön täydennys-, jatko- ja uudelleenkoulu­
tuksen mahdollisuudet samoin kuin koulutuk­
sen vuosittainen toteuttamissuunnitelma kun­
kin henkilöstöryhmän osalta. 

8 a §. Neuvotteluesitys. Pykälä on pääosin 
saman sisältöinen kuin yritysten yhteistoimin­
talain 7 a §. Neuvotteluvelvoitetta ehdotetaan 
täsmennettäväksi sekä neuvotteluihin varatta­
van ajan että neuvottelun muodon osalta niissä 
tapauksissa, joissa asian laadulla ilmeisesti on 
henkilöstön määrää tai laatua koskevia vaiku­
tuksia. Neuvottelu olisi näissä tapauksissa 
käynnistettävä neuvotteluesityksellä, joka olisi 
tehtävä vähintään kolme kalenteripäivää ennen 
neuvottelujen aloittamista. Tarkoituksena on 
tällä tavoin varata virkamiehille ja työntekijöil­
le tai heidän edustajilleen riittävästi aikaa vai-

mistautua neuvotteluihin. Säännöstä sovelletta­
essa olisi otettava huomioon, ettei lain 7 §:n 
1-5 ja 10 kohdassa ole kysymys tilapäisistä 
uudelleenjärjestelyistä, joihin kirjallisen neu­
votteluesityksen tekemistä koskeva velvoite ei 
siten ulottuisi. 

Neuvotteluesitykseen tulisi sisällyttää tiedot 
siitä, mitä asioita neuvotteluissa tulee käsiteltä­
viksi. Tietojen tulisi olla niin yksityiskohtaisia, 
että ne mahdollistavat alustavan asiaan pereh­
tymisen ja neuvotteluja varten mahdollisesti 
tarvittavien lisätietojen hankkimisen. 

Säännöksessä ehdotetaan mahdolliseksi so­
pia yhteistoimintamenettelyssä toisin neuvotte­
luesityksen tekemisestä. Tämä vastaisi lain 
yleistä tarkoitusta edistää viraston ja sen hen­
kilöstön välistä yhteistoimintaa ja mahdollis­
taisi tapauskohtaisen harkinnan perusteella 
joustavat menettelytavat esimerkiksi kolmen 
päivän määräajan suhteen. Lain 15 §:n mu­
kaan muiden muassa neuvotteluesityksen teke­
mistä koskevasta säännöksestä voitaisiin poike­
ta 15 §:n mukaisin sopimuksin. 

Pykälän 2 momentin mukaan neuvotteluesi­
tys olisi tehtävä myös henkilöstön edustajan 
pyynnöstä. Jos virasto pyynnöstä huolimatta 
katsoo, ettei kyseessä olevan asian ratkaisemi­
nen vaadi yhteistoimintamenettelyä, voisi tätä 
koskeva perusteltu ilmoitus korvata neuvotte­
luesityksen. Jos neuvottelu henkilöstön edusta­
jan pyynnöstä huolimatta on jätetty käymättä 
asiassa, joka lain mukaan kuuluisi yhteistoi­
mintamenettelyn piiriin, voitaisiin tämä kuiten­
kin ottaa huomioon 15 a §:ssä tarkoitettua hy­
vitystä määrättäessä. 

8 b §. Ilmoitus työvoimaviranomaisille. Sel­
lainen 8 a §:ssä tarkoitettu neuvotteluesitys, 
joka sisältää työvoiman vähentämistä koskevia 
toimenpiteitä, olisi saatettava työvoimaviran­
omaisen tietoon. Tässä tarkoitettu ilmoitusvel­
vollisuus olisi täytetty muun muassa silloin, 
kun virasto on tehnyt työsopimuslain 30 b §:n 
(476/78) 2 momentissa tai työllisyyslain (275/ 
87) 8 §:ssä taikka työllisyyslain 8 §:n mukaisen 
ilmoitusvelvollisuuden toimeenpanosta valtion 
virastoissa ja laitoksissa annetussa asetuksessa 
(1077/87) tarkoitetun ilmoituksen, jos se sisäl­
täisi tiedot neuvottelun kohteena olevista sei­
koista. 

9 §. Neuvotteluvelvoitteen täyttyminen. Py­
kälän 1 momenttiin ehdotetaan lisäystä, jonka 
mukaan momentin säännöksiä sovellettaisiin 
vain, jollei 2 tai 3 momentista muuta johdu. 
Neuvotteluvelvoitteen täyttymisestä voitaisiin 


6 1990 vp. - HE n:o 92 

myös sopia toisin viraston ja henkilöstön edus­
tajien kesken yhteistoimintamenettelyssä edellä 
8 a §:n perusteluissa todettujen periaatteiden 
mukaisesti. 

Jotta neuvotteluilla 7 §:n 1-5 ja 10 kohdas­
sa tarkoitetuissa kysymyksissä olisi tavoiteitua 
merkitystä, on niihin varattava riittävästi ai­
kaa. Pykälän 2 momentissa ehdotetaan, ettei 
virasto olisi täyttänyt neuvotteluvelvoitettaan 
ennen kuin asiasta on päästy yksimielisyyteen 
tämän lain mukaisessa yhteistoimintamenette­
lyssä tai säännöksessä neuvotteluja varten va­
rattu vähimmäisaika on kulunut. Ajan pituus 
vaihtelisi sen mukaan, miten toimenpide vai­
kuttaa henkilöstöön. 

Jollei toimenpide johda henkilöstön irtisano­
miseen, 1omauttamiseen tai osa-aikaistamiseen, 
neuvottelut käydään 1 momentin mukaisesti, 
eikä päätöksenteolle ole asetettu vähimmäisai­
kamääräyksiä. 

Jos toimenpide johtaa enintään kymmenen 
virkamiehen tai työntekijän osa-aikaistamiseen 
tai irtisanomiseen taikka lomauttamiseen, neu­
votteluja varten olisi varattava vähintään seit­
semän päivää. Aika laskettaisiin neuvottelujen 
alkamisesta. Ehdotetun 8 a §:n mukaan neu­
votteluesitys olisi tehtävä vähintään kolme päi­
vää ennen neuvottelujen alkamista. Henkilös­
tölie näin varattua valmistautumisaikaa ei siten 
laskettaisi käsiteltävänä olevan momentin mu­
kaiseen neuvotteluaikaan. 

Jos neuvoteltavana oleva toimenpide ilmei­
sesti johtaa yhteensä yli kymmenen virkamie­
hen tai työntekijän osa-aikaistamiseen tai irti­
sanomiseen taikka 1omauttamiseen yli 90 päi­
väksi, eikä ratkaisusta edellä mainitulla tavalla 
päästä yksimielisyyteen, viraston ei katsottaisi 
täyttäneen neuvotteluvelvoitettaan, ennen kuin 
kolme kuukautta on kulunut siitä, kun neuvot­
teluesitys on tehty henkilöstön edustajille. Kos­
ka säännös koskisi vain yli 90 päiväksi tapah­
tuvia lomautuksia, lyhyemmästä 1omauttami­
sesta olisi neuvoteltava vähintään seitsemän 
päivää silloinkin, kun toimenpide koskee yli 
kymmentä henkilöä. 

Virasto ei saisi ryhtyä neuvottelujen tarkoit­
tamiin toimenpiteisiin, ennen kuin se on täyttä­
nyt neuvotteluvelvoitteensa. Neuvotteluvelvoite 
voisi täyttyä vain siltä osin, kuin neuvotteluja 
käydään. Neuvotteluvelvoitteen sisältö mää­
räytyisi neuvoteltavina olevien toimenpiteiden 
laajuuden ja sisällön mukaan. 

Säännöksen perusteella ei voida pitää hyväk­
syttävänä myöskään sitä, että neuvottelut osi-

tetaan koskemaan pienempää virkamies- tai 
työntekijämäärää tai lyhyempää lomauttamis­
aikaa kuin neuvottelujen asiallisen ja ajallisen 
yhteyden vuoksi tosiasiallisesti on kysymys. 

Pykälän 3 momentti koskisi viraston tai sen 
osan tehtävien tai henkilöstön toiseen viras­
toon siirtämisen tai virastojen yhdistämisen 
tapahduttua sen johdosta toimeenpantavia osa­
aikaistamisia, lomautuksia tai irtisanomisia. 
Näissä tapauksissa viraston ei katsottaisi täyt­
täneen neuvotteluvelvoitettaan, ennen kuin asi­
asta on päästy yhteistoimintamenettelyssä yksi­
mielisyyteen tai kaksi kuukautta on kulunut 
siitä, kun neuvotteluesitys on tehty henkilöstön 
edustajille. 

Ehdotetun 4 momentin mukaan vastaanotta­
va virasto voisi lukea hyväkseen myös sellaisen 
neuvotteluajan, jonka kuluessa neuvotteluja 
on vapaaehtoisesti käyty ennen viraston tai sen 
osan tehtävien tai henkilöstön toiseen viras­
toon siirtämistä. 

Työsopimuslain 30 a §:n mukaan työnanta­
jan on, tuotannollisen lomautuksen välttämät­
tömyyden tultua hänen tietoonsa, annettava 
ennakkoilmoitus lomautuksesta välittömästi ja 
mikäli mahdollista viimeistään kolme kuukaut­
ta ennen lomautuksen alkamista luottamusmie­
helle ja lomautuksen kohdistuessa vähintään 
kymmeneen työntekijään myös työvoimaviran­
omaiselle. Tällaisen ennakkoilmoitusvelvolli­
suuden on katsottava alkavan kulua siitä ajan­
kohdasta, jolloin virasto on tehnyt valtion 
yhteistoimintalain 8 a §:ssä tarkoitetun neuvot­
teluesityksen henkilöstön edustajille. Näin ol­
len työsopimuslain 30 a §:ssä tarkoitettu lo­
mautuksen ennakkoilmoitusaika ja valtion yh­
teistoimintalain 9 §:n tarkoittama neuvottelu­
aika voivat kulua lomautusta koskevassa asias­
sa samanaikaisesti, jos ennakkoilmoitus on 
asianmukaisesti tehty. 

9 a §. Neuvottelutuloksen kirjaaminen. Uu­
dessa 9 a §:ssä ehdotetaan säädettäväksi, että 
neuvottelujen tulos olisi 7 §:n 1-5 ja 10 koh­
dassa tarkoitetussa asiassa pyynnöstä kirjatta­
va pöytäkirjaan. Pöytäkirja olisi varmennetta­
va neuvotteluosapuolten allekirjoituksin. 

11 §. Tiedottamisvelvollisuus. Koska yhteis­
toimintamenettelyssä käsiteltäviin asioihin eh­
dotetaan sisällytettäväksi 7 a §:ssä tarkoitetut 
henkilöstö- ja koulutussuunnitelmat, käy 
11 §:n 4 momentin 2 kohdan mukainen, samaa 
asiaa koskeva, mutta tiedottamisvelvollisuu­
teen rajautuva säännös tarpeettomaksi. Tästä 
syystä 4 momenttia ehdotetaan muutettavaksi. 


1990 vp. - HE n:o 92 7 

15 §. Sopimusoikeus. Kun neuvottelun muo­
toa ja neuvotteluvelvoitteen täyttymistä koske­
via säännöksiä ehdotetaan 7 a, 8 a, 9 ja 
9 a §:ssä lisättäväksi ja kun valtion yhteistoi­
mintalain 15 §:n tarkoituksena on antaa viras­
toille mahdollisuus virastossa toimivien henki­
löstöjärjestöjen kanssa sopia yhteistoiminnan 
yksityiskohtaisesta järjestämisestä asianomai­
sessa virastossa tarkoituksenmukaisimmalla ta­
valla, ehdotetaan 15 §:n 1 momenttia täyden­
nettäväksi mainittuja uusia pykäliä koskevilla 
viittauksilla. 

Pykälän 3 momenttia ehdotetaan muutetta­
vaksi siten, että virastojen velvollisuus toimit­
taa neuvottelemansa sopimukset valtiovarain­
ministeriön tarkastettaviksi poistetaan. 

15 a §. Hyvitys. Lain noudattamatta jättä­
misestä voi seurauksena olla sakkorangaistus. 
Tämän lisäksi ehdotetaan, että lakiin lisätään 
uusi 15 a §,jolla säädettäisiin virkamiehelle tai 
työntekijälle maksettavasta hyvityksestä niissä 
tilanteissa, joissa 7 §:n 1-5 tai 10 kohdassa 
tarkoitettu asia on ratkaistu laissa säädettyä 
menettelyä noudattamatta ja virkamies tai 
työntekijä on ratkaisuun liittyvistä syistä irtisa­
nottu tai osa-aikaistettu tai työntekijä lomau­
tettu. Hyvitys olisi lain rikkomisesta työnanta­
jalle tuleva luonteeltaan yksityisoikeudellinen 
seuraamus. Työnantaja olisi velvollinen suorit­
tamaan hyvitystä yhteistoimintamenettelyyn 
liittyvien velvoitteiden laiminlyönnistä riippu­
matta siitä, onko toimenpide, esimerkiksi irti­
sanominen, sinänsä ollut lain mukainen vai ei. 
Työnantaja olisi hyvitysvelvollinen silloinkin, 
kun voidaan näyttää, ettei neuvotteluvelvoit­
teen asianmukainen täyttäminen olisi johtanut 
muuhun tulokseen. Hyvitysvelvollisuuden syn­
tyminen ei siis edellyttäisi syy-yhteyttä neuvot­
teluvelvoitteen laiminlyönnin ja suoritetun hen­
kilöstöratkaisun välillä. 

Työnantaja olisi hyvitysvelvollinen, jos 7 §:n 
1-5 tai 10 kohdassa tarkoitettu asia on tahalli­
sesti tai ilmeisestä huolimattomuudesta ratkais­
tu noudattamatta, mitä 8, 8 a tai 9 §:ssä on 
säädetty. Hyvitysvelvollisuus tulisi kysymyk­
seen lähinnä silloin, kun työnantaja on tietoi­
sesti rikkonut yhteistoimintavelvoitteen tai suh­
tautunut siihen piittaamattomasti. Hyvitys voi­
taisiin jättää tuomitsematta, jos kyseessä ei ole 
ollut työnantajan huolimattomuus tai jos huo­
limattomuutta ei voida pitää ilmeisenä. Näin 
voi olla esimerkiksi silloin, kun työnantaja ei 
vielä ratkaisua tehdessään voinut ymmärtää 
sillä olevan henkilöstövaikutuksia tai jos hän 

arviOI nämä henkilöstövaikutukset vaarin. 
Neuvotteluvelvoitteen laiminlyönnin törkeysas­
te voisi vaikuttaa myös tuomittavan hyvityksen 
määrään. 

Ehdotuksen mukaan hyvityksenä olisi mak­
settava enintään 20 kuukauden palkka. Mitään 
vähimmäisrajaa hyvityksen määrälle ei ehdote­
ta säädettäväksi. Hyvityksen määrään ei vai­
kuttaisi se, ovatko ja kuinka paljon henkilöstö­
ratkaisun kohteeksi joutuneet virkamiehet tai 
työntekijät kärsineet toimenpiteistä vahinkoa. 

Tuomioistuimen olisi hyvitystä määrätessään 
2 momentin mukaan otettava huomioon lai­
minlyönnin suuruus ja työnantajan olosuhteet 
yleensä. Tarkoitus on, että hyvityksen määrää 
harkittaessa kiinnitettäisiin huomiota myös 
työnantajalta kohtuudella edellytettävään 
asiantuntemuksen tasoon. Hyvitystä määrättä­
essä olisi säännöksen mukaan otettava huo­
mioon sekin, mitä muita korvausvelvollisuuk­
sia työnantajalle työvoiman vähentämisen joh­
dosta mahdollisesti on aiheutunut, esimerkiksi 
se, onko työnantaja velvoitettu maksamaan 
työntekijöille korvausta työsopimuksen irtisa­
nomismenettelystä annetun lain nojalla. Mil­
loin laiminlyönti olosuhteet huomioon ottaen 
olisi vähäinen, voitaisiin tuomioistuimen har­
kinnan mukaan hyvitys jättää kokonaan mää­
räämättä. Hyvitystä olisi vaadittava kanteella 
yleisessä alioikeudessa. 

2. Voimaantulo 

Lain 7 a §:ssä tarkoitetut henkilöstö- ja kou­
lutussuunnitelmat tulisi vahvistaa tilikausittain. 
Jotta suunnitelmien valmistelua varten jäisi 
lain voimaantulon jälkeen riittävästi aikaa, 
ehdotetaan säädettäväksi, että suunnitelmat 
saataisiin ensimmäisen kerran siirtää vahvistet­
tavaksi tilikautena, joka alkaa lain voimaantu­
lopäivän jälkeen. 

Ehdotetun lainsäädännön toimivuus edellyt­
tää, että virastoille sekä virkamiehille ja työn­
tekijöille ja heidän edustajilleen varataan riittä­
västi aikaa uusiin säännöksiin perehtymistä 
varten ja tarvittavien koulutustoimenpiteiden 
järjestämiseksi. Kun ehdotettu lainsäädäntö 
edellyttäisi myös valtion yhteistoimintalain 
15 §:n nojalla tehtyihin sopimuksiin tehtäviä 


8 1990 vp. - HE n:o 92 

muutoksia, ehdotetaan, että laki tulisi voimaan 
kolme kuukautta sen jälkeen, kun se on tullut 
eduskunnassa hyväksytyksi. 

Edellä esitetyn perusteella annetaan Edus­
kunnan hyväksyttäväksi seuraava lakiehdotus: 

Laki 
yhteistoiminnasta valtion virastoissa ja laitoksissa annetun lain muuttamisesta 

Eduskunnan päätöksen mukaisesti 
muutetaan yhteistoiminnasta valtion virastoissa ja laitoksissa 1 päivänä heinäkuuta 1988 

annetun lain (651188) 2 §:n 2 momentti, 7 §:n 2, 3, 10 ja 14 kohta, 9 §, 11 §:n 4 momentti ja 
15 §:n 1 ja 3 momentti, sekä 

lisätään 4 §:ään uusi 4 momentti sekä lakiin uusi 7 a, 8 a, 8 b, 9 a ja 15 a § seuraavasti: 

2§ 

Soveltamisala 

Lakia ei sovelleta eduskunnan, tasavallan 
presidentin, valtiontilintarkastajain, eduskun­
nan oikeusasiamiehen ja Pohjoismaiden neu­
voston Suomen valtuuskunnan kanslioissa ja 
eduskunnan kirjastossa, Suomen Pankissa ja 
kansaneläkelaitoksessa. Tasavallan presidentin 
toimintaan ei sovelleta 15 a §:n säännöksiä. 

4 § 

Yhteistoiminnan osapuolet 

Jos asia koskee viraston tai sen osan tehtä­
vien tai henkilöstön toiseen virastoon siirtämi­
sestä tai yksityiselle yritykselle luovuttamisesta 
johtuvia vaikutuksia, yhteistoiminnan osapuo­
lena voi olla myös vastaanottava virasto tai 
luovutuksen saaja jo ennen siirtämisen tai luo­
vuttamisen tapahtumista. 

7 § 

Yhteistoimintamenettelyn piiriin kuuluvat asiat 

Yhteistoimintamenettelyn piiriin kuuluvat: 

2) olennaiset kone- ja laitehankinnat niiden 
henkilöstövaikutusten osalta sekä henkilöstön 
asemaan vaikuttavat viraston organisaation, 
tehtävien, palvelutoiminnan ja tuotevalikoi­
man muutokset ja olennaiset työtilojen järjes­
telyt; 

3) viraston tai sen osan lakkauttaminen tai 
siirto toiselle paikkakunnalle, viraston tai sen 
osan tehtävien tai henkilöstön siirrosta taikka 
virkojen lakkauttamisesta vapautuvien määrä­
rahojen siirrosta toiseen virastoon aiheutuvat 
henkilöstövaikutukset luovuttavassa ja vas­
taanottavassa virastossa sekä viraston tai sen 
osan toiminnan laajentaminen tai supistami­
nen; 

10) hallinnollisista, tuotannollisista ja talou­
dellisista syistä toimeenpantavat osa-aikaista­
miset, lomauttamiset ja irtisanomiset sekä nii­
hin liittyvät koulutus- ja uudelleensijoittamis­
ratkaisut; 

14) henkilöstö- ja koulutussuunnitelmat ja 
niihin suunnitelmakaudella tehtävät muutok­
set; 

7 a § 

Henkilöstö- ja koulutussuunnitelmat 

Valtion liikelaitoksen, johon sovelletaan val­
tion liikelaitoksista annettua lakia (627 /87), 
tulee vuosittain vahvistaa henkilöstösuunnitel­
ma ja koulutussuunnitelma ennen tilikauden 
alkua. 

Henkilöstösuunnitelmaan tulee sisällyttää 
sellaiset 7 §:ssä tarkoitetut asiat, joilla ilmeises­
ti on henkilöstön rakennetta, määrää tai laatua 
koskevaa merkitystä samoin kuin henkilöstön 
määrässä ja laadussa odotettavissa olevat muu­
tokset. 


1990 vp. - HE n:o 92 9 

Koulutussuunnitelmassa tulee käsitellä hen­
kilöstösuunnitelmasta johtuvat yleiset koulu­
tustarpeet sekä koulutuksen vuosittainen to­
teuttamissuunnitelma henkilöstöryhmittäin. 

8 a § 

Neuvotteluesitys 

Neuvotteluesitys on, jollei yhteistoimintame­
nettelyssä toisin sovita, 7 §:n 1-5 ja 10 koh­
dassa tarkoitetussa asiassa tehtävä kirjallisesti 
vähintään kolme päivää ennen neuvottelun al­
kamista. Esityksessä on oltava tiedot siitä, 
mitä asioita neuvottelussa tulee käsiteltäviksi. 

Kun henkilöstön edustaja pyytää yhteistoi­
mintamenettelyn aloittamista 7 §:n 1-5 tai 10 
kohdassa tarkoitetussa asiassa, viraston on an­
nettava 1 momentissa tarkoitettu neuvotteluesi­
tys tai kirjallinen ilmoitus siitä, millä perusteel­
Ia yhteistoimintamenettelyä ei pidetä tarpeelli-
sena. 

8 b § 

Ilmoitus työvoimaviranomaisille 

Milloin 8 a §:ssä tarkoitettu neuvotteluesitys 
sisältää työvoiman vähentämistä koskevia toi­
menpiteitä, on se tai siitä ilmenevät seikat 
saatettava työvoimaviranomaisten tietoon neu­
vottelujen alkaessa, jollei vastaavia tietoja ole 
aikaisemmin muussa yhteydessä annettu. 

9 § 

Neuvotteluvelvoitteen täyttyminen 

Jollei muusta menettelystä ole viraston ja 
henkilöstön edustajien kesken yhteistoiminta­
menettelyssä sovittu tai 2 ja 3 momentista 
muuta johdu, katsotaan viraston täyttäneen 
8 §:ssä tarkoitetun neuvotteluvelvoitteen sil­
loin, kun asia on käsitelty 8 §:n 2 tai 3 momen­
tissa säädetyllä tavalla taikka 5 §:ssä tarkoite­
tussa yhteistoimintaelimessä. 

Jos 7 §:n 1-5 tai 10 kohdan mukaan neuvo­
teltava toimenpide ilmeisesti johtaa yhden tai 
useamman virkamiehen tai työntekijän osa­
aikaistamiseen tai irtisanomiseen taikka lo­
mauttamiseen, viraston ei kuitenkaan katsota 
täyttäneen neuvotteluvelvoitettaan, ennen kuin 
asiasta on päästy yksimielisyyteen tämän lain 
mukaisessa yhteistoimintamenettelyssä tai neu­
vottelujen alkamisesta on kulunut vähintään 
seitsemän päivää. Jos toimenpide ilmeisesti 
johtaa yli kymmenen virkamiehen tai työnteki­
jän osa-aikaistamiseen tai irtisanomiseen taik-

2 300351T 

ka Iomauttamiseen yli 90 päiväksi, eikä ratkai­
susta edellä mainitulla tavalla päästä yksimieli­
syyteen, viraston ei katsota täyttäneen neuvot­
teluvelvoitettaan, ennen kuin kolme kuukautta 
on kulunut siitä, kun neuvotteluesitys on tehty 
henkilöstön edustajiiie. 

Jos neuvottelut kuitenkin koskevat viraston 
tai sen osan tehtävien tai henkilöstön toiseen 

· virastoon siirtämisen tai virastojen yhdistämi­
sen tapahduttua sen johdosta toimeenpantavia 
osa-aikaistamisia, Iomautuksia tai irtisanomi­
sia, ei viraston katsota täyttäneen neuvottelu­
velvoitettaan, ennen kuin asiasta on päästy 
yhteistoimintamenettelyssä yksimielisyyteen tai 
kaksi kuukautta on kulunut siitä, kun neuvot­
teluesitys on tehty henkilöstön edustajille. 

Jos yhteistoimintamenettely on aloitettu en­
nen viraston tai sen osan tehtävien tai henkilös­
tön toiseen virastoon siirtämistä, vastaanotta­
van viraston osalta neuvotteluajaksi lasketaan 
myös se aika, jonka se on ollut neuvotteluissa 
osapuolena. 

9a§ 

Neuvottelutuloksen kirjaaminen 

Viraston on pyynnöstä huolehdittava siitä, 
että 7 §:n 1-5 ja 10 kohdassa tarkoitetun 
neuvottelun tulos tai osapuolten kannanotot 
viraston toimesta kirjataan pöytäkirjaan, jon­
ka neuvotteluosapuolet pöytäkirjan hyväksy­
misen osoitukseksi allekirjoittavat. 

11 § 

Tiedottamisvelvo/lisuus 

Valtion liikelaitoksen, johon sovelletaan val­
tion liikelaitoksista annettua lakia (627 /87), 
tulee lisäksi esittää henkilöstön edustajiile liike­
laitoksen tilinpäätös viipymättä sen jälkeen, 
kun valtioneuvosto on hyväksynyt sen, sekä 
vähintään kerran vuodessa selvitys liikelaitok­
sen taloudellisesta tilasta sekä viipymättä muu­
tokset, jotka olennaisesti poikkeavat mainituis­
sa selvityksissä esitetystä kehityksestä. 

15 § 

Sopimusoikeus 

Valtion asianomainen viranomainen sekä 
virkamiesten ja työntekijäin yhdistykset, joi­
den varsinaisiin tarkoituksiin kuuluu virka­
miesten ja työntekijöiden etujen valvominen 


10 1990 vp. - HE n:o 92 

virka- ja työsuhteissa ja jotka yhteensä edusta­
vat laajasti sopimuksen piirissä olevaa henki­
löstöä, voivat tehdä henkilöstön edustajista 
4 §:n 2 momentissa tarkoitetun sopimuksen 
sekä sopimuksin myös poiketa siitä, mitä on 
säädetty 4 ja 5 §:ssä yhteistoiminnan osapuo­
lista, 7 §:ssä yhteistoimintamenettelyn piiriin 
kuuluvista asioista, 7 a §:ssä henkilöstö- ja 
koulutussuunnitelmista, 8 §:ssä yhteistoiminta­
menettelystä, 8 a §:ssä neuvotteluesityksestä, 
9 §:ssä neuvotteluvelvoitteen täyttymisestä, 
9 a §:ssä neuvottelun tuloksen kirjaamisesta, 
11 §:ssä työnantajan tiedottamisvelvollisuudes­
ta sekä 14 §:ssä henkilöstön edustajien vapau­
tuksesta työstä. Lain 8 §:n 4 momentissa sää­
dettyä yhteistoimintamenettelyä ei kuitenkaan 
voida sopimuksin laajentaa. 

Edellä 1 momentissa tarkoitettuja valtion 
asianomaisia viranomaisia ovat valtiovarainmi­
nisteriö koko valtionhallinnon osalta sekä ne 
valtion virastot omalta tai oman hallinnon­
alansa osalta, joille tämä tehtävä asetuksella 
määrätään. Virastokohtaisessa sopimuksessa ei 
saa sopia toisin siitä, mitä valtiovarainministe­
riön ja virkamiesten ja työntekijäin yhdistysten 
kesken on tämän lain nojalla sovittu. 

Helsingissä 15 päivänä kesäkuuta 1990 

15 a § 

Hyvitys 

Milloin 7 §:n 1-5 tai 10 kohdassa tarkoitet­
tu asia on tahallisesti tai ilmeisestä huolimatto­
muudesta ratkaistu noudattamatta, mitä 8, 8 a 
tai 9 §:ssä on säädetty, ja virkamies tai työnte­
kijä on asian yhteydessä osa-aikaistettu tai 
irtisanottu tai työntekijä lomautettu, on tällä 
oikeus saada työnantajalta hyvityksenä enin­
tään 20 kuukauden palkka. 

Hyvityksen suuruutta määrättäessä on otet­
tava huomioon yhteistoimintavelvoitteen lai­
minlyönnin aste ja työnantajan olosuhteet 
yleensä sekä samoista toimenpiteistä johtuva 
muu korvausvelvollisuus. Jos laiminlyöntiä on 
olosuhteet huomioon ottaen pidettävä vähäise­
nä, voidaan hyvitys jättää tuomitsematta. 

Virkamiehen tai työntekijän oikeus hyvityk­
seen on rauennut, jollei kannetta ole nostettu 
vuoden kuluessa oikeuden syntymisestä. 

Tämä laki tulee voimaan päivänä 
kuuta 19 

Lain 7 a §:ssä tarkoitetut henkilöstö- ja kou­
lutussuunnitelmat voidaan kuitenkin ensim­
mäisen kerran vahvistaa tilikautena, joka alkaa 
lain voimaantulopäivän jälkeen. 

Tasavallan Presidentti 

MAUNO KOIVISTO 

Ministeri Ulla Puolanne 


1990 vp. - HE n:o 92 11 

Liite 

Laki 
yhteistoiminnasta valtion virastoissa ja laitoksissa annetun lain muuttamisesta 

Eduskunnan päätöksen mukaisesti 
muutetaan yhteistoiminnasta valtion virastoissa ja laitoksissa I päivänä heinäkuuta I988 

annetun lain (651/88) 2 §:n 2 momentti, 7 §:n 2, 3, 10 ja I4 kohta, 9 §, II §:n 4 momentti ja 
I5 §:n I ja 3 momentti, sekä 

lisätään 4 §:ään uusi 4 momentti sekä lakiin uusi 7 a, 8 a, 8 b, 9 a ja I5 a § seuraavasti: 

Voimassa oleva laki Ehdotus 

2§ 

Sove/tamisala 

Lakia ei sovelleta eduskunnan, tasavallan 
presidentin, valtiontilintarkastajain, eduskun­
nan oikeusasiamiehen ja Pohjoismaiden neu­
voston Suomen valtuuskunnan kanslioissa ja 
eduskunnan kirjastossa, Suomen Pankissa ja 
kansaneläkelaitoksessa. 

7 § 

Yhteistoimintamenettelyn piiriin kuuluvat asiat 

Yhteistoimintamenettelyn piiriin kuuluvat: 

2) henkilöstön asemaan vaikuttavat viraston 
organisaation, tehtävien, palvelutoiminnan ja 
tuotevalikoiman muutokset sekä olennaiset 
kone- ja laitehankinnat ja työtilojen järjestelyt; 

3) viraston tai sen osan lakkauttaminen tai 
siirto toiselle paikkakunnalle taikka sen toi­
minnan laajentuminen tai supistaminen; 

Soveltamisa/a 

Lakia ei sovelleta eduskunnan, tasavallan 
presidentin, valtiontilintarkastajain, eduskun­
nan oikeusasiamiehen ja Pohjoismaiden neu­
voston Suomen valtuuskunnan kanslioissa ja 
eduskunnan kirjastossa, Suomen Pankissa ja 
kansaneläkelaitoksessa. Tasavallan presidentin 
toimintaan ei sovelleta 15 a §:n säännöksiä. 

4 § 

Yhteistoiminnan osapuolet 

Jos asia koskee viraston tai sen osan tehtä­
vien tai henkilöstön toiseen virastoon siirtämi­
sestä tai yksityiselle yritykselle luovuttamisesta 
johtuvia vaikutuksia, yhteistoiminnan osapuo­
lena voi olla myös vastaanottava virasto tai 
luovutuksen saaja jo ennen siirtämisen tai /uo­
vuttamisen tapahtumista. 

7 § 

Yhteistoimintamenettelyn piiriin kuuluvat asiat 

Yhteistoimintamenettelyn piiriin kuuluvat: 

2) olennaiset kone- ja laitehankinnat niiden 
henkilöstövaikutusten osalta sekä henkilöstön 
asemaan vaikuttavat viraston organisaation, 
tehtävien, palvelutoiminnan ja tuotevalikoi­
man muutokset ja olennaiset työtilojen järjes­
telyt; 

3) viraston tai sen osan lakkauttaminen tai 
siirto toiselle paikkakunnalle, viraston tai sen 
osan tehtävien tai henkilöstön siirrosta taikka 
virkojen lakkauttamisesta vapautuvien määrä­
rahojen siirrosta toiseen virastoon aiheutuvat 


12 1990 vp. - HE n:o 92 

Voimassa oleva laki 

10) lomautusilmoitusten antamista tai virka­
tai työsopimussuhteiden irtisanomista edeltävä 
asian käsittely silloin, kun toimenpiteet johtu­
vat hallinnollisista, taloudellisista tai tuotan­
nollisista syistä tapahtuvasta työn tilapäisestä 
tai pysyvästä vähentymisestä; 

14) yhteistyökoulutusta, henkilöstökoulutus­
ta ja muuta henkilöstön kehittämistä koskevat 
suunnitelmat; 

Ehdotus 

henkilöstövaikutukset luovuttavassa ja vas­
taanoltavassa virastossa sekä viraston tai sen 
osan toiminnan laajentaminen tai supistami­
nen; 

10) hallinnollisista, tuotannollisista ja talou­
dellisista syistä toimeenpantavat osa-aikaista­
miset, lomauttamiset ja irtisanomiset sekä nii­
hin liittyvät koulutus- ja uudelleensijoittamis­
ratkaisut; 

14) henkilöstö- ja koulutussuunnitelmat ja 
niihin suunnitelmakaudella tehtävät muutok­
set; 

7 a § 

Henkilöstö- ja koulutussuunnitelmat 

Valtion liikelaitoksen, johon sovelletaan val­
tion liikelaitoksista annettua lakia (627 /87), 
tulee vuosittain vahvistaa henkilöstösuunnitel­
ma ja koulutussuunnitelma ennen tilikauden 
alkua. 

Henkilöstösuunnitelmaan tulee sisällyttää 
sellaiset 7 §:ssä tarkoitetut asiat, joilla ilmeises­
ti on henkilöstön rakennetta, määrää tai laatua 
koskevaa merkitystä samoin kuin henkilöstön 
määrässä ja laadussa odotettavissa olevat muu­
tokset. 

Koulutussuunnitelmassa tulee käsitellä hen­
kilöstösuunnitelmasta johtuvat yleiset koulu­
tustarpeet sekä koulutuksen vuosittainen to­
teuttamissuunnitelma henkilöstöryhmittäin. 

8a§ 

Neuvotteluesitys 

Neuvotteluesitys on, jollei yhteistoimintame­
nettelyssä toisin sovita, 7 §:n 1-5 ja JO koh­
dassa tarkoitetussa asiassa tehtävä kirjallisesti 
vähintään kolme päivää ennen neuvottelun al­
kamista. Esityksessä on oltava tiedot siitä, 
mitä asioita neuvottelussa tulee käsiteltäviksi. 

Kun henkilöstön edustaja pyytää yhteistoi­
mintamenettelyn aloittamista 7 §:n 1-5 tai JO 
kohdassa tarkoitetussa asiassa, viraston on an­
nettava 1 momentissa tarkoitettu neuvotteluesi­
tys tai kirjallinen ilmoitus siitä, millä perusteel­
la yhteistoimintamenettelyä ei pidetä tarpeelli­
sena. 


1990 vp. - HE n:o 92 13 

Voimassa oleva laki 

9§ 

Neuvotteluvelvoitteen täyttyminen 

Jollei muusta menettelystä ole viraston ja 
siinä toimivien henkilöstöjärjestöjen kesken 
sovittu, katsotaan viraston täyttäneen 8 §:ssä 
tarkoitetun neuvotteluvelvoitteen silloin, kun 
asia on käsitelty 8 §:n 2 tai 3 momentissa 
säädetyllä tavalla tai 5 §:ssä tarkoitetussa yh­
teistoimintaelimessä. 

Jos tässä pykälässä säädetty yhteistoiminta­
menettely koskee seikkaa, joka on käsiteltävä 
virka- tai työehtosopimuksen neuvottelujärjes­
tyksen mukaisesti, voivat virka- tai työehtoso­
pimukseen sidottuja virkamiehiä ja työnteki­
jöitä edustava luottamusmies ja työnantaja 
sopia siitä, ettei asiaa käsitellä yhteistoiminta­
menettelyssä. 

Ehdotus 

8b§ 

Ilmoitus työvoimaviranomaisille 

Milloin 8 a §:ssä tarkoitettu neuvotteluesitys 
sisältää työvoiman vähentämistä koskevia toi­
menpiteitä, on se tai siitä ilmenevät seikat 
saatettava työvoimaviranomaisten tietoon neu­
vottelujen alkaessa, jollei vastaavia tietoja ole 
aikaisemmin muussa yhteydessä annettu. 

9§ 

Neuvotteluvelvoitteen täyttyminen 

Jollei muusta menettelystä ole viraston ja 
henkilöstön edustajien kesken yhteistoiminta­
menettelyssä sovittu tai 2 ja 3 momentista 
muuta johdu, katsotaan viraston täyttäneen 
8 §:ssä tarkoitetun neuvotteluvelvoitteen sil­
loin, kun asia on käsitelty 8 § :n 2 tai 3 momen­
tissa säädetyllä tavalla taikka 5 §:ssä tarkoite­
tussa yhteistoimintaelimessä. 

Jos 7 §:n 1-5 tai JO kohdan mukaan neuvo­
teltava toimenpide ilmeisesti johtaa yhden tai 
useamman virkamiehen tai työntekijän osa­
aikaistamiseen tai irtisanomiseen taikka lo­
mauttamiseen, viraston ei kuitenkaan katsota 
täyttäneen neuvotteluvelvoitettaan, ennen kuin 
asiasta on päästy yksimielisyyteen tämän lain 
mukaisessa yhteistoimintamenettelyssä tai neu­
vottelujen alkamisesta on kulunut vähintään 
seitsemän päivää. Jos toimenpide ilmeisesti 
johtaa yli kymmenen virkamiehen tai työnteki­
jän osa-aikaistamiseen tai irtisanomiseen taik­
ka Iomauttamiseen yli 90 päiväksi, eikä ratkai­
susta edellä mainitulla tavalla päästä yksimieli­
syyteen, viraston ei katsota täyttäneen neuvot­
teluvelvoitettaan, ennen kuin kolme kuukautta 
on kulunut siitä, kun neuvotteluesitys on tehty 
henkilöstön edustajille. 

Jos neuvottelut kuitenkin koskevat viraston 
tai sen osan tehtävien tai henkilöstön toiseen 
virastoon siirtämisen tai virastojen yhdistämi­
sen tapahduttua sen johdosta toimeenpantavia 
osa-aikaistamisia, lomautuksia tai irtisanomi­
sia, ei viraston katsota täyttäneen neuvottelu­
velvoitettaan, ennen kuin asiasta on päästy 
yhteistoimintamenettelyssä yksimielisyyteen tai 
kaksi kuukautta on kulunut siitä, kun neuvot­
teluesitys on tehty henkilöstön edustajille. 

Jos yhteistoimintamenettely on aloitettu en­
nen viraston tai sen osan tehtävien tai henkilös­
tön toiseen virastoon siirtämistä, vastaanotta-


14 1990 vp. - HE n:o 92 

Voimassa oleva laki Ehdotus 

van viraston osalta neuvotteluajaksi lasketaan 
myös se aika, jonka se on ollut neuvotteluissa 
osapuolena. 

9a§ 

Neuvottelutuloksen kirjaaminen 

Viraston on pyynnöstä huolehdittava siitä, 
että 7 §:n 1-5 ja JO kohdassa tarkoitetun 
neuvottelun tulos tai osapuolten kannanotot 
viraston toimesta kirjataan pöytäkirjaan, jon­
ka neuvotteluosapuolet pöytäkirjan hyväksy­
misen osoitukseksi allekirjoittavat. 

11 § 

Tiedottamisvelvollisuus 

Valtion liikelaitoksen, johon sovelletaan val­
tion liikelaitoksista annettua lakia (627 /87), 
tulee lisäksi esittää henkilöstön edustajille: 

1) liikelaitoksen tilinpäätös viipymättä sen 
jälkeen, kun valtioneuvosto on hyväksynyt sen 
sekä vähintään kerran vuodessa selvitys liike­
laitoksen taloudellisesta tilasta; 

2) ennen tilivuoden alkua vähintään vuodek­
si laadittu tulos- ja rahoitussuunnitelmaan pe­
rustuva henkilöstösuunnitelma, josta käyvät 
ilmi henkilöstön määrässä ja laadussa odotet­
tavissa olevat muutokset; sekä 

3) viipymättä muutokset, jotka olennaisesti 
poikkeavat 1 ja 2 kohdassa mainituissa selvi­
tyksissä esitetystä kehityksestä. 

15 § 

Sopimusoikeus 

Valtion asianomainen viranomainen sekä 
virkamiesten ja työntekijäin ylidistykset, joi­
den varsinaisiin tarkoituksiin kuuluu virka­
miesten ja työntekijöiden etujen valvominen 
virka- ja työsuhteissa ja jotka yhteensä edusta­
vat laajasti sopimuksen piirissä olevaa henki­
löstöä, voivat tehdä henkilöstön edustajista 
4 §:n 2 momentissa tarkoitetun sopimuksen 
sekä sopimuksin myös poiketa siitä, mitä on 
säädetty 4 ja 5 §:ssä yhteistoiminnan osapuo­
lista, 7 §:ssä yhteistoimintamenettelyn piiriin 
kuuluvista asioista, 8 §:ssä yhteistoimintame­
nettelystä, 11 §:ssä työnantajan tiedottamisvel­
vollisuudesta sekä 14 §:ssä henkilöstön edusta-

Tiedottamisvelvollisuus 

Valtion liikelaitoksen, johon sovelletaan val­
tion liikelaitoksista annettua lakia (627 /87), 
tulee lisäksi esittää henkilöstön edustajille liike­
laitoksen tilinpäätös viipymättä sen jälkeen, 
kun valtioneuvosto on hyväksynyt sen, sekä 
vähintään kerran vuodessa selvitys liikelaitok­
sen taloudellisesta tilasta sekä viipymättä muu­
tokset, jotka olennaisesti poikkeavat mainituis­
sa selvityksissä esitetystä kehityksestä. 

15 § 

Sopimusoikeus 

Valtion asianomainen viranomainen sekä 
virkamiesten ja työntekijäin yhdistykset, joi­
den varsinaisiin tarkoituksiin kuuluu virka­
miesten ja työntekijöiden etujen valvominen 
virka- ja työsuhteissa ja jotka yhteensä edusta­
vat laajasti sopimuksen piirissä olevaa henki­
löstöä, voivat tehdä henkilöstön edustajista 
4 §:n 2 momentissa tarkoitetun sopimuksen 
sekä sopimuksin myös poiketa siitä, mitä on 
säädetty 4 ja 5 §:ssä yhteistoiminnan osapuo­
lista, 7 §:ssä yhteistoimintamenettelyn piiriin 
kuuluvista asioista, 7 a §:ssä henkilöstö- ja 
koulutussuunnitelmista, 8 §:ssä yhteistoiminta­
menettelystä, 8 a §:ssä neuvotteluesityksestä, 


1990 vp. - HE n:o 92 15 

Voimassa oleva laki 

jien vapautuksesta työstä. Lain 8 §:n 4 mo­
mentissa säädettyä yhteistoimintamenettelyä ei 
kuitenkaan voida sopimuksin laajentaa. 

Edellä 1 momentissa tarkoitettuja valtion 
asianomaisia viranomaisia ovat valtiovarainmi­
nisteriö koko valtionhallinnon osalta sekä ne 
valtion virastot omalta tai oman hallinnon­
alansa osalta, joille tämä tehtävä asetuksella 
määrätään. Virastojen on toimitettava neuvot­
te/emansa sopimukset valtiovarainministeriön 
tarkastettaviksi. Virastokohtaisessa sopimuk­
sessa ei saa sopia toisin siitä, mitä valtiovarain­
ministeriön ja virkamiesten ja työntekijäin yh­
distysten kesken on tämän lain nojalla sovittu. 

Ehdotus 

9 §:ssä neuvotteluvelvoitteen täyttymisestä, 
9 a §:ssä neuvottelun tuloksen kirjaamisesta, 
11 §:ssä työnantajan tiedottamisvelvollisuudes­
ta sekä 14 §:ssä henkilöstön edustajien vapau­
tuksesta työstä. Lain 8 §:n 4 momentissa sää­
dettyä yhteistoimintamenettelyä ei kuitenkaan 
voida sopimuksin laajentaa. 

Edellä 1 momentissa tarkoitettuja valtion 
asianomaisia viranomaisia ovat valtiovarainmi­
nisteriö koko valtionhallinnon osalta sekä ne 
valtion virastot omalta tai oman hallinnon­
alansa osalta, joille tämä tehtävä asetuksella 
määrätään. Virastokohtaisessa sopimuksessa ei 
saa sopia toisin siitä, mitä valtiovarainministe­
riön ja virkamiesten ja työntekijäin yhdistysten 
kesken on tämän lain nojalla sovittu. 

15 a § 

Hyvitys 

Milloin 7 §:n 1-5 tai JO kohdassa tarkoitet­
tu asia on tahallisesti tai ilmeisestä huolimatto­
muudesta ratkaistu noudattamatta, mitä 8, 8 a 
tai 9 §:ssä on säädetty, ja virkamies tai työnte­
kijä on asian yhteydessä osa-aikuistettu tai 
irtisanottu tai työntekijä lomautettu, on tällä 
oikeus saada työnantaja/ta hyvityksenä enin­
tään 20 kuukauden palkka. 

Hyvityksen suuruutta määrättäessä on otet­
tava huomioon yhteistoimintavelvoitteen lai­
minlyönnin aste ja työnantajan olosuhteet 
yleensä sekä samoista toimenpiteistä johtuva 
muu korvausvelvo/lisuus. Jos laiminlyöntiä on 
olosuhteet huomioon ottaen pidettävä vähäise­
nä, voidaan hyvitys jättää tuomitsematta. 

Virkamiehen tai työntekijän oikeus hyvityk­
seen on rauennut, jollei kannelta ole nostettu 
vuoden kuluessa oikeuden syntymisestä. 

Tämä laki tulee voimaan päivänä 
kuuta 19 . 

Lain 7 a §:ssä tarkoitetut henkilöstö- ja kou­
lutussuunnitelmat voidaan kuitenkin ensim­
mäisen kerran vahvistaa tilikautena, joka alkaa 
lain voimaantulopäivän jälkeen. 


