
LA 127/1998 vp 

Lakialoite 127 

Matti Vanhanen /kesk ym.: Lakialoite laeiksi työsopimuslain ja 
työaikalain 40 §:n muuttamisesta 

ALOITTEEN PÄÄASIALLINEN SISÄLTÖ 

Aloitteessa ehdotetaan otettavaksi työsopi­
muslakiin yleiset säännökset, joilla työehtosopi­
musta yleissitovuuden perusteella noudattava 
työnantaja asetetaan työehtosopimukseen sisäl­
tyvien työsuhteen ehtojen noudattamisvelvolli­
suuden suhteen samaan asemaan niin sanotun 
järjestäytyneen työnantajan kanssa. 

Työnantajien erilainen asema tulee esille kysy­
myksen ollessa sellaisten työehtosopimusmää­
räysten soveltamisesta, joilla on poikettu laissa 
annetun valtuutuksen nojalla lain muuten pakot­
tavasta säännöksestä. 

Työehtosopimuksen yleissitovuuden piirissä 
oleva työnantaja ei eräitä poikkeuksia lukuun 
ottamatta saa voimassa olevan oikeuden mu­
kaan noudattaa niitä yleissitovan työehtosopi­
muksen määräyksiä, joilla on poikettu laissa ole­
vasta säännöksestä työntekijän kannalta hei­
kompaan suuntaan. 

Työsopimuslakiin lisättäväksi ehdotetuissa 
uusissa säännöksissä esitetään, että työehtosopi­
musta yleissitovuuden perusteella noudattava 
työnantaja saisi työnantajayhdistykseen kuulu-

van työnantajan tavoin soveltaa myös niitä työ­
ehtosopimuksen määräyksiä, jotka ovat työnan­
tajan kannalta laissa säädettyä edullisempia. Eh­
dotettavat uudet säännökset koskisivat sekä työ­
ehtosopimukseen kirjattujen laista poikkeavien 
määräysten soveltamismahdollisuutta että tilan­
netta, jossa poikkeusjärjestelyn noudattaminen 
edellyttää työehtosopimuksen mukaan työpaik­
kakohtaista sopimista. 

Sen tilanteen varalta, että lain säännöksestä 
poikkeaminen on työehtosopimuksessa määrät­
ty riippumaan paikallisesta sopimisesta, ehdote­
taan työsopimuslakiin otettavaksi säännökset 
siitä, miten työpaikkakohtainen tai muu vastaa­
va paikallinen sopimus voidaan tehdä yleissito­
vuuden piirissä olevassa yrityksessä. Sopimisme­
nettelyä koskevien säännösten tarkoitus on var­
mistaa paikallisen sopimuksen osapuolten ase­
man tasapainoisuus sopimuksentekotilanteessa. 

Ehdotetut lait ovat tarkoitetut tulemaan voi­
maan mahdollisimman pian sen jälkeen, kun ne 
on hyväksytty ja vahvistettu. 

YLEISPERUSTELUT 

1. Nykytila 

Työlainsäädännössä on joukko pakottavia 
säännöksiä, joista voidaan kuitenkin poiketa 
työehtosopimuksella. Nämä säännökset ovat si­
ten työsopimuksen osapuoliin nähden pakotta­
via, mutta niistä voidaan sopia poikettavaksi 
joko työnantajan ja työntekijäjärjestön tai valta­
kunnallisten työnantaja- ja työntekijäjärjestöjen 
välisellä työehtosopimuksella. Työlainsäädän­
nön puolipakottavat säännökset poikkeavat toi­
sistaan paitsi materiaaliselta sisällöltään myös 

23 280044 

niiden seikkojen osalta, keihin niiden nojalla teh­
tyjä työehtosopimusmääräyksiä saadaan sovel­
taa ja minkälaiset vaikutukset työehtosopimus­
määräyksellä on työehtosopimuskauden paätty­
misen jälkeen ennen uuden työehtosopimuksen 
solmimista. 

Säännöksiä, joista työehtosopimuksella voi­
daan sopia toisin, on työsopimuslaissa (320/ 
1970), kotitaloustyöntekijän työsuhteesta anne­
tussa laissa (951/1977), työaikalaissa (605/1996), 
yötyötä tekevälle työntekijälle järjestettävästä 
kuljetuksesta annetussa valtioneuvoston päätök-


2 LA 127/1998 vp 

sessä (869/1996), vuosilomalaissa (272/1973), 
opintovapaalaissa (273/1979) ja opintovapaa­
asetuksessa (864/1979). 

Edellä mainittuihin säädöksiin sisältyvien kel­
puuttavien säännösten nojalla tehtyjä työehtoso­
pimusmääräyksiä sovelletaan työehtosopimuk­
seen sidottujen välisissä työsuhteissa työehtoso­
pimuslain ( 436/1946) 4 §:ssä tarkoitetulla tavalla. 
Lisäksi edellä tarkoitettuja työehtosopimusmää­
räyksiä saa työehtosopimukseen sidottu työnan­
taja soveltaa niihinkin työntekijöihin, jotka eivät 
ole työehtosopimukseen sidottuja, mutta joiden 
työsuhteissa muutoin on noudatettava työehto­
sopimuksen määräyksiä. Sen sijaan työnantaja, 
joka noudattaa työehtosopimusta työsopimus­
lain 17 §:n perusteella eli työehtosopimuksen 
yleissitovuuden johdosta, ei eräitä poikkeuksia 
lukuun ottamatta saa soveltaa mainittuja laista 
poikkeavia työehtosopimusmääräyksiä. 

Työsopimuslain 17 §:n mukaan työnantajan 
on työsopimuksessa ja työsuhteessa muuten nou­
datettava vähintään niitä palkka- ja muita ehto­
ja, jotka kyseessä olevasta tai siihen lähinnä rin­
nastettavasta työstä asianomaisen alan yleiseksi 
katsottavassa valtakunnallisessa työehtosopi­
muksessa on noudatettavaksi määrätty. Työnan­
tajan on siten noudatettava yleissitovan työehto­
sopimuksen määräyksiä työsuhteen vähim­
mäisehtoina. Käytännössä tämä tarkoittaa sitä, 
että yleissitovan työehtosopimuksen määräykset 
syrjäyttävät tahdonvaltaiset lainsäännökset sekä 
työsopimuksen vastaavat ehdot paitsi, jos työso­
pimuksen ehdot ovat työntekijän kannalta edul­
lisempia. Tämä johtuu 17 §:n sanamuodosta ja 
työlainsäädännössä sovellettavasta edullisem­
muussäännöstä. 

Työsopimuslain 17 §:n vähimmäisehtoluon­
teesta on katsottu johtuvan, että yleissitova työ­
ehtosopimus tuo työntekijälle pelkästään oi­
keuksia ja vastaavasti työnantajalle pelkästään 
velvollisuuksia. Näin ollen työsopimuslain 17 §:n 
nojalla työehtosopimusta noudattava työnanta­
ja ei saa soveltaa sellaisia työehtosopimuksen 
määräyksiä, joilla on jollakin tavoin vähennetty 
tai muutettu työntekijän lain pakottaviin sään­
nöksiin perustuvia etuja tai järjestelyjä, ellei lais­
sa ole nimenomaisesti toisin säädetty. Työnteki­
jöiden kannalta tämä merkitsee, että työntekijät 
yleissitovuuden piirissä olevissa yrityksissä saa­
vat hyväkseen keskimäärin paremmat etuudet 
kuin niin sanotuissajärjestäytyneissä yrityksissä. 

Yleissitovan työehtosopimuksen määräyksiä 
noudatetaan järjestäytymättömän työnantajan 
ja työntekijän välisessä työsuhteessa työsopi-

muksen ehtoina. Niillä ei siten ole työehtosopi­
muksen oikeusvaikutuksia. Yleissitovan työeh­
tosopimuksen määräyksiä koskevat riidat kuulu­
vat yleisen alioikeuden toimivaltaan. Yleissito­
vien työehtosopimusten noudattamisen valvonta 
kuuluu työsuojeluviranomaisille. 

Työehtosopimuslain 8 §:ssä veivoitetaan työ­
ehtosopimukseen osalliset ja muuten sidotut 
välttämään kaikkia työtaistelutoimia,jotka koh­
distuvat työehtosopimukseen. Tämä niin sanottu 
työrauhavelvoite ei sen sijaan koske työehtosopi­
musta yleissitovuuden perusteella noudattavia. 
Näin ollen yrityksissä, joita työehtosopimus vel­
voittaa yleissitovuuden perusteella, voidaan ryh­
tyä työtaistelutoimiin, joiden tarkoituksena on 
vaikuttaa noudatettaviin työehtoihin. 

Seuraavassa selostetaan niiden lainsäädän­
nössä olevien säännösten pääasiallinen sisältö, 
joista voidaan työehtosopimuksella poiketa. 

Työsopimuslain 28 §:n mukaan työntekijällä 
on oikeus sairausajan palkkaan, jos hän on työ­
suhteen jatkuttua kuukauden estynyt tekemästä 
työtään sairauden tai tapaturman vuoksi, jota 
hän ei ole aiheuttanut tahallisesti tai törkeällä 
huolimattomuudella. Työsuhteen jatkuessa 
työntekijällä on oikeus saada palkkansa sanotun 
esteen kestäruisaikana enintään sen aikaruispäi­
vää seuranneen seitsemännen arkipäivän lop­
puun saakka. Jos työsuhde on sairauden alkaessa 
kestänyt kuukautta lyhyemmän ajan, työnteki­
jällä on vastaavalla tavalla oikeus esteen aikana 
saada 50 prosenttia palkastaan. Saman pykälän 2 
momentin mukaan työntekijälle 1 momentista 
johtuvaa oikeutta voidaan rajoittaa työehtosopi­
muksella. Työehtosopimuksen määräystä saa 
sopimukseen sidottu työnantaja soveltaa niihin­
kin työntekijöihin, jotka eivät ole työehtosopi­
mukseen sidottuja, mutta joiden työsuhteissa on 
työehtosopimuslain mukaan noudatettava työ­
ehtosopimuksen määräyksiä. Milloin työsopi­
muksessa on niin sovittu, saadaan työehtosopi­
muksen sanotunlaista määräystä noudattaa työ­
ehtosopimuksen lakkaamisenjälkeen uuden työ­
ehtosopimuksen voimaantuloon asti niissä työ­
suhteissa, joissa määräystä saataisiin soveltaa, 
jos työehtosopimus olisi edelleen voimassa. 

Työsopimuslain 30 §:n 3 momentin mukaan 
työehtosopimuksella voidaan laajentaa työnan­
tajan lomauttamisoikeutta siitä, mikä se lain 
säännösten mukaan on. 

Työsopimuslain 47 j §:n mukaan työnantajain 
ja työntekijäin valtakunnallisilla keskusjärjes­
töillä on oikeus työehtosopimuksin poiketa työ­
sopimuksen päättämistä koskevista lain 3 a 


LA 127/1998 vp 3 

1 uvunja 37 §:n 3 momentin säännöksistä. Muista 
kuin laittomasta irtisanomisesta tuomittavaa 
korvausta koskevasta säännöksestä sopiruisoi­
keus on myös työnantajain ja työntekijäin valta­
kunnallisilla yhdistyksillä. 

Vuosilomalain 16 §:n mukaan työnantajain ja 
työntekijäin yhdistyksillä, joiden toimintapiiri 
käsittää koko maan, on oikeus sopia talviloman 
sisällyttämisestä muuhun keskenään sopimaansa 
työajan lyhennykseen samoin kuin lomakaudes­
ta, vuosiloman pituudesta sen määräytyessä 3 §:n 
3 momentin toisen virkkeen mukaisesti, säästö­
vapaasta, vuosiloman jakamisesta sekä vuosilo­
mapalkan ja lomakorvauksen laskemisesta ja 
maksamisesta toisin kuin laissa säädetään. Työ­
ehtosopimuksen tällaisia määräyksiä saa sopi­
mukseen sidottu työnantaja soveltaa niihinkin 
työntekijöihin, jotka eivät ole työehtosopimuk­
seen sidottuja, mutta joiden työsuhteissa muu­
toin noudatetaan työehtosopimuksen määräyk­
siä. Työehtosopimusmääräysten niin sanotusta 
jälkivaikutuksesta on säädetty samalla tavoin 
kuin sairausajan palkkaa koskevassa säännök­
sessäkin. 

Opintovapaalain ja opintovapaa-asetuksen 
mukaan työehtosopimuksella voidaan poiketa 
siitä, mitä laissa säädetään opintovapaaoikeu­
desta, opintovapaan hakemis- ja myöntämisme­
nettelystä ja opintovapaan keskeyttämisestä. 
Vastaavasti työehtosopimuksella voidaan poike­
ta opintovapaa-asetuksen säännöksistä muun 
muassa siltä osin kuin ne koskevat opintovapaa­
seen oikeuttavaa koulutusta, opiskelun muotoja, 
opintovapaan antamistapaa, opintovapaan ha­
kemista ja keskeyttämistä sekä työntekijän oi­
keutta siirtää opintovapaata. 

Työaikalain 9 ja 40 §:n mukaan työnantaja 
saa soveltaa mainitun lain kelpuuttavien sään­
nösten nojalla tehtyjä työehtosopimusmääräyk­
siä niidenkin työntekijöiden työsuhteissa, jotka 
eivät ole työehtosopimukseen sidottuja, mutta 
joiden työsuhteissa muuten noudatetaan työeh­
tosopimuksen määräyksiä. Työaikalain mainit­
tujen säännösten mukaan myös työsopimuslain 
17 §:n nojalla työehtosopimusta soveltava työn­
antaja saa noudattaa yleissitovien työehtosopi­
musten työaikamääräyksiä sellaisenaan eli sekä 
työntekijän kannalta lakia edullisempia että 
laista työntekijän haitaksi poikkeavia määräyk­
siä. Myös jälkivaikutuksen osalta työehtosopi­
mukseen sidottu työnantaja ja työehtosopimus­
ta yleissitovuuden perusteella noudattava työn­
antaja ovat työaikalakia sovellettaessa samassa 
asemassa. 

Työaikalain 9 §:n mukaan työnantaja ja työn­
tekijöiden valtakunnallinen yhdistys voivat sopia 
saännöllisen työajan järjestelyistä lain 6-8 §:n 
säännöksistä poiketen. Työaikalain 10 §:ssä sää­
detään lisäksi nimenomaisesti työehtosopimusta 
työsopimuslain 17 §:n nojalla noudattavan työn­
antajan oikeudesta tehdä säännöllistä työaikaa 
koskeva paikallinen sopimus. Työaikalain 40 §:n 
mukaan työehtosopimuksin voidaan sopia muun 
muassa työajaksi luettavasta ajasta, liukuvan 
työajan järjestelyistä, säännöllisen työajan ylittä­
vältä työajalta maksettavista korvauksista, le­
poajoista, yötyöstä ja työaika-asiakirjoista. Työ­
aikalain 40 §:ssä ei ole, toisin kuin säännöllisen 
työajanjärjestelyjä koskevissa säännöksissä, sää­
detty yleissitovaa työehtosopimusta noudatta­
van työnantajan oikeudesta tehdä työehtosopi­
mukseen perustuvia paikallisia sopimuksia. 

2. Muutoksen syyt 

Työehtosopimusten yleissitovuusjärjestelmä 
merkitsee, että työnantajaan tulevat lainsäädän­
nön perusteella sovellettaviksi erilaiset normit 
riippuen siitä, kuuluuko työnantaja yleissitovana 
noudatettavan työehtosopimuksen tehneeseen 
työnantajayhdistykseen vai ei. Sellaisen työnan­
tajan, joka on velvollinen noudattamaan työeh­
tosopimusta yleissitovuuden perusteella, nouda­
tettavana ovat kaikki työehtosopimukseen ote­
tut työnantajan kannalta lakia ankarammat 
määräykset, mutta lakia lievempiä määräyksiä 
tällainen työnantaja ei saa soveltaa. Näin ollen 
työnantaja, joka ei kuulu tai liity työehtosopi­
muksen tehneeseen työnantajayhdistykseen, 
saattaa olla työehtosopimuksen sisällöstä riip­
puen velvollinen noudattamaan ankarampia oi­
keussääntöjä kuin yhdistykseen kuuluva työnan­
taja. 

Hallitusmuodon 10 a §:n 2 momentin mukaan 
jokaisella olevaan yhdistymisvapauteen sisältyy 
oikeus kuulua tai olla kuulumatta yhdistykseen. 
Oikeuden olla kuulumatta yhdistykseen voidaan 
katsoa sisältävän sen, että yhdistykseen kuulu­
mattomuudesta ei saa aiheutua haitallisia seu­
raamuksia. Hallitusmuodon 5 §:n 1 momentin 
mukaan ihmiset ovat yhdenvertaisia lain edessä. 
Kuten edellä on selvitetty, voimassa olevalla työ­
ehtosopimusten yleissitovuutta koskevalla sään­
telyllä niin sanotut järjestäytyneet ja järjestäyty­
mättömät työnantajatjoutuvat keskenään erilai­
seen asemaan, kun on kysymys velvollisuudesta 
noudattaa työlakien säännöksiä. Hallitusmuo-


4 LA 127/1998 vp 

don 10 a §:n 3 momentin mukaan tarkempia 
säännöksiä yhdistymisvapauden käyttämisestä 
annetaan lailla. 

Jos perusoikeutta rajoitetaan lailla, on edelly­
tetty, että rajoitusperusteen tulee olla hyväksyt­
täväja itse rajoituksen on oltava painavan yhteis­
kunnallisen tarpeen vaatima. Rajoituksen on li­
säksi oltava suhteellisuusvaatimuksen mukainen 
eli välttämätön hyväksyttävän tarkoituksen saa­
vuttamiseksi. 

Työsopimuslain 17 §:ssä säädetyn yleissito­
vuusjärjestelmän tarkoituksena on ollut turvata 
kaikille työntekijöille tietty vähimmäispalkka ja 
muut työsuhteessa noudatettavat vähimmäiseh­
dot siitä riippumatta, kuuluuko työnantaja työ­
ehtosopimuksen tehneeseen työnantajayhdistyk­
seen vai ei. Sääntelyllä on haluttu varmistaa 
työntekijöiden yhdenvertainen kohtelu työelä­
mässä. Tämä tavoite on edelleen hyväksyttävä. 

Esillä olevassa asiassa joudutaan arvioimaan, 
onko yleissitovuuden yksipuolisen vaikutuksen 
ylläpitäminen välttämätöntä työsuhteen vähim­
mäisehtojen ja työntekijöiden yhdenvertaisen 
kohtelun turvaamiseksi. Nykyinen sääntely an­
taa työntekijälle, joka työskentelee yleissitovuu­
den piirissä olevan työnantajan palveluksessa, 
vähintään samat etuudet kuin jos hän olisi järjes­
täytyneen työnantajan palveluksessa. Hän saa 
sillä tavoinjopa paremmat etuudet, että työehto­
sopimukseen sisällytettyjä työntekijän kannalta 
lain säännöstä heikompia määräyksiä ei hänen 
työsuhteessaan saa soveltaa. 

Jos yleissitovuuden piirissä olevan yrityksen 
työntekijän työsuhteessa sovellettaisiin myös 
mainittuja laista poikkeavia työehtosopimus­
määräyksiä, järjestäytyneen ja järjestäytymättö­
män yrityksen työntekijät tulisivat etuuksien 
puolesta samaan asemaan. Yleissitovuuden yksi­
puolisen vaikutuksen poistamisella ei voida kat­
soa olevan vaikutusta työsuhteen vähimmäiseh­
tojen ja työntekijöiden yhdenvertaisuuden tur­
vaamisessa. Työpaikassa, jossa työehtosopimus­
ta noudatetaan yleissitovuuden perusteella, olisi 
sovellettava vähintään niitä työehtoja, jotka on 
määrätty työehtosopimuksessa ja joita siten nou­
datetaan myös työnantajaliittoon kuuluvassa 
yrityksessä. Uutta työaikalakia säädettäessä ei 
myöskään katsottu, että työsuhteen vähimmäis­
ehtojen tai työntekijöiden yhdenvertaisuuden 
turvaamistarve olisi ollut esteenä, kun yleissito­
vuuden piirissä oleva työnantaja saatettiin sa­
maan asemaan työnantajayhdistykseen kuulu­
van työnantajan kanssa. Työntekijöiden vähim­
mäistyöehtojen ja yhdenvertaisuuden toteutta-

minen eivät vaadi ylläpitämään rajoituksia, jotka 
kohdistuvat työehtosopimusten yleissitovuuden 
piirissä olevien työnantajien yhdistymisvapau­
teen ja yhdenvertaisuuteen. 

Mainittujen rajoitusten ylläpitämiselle ei ole 
esitetty muitakaan hyväksyttäviä ja painavan 
yhteiskunnallisen tarpeen vaatimia syitä. 

3. Ehdotetut muutokset 

Aloitteen tavoitteena on saattaa työsopimus­
lain 17 §:n nojalla työehtosopimusta noudatta­
va työnantaja samaan asemaan sellaisen työn­
antajan kanssa, joka soveltaa työehtosopimusta 
työehtosopimuslain 4 §:n nojalla. Tämän vuoksi 
ehdotetaan työsopimuslakia ja työaikalakia 
muutettavaksi siten, että työsopimuslain 17 §:n 
nojalla työehtosopimusta noudattava työnan­
taja voisi noudattaa myös sellaisia työlakien tai 
muiden säädösten nojalla solmittuja työehtoso­
pimuksen määräyksiä, joilla on rajoitettu työn­
tekijälle työlainsäädännön mukaan tulevia 
etuuksia. 

Muutos ehdotetaan toteutettavaksi lisäämällä 
työsopimuslakiin uudet 17 aja 17 b §. Ehdotetun 
17 a §:n mukaan työehtosopimusta lain 17 §:n 
nojalla noudattava työnantaja saisi soveltaa työ­
suhteissaan myös työehtosopimuksen laista 
poikkeavia määräyksiä. 

Ehdotetut muutokset koskisivat myös sitä ta­
pausta, että laista poikkeavan työehtosopimus­
määräyksen soveltaminen edellyttää työpaikka­
kohtaisen tai muun vastaavan paikallisen sopi­
muksen tekemistä. Sopimustasapainon varmis­
tamiseksi paikallisessa sopimisessa yleissitovuu­
den piirissä olevissa yrityksissä ehdotetaan käyt­
töön otettavaksi samansisältöinen sopimisjärjes­
telmä kuin työaikalaissa on säädetty. Paikallinen 
sopimus olisi tehtävä joko työntekijöiden edusta­
jan kanssa taikka henkilöstön tai henkilöstöryh­
män kanssa, jollei työehtosopimuksessa anneta 
mahdollisuutta sopimiseen suoraan yksittäisen 
työntekijän kanssa. 

Koska esillä oleva ongelma kytkeytyy kaik­
kiin erilaisiin työehtosopimusmääräyksiin, jotka 
perustuvat eri työlaeissa oleviin kelpuuttaviin 
säännöksiin, on perusteltua toteuttaa muutos 
työsopimuslakiin lisättävillä yleisillä säännöksil­
lä sen sijasta, että vastaavat säännökset liitettäi­
siin erikseen kuhunkin lainsäädännössä nyt ole­
vaan ja vastaisuudessa säädettävään kelpuutta­
vaan säännökseen. Muutoksen toteuttaminen 
vaihtoehtoisesti siten, että tarpeelliset säännök-


LA 127/1998 vp 5 

set kytkettäisiin edellä selostetulla tavalla erik­
seen jokaiseen kelpuuttavaan lainsäännökseen, 
ei ole lainsäädäntöteknisesti yhtä hyvä ratkaisu 
kuin yleinen säännös. Muutoksen toteuttaminen 
kytkemällä säännökset toisaalta vain johonkin 
tai joihinkin nykyisistä kelpuuttavista säännök­
sistä merkitsisi sitä, että ongelma jäisi edelleen 
muilta osin korjaamatta. 

4. Muutoksen vaikutukset 

Ehdotetuilla muutoksilla ei arvioida olevan 
välittömiä taloudellisia vaikutuksia. 

Aloite vaikuttaa työnantajayritysten asemaan 
siten, että yritykset asetetaan keskenään samaan 
asemaan, kun kysymys on siitä, mitä työehtoso­
pimusten työehtoja koskevia määräyksiä niiden 
tulee tai ne voivat noudattaa. Ehdotetut muutok­
set poistaisivat yritysten keskinäisessä kilpailu­
asemassa olevan eron. 

Yleissitovuuden piirissä olevat työnantajat 
ovat valtaosalta pieniä yrityksiä. Muutoksilla 
voidaan arvioida olevan myönteistä vaikutusta 
näiden yritysten toimintaedellytyksiin niiden 

kyetessä järjestämään aikaisempaa tarkoituk­
senmukaisemmalla tavalla toimintaansa. 

Työntekijöiden asemaan muutokset vaikutta­
vat siten, että työntekijät tulevat samaan ase­
maan riippumatta siitä, työskenteleekö henkilö 
työehtosopimuksen tehneeseen työnantajayhdis­
tykseen kuuluvassa yrityksessä vai työehtosopi­
musta yleissitovuuden perusteella noudattavassa 
yrityksessä. Voimassa olevat säännökset turvaa­
vat yleissitovuuden perusteella työehtosopimus­
ta noudattavassa yrityksessä työskentelevälle 
henkilölle lähtökohtaisesti muita edullisemmat 
työsuhteen ehdot. Kun toisaalta työehtosopi­
musten mukaiset mahdollisuudet sopia työnteon 
järjestelyistä työpaikalla ovat näissä yrityksissä 
rajoitetummat kuin työnantajaliittoon kuuluvis­
sa yrityksissä, ei myöskään ole ollut mahdolli­
suutta ottaa käyttöön järjestelyjä, jotka olisivat 
työntekijöiden edun mukaisia. 

Aioitteella ei arvioida olevan välittömiä val­
tiontaloudellisia tai julkisyhteisöjen organisaa­
tioon ulottuvia vaikutuksia. Ehdotettu työsuoje­
luviranomaisten valvontavaltuuksien lisääminen 
ei aiheuta merkittävää lisäystä viranomaisten 
tehtäviin. 

YKSITYISKOHTAISET PERUSTELUT 

1. Työsopimuslaki 

17 a §. Pakottavasta laista poikkeavat yleissi­
tovan työehtosopimuksen määräykset. Ehdotetut 
17 a ja 17 b § kytkeytyvät lain 17 §:n 1 ja 2 
momentin säännöksiin, joissa on säädetty työeh­
tosopimusten yleissitovuudesta. Jos työehtosopi­
musta on 17 §:n perusteella pidettävä yleissitova­
na, se merkitsee, että sopimuksen tarkoittamalla 
alalla toimivassa yrityksessä on vähimmäisehtoi­
na työsopimuksissa ja työsuhteissa muuten nou­
datettava työehtosopimuksen määräyksiä. Jos 
kuitenkinjossakin asiassa laissa olevat säännök­
set antavat työntekijälle paremman oikeuden tai 
aseman kuin työehtosopimuksen vastaava mää­
räys, on yrityksessä, joka noudattaa työehtosopi­
musta yleissitovuuden vuoksi, sovellettava ky­
seistä lain säännöstä työehtosopimuksen mää­
räyksen sijasta. 

Kuten yleisperusteluissa on selostettu, työ­
lainsäädännössä on säännöksiä, joiden nojalla 
työehtosopimuksella voidaan sopia laissa yksi­
löidystä asiasta toisin kuin laissa on säädetty. 

Nämä työehtosopimuksiin otettavat lain paa­
säännöstä poikkeavat määräykset voivat olla 
kahdenlaisia. Ensinnäkin työehtosopimuksessa 
voidaan suoraan sopia se normi, jota noudate­
taan lain säännöksen sijasta. Toisena vaihtoehto­
na on laatia työehtosopimus niin, että laista poik­
keava normi tulee sovellettavaksi vain,jos yrityk­
sessä tai työpaikalla siitä sovitaan. Työehtosopi­
muksissa on käytetty kumpaakin menettelyä. 

Pykälän 1 momentissa ehdotetaan, että työeh­
tosopimusta yleissitovuuden perusteella noudat­
tava työnantaja saisi työsuhteissaan noudattaa 
myös niitä työehtosopimuksen määräyksiä, joil­
la on rajoitettu lain säännösten mukaan työnte­
kijälle tulevia etuuksia. Ehdotettu säännös on 
sillä tavoin yleinen niin kuin 17 §:n 1 ja 2 moment­
tikin, että se tulisi sovellettavaksi riippumatta 
siitä, perustuuko työehtosopimuksella poikkea­
misen mahdollisuus esillä olevan työsopimuslain 
johonkin kelpuuttavaan säännökseen vai jossa­
kin muussa laissa olevaan vastaavaan säännök­
seen. Yleissitovuuden piirissä olevissa työsuh­
teissa tulisivat tässä tarkoitetut työehtosopimuk-


6 LA 127/1998 vp 

sen poikkeavat määräykset noudatettaviksi sekä 
silloin, kun poikkeavat normit on otettu suoraan 
työehtosopimukseen että silloin kun poikkeuk­
sen soveltaminen on työehtosopimuksessa jätet­
ty työpaikkatasolla sovittavaksi. 

Työehtosopimuksen laista poikkeavien mää­
räysten niin sanotustajälkivaikutuksesta säädet­
täisiin 1 momentin toisessa virkkeessä. Sen mu­
kaan työehtosopimuksen mukaiset laista poik­
keavat määräykset voisivat olla voimassa kysei­
sen työehtosopimuksen voimassaolaajan päätty­
misen jälkeenkin uuden työehtosopimuksen voi­
maantuloon asti, jos työsopimuksessa olisi niin 
sovittu. Jälkivaikutus ei siten olisi automaatti­
nen, vaan vaatisi, että siitä on sovittu työntekijän 
ja työnantajan välillä. Tätä tarkoittava sopimus 
voitaisiin tehdä siinäkin vaiheessa, kun työehto­
sopimus on lakannut olemasta voimassa. Ehdo­
tettu sääntely vastaa lain 28 ja 47 j §:ssä olevaa 
jälkivaikutuksen sääntelyä. 

Pykälän 2 momentissa ehdotetaan säädettä­
väksi sopiruismenettelystä siinä tapauksessa, että 
laista poikkeavan työehtosopimusmääräyksen 
soveltaminen vaatii kyseisen työehtosopimuksen 
mukaan työpaikkakohtaista tai muuta vastaa­
vaa paikallista sopimusta. Työehtosopimuksessa 
on näissä tapauksissa myös sovittu menettelystä, 
jolla tällainen paikallinen sopimus voidaan teh­
dä. Työehtosopimuksessa saatetaan edellyttää 
esimerkiksi, että sopimus on hyväksytettävä 
asianomaisilla liitoilla. Työehtosopimusta yleis­
sitovuuden perusteella noudattava työnantaja ei 
välttämättä voi soveltaa työehtosopimuksissa 
määrättyjä menettelymuotoja. Yleensä paikalli­
sen sopimisen menettelytapamääräyksillä pyri­
tään varmistamaan sopimustasapainon säilymis­
tä sopimistilanteessa. 

Koska työehtosopimuksen määräykset pai­
kallisen sopimisen menettelystä eivät ainakaan 
kaikissa tapauksissa voi sellaisenaan tulla sovel­
lettaviksi yrityksissä, joissa työehtosopimusta 
noudatetaan vain yleissitovuuden perusteella, 
ehdotetaan 2 momentissa säädettäväksi siitä, 
ketkä voisivat tehdä työpaikkakohtaisen tai 
muun vastaavan paikallisen sopimuksen edellä 
mainituissa yrityksissä. Ehdotus vastaa asialli­
sesti työaikalain 10 §:ssä olevaa vastaavaa järjes­
telyä. Ehdotetuna sääntelyllä samoin kuin työ­
aikalain vastaavilla säännöksillä pyritään var­
mistamaan, että laista poikkeavaa sopimusta 
tehtäessä osapuolten välillä vallitsisi sopimusta­
sapaino. Työsuhteen osapuolten sopimustasa­
painon voidaan arvioida olevan työntekijän kan­
nalta paremman, jos häntä koskeva sopimus 

neuvotellaan tavalla tai toisella kollektiivisesti. 
Tällainen työntekijöiden yhteinen osallistumi­
nen sopimuksentekoon voi tapahtua joko yhtei­
sen edustajan välityksellä tai sitten niin, että 
asiasta neuvottelevat ja sopimuksen tekevät 
kaikki asianomaiset työntekijät yhdessä. Vii­
meksi mainittu menettelytapa on mahdollinen 
lähinnä silloin, kun sopimus kohdistuu vain sel­
laiseen määrään työntekijöitä, että neuvottelu ja 
sopiminen on käytännössä mahdollista toteuttaa 
kaikkien työntekijöiden siihen yhteisesti osallis­
tuen. 

Pykälän 2 momentin mukaan paikallisen sopi­
muksen saisivat tehdä ensi sijassa työnantaja ja 
työehtosopimuksessa tarkoitettu luottamusmies. 
Tässä luottamusmiehellä tarkoitetaan työehto­
sopimuksen nojalla ja sen mukaisesti valittua 
luottamusmiestä. Jollei tällaista luottamusmies­
tä ole valittu, sopimuksen voisi tehdä muu henki­
löstön edustaja, jolle henkilöstö on antanut val­
tuuden tehdä itseään koskeva sopimus. Tässä 
tarkoitettu edustaja voi olla myös esimerkiksi 
lain 53 §:ssä tarkoitettu luottamusmies tai työ­
suojeluvaltuutettu. Jollei henkilöstö ole valinnut 
edustajaa tekemään puolestaan sopimusta, sopi­
muksen saisi tehdä yrityksen henkilöstö, tai sopi­
muksen kohdistuessa vain osaan henkilöstöstä, 
asianomainen henkilöstöryhmä yhdessä. Jos yri­
tyksessä on vain yksi työntekijä, tässä tarkoite­
tun sopimuksen voisi aina tehdä suoraan hänen 
kanssaan. 

Työehtosopimuksissa oikeus laista poikkea­
vasta järjestelystä sopimiseen on voitu antaa 
myös suoraan työnantajalle ja työntekijälle. Työ­
ehtosopimusta tehtäessä on tällöin arvioitu, että 
sopimus voidaan sopimustasapainonjärkkymät­
tä tehdä suoraan työnantajan ja työntekijän kes­
ken. Jos työehtosopimuksessa on sovittu tällai­
sesta sopimismenettelystä, se olisi ehdotuksen 
mukaan sallittu myös yleissitovuuden piirissä 
olevassa yrityksessä. 

Luottamusmiehelle ehdotetaan annettavaksi 
oikeus tutustua edellä sanottuihin työnantajan ja 
yksittäisen työntekijän välillä tehtyihin sopimuk­
siin. Tiedonsaantioikeus olisi sekä työehtosopi­
muksessa tarkoitetulla että lain 53 §:n mukaisella 
luottamusmiehellä. Luottamusmiehellä olisi oi­
keus saada nähtäväkseen tai muutoin tiedokseen 
työnantajan ja työntekijän keskenään tekemä 
sopimus. Koska sopimus voitaisiin 17 b §:n mu­
kaan tehdä suullisestikin, luottamusmiehen tie­
donsaantioikeus voitaisiin täyttää selostamalla 
sopimuksen sisältö hänelle. Tietojensaantioikeus 
ei koskisi sellaisen henkilöstöryhmän tekemää 


LA 127/1998 vp 7 

sopimusta, johon luottamusmies ei kuulu. Luot­
tamusmiehen tietojensaantioikeuden tehosteeksi 
ei ehdoteta säädettäväksi erityisiä tehosteita, 
koska 55 §:n 2 momenttiin ehdotetun muutoksen 
mukaan työsuojeluviranomaisilla olisi niin ikään 
oikeus saada tutustua kaikkiin 17 a §:ssä tarkoi­
tettuihin sopimuksiin. Jos työnantaja kieltäytyy 
antamasta tietoa sopimuksesta luottamusmie­
helle, hän voisi kääntyä asian johdosta työsuoje­
luviranomaisen puoleen. 

Työehtosopimukseen mahdollisesti otettuja 
määräyksiä esimerkiksi paikallisen sopimuksen 
hyväksyttämisestä asianomaisilla liitoilla taikka 
sopimuksen toimittamisesta liitolle tiedoksi ei 
sovellettaisi esillä olevan pykälän nojalla tehtyi­
hin sopimuksiin. 

Ehdotetuilla säännöksillä ei ole tarkoitus kor­
vata työaikalain 10 ja 11 §:ssä säädettyä säännöl­
lisen työajan järjestelyjä koskevaa paikallisen 
sopimisen menettelyä. Tämän vuoksi pykälän 
3 momentissa ehdotetaan selvyyden vuoksi to­
dettavaksi, että säännöllisen työajan järjestelyis­
tä sovittaessa noudatetaan erityissäännöksinä 
edelleen mainittuja työaikalain säännöksiä. Sen 
sijaan esillä olevan pykälän 2ja 3 momenttia sekä 
17 b §:ää olisi soveltuvin osin noudatettava teh­
täessä yleissitovuuden piirissä olevassa yritykses­
sä työpaikkakohtaista tai muuta vastaavaa pai­
kallista sopimusta työaikalain 40 §:ssä tarkoite­
tuissa tilanteissa. 

Esillä olevan pykälän mukainen paikallinen 
sopimus olisi oikeudelliselta luonteeltaan työso­
pimus ja sillä olisi työsopimuksen oikeusvaiku­
tukset esimerkiksi oikeudenkäyntimenettelyn 
suhteen. 

17 b §. Yleissitovaan työehtosopimukseen pe­
rustuva paikallinen sopimus. Pykälässä ehdote­
taan säädettäväksi sopimuksen tekemismuodos­
ta sekä sen sitovuudesta. 

Työehtosopimuksessa, jossa on lain kelpout­
tavien säännösten nojalla annettu työpaikkata­
solla sovittavaksi laista poikkeavien määräysten 
noudattamisesta, on voitu samalla sopia siitä, 
missä rajoissa paikallisia sopimuksia voidaan 
tehdä. Pykälän 1 momentin ensimmäisessä virk­
keessä todetaan selvyyden vuoksi, että näitä ra­
joituksia on noudatettava myös tehtäessä paikal­
lista sopimusta yrityksessä, jossa työehtosopi­
musta noudatetaan lain 17 §:n nojalla. 

Sopimus olisi 1 momentin mukaan tehtävä 
yleensä kirjallisesti. Se voitaisiin tehdä myös 
suullisesti, jos sopijapuolet yhdessä pitävät kir­
jallisen muodon käyttämistä tarpeettomana. 
Työehtosopimuksessa on saatettu määrätä myös 

suoraan siitä, että paikallinen sopimus voidaan 
tehdä suullisesti. Suullinen sopimusmuoto olisi 
tällöin aina mahdollinen myös 17 a §:ssä tarkoi­
tettua sopimusta tehtäessä. 

Paikallinen sopimus voidaan tehdä olemaan 
voimassa sovitun ajan tai toistaiseksi. Jos sopi­
mus tehdään toistaiseksi voimassaolevaksi, voi­
daan samalla sopia irtisanomisajasta, jonka jäl­
keen palataan aiemmin noudatettuihin työehtoi­
hin. Irtisanomisaika voidaan haluttaessa määrä­
tä eripituiseksi sopijapuolille. Sen tilanteen varal­
ta, että toistaiseksi voimassa olevan paikallisen 
sopimuksen irtisanomisajasta ei ole sovittu, eh­
dotetaan 1 momenttiin otettavaksi säännös, 
jonka mukaan sopimus voidaan tällöin irtisanoa 
noudattaen kahden kuukauden irtisanomisai­
kaa. 

Pykälän 2 momentissa ehdotetaan säädettä­
väksi sopimuksen sitovuutta ja eräitä menettely­
tapoja koskevista seikoista silloin, kun paikalli­
sen sopimuksen tekee työntekijöiden edustaja. 
Edustajalla tarkoitetaan tässä sekä työehtosopi­
muksessa tarkoitettua luottamusmiestä että hen­
kilöstön valitsemaa muuta edustajaa. 

Työntekijöiden edustajan tekemä sopimus si­
toisi lähtökohtaisesti kaikkia niitä työntekijöitä, 
joita hänen on katsottava edustavan. Jotta edus­
tajan tekemää sopimusta voitaisiin ryhtyä nou­
dattamaan, se olisi annettava tiedoksi työnteki­
jöille viimeistään kuukautta ennen soveltamisen 
alkamista. Jos sopimus koskee vain osaa työnte­
kijöistä, se olisi annettava tiedoksi kyseisille 
työntekijöille. Tiedoksiantamiselle ei ehdoteta 
säädettäväksi erityisiä muotovaatimuksia. 

Ehdotetuilla säännöksillä ei pakoteta ketään 
työntekijää vastoin tahtoaan suostumaan sellai­
siin työehtojensa muutoksiin, joista työntekijöi­
den edustaja on tehnyt sopimuksen. Tämän 
vuoksi pykälän 2 momentissa ehdotetaan, että 
työntekijällä olisi oikeus vaatia sopimuksente­
koa edeltäneiden ehtojen edelleen soveltamista 
omassa työsuhteessaan. Tätä koskeva vaatimus, 
joka voidaan ilmoittaa vapaamuotoisestikin, 
työntekijän olisi esitettävä työnantajalle viimeis­
tään kahta viikkoa ennen sopimuksen sovelta­
misen aiottua alkamista. Työntekijällä olisi näin 
ollen kahden viikon pituinen harkinta-aika saa­
tuaan sopimuksen tiedokseen. Sopimuksen tie­
doksiantamisesta voisi huolehtia sekä työnteki­
jöiden edustaja että työnantaja. Vastuu tiedok­
siantamisesta olisi kuitenkin viime kädessä 
työnantajalla, koska sopimuksen soveltamisen 
aloittaminen vaatii tiedoksiannan toimitta­
mista. 


8 LA 127/1998 vp 

Sopimus, jonka henkilöstö tai henkilöstöryh­
mä tekee yhdessä työnantajan kanssa, sitoo kaik­
kia sopimuksenteossa mukana olevia. Jos joku 
taijotkut työntekijät eivät ole halukkaita hyväk­
symään sopimusta, sen ulkopuolelle jää työnte­
kijä, joka ei ole osallistunut sopimuksen tekemi­
seen. Lopputulos on tällöin sama kuin jos työnte­
kijä irtautuu edustajan tekemästä sopimuksesta. 

55§. Valvonta. Työsopimuslain samoin kuin 
muiden työlakien noudattamista valvovat työ­
suojeluviranomaiset. Näiden lisäksi työsopimus­
lain noudattamista valvovat tämän pykälän 
1 momentin mukaan ne työnantajain ja työnteki­
jäin yhdistykset, joiden tekemän valtakunnalli­
sen työehtosopimuksen määräyksiä kysymyk­
sessä olevassa työsopimuksessa tai työsuhteessa 
muuten olisi noudatettava. 

Pykälän 2 momenttiin ehdotetaan lisättäväksi 
säännös työsuojeluviranomaisen oikeudesta saa­
da nähtäväkseen tai muutoin tiedokseen ehdote­
tun 17 a §:n perusteella tehty paikallinen sopi­
mus. Viranomaisen tiedoksisaantioikeudella jär­
jestetään niiden paikallisten sopimusten lainmu­
kaisuuden valvonta, joita tultaisiin tekemään 
17 a §:n nojalla. Jos paikallinen sopimus on tehty 
kirjallisesti, siitä olisi työsuojeluviranomaisen 
sitä pyytäessä annettava jäljennös. Viranomaisen 
käytettävissä olevista pakkokeinoista säädetään 
työsuojelun valvonnasta ja muutoksenhausta 
työsuojeluasioissa annetussa laissa (131/1973). 

2. Työaikalaki 

40 §. Säännösten pakottavuus. Poikkeaminen 
valtakunnallisella työehtosopimuksella. Lain 
40 §:ssä säädetään valtakunnallisten työnantaja­
ja työntekijäjärjestöjen mahdollisuudesta sopia 
työehtosopimuksella toisin pykälässä luetelluista 
lain säännöksistä. Esillä olevan 40 §:n nojalla 
sovittuja laista poikkeavia määräyksiä saadaan 
noudattaa myös yrityksissä, joissa työehtosopi­
musta sovelletaan työsopimuslain 17 §:n perus­
teella. Tämä koskee kuitenkin vain sellaisia työ­
ehtosopimuksen määräyksiä, joissa välittömästi 
ilmaistaan se normi, jota voidaan noudattaa lain 
säännöksen sijasta. Jos sen sijaan työehtosopi­
muksessa on määrätty, että laista poikkeavajär­
jestely voidaan ottaa käyttöön vain paikallisen 
sopimisen kautta, kyseinen työehtosopimuksen 
poikkeusmääräys ei voi tulla sovellettavaksi 
yleissitovuuden piirissä olevassa yrityksessä. 

Jotta edellä tarkoitetut, paikallista sopimista 

vaativat työehtosopimuksiin sisältyvät, laista 
poikkeavat määräykset voisivat tulla sovelletta­
viksi myös yrityksissä, joissa työehtosopimuksen 
noudattaminen perustuu työsopimuslain 
17 §:ään, ehdotetaan 40 §:ään lisättävässä uudes­
sa 4 momentissa, että työaikalain 40 §:ää sovellet­
taessa on soveltuvin osin noudatettava, mitä työ­
sopimuslakiin nyt ehdotetuissa 17 a §:n 2 ja 3 
momentissa sekä 17 b §:ssä säädetään paikallisis­
ta sopimuksista. Tällöin esimerkiksi ylityökor­
vausta koskeva työehtosopimuksen laista poik­
keava määräys, jonka käyttöönotto yrityksessä 
vaatii paikallista sopimista, voisi tulla ehdotettu­
jen 17 aja 17 b §:n mukaisten sopimusten kautta 
sovellettavaksi yleissitovuuden piirissä olevassa 
yrityksessä. 

Kuten edellä työsopimuslain 17 a §:n 3 mo­
mentin perustelujen kohdalla on selostettu, nyt 
ehdotetuilla muutoksilla ei muuteta työaikalain 
9 §:ään liittyvää paikallisen sopimisen järjestel­
mää, josta säädetään työaikalain 10 ja II §:ssä. 

3. Voimaantulo 

Ehdotetut muutokset ovat tarkoitetut tule­
maan voimaan mahdollisimman pian senjälkeen 
kun ne on hyväksytty. 

Laista poikkeavat työehtosopimusmääräyk­
set, jotka nyt tulisivat koskemaan myös yrityk­
siä, joissa työehtosopimusta noudatetaan yleissi­
tovuuden perusteella, eivät kuitenkaan tulisi so­
vellettaviksi työsopimusten ehtoihin, joista on 
sovittu ennen lain voimaantuloa. Lailla ei siis 
muuteta jo tehtyjen työsopimusten sisältöä. Jos 
laista poikkeavaa työehtosopimusmääräystä ha­
lutaan ryhtyä soveltamaan ennen lain voimaan­
tuloa tehtyyn työsopimukseen, työnantajan ja 
työntekijän olisi sovittava siitä. 

Sikäli kuin laista poikkeavan työehtosopi­
musmääräyksen soveltaminen riippuu paikalli­
sen sopimuksen tekemisestä, muutetuilla sään­
nöksillä ei olisi välitöntä vaikutusta jo olemassa 
oleviin työsopimuksiin. Kyseisissä työehtosopi­
musmääräyksissä tarkoitetut laista poikkeavat 
ehdot voisivat tulla sovellettaviksi jo tehtyihin 
työsopimuksiin, jos asiasta sovitaan paikallisesti 
sillä tavoin kuin ehdotetuissa 17 aja 17 b §:ssä 
säädetään. 

Edellä olevan perusteella ehdotamme, 

että Eduskunta hyväksyisi seuraavat la­
kiehdotukset: 


LA 127/1998 vp 9 

1. 
Laki 

työsopimuslain muuttamisesta 

Eduskunnan päätöksen mukaisesti 
muutetaan 30 päivänä huhtikuuta 1970 annetun työsopimuslain (320/1970) 55 §:n 2 momentti, sekä 
lisätään lakiin uusi 17 aja 17 b § seuraavasti: 

17 a § 

Pakollavasta laista poikkeavan yleissitovan 
työehtosopimuksen määräykset 

Jos edellä 17 §:n 1 momentissa tarkoitetussa 
työehtosopimuksessa on sovittu laissa säädetyn 
kelpuutuksen perusteella laissa poikkeavista 
määräyksistä, työnantaja saa 17 §:n 2 momentis­
sa säädetystä poiketen soveltaa myös näitä mää­
räyksiä työsuhteissaan. Milloin työsopimuksessa 
on niin sovittu, saadaan työehtosopimuksen sa­
notunlaisia määräyksiä noudattaa työehtosopi­
muksen lakkaamisenjälkeen uuden työehtosopi­
muksen voimaantuloon asti niissä työsuhteissa, 
joissa näitä määräyksiä saataisiin soveltaa, jos 
työehtosopimus olisi edelleen voimassa. 

Jos 1 momentissa tarkoitetun työehtosopi­
musmääräyksen soveltaminen edellyttää työ­
paikkakohtaista tai muuta vastaavaa paikallista 
sopimusta, tällaisen sopimuksen saavat ensisijas­
sa tehdä työnantaja ja työehtosopimuksessa tar­
koitettu luottamusmies. Jos luottamusmiestä ei 
ole valittu, sopimuksen voi tehdä muu henkilös­
tön edustaja tai jos tällaistakaan ei ole valittu, 
henkilöstö tai henkilöstöryhmä yhdessä. Työn­
antaja ja työntekijä saavat kuitenkin tehdä pai­
kallisen sopimuksen, jos työehtosopimuksessa 
on näin sovittu. Luottamusmiehellä on pyynnös­
tään oikeus saada nähtäväkseen tai muutoin tie­
dokseen työnantajan ja työntekijän tekemä sopi­
mus. 

Säännöllisen työajan järjestelyjä koskevista 
paikallisista sopimuksista ja niiden tekemisestä 
säädetään erikseen työaikalain (605/1996) 10 ja 
II §:ssä. 

17 b § 

Yleissitovaan työehtosopimukseen perustuva 
paikallinen sopimus 

Edellä 17 a §:ssä tarkoitettu sopimus on tehtä­
vä työehtosopimuksessa määrätyissä rajoissa. 
Sopimus on tehtävä kirjallisesti, jolleivät sopija­
puolet pidä tätä tarpeettomana taijollei työehto­
sopimuksesta muuta johdu. Toistaiseksi tehty 
sopimus voidaan irtisanoa päättymään noudat­
taen kahden kuukauden irtisanomisaikaa, jollei 
toisin ole sovittu. 

Työntekijöiden edustajan tekemä sopimus on 
annettava työntekijöille tiedoksi viimeistään 
kuukautta ennen sen soveltamisen alkamista. 
Sopimus sitoo kaikkia niitä työntekijöitä, joita 
sopimuksen tehneen työntekijöiden edustajan on 
katsottava edustavan. Työnantajan on kuitenkin 
sovellettava työsuhteessa paikallista sopimusta 
edeltäneitä ehtoja, jos työntekijä vaatii sitä kahta 
viikkoa ennen sopimuksen soveltamista. 

55§ 

Valvonta 

Työsuojeluviranomaisten on valvontatehtä­
vää suorittaessaan toimittava kiinteässä yhteis­
työssä 1 momentissa tarkoitettujen yhdistysten 
kanssa. Työsuojeluviranomaisilla on pyynnös­
tään oikeus saada nähtäväkseen tai muutoin tie­
dokseen 17 a §:ssä tarkoitetut työpaikkakohtai­
set ja muut vastaavat paikalliset sopimukset. Kir­
jallisesta sopimuksesta työsuojeluviranomaiselle 
on annettava jäljennös. 

Tämä laki tulee voimaan paiVana 
kuuta 199 . Tätä lakia sovelletaan työsopimuk­
seen tai sen muutokseen, josta sovitaan tämän 
lain voimaantulon jälkeen. 


10 LA 127/1998 vp 

2. 
Laki 

työaikalain 40 §:n muuttamisesta 

Eduskunnan päätöksen mukaisesti 
lisätään 9 päivänä elokuuta 1996 annetun työaikalain (605/1996) 40 §:ään uusi 4 momentti seuraa­

vasti: 

40§ 

Säännösten pakottavuus. Poikkeaminen valta­
kunnallisella työehtosopimuksella. 

tissa sekä 17 b §:ssä säädetään työpaikkakohtai­
sista ja muista vastaavista paikallisista sopimuk­
sista. 

Tämä laki tulee voimaan pmvana 
Jos työnantaja on velvollinen soveltamaan 

työehtosopimusta työsopimuslain 17 §:n 1 ja 2 
momentin nojalla, on soveltuvin osin noudatet­
tava, mitä työsopimuslain 17 a §:n 2 ja 3 momen-

kuuta 199 . Tätä lakia sovelletaan työsopimuk­
seen tai sen muutokseen, josta sovitaan tämän 
lain voimaantulon jälkeen. 

Helsingissä 6 päivänä marraskuuta 1998 

Matti Vanhanen /kesk 
Timo Järvilahti /kesk 
Kauko Juhantalo /kesk 
Hannu Kemppainen /kesk 
Jukka Vihriälä /kesk 
Vuokko Rehn /kesk 
Bjarne Kallis /skl 
Maria Kaisa Aula /kesk 

Aapo Saari /kesk 
Tero Mölsä /kesk 
Raimo Liikkanen /kesk 
Eero Lämsä /kesk 
Markku Vuorensola /kesk 
Markku Lehtosaari /kesk 
Mari Kiviniemi /kesk 
Johannes Leppänen /kesk 

Matti Ryhänen /kesk 
Juha Korkeaoja /kesk 
Kari Myllyniemi /kesk 
Markku Koski /kesk 
Juha Rehula /kesk 
Klaus Bremer /r 
Anu Vehviläinen /kesk 
Jorma Huuhtanen /kesk 


