
1990 vp. - SoVM n:o 11 - Esitys n:o 247/1989 vp. 

S osia a Ii v a Ii o kunnan mietintö n:o 11 hallituksen 
esityksestä laiksi henkilöstön edustuksesta yritysten hallinnossa 

Eduskunta on 9 paiVana helmikuuta 1990 
lähettänyt sosiaalivaliokuntaan valmistelevasti 
käsiteltäväksi hallituksen esityksen n:o 2471 
1989 vp. laiksi henkilöstön edustuksesta yritys­
ten hallinnossa. 

Sosiaalivaliokunta on tässä yhteydessä otta­
nut käsiteltäväksi myös eduskunnan 11 päivä­
nä kesäkuuta 1987 sosiaalivaliokuntaan lähet­
tämät ed. Björklundin toivomusaloitteen n:o 
876/1987 vp. henkilökunnan pakollisen edus­
tuksen luomisesta yritysten hallintoelimiin, ed. 
Paasion ym. toivomusaloitteen n:o 100111987 
vp. työntekijöiden vaikutusmahdollisuuksien 
lisäämisestä yritysten hallinnossa, ed. Seppäsen 
toivomusaloitteen n:o 1040/1987 vp. työnteki­
jöiden edustuksen turvaamisesta yritysten hal­
lintoelimissä ja ed. Stenius-Kaukosen ym. toi­
vomusaloitteen n:o 1045/1987 vp. yrityksien 
demokraattista valvontaa koskevan lainsää­
dännön aikaansaamisesta. 

Asian johdosta ovat valiokunnassa olleet 
kuultavina osastopäällikkö Matti Salmenperä 
työministeriöstä, lainsäädäntöneuvos Gustav 
Bygglin oikeusministeriöstä, lakimies Riitta­
Liisa Raussi Uudenmaan työsuojelupiiristä, 
piiripäällikkö Hannu Paju Uudenmaan läänin 
työvoimapiiristä, lakimies Simo Zitting Suo­
men Ammattiliittojen Keskusjärjestöstä, johta­
ja Lasse Laatunen Suomen Työnantajain Kes­
kusliitosta, asiamies Eeva-Liisa Inkeroinen Lii­
ketyönantajain Keskusliitosta, henkilöstöpoliit­
tinen sihteeri Ritva Lähdesmäki-Johansson 
Toimihenkilö- ja Virkamiesjärjestöjen Keskus­
liitosta, apulaisosastopäällikkö Markku Lem­
metty Akavasta, toimitusjohtaja Pekka Hämä­
läinen Elintarviketeollisuuden Työnantajalii­
tosta, lakimies Yrjö Sirola Elintarviketyöläis­
ten Liitosta, toimitusjohtaja Matti Aura Kes­
kuskauppakamarista, hallintojohtaja Teuvo 
Varjas ja suunnittelija Jouko Raitimo Neste 
Oy:stä, hallintopäällikkö Jukka Simola ja yt­
neuvottelukunnan henkilöstöryhmän puheen­
johtaja Annikki Saaristo Osuuskunta EKA 

200155K 

yhtymästä, varatoimitusjohtaja Ahti Kaurasta 
ja koulutuspäällikkö Raimo Huovinen Valmet 
Oy:stä, pääjohtaja Pekka Salo ja pääluotta­
musmies Pertti Turtiainen Tampella Oy:stä, 
lakiasiainyksikön johtaja Jari Lanki ja pää­
luottamusmies Martti Lundberg Hakasta, va­
ratoimitusjohtaja Rauno Svahn ja pääluotta­
musmies Sirpa Koponen Keski-Suomen Säästö­
pankista, toimitusjohtaja Risto Lehtola ja 
alueluottamusmies Juho Korpi ABB Strömberg 
Oy:stä, lakimies Katriina Pitkänen Suomen 
Yrittäjien Keskusliitosta sekä professori Niklas 
Bruun ja professori Antti Kasvio. 

Hallituksen esityksessä ehdotetaan yrityksen 
henkilöstölle tietyin edellytyksen oikeutta vali­
ta edustajansa yrityksen hallinnosta ja johdos­
ta vastaaviin toimielimiin. Lakia sovellettaisiin 
osakeyhtiöihin, osuuskuntiin ja muihin talou­
dellisiin yhdistyksiin, vakuutusyhtiöihin sekä 
liike-, osuus- ja säästöpankkeihin, joiden hen­
kilöstön määrä on säännöllisesti vähintään 
150. 

Ensisijaisesti henkilöstön edustus järjestet­
täisiin sopimuksilla, jolloin voitaisiin valita 
yrityshallinnon taso, jolla henkilöstön edustus 
toteutetaan, sekä henkilöstön edustajien mää­
rä, asemat ja tehtävät. Mikäli tällaista sopi­
musta ei tehdä puolentoista vuoden kuluessa 
lain voimaantulosta, on henkilöstön edustus 
järjestettävä lain vähimmäisehdot täyttäväHä 
tavalla. Tällöin yritys osoittaa toimielimen ja 
henkilöstön edustajia on toimielimessä neljäs­
osa muista jäsenistä, kuitenkin vähintään yksi 
ja enintään neljä. Henkilöstön edustajia voisi 
olla useammassakin kuin yhdessä toimielimes­
sä. Henkilöstön edustajat valitaan yhtiöjärjes­
tyksessä tai säännöissä määrättyjen jäsenten 
lisäksi. 

Henkilöstön edustajien oikeudet, velvolli­
suudet ja vastuu ovat samat kuin muidenkin 
asianomaisen toimielimen jäsenellä. Henkilös­
tön edustajat eivät kuitenkaan voisi osallistua 
yrityksen johdon valintaa, erottamista, johdon 


2 1990 vp. - SoVM n:o 11 - Esitys n:o 247/1989 vp. 

sopimusehtoja tai henkilöstön työsuhteen ehto­
ja taikka työtaistelutoimenpiteitä koskevien 
asioiden käsittelyyn. Laki on tarkoitettu tule­
maan voimaan vuoden 1991 alusta. 

Toivomusaloitteessa n:o 876/1987 vp. ehdo­
tetaan eduskunnan hyväksyttäväksi toivomus, 
että hallitus ryhtyisi kiireellisesti toimiin pakol­
lisen henkilöstöedustuksen käyttöön ottamisek­
si yritysten hallintoelimissä osana pyrkimyksiä 
työntekijöiden myötämääräämismahdollisuuk­
sien lisäämiseksi työelämässä. 

Toivomusaloitteessa n:o 100111987 vp. eh­
dotetaan eduskunnan hyväksyttäväksi toivo­
mus, että hallitus antaisi pikaisesti eduskunnal­
le lakiesityksen palkansaajien osallistumisesta 
yritysten hallintoon sekä yhteistoimintalakia 
koskevan lainmuutosesityksen siinä muodossa 
kuin asiaa tutkinut komitea ja erityisesti pal­
kansaajia edustaneet jäsenet ovat esittäneet. 

Toivomusaloitteessa n:o 1040/1987 vp. eh­
dotetaan eduskunnan hyväksyttäväksi toivo­
mus, että hallitus ryhtyisi toimenpiteisiin lain­
säädännön uudistamiseksi niin, että myös Suo­
messa turvattaisiin työntekijöiden riittävä 
edustus yritysten hallintoelimissä sillä tavalla 
rajoittaen yksityisten tai julkisten omistajien 
yksinoikeutta päättää yritysten hallintoelinten 
koostumuksesta. 

Toivomusaloitteessa n:o 1045/1987 vp. eh­
dotetaan eduskunnan hyväksyttäväksi toivo­
mus, että hallitus ryhtyisi toimenpiteisiin sellai­
sen lain säätämiseksi, jolla poistetaan pankki­
ja liikesalaisuudet ja jolla turvataan yrityksen 
työntekijöille ja toimihenkilöille oikeudet yri­
tyksen tilien ja hallinnon valvontaan, jolloin 
myös työpaikan henkilökunnalle olisi turvatta­
va oikeus pitää kuukausittain työpaikalla ko­
kouksia, joissa käsitellään yrityksen valvon­
taan liittyviä kysymyksiä. 

Sosiaalivaliokunta pitää hallituksen esitystä 
tarpeellisena ja tarkoituksenmukaisena. Eräis­
sä yrityksissä toteutetuissa hallintoedustusko­
keiluissa on valiokunnan saamien tietojen mu­
kaan merkittävää ollut henkilöstön mielipitei­
den, näkökulmien ja myös epäilysten esittämi­
nen, välittömät yhteydet johdon ja henkilöstön 
välillä, yrityksen johtamisen ja yritystalouden 
sekä omistajien tavoitteiden ja sidosryhmien 
tarpeiden tajuaminen, luottamuksen ja yhteis­
ymmärryksen lisääntyminen, vaikutusmahdol­
lisuuksien saaminen yrityksen asioihin jo suun­
nitteluvaiheessa, eri henkilöstöryhmien yhteis­
työn ja ongelmien ymmärtäminen ja henkilös­
töryhmien yhteistyön parantaminen, välttämät-

tömyys hoitaa henkilöstöpolitiikka hyvin sekä 
tiedonkulun merkittävä paraneminen. Uhkana 
ja epäilyjä herättävinä seikkoina esille on tullut 
muun muassa henkilöstön edustuksen johtami­
nen siihen käsitykseen, että henkilöstöä on 
kuultu riittävästi, ja henkilöstön edustajien 
kokemat riittämättämät mahdollisuudet hakea 
tukea henkilöstöitä toimenpiteilleen muun mu­
assa salassapitosäännösten vuoksi. Useissa ta­
pauksissa on myös kielitaidon tai liikkeenjoh­
dollisen tiedon ja koulutuksen puute koettu 
ongelmaksi. 

Henkilöstön osallistumisella yrityksen hallin­
toon ja johtamiseen on edellä sanotun nojalla 
kokonaisuutena todennäköisesti positiivinen 
vaikutus yrityksen kehittämiseen. Tärkeintä 
henkilöstön osallistumisessa on sen luomat 
edellytykset kehittää yritystä ottaen huomioon 
henkilöstön tiedot, taidot ja kokemus. Niin 
työnantajien kuin työntekijöidenkin kannalta 
on merkittävää, jos järjestelmä voidaan toteut­
taa lain ensisijaisena pitämällä tavalla vapaaeh­
toisesti ja jos henkilöstön edustus on yrityksen 
jokapäiväisen toiminnan kannalta merkittä­
vimmässä toimielimessä. 

Työlainsäädännön osallistumisjärjestelmissä 
on erilaiset työntekijämäärät, jotka ovat lain 
pakollisen soveltamisen edellytyksenä. Tästä 
syystä tulee seurata muun muassa muiden mai­
den kokemusten pohjalta lakiehdotukseen si­
sältyvää 150 hengen rajaa siltä kannalta, onko 
se tarkoituksenmukainen erityisesti yhteistoi­
mintalain asettama 30 hengen määrä huo­
mioon ottaen. Valiokunta pitää tärkeänä, että 
seurataan lakiehdotuksen 6 §:ssä säädetyn kan­
salaisuutta koskevan rajoituksen tarkoituksen­
mukaisuutta ottaen huomioon Euroopan yh­
dentyminen ja tarvittaessa ryhdytään toimenpi­
teisiin lain muuttamiseksi. 

Henkilöstön edustuksesta tehdyn sopimuk­
sen irtisanomisesta ei sisälly säännöksiä lakieh­
dotukseen. Sopimuksen irtisanomisessa tulevat 
sovellettavaksi yleiset sopimusoikeudelliset pe­
riaatteet, minkä lisäksi yhteistoimintalain mää­
räykset, joiden nojalla sopimuksen solmisesta 
päätetään, antanevat perustaa myös mahdolli­
selle irtisanomismenettelylle. 

Yrityksen henkilöstön ja varsinkin henkilös­
tön edustajien kouluttaminen yritystalouteen 
on tärkeää. Siinä tapauksessa, että yrityksen 
toimielinten työskentelykieli on muu kuin hen­
kilöstön edustajan äidinkieli, on tärkeää myös 
antaa kielikoulutusta ja järjestää tarvittavat 
tulkkipalvelut. Vastaavasti on meneteltävä 


Henkilöstön edustus yritysten hallinnossa 3 

myös työntekijälle vieraalla kielellä pidetyn 
pöytäkirjan suhteen. 

Valiokunta korostaa kaikkien yrityksen hal­
lintoon osallistuvien henkilöiden oikeuksien, 
velvollisuuksien ja vastuun yhtäläisyyttä. Tämä 
periaate ilmenee myös lakiehdotuksen 9 §:stä, 
joka säätää myös henkilöstön edustajien toimi­
vallan rajoituksista. Lakiehdotuksen 9 §:n 2 
momentin viimeisessä virkkeessä viitataan sii­
hen, että henkilöstön edustajan vastuusta on 
säädetty erikseen. Kun kuitenkin henkilöstön 
edustajan vastuu määräytyy 9 §:n 2 momentin 
mukaisesti yleisten yhteisöoikeudellisten vahin­
gonkorvaussäännösten perusteella, ehdottaa 
sosiaalivaliokunta kyseisen virkkeen poistamis­
ta jossain määrin harhaanjohtavana. Virkkeen 
poistaminen ei vaikuta henkilöstön edustajien 
vastuuseen toiminnastaan yrityksen toimieli­
men jäsenenä. 

Lakiehdotuksen 14 §:n mukaan lääninoikeus 
voi eräin edellytyksin asettaa uhkasakon. Kun 
lääninhallituslain 7 § :n mukaan uhkasakon 

asettajana toimii yleensä lääninhallitus, ehdot­
taa sosiaalivaliokunta pykälän yhdenmukais­
tettavaksi yleisen tilanteen mukaiseksi. 

Sosiaalivaliokunta pitää tärkeänä, että työ­
elämän uudistamista jatketaan muun muassa 
toteuttamalla konserniyhteistyö, joka edistää 
toisaalta konsernijohdon ja henkilöstön välistä 
ja toisaalta henkilöstön keskinäistä vuorovai­
kutusta Suomessa. 

Hallituksen esityksen perusteluihin viitaten 
valiokunta pitää tärkeänä, että valtion liikelai­
toksia koskevia lakeja tarvittaessa muutetaan 
riittävän vastaavuuden saavuttamiseksi valtion 
liikelaitosten ja lakiehdotuksessa tarkoitettujen 
yritysten välillä. 

Edellä esitetyn perusteella ja hallituksen esi­
tyksen perusteluihin viitaten sosiaalivaliokunta 
kunnioittavasti ehdottaa, 

että lakiehdotus hyväksyttäisiin näin 
kuuluvana: 

Laki 
henkilöstön edustuksesta yritysten hallinnossa 

Eduskunnan päätöksen mukaisesti säädetään: 

Yleisiä säännöksiä 

1-3 § 
(Kuten hallituksen esityksessä) 

Sopimus henkilöstön edustuksesta 

4 § 
(Kuten hallituksen esityksessä) 

Lakiin perustuva henkilöstön edustus 

5-8§ 
(Kuten hallituksen esityksessä) 

9§ 

Henkilöstön edustajan oikeudet, velvollisuudet 
ja vastuu 

(1 mom. kuten hallituksen esityksessä) 
Henkilöstön edustajilla sekä heidän vara­

edustajillaan on oikeus tutustua käsiteltävänä 
olevaa asiaa koskevaan aineistoon samassa laa­
juudessa kuin toimielimen muilla jäsenillä. 

Henkilöstön edustajalla ei kuitenkaan ole oi­
keutta ottaa osaa yrityksen johdon valintaa, 
erottamista, johdon sopimusehtoja, henkilös­
tön työsuhteen ehtoja taikka työtaistelutoimen­
piteitä koskevien asioiden käsittelyyn. Henki­
löstön edustajan äänioikeutta voidaan rajoittaa 
4 §:ssä tarkoitetulla sopimuksella. (Poist.) 

(3 mom. kuten hallituksen esityksessä) 

Erinäisiä säännöksiä 

10-13 § 
(Kuten hallituksen esityksessä) 

14 § 

Uhkasakko 

Lääninhallitus voi hakemukses.ta velvoittaa 
yrityksen uhkasakon uhalla täyttämään tästä 
laista johtuvat velvollisuudet. Hakemuksen 
voivat yhteisesti tehdä vähintään kahden sellai­
sen henkilöstöryhmän edustajat, jotka yhdessä 
edustavat henkilöstön enemmistöä, tai vastaa­
vasti henkilöstöryhmiä edustavat yhdistykset. 


4 1990 vp. - SoVM n:o 11 - Esitys n:o 247/1989 vp. 

Uhkasakon asettamista voi hakea myös työmi­
nisteriö. 

Vielä sosiaalivaliokunta kunnioittavasti eh­
dottaa, 

Helsingissä 2 päivänä toukokuuta 1990 

Asian ratkaisevaan käsittelyyn valiokun­
nassa ovat ottaneet osaa puheenjohtaja Skin­
nari, varapuheenjohtaja Louvo ja jäsenet Ala­
Harja, Alaranta, Hurskainen, Kankaanniemi, 

15 ja 16 § 
(Kuten hallituksen esityksessä.) 

että toivomusaloitteet n:o 876, 1001, 
1040 ja 104511987 vp. hylättäisiin. 

Koistinen, Kärhä, P. Leppänen, Mäki pää, 
Nordman, Rantanen (osittain), Stenius-Kauko­
nen ja Väistö sekä varajäsen Sasi (osittain). 

Vastalauseita 

Henkilöstön edustuksesta yritysten hallin­
nossa annettavan lain tavoitteina ovat muun 
muassa henkilöstön vaikutusmahdollisuuksien 
lisääminen, yritysjohdon ja henkilöstön keski­
näisen luottamuksen lisääminen ja yrityksen 
toimintakyvyn parantaminen. Näiden periaat­
teiden saavuttamiseksi on laki säädelty jousta­
vaksi. Joustavuus tekee mahdolliseksi löytää 
jokaisen lain soveltamispiiriin kuuluvan yrityk­
sen organisaatiojärjestelmään parhaiten sovel­
tuva henkilöstöedustuksen muoto. Myös valio­
kunnassa kuulluissa asiantuntijalausunnoissa 
katsottiin lähes kauttaaltaan, että osallistumis-

Helsingissä 2 päivänä toukokuuta 1990 

1 

järjestelmän joustavuus johtaa työelämän osa­
puolien kannalta parhaimpaan ja tuloksellisim­
paan yhteistyöhön. Tähän nähden on mielestä­
ni valiokunnan mietinnössä tuotava esiin jous- · 
tavuuden periaate ja ehdotan mietinnön 12 
kappaleen viimeisen lauseen muutettavaksi seu­
raavaksi: 

"Niin työnantajien kuin työntekijöidenkin 
kannalta on merkittävää, jos järjestelmä voi­
daan toteuttaa lain ensisijaisena pitämällä ta­
valla vapaaehtoisesti ja joustavasti, jolloin löy­
detään kuhunkin yritykseen henkilöstön ja yri­
tyksen kannalta sopivin toimintamuoto". 

Lea Kärhä 

Yleisiä näkökohtia 

Sosiaalivaliokunta on todennut, että muualla 
Euroopassa henkilöstön osallistumismahdolli­
suudet yritysten hallintoon on lähes kautta 

II 

linjan järjestetty paremmin kuin Suomessa. 
Samanaikaisesti kun yritysten kansainvälisty­
minen on työnantajapuolen iskusana, on erit­
täin ristiriitaista, että henkilöstön oikeuksien 
laajentamista edes tavanomaiselle eurooppalai-


Henkilöstön edustus yritysten hallinnossa 5 

selle tasolle yritetään jarruttaa. Näkyvin risti­
riita ilmenee niiden yritysten koossa, joihin 
uudet säännökset ulotetaan. Hallitus esittää 
hallintoedustuksen rajattavaksi vähintään 150 
hengen yrityksiin, kun Euroopassa rajat usein 
liikkuvat 25-50 välillä. 

Tässä vaiheessa näemme tarkoituksenmukai­
seksi, että henkilöstö voi sopia yrityksessä 
käyttöön otettavasta mallista, koska se mah­
dollistaa hallituksen esittämää vähimmäistasoa 
paremmat osallistumismahdollisuudet. Lain­
säädännön vähimmäismääräyksiä pitäisi kui­
tenkin nostaa. 

Yksityiskohtaiset perustelut 

2 §. Hallitus esittää, että lakia sovellettaisiin 
vain yrityksiin, joissa henkilöstön määrä on 
säännöllisesti vähintään 150. Raja on liian 
korkea, sillä Ruotsissa raja on 25, Norjassa 30 
ja Tanskassa 50. Suomessa yhteistoimintalain 
mukainen raja (30) muodostaisi luontevan ja 
muihin pohjaismaihin verrannollisen rajan. 
Esitimme siksi valiokunnassa rajaksi 30 hen­
keä. 

5 §. Hallitus esittää, että yritys saisi itse 
valita, mihin päätöselimeen henkilöstön edus­
tajat valittaisiin. Näin yrityksellä olisi mahdol­
lisuus kaventaa henkilöstön edustajien päätös­
valtaa. Katsomme, että henkilöstön itsensä tu­
lisi voida asiasta päättää. Esityksemme mu­
kaan asiasta päätettäisiin henkilöstön enem­
mistön kannan mukaisesti, siten kuin sen muo­
dostumisesta on 4 §:ssä säädetty. 

Katsomme, että henkilöstön edustajia on 
oltava aina vähintään neljäsosa. Lisäksi kat­
somme, että enimmäismääräksi ei tule asettaa 
neljää, koska tätä useammalla jäsenellä voi­
daan taata kaikkien henkilöstöryhmien edustus 
sillä tavoin, että suurin henkilöstöryhmä voisi 
saada kaksikin edustajaa. 

6 §. Hallitus on esittänyt, että henkilöstö­
edustajan tulee olla maassa asuva Suomen tai 
pohjoismaiden kansalainen. Katsomme, että 
henkilöstöllä tulee olla oikeus valita edustajak-

seen kuka tahansa työtovereistaan hänen kan­
salaisuudestaan riippumatta. 

9 §. Pykäläehdotuksen 2 momentissa rajoite­
taan henkilöstön edustajien oikeutta osallistua 
päätöksentekoon. Esitimme valiokunnassa, et­
tä henkilöstön edustajat voisivat osallistua joh­
don valintaa, erottamista ja palkkausta koske­
vien päätösten tekoon. 

13 §. Hallituksen esityksen mukaan työmi­
nisteriötä avustaisivat työvoimapiirit lain nou­
dattamisen valvonnassa. Koska nykyisellään 
työelämän valvonta on työsuojelupiireillä, esi­
timme valiokunnassa, että työministeriötä 
avustaisivat työsuojelupiirit. 

Yritysten on annettava henkilöstön edustajil­
le kaikki tarvittavat tiedot ja ja turvattava 
asioiden laaja kollektiivinen käsittely. Tämän 
vuoksi ehdotamme lausuttavaksi: 

"On selvitettävä, miten yrityksen henkilös­
tölle voidaan turvata oikeus kokoontua työpai­
kalla käsittelemään työaikana yrityksen hallin­
toon kuuluvia asioita." 

Jo nykyisin useissa suuryrityksissä johtoelin­
ten kokouskielenä käytetään englantia. Toden­
näköisesti tämä kehitys laajenee ja myös muut 
kielet saattavat tulla käyttöön. Henkilöstön 
edustajien täysivertaisien osallistumismahdolli­
suuksien takaamiseksi on välttämätöntä, että 
he hallitsevat kokouskielen. Valiokunta on 
kiinnittänyt asiaan kyllä huomiota, mutta ei 
mielestämme riittävästi asian tärkeys huo­
mioon ottaen. Sen vuoksi ehdotamme, että 15. 
kappaleen loppuosa toisesta virkkeestä alkaen 
olisi velvoittavan lausuman muodossa: 

"Siinä tapauksessa, että yrityksen toimielin­
ten kokouskieli on muu kuin henkilöstön edus­
tajan äidinkieli, eduskunta edellyttää hallituk­
sen pikaisesti selvittävän, millä keinoin henki­
löstön osallistumisoikeus kävisi kaikissa oloissa 
mahdolliseksi, ja antavan asiasta tarvittavat 
lakiesitykset eduskunnalle.'' 

Ehdotamme, 

että valiokunnan mietintöön sisältyvä 
lakiehdotus hyväksyttäisiin näin kuulu­
vana: 


6 1990 vp. - SoVM n:o 11 - Esitys n:o 247/1989 vp. 

Laki 
henkilöstön edustuksesta yritysten hallinnossa 

Eduskunnan päätöksen mukaisesti säädetään: 

Yleisiä säännöksiä 

1 § 
(Kuten valiokunnan mietinnössä) 

2 § 

Lain soveltamisala 

Tätä lakia sovelletaan sellaiseen suomalai­
seen osakeyhtiöön, osuuskuntaan ja muuhun 
taloudelliseen yhdistykseen, vakuutusyhtiöön, 
liikepankkiin, osuuspankkiin sekä säästöpank­
kiin, jonka työsuhteessa olevan henkilöstön 
määrä Suomessa säännöllisesti on vähintään 
30. 

3 § 
(Kuten valiokunnan mietinnössä) 

Sopimus henkilöstön edustuksesta 

4 § 
(Kuten valiokunnan mietinnössä) 

Lakiin perustuva henkilöstön edustus 

5 § 

Lain mukaisesti toteutettava 
henkilöstön edustus 

Jos henkilöstön edustuksesta ei voida 4 §:ssä 
mainituin tavoin sopia eikä jäljempänä sääde­
tystä muuta johdu, on henkilöstöllä, jos vähin­
tään kaksi henkilöstön enemmistöä yhdessä 
edustavaa henkilöstöryhmää sitä vaatii, oikeus 
nimetä edustajansa ja heille henkilökohtaiset 
varaedustajat 4 §:ssä tarkoitetun henkilöstön 
enemmistön valinnan mukaan hallintoneuvos­
toon, hallitukseen tai sellaisiin johtoryhmiin 
taikka niitä vastaaviin toimielimiin, jotka yh­
dessä kattavat yrityksen tulosyksiköt. 

Henkilöstön edustajat nimetään yrityksen 
valitsemien asianomaisen toimielimen jäsenten 
lisäksi. Henkilöstön edustajia on neljäsosa 
asianomaisen toimielimen muiden jäsenten 
määrästä, kuitenkin niin, että edustajia on aina 
vähintään yksi (poist.). Henkilöstön edustajilla 
on sama toimikausi kuin asianomaisen toimi-

Helsingissä 2 päivänä toukokuuta 1990 

Pekka Leppänen 

elimen muilla jäsenillä, jollei 4 §:ssä mainituin 
tavoin toisin sovita. Jos toimikauden enim­
mäispituutta ei ole määrätty tai sovittu, se 
kestää kolme vuotta. 

(3 ja 4 mom. kuten valiokunnan mietinnös­
sä) 

6 § 

Henkilöstön edustajan kelpoisuus 

Henkilöstön edustajan tulee olla yritykseen 
työsuhteessa oleva täysivaltainen Suomessa 
asuva henkilö, joka ei ole konkurssissa tai 
liiketoimintakiellossa. 

7 ja 8 § 
(Kuten valiokunnan mietinnössä) 

9 § 

Henkilöstön edustajan oikeudet, 
velvollisuudet ja vastuu 

(1 mom. kuten valiokunnan mietinnössä) 
Henkilöstön edustajilla sekä heidän vara­

edustajillaan on oikeus tutustua käsiteltävänä 
olevaa asiaa koskevaan aineistoon samassa laa­
juudessa kuin toimielimen muilla jäsenillä. 
Henkilöstön edustajalla ei kuitenkaan ole oi­
keutta ottaa osaa (poist.) henkilöstön työsuh­
teen ehtoja taikka työtaistelutoimenpiteitä kos­
kevien asioiden käsittelyyn. Henkilöstön edus­
tajan äänioikeutta voidaan rajoittaa 4 §:ssä 
tarkoitetulla sopimuksella. 

(3 momentti kuten valiokunnan mietinnössä) 

Erinäisiä säännöksiä 

10-12 § 
(Kuten valiokunnan mietinnössä) 

13 § 

Valvonta 

Tämän lain noudattamista valvoo työminis­
teriö. Valvonnassa avustavat työsuojelupiirit. 

14-16 § 
(Kuten valiokunnan mietinnössä) 

Marjatta Stenius-Kaukonen 


