
1992 vp - TyVM 2 - HE 63

Työasiainvaliokunnan mietintö n:o 2 hallituksen esityksestä
laiksi naisten ja miesten välisestä tasa-arvosta annetun lain 9 ja 14 §:n
muuttamisesta

Eduskunta on lähettänyt 22 päivänä touko­
kuuta 1992 työasiainvaliokuntaan valmistelevas­
ti käsiteltäväksi hallituksen esityksen n:o 63
laiksi naisten ja miesten välisestä tasa-arvosta
annetun lain 9 ja 14 §:n muuttamisesta.

Valiokunta on tässä yhteydessä ottanut käsi­
teltäväksi myös eduskunnan 26 päivänä touko­
kuuta 1992 valiokuntaan lähettämän ed. 0.
Ojalan ym. lakialoitteen n:o 18 laiksi naisten ja
miesten välisestä tasa-arvosta annetun lain
muuttamisesta.

Asian johdosta ovat valiokunnassa olleet
kuultavina ministeri Elisabeth Rehn, toimisto­
päällikkö Riitta-Maija Jouttimäki sosiaali- ja
terveysministeriöstä, tasa-arvovaltuutettu Tuu­
likki Petäjäniemi, erikoistutkija Pirkko Kiviaho
tasa-arvoasiain neuvottelukunnasta, vs. neuvot­
televa virkamies Tarja Hyvönen Valtion työ­
markkinalaitoksesta, palkka-asiain esittelijä
Timo von Boehm Kirkon sopimusvaltuuskun­
nasta, lakimies Ritva Liivala Kunnallisesta työ­
markkinalaitoksesta, puheenjohtaja Aila Joki­
nen Helsingin kaupungin tasa-arvotoimikunnas­
ta, asiamies Mikko Nyyssölä Suomen Työnanta­
jain Keskusliitosta, lakimies Martti Virtanen
Liiketyönantajain Keskusliitosta, lakimies Jor­
ma Rusanen Suomen Ammattiliittojen Keskus­
järjestöstä, lakimies Raila Kangasperko Toimi­
henkilö- ja Virkamiesjärjestöjen Keskusliitosta,
lakimies Jorma Skippari Suomen Teknisten Toi­
mihenkilöjärjestöjen Keskusliitosta, tutkija Ulla
Aitta Akavasta, lakimies Antti Neimala Suomen
Yrittäjäin Keskusliitosta, professori Niklas
Bruun ja vt. apulaisprofessori Liisa Nieminen.

Hallituksen esitys ja lakialoite

Hallituksen esityksessä ehdotetaan naisten ja
miesten välisestä tasa-arvosta annettua lakia sel­
vennettäväksi siten, että laissa kiellettynä syrjin­
tänä mainittaisiin nimenomaisesti eri asemaan
asettaminen taijoutuminen raskauden tai synny-

220277G

tyksen vuoksi. Lisäksi lakiin ehdotetaan otetta­
vaksi säännös, jonka mukaan sukupuoleen pe­
rustuvana syrjintänä olisi pidettävä myös eri
asemaan asettamista tai joutumista vanhem­
muuden, perheenhuoltovelvollisuuden tai muun
välillisesti sukupuoleen liittyvän syyn johdosta.

Laki on tarkoitettu tulemaan voimaan mah­
dollisimman pian sen jälkeen kun se on hyväk­
sytty ja vahvistettu.

Lakialoitteessa n:o 18 ehdotetaan tasa-arvola­
kia täydennettäväksi säännöksillä sukupuoleen
perustuvan syrjinnän kieltämisestä palvelussuh­
teeseen otettaessa ja palvelussuhteen pituudesta
päätettäessä. Lisäksi aloitteessa ehdotetaan täs­
mennettäväksi tasa-arvolain säännöstä naisten
ja miesten tasapuolisesta valitsemisesta eri toimi­
elimiin sekä tehtäväksi eräitä muutoksia tasa­
arvolain seuraamusjärjestelmään.

Valiokunnan kannanotot

Hallituksen esityksessä mainituista syistä ja
saadun selvityksen perusteella valiokunta pitää
hallituksen esitykseen sisältyvää lakiehdotusta
tarpeelli~ena ja puoltaa sen hyväksymistä.

Tasa-arvolain uudistamistoimikunnan erillis­
selvityksessä, jossa toimikunnan tuli kiireellisesti
käsitellä raskauteen perustuvasta eri asemaan
asettamisesta ja välillisen syrjinnän kieltämisestä
johtuvat tarpeelliset muutokset tasa-arvolakiin
ja jonka pohjalta käsiteltävänä oleva hallituksen
esitys on annettu, esitettiin muutosta myös syr­
jintää työelämässä koskevaan tasa-arvolain
8 §:ään. Hallitus ei kuitenkaan katsonut voivan­
sa tässä vaiheessa sisällyttää esitykseensä 8 §:ää
koskevia muutosehdotuksia. Raskauden tai per­
hevelvollisuuksien perusteella tapahtuva saatta­
minen eriarvoiseen asemaan on kuitenkin erityi­
sen merkityksellistä juuri työelämässä, ja tästä
syystä valiokunta pitää kiireellisenä työelämässä
tapahtuvaa syrjintää koskevien säännösten täy­
dentämistä tältä osin. Lisäksi valiokunnan saa-

2 1992 vp - TyVM 2 - HE 63

man selvityksen mukaan myös ETA-sopimuksen
myötä Suomea sitoviksi tulevat EY:n tasa-arvo­
direktiivit ja niihin liittyvä oikeuskäytäntö edel­
lyttävät Suomelta muun muassa kyseisen 8 §:n
muuttamista.

Näin ollen valiokunta edellyttää, että
hallitus antaa pikaisesti eduskunnalle
tasa-arvolain 8 §:ää koskevan muutoseh­
dotuksen.

Samalla valiokunta kiirehtii selvityksiä niiden
ongelmien poistamiseksi, joita naisvaltaisille
aloille ja yrityksille syntyy vanhempainlomien
aiheuttamista kustannuksista.

Helsingissä 8 päivänä kesäkuuta 1992

Asian ratkaisevaan käsittelyyn valiokunnassa
ovat ottaneet osaa puheenjohtaja Lindroos, va­
rapuheenjohtaja Nordman sekä jäsenet Häkä­
mies, Koistinen, Komi, Kuittinen, Laitinen,

Koska valiokunta ehdottaa hallituksen esi­
tykseen sisältyvän lakiehdotuksen hyväksyttä­
väksi, valiokunta ehdottaa lakialoitteeseen n:o
18 sisältyvän lakiehdotuksen hylättäväksi.

Valiokunta ehdottaa kunnioittavasti,

että hallituksen esitykseen sisältyvä la­
kiehdotus hyväksyttäisiin muuttamatto­
mana.

Lisäksi valiokunta kunnioittavasti ehdottaa,

että lakialoitteeseen n:o 18 sisältyvä
lakiehdotus hylättäisiin.

Mäkipää, Nikula, Rimmi, J. Roos, Taina, Vilja­
maa ja Viljanen sekä varajäsenet Ala-Harja,
Koskinen ja Vanhanen.

Vastalauseita

Tasa-arvolain uudistamistoimikunta ehdotti
tasa-arvolain uudistamista sillä perusteella, että
kotimainen oikeuskäytäntö on muuttanut tasa­
arvolain tulkintaa olennaisesti erilaiseksi, kuin
mitä eduskunta lakia säädettäessä tarkoitti.
Myös todettiin, että Suomen lainsäädäntö ja
oikeuskäytäntö ei ole sopusoinnussa Euroopan
yhteisön oikeusjärjestyksen kanssa. EY -oikeus
tulee tasa-arvosäännösten osalta Suomea vei­
voittavaksi ETA-sopimuksen voimaan tullessa.

Toimikunta ehdotti tasa-arvolain 8 §:ää täy­
dennettäväksi siten, että sukupuolen huomioon
ottaminen palvelussuhteeseen otettaessa taikka
palvelussuhteen pituutta määrättäessä olisi kiel­
lettyä syrjintää. Samalla tulisi lain 11 §:n säännös
hyvityksen maksamisesta sovellettavaksi, jos

1
työnantajan todettaisun syyllistyneen tällaiseen
syrjintään. Tällainen säännös vastaisi myös
EY:n tasa-arvoa koskevia säännöksiä ja oikeus­
käytäntöä.

Viittaamme valiokunnalle annettuihin asian­
tuntijalausuntoihin sekä edustaja 0. Ojalan ym.
lakialoitteen n:o 18/1992 vp perusteluihin tasa­
arvolain 8 §:n 2 momentin 1 kohdan, 8 §:n 3
momentin ja 10 §:n 2 momentin kohdalla ja
katsomme, että valiokunnan olisi tullut täyden­
tää hallituksen esitystä näiltä osin mainitun la­
kialoitteen mukaisesti.

Edellä esitetyn perusteella ehdotamme,

että lakiehdotus hyväksyttäisiin näin
kuuluvana:

Tasa-arvolain muuttaminen 3

Laki
naisten ja miesten välisestä tasa-arvosta annetun lain (poist.) muuttamisesta

Eduskunnan päätöksen mukaisesti
muutetaan naisten ja miesten välisestä tasa-arvosta 8 päivänä elokuuta 1986 annetun lain (609/86)

8 §:n 3 momentti, 9 §:n otsikko, JO §:n 2 momentti ja 14 §:n 1 momentti sekä
lisätään 8 §:n 2 momenttiin uusi 1 kohta, jolloin nykyinen 1-3 kohta siirtyvät 2--4 kohdaksi, ja

9 §:ään uusi 1 momentti, jolloin nykyinen 1 momentti siirtyy 2 momentiksi, seuraavasti:

8§

Syrjintä työelämässä

Työnantajan menettelyä on samoin pidettävä
syrjintänä, jos työnantaja:

1) jättää muissa kuin 1 momentissa tarkoite­
tuissa tilanteissa työnhakijan palvelukseen otta­
matta tai rajoittaa työntekijän palvelussuhteen
kestoa tai sen jatkumista tämän sukupuolen perus­
teella, jollei työnantaja voi osoittaa, että hänen
menettelyynsä on työn tai tehtävän laadustajohtu­
va hyväksyttävä syy. (uusi)

Työnantajan ei ole katsottava rikkoneen 2
momentin 2 ja 3 kohdassa tarkoitettua syrjin­
nän kieltoa, jos hän voi osoittaa, että hänen
menettelynsä on johtunut muusta, hyväksyttä­
västä seikasta kuin työntekijän sukupuolesta.
(uusi)

Helsingissä 8 päivänä kesäkuuta 1992

9 §
(Kuten valiokunnan mietinnössä)

10 §

Työnantajan velvollisuus antaa selvitys menet­
telystään

Työnantajan on samoin viivytyksettä annetta­
va kirjallinen selvitys menettelynsä perusteista
työnhakijalle tai työntekijälle, joka katsoo joutu­
neensa 8 §:n 2 momentin 1 ja 4 kohdassa tarkoi­
tetun syrjinnän kohteeksi. (uusi)

14 §
(Kuten valiokunnan mietinnössä)

Voimaantulosäännös
(Kuten valiokunnan mietinnössä)

Paavo Nikula
Marja-Leena Viljamaa

Reijo Lindroos
Jukka Roos
Reijo Laitinen

Johannes Koskinen
Lea Mäkipää

Hallituksen esityksellä oli määrä täsmentää
tasa-arvolain säännöksiä äitiydenja isyyden suo­
jan perusteella tapahtuvan syrjinnän kieltämi­
seksi. Hallituksen esityksessä on kuitenkin työn­
antajien vastustuksen johdosta luovuttu osittain
tasa -arvo lain uudistamistoimikunnan tekemästä
esityksestä. Katson kuitenkin, että tässä yhtey­
dessä tulisi kieltää kaikkinainen syrjintä työhön-

II

ottotilanteessa raskauden, vanhemmuuden tai
perheenhuoltovelvollisuuden perusteella.

Tasa-arvolain käytännön soveltamisessa ja
erityisesti korkeimpien oikeuksien ennakkopää­
töksissä on tullut esiin myös eräitä muita tasa­
arvolain tulkintaongelmia, jotka mielestäni tulisi
ratkaista tässä samassa yhteydessä. Tällaisia tul­
kintaongelmia on ollut muun muassa siitä, riit-

4 1992 vp - TyVM 2 - HE 63

tääkö yksi toisen sukupuolen edustaja erilaisissa
elimissä täyttämään tasa-arvolain vaatimukset.

Ehdotankin, että laissa selkeästi sanottaisiin,
mitä tasapuolinen naisten ja miesten valitsemi­
nen erilaisiin valtion komiteoihin, neuvottelu­
kuntiin sekä kunnallisiin toimielimiin edellyttäi­
si. Ehdotan myös tasa-arvolain rikkomista kos­
kevaa seuraamusjärjestelmää muutettavaksi
niin, että raskauden perusteella tapahtuneissa
irtisanomistilanteissa tasa-arvolautakunta voisi
päätöksellään palauttaa työsuhteen, mikäli irti­
sanottu sitä haluaa.

Edelleen ehdotan, että tasa-arvolain tarkoit­
tamalle loukatulle maksettavan hyvityksen taso
saatetaan vastaamaan työsopimuslain tasoa (3
-24 kuukauden ansiotasoa vastaavaa hyvitystä)
ja hyvityksen vaatimiselle asetettu kanneaika
pidennetään kolmeen vuoteen nykyisestä yhdes­
tä vuodesta.

Edellä esitetyn perusteella ehdotan,

että lakiehdotus hyväksyttäisiin näin
kuuluvana:

Laki
naisten ja miesten tasa-arvosta annetun lain (poist.) muuttamisesta

Eduskunnan päätöksen mukaisesti
muutetaan naisten ja miesten välisestä tasa-arvosta 8 päivänä elokuuta 1986 annetun lain (609/86)

4 §:n 2 momentti, 8 §:n 3 momentti, 9 §:n otsikko, JO §:n 2 momentti, 11 §:n 1 ja 2 momentti, 12 §:n
2 momentti, 14 §:n 1 momenttija 21 §:n 3 momentti,

sellaisena kuin niistä on 4 §:n 2 momentti 6 päivänä toukokuuta 1988 annetussa laissa (406188), sekä
lisätään 8 §:n 2 momenttiin uusi 1 kohta, jolloin nykyinen 1-3 kohta siirtyvät 2--4 kohdaksi, 9 §:ään

uusi 1 momentti, jolloin nykyinen 1 momentti siirtyy 2 momentiksi, sekä 21 §:ään uusi 2 momentti,
jolloin nykyinen 2 momentti, muutettu 3 momentti ja nykyinen 4 momentti siirtyvät 3-5 momentiksi,
seuraavasti:

4§

Viranomaisten velvollisuus edistää tasa-arvoa

Valtion komiteoissa, neuvottelukunnissa ja
muissa vastaavissa toimielimissä sekä kunnalli­
sissa toimielimissä taikka kunnan muutoin valitse­
missa toimielimissä lukuun ottamatta kunnan­
valtuustoa tulee, jollei erityisistä syistä muuta
johdu, olla sekä naisia että miehiä tasapuolisesti.
Tasapuolisuuden toteutuminen edellyttää, että
mainittuihin elimiin pyritään ensisijaisesti asetta­
maan ehdolle ja valitsemaan naisia ja miehiä
vähintään 40 prosentin suhteessa 60 prosenttiin
mutta kuitenkin niin, että silloin kun niissä on
jäseniä enemmän kuin neljä, tulee kaikissa edellä
mainituissa elimissä olla vähintään kaksi vastak­
kaista sukupuolta olevaa henkiltJä. (uusi)

8§

Syrjintä ty6elämässä

Työnantajan menettelyä on samoin pidettävä
syrjintänä, jos työnantaja:

1) jättää muissa kuin 1 momentissa tarkoite­
tuissa tilanteissa työnhakijan palvelukseen otta­
matta tai rajoittaa työntekijän palvelussuhteen
kestoa tai sen jatkumista tämän sukupuolen perus­
teella, jollei ty6nantaja voi osoittaa, että hänen
menettelyynsä on työn tai tehtävän laadustajohtu­
va painava ja hyväksyttävä syy. (uusi)

Työnantajan ei ole katsottava rikkoneen 2
momentin 2 ja 3 kohdassa tarkoitettua syrjinnän
kieltoa, jos hän voi osoittaa, että hänen menette­
lynsä on johtunut muusta, hyväksyttävästä sei­
kasta kuin työntekijän sukupuolesta. (uusi)

9§
(Kuten valiokunnan mietinnössä)

10 §

TytJnantajan velvollisuus antaa selvitys menet­
telystään

Työnantajan on samoin viivytyksettä annetta­
va kirjallinen selvitys menettelynsä perusteista
tytJnhakijalle tai työntekijälle, joka katsoo joutu-

Tasa-arvolain muuttaminen 5

neensa 8 §:n 2 momentin 1 ja 4 kohdassa tarkoi­
tetun syrjinnän kohteeksi. (uusi)

11 §

Työnantajan velvollisuus suorittaa hyvitystä
sukupuoleen perustuvan syrjinnän johdosta

Työnantaja, joka on rikkonut 8 ~:ssä tarkoi-
tettua syrjinnän kieltoa, on velvollinen maksa­
maan loukatulle hyvitystä sukupuoleen perustu­
van syrjinnän johdosta, jollei syrjintään sovelleta
21 §:n 2 momentin tarkoittamaa seuraamusta.
(uusi) .

Hyvityksenä on suontettava loukkauksen
laadun mukaan vähintään kolmen ja enintään
24 kuukauden palkka. Hyvitystä voidaan alen­
taa edellä säädetystä vähimmäismäärästä tai
velvollisuus suorittaa hyvitystä kokonaan
poistaa, jos se harkitaan kohtuulliseksi ottaen
huomioon työnantajan taloudellinen asema,
työnantajan pyrkimykset estää tai poistaa me­
nettelynsä vaikutukset sekä muut olosuhteet.
(uusi)

12 §

Hyvityksen vaatiminen

Kanne hyvityksen suorittamisesta on nostet-

Helsingissä 8 päivänä kesäkuuta 1992

tava kolmen vuoden kuluessa syrjinnän kiellon
rikkomisesta. (uusi)

14 §
(Kuten valiokunnan mietinnössä)

21 §

Lainvastaisen menettelyn kieltäminen

Tasa-·arvolautakunta voi 1 momentissa maini­
tun kiellon sijasta määrätä 8 §:n 2 momentin 1
kohdan vastaisen menettelyn johdosta palvelus­
suhteen palautettavaksi. Samalla on määrättävä
määräaika, jonka kuluessa palvelussuhde on pa­
lautettava. (uusi)

Tasa-arvolautakunta voi tarpeen vaatiessa
kieltää menettelyn jatkamisen taikka uusimisen
sakon uhalla taikka asettaa uhkasakon palvelus­
suhteen patauttamatta jättämisen varalta. Sakon
uhka voidaan asettaa sille, jota kielto koskee, tai
tämän edustajalle tai molemmille. Päätöksestä,
jolla uhkasakko on asetettu, ei saa valittaa.
(uusi)

Voimaantulosäännös
(Kuten valiokunnan mietinnössä)

Eila Rimmi

