

Valtioneuvoston kirjelmä Eduskunnalle ehdotuksesta
Euroopan parlamentin ja neuvoston direktiiviksi vuokra-
työntekijöiden työehdoista (vuokratyödirektiivi)

Perustuslain 96 §:n 2 momentin perusteella
lähetetään eduskunnalle Euroopan yhteisöjen
komission 20 päivänä maaliskuuta 2002 te-
kemä ehdotus Euroopan parlamentin ja neu-

voston direktiiviksi vuokratyöntekijöiden
työehdoista sekä ehdotuksesta laadittu muis-
tio.

Helsingissä 5 päivänä kesäkuuta 2002

Työministeri Tarja Filatov

Vanhempi hallitussihteeri Päivi Kantanen

2

TYÖMINISTERIÖ MUISTIO
28.5.2002
 EU-tunnus
 EU/050402/0270

EHDOTUS EUROOPAN PARLAMENTIN JA NEUVOSTON DIREKTIIVIKSI VUOK-
RATYÖNTEKIJÖIDEN TYÖEHDOISTA

ASIAKIRJA

KOM (2002) 149 lopullinen

1. Ehdotuksen valmistelusta

Euroopan yhteisöjen komissio antoi 20
päivänä maaliskuuta 2002 ehdotuksen Eu-
roopan parlamentin ja neuvoston direktiivik-
si vuokratyöntekijöiden työehdoista, jäljem-
pänä vuokratyödirektiivi. Direktiivin tarkoi-
tuksena on parantaa vuokratyön laatua ta-
kaamalla syrjimättömyyden periaatteen nou-
dattaminen vuokratyöntekijöihin nähden ja
luoda vuokratyövoiman käytölle asianmukai-
set puitteet, joilla edistetään työmarkkinoiden
moitteetonta toimintaa ja työllisyyttä. Ehdo-
tuksen tavoitteet saavutetaan säätämällä yh-
teisön tasolla sovellettavista vuokratyösuh-
teiden vähimmäisehdoista. Laadukkaalla
vuokratyöllä voidaan paremmin vastata ny-
kytalouden vaatimuksiin joustavuudesta ja
sopeutumiskyvystä sekä huolehtia vuokra-
työntekijöiden suojelusta.

Komission mukaan kansalliset lainsäädän-
nöt ja käytännöt eroavat siinä määrin vuokra-
työntekijöiden asemaa koskevien säännösten
ja käytäntöjen osalta, että niillä ei yksistään
saada toteutettua yhteisön yhteiskunnallisia
työllisyys ja työelämää koskevia tavoitteita
työn laadun sekä työntekijöiden työolojen
osalta. Vuokratyölle ominainen ja yhteinen
piirre on käyttäjäyrityksen, työntekijän ja vä-
littäjäyrityksen välinen "kolmiosuhde". Oi-
keudellinen tilanne on kuitenkin hyvin erilai-
nen eri jäsenvaltioissa. Toisissa jäsenvaltiois-
sa vuokratyövoiman työehdot ja työvoima-
vuokrausalan yritysten toiminta on tiukasti
säänneltyä ja toisissa jäsenvaltioissa taas

sääntely on erittäin joustavaa.
Komissio toteaa vuokratyötä koskevan Eu-

roopan elin- ja työolojen kehittämissäätiön
selvityksen ja Työvoimanvuokrausalan kan-
sainvälisen yhteistyöjärjestön tutkimuksen
osoittavan vuokratyösuhteissa työn laatuun
liittyvänä keskeisenä tekijänä olevan palkka-
uksen. Sen lisäksi merkityksellisiä tekijöitä
ovat myös työturvallisuuteen ja työterveyteen
liittyvät asiat sekä vuokratyöntekijöiden
mahdollisuus ammatilliseen koulutukseen.
Selvitysten mukaan käyttäjäyrityksen työnte-
kijöillä on keskimäärin korkeammat palkat
verrattuna vuokratyöntekijöiden palkkoihin.
Vuokratyöntekijöiden osallistumisaste am-
matilliseen täydennyskoulutukseen on vain
noin 20 prosenttia. Vakituisilla työntekijöillä
osallistumisaste on 36 prosenttia ja määräai-
kaisilla työntekijöillä 27 prosenttia. Työn ti-
lapäisyyden vuoksi ei käyttäjäyrityksillä eikä
myöskään välittäjäyrityksillä ole kannustimia
tarjota vuokratyöntekijöille ammatillista kou-
lutusta. Vuokratyö on usein keino päästä tai
palata työmarkkinoille. Tutkimustulosten
mukaan noin 30—50 prosenttia vuokratyön-
tekijöistä löytää vakituisen työpaikan vuoden
sisällä siitä, kun välitysyritys palkkasi heidät.
Lähes kolmannes vuokratyöntekijöistä on il-
moittanut pitävänsä vuokratyömuotoa par-
haana sen joustavuuden vuoksi. Vuokratyös-
sä voi valita työnantajansa ja sen kautta voi
hankkia monipuolista kokemusta ja vahvistaa
työllistettävyyttään. Joustavuuden ja turvalli-
suuden osalta vuokratyövoiman käyttö tarjo-
aa yrityksille ja työntekijöille selvää jousta-
vuutta työvoimansa hallinnassa. Joustavuutta
osoittaa vuokratyösuhteiden kesto sen ollessa
selvitysten mukaan suurimmassa osassa ta-
pauksia enintään kuusi kuukautta.

Vuokratyöntekijöiden työolot ovat selvitys-

3

ten mukaan heikommat suhteessa muissa
työmuodoissa tehtyyn työhön. Vuokratyön-
tekijät ovat lisäksi alttiimpia fysikaalisille
riskeille, joita ovat esimerkiksi hankalat työ-
asennot, tärinä ja melu.

Vuokratyö on erilaista eri jäsenvaltiossa.
Monissa jäsenmaissa (lähinnä Itävalta, Saksa,
Ranska, Luxemburg, Espanja ja Belgia)
vuokratyötä tehdään eniten käytännössä teol-
lisuudessa ja rakennusalalla vuokratyönteki-
jöiden enemmistön 60—80 prosenttia olles-
sa miehiä. Osassa jäsenmaita kuten Alanko-
maissa, Portugalissa ja Yhdistyneessä kunin-
gaskunnassa vuokratyötä tekevät miehet ja
naiset lähes yhtä paljon. Sen sijaan Suomessa
ja Ruotsissa naiset ovat selkeästi vuokratyön-
tekijöiden enemmistö ja heidän osuutensa
kaikista vuokratyöntekijöistä onkin noin 80
prosenttia.

Direktiiviehdotus on jatkoa yhteisön edel-
täville lainsäädäntöehdotuksille, joilla on py-
ritty parantamaan epätyypillisissä työsuh-
teissa olevien työntekijöiden elin- ja työ-
olosuhteita. Komissio antoi neuvostolle ke-
säkuussa vuonna 1990 ehdotuksen epätyypil-
lisiä työsuhteita (osa-aikaiset ja tilapäiset
työsuhteet) koskevasta direktiivistä (COM
(90) 228 final — SYN 280). Ehdotuksessa ti-
lapäisillä työsuhteilla tarkoitettiin määräai-
kaisia työsuhteita, kausityötä ja vuokra-
työsuhteita. Ehdotus oli osa toimintaohjel-
maa, joka liittyi työntekijöiden sosiaalisia oi-
keuksia koskevaan yhteisön peruskirjaan,
jossa todetaan, että uudenlaiset elin- ja työ-
olot olisi yhdenmukaistettava ylhäältä käsin.
Komissio antoi marraskuussa 1990 ehdotuk-
sen kilpailun vääristymiä koskevaksi direk-
tiiviehdotukseksi (COM (90) 533 lopullinen
— SYN 280). Lisäksi samoihin aikoihin
komissio antoi myös kolmannen työsuojelua
koskevan direktiiviehdotuksen. Eduskuntaa
on informoitu näistä direktiiviehdotuksista
valtioneuvoston kirjelmällä 1 päivänä joulu-
kuuta 1994 Y 33/1994 vp. Kirjelmästä ilme-
nee ehdotusten tarkemmat yksityiskohdat.
Edellä mainituista ehdotuksista ainoastaan
työsuojelullinen direktiiviehdotus hyväksyt-
tiin ja sen perusteella annettiin 25. päivänä
kesäkuuta 1991 neuvoston direktiivi työtur-
vallisuuden ja -terveyden parantamisen edis-
tämistä koskevien toimenpiteiden täydentä-
misestä.

Viimeisimmät yhteisön tason toimet epä-
tyypillisissä työsuhteissa olevien työntekijöi-
den aseman parantamisessa ovat vuoden
1997 osa-aikatyötä ja vuoden 1999 määräai-
kaistyötä koskevat komission direktiiviehdo-
tukset. Niiden tarkoituksena oli panna täytän-
töön eurooppatason työmarkkinaosapuolten
— Euroopan teollisuuden ja työnantajien
keskusjärjestö (UNICE), Julkisten yritysten
euroopan keskus (CEEP) ja Euroopan amma-
tillinen yhteisjärjestö (EAY) — kesäkuussa
1997 tekemä osa-aikatyötä koskeva puiteso-
pimus ja maaliskuussa 1999 tekemä määrä-
aikaistyöstä koskeva puitesopimus. Osa-
aikatyötä koskeva puitesopimus pantiin täy-
täntöön 15 päivänä joulukuuta 1997 annetul-
la neuvoston direktiivillä 97/81/EY ja kesä-
kuussa 1999 pantiin täytäntöön määräaikaista
työtä koskeva puitesopimus neuvoston direk-
tiivillä 1999/70/EY. Työministeriö informoi
eduskuntaa osa-aikatyötä koskevasta direk-
tiiviehdotuksesta 8 päivänä syyskuuta 1997
ja määräaikaistyötä koskevasta direktiivieh-
dotuksesta 11 päivänä toukokuuta 1999.

Vuokratyötä koskeva komission ehdotus on
välitön jatko eurooppatason työmarkkinaosa-
puolten kesäkuusta 2000 toukokuuhun 2001
saakka vuokratyöstä käydyille neuvotteluille,
joissa ei päästy sopimukseen. Keskeinen
työmarkkinaosapuolten välinen erimielisyys
koskee "vastaavan työntekijän" käsitettä eli
sitä, mihin vuokratyöntekijän työehtoja tulisi
verrata. Työnantajat eivät hyväksyneet käyt-
täjäyrityksen vastaavan työntekijän asetta-
mista ensisijaiseksi vertailukohdaksi. He pi-
tivät vertailua epäoikeudenmukaisena niissä
maissa, joissa vuokratyöntekijöillä on vaki-
tuinen työsopimus välittäjäyrityksen kanssa
ja joissa työnantaja maksaa palkan vuokra-
työntekijöille silloinkin, kun nämä eivät ole
käyttäjäyrityksen palveluksessa. Työntekijöi-
tä edustavien järjestöjen mukaan taas kes-
keisten työolojen, kuten palkan, työajan, työ-
terveyden ja työturvallisuuden, osalta vertai-
lukohdaksi on otettava käyttäjäyrityksen vas-
taava työntekijä, kuten jo tehdäänkin useim-
missa unionin jäsenvaltioissa.

Komissio toteaa vuokratyöstä antamansa
direktiiviehdotuksen perustuvan suurelta osin
työmarkkinaosapuolten välisissä neuvotte-
luissa saavutettuihin yhteisiin kantoihin.

Euroopan yhteisöjen perustamis-

4

sopimuksen 137 artiklan 2 kohdan nojalla
päätös asiassa tehdään määräenemmistö-
päätöksellä ja yhteispäätösmenettelyssä.

2. Säännösehdotuksen tavoite ja

pääasial l inen s isältö

Direktiiviehdotuksen 1 artiklassa säädettäi-
siin soveltamisalasta. Direktiivi koskisi artik-
lan 1 kohdan mukaan vuokratyösuhteita,
joissa sopimusosapuolena on työnantajana
työvoimanvuokrausalan yritys ja työntekijä,
joka on asetettu käyttäjäyrityksen palveluk-
seen työskentelemään sen valvonnassa. Ar-
tiklan 2 kohdan mukaan direktiiviä sovellet-
taisiin sekä julkisen että yksityisen sektorin
yrityksiin, jotka harjoittavat taloudellista
toimintaa, riippumatta siitä tavoittelevatko ne
toiminnassaan voittoa vai ei. Artiklan 3 koh-
dan mukaan jäsenvaltioilla olisi mahdollisuus
säätää työmarkkinaosapuolia kuultuaan siitä,
että direktiiviä ei sovellettaisi työsopimuksiin
tai työsuhteisiin, jotka on tehty valtion järjes-
tämän tai valtion tukeman erityisen ammatil-
lisen koulutus- tai uudelleenkoulutusohjel-
man taikka työllistymistä edistävän ohjelman
puitteissa.

Direktiiviehdotuksen tavoitteena on 2 artik-
lan mukaan parantaa vuokratyön laatua ta-
kaamalla syrjimättömyyden periaatteen nou-
dattaminen vuokratyöntekijöihin nähden sekä
luoda vuokratyövoiman käytölle asianmukai-
set puitteet, joilla edistetään työmarkkinoiden
moitteetonta toimintaa ja työllisyyttä. Direk-
tiiviehdotuksen 3 artiklan 1 kohdassa säädet-
täisiin määritelmistä. Työntekijällä tarkoitet-
taisiin henkilöä, jonka aseman työntekijänä
jäsenvaltiossa turvaa kansallinen työlainsää-
däntö ja kansallinen käytäntö. Vastaavalla
työntekijällä tarkoitettaisiin työntekijää, joka
tekee samaa tai samankaltaista työtä kuin
työntekijä, jonka työvoimanvuokrausalan yri-
tys on asettanut käyttäjäyrityksen palveluk-
seen; tässä on otettava huomioon työkoke-
mus, pätevyys ja ammattitaito. Toimeksian-
nolla tarkoitettaisiin kautta, jona vuokratyön-
tekijä on asetettuna käyttäjäyrityksen palve-
lukseen. Keskeisillä työoloilla ja työehdoilla
tarkoitettaisiin työoloja ja työehtoja, jotka
liittyvät seuraaviin asioihin:

- työaikaan, lepotaukoihin, yötyöhön, pal-
kallisiin lomiin, vapaapäiviin

- palkkaan
- raskaana olevien naisten ja imettävien

naisten sekä lasten ja nuorten työhön
- sukupuoleen, rotuun tai etniseen alkupe-

rään, uskontoon tai vakaumukseen, vammai-
suuteen, ikään taikka sukupuoliseen suuntau-
tumiseen perustuvan syrjinnän torjumiseksi
annettuihin säännöksiin.

Direktiiviehdotuksen 3 artiklan 2 kohdan
mukaan direktiivillä ei rajoitettaisi kansalli-
sessa lainsäädännössä annettuja työsopimuk-
sen tai työsuhteen määritelmien soveltamista.
Ehdotukseen sisältyy erillinen kielto jättää
soveltamisalan ulkopuolelle osa-aikaiset ja
määräaikaiset työsopimukset tai työsuhteet,
joista säädetään neuvoston direktiiveissä
97/81/EY ja 1999/70/EY. Lisäksi sovelta-
misalan ulkopuolelle ei saisi jättää vuokra-
työntekijöitä.

Direktiiviehdotuksen 4 artiklassa säädettäi-
siin rajoitusten ja kieltojen tarkastelusta. Jä-
senvaltioiden olisi artiklan 1 kohdan mukaan
tarkasteltava säännöllisin vähintään viiden
vuoden väliajoin rajoituksia tai kieltoja, jotka
koskevat vuokratyön käyttöä tietyissä työn-
tekijäryhmissä tai tietyillä toimialoilla. Tällä
varmistettaisiin se, että rajoitusten ja kielto-
jen perusteena olevat erityisedellytykset, joi-
ta artiklan 2 kohdan mukaan olisivat yleiseen
etuun ja etenkin työntekijöiden suojeluun liit-
tyvät perusteet, ovat edelleen voimassa. Pe-
rusteettomat rajoitukset ja kiellot olisi pois-
tettava. Tarkastelun tulokset ja vuokratyötä
koskevien kieltojen ja rajoitusten perusteet
olisi ilmoitettava komissiolle.

Direktiiviehdotuksen 5 artiklassa säädettäi-
siin syrjimättömyyden periaatteesta. Artiklan
1 kohdan mukaan vuokratyöntekijöitä on
kohdeltava työhön ja työpaikkaan liittyvien
keskeisten ehtojen, myös palvelusajan pituu-
desta riippuvien ehtojen, osalta toimeksian-
non aikana vähintään samantasoisesti kuin
vastaavaa käyttäjäyrityksen työntekijää, ellei
erilainen kohtelu ole perusteltua asiallisista
syistä. Silloin kun se on tarkoituksenmukais-
ta, sovelletaan pro rata temporis -periaatetta.
Artiklan 2, 3 ja 4 kohdissa ehdotetaan säädet-
täväksi 1 kohdassa esitetyn syrjimättömyy-
den periaatteen poikkeamismahdollisuuksis-
ta. Kohdan 2 mukaan jäsenvaltioille annetaan
mahdollisuus poiketa syrjimättömyysperiaat-
teesta, kun vuokratyöntekijällä on vakituinen

5

työsopimus, jonka perusteella
vuokratyöntekijä saa palkkaa silloinkin, kun
hän ei suorita toimeksiantoa. Artiklan 3
kohdan mukaan jsenvaltiot voivat antaa
työmarkkinaosapuolille mahdollisuuden
tehdä työehtosopimuksia, joissa poiketaan 1
kohdassa esitetystä syrjimättömyyden
periaatteesta. Lisäksi artiklan 4 kohdassa
esitetään, että jäsenvaltiot voisivat olla
soveltamatta 1 kohdan säännöksiä
(syrjimättömyyden periaatetta), kun
vuokratyöntekijä työskentelee toimeksiannon
tai peräkkäisten toimeksiantojen puitteissa
samassa käyttäjäyrityksessä työssä, joka
kestonsa ja luonteensa vuoksi voidaan
toteuttaa alle kuuden viikon ajassa. Artiklan
1 kohdan säädettäväksi esitetyn säännöksen
mukaan vertailu on tehtävä ensisijaisesti
suhteessa käyttäjäyrityksen vastaavaan
työntekijään. Mikäli tällaista työntekijää ei
ole, on vertailu suoritettava artiklan 5 kohdan
mukaan suhteessa käyttäjäyrityksessä
sovellettavaan työehtosopimukseen ja ellei
tällaistakaan ole käytettävissä on vertailu
suoritettava työvoiman vuokrausyritykseen
sovellettavaan työehtosopimukseen. Mikäli
edellä mainittuja vertailukohtia ei olisi
käytettävissä, kuuluisivat viimesijaisesti
ehdotuksen mukaan vuokratyöntekijöiden
keskeiset työehdot ja työolot kansallisen
lainsäädännön ja kansallisten käytäntöjen
soveltamisalaan.

Direktiiviehdotuksen 6 artiklassa
säädettäisiin vakituisen ja laadukkaan
työpaikan saantimahdollisuuksista. Artiklan
1 kohdan mukaan vuokratyöntekijöille on
tiedotettava käyttäjäyrityksessä olevista
vapaista työpaikoista, jotta heillä olisi samat
mahdollisuudet saada vakituinen työpaikka
kuin muillakin yrityksen työntekijöillä on.
Artiklan 2 kohdan mukaan jäsenvaltioiden on
toteutettava tarvittavat toimenpiteet, jotta
lausekkeet, joissa kielletään tai estetään
työsopimuksen tekeminen tai työsuhteen
syntyminen käyttäjäyrityksen ja
vuokratyöntekijän välille toimeksiannon
päätyttyä, julistetaan tai voidaan julistaa
mitättömiksi. Artiklan 3 kohdan mukaan
työvoimanvuokrausalan yritykset eivät voisi
periä työntekijöiltä maksua vastineeksi työn
tarjoamisesta käyttäjäyrityksessä. Artiklan 4
kohdan mukaan vuokratyöntekijät voisivat

hyödyntää käyttäjäyrityksen
sosiaalipalveluja, ellei erillinen kohtelu ole
perusteltua asiallisista syistä. Artiklan 5
kohdan mukaan jäsenvaltioiden olisi
kansallisten perinteidensä ja käytäntöjensä
mukaisesti toteutettava asianmukaisia
toimenpiteitä tai edistettävä
työmarkkinaosapuolten vuoropuhelua
vuokratyöntekijöiden
koulutusmahdollisuuksien parantamiseksi
sekä työvoimanvuokrausalan yrityksessä että
käyttäjäyrityksessä.

Direktiiviehdotuksen 7 artiklassa säädettäi-
siin vuokratyöntekijöiden edustuksesta ja 8
artiklassa tiedottamisesta työntekijöiden
edustajille. Ehdotuksen 7 artiklan mukaan
vuokratyöntekijät olisi otettava huomioon
työvoimanvuokrausalan yrityksessä, kun las-
ketaan kansallisen ja yhteisön lainsäädännön
mukaisesti työntekijöitä edustavien elinten
perustamiskynnykseksi asetettuja henkilös-
tömääriä. Lisäksi jäsenvaltiot voisivat säätää
vuokratyöntekijöiden huomioon ottamisesta
käyttäjäyrityksessä tietyin edellytyksin las-
kettaessa edellä mainittuja perustamiskyn-
nyksiä. Ehdotuksen 8 artiklassa säädettäisiin
käyttäjäyrityksen työntekijöille tiedot-
tamisesta vuokratyöntekijöiden käytöstä yri-
tyksessä.

Direktiiviehdotuksen 9 artiklassa säädettäi-
siin vähimmäisehdoista. Direktiivillä ei rajoi-
teta jäsenvaltioiden oikeutta soveltaa tai ottaa
käyttöön työntekijöille suotuisempia lakeja,
asetuksia tai hallinnollisia määräyksiä taikka
sallia työntekijöille suotuisammat työehtoso-
pimukset tai työmarkkinaosapuolten sopi-
mukset. Direktiivin täytäntöönpano ei kui-
tenkaan ole riittävä peruste työntekijöiden
suojelun yleisen tason alentamiseen direktii-
vin soveltamisalalla. Tämä ei kuitenkaan ra-
joita jäsenvaltioiden ja/tai työmarkkinaosa-
puolten oikeuksia antaa tilanteen kehityksen
mukaan lakeja, asetuksia tai sopimusmäärä-
yksiä, jotka eroavat direktiivin antamishet-
kellä voimassa olevista laeista, asetuksista tai
sopimusmääräyksistä, kunhan direktiiviehdo-
tuksen vähimmäisvaati-muksia noudatetaan.
Ehdotus on luonteeltaan vähimmäisdirektiivi,
jossa säännellään vuokratyösuhteissa sovel-
lettavista vähimmäistyöehdoista.

Direktiiviehdotuksen tavanomaisissa
loppusäännöksissä säädettäisiin 10 artiklassa

6

seuraamuksista, 11 artiklassa
täytäntöönpanosta, 12 artiklasta komission
suorittamasta uudelleentarkastelusta ja 13
artiklasta voimaantulosta.

Komission ehdotuksella ei muuteta 16 päi-
vänä joulukuuta 1996 annettua Euroopan
parlamentin ja neuvoston direktiiviä
96/71/EY (lähetettyjä työntekijöitä koskeva
direktiivi). Direktiivissä säädetään palvelujen
tarjoamisen yhteydessä tapahtuvasta työnte-
kijöiden (mukaan lukien vuokratyöntekijät)
lähettämisestä työhön toiseen jäsenvaltioon.
Suomessa direktiivi on pantu täytäntöön lä-
hetetyistä työntekijöistä annetulla lailla
(1146/1999), joka tuli voimaan 16 päivänä
joulukuuta 1999.

3. Suomen lainsäädäntö ja sen

suhde direkti iviehdotukseen

Kesäkuun alussa 2001 tuli voimaan uusi
työsopimuslaki (55/2001), jota sovelletaan
yleislakina lain 1 luvun 1 §:ssä määriteltyihin
sopimuksiin (työsopimuksiin), ellei toisin ole
säädetty. Työsopimus on henkilökohtainen
sopimus. Työsopimuksessa työntekijä tai
työntekijät yhdessä työkuntana sitoutuvat
henkilökohtaisesti tekemään työtä
työnantajan lukuun tämän johdon ja
valvonnan alaisena palkkaa tai muuta
vastiketta vastaan. Työsopimuksen
perusteella työnantajan päävelvoite on
palkanmaksu ja työntekijän päävelvoite on
puolestaan työn tekeminen noudattaen siinä
työnantajan antamia määräyksiä työn
suorittamisesta (direktio-oikeus). Muita
työnantajan vastuulla olevia keskeisiä
velvoitteita ovat muun muassa
sosiaalivakuutusmaksut, vuosilomien
antaminen, työajan mukaan lukien ylitöiden
seuranta, yhteistoimintavelvoitteet,
työturvallisuudesta huolehtiminen ja
työterveyshuollon järjestäminen. Työnantaja
vastaa niistä seuraamuksista, jotka on liitetty
työnantajavelvoitteiden laiminlyöntiin ja
rikkomisiin. Työsopimuslain mukaiset
velvoitteet koskevat vain työnantajan ja
työntekijän välistä suhdetta.

Pääsäännön mukaan työsopimuksen
osapuolet eivät saa siirtää työsopimuksesta
johtuvia oikeuksiaan tai velvollisuuksiaan
kolmannelle ilman toisen sopijapuolen

suostumusta (TSL 1:7.1). Työsopimuslaissa
(TSL 1:7.3) säädetään oikeuksien ja
velvollisuuksien siirtämisestä. Säännös
koskee vuokratyötä. Työvoiman
vuokrauksella tarkoitetaan sopimukseen
perustuvaa järjestelyä, jossa työvoiman
vuokrausyritys luovuttaa vastiketta vastaan
työntekijöitään asiakasyrityksensä
(käyttäjäyritys) käyttöön työnteon
tapahtuessa käyttäjäyrityksen johdon ja
valvonnan alaisena. Työvoiman
vuokrauksessa työvoiman vuokrausyrityksen,
työntekijän ja käyttäjäyrityksen välillä
vallitsee "kolmikantainen" suhde.
Vuokrausyrityksen ja käyttäjäyrityksen
välillä on kahden elinkeinonharjoittajan
välinen velvoiteoikeudellinen sopimussuhde.
Vuokrausyrityksen ja työntekijän välillä on
työsuhde. Työntekijän ja käyttäjäyrityksen
välillä ei ole sopimussuhdetta. Työntekijän
työntekovelvollisuus käyttäjäyrityksen
palveluksessa perustuu työntekijän ja
vuokrausyrityksen väliseen työsopimukseen
ja siihen liittyvään työntekijän
suostumukseen työskennellä
käyttäjäyrityksessä. Työsopimuslain 1:7.3
säännös oikeuksien ja velvollisuuksien
siirtymisestä ei koske alihankintaa, jossa
alihankkijan työntekijät ovat sen johdon ja
valvonnan alaisina vaikka tosiasiallinen
työsuoritus tehtäisiinkin tilaajalle sen tiloissa.

Työvoiman vuokrauksessa
työnantajavelvoitteista vuokratyön-tekijään
nähden ovat vastuussa sekä vuokrausyritys
työntekijän varsinaisena työnantajana että
käyttäjäyritys työsopimuslain ja
työturvallisuuslain nimenomaisten
säännösten perusteella.

Vuokrausyritys vastaa työnantajana
työlainsäädännöstä ja työsopimuksesta
johtuvista velvoitteista suhteessa
työntekijään, kuitenkin niin, että niistä
työnantajavelvoitteista, jotka liittyvät
välittömästi direktio-oikeuden käyttöön,
vastuussa on käyttäjäyritys.
Vuokrausyrityksen tärkein työsuhteeseen
liittyvä velvollisuus on
palkanmaksuvelvollisuus. Yrityksen
velvollisuutena on maksaa työntekijälle
työsopimuksella sovittu tai
työehtosopimuksen mukaan määräytyvä
palkka vuosilomakorvauksineen ja muine

7

laista tai sopimuksista johtuvine lisineen.
Vuokrausyritys vastaa myös työnantajalle
säädettyjen verojen ja maksujen
suorittamisesta sekä vuosiloman antamisesta.
Työnantajavelvoitteista vuokrausyrityksen
vastattaviin kuuluvat lisäksi mm.
työterveyshuollosta huolehtiminen sekä
yhteistoiminnasta yrityksissä annetussa laissa
säädettyjen velvoitteiden täyttäminen.

Käyttäjäyrityksen on puolestaan
huolehdittava työnteon edellytyksistä, jotta
vuokratyöntekijä kykenee suorittamaan
työnsä turvallisesti samalla tavoin kuin
työpaikalla olevat muutkin työntekijät.
Direktio-oikeutta käyttäessään käyttäjäyritys
vastaa vuokratyöntekijän työsuhteessa
noudatettavien työaikojen lainmukaisuudesta
kunkin työskentelyjakson aikana.
Työaikajärjestelyjen on täytettävä mm.
lepoaikasäännösten vaatimukset.
Käyttäjäyritys vastaa myös
vuokratyöntekijöiden osalta työaika-
asiakirjojen asianmukaisesta täyttämisestä.

Työsopimuslain 2:2 §:ssä säädetään
syrjintäkiellosta ja tasapuolisesta kohtelusta.
Pykälän 1 momentin mukaan työnantaja ei
saa ilman hyväksyttävää syytä asettaa
työntekijöitä eri asemaan iän, terveydentilan,
kansallisen tai etnisen alkuperän,
sukupuolisen suuntautuneisuuden, kielen,
uskonnon, mielipiteen, perhesuhteiden,
ammattiyhdistystoiminnan, poliittisen
toiminnan tai muun näihin verrattavan seikan
perusteella. Sukupuoleen perustuvan
syrjinnän kiellosta säädetään naisten ja
miesten välisestä tasa-arvosta annetussa
laissa (609/1986). Syrjintäkielto koskee
myös työhönottoa (TSL 2:2.4). Lain mukaan
määräaikaisissa ja osa-aikaisissa työsuhteissa
ei saa pelkästään työsopimuksen kestoajan
tai työajan pituuden vuoksi soveltaa
epäedullisempia työehtoja kuin muissa
työsuhteissa, ellei se ole perusteltua asial-
lisista syistä (TSL 2:.2.2) Työnantajan on
muutoinkin kohdeltava työntekijöitä
tasapuolisesti, ellei siitä poikkeaminen ole
työntekijöiden tehtävät ja asema huomioon
ottaen perusteltua (TSL 2:2.3). Työso-
pimuslain velvoite tasapuolisesta kohtelusta
ja syrjintäkiellosta velvoittaa työnantajaa
suhteessa hänen palveluksessaan oleviin
työntekijöihinsä. Tämän lisäksi käyttäjä-

yrityksen on hänelle siirtyneen direktio-
oikeuden rajoissa huolehdittava vuokra-
työntekijöiden tasapuolisesta kohtelusta ja
otettava huomioon työsopimuslain syrjintä-
kielto töiden järjestelyssä.

Työnantajan työturvallisuusvelvoitteista
säädetään työturvallisuuslaissa (299/1958).
Työturvallisuuslain 3 §:n 2 momentissa on
säädetty lain soveltamisesta myös
vuokratyöhön. Lakia sovellettaessa
työnantajana pidetään myös työn teettäjää,
joka oman johtonsa ja valvontansa alaisena
käyttää toisen työnantajan palveluksessa
olevaa työvoimaa. Työvoimaa luovuttavan
työnantajan velvoitteista on tällöinkin
voimassa se, mitä niistä on säädetty. Lisäksi
syyskuun alusta 1997 voimaan tulleessa
valtioneuvoston päätöksessä eräistä
työsuojelu-vaatimuksista vuokratyössä
(782/1997) on annettu tarkempia säännöksiä
vuokrausyrityksen ja käyttäjäyrityksen
erityisistä velvollisuuksista, kuten
työntekijän perehdyttämisestä työtehtäviin ja
työpaikan olosuhteisiin sekä muusta työhön
liittyvästä tiedottamisesta työntekijälle.
Eduskunnalle on lisäksi annettu 19 päivänä
huhtikuuta 2002 hallituksen esitys
työturvallisuuslaiksi ja eräiksi siihen
liittyviksi laeiksi (HE 59/2002 vp), jonka
käsittely on vielä kesken. Ehdotuksen
mukaan käyttäjäyrityksen tulisi soveltaa
vuokratyöntekijän tekemään työhön
työturvallisuuslakia.

Rikoslain (39/1889) 47 luvussa säädetään
työrikoksista. Luvun 1 §:ssä säädetään
työturvallisuusrikoksesta, josta on tuomittava
joko sakkoa tai enintään yksi vuosi
vankeutta. Työturvallisuusrikoksesta
tuomitaan työnantaja tai tämän edustaja, joka
tahallaan tai huolimattomuudesta rikkoo
työturvallisuusmääräyksiä tai aiheuttaa
työturvallisuusmääräysten vastaisen
puutteellisuuden tai epäkohdan taikka
mahdollistaa työturvallisuusmääräysten
vastaisen tilan jatkumisen laiminlyömällä
valvoa työturvallisuusmääräysten
noudattamista alaisessaan työssä tai
jättämällä huolehtimatta taloudellisista,
toiminnan järjestämistä koskevista tai muista
työsuojelun edellytyksistä. Luvun 3 §:ssä
säädetään työsyrjinnästä. Työnantaja tai
tämän edustaja, joka työpaikasta

8

ilmoittaessaan, työntekijää valitessaan tai
palvelussuhteen aikana ilman painavaa,
hyväksyttävää syytä asettaa työnhakijan tai
työntekijän epäedullisempaan asemaan
rodun, kansallisen tai etnisen alkuperän,
ihonvärin, kielen, sukupuolen, iän,
perhesuhteiden, sukupuolisen
suuntautumisen tai terveydentilan taikka
uskonnon, yhteiskunnallisen mielipiteen,
poliittisen tai ammatillisen toiminnan tai
muun näihin rinnastettavan seikan
perusteella, on tuomittava työsyrjinnästä
saakoon tai vankeuteen enintään kuudeksi
kuukaudeksi. Rikosoikeudellinen vastuu
työnantajan ja tämän edustajan kesken
määräytyy rikoslain 47 luvun 7 §:ssä
säädettyjen perusteiden mukaisesti.

Työsopimuslaissa (TSL 2:9) säädetään
vuokratyöntekijän työsuhteessa
sovellettavista vähimmäistyöehdoista. Jos
työnantaja on vuokrannut työntekijänsä
toisen yrityksen (käyttäjäyrityksen) työhön
eikä työntekijänsä vuokrannut työnantaja ole
sidottu 7 §:n 3 momentissa tarkoitetun (ns.
normaalisitovaan työehtosopimukseen) eikä
ole velvollinen noudattamaan työsuhteissaan
yleissitovaa työehtosopimusta, on vuokratun
työntekijän työsuhteessa sovellettava
vähintään käyttäjäyritystä sitovan 7 §:n 3
momentissa tarkoitetun tai yleissitovan
työehtosopimuksen määräyksiä.

Jos työvoiman vuokrausyritys tai
myöskään käyttäjäyritys eivät ole sidottuja
edellä tarkoitettuihin työehtosopimuksiin,
vuokratyöntekijän työsuhteen ehdot
määräytyvät vuokratyönantajan ja
työntekijän välillä tehdyn työsopimuksen
mukaan. Jos työnteon ehdoista ei ole sovittu
työsopimuksellakaan, työntekijälle on
maksettava tekemästään työstä tavanomainen
ja kohtuullinen palkka. Muut työsuhteen
ehdot määräytyvät tällöin työlainsäädännön
mukaan.

Kun käytännössä tällä hetkellä
vuokrausyrityksiä sitovia vuokratyötä
koskevia työehtosopimuksia (normaalisitovia
tai yleissitovia) ei ole juuri solmittu,
määräytyvät vuokratyöntekijän työsuhteessa
sovellettavat vähimmäisehdot työsopimuslain
2:9 §:ssä säädetyllä tavalla
käyttäjäyrityksessä sovellettavan
työehtosopimuksen mukaan.

Direktiiviehdotuksen 5 artiklan 1 kohdan
mukaan vuokratyöntekijöitä ei saa kohdella
toimeksiannon aikana keskeisten työolojen ja
työehtojen, myös palvelusajan pituudesta
riippuvien ehtojen osalta, epäedullisemmin
kuin 'vastaavaa työntekijää', jolla tarkoitetaan
käyttäjäyrityksen työntekijää, joka tekee
samaa tai samanlaista työtä. Tällöin on
kuitenkin otettava huomioon henkilön
työkokemus, pätevyys ja ammattitaito.
Erilainen kohtelu voidaan kuitenkin
hyväksyä, jos se on asiallisesti ja järkevästi
perusteltua. Ehdotuksen mukaan
vuokratyöntekijän keskeisten ehtojen vertailu
tapahtuisi yksilötasolla suhteessa
käyttäjäyrityksessä vastaavaa työtä tekevän
työntekijän keskeisiin työehtoihin. Mikäli
tällaista työntekijää ei ole, on vertailu
suoritettava artiklan 5 kohdan mukaan
suhteessa käyttäjäyrityksessä sovellettavaan
työehtosopimukseen ja ellei tällaistakaan ole
käytettävissä on vertailu suoritettava
työvoiman vuokrausyritykseen
sovellettavaan työehtosopimukseen. Mikäli
edellä mainittuja vertailukohtia ei olisi
käytettävissä, kuuluisivat viimesijaisesti
ehdotuksen mukaan vuokratyöntekijöiden
keskeiset työehdot ja työolot kansallisen
lainsäädännön ja kansallisten käytäntöjen
soveltamisalaan.

Työsopimuslakiin sisältyy direktiivin
perusajatus syrjimättömyysperiaatteesta.
Työsopimuslaissa säädetty
vuokratyöntekijöiden vähimmäisehtojen
määräytymismenettely poikkeaa
direktiiviehdotuksen 5 artiklan 1 ja 5 kohtien
mukaisesta sääntelytavasta. Työsopimuslain
mukaan vuokratyöntekijän työehdot
määräytyvät käyttäjäyrityksessä
sovellettavan työehtosopimuksen mukaan,
ellei työvoiman vuokrausyritys ole sidottu
noudattamaan joko normaalisitovaa tai
yleissitovaa työehtosopimusta.

Direktiiviehdotuksen 5 artiklan 2, 3 ja 4
kohdissa ehdotetaan säädettäväksi
poikkeamismahdollisuuksista ehdotuksen 5
artiklan 1 kohdan
syrjimättömyysperiaatteeseen. Kohdan 2
mukaan jäsenvaltiot voivat säätää
mahdollisuudesta poiketa
syrjimättömyysperiaatteesta, mikäli
vuokratyöntekijällä on vakituinen työsuhde

9

vuokrausyritykseen ja hän saa myös palkkaa
kahden toimeksiannon väliseltä ajalta.
Kohdan 3 mukaan jäsenvaltiot voivat antaa
työmarkkinaosapuolille oikeuden tehdä
työehtosopimuksia, joissa poiketaan
ehdotuksen syrjimättömyyden periaatteesta,
mikäli vuokratyöntekijöille taataan riittävä
suojan taso. Kohdan 4 mukaan jäsenvaltiot
voivat säätää siitä, että lyhyissä alle kuusi
viikkoa kestävissä joko yhdenjaksoisissa tai
peräkkäisissä toimeksiannoissa samaan
käyttäjäyritykseen ei sovelleta ehdotuksen 5
artiklan 1 kohdan syrjimättömyysperiaatetta.

Työsopimuslain 2 luvun 6 §:ssä säädetään
vapautuvista työpaikoista tiedottamisesta.
Työnantajan on ilmoitettava vapautuvista
työpaikoistaan yleisesti yrityksessä tai
työpaikalla omaksutun käytännön mukaisesti
varmistaakseen, että myöskin osa-aikaisilla
ja määräaikaisilla työntekijöillä on samat
mahdollisuudet näihin työpaikkoihin kuin
vakituisilla ja kokoaikaisilla työntekijöillä.
Tämä velvoite informoida työntekijöitä
vapautuvista työpaikoista ei koske
vuokratyövoiman käyttäjäyritystä suhteessa
vuokratyötekijöihin. Velvoite informointiin
koskee vuokrausyritystä ja
informointivelvoite kohdistuu yritykseen
työsuhteessa oleviin työntekijöihin. Tältä
osin Suomen lainsäädäntö ei vastaa
komission ehdotusta 6 artiklan 1 kohdan
osalta.

Ehdotuksen 6 artiklan 2 kohdassa esitetään
rajoitettavaksi kahden työnantajan
mahdollisuutta tehdä sellaista
yksityisoikeudellista sopimusta, joka estäisi
vuokratyöntekijän myöhemmän
työllistymisen käyttäjäyrityksen
palveluksessa välittömästi vuokratyötä
koskevan toimeksiannon jälkeen. Suomen
lainsäädännössä tällaista kieltoa ei ole ja
ehdotuksen toteuttaminen edellyttäisi
lainmuutosta. Työsopimuslaissa on säännös
(TSL 3:5) työnantajan ja työntekijän
mahdollisuudesta tehdä ns.
kilpailukieltosopimus, jolla rajoitetaan
työntekijän oikeutta tehdä työsuhteen
päättymisen jälkeen työsopimus sellaisen
työnantajan (yrityksen) kanssa, joka
harjoittaa kilpailevaa toimintaa työntekijän
aikaisemman työnantajan kanssa.
Työsopimuslain kilpailukieltosäännöksessä

eivät sääntelyn kohteena ole direktiivin
edellyttämällä tavalla työvoiman
vuokrausyrityksen ja käyttäjäyrityksen
väliset sopimukset.

Työvoimapalvelulain (1005/1993) 4
luvussa säädetään palvelujen
maksullisuudesta. Lain 15 ja 16 §:n mukaan
sekä julkisesti että yksityisesti järjestetyt
työvoimapalvelut, joihin kuuluu myös
työvoiman vuokraaminen, ovat
henkilöasiakkaille maksuttomia. Rikoslain 47
luvun 6 §:ssä säädetään
työnvälitysrikoksesta. Säännöksen mukaan
se, joka perii maksun työllistymiseen
suoranaisesti tähtäävistä
työnvälistyspalveluista henkilöasiakkaalta tai
työvälityksestä merenkulkijoille, on
tuomittava työnvälitysrikoksesta sakkoon tai
vankeuteen enintään yhdeksi vuodeksi.
Ehdotuksen 6 artiklan 3 kohdan edellytys
siitä, että vuokratyöntekijältä ei saa periä
maksua on Suomen lainsäädännön kannalta
ongelmaton.

Lisäksi työvoimapalvelulain mukaisia
yksityisiä työvoimapalveluja tarjoava henkilö
tai yritys on velvollinen ilmoittamaan
toiminnan aloittamisesta asianomaiselle
työsuojeluviranomaiselle työsuojelun
valvonnasta ja muutoksenhausta
työsuojeluasioissa annetun lain (131/1973)
21 a §:n mukaan.

Ehdotuksen 6 artiklan 4 kohdan mukaan
vuokratyöntekijät voisivat hyödyntää
käyttäjäyrityksen sosiaalipalveluja. Näillä
tarkoitettaisiin muun muassa
käyttäjäyrityksen kanttiineita,
lastenhoitopalveluita ja kuljetuspalveluita.
Vielä on täsmentymättä se, mitä eri palveluja
ja etuja tämä koskee eli kuuluisiko
ehdotuksessa tarkoitettuihin
sosiaalipalveluihin esimerkiksi
työterveyshuolto. Käyttäjäyritys ei ole
työterveyshuoltolain mukaan velvollinen
järjestämään esim. työterveyshuoltoa
vuokratyöntekijöilleen. Vuokratyön-
tekijöiden työterveyshuollon järjestäminen
on vuokrausyrityksen vastuulla.

Työsopimuslaissa on säännökset
työnantajan velvollisuudesta tarjota työtä
osa-aikaisille työntekijöille, lomautusuhan ja
irtisanomisuhan alaisille työntekijöille sekä
näihin tilanteisiin liittyvästä työnantajan

10

koulutusvelvollisuudesta. Nämä
työsopimuslain koulutusvelvollisuutta
koskevat säännökset (TSL 2:5.2, 5:2.1 ja
7.4.2) velvoittavat työntekijöiden omaa
työnantajaa eivätkä vastaa
direktiiviehdotuksen 6 artiklan 5 kohtaa,
jonka mukaan käyttäjäyrityksellä olisi
velvollisuus osallistua vuokratyöntekijöiden
koulutukseen.

Direktiiviehdotuksen 7 artiklan mukaan
vuokratyöntekijät olisi otettava huomioon
työvoimanvuokrausalan yrityksessä, kun
lasketaan kansallisen ja yhteisön
lainsäädännön mukaisesti työntekijöitä
edustavien elinten perustamiskynnykseksi
asetettuja henkilöstömääriä. Lisäksi
jäsenvaltiot voisivat säätää
vuokratyöntekijöiden huomioon ottamisesta
käyttäjäyrityksessä tietyin edellytyksin
laskettaessa edellä mainittuja
perustamiskynnyksiä. Suomessa vuokratyötä
tekevät työntekijät ovat työsuhteessa
työvoimanvuokrausalan yritykseen ja heidät
on otettava huomioon vuokrausyrityksessä
edellä tarkoitettuja perustamiskynnyksiä
laskettaessa. Yhteistoiminnasta yrityksistä
annettua lakia (725/1978) sovelletaan
pääsäännön mukaan yrityksissä, joiden
henkilöstön määrä on säännöllisesti
vähintään 30. Henkilöstön edustuksesta
yritysten hallinnosta annettua lakia
(725/1990) sovelletaan kaikissa niissä
osakeyhtiöissä, osuuskunnissa, taloudellisissa
yrityksissä, vakuutusyhtiöissä sekä liike-,
osuus- ja säästöpankeissa, joiden
työsuhteessa olevan henkilöstön määrä
Suomessa on säännöllisesti vähintään 150.
Suomen lainsäädäntö täyttää 7 artiklan
vaatimukset vuokratyöntekijöiden
edustuksesta.

Suomessa yhteistoiminnasta yrityksissä
annetun lain (725/1978) 9 §:ssä säädetään
ulkopuolisen työvoiman käytöstä.
Työnantajan tulee tiedottaa suunnitellusta,
yrityksen ulkopuolisen työvoiman käyttöä
koskevasta sopimuksesta niille henkilöstön
edustajille, joiden edustaman
henkilöstöryhmän työtehtäviä asia koskee.
Asiasta ilmoitettaessa on selvitettävä
tällaisen työvoiman suunniteltu määrä,
työtehtävät ja kestoaika. Jos asianomainen
henkilöstön edustaja saatuaan edellä

mainitun ilmoituksen viimeistään ilmoitusta
seuraavana toisena työpäivänä sitä vaatii, on
asia käsiteltävä yhteistoimintamenettelyssä.
Työnantaja ei saa tehdä käsittelyn kohteena
olevaa sopimusta tänä aikana. Henkilöstön
edustaja ei kuitenkaan voi vaatia asian
käsittelemistä yhteistoimintamenettelyn
mukaisesti silloin, kun työnantajan
tarkoituksena on teettää ulkopuolisella
työvoimalla työtä, jota asianomaisen
yrityksen henkilöstö ei vakiintuneen
käytännön mukaan suorita tai milloin on
kyseessä sellainen lyhytaikainen ja
kiireellinen työ taikka asennus-, korjaus- tai
huoltotyö, jonka teettäminen yrityksen
omalla henkilöstöllä ei ole mahdollista.
Yhteistoimintalain 10 §:ssä säädetään
poikkeukset yhteistoimintamenettelystä.
Säännöksen mukaan päätös ulkopuolisen
työvoiman käytöstä voidaan tehdä ilman
yhteistoimintamenettelyä, milloin yrityksen
tuotannolliselle toiminnalle tai sen taloudelle
vahinkoa aiheuttavat erityiset painavat,
ennalta-arvaamattomat syyt ovat
yhteistoimintamenettelyn esteenä. Suomen
lainsäädäntö täyttää 8 artiklan vaatimukset
tiedottamisesta työntekijöiden edustajille.

4. Hall i tuksen kanta

Hallituksen käsityksen mukaan Suomi voi
hyväksyä direktiiviehdotuksen tavoitteen
parantaa vuokratyön laatua ja luoda
vuokratyövoiman käytölle asianmukaiset
puitteet.

Direktiiviehdotuksen mukaan
vuokratyöntekijän keskeisten työehtojen ja
työolojen vertailu tapahtuisi yksilötasolla
suhteessa käyttäjäyrityksessä vastaavaa työtä
tekevän työntekijän keskeisiin työehtoihin ja
työoloihin. Työsopimuslain mukaan
vuokratyöntekijän työehdot määräytyvät
käyttäjäyrityksessä sovellettavan
työehtosopimuksen mukaan, ellei työvoiman
vuokrausyritys ole sidottu noudattamaan joko
normaalisitovaa tai yleissitovaa
työehtosopimusta. Työsopimuslain sääntelyn
tarkoituksena on suojella vuokratyöntekijöitä
sekä turvata heidän vähimmäisehdot.

Suomen lainsäädäntö ei kuitenkaan täytä
direktiiviehdotuksen kaikkia vaatimuksia

11

kuten edellä olevasta ilmenee ja ehdotus
edellyttäisi näin ollen lainsäädäntömuutoksia,
mikäli se hyväksyttäisiin ehdotetussa
muodossa.

Työsopimuslaki on vastikään uudistettu
laajassa yhteisymmärryksessä keskeisten
työmarkkinajärjestöjen kanssa. Hallituksen
yksilöidymmän kannan muodostaminen

vaatii vielä lisäselvitystä muun muassa
ehdotuksen tarkasta sisällöstä ja sen
merkityksestä suhteessa Suomen
lainsäädäntöön ja
työehtosopimusjärjestelmään.

Lisäksi hallituksen kannan muodostaminen
edellyttää näkemysten yhteensovittamista
muun muassa työmarkkinaosapuolten kanssa.

