
Valtioneuvoston kirjelmä eduskunnalle komission ehdotuksesta Euroopan parlamentin ja
neuvoston direktiiviksi (työsuhteen ehtoja koskeva direktiivi)

Perustuslain 96 §:n 2 momentin perusteella lähetetään eduskunnalle Euroopan komission 21
päivänä joulukuuta 2017 tekemä ehdotus Euroopan parlamentin ja neuvoston direktiiviksi
avoimista ja ennakoitavista työoloista Euroopan unionissa, COM (2017) 797 lopullinen sekä
ehdotuksesta laadittu muistio.

Helsingissä 8 päivänä helmikuuta 2018

Työministeri Jari Lindström

Vanhempi hallitussihteeri Nico Steiner

U 2/2018 vp

2

TYÖ- JA ELINKEINOMINISTE-
RIÖ

MUISTIO EU/2017/1822

1.2.2018

EHDOTUS EUROOPAN PARLAMENTIN JA NEUVOSTON DIREKTIIVIKSI AVOI-
MISTA JA ENNAKOITAVISTA TYÖOLOISTA EUROOPAN UNIONISSA

1 Ehdotuksen tausta

Euroopan yhteisöjen neuvosto antoi vuonna 1991 direktiivin työnantajan velvollisuudesta il-
moittaa työntekijöille työsopimuksessa tai työsuhteessa sovellettavista ehdoista
(911/533/ETY, todentamisdirektiivi). Direktiivin tarkoituksena oli muun muassa parantaa
työntekijöiden suojaa mahdollisia oikeuksien loukkauksia vastaan ja lisätä työmarkkinoiden
avoimuutta. Lisäksi direktiivillä pyrittiin yhdenmukaistamaan vaatimukset ilmoittaa palkatulle
työntekijälle kirjallisesti työsopimuksen tai työsuhteen keskeiset ehdot. Direktiivi on Suomes-
sa pantu täytäntöön pääasiassa työsopimuslain (55/2001) 2 luvun 4 §:llä, jonka mukaan työn-
antajan on annettava työntekijälle kirjallinen selvitys työnteon keskeisistä ehdoista.

Maailma on muuttunut huomattavasti sen jälkeen, kun todentamisdirektiivi annettiin. Viimei-
set 25 vuotta ovat tuoneet mukanaan työmarkkinoille yhä enemmän joustavuutta. Komission
mukaan vuonna 2016 neljännes kaikista työsopimuksista oli ”epätyypillisiä” työsuhteita ja
viimeksi kuluneiden kymmenen vuoden aikana yli puolet kaikista uusista työpaikoista olivat
epätyypillisiä. Digitalisointi on helpottanut uusien työmuotojen syntymistä, ja väestörakenteen
muutokset ovat lisänneet työikäisen väestön monimuotoisuutta. Uusiin työmuotoihin liittyvä
jousto on edistänyt merkittävällä tavalla työpaikkojen luomista ja työmarkkinoiden kasvua.
Vuodesta 2014 alkaen Euroopan unionissa on syntynyt yli viisi miljoonaa uutta työpaikkaa,
joista lähes 20 prosentissa on kyse uudesta työsuhteen muodosta. Uudenlaisten työsuhteiden
mukautuminen taloustilanteen muutoksiin on mahdollistanut uusien liiketoimintamallien ke-
hittämisen, muun muassa jakamistaloudessa, ja se on tarjonnut pääsyn työmarkkinoille ihmi-
sille, jotka aikaisemmin olisivat jääneet niiltä pois. EU:n työllisyysaste on ennätyksellisen
korkea – 236 miljoonaa työllistettyä miestä ja naista.

Tämä suuntaus on kuitenkin lisännyt epävakautta ja vähentänyt ennustettavuutta työsuhteissa.
Jos oikeudelliset puitteet ovat riittämättömät, epätyypillisissä työsuhteissa olevat työntekijät
voivat joutua epäselvien tai vilpillisten käytäntöjen kohteeksi ja heidän voi olla vaikea huoleh-
tia oikeuksiensa toteutumisesta. Tarvittaessa työhön kutsuttavia ja pätkätyöläisiä on Euroopan
unionin alueella 4–6 miljoonaa henkilöä, eikä monellakaan heistä ole tarkkaa tietoa siitä, mil-
loin ja kuinka kauan heillä on töitä. Yksinoikeuslausekkeita, jotka estävät työskentelemisen
toiselle työnantajalle, on Euroopan unionin alueella jopa miljoonassa työsopimuksessa. Vain
neljännes tilapäistyöntekijöistä saa pysyvän työsuhteen. Olosuhteiden pakosta osa-aikaisissa
työsuhteissa työskenteli noin 28 prosenttia työntekijöistä vuonna 2016. Joustavammissa työ-
järjestelyissä voi syntyä epävarmuutta sovellettavista oikeuksista.

Tämän kehityksen seurauksena joissakin jäsenvaltioissa on otettu käyttöön uusia säännöksiä ja
kansalliset työmarkkinaosapuolet ovat laatineet uusia työehtosopimuksia, mikä lisää entises-
tään sääntelyjärjestelmän eroja eri puolilla EU:ta. Tämä lisää riskiä siitä, että kilpailu perustuu
sosiaalisten normien alituksen hyväksikäyttöön. Tällä on haitallisia vaikutuksia myös työnan-
tajiin, joihin kohdistuu kestämätön kilpailupaine, ja jäsenvaltioihin, jotka menettävät verotulo-
ja ja sosiaaliturvamaksuja. Haasteena on varmistaa, että EU:n kilpailukyvyn perustana ovat
dynaamiset ja innovoivat työmarkkinat, jotka on määritelty siten, että kaikille työntekijöille

U 2/2018 vp

3

tarjotaan perusturva ja työnantajille tuottavuuden kasvua pitemmällä aikavälillä. Samalla on
mahdollistettava siirtyminen kohti parempia elin- ja työoloja eri puolilla EU:ta.

Ehdotetun direktiivin yleistavoite on edistää turvatumpaa ja ennakoitavampaa työllisyyttä niin,
että samalla varmistetaan työmarkkinoiden joustavuus ja parannetaan elin- ja työoloja. Erityis-
tavoitteet, joiden välityksellä yleistavoitteeseen pyritään, ovat seuraavat:

1) parannetaan työntekijöiden oikeutta saada tietoa työoloistaan;

2) parannetaan työntekijöiden ja erityisesti uusissa epätyypillisissä työsuhteissa työskentelevi-
en työoloja säilyttäen samalla riittävä joustavuus ja innovatiivisuus työmarkkinoilla;

3) parannetaan työoloja koskevien normien noudattamista tehostamalla täytäntöönpanon val-
vontaa ja

4) lisätään työmarkkinoiden avoimuutta välttäen samalla aiheuttamasta yrityksille liiallista ra-
situsta.

Ehdotettu direktiivi korvaisi todentamisdirektiivin ja lisäksi siinä säädettäisiin uusia työolojen
ennakoitavuutta ja turvaamista koskevia vaatimuksia erityisesti epävarmoissa työsuhteissa
työskentelevien osalta. Lisäksi ehdotetun direktiivin soveltamisala olisi nykyistä todentamisdi-
rektiiviä laajempi.

2 Pääasial l inen s isältö

2.1 Direktiivin tarkoitus, soveltamisala ja määritelmät

Direktiivin 1 luku sisältäisi yleiset säännökset, kuten direktiivin tarkoituksen, soveltamisalan
ja määritelmät. Direktiivin tarkoituksena olisi parantaa työoloja edistämällä turvatumpaa ja
ennakoitavampaa työllisyyttä samalla kun varmistetaan työmarkkinoiden mukautuvuus. Di-
rektiivissä säädettäisiin vähimmäisoikeudet, jotka koskisivat kaikkia työntekijöitä unionissa.

Direktiiviehdotuksen soveltamisala olisi nykyistä todentamisdirektiiviä laajempi, sillä lähtö-
kohtaisesti direktiivi koskisi kaikkia työntekijöitä. Jäsenvaltioille annettaisiin mahdollisuus ol-
la soveltamatta direktiivin säännöksiä työsuhteisiin, jotka jatkuvat enintään kahdeksan tuntia
yhden kuukauden aikana. Poikkeusta ei saisi soveltaa työsuhteisiin silloin, kun työtunteja ei
ole määritelty ennalta (esimerkiksi tarvittaessa työhön kutsuttavat). Lisäksi jäsenvaltiot voisi-
vat rajata yksityiset kotitaloudet tiettyjen vaatimusten ulkopuolelle. Direktiiviä sovellettaisiin
merenkulkijoihin ja kalastajiin.

Eräät direktiiviehdotuksessa käytetyt käsitteet määriteltäisiin 2 artiklassa. Työntekijän, työn-
antajan ja työsuhteen käsitteet vastaisivat pitkälti suomalaista kielenkäyttöä. Työnantajalla
kuitenkin tarkoitettaisiin yhtä tai useampaa luonnollista henkilöä tai oikeushenkilöä, joka on
suoraan tai välillisesti osapuolena työntekijän työsuhteessa. Osa direktiivin velvoitteista voisi
siten kohdistua myös esimerkiksi työvoimaa vuokraavaan yritykseen, vaikkei tällainen yritys
toimisi työnantajana.

Työvuoroluettelolla tarkoitettaisiin suunnitelmaa, jossa määritetään tunnit ja päivät, joina työ
alkaa ja päättyy.

2.2 Selvitys työntekijälle työnteon keskeisistä ehdoista

U 2/2018 vp

4

Direktiiviehdotuksen 2 luvun sisältö muodostuisi pääosin nykyistä todentamisdirektiiviä vas-
taavista säännöksistä, mutta ajantasaistettuna. Luvun 3 artikla koskisi työnantajan tiedonanto-
velvollisuutta ja siinä olisi luettelo niistä tiedoista, jotka työnantajan olisi annettava työnteki-
jälleen. Uusina vähimmäistietoina luetteloon sisältyisi:

• tieto koeajan kestosta ja ehdoista;

• tieto oikeudesta koulutukseen;

• tieto ylityötä ja sen korvaamista koskevista järjestelyistä;

• työvuoroluettelon laatimisperiaatteet erityisesti silloin, kun työntekijä noudattaa vaihtelevaa
työaikaa;

• tiedot sosiaalivakuutusmaksuja saavista sosiaaliturvalaitoksista.

Selvitys työnteon ehdoista olisi annettava viimeistään työsuhteen ensimmäisenä työpäivänä (4
artikla) ja ilmoitettuihin tietoihin tehtävät muutokset olisi toimitettava viimeistään niiden voi-
maantulopäivänä (5 artikla). Nykyisin vastaava määräaika on kaksi kuukautta työsuhteen alus-
ta tai muutoksen tapahtumisesta. Selvitys olisi mahdollista antaa myös sähköisesti. Jäsenvalti-
oiden olisi laadittava kirjallisen ilmoituksen mallit ja asiakirjatyypit. Nämä mallit sekä työsuh-
teisiin liittyvä lainsäädäntö ja työehtosopimukset olisi laitettava yleisesti saataville verk-
kosivustolle.

Direktiiviehdotuksen 6 artiklassa edellytetään eräiden lisätietojen antamista silloin kun työn-
tekijä lähetetään työhön ulkomaille. Lisätiedot vastaavat pääosin voimassa olevan todentamis-
direktiivin 4 artiklaa. Uutta olisi kuitenkin se, että lähettäessä työntekijä toiseen jäsenvaltioon,
työntekijälle olisi annettava lisäksi tieto palkasta, johon työntekijällä olisi oikeus vastaanotta-
van jäsenvaltion lainsäädännön mukaan sekä linkit vastaanottavien jäsenvaltioiden niihin
verkkosivustoihin, joita edellytetään direktiivin 2014/67/EU 5.2 artiklassa. Jollei jäsenvaltio
toisin säädä, lähetettyjä työntekijöitä koskevia lisätietoja ei olisi pakko antaa, jos työntekijän
työjakso ulkomailla kestäisi enintään neljä perättäistä viikkoa.

2.3 Työoloihin liittyvät vähimmäisvaatimukset

Direktiivin 3 luvussa olisivat voimassa olevaan todentamisdirektiiviin nähden uudet säännök-
set työoloihin liittyvistä vähimmäisvaatimuksista. Luvun säännöksistä olisi mahdollista poike-
ta työmarkkinaosapuolten välisellä työehtosopimuksella, kunhan työntekijöiden suojelun ylei-
nen taso ei muodostu pienemmäksi (artikla 12).

Direktiiviehdotuksen 7 artiklan mukaan koeajan enimmäispituus saisi olla enintään kuusi
kuukautta, mukaan lukien mahdollinen pidennys. Jäsenvaltiot voisivat säätää pidemmästä
koeajasta sellaisia tapauksia varten, joissa tämä on perusteltua työn luonteen vuoksi (esimer-
kiksi johtotehtävä) tai jos se on työntekijän edun mukaista (esimerkiksi koeajan pidennys pit-
kän sairauden jälkeen).

Direktiiviehdotuksen 8 artiklan mukaan työnantaja ei saisi estää työntekijää tekemästä toista
työtä (ns. yksinoikeus- tai yhteensopimattomuuslausekkeet), ellei tämä ole perusteltua lii-
kesalaisuuksien suojelun tai eturistiriitojen välttämisen kaltaisilla oikeutetuilla syillä.

Vaihtelevaa työaikaa noudattavan työntekijän asemaa pyritään parantamaan direktiiviehdotuk-
sen 9 artiklalla. Työnteon keskeisiä ehtoja koskevassa selvityksessä työnantajan olisi ilmoitet-

U 2/2018 vp

5

tava ns. viitetunnit ja –päivät, joina työntekijää voidaan vaatia tekemään työtä. Työntekijää ei
voitaisi velvoittaa työskentelemään muuna aikana. Lisäksi työnteon keskeisiä ehtoja koske-
vassa selvityksessä olisi ilmoitettava, miten paljon etukäteen työntekijän on saatava ennak-
koilmoitus työvuorosta. Vaikka työvuoroa tarjottaisiin viitetuntien ja –päivien puitteissa, työn-
tekijää ei voitaisi vaatia työskentelemään, ellei työnantaja ole antanut ennakkoilmoitusta oike-
assa ajassa.

Direktiiviehdotuksen 10 artiklassa säädettäisiin siitä, että työntekijät voisivat työsuhteen kes-
tettyä kuusi kuukautta pyytää turvatumpaa ja helpommin ennakoitavissa olevaa työmuotoa.
Tämä koskee esimerkiksi työntekijöitä, jotka haluavat siirtyä kokoaikaiseen työsuhteeseen tai
työsuhteeseen, jossa on enemmän taattuja palkallisia työtunteja tai vähemmän muuttuva työ-
aika. Työnantajien on vastattava pyyntöihin kirjallisesti kuukauden kuluessa. Jäsenvaltiot voi-
vat pidentää määräaikaa kolmeen kuukauteen keskisuurten yritysten tai sitä pienempien yritys-
ten kohdalla.

Jäsenvaltioiden on ehdotuksen 11 artiklan mukaan varmistettava, että kun työnantajalla on
velvollisuus antaa työntekijöille työn edellyttämää koulutusta, on tällaisen koulutuksen oltava
työntekijälle maksutonta.

2.4 Täytäntöönpanon tehokkuutta koskevat vaatimukset

Direktiiviehdotuksen 5 lukuun sisältyy vaatimuksia, joilla pyritään varmistamaan täytäntöön-
panon tehokas toteutuminen.

Direktiivissä edellytetään, että direktiivin vastaiset sopimukset ja järjestelyt katsotaan mität-
tömiksi tai ne muutetaan yhdenmukaisiksi direktiivin säännösten kanssa (13 artikla). Jäsenval-
tioiden on lisäksi varmistettava, että kansalliset oikeusjärjestelmät mahdollistavat tehokkaan ja
puolueettoman riidanratkaisun (15 artikla). Jäsenvaltioiden olisi säädettävä myös tehokkaista,
oikeasuhteisista ja varoittavista seuraamuksista, jos tämän direktiivin mukaisia velvoitteita ri-
kotaan, ja varmistettava, että niitä sovelletaan (18 artikla).

Työnteon keskeisiä ehtoja koskevaan selvitykseen liittyvien laiminlyöntien osalta jäsenvaltiot
voivat valita kahdesta eri seuraamusjärjestelmästä soveltuvamman:

a. työntekijään sovelletaan jäsenvaltion määrittelemiä suotuisia olettamia: Jos ei ole annettu
selvitystä määräaikaisen työsopimuksen päättymisajasta tai sopimuksen kestosta, työsuhde on
voimassa toistaiseksi. Jos koeajasta ei ole annettu selvitystä, koeaikaa ei ole. Jos työajasta ei
ole annettu edellytettyjä selvityksiä, työntekijällä on kokoaikainen työsuhde. Työnantajilla on
oltava mahdollisuus kumota olettamat.

b. hallinnollinen menettely, jossa toimivaltaisella viranomaisella on toimivalta määrittää asi-
aan liittyvät tosiseikat, määrätä työnantaja antamaan puuttuvat tiedot ja määrätä sakko, jos
näin ei tehdä.

Jäsenvaltioiden olisi tarjottava direktiivin nojalla annetun säännöksen rikkomisesta valittaville
työntekijöille riittävä oikeussuoja työnantajan heihin mahdollisesti kohdistamalta epäsuo-
tuisalta kohtelulta tai epäsuotuisilta seurauksilta (artikla 16). Jos työntekijä katsoo, että hänet
on irtisanottu tai hänelle on aiheutunut vastaavaa haittaa (esimerkiksi tarvittaessa työhön kut-
suttavalle työntekijälle ei enää osoiteta toimeksiantoja) sillä perusteella, että hän soveltaa tai
hyödyntää direktiivissä säädettyjä oikeuksia, ja hän pystyy määrittämään tätä väitettä tukevia
tosiseikkoja, työnantajan on tämän säännöksen mukaan esitettävä todisteet siitä, että irtisano-
minen tai väitetty haitallinen kohtelu perustui muihin objektiivisiin syihin (artikla 17).

U 2/2018 vp

6

2.5 Loppusäännökset

Direktiiviehdotuksen 6 luku sisältäisi työoikeudellisille direktiiveille tyypilliset loppusäännök-
set sekä täytäntöönpanoon ja voimaantuloon liittyvät säännökset. Direktiivi olisi minimivel-
voittava, joten jäsenvaltiot voisivat tarjota paremman suojan kuin ehdotetussa direktiivissä
taataan.

Jäsenvaltioiden olisi pantava direktiivi voimaan kahden vuoden kuluessa direktiivin voimaan-
tulosta. Direktiivi koskisi myös direktiivin voimaan tullessa voimassa olevia työsuhteita.
Työnteon keskeisiä ehtoja koskevia uusia tietovaatimuksia työnantajan olisi täydennettävä
kuitenkin vain työntekijän pyynnöstä. Tällaisen pyynnön esittämättä jättäminen ei saisi johtaa
siihen, että työntekijä menettää tässä direktiivissä vahvistetut vähimmäisvaatimukset.

3 Ehdotuksen oikeusperusta sekä suhde toiss i jaisuus- ja suhteel l isuuspe-
riaatteeseen

3.1 Oikeusperusta

Ehdotus perustuu EUT-sopimuksen 153 artiklan 2 kohdan b alakohtaan. Siinä määrätään vä-
himmäisvaatimuksista, jotka koskevat säännösten antamista direktiivein muun muassa EUT-
sopimuksen 153 artiklan 1 kohdan b alakohdassa mainittujen työehtojen osalta niin, että direk-
tiiveissä vältetään säätämästä sellaisia hallinnollisia, taloudellisia tai oikeudellisia rasituksia,
jotka vaikeuttaisivat pienten ja keskisuurten yritysten perustamista taikka niiden kehittämistä.

3.2 Toissijaisuusperiaate

Velvoite antaa työehtoja koskevat tiedot on vahvistettu EU:n tasolla todentamisdirektiivillä.
Direktiiviä on tarpeen mukauttaa työelämän kehitykseen. Ehdotetun direktiivin 3 luvun mate-
riaaliset lisäoikeudet ovat perusteltuja sikäli, että jäsenvaltioiden yksinään toteuttamilla uusia
ja epätyypillisiä työsuhteita koskevilla toimilla ei välttämättä saavutettaisi samaa suojelun ta-
soa avoimuuden ja ennakoitavuuden osalta. Tämä saattaisi myös lisätä jäsenvaltioiden välisiä
eroavaisuuksia, joka voisi johtaa sosiaalisiin normeihin perustuvaan kilpailuun. Yrityksillä
olisi siis edelleen epätasapuoliset toimintaedellytykset, mikä haittaisi sisämarkkinoiden toi-
mintaa. Lisäksi on huomioitava, että direktiivi perustuisi jäsenvaltioiden järjestelmien yhden-
mukaistamiseen vähimmäistasolla, jossa otetaan huomioon jäsenvaltioiden toimivalta asettaa
tiukempia normeja ja annetaan työmarkkinaosapuolille mahdollisuus eriyttää materiaalisia oi-
keuksia ja velvoitteita työehtosopimuksella.

3.3 Suhteellisuusperiaate

Komission mukaan ehdotuksen soveltamisala rajoittuu sen varmistamiseen, että työntekijöille
annetaan johdonmukaisesti tiedot heidän työoloistaan ja että työntekijöiden perusoikeudet taa-
taan. Ilman tätä seurauksena voisi olla kilpaileminen alhaisemmilla sosiaalisilla normeilla.
Ehdotettuun direktiiviin sisältyy toimenpiteitä, joilla pyritään vähentämään rasitusta ja tuke-
maan sääntöjen noudattamista. Komission näkemyksen mukaan kustannusten voidaan katsoa
olevan kohtuullisia ja perusteltuja suhteessa yhdistettyihin ja pitemmän aikavälin hyötyihin,
jotka saadaan turvatummista työpaikoista, tuottavuuden parantumisesta ja sekä työntekijöiden
että työnantajien kannalta yksinkertaistetuista menettelyistä.

4 Ehdotuksen vaikutukset

4.1 Selvitys työnteon keskeisistä ehdoista

U 2/2018 vp

7

Suomi on pannut voimassa olevan todentamisdirektiivin täytäntöön pääosin työsopimuslain 2
luvun 4 §:llä. Lainkohta sisältää luettelon asioista, joista työnantajan on annettava kirjallinen
selvitys.

Direktiiviehdotuksen 3 luku edellyttäisi työsopimuslain 2 luvun 4 §:ssä tarkoitetun selvityksen
tietosisällön laajentamista. Selvityksestä olisi nykyisten tietojen lisäksi käytävä ilmi ainakin:

- työntekijän mahdollinen oikeus työnantajan tarjoamaan koulutukseen,

- vaihtelevan työajan osalta viitetunnit ja –päivät, joina työntekijä voidaan vaatia tekemään
töitä sekä tieto siitä, miten paljon etukäteen työntekijän on saatava ilmoitus ennen työvuoron
alkamista;

- tiedot sosiaalivakuutusmaksuja saavista sosiaaliturvalaitoksista.

Direktiivissä ehdotettu selvityksen antoajankohta poikkeaisi voimassa olevasta laista. Työso-
pimuslain mukaan selvitys on annettava kuukauden kuluessa työsuhteen alkamisesta. Direktii-
viehdotus edellyttäisi selvityksen antamista jo ensimmäisenä työpäivänä.

4.2 Työoloihin liittyvät vähimmäisvaatimukset

Direktiiviehdotuksen koeaikaa koskeva säännös (7 artikla) vastaisi perusperiaatteiltaan työso-
pimuslain koeaikasäännöstä (1 luvun 4 §). Koeajan pidennysmahdollisuus työntekijän poissa-
olon perusteella edellyttää kuitenkin vielä tarkempaa arviointia.

Työn ennakoitavuutta koskevat vaatimukset vaihtelevaa työaikaa noudatettaessa (9 artikla)
saattaisivat edellyttää joitakin muutoksia Suomen lainsäädäntöön. Nykyisin ei edellytetä, että
työnantaja määrittelisi viitetunnit ja –päivät, joina hänellä on yksipuolinen oikeus teettää työn-
tekijällä työtä. Työaikalaissa säädetty työvuoroluettelon laatimisvelvollisuus kattaisi mahdol-
lisesti ainakin osin vaatimuksen ilmoittaa työvuoroista riittävän ajoissa.

Suomen lainsäädäntöön ei sisälly direktiiviehdotuksen 10 artiklassa tarkoitettua menettelyä,
jossa työntekijä voi ensin pyytää mahdollisuutta siirtyä turvatumpaan työsuhdemuotoon, jonka
jälkeen työnantajan olisi annettava tällaiseen pyyntöön kirjallinen vastaus. Osin samansuun-
taista pyrkimystä tosin osoittaa työsopimuslaissa säädetty osa-aikatyöntekijöihin kohdistuva
työn tarjoamisvelvollisuus (2 luvun 5 §) ja työnantajan velvollisuus ilmoittaa vapautuvista
työpaikoista siten, että myös osa-aikaisilla ja määräaikaisilla työntekijöillä on samat mahdolli-
suudet hakeutua näihin työpaikkoihin kuin vakituisilla tai kokoaikaisilla työntekijöillä (2 lu-
vun 6 §). Ehdotetussa muodossaan direktiiviehdotus edellyttäisi kuitenkin uutta sääntelyä.

4.3 Täytäntöönpanon tehokkuutta koskevat vaatimukset

Sen varalta, että työnantaja laiminlöisi työnteon ehtoja koskevan kirjallisen selvityksen anta-
misen, jäsenvaltioilla olisi direktiiviehdotuksen mukaan mahdollisuus valita kahdesta eri seu-
raamusjärjestelmästä. Joko työntekijään sovellettaisiin eräitä suotuisia olettamia (esim. jos
työsuhteen kestosta ei ole annettu selvitystä, työsuhde on voimassa toistaiseksi) tai sitten työn-
tekijän oikeussuojakeinoksi voitaisiin säätää kantelumahdollisuus toimivaltaiselle viranomai-
selle kohtuullisessa ajassa.

Suomen lainsäädäntöön sisältyy piirteitä molemmista järjestelmistä. Osin Suomen lainsäädän-
tö sisältää vastaavia olettamia, joita direktiiviehdotuksessa tarkoitetaan. Niiden soveltamista ei
ole kuitenkaan kytketty työnteon ehtoja koskevan kirjallisen selvityksen antamiseen. Työso-

U 2/2018 vp

8

pimuksen määräaikaisuutta ei esimerkiksi estä se, että sopimuksen kestosta on sovittu yksin-
omaan suullisesti, eikä kirjallista selvitystä ole annettu. Kirjallisen selvityksen laiminlyöntiti-
lanteissa työntekijä voi jo nykyisin kääntyä työsuojeluviranomaisen puoleen, jolla on mahdol-
lisuus määrätä työnantajalle hallinnollisia seuraamuksia. Hallinnolliseen seuraamukseen pe-
rustuva järjestelmä näyttäisi alustavasti olevan Suomen kannalta soveltuvampi. Yksityiskoh-
dat edellyttävät kuitenkin vielä arviointia.

Direktiiviehdotuksen 17 artiklassa oleva jaettu todistustaakka niissä tilanteissa, joissa työnte-
kijä on irtisanottu käytettyään direktiivissä säädettyjä oikeuksia, edellyttäisi joiltakin osin lain-
säädännön muuttamista.

5 Ahvenanmaan toimivalta

Direktiiviehdotuksen kannalta relevantti valtakunnan lainsäädäntö on voimassa myös Ahve-
nanmaalla.

6 Ehdotuksen kansal l inen käsit te ly ja käsit te ly Euroopan unionissa

6.1 Kansallinen käsittely

EU-asioiden komitean työoikeusjaostolle sekä työ- ja elinkeinoministeriön yhteydessä toimi-
valle merimiesasiain neuvottelukunnalle on varattu tilaisuus lausua kirjelmäluonnoksesta.

6.2 Ehdotuksen käsittely EU:n toimielimissä

Komissio antoi direktiiviehdotuksensa 21 päivänä joulukuuta 2017. Ehdotusta käsiteltiin neu-
voston työryhmässä ensimmäisen kerran 9 päivänä tammikuuta 2018.

7 Valt ioneuvoston kanta

Suomi suhtautuu lähtökohtaisesti myönteisesti komission ehdotukseen, mutta arvioi edelleen
sen yksityiskohtaisia vaikutuksia ja tarkentaa tarvittaessa vielä kantaansa.

Valtioneuvosto katsoo, että yritysten hallinnollisen taakan tulee olla tarkoituksenmukaisessa
suhteessa sääntelyn hyötyihin nähden. Muun muassa työsuhteen ehtoja koskevan selvityksen
antaminen saattaa joissakin tilanteissa olla epätarkoituksenmukaista esimerkiksi työsuhteen
lyhyen keston vuoksi. Lisäksi selvityksen antamiselle myöhemmin saattaa joissakin tilanteissa
olla perusteltuja syitä.

U 2/2018 vp

	Valtioneuvoston kirjelma eduskunnalle komission ehdotuksesta Euroopan parlamentin ja neuvoston direktiiviksi (tyosuhteen ehtoja koskeva direktii.docx

