

Seppo Koskinen

työoikeuden professori

Turun yliopisto

Suomi sata vuotta: historian rakenteiden hahmottelua

Työ- ja sosiaalilainsäädännön tärkeitä vuosia

- yhteiskuntavaihe, työsuhteen osapuolten asema ja onnistuminen lainsäädäntötyössä

Aika ennen itsenäistymistä

Palkollislainsäädäntö / isäntävalta: luvatta pois lähtenyt työntekijä voitiin hakea takaisin

[1889](#) Asetus työväen suojelusta, ammattientarkastajat.

[1895](#) Tapaturmakorvauslaki.

Itsenäistyminen ja työoikeudellisen järjestelmän muotoutumisvaihe

Oman lainsäädännön luomisvaihe / työntekijöiden suojele. Patruunoiden ylläpitämät työläisyhteiskunnat. Työntekijän täydellinen tosiasiallinen vallanalaisuus; työaika viikossa 48 tuntia, vuosilomaa 4-7 päivää, ei liikkuvuutta.

- [1917](#) 8 tunnin työaikalaki.
- [1922](#) Työsopimuslaki, vuosiloma 4 - 7 päivää.
- [1923](#) Työehtosopimuslaki.
- 1924 Laki joukkotyöriitojen sovittelusta

30-luku

Vähäistä uudistamista. Työntekijöiden suojele ei ollut suosiossa?

- 1936 Kansaneläkelaki

- [1939](#) Vuosilomalaki, vuosiloma vakinaisissa töissä 5 -12 päivää.

Sota ja välittömästi sodan jälkeinen aika

Palkkasäännöstely, työtaistelurajoitukset

- [1946](#) Työehtosopimuslain uudistus, laki työriitojen sovittelusta (uudistus) ja laki työtuomioistuimesta. Vuosilomalain muutos pidentää vuosiloman 12 -14-päiväiseksi.
- [1947](#) Valtakunnalliset työehtosopimukset muotoutuneet työehtosopimusjärjestelmäksi. Luottamusmiesjärjestelmä luodaan.
- [1948](#) Lapsilisälaki. Tapaturmavakuutuslaki.

Hyvinvointivaltion rakennusaika

Palvelussuhteiden ympäristö kuntoon. Ei varsinaisen palvelussuhdelainsäädännön muutoksia.

- [1958](#) Työturvallisuuslaki
- [1959](#) Yleiseksi työajaksi 45 t/viikossa.
- [1960](#) Vuosilomalain muutos, vuosiloma 18-24 päivää. Työttömyysvakuutuslaki.
- [1964](#) Valtion virkamiesten työsuhteiden neuvottelemista koskeva menettelytapalaki.
- [1965](#) Siirtyminen 40 tunnin viikkotyöaikaan.
- [1966](#) Irtisanomissuojasopimus. Valtion eläkelaki.
- [1967](#) Lomapalkkasopimus. Uusi ammattitautilaki.

Tulopolitiikan aika

Merkittäviä parannuksia. Palvelussuhteiden kannalta arvioiden hyvä kausi.

- [1968](#) Ensimmäinen tulopoliittinen sopimus, ns. [Liinamaa I](#). Indeksiehtojen poistaminen, vuokrien ja hintojen valvonta, vapaa-ajan tapaturmavakuutus, työnantajat alkavat periä jäsenmaksuja suoraan ammattiliittojen jäsenten palkoista.
- [1969](#) Luottamusmiessopimus.
- [1970](#) Työsopimuslain uudistus. Toinen tulopoliittinen kokonaisratkaisu, ns. Liinamaa II: erorahajärjestelmä. Julkisen sektorin neuvottelu-, sopimus- ja lakko-oikeuden laajennus.
- [1971](#) Sopimus työmarkkina- ja talouspoliittisesta kokonaisratkaisusta ns. UKK-sopimus. Koulutus- ja tiedotussopimus. Vähimmäispalkkalaki. Julkisen sektorin valtakunnalliset työehtosopimukset. Valtion sektorin luottamusmiessopimus.
- [1972](#) Tulopoliittinen kokonaisratkaisu ns. Hämäläinen-Laatonen -sopimus: lomaltapaluuraha 10 % lomapalkasta, sairausajan palkkaetujen parantaminen.
- [1973](#) Vuosilomalain uudistus. Työsuojelunvalvontalaki.
- [1974](#) Tulopoliittinen kokonaisratkaisu ns. Lindblom-sopimus: lapsilisien korotus, äitiysloma 7 kuukautta, verohelpotuksia, ansiökehitystakuu.
- [1976](#) Työsuojelusopimus. Ryhmähenkivakuutus.
- [1977](#) Talviloma

- [1978](#) Yhteistoimintalaki. Työterveyshuoltolaki. Talviloma vuosilomalakiin. Isyysloma 12 päivää.
- [1979](#) Talvilomaoikeuden laajennus.
- [1980](#) Opintovapaalaki. Äitiyspäivärahan pidennys ja vanhempainloma. Ensimmäiset työehtosopimukset, jotka mahdollistivat, että sairaan lapsen hoitajana voi äidin suostumuksella olla myös lapsen isä.
- [1981](#) Keskitetty työehto- ja talouspoliittinen ratkaisu, ns. Pekkanen I. Ansiosidonnaisen sosiaaliturvan parannus äitiys-, vanhempain- ja sairauspäivärahoissa.
- [1984](#) Tulopoliittinen kokonaisratkaisu, ns. Pekkanen II: työajan lyhennys 16/32 tuntiin vuonna 1986. Ansiosidonnainen työttömyysturva. Laki irtisanomismenettelystä.

Tulopolitiikasta irtaantuminen;

Lainsäädännön yksittäisiä parannuksia ja ajantasaistamisia. Kansainvälistyminen ja ulkomainen työvoima

- [1985](#) Laki kotihoidontuesta.
- [1987](#) Työturvallisuuslainsäädännön uudistus. Työsopimuslakiin syrjintäkielto työhönotossa. Aikuisten opintotuki. Tasa-arvolaki.
- [1988](#) Työsopimuslain ja yhteistoimintalain uudistukset. Henkilörekisterilaki. Kotihoidontuki laajenee. Tulopoliittisen selvitystoimikunta asetetaan.
- [1989](#) Työttömyysturvalain muutos. Uusi yhdistyslaki.
- [1990](#) Henkilörahasolaki
- [1991](#) Laittoman irtisanomisen korvauksen enimmäismäärän nosto. Vuosilomalain muutos. Ammattikoulutusraha.
- [1995](#) Ulkomaisten työntekijöiden työehdot. Vuorotteluvapaa. Työaikalaki.
- [1996](#) Päivähoitolaki. Työaikalain kokonaisuudistus. Epätyypillisissä työsuhteissa olevien eläketurva. Vuosilomalain osittaisuudistus. Ulkomaalaisten työntekijöiden työehdot. Henkilöstörahasolain uudistus. Yhteistoimintalain uudistus.
- [1998](#) Työttömyysvakuutusrahaston perustaminen.
- [2000](#) Sopimus ansiosidonnaisen työttömyysturvan tasokorotuksesta vuonna 2002.

Merkittäviä uudistuksia 2000-luvun alussa

Perusoikeuksien korostuminen; Yksityisyyden suoja, miesten ja naisten välinen tasa-arvo, yhdenvertaisuus / tasapuolinen kohtelu. Kolmikantaisuus toimi.

- [2001](#) Uusi työsopimuslaki. Neuvottelutulos työeläke- ja työttömyysturvajärjestelmien uudistamisesta. Aikuiskoulutustuki. Laki yksityisyyden suojasta työelämässä.
- [2002](#) Työturvallisuuslaki uudistetaan. Kuntoutusajan palkkaus. Valtion henkilöstöä koskeva palkkaohjelma Valpas I. Uusi työterveyshuoltolaki: Sopimus helatorstaista voimaan (helatorstai lyhentää työaika ansioita alentamatta).
- [2003](#) Tulopoliittinen kokonaisratkaisu. Valtion palkkaohjelman jatko Valpas II. Työttömyysturvalain uudistus. Uusi työturvallisuuslaki. Tapaturma- ja ammattitautilain uudistus. Perhevapaa-järjestelmän uudistus.
- [2004](#) Työeläkeuudistus, Ammatillisen koulutuksen uudistus.

- [2005](#) Tulopoliittinen kokonaisratkaisu. Vuosilomalain kokonaisuudistus – virkamiehet vuosilomalain piiriin. Työaikapankkijärjestelmä/ etätöohjeet. Työllistymisen ja muutosturvan toimintamalli
- [2006](#) Sairausvakuutus-järjestelmän rakenne- ja rahoitusuudistus. Muutoksia työttömyysturvalakiin. Koulutuspäivärahan määräyksiin muutoksia. Perhevapauksiin parannuksia.
- [2007](#) Liittosopimukset. Laaja sosiaalipaketti (sosiaalitulo) eläke- ja työttömyysturvan uudistamisesta .
- [2008](#) Oppisopimuskoulutuksen etuihin muutoksia.
- [2009](#) Aikuiskoulutustuen uudistus. Muutosturvan laajennus koskemaan myös määräaikaaisia.
- [2010](#) Vuorotteluvapaa vakinaistetaan. Työttömyysturvan uudistus: mm. työssäoloehdon lyheneminen 34 viikkoon, korotettujen etuuskien laajentaminen, sovitellut päivärahan enimmäiskesto poistuu, koulutusetuisuuksien uudistus.
- 2012 Vuokratyöntekijöiden aseman parantaminen
- 2012 Työnantajien yhteisvastuu palkattaessa laittomasti maassa olevia
- 2014 Uusi yhdenvertaisuuslaki, tasa-arvolain muutokset

Sipilän hallituksen aika (2015-)

Monia yrityksiä, vähän tuloksia. Lama ja sitä myötäilevä ajattelu. Työntekijän aseman heikennyksiä. Työllistämiskynnyksen madaltaminen. Paikallinen sopiminen. Keskusjärjestöjen vallan häviäminen. Globalisaatio

- koeaika pidemmäksi, takaisinottoaika lyhyemmäksi, muutosturvaan parannuksia
- määräaikainen työsopimus pitkäaikaistyöttömän kanssa, rekrytointikokeilu
- kiky-sopimus, lomarahojen leikkaus
- 2016 lähetetyt työntekijät, sairausajan palkka
- työttömyysturvassa aktivointia
- Työaikasääntelyn uudistamisyritys (joustotyöaika, 0-tuntisopimukset)

Yhteenveto

1. Tulopoliitiikan kausilla suurimmat saavutukset ja päinvastoin: ei-tulopoliitiikkaa, vähän saavutuksia. 2000-luvulla globalisaatio ja etujen heikennykset.
2. Palvelussuhteiden näkökulmasta
 - a. työsuhdeturva pysynyt entisellään / kollektiivinen työsuhdeturva heikentynyt
 - b. työnantajan ja työntekijän yleiset velvollisuudet säilyneet pitkälti samanlaisina
 - c. Korkein oikeus turvannut / parantanut määräaikaisten asemaa
3. Onnistuneet lainsäädäntövaiheet (lainsäädäntö vastasi hyvin senhetkistä yhteiskunnallista tilannetta)
 - a. 20-luku: järjestelmän luominen / innovatiiviset laajasti arvostetut yksilöt (Leo Ehrnrooth, Heikki Renvall, K.J. Ståhlberg)
 - b. sota-aika ja sitä seurannut säännöstely: ulkoinen uhka ja poikkeukselliset olosuhteet sekä laaja-alainen yksimielisyys

- c. 70-luku ja 80-luvun alku eli tulopolitiikka: kolmikantainen lainvalmistelu ja laaja-alainen sopiminen: vastakkaisten intressien yhteensovittaminen
- d. 2000-vuosituhanen alku: perustuslain korostunut asema: yhdenvertaisuus, tasa-arvo, syrjinnän kiellot: ”yhteiset ylinormit”

4. Miten tästä eteenpäin?

- a. Löytyykö arvostettuja yksilöitä? Onko riittävää ulkoista uhkaa? Halutaanko yhteen sovittaa intressejä? Uskotaanko ylinormiin eli perustuslakiin?
- b. Nopeat kommentaattorit / esittäjät / ratkaisijat ovat syrjäyttäneet todelliset asiantuntijat. Terrorismi ei ainakaan vielä ole muodostanut sotaan verrattavaa ulkoista uhkaa. Intressien valtakunnallisen yhteensovittamisen sijaan korostetaan paikallista sopimista. Perustuslakia kritisoidaan.
- c. Mistä löytyy uusi idea vastata tämänhetkisiin haasteisiin? Yksi vastaus olisi kansainväliset säännökset EU:n ja ILO:n toimesta? Globalisaatiota ja kansainvälistymistä sääntelisi kansainvälinen säännöstö. EU:n tietosuoja-asetus on merkittävä päänavaus tällaisen idean mukaiselle sääntelylle. Ei siis direktiivi vaan asetus! Kotimainen kansainvälinen sääntely on ollut meillä vähäistä.

5. Paras lainsäädäntö, joka pitkäkestoisesti vastaa oikein juuri sen ajan haasteisiin, edellyttää

- a. ensinnäkin yleisten eli laajasti sekä kansallisesti että kansainvälisesti hyväksytyjen eettisten normien olemassaoloa: perustuslakimme tavoin täydennettynä kansainvälisillä eettisillä lähtökohdilla
- b. nykyistä perusteellisempaa lainvalmistelua: vähintään komitealaitoksen tavoin
- c. yhteisen kolmikantaisen sopimuspolitiikan palauttamista: sovittavat asiat ovat aina kullekin ajalle ominaisia, ilmapiirin ja kulttuurin on korostettava yhtenäisyyttä