
Helsingin yliopisto

Oikeustieteellinen tiedekunta

Työsuhteen päättämissopimuksista

Tutkimus päättämissopimuksen käsitteestä, edellytyksistä ja asemasta

työoikeuden systematiikassa

Työoikeus

Pro gradu -tutkielma

Syksy 2012

Alexis Huldén

II

Tiedekunta/Osasto Fakultet/Sektion – Facul-
ty
 Oikeustieteellinen tiedekunta

Laitos/Institution– Department
Yksityisoikeuden laitos

Tekijä/Författare – Author
 Alexis Huldén

Työn nimi / Arbetets titel – Title
 Työsuhteen päättämissopimuksista — Tutkimus päättämissopimuksen käsitteestä, edellytyksistä ja asemasta työoikeuden
systematiikassa

Oppiaine /Läroämne – Subject
Työoikeus

Työn laji/Arbetets art – Level
 Pro gradu -tutkielma

Aika/Datum – Month and year
 10/2012

Sivumäärä/ Sidoantal – Number of pages
 92 + XII

Tiivistelmä/Referat – Abstract

Tutkimuksessa tarkastellaan työsuhteen päättämissopimuksia ja työsuhteen sopimusperusteiseksi päät-
tämiseksi nimettyä ilmiötä. Tutkimustehtävänä on selvittää päättämissopimuksen käsitesisältöä ja arvioida
millä edellytyksillä päättämissopimukseksi nimetty oikeustoimi on sitova, jotta voidaan arvioida ilmiötä
työoikeuden systematiikassa. Tutkimuksen pääpaino on tarkastelussa, miten päättämissopimusilmiö on
sovitettavissa yhteen työsopimuslaissa (55/2001) säädetyn pakottavan irtisanomissuojan kanssa. Lisäksi
tarkastellaan päättämissopimuksen vaikutuksia työehtosopimuskontekstissa. Tutkimus koskee ainoastaan
työsuhteen aikana solmittavia sopimuksia eikä esimerkiksi sopimuksia, joita solmitaan irtisanomisajan
jälkeen työsuhteen päätyttyä.

Tutkimuksessa tarkastellaan päättämissopimusilmiötä analyyttis-positivistisesti, argumentatiivista metodia
käyttäen. Tutkimuksessa suoritetaan myös oikeusvertailu Ruotsin oikeuteen sekä Suomen kuluttajan-
suojaoikeuteen.

Tutkimuksessa osoitetaan lainsäädännön, KKO:n ja työtuomioistuimen oikeuskäytännön, sekä reaalisten
argumenttien avulla, että oikeustieteessä aikaisemmin esitetyt näkemykset: a) päättämissopimusten oike-
uttamisesta ”yleisen sopimusvapauden” nojalla; ja b) (irtisanomisen) ”oikeustoimen (oikeudellisen) luon-
teen muuttumisesta” tai ”työsuhteen päättymisestä yhteiseen sopimukseen”, ovat ongelmallisia Suomen
voimassa olevan oikeuden kannalta. Näkemykset näyttävät antavan päättämissopimuksen käsitteelle
itsenäisen oikeudellisen merkityksen. Merkityksestä olisi siten aikaisempien näkemysten mukaan, ”yleisen
sopimusvapauden” nojalla, mahdollista johtaa oikeutus poiketa pakottavista säännöksistä. Lisäksi esite-
tään, että kyseinen näkemys on ollut omiaan luomaan työsopimuslain pakottavuuden näkökulmasta tar-
peettoman lainsäädännön kiertämispaineen ja hämärryttämään päättämissopimusilmiön tarkastelua. Tut-
kimuksessa osoitetaan myös, että päättämissopimusten tarkastelu ja ymmärtäminen edellyttävät irrottau-
tumista muodollis-positivistisesta käsityksestä varallisuusoikeudellisesta heikomman suojaksi säädetystä
pakottavuudesta. Heikomman suojan käsitettä on siten tarkasteltava Suomen voimassaolevan oikeuden ja
oikeusjärjestyksen muodostamassa viitekehyksessä.

Tässä tutkimuksessa suoritettu lainsäädännön ja oikeuskäytännön tarkastelu osoittavat, että työsuhteen
päättämissopimus on deskriptiivinen käsite, joko: a) sopimukselle, jolla työntekijä irtisanoutuu hyvitystä
vastaan tai ilman; tai b) sopimukselle, jolla työntekijä hyväksyy irtisanomisensa hyvitystä vastaan tai ilman.
Se, kumpi sopimus on kyseessä, ratkeaa kunkin tapauksen tosiseikaston perusteella. Olennaisimpana
erottelukriteerinä on irtisanomisuhka tai sen puuttuminen. Erottelulla ei kuitenkaan ole välitöntä merkitystä
sopimuksen pätevyyden kannalta työnantajan ja työntekijän välisessä suhteessa. Sen sijaan erottelu on
tarpeen, jotta on mahdollista havaita pätevyyden kannalta relevantit seikat. Tutkimuksessa tarkasteltu
oikeuskäytäntö osoittaa osaltaan, että ongelmat myös käytännössä liittyvät irtisanomisen hyväksymisestä
tehtyihin sopimuksiin.

Tutkimuksessa esitetään, että irtisanomisen hyväksymisestä tehty sopimus ei ole pakottavan työlainsää-
dännön vastainen, koska työsopimuslain irtisanomissuojasäännökset ovat etukäteispakottavia. Tämä
tarkoittaa, että työntekijä voi luopua säännöksissä säädetystä suojastaan oikeustilan synnyttyä, työsuh-
teen päättämisen/irtisanomisen aktualisoituessa työnantajan toimesta, tiettyjen tahdonmuodostukseen
liittyvien edellytysten täyttyessä.

Avainsanat – Nyckelord – Keywords
työsuhteen päättäminen – irtisanomissuoja – heikomman suoja – pakottava lainsäädäntö – sopimusvapaus – edellytysoppi

Säilytyspaikka – Förvaringställe – Where deposited
Helsingin yliopiston kirjasto, Kaisa-talo K4

Muita tietoja – Övriga uppgifter – Additional information

III

Sisällysluettelo

Lähdeluettelo ... V

1 Johdanto .. 1

1.1 Taustaa .. 1

1.2 Tutkimuksen tarkoitus, tutkimuskysymys ja metodit ... 2

1.3 Aiheen rajaus, tutkimuksen rakenne ja lähteet ... 3

2 Sopiminen työsuhteen aikana .. 5

2.1 Arvioinnin lähtökohta ... 5

2.1.1 Sopimusvapaus .. 5

2.1.2 Pakottavista säännöksistä sopimusvapauden rajoituksena 6

2.2 Työsuhdetta sääntelevien normien pakottavuus ja vaikutus sopimusvapauteen .. 11

2.2.1 Työlainsäädännön pakottavuus ... 11

2.2.2 Työntekijän suojelun periaate ... 14

2.2.3 Työlainsäädännön ajallinen ulottuvuus .. 19

2.3 Oikeusvertaileva näkökulma – heikomman suojaksi säädetyn pakottavuuden

hahmottaminen Ruotsin oikeudessa. .. 25

2.4 Kokoavia näkökohtia heikomman suojaksi säädettyjen säännösten

pakottavuudesta työsopimuslain soveltamisalan näkökulmasta 29

3 Päättämissopimuksista .. 31

3.1 Päättämissopimuksen käsitteestä .. 31

3.1.1 Tausta – työsuhteen päättäminen .. 31

3.1.2 Päättämissopimuksen oikeudellinen perusta ... 33

3.2 Päättämissopimustyypit .. 37

3.2.1 Puhdas päättämissopimus ... 37

3.2.2 Irtisanomisen hyväksymisestä tehty sopimus ... 38

3.2.3 Päättämislauseke työsopimuksessa ... 40

3.3 Kokoavia näkökohtia päättämissopimusinstituutiosta .. 41

4 Päättämissopimuksen sitovuudesta .. 42

4.1 Vaatimuksista luopuminen ja TSL 13:6 ... 42

4.1.1 Vaatimuksista luopuminen puhtaassa päättämissopimuksessa 42

4.1.2 Vaatimuksista luopuminen sopimuksessa irtisanomisen hyväksymisestä 42

IV

4.1.3 Työnantajan takaisinottovelvollisuudesta sopiminen 48

4.2 Oikeustoimilainmukaiset pätemättömyysperusteet päättämissopimuksia

koskevassa arvioinnissa ... 53

4.2.1 Taustaa .. 53

4.2.2 Päättämisperusteen olemassaolon merkityksestä .. 54

4.2.3 Kokoavia näkökohtia päättämisperusteen olemassaolon merkityksestä 64

4.2.4 Motiivierehdyksen merkityksestä ... 67

4.3 Pätemättömyyden oikeusvaikutuksista ... 76

4.3.1 Puhtaan tai irtisanomisen yhteydessä solmitun päättämissopimuksen

pätemättömyys .. 76

4.3.2 Irtisanomisaikana solmitun päättämissopimuksen pätemättömyys 78

4.3.3 Merkitys oikeudellisen luonteen määrittelemisen kannalta........................... 79

4.4 Sitooko päättämissopimus työehtosopijapuolia? .. 80

5 Johtopäätökset .. 89

V

Lähdeluettelo

Aarnio, Aulis. ‖Oikeussäännösten systematisointi ja tulkinta.‖ Teoksessa Minun metodini,

tekijä: Juha Häyhä (toim.), 35 ff. Helsinki: Werner Söderström Lakitieto , 1997.

Aarnio, Aulis. ‖Onko kohtuus oikeusperiaatteena syrjäyttämässä sekä sopimusvapauden

että sopimusten sitovuuden periaatteen.‖ Lakimies: Suomalaisen lakimiesyhdistyksen

aikakauskirja, 1987: 400-14.

Adlercreutz, Axel. Avtalsrätt I. Lund: Juristförlaget, 2002.

Bernitz, Ulf. Standardavtalsrätt. Stockholm: Nordstets Juridik, 2008.

Bruun, Henrik, ja Sten Palmgren. Svenskt lagspråk i Finland - SLAF. Esbo: Schildts, 1998.

Bruun, Niklas. Kollektivavtal och rättsideologi - En rättsvetenskaplig studie av de

rättsideologiska premisserna för inlemmandet av kollektivavtalet och kollektiva

kampåtgärder i finsk rättsordning efter år 1924. Vammala: Juridica, 1979.

Bruun, Niklas. ‖Työelämän perusoikeuksista.‖ Teoksessa Perusoikeudet suomessa, tekijä:

Liisa Nieminen (toim.), 257-272. Helsinki: Lakimiesliiton Kustannus, 1999.

Bruun, Niklas, ja Anders von Koskull. Allmän arbetsrätt. Helsingfors: Schildts Förlags Ab,

2006.

Cooter, Robert, ja Thomas Ulen. Law & Economics -6th Edition. Boston: Prentice Hall -

Pearson Education, 2011.

Engblom, Matleena. Työsuhteen ehdot - Määräytyminen, tulkinta ja muuttaminen.

Helsinki: Talentum, 2002.

Föreskrifter, anvisningar och rekommendationer från statsrådets kansli 1/2010. Svenskt

lagspråk i Finland - SLAF - Ruotsinkielinen lakikieli. Helsinki: Valtioneuvoston kanslia -

statsrådets kansli, 2010.

Glåva, Mats. Arbetsrätt. Lund: Studenttlitteratur, 2011.

Grönfors, Kurt. ‖Några synpunkter på tvingande rättsregler i civilrätten.‖ Teoksessa

Festskrift till Håkan Nial - Civilrätt och internationell rätt, 204-225. Stockholm: Kungl.

Boktryckeriet P.A. Norstedt & Söner, 1966.

Halila, Heikki. ‖Oikeuserehdys ja tilanneherkkä sopimuslainoppi.‖ Teoksessa Business

Law Forum, tekijä: Esa Kolehmainen (toim.), 25-47. Helsinki: Edita, 2004.

Hallberg, Pekka (toim.), Heikki Karapuu, Tuomas Ojanen, Martin Scheinin, Kaarlo Tuori,

ja Veli-Pekka Viljanen. ‖Juridiikka online - WsoyPro.‖ Perusoikeudet - Luku III jakso14,

VI

Oikeus työhön ja elinkeinovapaus. 2011-.

http://onlinepalvelu.sanomapro.fi/?prevpos=pe111.50&page=selain&ts=jo&pos=pe111.0&

offset=0.3 (haettu 21. 9 2012).

Helin, Markku. ‖Perusoikeuksilla argumentoinnista.‖ Teoksessa Juhlajulkaisu Jarmo

Tuomisto 1952 - 9/6 - 2012, tekijä: Tero Iire (toim.), 11-30. Turku: Turun yliopisto, 2012.

Hemmo, Mika. Sopimusoikeus I. Helsinki: Talentum, 2003.

—. Sopimusoikeus II. Helsinki: Talentum, 2003.

Hirvonen, Ari. Mitkä metodit? Opas oikeustieteen metodologiaan. Helsinki: Yleisen

oikeustieteen julkaisuja 17, 2011.

Hoppu, Esko, ja Kari Hoppu. Kauppa- ja varallisuusoikeuden pääpiirteet. Juva: WS

Bookwell Oy, 2007.

Huhtamäki, Heikki A. Pätevä kilpailukieltosopimus. Helsinki: Helsingin Kauppakamari,

2010.

Häyhä, Juha. ‖Oikeustaloustiede ja sopimusoikeus.‖ Teoksessa Näkökulmia

oikeustaloustieteeseen, tekijä: Vesa Kanninen ja Kalle Määttä (toim.), 160-191. Tampere:

Gaudeamus, 1996.

Isakson, Tommy. Personaljuridik. Stockholm: Norstedts Juridik, 2011.

Jonkka, Jaakko. Oikeudenkäynti II. Helsinki: Talentum, 2002.

Kairinen, Matti. ‖KKO 2007:69 - Irtisanotun työntekijän takaisinottovelvoitetta koskevan

sopimusehdon pätevyys.‖ Teoksessa KKO:n ratkaisut kommentein II 2007, tekijä: Pekka

Timonen (toim.), 54-58. Helsinki: Talentum, 2008.

Kairinen, Matti. ‖Korvausvastuusta sopiminen työnantajan ja työntekijän kesken.‖

Työoikeudellisen Yhdistyksen vuosikirja (Työoikeudellinen Yhdistys), 1989: 21-31.

—. Perussuhdeteoriasta työoikeuden yleisten oppien osana. Helsinki: Suomalainen

Lakimiesyhdistys, 1979.

Kairinen, Matti. ‖Työoikeuden normijärjestelmä.‖ Teoksessa Työoikeus, tekijä: Matti

Kairinen, Seppo Koskinen, Kimmo Nieminen, Vesa Ullakonoja ja Mika Valkonen, 47-99.

Juva: WS Bookwell, 2006.

—. Työoikeus perusteineen. Masku: Työelämän tietopalvelu Oy, 2009.

Kaisto, Janne. ‖Pätemättömyys ja sovittelu prosessuaaliselta kannalta.‖ Teoksessa Business

Law Forum, tekijä: Esa Kolehmainen (toim.), 45-128. Helsinki: Helsingin yliopisto, 2007.

VII

Kallio, Ilari, ja Markus Sädevirta. Työoikeudelliset ratkaisut kommentein. Helsinki:

Lakimiesliiton kustannus, 2010.

Kemppainen, Jukka. Kuluttajansuojalaki - kuluttajansuojalain selityksiä. Porvoo: WSOY,

1978.

Kivivuori, Antti, C.G. af Schultén, Leif Sevón, ja Jyrki Tala. Kuluttajansuoja. Helsinki:

Kustannusosakeyhtiö Tammi, 1978.

Koskinen, Seppo, Kimmo Nieminen, ja Mika Valkonen. Työsuhteen päättäminen.

Helsinki: Talentum, 2012.

Kröger, Tarja. Sopimusvapaus työntekosopimuksissa. Helsinki: Lakimiesliiton kustannus,

1995.

Källström, Kent, ja Jonas Malmberg. Anställningsförhållandet - Inledning till den

individuella arbetsrätten. Uppsala: Iustus Förlag, 2009.

Lappalainen, Juha, ym. ‖WSOYpro Juridiikkaonline - Prosessioikeus.‖ Luku I jakso 2.

2007.

http://www.wsoypro.fi/wsoypro.aspx?prevpos=ty111&page=selain&ts=jo&pos=ty111.444

68 (haettu 13. 7 2012).

Lehtinen, J.N. ‖Yleisen työaikalain yli- ja sunnuntaityökorvauksia koskevien säännösten

soveltamisesta.‖ Lakimies: Suomalaisen Lakimiesyhdistyksen aikakauskirja, 1952: 149-

164.

Malmberg, Jonas. Anställningsavtalet - Om anställningsförhållandets individuella

reglering. Uppsala: Iustus Förlag, 1997.

Malmberg, Jonas. ‖Eftergift av rätt till ersättning enligt tvingande

kollektivavtalsbestämmelser.‖ JT: Juridisk Tidskrift vid Stockholms universitet, 2000: 160-

165.

Moilanen, Juha Matti. Sopimukset työsuhteen päättyessä. Helsinki: Talentum, 2010.

Muukkonen, P. J. ‖Sopimusvapauden käsitteestä.‖ Lakimies: Suomalaisen

Lakimiesyhdistyksen aikakauskirja, 1956: 601-612.

Mäkelä, Juha. Sopimus ja erehdys - Sopimusoikeudellinen tutkimus oikeuserehdyksestä

valinnanvapauden teorian näkökulmasta. Helsinki: Suomalainen Lakimiesyhdistys, 2010.

Paanetoja, Jaana. Työlainsäädännön soveltamisalasta. Helsinki: Lakimiesliiton Kustannus,

1993.

Pekkanen, Raimo. Työsuhteen alkamisesta ja päättymisestä. Helsinki: Suomen

lakimiesliiton kustannus, 1968.

VIII

Pöyhönen, Juha. Sopimusoikeuden järjestelmä ja sopimusten sovittelu. Helsinki:

Suomalainen Lakimiesyhdistys, 1988.

—. Uusi varallisuusoikeus. Helsinki: Lakimiesliiton Kustannus, 2000.

Rautiainen, Hannu, ja Markus Äimälä. Työsopimuslaki. Juva: WS Bookwell, 2008.

Saarinen, Mauri. Työsuhdeasioiden käsikirja. Jyväskylä: Edita, 2003.

Saarnilehto, Ari. Varallisuusoikeuden kantavat periaatteet. Helsinki: Werner Söderström

lakitieto Oy, 2000.

Saarnilehto, Ari, ym. Varallisuusoikeus 2:nen uudistettu painos. Helsinki: Sanoma Pro Oy,

2012.

Saloheimo, Jorma. ‖Puolipakottava työlainsäädäntö ja työehtosopimus.‖ Lakimies:

Suomalaisen Lakimiesyhdistyksen aikakauskirja, 1991: 663-675.

—. Työehtosopimusoikeuden perusteet. Helsinki: Talentum, 2008.

Saravirta, Ilkka. Suomalainen perusoikeusjärjestelmä. Helsinki: Talentum, 2005.

Sarkko, Kaarlo. Työehtosopimuksen määräysten oikeusvaikutukset. Helsinki:

Lakimiesliiton kustannus, 1973.

—. Työoikeus. Helsinki: Lainopillisen ylioppilastiedekunnan kustannustoimikunta, 1980.

Sigeman, Tore. Löntagarrätt -Folke Schmidt-. Stockholm: Juristförlaget, 1994.

Sipilä, Arvo. Suomen työoikeus I. Porvoo: Werner Söderström osakeyhtiö, 1947.

Sorjonen, Antti. ‖Sopimuksen sisällöstä ja sopimusvapauden rajoista työsuhteen päättyessä

työnantajan ja työntekijän kesken tehtävissä sopimuksissa.‖ Teoksessa Kirjoituksia

työoikeudesta, tekijä: Risto Jalanko ja Marika Siiki (toim.), 225-237. Helsinki: Helsingin

hovioikeus, 2009.

Suhonen, Riitta. ‖Työsopimukseen perustuvaa vahingonkorvausta koskevista kysymyksistä

lähinnä KKO:n oikeuskäytännön valossa.‖ Lakimies: Suomalaisen Lakimiesthdistyksen

aikakausikirja, 1985: 864-881.

Telaranta, K.A. Erehdys oikeustoimiopin perusongelmana. Helsinki: Suomalainen

Lakimiesyhdistys, 1960.

—. Sopimusoikeus. Helsinki: Lakimiesliiton kustannus, 1990.

Tiitinen, Kari-Pekka, ja Tarja Kröger. Työsopimusoikeus. Helsinki: Talentum, 2008.

IX

Tuominen, Jussi. ‖Sovinnon vahvistamisen edellytykset tuomioistuinsovittelussa.‖

Defensor Legis, 2008: 924-947.

Valkonen, Mika. Kollektiiviperusteinen irtisanomissuoja - Työn vähentymistä ja työn

tarjoamisvelvollisuutta koskeva tutkimus. Rovaniemi: Lapin yliopisto, 2001.

Viinikka-Monthan, Tuija. ‖Sopimusvapaus ja pakottava lainsäädäntö.‖ Lakimies:

Suomalaisen Lakimiesyhdistyksen aikakauskirja, 1994: 1102-1118.

Wilhelmsson, Thomas. Om styrning av försäkringsvillkor - En Rättsvetenskaplig studie

angående avtalsfriheten vid frivillig skadeförsäkring. Vammala: Suomen Lakimiesliiton

kustannus - Finlands Juristförbunds förlag, 1977.

Wilhelmsson, Thomas. ‖Om tro och heder i finsk avtalsrätt - Avtalslagen § 33 i

rättstillämpningen.‖ Oikeustiede Jurisprudentia: Suomalaisen Lakimiesyhdistyksen

vuosikirja, 1978: 34-82.

—. Social civilrätt. Helsingfors: Juristförbundets förlag, 1987.

Wilhelmsson, Thomas. ‖Sopimusvapaudesta.‖ Oikeustiede - Suomalaisen

Lakimiesyhdistyksen vuosikirja (Suomalainen Lakimiesyhdistys), 1978: 13-28.

—. Suomen kuluttajansuojajärjestelmä. Helsinki: Lakimiesliiton kustannus, 1991.

Virolainen, Jyrki, ja Petri Martikainen. Pro & contra - Tuomion perustelemisen keskeisiä

kysymyksiä. Helsinki: Talentum, 2003.

Virtanen, Martti. Työsopimuslaki pintaa syvemmältä. Helsinki: PT-Työnantajapalvelut,

2001.

Virtanen, Martti. ‖Työsuhteen aikana tapahtuvasta sopimisesta.‖ Työoikeudellisen

Yhdistyksen vuosikirja, 2001-2002: 161-166.

Vuorio, Jorma. Työsuhteen ehtojen määrääminen - Tutkimus Suomen työoikeuden

normijärjestelmästä. Porvoo: Werner Söderström Osakeyhtiö, 1955.

Ämmälä, Tuula. ‖Kielloista käskyihin - Heikomman suojaa koskevien normien

kehityksestä.‖ Teoksessa Heikomman suojasta - Yksityisoikeudellisia kirjoituksia, tekijä:

Ari Saarnilehto (toim.), 241-297. Turku: Turun yliopisto, 1995.

Ämmälä, Tuula. ‖Oikeustoimen hyvän tavan vastaisuudesta.‖ Teoksessa Hyvän tavan

vastaisuudesta, tekijä: Ari Saarnilehto (toim.), 5-47. Turku: Turun yliopisto, 1993.

—. Suomen kuluttajaoikeus. Helsinki: Talentum, 2006.

X

Virallislähteet:

Hallituksen esitykset:

HE 284/2010 vp: Hallituksen esitys eduskunnalle laiksi riita-asioiden sovittelusta

ja sovinnon vahvistamisesta yleisissä tuomioistuimissa sekä la-

eiksi oikeudenkäymiskaaren 17 luvun 23 §:n ja velan vanhen-

tumisesta annetun lain 11 §:n muuttamisesta

HE 114/2004 vp: Hallituksen esitys Eduskunnalle riita-asioiden sovittelua ja so-

vinnon vahvistamista yleisissä tuomioistuimissa koskevaksi

lainsäädännöksi

HE 157/2000 vp: Hallituksen esitys Eduskunnalle työsopimuslaiksi ja eräiksi

siihen liittyviksi laeiksi

HE 309/1993 vp: Hallituksen esitys eduskunnalle perustuslakien perusoikeus-

säännösten muuttamisesta

HE 360/1992 vp: Hallituksen esitys eduskunnalle laiksi kuluttajansuojalain muut-

tamisesta ja eräiksi siihen liittyviksi laeiksi

HE 291/1990 vp: Hallituksen esitys eduskunnalle laeiksi työsopimuslain muutta-

misesta, työsopimuksen irtisanomismenettelystä annetun lain

kumoamisesta ja työttömyysturvalain 9 §:n muuttamisesta

HE 205/1983 vp: Hallituksen esitys eduskunnalle Työsuhdeturvan kehittämistä

koskevaksi lainsäädännöksi

HE 109/1981 vp: Hallituksen esitys eduskunnalle Korkolainsäädännöksi

HE 8/1977 vp: Hallituksen esitys eduskunnalle Kuluttajansuojalainsäädännöksi

HE 14/1973 vp: Hallituksen esitys eduskunnalle Vuosilomalaiksi

HE 228/1969 vp: Hallituksen esitys n:o 228 (1969vp) työsopimuslaiksi ja laiksi

huoneenvuokralain muuttamisesta.

HE 52/1938 vp: Hallituksen esitys n:o 52 (1938vp) laiksi työntekijäin vuosilo-

masta

Valiokuntamietinnöt ja lausunnot:

LaVM 4/2005 vp: Lakivaliokunnan mietintö Hallituksen esitys riita-asioiden so-

vittelua ja sovinnon vahvistamista yleisissä tuomioistuimissa

koskevaksi lainsäädännöksi johdosta – HE 114/2004 vp

TyVL 3/1994 vp: Työasiainvaliokunnan lausunto 3. Liittyy asiaan: HE 309/1993

LaVM 4/1982 vp: Lakivaliokunnan mietintö 4. Liittyy asiaan HE 109/1982 vp

Lvk. 2/1925: Lainvalmistelukunnan julkaisuja 2/1925. Ehdotus laiksi varalli-

suusoikeudellisista sopimuksista ja muista varallisuusoikeudel-

lisista oikeustoimista ynnä perustelut

Komiteamietinnöt:

XI

KM 1981:69: Työsuhdeturvakomitean mietintö 1981:69

KM 1990:20: Oikeustoimilakitoimikunnan mietintö 1990:20

Muut virallislähteet:

Kansainvälinen työjärjestö (ILO): Yleissopimus nro 158 Työnantajan toimesta tapahtuva

palvelussuhteen päättäminen (Suomi on ratifioinut yleissopimuksen vuonna 1983. Halli-

tuksen esitys 86/1982. Säädöskokoelma 930/1983. Sopimussarja 71/1983)

Ruotsalaiset virallislähteet:

Prop 1981/82:71: Regeringens proposition om ny anställningsskyddslag

m.m.;beslutad den 12 november 1981.

Prop 1973:129: Regeringens proposition 1973:129 Kungl. Maj:ts proposition

med förslag till lag om anställningsskydd m.m.

Oikeuskäytäntö:

Korkein oikeus:

KKO 2012:40

KKO 2010:20

KKO 2009:28

KKO 2008:91

KKO 2007:69

KKO 2007:50

KKO 2006:4

KKO 2002:90

KKO 1995:86

KKO 1990:156

KKO 1989:77

KKO 1987:68

KKO 1986 II 165

KKO 1984 I 1

KKO 1984 II 23

KKO 1979 II 43

Työtuomioistuin:

TT 2011-148

TT 2011-85

XII

TT 2010-54

TT 2010-46

TT 2007-26

TT 2006-28

TT 2005-133

Työneuvosto:

TN 1384-02

TN 1284-02

Hovioikeudet:

HHO 24.2.2011 S 10/531

VHO 28.3.2011 S 09/1065

IHO 17.8.2010 S/816

THO 19.12.2008 S 07/2767

HHO 14.12.2007 S 06/2272

HHO 23.3.2007 S 05/594

IHO 28.12.2006 S 05/31

THO 7.10.2005 S 05/94

HHO 24.2.2005 S 03/450

HHO 5.1.2005 S 03/1621

HHO 17.12.2004 S 03/1676

HHO 16.4.2004 S 03/3931

IHO 14.10.2003 S 02/1507

KouHO 8.7.1998 S 98/106

HHO 30.4.1996 S 95/849

VHO 9.6.1992 S 91/718

Ruotsalainen oikeuskäytäntö:

Arbetsdomstolen (Ruotsin työtuomioistuin)

AD 2011 nr 92

AD 2000 nr 29

AD 1993 nr 9

XIII

AD 1988 nr 66

AD 1988 nr 64

AD 1983 nr 74

Kollektiivisopimukset:

Teknologiateollisuus ry:n ja Metallityöväen Liitto ry:n välinen työehtosopimus 2011–2013

ja tämän osana sovellettava teknologiateollisuuden irtisanomissuojasopimus

SAK:n ja TT:n välinen irtisanomissuojasopimus vuodelta 2001

1

1 Johdanto

1.1 Taustaa

Työoikeutta oikeudenalana leimaa jännite, joka vallitsee työntekijän tarpeen pysyä töissä ja

työnantajan tarpeen huomioida liiketoiminnan realiteetteja välillä. Näiden intressien taite-

kohdassa on muodostunut työoikeuden keskeisimpiin kuluva osa-alue, joka käsittelee työ-

suhteen päättämistä. Hyvin suuresta yksityisestä ja julkisesta intressistä johtuen työsuhteen

päättämiseen liittyvät seikat kuuluvat työoikeuden säädellyimpiin.
1

Työsuhteen päättämisdoktriiniin on kuitenkin viimeisten vajaan kahdenkymmenen vuoden

kuluessa tapahtuneiden tiukennusten rinnalla — ja mahdollisesti juuri niiden vuoksi —

jalkautunut täysin uusi käsite. Perinteisen työsuhteen irtisanomisen ja purkamisesta puhu-

misen rinnalla on ryhdytty puhumaan työsuhteen sopimusperusteisesta päättämisestä tai

päättämissopimuksista. Mitään asiaa koskevaa säännöstä ei kuitenkaan löydy työsopimus-

laista.

Kuten tässä tutkimuksessa tulen osoittamaan, päättämissopimusta koskeviksi riidoiksi

luonnehdittavia asioita on käsitelty hovioikeustasolla jo 1990-luvun alkupuolelta lähtien.

Työtuomioistuin on ottanut kantaa päättämissopimuksen pätevyyteen vuonna 2006. Kor-

kein oikeus on puolestaan arvioinut päättämissopimusten pätevyyttä vuonna 2007 ja 2012

annetuissa ratkaisuissa. Tulen kuitenkin osoittamaan, että edellä mainitut ratkaisut eivät

suinkaan selkeyttäneet oikeustilaa, vaan enemmänkin osoittivat aiheeseen liittyvät ongel-

mat ja ristiriitaisuudet.

Huomionarvoista päättämissopimusdoktriinissa on myös se, että sitä koskevaa varsinaista

tutkimusta ei, pois lukien työttömyysturvaan liittyviä kysymyksiä, ole Suomessa tehty.

Päättämissopimuksia koskeva oikeuskirjallisuus koostu siten muutamasta artikkelista, käy-

tännön käsikirjasta ja yleisesitykseen sisältyvästä — tosin hyvin kattavasta — luvusta, joka

otettiin työsuhteen päättämistä koskevaan kirjasarjaan vasta vuonna 2012. Päättämissopi-

musdoktriinia koskevaa teoriaa ei siten ole muodostettu, eikä asiaa ole tarkasteltu pyrki-

myksenä muodostaa kokonaiskuva siitä, mistä oikeastaan on kyse.

1
 Työsopimuslain (55/2001) substanssiluvuista 4/6 liittyvät suoraan työsuhteen päättämiseen. Tämän lisäksi

Suomen perustuslakiin (731/1999) on sisällytetty työntekijän oikeutta työhön turvaava 18 §:n 3 momentti.

2

1.2 Tutkimuksen tarkoitus, tutkimuskysymys ja metodit

Mikään ei ole niin käytännöllistä kuin hyvä teoria, on usein tapana sanoa. Tämän tutki-

muksen aiheen käsittelemiselle asettamat rajat huomioiden on tyydyttävä toteamaan, että

tutkimuksen tarkoituksena on ensisijaisesti selvittää, mistä päättämissopimuksissa ja niitä

koskevassa oikeuskäytännössä sekä niiden ympärillä orastavassa doktriinissa oikeastaan on

kyse, eikä täysin kokonaisvaltaisen teorian luominen. Osuvampaa lieneekin todeta, että

teorian puute on usein hyvin epäkäytännöllistä. Pyrin tutkimuksessani luomaan selkeän

käsitteistön, jonka avulla on mahdollista käsitellä käsitteiden taustalla olevia ilmiöitä siten,

että käsitteen asema deskriptiivisenä välineenä ei hämärry.
2

Tämän tutkimuksen tutkimuskysymys on selvittää, mikä on työsuhteen päättämissopimuk-

sen oikeudellinen luonne (jolla tarkoitan sitä, mikä oikeudellinen toimi käsitteen taustalla

on) ja asema työoikeuden systematiikassa. Kysymyksenasettelua voidaan kuvailla kol-

miosaiseksi, ensin selvitetään työsuhteen päättämissopimuksen käsitesisältöä. Tämän jäl-

keen arvioidaan millä edellytyksillä päättämissopimus sitoo, minkä jälkeen voimme esittää

vastauksen muodostuneeseen hypoteesiin siitä, miten päättämissopimusinstituutio ja -

käsite tulisi ymmärtää osana työoikeuden systematiikkaa ja laajemmin osana oikeusjärjes-

tystä.

Tutkimusta voidaan luonnehtia oikeusdogmaattiseksi, mutta tutkimuksessa on myös hyö-

dynnetty oikeusvertailevaa ja oikeustaloustieteellistä näkökulmaa. Tutkimuksen lähesty-

mistapa on argumentatiivisen analyyttis-positivistinen.
3

 Vastaus tutkimuskysymykseen

pyritään löytämään kohdistamalla kriittistä tarkastelua tutkimuksen kannalta relevantteihin

oikeuslähteisiin. Tämän tutkimuksen tutkimuskysymyksestä johtuen, on myös tarpeellista

haastaa aikaisempia käsityksiä työoikeuden perinteisistä kysymyksistä ja pakottavasta oi-

keudesta laajemmin. Tutkimuksen osana tulen tarkastelemaan, miten heikomman suojaksi

säädetty varallisuusoikeudellinen pakottavuus on ymmärrettävä ja arvioitava osana oikeus-

järjestystä. Tutkimuksen menetelmää voidaan näin ollen kuvailla argumentatiiviseksi.
4

Tutkimuksessa kiinnitetään myös erityistä huomiota yleisen sopimusoikeuden alaan liitty-

viin kysymyksiin, sillä aikaisemmat tutkijat ovat pyrkineet asettamaan päättämissopimuk-

set enemmän yleisen sopimusoikeuden kuin työoikeuden piiriin. Tarkastelematta tässä yh-

teydessä aikaisempia näkemyksiä syvällisemmin, todettakoon kuitenkin, että eräänlaisena

2
 Ks. käsitteen asemasta ja funktiosta esim. Aarnio 1997, s. 41.

3
 Ks. menetelmistä lähemmin esim. Hirvonen 2011, s. 46 ja 48–51.

4
 Ks. Hirvonen 2011, s. 48–50.

3

täsmentämättömänä yleisoikeutusperiaatteena aikaisemmassa aihetta käsittelevässä kirjalli-

suudessa on ollut sopimusvapauden periaate.
5

Kuten tulen tutkimuksessani osoittamaan, päättämissopimusten ymmärtäminen työoikeu-

den osana edellyttää myös sen ymmärtämistä, miten yleinen sopimusoikeus on muuttunut

oikeudenkäymiskaaren säätämisen jälkeen, huomioiden korkeimman oikeuden kuluttaja- ja

sopimusoikeutta koskevat ratkaisut sekä yleisessä sopimusoikeudellisessa tutkimuksessa

kehitellyt teoriat.

1.3 Aiheen rajaus, tutkimuksen rakenne ja lähteet

Tämä tutkimus koskee ainoastaan työsuhteen aikana tehtyjä sopimuksia. Esimerkiksi s

sopimukset, jolla työnantaja ja työntekijä sopivat luopumisesta vireillä olevasta oikeuden-

käynnistä, tai jotka solmitaan työsuhteen päätyttyä, jäävät tämän tutkimuksen ulkopuolelle.

Tässä tutkimuksessa käsitellään vain työnantajan ja työntekijän välillä solmittuja sopimuk-

sia. Työehtosopimusosapuolten välillä solmittavia sopimuksia sivutaan kuitenkin, käsitel-

täessä työsuhdetasolla solmitun päättämissopimuksen vaikutusta työehtosopimuskonteks-

tissa. Näin ollen kysymykset, jotka liittyvät esimerkiksi yhteistoimintalain nojalla käytyjen

neuvotteluiden puitteissa tehtyihin sopimuksiin, jäävät tämän tutkimuksen ulkopuolelle.

Tässä tutkimuksessa ei myöskään käsitellä päättämissopimusten vaikutuksia työttömyys-

turvassa. Aihe muodostaa täysin oman mielenkiintoisen tutkimuskohteen, minkä johdosta

siihen ei ole mahdollisuutta syventyä tässä yhteydessä.

Tutkimuskysymyksen teoreettisuudesta johtuen aiheen tarkastelu on aloitettava perusky-

symyksistä. Tutkimuksen luvussa kaksi tarkastellaan ensin lyhyesti sopimusvapautta, min-

kä jälkeen syvennytään työoikeudesta johtuviin sopimusvapauden rajoituksiin ja sopimus-

vapauden rajoituksiin heikomman osapuolen suojaamiseksi. Luvussa esitetään myös lyhyt

oikeusvertailu Ruotsin oikeuteen. Lisäksi verrataan työoikeudessa noudatettavaa heikom-

man osapuolen suojaa heikomman osapuolen suojaksi säädetyn kuluttajansuojaoikeuden

pakottaviin säännöksiin.

Itse päättämissopimuksiin syvennytään luvussa kolme, jossa luvussa kaksi saavutettujen

tutkimustulosten perusteella luodaan hypoteesi siitä, mikä päättämissopimus on. Luvussa

5
 Ks. esim. Koskinen—Nieminen—Valkonen 2012, sekä Moilanen 2010.

4

muodostetaan myös se käsitteistö, jonka avulla päättämissopimuksia tutkimuksen edetessä

tarkastellaan.

Luvussa neljä tarkastellaan päättämissopimusten sitovuutta työsopimuslain pakottavuuden

näkökulmasta ja tutkitaan sitovuudelle oikeustoimilain nojalla asetettavia edellytyksiä.

Luvun lopussa käsitellään pätemättömyyden oikeusvaikutuksia, ja lopuksi päättämissopi-

musten sitovuutta työehtosopimuskontekstissa. Luvussa viisi esitetään tutkimuksen johto-

päätökset voimassa olevasta oikeudesta tässä tutkimuksessa kehitellyn teorian valossa.

Tutkimuksessa käytetään lainsäädännön ja valmisteluaineiston lisäksi laajasti niin työ-

oikeuden, yleiseen sopimusoikeuden, kuin kuluttajaoikeuden alaan kuuluvaa kotimaista ja

ruotsalaista oikeuskirjallisuutta. Tutkimuksen keskeisimmän lähteen muodostaa kuitenkin

oikeuskäytäntö, jota tarkastellaan analyyttisesti.
6
 Tutkimuksessa käytetty oikeuskäytäntö

koostuu korkeimman oikeuden, työtuomioistuimen, työneuvoston sekä Ruotsin työtuomio-

istuimen ratkaisuista, minkä lisäksi tutkimuksessa analysoidaan runsas määrä eri hovioike-

uksien ratkaisuja.

6
 Tarkoitan oikeuskäytännön analyyttisella tarkastelulla sitä, että oikeuskäytäntö ei pelkästään ole voimassa

olevan oikeuden oikeuttamiskeino, vaan oma itsenäinen tutkimuskohde. Oikeuskäytäntöä suhteutetaan siten

paitsi lainsäädäntöön ja valmisteluaineistoon, myös itseensä ja ontologiseen todellisuuteen.

5

2 Sopiminen työsuhteen aikana

2.1 Arvioinnin lähtökohta

2.1.1 Sopimusvapaus

Työsopimus on luonteeltaan velvoiteoikeudellinen sopimus, jolla työnantaja ja työntekijä

sopivat työn tekemisestä.
7
 Velvoiteoikeudellisiin sopimussuhteisiin on pääsääntönä liitetty

sopimusvapauden periaate. Sopimusvapautta voidaan pitää yksityisautonomiaa
8
 ilmentä-

vän sopimusoikeusinstituution perustana, jota voidaan rajoittaa yhteiskuntakoneiston toi-

mesta ainoastaan pakottavien säännösten nojalla.
9
 Työsopimussuhteessa on näin ollen kat-

sottu vallitsevan sopimusvapaus, ellei työlainsäädännön pakottavista säännöksistä muuta

johdu.
10

Sopimusvapauden käsitettä ja sitä havainnollistavia teorioita ei ole mielekästä käsitellä

syvällisemmin tässä yhteydessä. On kuitenkin syytä täsmentää, mitä sopimusvapaudella

tässä tutkimuksessa tarkoitetaan. Sopimusvapauden käsite on oikeuskirjallisuudessa usein

hahmotettu yläkäsitteeksi, jonka alle on konstruoitu useita alakäsitteitä. Tässä tutkimukses-

sa sopimusvapaudella tarkoitetaan ns. sisältövapautta, jolla tarkoitetaan osapuolten vapaut-

ta päättää sopimukseen otettavista ehdoista.
11

Sopimusvapauden periaatteesta on oikeuskirjallisuudessa johdettu työsopimusosapuolten

oikeus päättä työsuhde sopimuksella: laatimalla nk. päättämissopimus.
12

 Ennen kuin työ-

suhteen päättämisestä tehtyjä sopimuksia voidaan arvioida sisältövapauden kannalta, on a

priori ratkaistava kuuluvatko kyseiset sopimukset muoto-, tyyppi- ja/tai päättämisvapau-

den piiriin. Muotovapaudella tarkoitetaan osapuolten vapautta valita oikeustoimen muo-

7
 Ks. Tiitinen—Kröger 2008, s. 7 sekä Kröger 1995, s. 89, alaviite 183.

8
 Yksityisautonomiasta tarkemmin ks. esim. Telaranta, Sopimusoikeus 1990, s. 8–24, ja siinä viitattu kirjalli-

suus.
9
 Sopimusvapaus perinteisesti katsottu olevan arvoperiaate, joka perustuu yhteiskunnalliseen perusarvoon,

vapauteen. Ks. Pöyhönen 1988, s 54–55. Toisaalta sopimusvapauteen on liitetty vahva taloudellinen

oikeutus, markkinoiden tehokkuuden yhtenä perustana. M.t.s. 266.
10

 Ks. esim. Virtanen 2001–2002, s. 16. Työsopimuslain pakottavien säännösten vaikutusta sopimusvapau-

teen käsitellään alla luvussa 2.2
11

 Ks Hoppu 2007, s. 60–61 sekä syvällisemmin esim. Muukkonen LM 1956, s. 606. Muukkonen katsoo

sopimusvapauden käsitteen muodostavan muodollis–loogisen yläkäsitteen, jonka alapuollelle

sopimusvapauden alakäsitteet, ‖momentit‖, muodostuvat. Muukkonen tunnistaa yhteensä kahdeksan

sopimusvapauden momenttia, joihin esim. päättämisvapaus ja sisältövapaus kuuluvat. Ks. myös Hemmo

Sopimusoikeus I, s. 75–76. Vrt. Wilhelmsson Sopimusvapaudesta, s. 9-30. Wilhelmsson pitää sisältövapautta

sopimusvapauden synonyyminä ja jättää esim. päätäntävapauden katsauksensa ulkopuolelle koska tämä ei

Wilhelmssonin mukaan kuulu sopimuksen sisältöön. Hänen katsauksessa sopimusvapaus liittyy siten

nimenomaisesti sopimuksen sisältöön.
12

 Ks. Koskinen—Nieminen—Valkonen 2012, s. 761; Valkonen 2001, s. 130; sekä Moilanen 2010, s. 30.

6

to.
13

 Päättämisvapaudella tarkoitetaan osapuolten vapautta päättää sopimuksen solmimises-

ta.
14

 Sisältövapaus on tässä mielessä loogisesti alisteinen muoto-, tyyppi- ja päättämisva-

paudelle. Muoto-, päättämis- ja sisältövapautta rajoittavat yksityisen tai julkisen edun suo-

jelemiseksi asetetut säännökset.
15

 .

Wilhelmsson on väitöskirjassaan katsonut muotovapauden kuuluvan sisältövapauden piiriin

sillä perusteella, että muotorajoitus de facto rajoittaa osapuolten vapautta päättää sisällös-

tä.
16

 Vastaavasti harvinaisiksi luonnehdittuja päättämisvapauden rajoituksia on perinteisesti

lähestytty sopimuspakko käsitteen kautta.
17

 Tutkiessa sopimuksia työsuhteen päättämisestä

arvioitavaksi tulee ikään kuin sopimuspakon negaatio, ‗sopimuskielto‘. Voivatko työnanta-

ja ja työntekijä ylipäätään sopia työsuhteen päättämisestä? Kysymykseen syvennytään tar-

kemmin jäljempänä. Tässä yhteydessä riittävänä voidaan pitää toteamus, että ‗sopimuskiel-

to‘ määräytyy sisältövapauden kautta. Näin ollen tässä yhteydessä ei voi olla kyse varsinai-

sen päättämisvapauden piiriin kuluvasta kysymyksestä, vaan todellinen sopimusvapaus

määräytyy sisältövapauden kautta.

2.1.2 Pakottavista säännöksistä sopimusvapauden rajoituksena

Tutkimuskysymyksen kannalta on tarpeellista lyhyesti selvittää pakottavien säännösten

oikeudellinen luonne ja oikeuskirjallisuudessa omaksuttu systematisointi. Tässä alaluvussa

käsitellään pakottavia säännöksiä lyhyesti, yleisemmällä tasolla; seuraavassa luvussa ana-

lyysi keskittyy työsopimuslakiin.

Vaikka sopimusvapautta yleisesti pidetään velvoiteoikeuden perustana, sen asema ei ole

täysin ehdoton. Oikeuskirjallisuudessa on toisinaan esitetty, että kohtuus ja tasapuolisuus

olisivat tietyssä mielessä korvanneet sopimusvapauden periaatteen, velvoiteoikeudellisen

oikeussuhteen arvoperustana.
18

Kysymystä ei ole tarpeellista käsitellä lähemmin tässä yh-

teydessä. Todettakoon kuitenkin, että sopimusvapautta rajoittavien pakottavien säännösten

13

 Ks. Hemmo, Sopimusoikeus I s. 75–76. Hemmon katsannossa muotovapaus liittyy tyyppivapauteen siten,

että on tarpeen rajoittaa tyyppivapautta, jotta muotomääräiselle oikeustoimelle ominaisia oikeusvaikutuksia

ei voida toteuttaa käyttämällä toisenmuotoista sopimustyyppiä. Tässä tutkimuksessa muotovapauden ja tyyp-

pivapauden välillä ei ole tarpeellista tehdä eroa.
14

 Ks. Hoppu 2007, s. 60–61.
15

 Työlainsäädäntöön sisältyvät rajoitukset voidaan pitää juuri yksityisen edun suojelemiseksi säädettyinä

säännöksinä, vaikkakin toimivat työmarkkinat ovat hyvin vahvasti myös julkisen edun mukaiset.
16

 Ks. Wilhelmsson 1977, s. 11.
17

 Ks. esim. Hoppu 2007, s. 61.
18

 Ks. myös Wilhelmsson, 1987, s. 46–48. Wilhelmssonin tutkimusta voidaan pitää pyrkimyksenä pääsemään

eroon ‗kovasta‘ siviilioikeudesta, johon rajoittamaton sopimusvapaus kiistatta kuulu, kohti heikomman yksi-

lön realiteetteja huomioivaa (‖sosiaalista‖) siviilioikeutta. Vrt. myös Hemmo Sopimusoikeus I, s. 70, joka

toteaa sopimusvapauden kaventuneen viimeisten vuosikymmenten aikana.

7

yleistyminen ja huomion kiinnittyminen yhä enenevässä määrin periaatteiden vaikutukseen

käytännön tilanteissa sekä niiden arvioimiseen reaalisten argumenttien avulla, on osoitus

siitä, ettei sopimusvapauteen voida enää nojautua yhtä vahvasti.
19

Pakottavia säännöksiä on mielestäni perusteltua lähestyä prosessuaalista näkökulmaa hyö-

dyntäen, sillä sopimusvapauden rajat määräytyvät viimekädessä vasta tuomioistuinproses-

sissa, julkisen vallan määritellessä yksityisautonomian rajat. Siviiliprosessin näkökulmasta

voidaan erottaa kahden tyyppisiä säännöksiä. Niitä, joita koskevat asiat ovat dispositiivisia

sekä niitä, joita koskevat asiat ovat indispositiivisia. Toisin sanoen on sellaisia asioita, jois-

sa sovinto on sallittu ja asioita, joissa sovinto ei ole sallittu.

Suurin osa siviiliprosessissa käsiteltävistä asioista ovat luonteeltaan dispositiivisia, tarkoit-

taen että huomattava osa materiaaliseen oikeuteen sisältyvistä pakottavista säännöksistä

muuttuvat de facto dispositiivisiksi riidan aktualisoituessa.
20

 Lähtökohtana on siten, että

yksimieliset osapuolet voivat saattaa tekemänsä sovinnon tuomioistuimen vahvistettavaksi.

Tosiasiallista sopimusvapautta on näin ollen luonnollista tarkastella riita-asioiden sovitte-

lusta ja sovinnon vahvistamisesta yleisissä tuomioistuimissa annetun lain (394/2011)

(SovL) sekä sovintoa oikeudenkäynnin aikana koskevien oikeudenkäymiskaaren (4/1734)

(OK) 20 luvun säännösten avulla.

SovL 20 §:n 1 mom. mukaan: ‖Käräjäoikeus voi vahvistaa tuomioistuimen ulkopuolisessa

sovittelussa tehdyn sovinnon tai sen osan täytäntöönpanokelpoiseksi.‖. SovL 18 §:ssä puo-

lestaan määritellään mitä tarkoitetaan tuomioistuimen ulkopuolisella sovittelulla, johon

kyseistä lakia sovelletaan. SovL 18 §:n mukaan menettelyn tulee perustua sopimukseen,

sääntöihin tai muuhun vastaavaan järjestelyyn, ja olla jäsenneltyä. Pykälän perusteluissa

todetaan, että jäsennetyllä menettelyllä tarkoitetaan lähinnä ulkopuolisen sovittelijan avus-

tuksella käytyjä vapaaehtoisia sovintoneuvotteluita.
21

19

 Ks. esim. Viinikka-Monthan LM 1994, s. 1111. Pakottavia säännöksiä voidaan pitää kohtuusperiaatteen

kodifikaatioina. Kohtuusperiaate puolestaan on toisinaan ymmärretty sopimukset sitovat –periaatteen erään-

laiseksi vastakohdaksi. Ks esim. Aarnio LM 1987, s. 400–414. Analyyttisen sopimusoikeusdoktriinin merki-

tyksen kasvaessa, vastakkainasettelu ei enää ole samalla tavoin mielekäs. Vrt. esim. Saarnilehto—Annola,

ym. 2012, s. 71–90, 108–123 ja 143–160. Voitaisiin nähdäkseni ajatella, että kohtuusperiaate ja tämän lähipe-

riaatteet syrjäyttivät sopimusvapauden periaatteen positivistisessa mielessä.
20

 Ks. HE 114/2004 vp, s. 27 sekä esim. Lappalainen, ym. 2007. Indispositiiviset riidat liittyvät lähinnä tiet-

tyihin perheoikeudellisiin hakemusasioihin, joissa esim. lapsen etu rajoittaa asianosaisten prosessiautonomi-

aa.
21

 Ks. HE 284/2010 vp, s. 16–15 ja 25. Hallituksen esityksessä todetaan ehdotetun määritelmän vastaavan nk.

sovitteludirektiivin (2008/52/EY) määritelmää sillä poikkeuksella, että SovL:ssa edellytettäisiin, että sovitte-

8

Vaikka sovittelulakia sovelletaan edellä selostetun mukaisesti tuomioistuimessa tapahtuvan

sovitteluun ja tietyt edellytykset täyttävään tuomioistuimen ulkopuoliseen sovitteluun, voi-

daan sovinnon vahvistamisen esteitä koskevia säännöksiä hyödyntää ex analogia myös

muissa tilanteissa.
22

 SovL 23 §:n mukaan:

Sovintoa ei saa vahvistaa täytäntöönpanokelpoiseksi, jos se on lain vastainen tai sel-

västi kohtuuton taikka jos se loukkaa sivullisen oikeutta. Sovintoa ei myöskään saa

vahvistaa, ellei sitä voida panna täytäntöön siten kuin ulosottokaaressa (705/2007)

säädetään.

Tämän tutkimuksen kannalta merkityksellisin kysymys koskee pykälän ensimmäisessä

momentissa säädettyä kieltoa vahvistaa lainvastainen tai selvästi kohtuuton sovinto (sopi-

mus). Pykälän perustelujen mukaan säännöksen sisältö on tältä osin sama kuin oikeuden-

käynnissä vahvistettavaa sovintoa koskeva oikeudenkäymiskaaren säännös (OK 20:3.1).
23

Säädettäessä oikeudenkäymiskaaren 20. lukua, oli epäselvää, tulisiko vahvistamisen esteis-

tä sisällyttää säännös lakiin; hallituksen esitykseen sisältyi kannanotto vahvistamisen es-

teistä, mutta esteitä ei esitetty todettaviksi nimenomaisesti laissa.
24

 Esityksen eduskuntakä-

sittelyn yhteydessä lakivaliokunta katsoi kuitenkin tarpeelliseksi sisällyttää lakiin nimen-

omainen säännös sovinnon vahvistamisen esteistä. Lakivaliokunta katsoi, toisin kuin halli-

tus, että ei ole tarpeen sisällyttää mainintaa sovinnon hyvän tavan vastaisuudesta esteenä

sovinnon vahvistamiselle. Valiokunta katsoi hyvän tavan vastaisuuden sisältyvän kohtuut-

tomuuteen, jolloin siitä ei ollut tarpeen säätää erikseen
25

.
26

Oikeudenkäymiskaaren 20 luvun esitöissä esitetyn kannan mukaan lainvastaisina olisi lä-

hinnä pidettävä sellaisia sopimuksia, ‖jotka velvoittavat johonkin laissa kiellettyyn toimin-

lu toimitetaan sopimuksen, sääntöjen tai muun vastaavan järjestelyn perusteella. Vrt. 2008/52/EY perustelui-

den kohta 10.
22

 Esim. tilanteet, joissa osapuolet pyytävät vahvistamaan sovinnon vahvistuskanneteitse. Vahvistuskanteista

kootusti, ks. esim. Lappalainen, ym. 2007 Luku IV kappale 1.
23

 Ks. HE 284/2010 vp, s. 28.
24

 Ks. HE 114/2004 vp, s 52. Hallituksen esityksessä luetellut esteet sovinnon vahvistamiselle olivat: määrä-

ykset, jotka ovat vastoin lakia, hyviä tapoja tai loukkaavat sivullisen oikeutta.
25

 Ks. LaVM 4/2005 vp, s. 7–8. Hallituksen esityksen mukaan, hyvän tavan vastaisina pidettäisiin ‖määräyk-

siä, jotka olematta suorastaan lain vastaisia edellä tarkastellussa mielessä, eivät kuitenkaan ole moraalisesti ja

eettisesti hyväksyttäviä. Esim. tasa-arvo ja heikommaksi oletetun osapuolen etujen suojaaminen sopimus- ja

muissa oikeussuhteissa ovat sellaisia yhteiskunnan toimintaa ohjaavia arvoja, joista poikkeaminen yleensä on

hyvän tavan vastaista.‖. Ks. HE 114/2004 vp, s. 52.
26

 Ks. Hyväntavan vastaisuudesta sopimusoikeudessa kootusti, Ämmälä, 1993 s. 47, joka toteaa hyvän tavan

vastaisuutta koskevan (kirjoittamattoman) normin tulevan sovellettavaksi normeeraamattomissa tilanteissa.

Hän erottaa siten hyvän tavan vastaisuuden (yleisenä normina) siitä hyvän tavan vastaisuudesta, joka on

säädetty erilaisissa normeissa.

9

taan tai käskevät pidättymään jostakin laissa käsketystä toiminnasta.‖.
27

 Sovinnon lainvas-

taisuus ei siten näyttäisi olevan yhteismitallinen itse sovintoa koskevan alkuperäisen oike-

ustoimen mahdollisen lainvastaisuuden kanssa. Näin ollen esimerkiksi sovinto (sopimus),

joka on ristiriidassa pakottavan lainsäädännön kanssa, olisi vahvistettavissa.
28

Kohtuuttomuusarvioinnin osalta esitöissä viitataan yleisin sopimusoikeudellisiin periaattei-

siin siten, että tarkastelussa tulisi erityisesti kiinnittää huomiota ‖sopimuskäytäntöön yleen-

sä ja sopimusosapuolten asemaan suhteessa toisiinsa kysymyksessä olevassa oikeussuh-

teessa erityisesti‖. Esitöissä todetaan edelleen, että kohtuuttomuusarviointi tulisi suorittaa

herkemmin niissä tilanteissa, joissa sopimusosapuolet eivät lähtökohtaisesti ole yhdenver-

taisessa asemassa: Esimerkkinä tällaisesta mainitaan erityisesti työsuhdetta koskevat sopi-

mukset.
29

Edellä esitetyn perusteella lainsäätäjän tarkoitus pakottavien säännösten ja sovinnon vah-

vistamisen keskinäisestä suhteesta jää jokseenkin epäselväksi. Esteitä sovinnon vahvista-

miselle olisi mielestäni perusteltua arvioida dispositiivisten tai indispositiivisten riitojen

näkökulmasta. Jos sopiminen
30

 on oikeudenkäynnissä sallittu, olisi johdonmukaista, että

samassa oikeuskysymyksessä voisi vahvistaa myös sovinto.
31

 SovL 23 § ja OK 20:3.1 esi-

töiden perusteella ratkaisu ei kuitenkaan täysin vastanne lainsäätäjän tarkoitusta, sillä lain-

säätäjä näyttäisi tarkoittaneen vahvistetun sovinnon edellytykset asetettavan korkeammalle,

kuin pelkästään kanteesta luopumista tai kanteen peruttamista koskevan ‗sovinnon‘ edelly-

tykset. Asiantilaa voitaneen kuitenkin pitää epävarmana, sillä lainsäätäjä ei nähtävästi ole

tehnyt eroa kantajan oikeudesta luopua kanteesta ja oikeudesta peruttaa kanne dispositii-

vissa riita-asioissa.
32

.

Edellä esitetystä ilmenevä lainsäätäjän tarkoitus onkin nähdäkseni pitänyt silmällä lähinnä

sellaisia asioita, jotka ovat itse riita-asioina indispositiivisia tai jotka sisältävät indispositii-

27

 Ks. HE 114/2004 vp, s 52 sekä LaVM 4/2005 vp, s. 8. Hallituksen esityksessä täsmennetään lainvastaisuu-

den koskevan yleensä, jonkun rikoksen tunnusmerkit täyttävää toimintaa tai laiminlyöntiä.
28

 Vrt. Telaranta, Sopimusoikeus 1990, s. 250–258, joka mainitsee lainvastaisina sellaiset sopimukset, jotka

ovat vastoin pakottavien työntekijän tai kuluttajan suojaksi säädettyjä säännöksiä.
29

 Ks. HE 114/2004 vp, s. 52.
30

 Sopimisella tarkoitetaan tässä yhteydessä osapuolten päätöstä lopettaa oikeudenkäynti; käytännössä joko

luopumalla kanteesta tai peruttamalla kanne.
31

 Vrt. Tuominen DL 2008, s. 928–929.
32

 Kanteesta luopuminen saa aikaan samankaltaisen lopullisen oikeusvoimavaikutuksen kuin sovinnon vah-

vistaminen, estäen näin kantajaa esittämästä samoja vaatimuksia uudessa oikeuskäynnissä. Kanteen luopumi-

sesta ja peruttamisesta lähemmin, ks. esim. Jonkka 2002, s. 207–212.

10

visia elementtejä.
33

.
34

 Näin ollen, asiasta ei vielä voida vetää johtopäätöksiä liittyen sopi-

musoikeuteen, tai sen muunnoksiin, kuten työsopimus- ja kuluttajaoikeuden alaa, koske-

viin tapauksiiin. Kysymystä on siten perusteltua tarkastella myös oikeuskirjallisuudessa

esitettyjen kannanottojen perusteella.

Osapuolten oikeutta disponoida pakottavien säännösten turvaamista oikeuksista on oikeus-

kirjallisuudessa lähestytty hyödyntämällä ruotsalaisen Kurt Grönforsin vuonna 1966 esit-

tämää ryhmittelyä.
35

 Grönfors ryhmittelee pakottavat säännökset ankaruusjärjestyksessä

vahvimmasta heikompaan seuraavalla tavalla:
36

1) Kielto tehdä lain tai hyvän vastaista sopimusta, joka määritellään pakottavaksi

oikeusperiaatteeksi. Kyseessä ovat sellaiset säännökset, joiden vastaista oikeutta

ei voida vahvistaa kanneteitse, vaikka vastapuoli myöntäisikin kanteen.

2) Pakottavat säännökset, jotka mahdollistavat disponoinnin prosessin puitteissa,

mutta muussa tapauksessa ei asiassa tehty sopimus eikä sopimusvelvoitteen täyt-

täminenkään estä sitä, jonka suojaksi säännös on laadittu, vaatimasta lain mu-

kaisia oikeuksiaan.
37

3) Tilanteet, joissa pakottavista säännöksistä ei voida osapuolten toimesta poiketa

ennen kuin suojasäännöksen kohteena oleva oikeustila on syntynyt, mutta suo-

jasta voidaan pätevästi luopua ex post. Kyseessä ovat sellaiset säännökset, joissa

pakottavuuden perustana oleva suojantarve liittyy väistyvään heikompaan ase-

maan.

4) Poikkeukselliset tilanteet, joissa osapuolten on tietyin edellytyksin mahdollista

poiketa pakottavista säännöksistä jo ennen oikeustilan syntymistä.
38

33Viranomaismenettelyllä tarkoitetaan tässä yhteydessä oikeudenkäyntimenettelyä tai tuomioistuin-
sovittelua
34

 Vrt. myös esim. SovL säännökset, joiden mukaan tuomioistuinsovittelussa saavutettu lapsen elatusta, huol-

toa ja tapaamisoikeutta koskeva sovinto voidaan vahvistaa tuomioistuimessa (SovL 10 §) mutta tuomioistui-

men ulkopuolisessa menettelyssä saavutettua sovintoa ei voida vahvistaa tuomioistuimen toimesta (SovL

18.3 §).
35

 Ks. esim. Viinikka-Monthan LM 1994, s. 1114–1115, ja Saloheimo LM 1991, s. 665 sekä Ruotsin osalta,

Bernitz 2008, s. 106–107.
36

Ks. Grönfors 1966, s. 214–215.
37

 Grönfors esim. ruotsin oikeuden osalta, että vuosilomalakiin (Semesterlagen) sisältyy tämän tyyppisiä

säännöksiä. Viinikka-Monthan on Grönforsin ajatuksia mukaillen katsonut, vVLL (272/1973) 16 § :n mukai-

sen ‖sopimus, jolla vähennetään työntekijälle tämän lain mukaan kuuluvia etuja on mitätön‖ –ilmentävän

kyseiseen ryhmään kuuluvaa säännöstä (vastaava säännös sisältyy myös voimassa olevaan vuosilomalakiin

(162/2005)) tämä ei kuitenkaan enää vastanne Suomen voimassa olevaa oikeutta Ks. TN 1384-02. Grönforsin

Ruotsin osalta esittämä kanta ei kuitenkaan Viinikka-Monthanin kirjoituksen aikana vastannut yleistä näke-

mystä Ruotsissa. Ks. AD 1988 nr 64.
38

 Grönfors katsoo kyseisen ryhmän olevan suppea. Bernitz mainitsee tällaisena voimassa olevan oikeuden

mukaisena säännöksenä ruotsin tiekuljetuslain 5 §:ään. Pykälän esitöissä poikkeuksellisena tilanteena tarkoi-

tetaan mm. erityisen vaikeasti kuljetettavien tavaroiden kuljettamista tai palveluksena ystävälle tehtyä kulje-

11

Ryhmittely vastaa nähdäkseni lähtökohtaisesti jokseenkin SovL:n ja OK 20 luvun sään-

nöksistä ilmenevää oikeustilaa. Tällöin ensimmäiseen ryhmään kuuluvat säännökset olisi-

vat riita-asioina indispositiivisia.

Kolmanteen ryhmän kuuluvat säännökset olisivat riita-asioina dispositiivisia ja myös mate-

riaalisen oikeuden säännösten vastainen sovinto olisi vahvistettavissa.
39

 Asiassa olisi lisäk-

si suoritettava jonkinasteinen kohtuusarviointi. Neljännen ryhmän säännökset eroavat

muista puolestaan siten, että kyseessä on nimenomaiseen materiaalisen oikeuden säännök-

seen perustuva sui generis –tyyppinen tilanne.

Tämän tutkimuksen kannalta huomionarvoisin havainto on, että Grönforsin alkuperäisen

ryhmittelyn 2-ryhmän säännökset — säännökset, joista voisi poiketa vain (tuomiois-

tuin)prosessin puitteissa — eivät enää näyttäisi vastaavan oikeudenkäymiskaaren ja sovit-

telulain säännöksistä ilmenevää oikeustilaa yksityisoikeuden alalla. Tämä ilmenee jo sään-

nösten olemassaolosta, sillä ne mahdollistavat asian lopullisen ratkaisemisen tuomioistuin-

prosessin ulkopuolella. Toisen ryhmän säännökset Suomen voimassa olevassa oikeudessa

vastaisivatkin lähinnä yllä sivuttua lapsi- tai perheoikeuteen liittyvää tilannetta, jossa jokin

asia tietyissä tilanteessa voitaisiin ratkaista oikeudenkäynnin ulkopuolella, tuomioistuimen

johtamassa sovintomenettelyssä. Ryhmä liittyy siten puhtaasti menettelyihin ja vaaditta-

vaan forumiin, eikä materiaaliseen oikeuteen sinällään.

2.2 Työsuhdetta sääntelevien normien pakottavuus ja vaikutus sopimus-

vapauteen

2.2.1 Työlainsäädännön pakottavuus

Suomen työoikeudessa vallitsevan näkemyksen mukaisesti työsuhde muodostaa nk. perus-

suhteen, jonka pohjalta työoikeudellisten normien soveltamisala määräytyy.
40

 Työsopimus-

tusta. Ks. prop 1973:33 s. 70. Bernitz pitää säännöstä poikkeuksellisena, ja pitää todennäköisenä, että vastaa-

vanlaista säännöstä ei löydy muualta. Ks. Bernitz 2008, s. 106, alaviite 12. Vastaava kelpuuttava normi löy-

tyy myös suomen tiekuljetussopimuslain (345/1979) 5 §:stä.
39

 Vrt. HE 284/2010 vp, s. 6, jossa ns. sovitteludirektiivin (2008/52/EY) vaatimuksista todetaan: ‖Sillä, että

sovinto voidaan jättää vahvistamatta tilanteessa, jossa se on jäsenvaltion lainsäädännön vastainen, ei tarkoite-

ta sitä, että tullakseen vahvistettavaksi sopimuksen on oltava materiaalisesti oikea.‖
40

 Ks. Kairinen 2009, s. 6–8. Perussuhdeteoriaan avulla ratkaistaan myös työsuhteen syntymistä ja olemassa

oloa koskevia kysymyksiä. Perussuhdeteorian isänä pidetään yleisesti Arvo Sipilää. Perussuhdeteoriasta

lähemmin ks. Sipil, Arvo Suomen työoikeuden käsite ja järjestelmä sekä suhde sosiaaliseen lainsäädäntöön.

(Helsinki, 1938) ja Vuorio 1955 sekä Kairinen 1979.

12

lakia (56/2001) pidetään yleisesti työelämän peruslakina, joka tulee sovellettavaksi ipso

jure kun työsuhteen tunnusmerkit täyttyvät.
41

Työlainsäädännössä on näin ollen kavennettu yksittäisten oikeussubjektien mahdollisuutta

vaikuttaa siihen, kuuluuko tietty oikeussuhde työlainsäädännön soveltamisalaan vai ei.
42

Työsopimuslain pakottavuudesta sisältyy työsopimuslakiin nimenomainen säännös (TSL

13:6), jonka mukaan:

Sopimus, jolla vähennetään työntekijälle tämän lain mukaan tulevia oikeuksia ja etu-

ja, on mitätön, ellei tästä laista johdu muuta.
43

Siten on myös kavennettu oikeutta oikeustoimin disponoida työoikeuden soveltamisalaan

kuuluvista oikeuksista. Työlainsäädännön pakottavuus on näin ollen kaksiosaista, sisältäen

määräykset milloin tiettyä säännöstä sovelletaan, että miten tiettyä säännöstä sovelletaan.

Perussuhdeteorian mukaisesti tämä tarkoittanee, että kaikkia työsuhteen kestäessä tehtäviä

sopimuksia on arvioitava niiden suhteessa työsopimuslain pakottaviin säännöksiin riippu-

matta siitä, onko sopimuksen kohteena olevasta asiasta nimenomaista säännöstä työsopi-

muslaissa vai ei. Perussuhdeteoriaa tarkastellaan lähemmin jäljempänä tässä luvussa.

Ennen kuin TSL 13:6 §:n merkitystä työsuhteen aikana tehtäviin sopimuksiin analysoidaan

tarkemmin, on syytä lyhyesti selvittää työsuhdetta sääntelevien normien keskinäistä suh-

detta siitä näkökulmasta, mitä ne meille kertovat lainsäätäjän näkemyksestä työnantajan ja

työntekijän välillä tapahtuvasta sopimisesta. Työsuhdetta sääntelevien normien hierarkia

on perinteisesti hahmotettu seuraavalla tavalla:
44

1) Pakottavat lainsäännökset

2) Normaalisitovan työehtosopimuksen normimääräykset, jossa osapuolena on val-

takunnallinen ammattiyhdistys, mukaan lukien tällaisen työehtosopimuksen no-

jalla solmitut paikalliset sopimukset

3) Yleissitovuuden perusteella noudatettavan työehtosopimuksen normimääräykset

(TSL 2:7)

41

 Ks. HE 157/2000 vp, s. 1.
42

 Ks. Bruun 1979, s. 234 ja av. 147 joka katsoo selvitetyn, että työsuhteen osapuolet eivät voi keskinäisin

sopimuksin määrätä TSL:n soveltuvuudesta.
43

 TSL 13 luvun 7 §:ssä puolestaan säädetään millä edellytyksellä säännöksestä voidaan poiketa työehtoso-

pimuksissa.
44

 Ks. Kairinen 2009, s. 228–229 ja Sarkko1980, s. 289, joka tosin hahmottaa etusijajärjestyksen hieman eri

tavalla. Etusijajärjestyksen hahmottamistavoista kootusti ks. Valkonen 2001, s. 88–89.

13

4) Pakottavat lainsäännökset, joista voidaan työehtosopimuksilla poiketa, ns. puo-

lipakottavat/semidispositiiviset säännökset

5) Työsäännöt ja vastaavat yhteistoimintasopimukset

6) Työsopimuksen ehdot ja sopimuksen veroiset käytännöt

7) Työehtosopimuksien normit, joista voidaan sopia toisin työsopimuksissa

8) Tahdonvaltaiset lainsäännökset

9) Tavanomaisen oikeuden normit

10) Työnantajan käskyt.

Kairinen korostaa normien etusijajärjestyksen ilmaisevan työsudetta sääntelevien normien

‖systeemivoimassaolon‖, mutta ei vielä välttämättä jossakin tilanteessa sovellettavaa

‖konkreettisesti käypää normia‖. Normihierarkia muodostaa siten lex superior –säännön

mukaisen viitekehyksen, josta voidaan arvioida voiko samasta seikasta olla pätevästi voi-

massa alemmanasteisia normeja.
45

 Konkreettiseen tilanteeseen sovellettavaan normiin vai-

kuttaa mm. jäljempänä käsiteltävä edullisemmuussääntö.

Työsuhdetta sääntelevien normien etusijajärjestyksestä voimme siten varovaisesti päätellä,

että lainsäätäjä on tahtonut huomattavasti rajoittaa sopimusvapautta työsuhdetasolla. Toi-

saalta modernissa työoikeuspoliittisessa keskustelussa ja lainvalmistelussa on myös paino-

tettu joustavuutta sekä sitä rajoittavaksi katsottua turvallisuutta keskeisinä työpoliittisina

tavoitteina ja keinona vastata työelämän muutoksiin.
46

 Kyseinen joustoturvana tunnettu

käsite (eng. flexicurity), on osaltaan vaikuttanut siihen, että paikallista sopimista on ryhdyt-

ty painottamaan työsuhteen normittamistapana, ylhäältä käsin tulevan sääntelyn tukena tai

jopa eräänlaisena korvikkeena.
47

 Joustoturvaan kuulu keskeisenä periaatteena ja toteutta-

mistapana ajatus paikallisesta sopimisesta, jolla tarkoitetaan työehtosopimukseen tai lakiin

sisältyvän valtuutuksen nojalla työpaikkatasolla tapahtuvaa sopimista.
48

Tarkasteltaessa työsuhdetta sopimusvapauden näkökulmasta, on siten myös huomioitava

työehtosopimusinstituutio osana työsuhdetta sääntelevää normistoa. Työehtosopimukset

45

 Kairinen2009, s. 229. Systeemivoimassaololla Kairinen ymmärtää normin pätevyyden perustan olevan,

että voidaan arvioida, onko normi syntynyt pätevällä tavalla.
46

 Ks. esim. Yhteistoimintalain (334/2007) (YTL) perustelut HE 254/ 2006 vp, s. 7: ‖Talouden yleisissä kehi-

tysehdoissa on tapahtunut 1970-luvun lopun jälkeen muun muassa kansainvälistymisen, elinkeinorakenteen,

henkilöstörakenteen, yritystoiminnan erikoistumisen […] myötä olennaisia muutoksia. Työlainsäädännön

luonteesta työelämän säätelijänä seuraa, että lainsäädännön tulisi soveltua kulloinkin käytössä oleviin työ- ja

tuotantomenetelmiin.‖ [kurs. tässä]
47

 Joustoturvasta lähemmin, ks. esim. Kairinen 2009, s. 231–242.
48

 Ks. Kairinen 2009, s. 231. Perinteisesti paikallisella sopimisella on tarkoitettu luottamusmiesten kanssa

tehtäviä kollektiivisia sopimuksia, mutta uudemmassa kirjallisuudessa myös työnantajan ja työntekijän välillä

tapahtuvaa yksilötason sopimista on viety paikallisen sopimisen käsitteen alle.

14

muodostavat työehtosopimuslain (436/1946) (TEhtoL) 4 §:n ja TSL 2 luvun 7 §:n nojalla,

joko normaali- tai yleissitovuuden turvin pakottavan, työsuhteen osapuolten sopimusvapa-

utta kaventavan normikokonaisuuden.

Koska työehtosopimuksissa olevia työntekijän suojaksi laadittuja säännöksiä koskevat läh-

tökohtaisesti samat periaatteet kuin työsopimuslain säännöksiä, työehtosopimuksiin liitty-

viä seikkoja, ei tässä yhteydessä ole tarpeellista käsitellä erikseen. Työehtosopimusinsti-

tuutiota tarkastellaan kuitenkin lähemmin alla luvussa 4.4, pohdittaessa työsuhteen päättä-

misestä tehtyjen sopimusten sitovuutta suhteessa työehtosopimuspuoliin — ja työehtoso-

pimuskontekstissa yleisemmin.

2.2.2 Työntekijän suojelun periaate

Työnantajalla on sekä Suomen perustuslain (731/1999) omaisuudensuojasäännökseen (PL

15 §) perustuva liikkeenjohtovalta että työsopimuslain direktio-oikeuteen perustuva laaja

määräysvalta työntekijään nähden, minkä johdosta työntekijän oletetaan olevan siinä mää-

rin heikompi osapuoli, että voimasuhteita on pyrittävä tasaamaan pakottavien säännösten

avulla. Oikeuskirjallisuudessa tästä puhutaan työntekijän hyväksi tulevana heikom-

muusolettamana.
49

 Tämän lisäksi työnantaja nauttii nk. tulkintaetuoikeutta, jonka nojalla

työnantaja voi työntekijää sitovasti tulkita konkreettisessa tilanteessa aktualisoituvaa nor-

mia kunnes asia on saatu ratkaistua lopullisesti.
50

Perustuslakiin onkin siksi otettu myös työntekijän (objektiivista) oikeutta työhön turvaava

PL 18.3 §:ä jonka mukaan ketään ei saa erottaa työstä ilman lakiin perustuvaa syytä.
51

 Sa-

mankaltainen normi sisältyy myös Kansainvälisen työjärjestön (ILO) yleissopimukseen nro

158 vuodelta 1982.
52

 Perustuslaintasoista eksplisiittistä puuttumista yksityisoikeudelliseen

varallisuussuhteen raameihin voidaan pitää merkittävänä työntekijän suojelun periaatetta

49

 Ks. esim. Kairinen 2009, s. 43. Vrt. myös HE 157/2000 vp, s. 124. Heikommuusolettama perustuu myös

selkeästi ajatukseen työsopimusosapuolien tiedollisesta ja taidollisesta epätasa-arvoisuudesta. Kyseistä pe-

resumptiota voitaneen kuitenkin kritisoida pienyrittäjän ja työntekijän välisissä oikeussuhteissa.
50

 Ks. Bruun—von Koskull Allmän arbetsrätt 2006, s. 28.
51

 Säännös on perusoikeusnäkökulmasta ns. subjektiivinen oikeus, joka merkitsee siten olennaista puuttumis-

ta yksityisten oikeussubjektien välisiin oikeussuhteisiin (ns. horisontaalivaikutus). Ks. säännöksen taustasta

Bruun 1999, s. 257–272.
52

 Ks. Yleissopimus nro 158 Työnantajan toimesta tapahtuva palvelussuhteen päättäminen, art. 4. Kyseinen

yleissopimus on nimenomaisesti rajattu koskemaan työnantajan toimesta tapahtuvaa työsuhteen päättämistä

(art. 3). Normin voitaneen katsoa turvaavan työntekijän subjektiivista oikeutta pysyä työssä.

15

korostavana seikkana. Lisäksi säännöksen horisontaalivaikutus merkitsee, että säännös

myös voidaan laittaa suoraan tuomion perustaksi.
53

Perustuslain 18.3 §:n perusteluissa todetaan:

‖Lisäksi kiellettäisiin työstä erottaminen ilman lakiin perustuvaa syytä. Säännös ko-

rostaisi työoikeudessa yleisesti hyväksyttyä heikomman osapuolen suojaa. Säännös

edellyttäisi, että laissa on mainittava työsopimuksen irtisanomisen, purkamisen tai

purkautumisen mahdollistavat syyt. Lainsäätäjää sitoisi tällöin myös hallitusmuodon

yhdenvertaisuussäännöksestä johdettu mielivallan kielto. Työsuhteen osapuolten

kannalta säännös merkitsee sitä, että vain laissa säädetyt syyt oikeuttavat työstä erot-

tamiseen‖
54

Säännös ilmaisee siten lainsäätäjälle suunnatun velvoitteen lainsäädäntöteitse varmistaa,

että työntekijän tahtoon perustumattomista erottamissyistä on säädettävä lailla
55

. Lisäksi

säännökseen voidaan tarvittaessa vedota suoraan yksityisten oikeussubjektien välisessä

riidassa Säännös asettaa siten käytännössä velvoitteen niin lainsäätäjälle kuin työnantajal-

lekin. Säännöksen merkitys korostuu osaltaan myös suomalaisessa oikeusjärjestelmässä

vallitsevasta perusoikeuksia ja perusoikeusmyönteistä tulkintaa korostavasta diskurssista

johtuen.
56

 Se, miten perusoikeuksilla argumentoidaan horisontaalitilanteita koskevissa ky-

symyksissä, on kuitenkin herättänyt kiinnostusta ja hyvin erilaisia näkemyksiä oikeustietei-

lijöiden keskuudessa.
57

Työsopimuslain pakottavuus perustuu näin ollen sopimussuhteen heikomman osapuolen

suojeluun ja ilmentää siten modernin sopimusoikeuden keskeisimpiin periaatteisiin kuulu-

vaa arvoperiaatetta.
58

 Oikeuskirjallisuudessa työoikeuden pakottavat säännökset on toisi-

53

 Säännöksen suoraan soveltamiseen käytännössä suhtauduttiin aluksi varauksellisesti. Ks. Saravirta 2005, s.

455. Ks. myös Hallberg, ym. 2011-, jotka toteavat, että kyseistä normia säädettäessä ei luultavasti ajateltu sen

saavan kovin suurta käytännön merkitystä, he kuitenkin huomauttavat, että tosiasiassa säännökseen on usein

vedottu korkeimmassa hallinto-oikeudessa (KHO). Nämä virkasuhteisiin liittyvät tilanteet jäävät tämän tut-

kimuksen ulkopuolelle.
54

 Ks. HE 309/1993 vp, s. 69.
55

 Ks. TyVL 3/1994 vp, s. 2 jossa työasiainvaliokunta toteaa ilmaisun ‖erottaa‖ kattavan ‖ kaikki erilaiset

mekanismit, joilla henkilön työnteko toisen palveluksessa tosiasiallisesti lopetetaan vastoin hänen tahtoaan.‖.
56

 Vrt. esim. jo Pöyhönen 2000, s. 68–71. Pöyhönen hahmottelee varallisuusoikeusnormiston perusoikeus-

myönteisen systematisoinnin. Mieltämänsä ‖uuden varallisuusoikeuden‖ justifikaatioksi Pöyhönen kiteyttää

ajatuksen ‖että […] on kysymys oikeudenmukaisiin yhteisöllisiin käytäntöihin sitoutuvasta ajattelumallista,

jossa käytäntöjen oikeudenmukaisuuskriteeri saadaan perusoikeuksista‖.
57

 Ks. Helin 2012, s. 19–22 ja 25–27, joka tarkastelee perusoikeuksilla argumentoinnin riskejä yksityisoikeu-

den alaan perinteisesti kuuluvilla oikeudenaloilla.
58

 Ks. Saarnilehto 2000, s. 97. Ks. myös esim. Pöyhönen 1988, s.273–274. Pöyhönen puhuu ‖heikomman

hyvittämisestä‖ jolla heikommaksi mielletyn sopimusosapuolen asemaa parannetaan tämän vastapuolen kus-

tannuksella.

16

naan myös jaettu suojelutarkoituksessa annettuihin ja yksityisoikeudellisia saatavia koske-

viin säännöksiin, joista ainoastaan jälkimmäiset voivat olla dispositiivisia, erottelu on kui-

tenkin lähtökohtaisesti liian karkea tarjotakseen yksiselitteisen vastauksen tämän tutkimuk-

sen kannalta olennaisiin kysymyksiin.
59

Työsopimuslain pakottavuuden taustalla olevan suojeluintressin johdosta pakottavuus on

yksisuuntaista työntekijän eduksi. Asiantilaa on oikeuskirjallisuudessa hahmotettu vähim-

mäispakottavuuden (TSL 13:6) ja edullisemmuussäännön –käsitteiden avulla.

Vähimmäispakottavuus merkitsee ex lege sitä, että työntekijälle lakia heikommista ehdois-

ta ei voida pätevästi sopia.
60

 Toisin sanoen lainsäätäjä ei ole halunnut rajoittaa osapuolten

vapautta sopia työntekijälle lakia edullisimmista ehdoista.
61

Edullisemmuussääntö on puolestaan liitetty työsuhdetta sääntelevien normien hierarkiaan,

jolloin alemman asteen normi syrjäyttää ylemmän, mikäli tämä on työntekijälle edullisem-

pi.
62

 Toisin kuin vähimmäispakottavuudesta, edullisemmuussäännöstä ei löydy nimen-

omaista säännöstä laista, vaan edullisemmuussäännön on katsottu olevan voimassa lain-

tasoisena tavanomaisen oikeuden sääntönä.
63

 Vähimmäispakottavuus ja edullisemmuus-

sääntö liittyvät siten kiinteästi toisiinsa. Edullisemmuussäännön voidaan nähdäkseni ajatel-

la olevan vähimmäispakottavuuden ilmentymä kollisiotilanteessa.
64

 Vähimmäispakotta-

vuus ja tähän kuuluva edullisemmuussääntö mahdollistavat näin ollen tietyn asteisen dis-

ponoinnin työntekijän suojaksi säädetyistä pakottavista normeista. Kyseisten periaatteiden

nojalla on siten mahdollista poiketa työsuhdetta sääntelevien normien etusijajärjestykses-

tä.
65

59

 Virtanen 2001-2002, s. 165 Virtanen tiedostaa kuitenkin, että erottelu ei voi olla täysin absoluuttinen

(esim. ylityökorvaukset, joita hän ymmärtääkseni kuvailee suojelutarkoituksessa annettuina sinänsä yksityis-

oikeudellisia saatavia koskeviksi säännöksiksi).
60

 Ks. HE 157/2000 vp, s. 124 ja Kairinen 2009, s. 142.
61

 TSL 13:6 voidaan pitää tämän periaatteen kodifikaationa.
62

 Ks. esim. Tiitinen—Kröger 2008, s. 668–669 ja siinä viitattu kirjallisuus sekä Kairinen 2009, s. 229–230.

Ks. myös KKO 1979 II 43 ja KKO 1984 II 23.
63

 Ks. Kairinen 2009, s. 229. Kollisiotilanteessa kirjoitettu oikeus kuitenkin saa OK 1:11:n mukaan etusijan

kirjoittamattomaan oikeusperiaatteeseen nähden.
64

 Vrt. Tiitinen—Kröger 2008, s. 46, alaviite 2.
65

 Ks. Tiitinen—Kröger 2008, s. 669 ja Sarkko1980, s. 292. Edullisemmuussäännön soveltaminen voidaan

sulkea pois työehtosopimuksissa. Oikeuskirjallisuudessa on vakiintuneesti katsottu, että edullisemmuussään-

nön poissulkeminen edellyttää työehtosopimuksen nimenomaista määräystä.

17

Edullisemmuussäännön soveltamisalaa on periaatteessa pidetty yleisenä ja sitä voidaan

vakiintuneen käsityksen mukaan soveltaa kaikenasteisten normien kollisioissa.
66

 Edul-

lisemmuussääntöä voitaneen siten soveltaa myös työnantajan ja työntekijän tekemän sopi-

muksen kollisiossa etusijajärjestyksessä ylemmällä tasolla olevan normin kanssa. Hierark-

kisesti työnantajan ja työntekijän välillä solmittavat sopimukset, sijoittuvat työsopimusta-

solle myös silloin, kun ne solmitaan työsuhteen aikana.

Oikeuskirjallisuudessa edullisemmuussäännön käyttöalaa on katsottu rajoittavan tietyt va-

kiintuneet periaatteet. Keskeisimpänä periaatteena pidetään ehtoa, jonka mukaan edul-

lisemmuussääntöä sovellettaessa tulee päätyä luotettavaan ja yksiselitteiseen tulokseen.
67

Tiitinen ja Kröger katsovat tämän merkitsevän, että vertailua ei voida suorittaa ‖eri säännö-

tyslähteiden kokonaisvertailuna‖, vaan vertailu tulee suorittaa ehto ehdolta — kirjoittajat

huomauttavat kuitenkin, että keskenään asiayhteydessä olevia normeja on käsiteltävä yh-

dessä.
68

Edullisemmuuden arviointitapa ja kriteerit herättivät myös aikoinaan paljon keskustelua

oikeustieteilijöiden keskuudessa.
69

 Ajan myötä kuitenkin vakiintui käsitys, jonka mukaan

edullisemmuutta tulee arvioida objektiivisin perustein. Jo Sarkko toteaa, että ‖työntekijän

subjektiiviselle käsitykselle ei voida antaa ratkaisevaa arvoa.‖.
70

 On kuitenkin kiinnitettävä

huomiota siihen, että kirjoittajat näyttäisivät tässä yhteydessä pitäneen silmällä ainoastaan,

oikeustilan syntymisen kannalta tulevaisuuteen sijoittuvia olosuhteita koskevia sopimuk-

sia.
71

 Toisin sanoen tilannetta, jossa asiasta sovitaan työsopimuksella. Klassinen esimerkki

lienee normikollisio työsopimuksen ja työehtosopimuksen irtisanomisaikoja koskevien

ehtojen välillä.
72

 Tiitinen ja Kröger ovat kuitenkin huomauttaneet, että edullisemmuussään-

töä tulisi voida soveltaa, jos ‖lopullisella ratkaisuhetkellä‖ (ts. tuomioistuimessa) voidaan

luotettavasti selvittää, kumpi tiettyä asiaa normittavista vaihtoehdoista on kyseisessä tilan-

66

 Ks. esim. Tiitinen—Kröger 2008, s. 668. Poikkeuksena edullisemmuussäännön soveltamiselle kirjoittajat

mainitsevat työnantajan oikeuden soveltaa työehtosopimuksessa olevaa puolipakottavaa säännöstä heikom-

paa määräystä (vrt. TSL 13:7)
67

 Ks. Tiitinen—Kröger 2008, s. 670.
68

 Ks. Tiitinen—Kröger 2008 s. 670 ja Valkonen 2001, s. 91.
69

 Ks. Sipilä 1947, s. 472. Ks. myös Vuorio 1955, s. 429–430.
70

 Ks. Sarkko 1980, s. 292 Samoin. Kairinen 2009, s. 229. ja Tiitinen—Kröger 2008, s. 671. Näin on katsottu

myös Ruotsissa. Ks. esim. Malmberg 1997, s. 96.
71

 Ks. yllä edellisessä alaviitteessä viitattu kirjallisuus.
72

 Ks. Tiitinen—Kröger 2008, s.672 sekä Vuorio 1955, s. 430. Vuorio näyttäisi myös olevan sillä kannalla,

että irtisanomisaika ei ylipäänsä voi kuulua edullisemmuussäännön piiriin, koska vertailu ei voi tuottaa yksi-

selitteistä tulosta. Tämä näyttäisi kuitenkin pitävän paikkansa ainoastaan työsuhteen solmimistilanteessa.

18

teessa työntekijälle edullisin.
73

 Tällaisessa tilanteessa on nähdäkseni luontevaa ottaa huo-

mioon myös subjektiivisia näkökohtia. Tällaisessa tilanteessa arviointi ei tosiasiallisesti

poikkea arvioinnista, jota vakiintuneesti suoritetaan tuomioistuimissa.
74

Edullisemmuussäännön käyttöala aktualisoituu jäljempänä tässä tutkimuksessa tarkastelta-

essa työsuhteen päättämissopimusten merkitystä työehtosopimuskontekstissa, minkä joh-

dosta edullisemmuussääntöä sivutaan tämän tutkimuksen luvussa 4.4.

Työntekijän suojeluperiaatteen toteutumisen takaavan TSL 13:6 §:n suojeluintressistä

seuraa myös ipso facto, että sellainen sopimus tai järjestely, jonka tarkoituksena on

työsopimuslain pakottavien säännösten kiertäminen, on mitätön.75 Pykälän peruste-

luissa ei lähemmin kerrota mitä ”sopimuksella” tai ”järjestelyllä” tarkoitetaan. Oike-

uskirjallisuudessa on kuitenkin vakiintuneesti katsottu, että tällä tarkoitetaan mitä

tahansa sopimusta.76 Esimerkkinä kielletystä järjestelystä on puolestaan pidetty esi-

merkiksi työsuhteessa tapahtuvan työskentelyn ‘naamioimista’ joksikin muuksi pyr-

kimyksenä välttää TSL 1 §:n mukaisen työsuhteen syntymisen.77

Tässä jaksossa esitetystä tarkastelusta huomaamme siten, että pakottavuuden taustalla ole-

va työntekijän suojelun periaate on kattava ja monisäkeinen. Tämän tutkimuksen kannalta

merkittävin havainto on kiistatta työstä erottamissuojan nostaminen perustuslaintasoiseksi

subjektiiviseksi perusoikeudeksi. Perustuslain 18 §:n kolmannen momentin merkitykseen

tutkimuskysymyksen kannalta palataan jäljempänä tässä tutkimuksessa, arvioitaessa työn-

tekijän suojelun periaatteen merkitystä ja työlainsäädännön pakottavuutta päättämissopi-

musnäkökulmasta.

73

 Ks. Tiitinen—Kröger 2008, s. 672. Kirjoittajat toteavat Vuorion irtisanomisaikaa koskevasta näkemykses-

tä, että ‖kaikissa tapauksissa näin ei voine olla‖.
74

 Ex analogia, ks. esim. KKO 2009:28, joka käsittelee työntekijän oikeutta irtisanoutua TSL 7:5 ja 7:6 §:ien

nojalla. KKO päätyy ratkaisussaan siihen, että työsuhteen ehdot olivat heikentyneet, kun työntekijän palkkaa

oli alennettu 100 eurolla työntekovelvoitteen pienentyessä samassa suhteessa, oli aleneminen otettava huo-

mioon arvioitaessa työsuhteen ehtojen heikkenemistä. Puhtaan objektiivisesti arvioituna ei alempi palkka

suhteutettuna alentuneeseen työntekovelvollisuuteen merkitsisi ehtojen huononemista. Vrt. myös se arviointi

joka vakiintuneesti suoritetaan sovellettaessa oikeustoimilain yleislausekkeita sekä kohtuullisuusarvioinnissa

yleensä. Pohjoismaissa käydystä edullisemmuuskeskustelusta, ks. Lähemmin: Malmberg 1997 s. 115, ja siinä

viitattu kirjallisuus.
75

 Ks. HE 157/2000 vp, s. 126.
76

 Ks. esim. Tiitinen—Kröger 2008, s. 46. Kirjoittajat toteavat perustelulausuman tarkoittavan ‖ainakin sel-

laisia tapauksia, jossa muilla oikeustoimilla kuin työsopimuksella yritetään välttää työnantajavelvoitteita tai

vähentää työntekijän oikeuksia ja etuja‖.
77

 Ibid. alaviite 6 ja siinä mainittu työneuvoston ratkaisukäytäntö. Ks. myös Paanetoja 1993.

19

Suojeluperiaatetta ei kuitenkaan pysty ymmärtämään ennen kuin myös suojan tarpeen ajal-

lista ulottuvuutta tarkastellaan. Pakottavuuden ajallista ulottuvuutta on lisäksi tarpeellista

tutkia suhteessa luvussa 2.1.2 suoritettuun tarkasteluun konfliktinratkaisumekanismeissa

tapahtuneiden muutosten vaikutuksista pakottaviin säännöksiin suomalaisessa oikeusjärjes-

tyksessä.

2.2.3 Työlainsäädännön ajallinen ulottuvuus

Työntekijän heikompaan asemaan ja suojantarpeeseen perustuvan työlainsäädännön pakot-

tavuus on luonnollisesti sidottu siihen aikaan, jolloin työntekijän voidaan katsoa olevan

tässä alisteisessa asemassa suhteessa työnantajaan. Työlainsäädännön ajallinen ulottuvuus

on siksi ollut laajan mielenkiinnon kohteena niin oikeuskirjallisuudessa kuin oikeuskäy-

tännössä.

Kuten edellä jaksossa 2.2.1 todettiin, työsuhteen alkamista ja päättymistä on perinteisesti

hahmotettu perussuhdeteorian avulla. Kyseistä teoriaa tulkittiin alkujaan niin, että työso-

pimussuhde ja työsuhde erotettiin käsitteellisesti toisistaan.
78

 Käsitediktonomian mukaan

työsopimussuhde syntyi työsopimuksen allekirjoittamisella ja täydentyi työsuhteeksi vasta

työnteon alkamisella. Sipilän, Vuorion ja Pekkasen edustaman tulkintanäkemyksen mu-

kaan työlainsäädäntö tulisi sovellettavaksi vasta työsuhteen syntymisen yhteydessä. Näke-

mystä perusteltiin sillä, että työlainsäädäntö suojaa työtä tekevää, eikä vielä työntekoon

tulevaisuudessa sitoutunutta työntekijää, vastaavasti työsuhde päättyy silloin kuin työnteko

tosiasiallisesti lopetetaan.
79

Kyseinen tulkinta joutui kuitenkin lähes heti kritiikin kohteeksi. Myöskään vuoden 1970

työsopimuslaki ei tehnyt eroa työsopimussuhde ja työsuhde käsitteiden välillä.
80

 Moder-

nissa työoikeudellisessa kirjallisuudessa Tiitinen ja Kröger jopa esittävät, että edellä kuva-

tun kaltainen tulkinta perussuhdeteoriasta itse asiassa perustuisi Sipilän teorian virheelli-

seen tulkintaan.
81

 Ottamatta kantaa kirjoittajien näkemyksen paikkansapitävyyteen, voi-

daan todeta, että voimassa olevan oikeuden kannalta työlainsäädännön soveltamisen alka-

minen ja päättyminen tulisikin ymmärtää eräänlaisena dynaamisena jatkumona, jossa sään-

78

 Ks. esim. Sipilä 1947, s. 51, Vuorio 1955, s 150 ja 162–165 sekä Pekkanen 1968, s. 2 ja 9.
79

Ks. Pekkanen 1968, s. 11.
80

 Tulkintaan kohdistetusta kritiikistä kootusti ks. Kairinen 1979, s. 231–247 ja siinä tarkasteltu kirjallisuus.
81

 Ks. Tiitinen—Kröger 2008, s. 29. Tämän näkemyksen näyttää hyväksyvän myös Kairinen. Ks. Kairinen

2009, s. 96. Toisin kuit. Valkonen 2001, s. 92, joka yhtyy Sipilän, Vuorisen ja Pekkasen tulkintaan.

20

nöksen soveltamisen alkaminen ja päättyminen liittyy yksittäiseen säännökseen ja sään-

nöksen taustalla olevaan ratioon.
82

Perinteisen (staattisen) perussuhdeteorian mukainen arviointitapa ja siihen liittyvät ongel-

mat, voidaan havainnollistaa seuraavilla vahingonkorvausoikeuden laajentamista koskevi-

en KKO:n ratkaisujen, työneuvoston vuosilomalakia koskevan lausunnon sekä niissä esi-

tettyjen näkemysten avulla.

Ratkaisu KKO 1984 I 1 koskee tapausta, jossa työnantaja ja työntekijä olivat työsuhteen

päätyttyä sopineet työntekijän työsuhteen aikana aiheuttaman vahingon korvaamisesta va-

hingonkorvauslain (412/1974) (VahL) 4.1 §:n mukaista vastuuta laajentavasti. Kyse oli

siitä oliko sopimus mitätön VahL 7.1 §:ssä asetetun, työntekijän VahL 4.1 §:n mukaista

vahingonkorvausvastuuta laajentavien sopimusten, kiellon nojalla. KKO arvioi työntekijän

suojan ajallista ulottuvuutta seuraavasti:

‖KKO katsoo, että sopimuksen koskiessa korvauksen suorittamista jostakin jo ta-

pahtuneesta vahingosta työntekijä ainakaan silloin, kun sopimus tehdään, kuten nyt

on asianlaita, vasta työsuhteen päättymisen jälkeen, ei ole työnantajaan sellaisessa

riippuvuussuhteessa eikä muutoinkaan yhtä tehokkaan suojan tarpeessa kuin sitoutu-

essaan työsopimuksessa tai työsuhteen aikana tekemässään muussa sopimuksessa

vastaamaan vastedes tapahtuvien perusteiltaan ja määriltään arvaamattomien vahin-

kojen korvaamisesta.‖ [kurs. tässä]
83

Ratkaisu KKO 1995:86 puolestaan koskee niin ikään VahL 4.1 §:ssä asetetun korvausvas-

tuun laajentamista sillä erotuksella, että kyse oli työsuhteen aikana solmitusta sopimukses-

ta. KKO arvioi työntekijän suojan ajallista ulottuvuutta seuraavasti:

‖Sopimusta solmittaessa [R] oli tiennyt aiheuttaneensa Ab [CF] Oy:lle vahinkoa. [R]

oli myös ollut selvillä hänen korvattavakseen sovitun vahingon enimmäismäärästä.

[R:n] työsuhde oli päättynyt samana päivänä, kun sopimus oli tehty, eli käytännössä

samanaikaisesti. Sopimuksen solmiminen näissä olosuhteissa on rinnastettavissa

siihen, että vastaavanlainen sopimus tehdään työsuhteen jo päätyttyä. Näin ollen

Korkein oikeus katsoo tässäkin tapauksessa, kuten ratkaisussaan KKO 1984 I 1, että

sopimukseen perustuvaa työntekijän korvausvastuuta on arvosteltava oikeustointen

pätemättömyyttä ja sovittelua koskevien yleisten sopimusoikeudellisten säännösten

ja periaatteiden mukaisesti.‖ [kurs. tässä]

82

 Ks. Kairinen 2009, s. 97 ja Tiitinen—Kröger 2008, s. 29–30.
83

 Ks. myös tapausta käsittelevät artikkelit Suhonen LM 1985, s. 879–780 ja Kairinen 1989, s. 25–27.

21

Korkein oikeus tulkitsi näin ollen ensimmäisessä ratkaisussa (1984 I 1) poikkeamismah-

dollisuutta ratkaisuhetkellä voimassa olevan perussuhdeteorian mukaisesti. Kun työsuhde

on päättynyt, päättyy myös perussuhde, joka määrittelee työlainsäädännön soveltumisen.

KKO 1984 I 1 ratkaisun huomattavasta erimielisyydestä johtuen KKO, katsoi ilmeisesti

myös tarpeelliseksi korostaa, että kyse oli jo tapahtuneesta vahingosta, eikä vastaisuuden

varalle annetusta sitoumuksesta.
84

Ratkaisussa 1995:86 KKO ikään kuin saattoi aikaisemmassa ratkaisussaan kehittämän oi-

keusohjeen koskemaan myös tilanteita, jossa työsuhteen päättyminen ajallisesti osuu sa-

maan ajankohtaan kuin pakottavasta lainsäädännöstä poikkeamiseksi tehdyn sopimuksen

solmiminen. Ratkaisu on huomionarvoinen etenkin siksi, että korvaussumman tarkka mää-

rä ei ollut tiedossa sopimuksen solmimisajankohtana.
85

Vähemmistöön jääneet oikeusneuvokset kyseenalaistivat myös enemmistön näkemyksen,

jonka mukaan työntekijä ei olisi ollut heikommassa asemassa ja siten suojan tarpeessa

myös itse työsuhteen päättämis- ja päättymistilanteessa. Ratkaisuun liittyy lisäksi se mie-

lenkiintoinen seikka, että vaikka KKO:n enemmistö piti sopimusta pätevänä, korvausta

soviteltiin OikTL 36 §:n nojalla alentaen samalla sitä summaa, jonka hovioikeus — joka

puolestaan katsoi VahL 7:1 §:n estävän VahL 4:1 §:ssä säädetyn vastuun laajentamista —

oli tuominnut. Tuomiolauselmassa tuomittu korvaussumma oli niin ikään samansuuruinen

kuin vähemmistöön jääneet oikeusneuvokset olivat esittäneet. Tosiasiallinen lopputulos oli

siten sama kuin tilanteessa, jossa VahL 7 §:ää olisi sovellettu.

Kairinen suhtautuu kriittisesti em. ratkaisuihin voimassa olevan oikeuden kannalta (TSL

12:1.3) todeten, että korvausvastuusta työsuhteen aikana tapahtuneista vahingoista ei saisi

työsuhteen päättymisen jälkeenkään sopia VahL 4:1 vastuuta laajentavasti (VahL 7:1). Hän

toteaa näkemyksensä tueksi, että TSL 12:1.3 §:än (VTSL 51 §:n 3 mom.) viittausta vahin-

gonkorvauslakiin (VahL 4:1) ei vanhan työsopimuslain aikana tulkittu kattavan VahL 7:1

84

 Ratkaisun perusteluista kuitenkin on ymmärrettävissä, että kyse oli lähinnä apuargumentista, ja että pää-

mielenkiinto kohdistui työsuhteen päättymiseen. KKO 1984 I 1 on täysistuntoratkaisu, jossa miltei puolet

asian ratkaisseista 30 oikeusneuvoksesta olivat joissain kohdin asiassa erimieltä enemmistön näkemyksen

kanssa.
85

 Vähemmistöön jääneet oikeusneuvokset Nikkarinen ja Lehtimaja, kuten jutun esittelijä kiinnittävät erityis-

tä huomiota siihen, että edes lopullista korvaussummaa ei ollut tiedossa sopimisen aikana.

22

§:n määräystä.
86

 Tiitinen ja Kröger puolestaan näyttäisivät hyväksyvän KKO:n ratkaisujen

mukaisen tulkinnan.
87

Työneuvoston lausunto TN 1384-0288 puolestaan koskee tilannetta, jossa työsuhteen

päättämisestä solmitussa sopimuksessa oli todettu työnantajan maksaneen kaikki

työsopimuksen mukaiset korvaukset (eriteltynä) sekä sovittu, että kummallakaan

osapuolella ei ole enää vaatimuksia toisiaan kohtaan.

Työneuvosto arvioi vanhaa vuoden 1973 vuosilomalain (272/1973) ajallista soveltu-

vuutta seuraavalla tavalla:

”Vuosilomalain (272/1973) 16 §:n 1 momentin mukaan: Sopimus, jolla vähen-

netään työntekijälle tämän lain mukaan kuuluvia etuja, on mitätön." Mainittua

säännöstä vuosilomalain pakottavuudesta, sen edeltäjiä samoin kuin muun työ-

lainsäädännön vastaavia säännöksiä on eri lainvalmisteluasiakirjoissa perustel-

tu hyvin lyhyesti ja ylimalkaisesti. Näistä sen paremmin kuin oikeuskirjallisuu-

dessa esitetyistä lyhyistä ja erittelemättömistä lausumista ei käy ilmi, milloin

säännös itse asiassa soveltuu: onko työntekijän suojaksi säädetyllä pakottavuu-

della tarkoitettu estää työntekijää luopumasta pätevästi sopimuksin pakotta-

vasti säädetyistä eduistaan vain etukäteen työsopimusta solmittaessa, työso-

pimuksen voimassaoloaikana ansaitsemistaan eduista työsuhteen kestäessä

tehdyillä sopimuksilla vai vielä myös työsuhdetta päätettäessä tai sen jo päätyt-

tyä tehtävällä sopimuksella. ”

Työneuvosto päätyy siten lausunnossaan erottelemaan toisistaan neljä tyyppitilan-

netta, joita vuosilomalain pakottavuus ajallisesti mahdollisesti koskee: työsuhdetta

solmittaessa, työsuhteen aikana, työsuhteen päättyessä tai työsuhteen päätyttyä.

Työneuvoston enemmistö katsoi lausunnossaan, että pakottavuus ei koske työsuh-

teen päättyessä tai päätyttyä tehtäviä sopimuksia. Enemmistö perusteli näkemystään

ehkä hieman yllättävästi 89 ”eri lainvalmisteluasiakirjojen perusteluissa

86

 Ks. Kairinen 2009, s. 413. Todettakoon lisäksi, että VTSL aikaan Kairinen näytti pitäneen säännöstä puo-

lipakottavana, jolloin työehtosopimuksin olisi mahdollista sopia toisin. Ks. Kairinen 1989, s. 29–30
87

 Ks. Tiitinen—Kröger 2008, s. 624.
88

 Ks. myös asiaa koskeva käräjäoikeuden tuomio HeKäO 29.4.2003 00/28644 ja Helsingin hovioikeuden

tuomio 16.9.2004 S 03/1907, jossa hovioikeus hyväksyy käräjäoikeuden tuomion perusteluineen. Oikeuden-

käynnissä katsottiin näytetyksi, että mitään korvauksia ei ollut todellisuudessa maksettu.
89

 TN olisi nähdäkseni voinut viitata edellä esitettyyn ratkaisuun KKO 1995:86. Viittaamattomuus tukee

mahdollisesti Kairisen näkemystä, jonka mukaan VTSL:n aikana ei tulkittu VTSL 53.1 §:n viittaavan myös

VahL 7:1 säännökseen.

23

ta”90saatavaan käsitykseen ja vuoden 1946 työaikalakia (604/1946) koskevalla J.N.

Lehtisen esittämällä yli- ja sunnuntaityökorvauksia koskevalla näkemyksellä:

"Ko. korotetun palkan vaatimisesta luopumista koskevan sopimuksen mitättö-

myydestä johtuu, että tällainen sopimus ainakin eräissä olosuhteissa jo erään-

tyneeseen korotettuun palkkaan nähden on mitätön. Näin on asianlaita esim.

jos työnantaja pitäessään työntekijää työssä jättää hänelle maksamatta yli- ja

sunnuntaityökorvaukset, mutta aina palkanmaksun yhteydessä ottaa häneltä

kuitin ja tunnustuksen siitä, että työntekijä on kaiken hänelle tulevan palkan

saanut olipa se sitten laatua mitä hyvänsä. [sic.] Työsuhteen kestäessä annetut

jatkuvat korotetusta palkasta luopumista koskevat kuitit itse asiassa merkitse-

vät uusiutuvaa sopimusta, mikä työaikalain mukaan on mitätön."91

Työneuvoston tulkinnan mukaan sitaatti sekä ”eri lainvalmisteluasiakirjojen peruste-

luissa lausuttu” viittaa siihen, että mitättömyysseuraamus koskisi vain työsuhdetta

solmittaessa ja työsuhteen aikana tehtyjä sopimuksia.92

Nähdäkseni tämä ei kuitenkaan välttämättä ole johdettavissa vuonna 1952 vallin-

neesta oikeustilasta, sillä edellä siteeratun kirjoituksen aikana yli- ja sunnuntaityö-

korvauksien maksamattomuuteen liittyi myös rangaistusuhka. J.N. Lehtinen toteaakin

samassa artikkelissa:

”Ko. mitättömyyssanktio ei kuitenkaan ole ainoa sanktio, joka on säädetty nyt

kysymyksessäolevien [sic.] korotettujen palkkojen maksamista koskevien mää-

räysten rikkomisen estämiseksi. Lain 24 §:ssä säädetään nimittäin rangaistus,

mikäli maksamatta jättämisen syynä ei ole maksukyvyttömyys, mutta selite-

tään, että rikkomukset ovat asianomistajarikkomuksia. (…) Jos vuoden 1946

laissa yli- ja sunnuntaityökorvausta koskevien määräysten sanktioksi olisi jää-

nyt vain rangaistusuhka, jonka toteuttaminen on jäänyt riippumaan asianomis-

tajasta, eivät nämä määräykset olisi muodostuneet pakottavaksi oikeudeksi.”93

90

 TN:n enemmistö ei tarkemmin selvitä, mihin asiakirjoihin he viittaavat.
91

 Lehtinen LM 1952, s.163–164.
92

 Ruotsin oikeudessa AD katsoi ratkaisussa AD 1941 nr 7, että Ruotsin silloisen vuosilomalain 2 §:n, merkit-

sevän, että työsuhteen päättyessäkään, lopputili- ja palkanmaksukuittausten nojalla suoritettu luopuminen ei

ollut sitova. Ruotsalaisessa oikeuskirjallisuudessa katsotaan AD:n luopuneen po. tulkinnasta ratkaisulla AD

1988 nr 64, jossa AD, katsoo saatavista luopumisen voivan tapahtua työsuhteen päättyessä. Ks. lähemmin

em. AD:n ratkaisut ja Malmberg 1997, s. 105 sekä Sigeman 1994, s. 21.
93

 Lehtinen LM 1952, s. 163.

24

Lienee notorista, että rangaistusvastuu on toteutettavissa vasta jälkikäteen saatavan

eräännyttyä. Lisäksi se, että maksamattomuuden säätämistä asianomistajarikokseksi,

katsottiin estävän säännösten pakottavuuden, puoltaisi sitä, että sopimista ko. korva-

uksista ei ollut tarkoitettu mahdolliseksi. Mielestäni edellä esitetty viittaa osaltaan

siihen, että kyse olisi ollut pakottavasta säännöksestä, josta voitaisiin sopia toisin.

Kuitenkaan edes sopimuksen täyttäminen ei estäisi sitä, jonka suojaksi säännös on

säädetty, vaatimasta lainmukaisia oikeuksiaan.94

Vähemmistöön jäänyt TN:n jäsen Rusanen katsoo mitättömyyden seuraavan

kaikissa neljässä tilanteissa tehdyissä sopimuksissa tai ”ainakin kolmessa en-

simmäisessä”. Hän viittaa näkemyksensä tueksi vVLL 16.1 §:n sanamuotoon se-

kä vuosilomalakien esityöaineistoon vuodesta 1938 vVLL hallituksen esityk-

seen vuodelta 1973.95 Kyse näyttäisi kuitenkin olevan puhtaasti Rsusasen

omasta tulkinnasta, eikä lähteiden sanamuodosta objektiivisesti tarkasteltuna

ole löydettävissä sen enempää enemmistön kuin vähemmistön kantaa tukevia

ilmauksia; Hän toteaa itsekin, että niin säännöksen sanamuoto kuin esityötkään

eivät anna suoraa vastausta kysymykseen.

Kysymystä voidaan tarkastella myös vertailemalla edellä esitettyjä ratkaisuja kor-

keimman oikeuden työaikalain (605/1996) (TAL) 39.1 §:ää koskevaan ratkaisuun

KKO 2007:50. Säännöksen mukaan sopimus, jolla vähennetään työntekijälle työaika-

lain mukaan kuuluvia etuja, on mitätön, ellei työaikalain säännöksistä muuta johdu.

Säännös vastaa siten työsopimuslain 13 luvun 6. pykälää. Ratkaisu koskee tilannetta,

jossa työsuhteen kestäessä työnantajan ja työntekijän välillä oli laadittu uusi työso-

pimus, jossa todettiin, että osapuolilla ei ollut allekirjoittamista edeltävään aikaan

kohdistuvia vaatimuksia. Työntekijä oli siten tullut luopuneeksi hänelle työaikalain

nojalla kuuluvista yli- ja sunnuntaityökorvauksista. KKO:n enemmistö piti ehtoa TAL

39 §:n 1 momentin nojalla mitättömänä siltä osin, kun sillä vähennettiin työntekijälle

säännöksen mukaan kuuluvia korvauksia.

Perusteluissaan KKO:n enemmistö totesi, että työaikalaista tulee ilmetä, mikäli tämän

työntekijälle suomaa etuutta voidaan sopimuksin vähentää. Kun näin ei ollut yli- ja

94

 Lehtisen kirjoituksen aikaan kyseessä olisivat siten vuonna Grönforsin hahmotteleman pakottavan sään-

nösten systematisoinnin ryhmään kaksi kuuluvasta säännöksestä. Ks. lähemmin edellä jakso 2.1.2
95

 Ks. lähemmin HE 14/1973 vp, s. 17 sekä HE 52/1938 vp, s. 4-5.

25

sunnuntaityökorvausta koskevien säännösten osalta, oli sopimus tältä osin mitätön.

KKO perusteli ratkaisuaan seuraavasti:

”Työaikalain 39 §:n 1 momentin säännös, [..] on tarkoitettu suojelemaan työn-

tekijää. […] Lain 39 §:n 1 momentin säännös sopimuksen mitättömyydestä ei

myöskään koske pelkästään etukäteistä etuudesta luopumista, vaan myös työ-

suhteen aikana tehtyä sopimusta siitä, ettei työntekijä vaadi lain pakottavan

säännöksen mukaista korvausta jo tehdystä työstä.”

Vähemmistöön jäänyt Oikeusneuvos Tulokas puolestaan katsoo, että työntekijän olisi

mahdollista luopua saatavistaan jälkikäteen.96

Edellä selostettu oikeuskäytäntö ja voimassa olevana pidettävän perussuhdeteorian mukai-

nen tulkinta työlainsäädännön ajallisesta soveltuvuudesta näyttäisi siten implikoivan, että

kategorinen työsuhde päättynyt/voimassa erottelu ei ole enää mielekäs, vaan että mahdolli-

suus poiketa määräytyy työsuhteen voimassaolon ja yksittäisen säännöksen suojeluintres-

sin hybridin perusteella. Näin ollen työsopimuslain ajallinen soveltuvuus ei näyttäisi ole-

van yhteismitallinen sen pakottavuuden kanssa. Poikkeamismahdollisuuden arviointikritee-

rinä esimerkiksi Virtasen esittämä erottelu suojelutarkoituksessa annettujen ja yksityisoi-

keudellisista saatavia koskevien säännösten välillä ei KKO:n oikeuskäytännön valossa ole

yksinään riittävä.
97

2.3 Oikeusvertaileva näkökulma – heikomman suojaksi säädetyn pakotta-

vuuden hahmottaminen Ruotsin oikeudessa.

Ruotsissa kysymystä siitä, mihin ryhmään pakottavista säännöksistä työoikeuden normit

kuuluvat, on käsitelty kattavasti niin lainvalmistelussa, oikeuskäytännössä kuin –

kirjallisuudessakin. Koska Suomessa ja Ruotsissa on pitkälti yhtenäinen oikeuskulttuuri ja

lainsäädäntöhistoria, edellä mainitut lähteet muodostavat käyttökelpoisen lähteen pyrittäes-

sä ymmärtämään Suomen voimassa olevaa oikeutta.

Vanhan 1974 säädetyn Ruotsin työsuhdeturvalain (Lag om anställningsskydd, LAS) perus-

teluissa katsotaan työsuhdeturvalain säännösten kuuluvan edellä esitetyn Grönforsin hah-

96 Oikeusneuvos Tulokas perustelee näkemystään sillä, että palkkasaatavista voidaan sopia. Hän toteaa
myös, että työntekijän vallassa on se, periiköhän palkkasaataviaan vai ei. Tulokas katsoo ko. sopimus-
ten pätemättömyyden edellyttävän oikeustoimilainmukaisen pätemättömyysperusteen. Oikeusneuvos
97

 Lienee ilmeistä, että vaikka VahL 7:1 pohjimmiltaan koskee yksityisoikeudellista saatavaa (vahingonkor-

vaus) säännös on suojeluintressissä annettu. Kuten Virtanen itsekin näyttää katsovan.

26

mottelemaan ryhmään kolme, jolloin säännökset ovat pakottavia ainoastaan tulevaisuutta

koskevina. Perusteluissa todetaan:

‖Tvingande lag har i allmänhet den verkan att, om den som lagen vill skydda avstår

från sin rätt, så är avståendet ogiltigt under förutsättning att avståendet tar sikte på

framtiden. I enlighet härmed bör enligt min mening en arbetstagare inte i samband

med uppsägning kunna avstå från framtida uppsägningslön eller från företrädesrätt

till återanställning. Läget förändras emellertid när det är frågan om rättigheter som

redan aktualiserats. Normalt torde i sådana fall gälla att arbetstagaren kan avstå från

rättigheten i fråga. (...) Enligt min mening bör det samma gälla ifråga om den nu ak-

tuella lagen. Arbetstagaren måste sålunda med bindande verkan kunna avstå från

uppsägningslön som avser förfluten tid. Likväl som det står arbetstagaren fritt att

överlämna sin lön till vem som helst, måste han kunna avstå förfallen uppsägnings-

lön till sin arbetsgivare.‖
98

Kyseistä perustelua ei löydy voimassa olevasta Ruotsin työsuhdeturvalaista (Lag (1982:80)

om anställningsskydd), mutta sen katsotaan
99

 olevan voimassa AD:n (Ruotsin työtuomiois-

tuin) ennakkopäätösten nojalla.
100

 Perusteluiden viimeinen virke on kuitenkin hieman ky-

seenalainen. Ei voitane varauksetta hyväksyä argumenttia, jonka mukaan se, että ‖työnteki-

jä voi vapaasti luovuttaa palkkansa kenelle tahansa‖, olisi peruste sille, että tämä voi luo-

pua palkastaan työnantajan eduksi.
101

 Tämä ei nähdäkseni täytä rationaalisuudelle tai edes

järkevyydelle asetettavia ehtoja, ottaen huomioon, että kyse on pakottavan lainsäädännön

viitekehyksessä tapahtuvasta oikeustoimesta.
102

Ruotsissa on omaksuttu vastaava tulkinta myös koskien muita yksipuolisesti velvoittavia

säännöksiä eri oikeudenaloilta. Esimerkiksi ruotsin kuluttajapalveluita koskevan lain, kon-

sumenttjänstlag (1985:716) esitöissä, 3 §:n perusteluissa todetaan, että:

98

 Ks. Prop 1973:129, s. 193.
99

 Ks. esim. Malmberg 1997, s. 104.
100

 Ks. esim. AD1983 nr 74. Näkemys ilmenee myös implisiittisesti voimassa olevan LAS:n perusteluista,

jossa todetaan takaisinottovelvollisuuteen liittyen, että ‖(E)tt avtal varigenom en arbetstagare avstår från sin

företrädesrätt bör i princip anses giltigt, om avståendet har skett efter det att företrädesrätten har uppkommit,

dvs. efter det att uppsägning har skett(...)‖ Ks. Prop. 1981/82:71, s. 139.
101

 Vrt. TSL 1:7 §:n toinen momentti, jossa todetaan, erääntyneen saamisen kuitenkin olevan mahdollista

siirtää toisen sopijapuolen suostumuksetta. Säännöksen perusteluista ilmenee, että tällä tarkoitetaan lähinnä

osapuolten oikeutta siirtää saaminen perintätoimiston perittäväksi. Ks. HE 157/2000 vp, s. 64.
102

 Vrt. toisin KKO 2007:50. Rationaalisuuden suhteesta sopimusvapauteen ja pakottavaan lainsäädäntöön ks.

Häyhä 1996, ja Cooter ja Ulen 2011, s. 294–296. Lisäksi mainitunkaltaiseen luopumiseen liittyy myös vero-

laeista johtuvia rajoituksia, joita ei ole mahdollista käsitellä lähemmin tämän tutkimuksen puitteissa.

27

‖Paragrafen avser avtalsvillkor varigenom konsumenten på förhand godkänner in-

skränkningar i sina rättigheter eller utvidgningar av sina skyldigheter enligt lagen.

Däremot hindrar paragrafen inte att konsumenten, när en befogenhet, (...) enligt la-

gen väl har aktualiserats, i det konkreta fallet avstår från befogenheten(...).‖
103

Suomen oikeuden kannalta on kuitenkin huomioitava, että kuluttajansuojalain vastaavan

pykälän (KSL 8:2) perusteluissa ei todeta mitään poikkeamisen ajankohdasta.
104

 Kulutta-

jansuojalakia koskevasta kirjallisuudesta ei myöskään näytä löytyvän suoraa vastausta ky-

symykseen, voiko säännöksestä poiketa oikeustilan synnyttyä.
105

Tästä huolimatta ei kuitenkaan vielä voida varmuudella sanoa, ettei kyseinen periaate olisi

voimassa myös Suomen oikeuden osalta. On ensin tarpeellista selvittä, onko etukäteispa-

kottavuudesta otettu säännöstä lakiin tai mainintaa perusteluihin, milloin lainsäätäjä on

tarkoittanut näin olevan.

Kuluttajansuojalain 12:1 d §:ä on esimerkki etukäteispakottavasta säännöksestä. Pykälässä

rajoitetaan kuluttajan ja elinkeinonharjoittajan mahdollisuutta etukäteen sopia riitojen rat-

kaisemisesta välimiesmenettelyssä, mutta tästä säädetään suoraan itse säännöksessä. Pykä-

län perusteluissa ei kuitenkaan perustella säännöstä etukäteispakottavuuden näkökulmasta,

joten säännöksestä ei ole löydettävissä lainsäätäjän vakiintunutta kantaa.
106

Oikeuskirjallisuudessa on lisäksi löydetty indisionäyttöä lainsäätäjän näkemyksestä korko-

lain (663/1982) säännöksistä. Korkolain 2 §:n 2 momenttiin sisältyy heikomman osapuolen

(mm. kuluttaja) suojaksi säädetty pakottava määräys, jonka mukaan laissa säädetyn viiväs-

tyskoron määrää lisäävä sopimus on tehoton. Oikeuskirjallisuudessa Ämmälä on katsonut,

että kyse on etukäteispakottavasta säännöksestä, vaikkei itse säännöksessä tai säännöksen

perusteluissa näin todeta.
107

Ämmälä perustelee näkemystään ehdotetun vahingonkorvaussaatavan korkoa koskevan,

eduskuntakäsittelyn yhteydessä kumotun, korkolain 7 §:n 2 mom. perusteluihin sisältyvällä

103

 Ks. prop. 1984/85:110, s. 156.
104

 Ks. HE 360/1992 vp, s. 80 (ks. myös 5:2 §:n perustelut s. 48) sekä viittausten perusteella HE 8/1977 vp, s.

51.
105

 Ks. esim. Wilhelmsson 1991, s. 159 ja Kemppainen 1978, s. KSL 5:15 §:ää koskeva luku (kirjassa ei ole

sivunumerointia). Kemppainen näyttää ymmärtäneen asian niin, ettei oikeussäännöistä voisi poiketa oikeusti-

lan synnyttyäkään. Sekä uudemmassa kirjallisuudessa Ämmälä 2006, s. 45. Näkemys: ‖Säännöksen pakotta-

vuus on tällaisissa tapauksissa rajattu ajallisesti koskemaan kuluttajan etukäteen tekemiä sitoumuksia.‖ näyt-

täisi viittaavan Ämmälän katsovan, että jos säännöksen pakottavuus on rajattu koskemaan aikaa ennen oike-

ustilan syntyä, tulisi tästä olla maininta. Ks. myös Ämmälä 1995, s. 255–257.
106

 Ks. HE 360/1992 vp, s. 128–129.
107

 Ks. Ämmälä 1995, s 56. Vrt. HE 109/1981 vp, s 17–18.

28

nimenomaisella toteamuksella. Perusteluissa todetaan, että ‖pakottavuus koskisi vain en-

nen korvausvelvollisuuden syntyä tehtyä sopimusta.‖. Perusteluissa todetaan edelleen, että

‖sen sijaan korkolaki ei estäisi osapuolia vahingon tapahduttua sopimasta viivästyskoron

laskemisen alkamisajankohdasta.‖.
108

KSL 12:1 d §:n sisällyttäminen kuluttajansuojalakiin merkitsee sitä, ettei lainsäätäjä ole

tarkoittanut säännöksiä sillä tavoin absoluuttisiksi, ettei lain ehdottoman säännöksen rik-

komista koskeva riita olisi ratkaistavissa myös tuomioistuimen ulkopuolella. Lisäksi kulut-

tajansuojalain 8 luvun, kuten myös kuluttajakauppaa koskevan 5 luvun, säännöksistä ilme-

nee, että säännökset liittyvät sopimistilanteeseen
109

. Näin ollen mitättömyysseuraamus ei

voine aktualisoitua, jos kuluttaja virheen havaittuaan sopii elinkeinonharjoittajan kanssa,

miten virhe korvataan. Kun kyse on asiasta, joka voidaan vahvistaa sovinnolla, voi kulutta-

ja itseään sitovasti sopia asian. Teoriassa voisi kuitenkin ajatella, että kuluttaja oikeustilan

synnyttyä tekisi sopimuksen, jolla tämä korvauksetta luopuisi oikeudestaan korvaukseen

rikkomuksen johdosta, jolloin on perusteltua että mitättömyysseuraamus aktualisoituisi.

Käytännössä mainitunkaltainen luopuminen ei kuitenkaan voine aktualisoitua siten, että se

olisi pätevä oikeustoimilain mukaan.
110

Kyse lienee näin de facto etukäteispakottavien säännösten ryhmään kuuluvista säännöksis-

tä. Suomen oikeuteen tehdyn katsauksen perusteella näyttäisi, että Suomessa on säädetty

etukäteispakottavuudesta nimenomaisesti vain tiettyjen kestovelkasuhteita koskevien sään-

nösten osalta.
111

 Kun sopimussuhde jatkuu oikeustilan syntymisen jälkeen, on mahdollises-

ti ollut tarpeen säätää etukäteispakottavuudesta. Muissa tapauksissa kyse on ipso facto etu-

käteispakottavasta säännöksestä.

Mielenkiintoista Ämmälän heikomman suojaa koskevassa artikkelissa (ja osaltaan myö-

hemmässä kuluttajaoikeutta koskevassa yleistyksessä) on, että vaikka hän ei tunnista de

108

 Ks. HE 109/1981 vp, s. 21. Lakivaliokunta piti mainittua momenttia tarpeettomana ilmeisesti koska sään-

nöksen sanamuodosta (viittauksesta sopimukseen, jolla sovitaan kaupasta tai vuokrauksesta) ilmenee, että

kyse on de facto etukäteispakottavasta säännöksestä. Ks. LaVM 4/1982 vp, s. 2.
109

 Ks. esim. tavaran luovutusta koskevat KSL 5:3 ja 5:4 §:t sekä oikeutta vaatia sopimuksen täyttämistä

koskeva KSL 5:8 §:ä, muutamia mainitakseni.
110

 Vrt. jäljempänä, luku 4.2, jossa tarkastellaan moderniin erehdysoppiin liittyviä näkökohtia heikomman

suojan kannalta. Vrt. myös Ämmälä 1995, s. 263–281, joka tarkastelee vahvemmalle osapuolelle asetettavia

vaatimuksia.
111

 Vrt. esim. kumottu huoneenvuokralaki (653/1987) 14 §:ä, jonka perusteluissa todetaan, että säännös ei

estä vuokralaista sopimasta hänelle kuuluvasta korvauksesta sopimusrikkomuksen tapahduttua (oikeustilan

synnyttyä) ko. säännös on viety voimassa olevaan lakiin asuinhuoneiston vuokrauksesta (481/1995) 26 §:ään.

29

facto etukäteispakottavia säännöksiä — ja mahdollisesti juuri siksi — näyttäisi hän pitävän

heikomman suojaksi säädettyjä säännöksiä liian staattisina.
112

2.4 Kokoavia näkökohtia heikomman suojaksi säädettyjen säännösten

pakottavuudesta työsopimuslain soveltamisalan näkökulmasta

Käytännössä työlainsäädännön ajallisesta soveltuvuudesta ja säännösten suojeluintressistä

on muodostunut tärkein työkalu arvioitaessa onko tietty sopimus työlainsäädännön vastai-

nen. Vahingonkorvausta koskevista KKO:n ratkaisuista ja niitä kohtaan oikeuskirjallisuu-

dessa esitetystä kritiikistä on havaittavissa, ettei asia ole täysin selvä.

Ruotsin oikeuteen tehdyn vertailun perusteella on havaittavissa, että heikomman suojaksi

säädetty pakottavuus on käytännössä aina pakottavaa vain ennen oikeustilan syntyä. Ky-

seistä periaatetta ei kuitenkaan ole nimenomaisesti tunnustettu Suomen työ- ja kuluttajan-

suojaoikeudessa. Tämä ei kuitenkaan tarkoita, ettei periaate olisi tosiasiallisesti voimassa

myös Suomen oikeudessa. Oikeudenkäymiskaaren ja SovL:n säännöksistä ja niiden esitöis-

tä on havaittavissa pyrkimys edistää sekä asioiden sovinnollista ratkaisemista että tuomio-

istuinten ulkopuolella tapahtuvaa sopimista, ja säädöksiin onkin otettu tällaiseen sopimi-

seen oikeuttavat normit.
113

Tutkimus näyttäisi siten viittaavan siirtymisen sellaisista (pakottavista) normeista, joista

voi disponoida vain oikeudenkäynnin puitteissa kohti sellaisia normeja, joista voi dispo-

noida jo oikeustilan synnyttyä.
114

 Siten voidaan todeta, että sellaisia normeja, joista voi

disponoida vain oikeudenkäynnin puitteissa, ei enää de facto olisi olemassakaan varalli-

suusoikeuteen kuuluvilla oikeudenaloilla tiettyjen edellytysten täyttyessä.
115

 Tähän suun-

taan näyttäisi viittaavan myös velvoiteoikeuden puolella kehitelty ns. analyyttinen pätemät-

tömyysoppi, jossa pätemättömyys jaetaan osaongelmiin.
116

 Siitä että pätemättömyys on

112

 Ks. Ämmälä 1995, s. 259–262 joka katsoo heikomman suojaksi säädettyjen säännösten olevan liian tiuk-

koja, koska tämä aiheuttaa niiden kiertämisen, ja liian väljiä, koska heikompi osapuoli ei aina ymmärrä oike-

uksiaan.
113

 Ks. edellä, jakso 2.1.2
114

 Oikeuskirjallisuudessa luetaan vakiintuneesti OikTL 3 luvun pätemättömyysperusteet oikeustilan synnyn

jälkeen disponoitavissa oleviin säännöksiin. Ks. Hemmo, Sopimusoikeus I, s. 314 joka toteaa, että sopimuk-

senosapuolet eivät luonnollisestikaan voi etukäteen sopia, ettei pätemättömyysperusteita sovellettaisi heidän

oikeustoimeen mutta, että mikään ei estä hyväksymästä pätemättömyysperusteen rasittamaa oikeustoimea

jälkikäteen.
115

 Edellytyksiin palataan jäljempänä luvussa 4.
116

 Ks. Saarnilehto—Annola, ym. 2012 s. 410–413. Analyyttisen pätemättömyysopin osakysymykset ovat:

miten pätemättömyyteen on ved,ottava, pätemättömyyden korjaantuminen ja pätemättömyyden ulottuvuus.

30

otettava huomioon viran puolesta (nk. mitättömyysseuraamus), ei analyyttisessa pätemät-

tömyysopissa ole katsottu voivan päätellä mitään pätemättömyyden korjaantumisesta.
117

Korkeimman oikeuden TAL 39.1 koskeva ratkaisu näyttäisi puhuvan työsuhteen kestäessä

vaikuttavaa etukäteispakottavuutta vastaan. Tämä näyttäisi kuitenkin olevan liian positivis-

tinen ja yksinkertaistettu näkemys sillä KKO:n ratkaisua ei voitane tulkita siten, että työ-

suhteen kestäessä työntekijän etujen heikkenemistä koskeva riita olisi indispositiivinen.

Näin ollen on myös tarpeellista käsitteellisesti erottaa toisistaan pakottavan säännöksen

vastainen oikeustoimi sellaisesta oikeustoimesta, jolla osapuolten kesken sovitaan em. rik-

komuksen seuraamuksista.
118

 Merkitystä tulisi myös antaa asian laadulle. Toisin sanoen

merkityksellistä on, mikä seuraamus pakottavan lainsäännöksen rikkomisesta on säädetty,

ja onko seuraamus sellainen, että osapuolet voivat saada aikaan sen keskinäisin disponoin-

nin vai ei.
119

Vastaavasti voidaan myös kyseenalaistaa, onko perinteisen perussuhdeteorian mukainen

työsuhteen voimassaoloon keskittyvä lähestymistapa yksin riittävä, arvioitaessa tietyn työ-

oikeudellisen säännöksen pakottavuutta. Nähdäkseni perussuhdeteoria luotiin lähtökohtai-

sesti tarkoituksena selvittää, onko tarkastelun kohteena oleva sopimussuhde työsuhde vai

jokin muu — eli tulisiko työoikeudellista säännöstä soveltaa vai ei.
120

 Katsontatavasta riip-

puen suojeluintressi voitaneen ymmärtää itsenäisenä konstruktiona, joka liittyy itse työsuh-

teen voimassaoloon olematta siitä kuitenkaan riippuvainen.

117

 Ks. Saarnilehto—Annola, ym. 2012, s. 413.
118

 Ks. Kaisto 2007, s. 62–63, joka katsoo pätemättömyyden hyväksymisen muodostavan uuden ‖itsenäisen

oikeustoimityypin‖, joka tarkoittaa nimenomaan pätemättömän oikeustoimen hyväksymistä. Tapauksessa

KKO 2007:50 kyse oli selkeästi pakottavan säännöksen vastaisesta oikeustoimesta, eikä oikeustoimesta, jolla

tällainen hyväksyttiin. Tästä syystä etukäteispakottavuuden edellytyksenä oleva oikeustila ei vielä nähdäkse-

ni ollut syntynyt.
119

 Vrt. edellä esitetyt perheoikeuden-alaan kuuluvat asiat ja puhtaasti rahallista korvausta koskevat asiat. Ks.

myös jäljempänä, jakso 4.3.3.
120

 Tässä yhteydessä voidaan viitata esim. Paanetojan tutkimukseen. Vrt. Paanetoja 1993, s. 1-4 ja 141–153.

31

3 Päättämissopimuksista

3.1 Päättämissopimuksen käsitteestä

3.1.1 Tausta – työsuhteen päättäminen

TSL 6:1 §:n mukaan määräajaksi tehty työsopimus päättyy määräajan päätyttyä tai mikäli

työsuhteen kesto on liitetty tietyn työn valmistumiseen, kyseisen työn valmistuttua. Lisäksi

pykälän perusteluissa todetaan, että osapuolet voivat laatia määräajaksi tehdyn sopimuksen

irtisanomisvaraiseksi.
121

 Lainsäätäjä ilmaisee asian niin, että osapuolet voivat ‖sopimusoi-

keudessa noudatettavan sopimusvapauden periaatteen nojalla kuitenkin so-

pia[…]irtisanomisehdosta‖. Sopimusvapaus koskee, säännöksen sanamuodon mukaisesti

tulkittuna, ainoastaan oikeutta sopia irtisanomisoikeuden olemassaolosta.
122

 Vastaavasti

TSL 6:2 §:n mukaan toistaiseksi voimassa oleva työsopimus ‖päätetään toisen sopijapuo-

len tietoon saatettavalla irtisanomisella.‖.

Työsuhteen irtisanomisperusteista säädetään työsopimuslain 7. luvussa. Työnantajan irti-

sanoessa työntekijän tulee tiettyjen laissa säädettyjen perusteiden täyttyä, jotta irtisanomi-

nen olisi lainmukainen. Perusteet jaetaan individuaali- (TSL 7:2) ja kollektiiviperusteisiin

(TSL 7:3).
123

 Lisäksi 7 luvun 1 §:ssä on säädetty, että irtisanomisen on perustuttava asialli-

siin ja painaviin syihin. Työsopimuksen purkuoikeudesta säädetään puolestaan työsopi-

muslain 8. luvussa. Edellä luvussa 2.2.2 käsitellystä Suomen perustuslain erottamissuoja-

säännöksestä (PL 18.3) seurannee myös osaltaan, että työsopimuslain 7 ja 8 luvun sään-

nöksiä tulee arvioida ankarasti.

Työsopimuslain 9 luvussa säädetään puolestaan niistä menettelytavoista, joita työnantajan

on noudatettava päättäessään työntekijän työsuhteen. Myös työsopimuslain 9 luvun sään-

nökset ovat pakottavaa oikeutta. Luvun 3 §:ssä säädettyä työnantajan selvitysvelvollisuutta

ei kuitenkaan tarvitse noudattaa, ‖jos työnantaja on lain säännöksen, sopimuksen tai muun

häntä sitovan määräyksen mukaan velvollinen neuvottelemaan irtisanomisen perusteesta

121

 Ks. HE 157/2000 vp, s. 91–92.
122

 Ks. HE 157/2000 vp, s. 92. Esityksessä todetaan edelleen, että ‖[t]yösopimuksen irtisanoessaan työnanta-

jan tulisi tietenkin noudattaa tämän luvun irtisanomisaikoja, 7 luvussa työnantajalle säädettyjä irtisanomispe-

rusteita ja 9 luvun työsopimuksen päättämismenettelyä koskevia säännöksiä.‖ Ks.. myös KKO 2006:4, jossa

KKO toteaa, että määräaikaiseen työsopimukseen voidaan sopimuksen nojalla sisällyttää irtisanomisehto.
123

 Työsopimuslain 7 lukuun sisältyy myös säännökset työntekijän irtisanomisesta työnantajan saneerausme-

nettelyn (TSL 7:7) ja konkurssin tai kuoleman johdosta (TSL 7:8). Kyseisiä irtisanomisperusteita ei ole tar-

peen käsitellä tämän tutkimuksen puitteissa.

32

työntekijöiden tai heidän edustajiensa kanssa‖.
124

 Kyseiset menettelysäännökset edustavat

pakottavaa oikeutta, mutta niiden vastainen menettely ei yksinään voi johtaa päättämisen

lainvastaisuuteen.
125

Työsopimuslaissa noudatettavasta systematiikasta seuraa lisäksi, että myös 6 luvun sään-

nökset ovat pakottavaa oikeutta TSL 13:6 §:n nojalla, ellei ao. säännöksessä tai työeh-

tosopijapuolten poikkeamismahdollisuutta koskevassa säännöksessä (TSL 13:7) toisin

mainita.
126

 Esimerkiksi irtisanomisaikoja koskeva TSL 6:3 §:ä on dispositiivinen irtisano-

misaikojen vähimmäiskeston suhteen TSL 6:2 §:ssä olevan nimenomaisen maininnan no-

jalla. Takaisinottovelvollisuutta koskeva TSL 6:6 §:ä on puolestaan puolipakottava, joten

työehtosopimusosapuolet voivat päättää säännöksen pakottavuudesta ao. aloillaan.
127

Tämän tutkimuksen kannalta olennainen kysymys on, ovatko TSL 6:1.1 ja 6:2.1 säännök-

set pakottavaa oikeutta. Säännösten sanamuodon ja esitöiden
128

 perusteella on ilmeistä, että

ainoastaan TSL 6:2. §: toinen momentti on dispositiivinen vähimmäisirtisanomisaikojen

osalta.
129

 Säännökset eivät myöskään kuulu TSL 13:7 §:ssä säädettyjen poikkeusten piiriin.

Tarkoittaako lainsäätäjä näin ollen, että työsopimus voidaan ‗päättää‘ (aktiivisin toimin)
130

ainoastaan säännöksissä esitetyllä tavalla? Ensimmäinen vasta-argumentti lienee, että pur-

124

 Säännöksellä viitataan esim. yhteistoimintalaissa (334/2007) säädettyyn neuvotteluvelvollisuuteen (YTL

44 §), jota sovelletaan tietyin poikkeuksin yritykseen, jossa on säännöllisesti vähintään 20 työntekijää. Tässä

tutkimuksessa ei ole mahdollista selvittää yhteistoimintalain merkitystä päättämissopimusten kannalta syväl-

lisemmin. Todettakoon kuitenkin, että toisin kuin TSL 9 luvun menettelytapasäännökset, joiden laiminlyöntiä

ei yksinään voi asettaa vaatimuksen perustaksi, säädetään YTL 44 §:n neuvotteluvelvoitteen rikkomisesta

hyvitysmaksuseuraamus (YTL 62 §), joka ei ole riippuvainen itse irtisanomisen mahdollisesta pätemättö-

myydestä. Ks. HE 254/2006 vp, s. 69. Lisäksi sopimukseen johtamattomat päättämissopimusneuvottelut

saattavat tehdä yhteistoimintalain mukaisen irtisanomisen mahdottomaksi myöhemmässä vaiheessa. Ks ex

analogia KKO 2010:20. Yhteistoimintalakia on siten syytä huomioida päättämissopimuskäytännön yhtey-

dessä.
125

 Ks. Tiitinen—Kröger 2008, s. 553 ja 564.
126

 Ks. esim. Tiitinen—Kröger 2008, s. 54–57.
127

 Esim. teknologiateollisuuden irtisanomissuojasopimukseen sisältyy säännös, jonka perusteella työnantaja

ja työntekijä voivat sopia takaisinottovelvollisuudesta toisin. Ks. Teknologiateollisuuden irtisanomissuojaso-

pimus 15 §:ä, s. 198
128

 Ks. HE 157/2000 vp, s. 91: ‖Pykälän 1 momentissa olisi yleissäännös toistaiseksi voimassa olevan työso-

pimuksen päättämisestä. Toistaiseksi voimassa olevaksi alun perin [sic.] tehty tai […] toistaiseksi voimassa

olevaksi muuttunut työsopimus päätettäisiin voimassa olevan lain mukaisesti toisen sopijapuolen tietoon

saatettavalla irtisanomisella.‖ Ruotsinkielisissä perusteluissa asia ilmaistaan, että: ‖Ett avtal som är ikraft

tillsvidare skall upphävas genom […]‖ [kurs. tässä] ‖Skall‖-muodon käyttö tarkoittaa, että näin edellytetään

toimittavan, kyse ei siten ole edes vahvasta kehotuksesta. Ks. tästä Föreskrifter 1/2010, s. 59. Ks. myös H.

Bruun—Palmgren 1998 s. 43–44 (kyse edellä mainitun teoksen aikaisemmasta painoksesta, joka ei kuiten-

kaan ole virallislähde). Tämä vastannee yleistä sopimusoikeudellista järjestelmää, jossa tunnetut toistaiseksi

voimassaolevan sopimuksen (aktiiviset) päättämistavat ovat irtisanominen tai purkaminen.
129

 On syytä huomata, että TSL 6:2.2 poikkeaa työsopimuslain perusperiaatteesta (vähimmäispakottavuus),

nimittäin kyseisestä säännöksestä ei voi poiketa työntekijän eduksikaan, maksimi-irtisanomisajan ollessa 6

kk. Ks. lähemmin HHO 14.12.2007 S 06/2272 sekä Koskinen—Nieminen—Valkonen 2012, s. 773–775.
130

 Tämän tutkimuksen puitteissa ei myöskään ole tarpeellista käsitellä työsuhteen passiivisia päättymistapo-

ja, kuten raukeamista.

33

kuoikeudesta ei ole mainintaa säännöksissä. Tästä voisi päätellä, että säännöksiä ei ole tar-

koitettu tyhjentäviksi. Tämä on kuitenkin virheellinen johtopäätös sillä purkuoikeudesta on

omat säännökset työsopimuslaissa, jolloin säännökset vakiintuneen lex specialis –

periaatteen nojalla, erikoissäännösten ominaisuudessa, joka tapauksessa syrjäyttävät TSL:n

6:1 ja 6:2 säännökset. Kuriositeettina on myös todettava, että VTSL:n vuoden 1991 muu-

toksen yhteydessä käytettiin käsitteistöä, jonka mukaan työsuhteen päättäminen tarkoittaa

työsuhteen irtisanomista tai purkamista (VTSL 47 a §).
131

Voimassaolevan työsopimuslain rakenteesta ilmenee lisäksi, että laissa on tyhjentävästi

säädetty ne tavat, joilla työsuhde lakkaa olemasta.
132

 Pohdinta siitä, tarkoittaako lainsäätä-

jä, että työsuhde voidaan päättää vain irtisanomalla tai purkamalla ei kuitenkaan ole siinä

mielessä olennainen, koska työsopimuslain pakottavuudesta seuraa, että työsuhdeosapuo-

lien tekemät oikeustoimet joka tapauksessa tulevat arvioitaviksi työsopimuslain normien

perusteella.

Työsuhteen päättämistä arvioidaan näin ollen työsopimuslaissa säädettyjen päättämistapo-

jen ja –perusteiden nojalla. Kyse ei kuitenkaan luonnollisesti ole tyyppipakosta,
133

 sanan

varsinaisessa merkityksessä, vaan valitun järjestelyn arvioimisesta työsopimuslain sisältö-

vapaudelle asettamien rajojen puitteessa.

3.1.2 Päättämissopimuksen oikeudellinen perusta

Työsopimuksen sopimusperusteisesta päättämisestä ei ole olemassa säännöstä työsuhdetta

koskevassa lainsäädännössä. Hallituksen esitykseen sisältyy kuitenkin, lain säätämishetkel-

lä voimassa olevaa oikeustilaa koskevaan katsantoon, jokseenkin epämääräiseksi jäävä

toteamus sopimusperusteisesta päättämisestä.
134

 Oikeuskirjallisuudessa on myös vakiin-

tuneesti katsottu, että työsopimus voidaan päättää osapuolten yhteisellä sopimuksella.
135

131

 Ks. HE 291/1990 vp, s. 9: ‖Laissa ehdotetaan otettavaksi käyttöön työsopimuksen irtisanomisen ja pur-

kamisen yhteinen nimitys työsuhteen päättäminen, jolla tarkoitetaan toimenpidettä, jolla sopimus saadaan

lakkaamaan eli päättymään.‖
132

 Ks. TSL 6 luvun 1, 1 a ja 2 §:t sekä 8 luvun 1 ja 3 §:t.
133

 Ks. edellä, jakso 2.1.1.
134

 Ks. HE 157/2000 vp, s. 25, jossa todetaan VTSL:n viitaten, että ―He [työnantaja ja työntekijä] voivat

myös keskenään sopia työsopimuksen päättämisestä.‖ Toteamusta ei kuitenkaan — toisin kuin samassa yh-

teydessä selostettua lomauttamisesta sopimista — perustella mitenkään, eikä toteamukselle myöskään löydy

tukea sen enempää VTSL:n tai TSL säännöksistä kuin niiden perusteluista. Todettakoon lisäksi, että säädet-

täessä vuoden 1970 työsopimuslakia, purku-oikeutta perusteltiin otettavaksi lainsäädäntöön siksi, että ‖tois-

taiseksi tehty työsopimus saadaan päättymään vain siten, että se irtisanotaan säädettyjä tai sovittuja irtisano-

misaikoja noudattaen.‖ Ks. HE 228/1969 vp, s.11. Myöhemmissä työsuhteen päättämistä koskeneissa työso-

pimuslain muutoksissa, luovuttiin hetkellisesti puhumasta aktiivisin toimin tapahtuvasta päättämisestä ja

siirryttiin puhumaan yleisesti työsuhteen päättymisestä. Ks. KM 1981:69 s. 21 Vrt. HE 291/1990 vp, s.9. On

34

Oikeutta päättää työsuhde sopimuksella on perinteisesti perusteltu osapuolten yleisellä

sopimusvapaudella, eli sopimusvapauden periaatteella.
136

 Näkemys herättää vakiintunei-

suudestaan huolimatta tiettyjä kysymyksiä. Voidaan perustellusti kyseenalaistaa, onko pa-

kottavalla oikeudenalalla ylipäätään voimassa ‗yleistä‘ sopimusvapautta, koska työelämän

peruslain, työsopimuslain, lähtökohta on, että säännökset ovat pakottavia, ellei toisin sää-

detä (TSL 13:6).
137

Edellä luvussa kaksi esitetyn selvityksen perusteella on katsottava osoitetun, että sopimus-

vapaus on ymmärrettävä varallisuusoikeuden peruslähtökohtana ja eräänlaisena yläkäsit-

teenä, jota on eri tilanteissa rajoitettu pakottavan lainsäädännön avulla. Pakottavan säänte-

lyn vaikutuspiirissä voidaan puhua vain pakottavien säännösten ehdoilla vaikuttavasta so-

pimusvapaudesta, eikä yleisestä sopimusvapaudesta. Työsopimuslaki määrittelee näin ol-

len työsuhteessa vaikuttavan sopimusvapauden rajat.
138

Oikeuskirjallisuudessa näkemystä on kuitenkin perusteltu sillä, että työntekijällä on oikeus

päästä vastaavaan oikeustilaan irtisanoutumalla.
139

 Näkemystä voidaan pitää sekä loogise-

na että perusteltuna.
140

 Itse olisin kuitenkin — joskin hieman varauksellisesti — taipuvai-

nen katsomaan, että kyseinen seikka on pätevä oikeuttamisperuste vain koskien työsuhteen

päättävän oikeustoimen tyyppi- tai muotovapautta, jättäen sisältövapautta koskevat seikat

avoimiksi. Argumentti saa nähdäkseni tukea siitä, että työsopimuslain yleisen pakottavuus-

säännöksen (TSL 13:6) perusteluissa todetaan säännöksen kiertämistarkoituksessa tehtyjen

sopimusten olevan kiellettyjä.
141

mahdollista, että em. toteamus liittyy jo VTSL:n aikaan kumottuun lakiin irtisanomismenettelystä

(124/1984), jossa lähtökohtana oli, että työnantaja ja työntekijä voivat irtisanomisen jälkeen (tosin tällä tar-

koitettiin mitä ilmeisimmin lähinnä työsuhteen päättymistä) pätevästi sopia irtisanomisen hyväksymisestä.

Vrt. HE 205/1983 vp, erit. s.1, 3 ja 15
135

 Ks. Koskinen—Nieminen—Valkonen 2012, s. 759 sekä Moilanen 2010, s. 30 (vrt. kuitenkin m.t. s. 285,

missä kyseenalaistetaan mahdollisuutta sopia työsuhteen kestäessä), Kairinen 2009, s. 301; Tiitinen—Kröger

2008, s. 381; Rautiainen—Äimälä 2008, s. 187; Virtanen 2001, s. 169; Valkonen 2001, s 129 ja, hieman

varovaisemmin, Saarinen 2003, s. 1115–1116. Vanhemmassa oikeuskirjallisuudessa asiaa ei tässä tutkimuk-

sessa läpi käydyn aineiston perusteella käsitellä.
136

 Ks. Yllä viitteessä 135 mainitut lähteet sekä esim. TN 1284-02.
137

 Ks. HE 157/2000 vp, s. 126.
138

 Ks. Kröger 1995, s. 103–106, joka toteaa, että sopimusvapauden rajoituksia työsuhteen osapuolien erilai-

sen aseman vuoksi tunnustettiin jo vuosisadan alkupuoliskon työlakeja valmisteltaessa (Lvk 1921:1).
139

 Ks. Moilanen 2010, s. 284.
140

 Vrt. yllä jaksossa 2.2.2 tarkastellut Ruotsin oikeuden osalta esitetyt perustelut palkasta luopumisen puoles-

ta.
141

 Ks. HE 157/2000 vp, s. 126. Oikeuskäytännössä tai –kirjallisuudessa ei ole nähdäkseni riittävällä tavalla

— jos ollenkaan — pohdittu ‗yleisen‘ sopimusvapauden –periaatteen vaikutuksia kiertämistarkoituksessa

tehtyjen sopimuksien estämisvaatimukseen.

35

Edellä esitetyn lisäksi on havaittavissa, että päättämissopimusvapauden johtaminen ylei-

sestä sopimusvapaudesta näyttää käytännössä johtaneen siihen, että päättämissopimuksia

myös arvioidaan lähes yksinomaan sopimusasiakirjan sanamuodon perusteella.
142

 Tämä

lienee kuitenkin mahdotonta sovittaa yhteen lain kiertämistarkoituksessa tehtyjen järjeste-

lyiden kiellon kanssa sillä lain kiertämistarkoitus ilmenee nimenomaan siitä, että (sopimus-

) asiakirjan avulla pyritään luomaan tietylle järjestelylle todellisuutta vastaamaton ulkoasu

ja hämärryttämään asian oikeudellinen luonne.

Kiertämistarkoituksen näkökulmasta työsuhteen päättymistä ‖yhteiseen sopimukseen‖ voi-

daan kritisoida myös sopimukseen perinteisesti liitettävän rationaliteettiolettaman perus-

teella. Rationaliteettiolettaman mukaan sopimustahdon taustalla oletetaan olevan jokin

rationaalinen tarkoitus.
143

 Tämä ei kuitenkaan tarkoita sitä, ettei oikeusjärjestyksessä tun-

nustettaisi myös epärationaalisia sopimuksia. Rationaliteettiolettama on kuitenkin hyödyl-

linen arvioitaessa pakottavan lainsäädännön puitteissa tehtyjä sopimuksia.

Rationaliteettiolettamaa on mahdollista hyödyntää arvioitaessa, onko jokin järjestely tehty

lain kiertämistarkoituksessa kysymällä, onko tarkastelun kohteena oleva sopimusjärjestely

rationaalinen. Vastaavasti voidaan pyrkiä selvittämään, mikä järjestelyn taustalla oleva

ratio on. Päättämissopimuskontekstissa voidaan todeta, että työsuhteen osapuolet voivat

irtaantua toistaiseksi voimassa olevasta työsopimuksesta yksipuolisin toimin irtisanomalla

työsopimus, jolloin ei lähtökohtaisesti ole rationaalista sopia asiasta.
144

 Kun määräajaksi

solmittu työsuhde päättyy määräajan päätyttyä, on tällaisissa tilanteissa puolestaan prima

facie oikeustilaan perustuva tarve sopia asiasta, mikäli jompikumpi työsuhteen osapuolista

haluaa päättää työsopimuksen ennen määräajan loppua.
145

Tässä luvussa suoritettu tarkastelu näyttäisi viittaavan siihen, että esimerkiksi Tiitisen ja

Krögerin työsopimusoikeutta koskevaan yleistykseen sisältyvä kannanotto,
146

 jonka mu-

kaan työsuhteen päättämisestä sopimisen edellytyksenä ei ole työsopimuslain säännösten

142

 Ks. Koskinen—Nieminen—Valkonen 2012, s. 761 ja Moilanen 2010, s. 317. Kirjoittajat näyttävät pitävän

itsestäänselvyytenä, että päättämissopimuksia tulkitaan niiden sanamuodon perusteella. Ks. myös jäljempänä

luvussa 4 käsiteltävät oikeustapaukset.
143

 Vrt. Hemmo Sopimusoikeus I, s. 4 ja sopimuksen rationaalisuudesta lähemmin Häyhä 1996, s. 176–172

sekä Cooter ja Ulen 2011, s. 295.
144

 Rationaalisen toimijan näkökulmasta sopimus on väline, jolla saavutetaan jotain mitä ei yksipuolisin oike-

ustoimin ole mahdollista saavuttaa.
145

 Vrt.. HE 157/2000 vp, s 91: ‖Sopimusoikeudessa noudatettavan sopimusvapauden periaatteen mukaisesti

työsopimuskumppanit voisivat kuitenkin sopia määräaikaiseen sopimukseen liitettävästä irtisanomisehdosta

siten, että sopimus päättyisi sovitun määräajan kuluttua, ellei sopimusta sitä ennen puolin tai toisin irtisano-

ta.‖
146

 Ks. Tiitinen—Kröger 2008, s. 381.

36

noudattaminen, on tarkoitettu deskriptiiviseksi kannanotoksi, jolla todetaan faktinen tilan-

ne: mikäli olosuhteet vastaavat työntekijän irtisanoutumistilannetta, ei säännöksiä tarvitse

noudattaa. Vastaavasti mikäli sopimusosapuolet eivät saata sopimusta oikeudellisen arvi-

oinnin kohteeksi, kukaan (paitsi mahdollisesti työehtosopimusosapuolet)
147

 ei puutu järjes-

telyn lainmukaisuuteen.
148

 Kannanottoa ei siten nähdäkseni ole tulkittavissa jonkinlaisena

oikeudellisena käsitemuodostuksena, josta on mahdollista johtaa työsopimuslain sivutta-

mista puoltava tulkinta.

Suomen työoikeudessa on, nähdäkseni juuri staattisesta perussuhdeteorian mukaisesta tul-

kinnasta johtuen, lähestytty päättämissopimusinstituutiota yhteistä ja samanaikaisesti ilme-

nevää tahtoa korostaen.
149

 Kyseistä lähestymistapaa voidaan myös kritisoida siitä, että se

perustuu epätodennäköisimpään vaihtoehtoon: samanaikaisesti ilmenevään yhteiseen tah-

toon. Perustelen asiaa sillä että on epätodennäköisempää, että työnantaja ja työntekijä yh-

teisesti haluaisivat päättää sopimussuhteen kuin että ainoastaan toinen osapuoli sitä haluai-

si. Asiaa voidaan havainnollistaa seuraavalla yksinkertaisella esimerkillä:

Jos todennäköisyys, että työnantaja haluaa irtisanoa työntekijän (A) on 0,6, niin

vaikka pitäisimmekin hyvin todennäköisenä, että myös työntekijä haluaisi irtisanou-

tua (B) ja asettaisimme AB:n todennäköisyydeksi korkeat 0, 9 niin todennäköisyys

on silti matalampi kuin pelkän A:n olemassaolo 0,6*0,9=0,54.

Yhteinen päättämistahto voi siten korkeintaan olla yhtä suuri kuin yksipuolinen päättämis-

tahto. Käytännössä tämä edellyttää 100 prosenttista varmuutta, jota meillä ei prima facie

voi olla. Kyse lienee näin ollen yksipuolisen tahdon hyväksymisestä, eikä samanaikaisen,

yhteisen tahdon syntymisestä. Ero näyttää tietyssä mielessä konstruoidulta, mutta erolla on

merkitystä arvioitaessa argumenttien hyväksyttävyyttä epistemologisella tasolla. Erottelu

on myös tarpeellinen pyrittäessä arvioimaan mitkä seikat ovat merkityksellisiä sitovuuden

kannalta.
150

 Päättämissopimus on siten puhtaasti deskriptiivinen käsite, minkä johdosta

147

 Ks. jäljempänä, luku 4.4.
148

 Ks. Hemmo, Sopimusoikeus I, s. 7, joka toteaa sen tosiasian, että osapuolet voivat keskinäisessä suhtees-

saan soveltaa pakottavan lainsäädännön vastaista sopimusta seuraamuksitta, ellei asiaa riitauteta. Ks. myös

esim. Kivivuori, ym. 1978, s. 96 ja 106.
149

 Mikäli arvioitaisiin työlainsäädännön pakottavuutta perinteisen perussuhdeteorian mukaisen työsuhteen

päättymisen perusteella, sopiminen olisi mahdotonta työsuhteen kestäessä.
150

 Ks. jäljempänä, luku 4.

37

katson lähtökohtaisesti olevan tarpeen tehdä ero eri tilanteissa solmittavien työsuhteen

päättämistä koskevien sopimusten välillä.
151

3.2 Päättämissopimustyypit

3.2.1 Puhdas päättämissopimus

Päättämissopimusinstituutiota on edellä esitetyn perusteella havainnollisuuden vuoksi, syy-

tä tarkastella siitä näkökulmasta minkälaisissa olosuhteissa päättämisestä on sovittu. Tut-

kimuksen rajauksen mukaisesti tarkastelu ulottuu ainoastaan niihin kysymyksiin, jotka ovat

välttämättömiä oikeudellisen luonteen selvittämisen, systematisoinnin ja sitovuuden arvi-

oinnin kannalta.

Sopimusvapauteen ja yhteiseen tahtoon perustuvaa käsitteistöä kohtaan esitetyn kritiikin

johdosta on syytä tarkentaa miten päättämissopimus mielestäni tulisi hahmottaa. Tässä

yhteydessä erotan toisistaan puhtaan päättämissopimuksen ja irtisanomisen hyväksymises-

tä tehdyn sopimuksen. Irtisanomisen hyväksymisestä tehtyjä sopimuksia käsitellään seu-

raavassa jaksossa.

Puhdas päättämissopimus on deskriptiivinen nimitys oikeustoimelle, jolla työntekijä hyvi-

tystä vastaan (tai ilman),
152

 irtisanoutuu tai siirtyy eläkkeelle. Oikeustoimi vastaa siten

myös muodollisesti TSL 6:2 §:n ilmenevää lainsäätäjän käsitystä työsuhteen päättämisestä.

Puhtaalle päättämissopimukselle on kuitenkin asetettava joitain solmimistilannetta ja -

olosuhteita koskevia kriteereitä, jotta on mahdollista varmistua siitä, että järjestely ei ole

kiertämistarkoituksessa tehty.

Puhtaasta päättämissopimuksesta on perusteltua puhua tilanteessa, jossa työnantaja kokee

esimerkiksi yrityksen kilpailutilanteen huonontuneen ja lähestyy määrittelemätöntä jouk-

koa työntekijöitä tiedustellen heiltä halukkuutta irtisanoutua tai siirtyä eläkkeelle tiettyä

korvausta vastaan. Lisäksi yrityksessä mahdollisesti implementoidun ns. eropakettijärjes-

telmän puitteissa tehtyjä sopimuksia on syytä katsoa puhtaiksi päättämissopimuksiksi, ku-

ten myös selkeästi työntekijän aloitteesta tehtyjä sopimuksia.

151

 Ks. myös Sorjonen 2009, s. 227. Sorjonen perustaa kuitenkin tarpeen erotella sopimuksen tekemisajan-

kohta staattisen perussuhdeteorian mukaiseen tulkintaan, jolloin työsuhteen voimassaolo on keskeisin ‖ve-

denjakaja‖, eikä hän siten kiinnitä huomiota tekemisajankohtana vallitseviin olosuhteisiin. Näin myös

Moilanen 2010 sekä Koskinen—Nieminen—Valkonen 2012.
152

 Korvaus irtisanomisesta tai eläkkeelle siirtymisestä ei ole teoriassani välttämätön edellytys puhtaan päät-

tämissopimuksen tunnusmerkistön täyttymiseksi. Käytännössä kuitenkin sovittaneen usein jonkinasteisesta

korvauksesta, sillä muutoin työntekijällä ei välttämättä ole insentiiviä irtisanoutua. Keskeistä on, että hyvi-

tyksen määrään ei ole tarpeellista ottaa kantaa puhtaiden päättämissopimusten yhteydessä.

38

Olennaista näissä kaikissa tilanteissa on se, että sopimusta ei ole tehty välittömän irtisano-

misuhan alla. Näissä tilanteissa on lähinnä makuasia toteutetaanko järjestely niin, että sovi-

taan työntekijän irtisanoutumisesta, vai työsuhteen päättymisestä yhteiseen sopimukseen,

sillä kyseessä on de jure sama asia, koska työsuhteen päättäminen ei ole ulkoiseen määrä-

muotoon sidottu oikeustoimi. Väärinymmärryksen ja erehdyksen vaara lienee kuitenkin

pienempi, jos asioista sovitaan tosiasiallista oikeustointa kuvaavaa käsitteistöä hyödyntäen.

3.2.2 Irtisanomisen hyväksymisestä tehty sopimus

Jos ei tehdä eroa eri tilanteissa ja olosuhteissa solmittavien päättämissopimusten oikeudel-

lisen luonteen välillä ja pitäydytään siinä kannassa, että kyseessä on itsenäinen sopimus-

konstruktio, johtaa se ongelmiin viimeistään irtisanomisaikana solmittujen päättämissopi-

musten yhteydessä. Oikeuskirjallisuudessa on myös esitetty, että päättämissopimus muut-

taisi aikaisemman oikeustoimen luonnetta.
153

 Näin ollen aikaisempi irtisanominen muuttui-

si päättymissopimuksen perusteella tapahtuneeksi työsuhteen päättymiseksi. Ellei eroa

sopimustilanteiden välillä tehdä, muodostuu argumentaatio helposti epäjohdonmukaiseksi

ja vaikeaselkoiseksi. Ongelmallisuutta voidaan havainnollistaa sitaatilla. Koskinen et. al

ilmaisevat asian seuraavasti:

‖Sopiminen voi aktualisoitua ennen työnantajan tai työntekijän suorittamaa työso-

pimuksen lakkaamista tarkoittavaa tahdonilmaisua, sen jälkeen, sen kanssa samanai-

kaisesti taikka ilman kyseistä tahdonilmaisua joko yksipuolisesti tai yhteisymmär-

ryksessä. Tällöin se voi muuttaa myös aikaisemman tahdonilmaisun luonteen toisek-

si‖.
154

Lienee notorisesti selvää, että sopiminen ei voi aktualisoitua yksipuolisesti. Voidaan myös

perustellusti kysyä, voiko sopiminen työsuhteen päättymisestä aktualisoitua ilman työsuh-

teen päättämistä tarkoittavaa tahdonilmaisua.
155

 Myöskään laissa säännellyn oikeustoimen

153

 Ks. lähemmin jäljempänä tässä jaksossa.
154

 Ks. Koskinen—Nieminen—Valkonen 2012, s. 764. Näkemyksensä tueksi kirjoittajat viittaavat tuomioon

KouHO 8.7.1998 S 98/106, jonka mukaan: ‖Irtisanominen oli alun perin perustunut taloudellisiin ja tuotan-

nollisiin syihin, joiden todenperäisyyttä työntekijät olivat epäilleet. Yhtiön tarkoitus päättää työsuhde [TuTa]-

perustein oli kuitenkin tullut käydyissä neuvotteluissa työntekijöille selväksi. Kysymys ei siten enää ollut

työsopimuksen irtisanomisesta, vaan työsopimusten päättymisestä yhteisellä sopimuksella.‖.
155

 On selvää, ettei päättämistilanne voi aktualisoitua, ellei jompikumpi osapuoli ilmaise tahtoaan päättää

työsuhde. Oikeuskirjallisuudessa on lisäksi asetettu tahdonilmaisun kriteeriksi se, että vastaanottajan on tullut

havaita po. tahdonilmaisu ja vastaavasti, että antajalla on ollut perusteltu syy olettaa näin olevan. Ks. syvälli-

semmin Hemmo, Sopimusoikeus I s. 10–11, ja siinä käsitelty aikaisempi tutkimus.

39

‖muuttuminen toiseksi‖ ei liene helposti hyväksyttävissä. On lisäksi huomioitava, että irti-

sanominen ei edellytä tiettyä määrämuotoa, esimerkiksi kirjallista irtisanomisilmoitusta.
156

Siten irtisanomista tarkoittavaa tahdonilmaisua ei voitane sitoa kirjalliseen irtisanomisil-

moitukseen, kuten Koskinen et. al näyttävät tehneen.
157

 Sen sijaan keskustelut työsuhteen

päättämisestä voivat tosiasiallisesti täyttää irtisanomisen tunnusmerkistön, mikäli työnanta-

ja ilmaisee tahtonsa päättää työsuhde työntekijän saadessa sen käsityksen, että hänen työ-

suhteensa halutaan päättää. Voidaan toki ajatella, että sopimus olisi eräänlainen työnanta-

jan suorittaman irtisanomisen peruuttaminen, jota seuraisi työntekijän irtisanoutuminen,

mutta se ei liene mielekästä.
158

Koskinen et. al katsovat lisäksi, että myös irtisanomisaikana tehdyssä päättämissopimuk-

sessa voidaan jättää työsuhteen päättymisen taustalla oleva peruste ilmoittamatta, jolloin

päättymissyy olisi ‖keskinäinen sopimus‖.
159

 Näkemys vaikuttaa konstruoidulta.
160

 Sikäli

kun sopimusta on edeltänyt irtisanominen, tuntuu luonnolliselta, että päättämisen taustalla

on joko individuaali- (TSL 7:2) tai kollektiiviperuste (TSL 7:3).
161

 Kirjoittajat ovat tulkin-

neet ratkaisun KKO 2010:20 merkitsevän sitä, että päättymisen luonne muuttuu, jos sovi-

taan muusta kuin irtisanomisaikojen pituudesta.
162

 Tämä ei kuitenkaan vastanne KKO:n

omaksumaa tulkintaa. Edellä mainitut näkemykset ovat myös ongelmallisia työsopimuslain

pakottavuuden kannalta. Koska irtisanomista koskevat säännökset ovat pakottavaa oikeut-

ta, työnantajalla ja työntekijällä ei lähtökohtaisesti ole oikeutta disponoida niiden soveltu-

vuudesta. Kuten todettu työsopimuslain tulkinnassa on vakiintunut käsitys, että tietty oike-

ustila syntyy lain nojalla, kun ao. tunnusmerkit täyttyvät, jolloin osapuolten sopimus muo-

156

 Käytännössä irtisanomisilmoitukset annetaan kuitenkin kirjallisesti.
157

 Ks. viittaus yllä, av 154.
158

 Vrt. TT 2010–46, jossa työntekijän irtisanomisaikana suorittama irtisanominen, ei katsottu muuttavan

työnantajan suorittaman irtisanomisen luonnetta toiseksi koska tällä on merkitystä vain päättymisajankoh-

taan.
159

 Ks. Koskinen—Nieminen—Valkonen 2012, s. 765. Vrt. toisin Moilanen 2010, s. 121, joka tosin katsoo,

että yhteinen sopimus on sanotunkaltainen peruste.
160

 Näkemystä lienee myös mahdotonta sovittaa yhteen TSL 13:6 §:n asettaman kiellon kiertää työsopimus-

lain säännöksiä kanssa. ks. tästä edellä jakso 2.2.2.
161

 Vrt. tosin Koskinen—Nieminen—Valkonen 2012, s. 763, jossa todetaan, että sopimuksia on arvioitava

niiden todellisen luonteen mukaisesti. Epäselväksi jää, miten tämä on käytännössä yhteen sovittavissa edellä

mainitun näkemyksen kanssa.
162

 Ks. KKO 2010:20 perustelujen kohta 74: ‖G:n työsopimus on irtisanottu 8.2.2000 siten, että työsopimus

olisi päättynyt 27.8.2000. Hän on omasta pyynnöstään allekirjoittanut 10.2.2000 sopimuksen, jonka mukaan

työsopimus päättyi 14.2.2000. Sopimuksessa ei ole mainintaa siitä, että G olisi luopunut hänelle työsuhteen

perusteella kuuluvista oikeuksista. Koska G:n työsopimus on ensin irtisanottu ja hän on vasta tämän jälkeen

sopinut irtisanomisajan lyhentämisestä, edellytykset hyvityksen tuomitsemiselle hänen osaltaan ovat olemas-

sa.‖ Ks. myös KKO 2012:40 ja 2007:69, jossa oikeudellinen luonne ei muuttunut vaikka työntekijä luopui

muusta hänelle työsuhteen perusteella kuuluvista oikeuksistaan. Ks. myös TT 2010-54.

40

dostaa vaan osan niistä kriteereistä, joita huomioidaan tunnusmerkistön täyttymistä koske-

vassa arvioinnissa.
163

Tässä luvussa tarkasteltu lainsäädäntö ja KKO:n oikeuskäytäntö
164

 näyttää edellyttävän,

että irtisanomisaikana tehty päättämissopimus de jure käsitellään irtisanomisen hyväksy-

misenä. Tässä luvussa suoritettu tarkastelu näyttää myös viittaavan siihen, ettei ole perus-

teltua tai edes mahdollista luokitella irtisanomisen yhteydessä solmittavia sopimuksia eri

tavalla kuin irtisanomisaikana solmittuja päättämissopimuksia.
165

 Kyseessä on siten irtisa-

nomisen hyväksymisestä tehty sopimus, joka on deskriptiivinen käsite, jonka avulla voi-

daan kuvailla muita kuin puhtaita päättämissopimuksia.

3.2.3 Päättämislauseke työsopimuksessa

Työsuhteen aikana tehtyihin työsuhteen päättämistä koskeviin oikeustoimiin kuuluvat

omalta osaltaan myös työsopimukseen otettavat, päättämistä koskevat lausekkeet, joilla

sopimusosapuolet pyrkivät etukäteen järjestelemään suhteensa työsopimuksen päättymisti-

lanteen varalta. Kuriositeettina voidaan todeta että sopimukset, joilla työnantaja ja työnte-

kijä etukäteen sopivat työsuhteen päättymisestä tietyn oikeustilan synnyttyä, olivat tämän

tutkimuksen yhteydessä suoritetun tarkastelun perusteella ainoat
166

 ‗päättämissopimukset‘,

joita käsiteltiin vanhassa työoikeudellisessa kirjallisuudessa.
167

Voimassa olevan oikeuden kannalta etukäteissopiminen rajoittuu oikeuteen sopia työsuh-

teen päättymisen yhteydessä ja tämän jälkeen aktualisoituvista seikoista kuten kilpailukiel-

losta (TSL 3:5), salassapitovelvollisuudesta (TSL 3:4) sekä tärkeänä seikkana työsähkö-

postin käyttöoikeuden siirtymiseen liittyvät asiat.
168

 Työsuhteen solmimisen yhteydessä

työntekijä ei voi pätevästi sitoutua olemaan riitauttamatta irtisanomistaan, tai hyväksymään

163

 Vrt. yllä luvussa 2.2.1 selostettu Bruunin esittämä näkemys koskien työsopimuslain soveltuvuutta. Vrt.

myös Paanetoja 1993, 137–147, jonka työneuvoston ratkaisukäytäntöön pohjautuva tutkimus osaltaan tukee

mainitunkaltaista tulkintaa.
164

 Ks. KKO 2012:40 tuomion sanamuodosta sekä viittauksesta ratkaisuun KKO 2007:69 ilmenee implisiitti-

sesti, ettei KKO katsonut oikeudellisen luonteen muuttuneen. Ratkaisussa KKO 2007:69 korkein oikeus ei

myöskään katsonut oikeudellisen muuttuneen. Asiaan on kuitenkin mahdollisesti voinut vaikuttaa se, että

irtisanomisperusteen olemassaolo oli lainvoimaisesti ratkaistu. Ks. tästä myöhemmin jaksot 4.1.2 sekä 4.1.3.
165

 Ks. edellä tässä jaksossa viitattu TT 2010-54. Ratkaisua käsitellään tältä osin jäljempänä luvussa 4.2.4
166

 Näkemys perustuu seuraavan kirjallisuuden tutkimiseen: Sipilä 1947, Vuorio 1955, Pekkanen 1968,

Sarkko 1980 sekä Kallio, Teuvo: Työsopimuksen irtisanomisperusteista – Tutkimus työntekijän yleisen irti-

sanomissuojan asiallisista edellytyksistä. Yhteiskirjapaino. Helsinki 1977.(Suomalaisen Lakimiesyhdistyksen

julkaisuja B-sarja N:o 1983).
167

 Pekkanen 1968, s. 186. Pekkanen viittaa työsopimuslausekkeisiin, joissa työnantaja ja työntekijä sopivat

työsopimuksen raukeamisesta ilman erityistä tahdonilmaisua milloin työntekijä jättää työntekovelvollisuu-

tensa täyttämättä tietyn ajan ilman mitään syytä, ja siitä ilmoittamatta. Nykyisessä työsopimuslaissa tämä

ilmenee suoraan TSL 8:3 §:n suomasta oikeudesta pitää työsuhde purkautuneena.
168

 Ks. Moilanen 2010, s. 144–146 (salassapito), 147–150 (s-posti). Kilpailukieltosopimuksista kootusti ks.

Huhtamäki 2010, kokonaisuudessaan.

41

irtisanomisensa muilla kuin TSL 7 luvussa säädetyillä perusteilla
169

 Edellä esitetty on siten

riippumaton siitä, tarkastellaanko työsopimuslain säännöksiä perinteisen (staattisen) perus-

suhdeteorian näkökulmasta vai säännösten etukäteispakottavuuden näkökulmasta, Kysei-

nen näkemys lienee riidaton, eikä aktualisoine sen suurempaa problematiikkaa, joten työ-

sopimukseen otettavia lausekkeita ei ole perusteltua käsitellä lähemmin tämän tutkimuksen

puitteissa.

3.3 Kokoavia näkökohtia päättämissopimusinstituutiosta

Kuten 3 luvussa esitetystä tarkastelusta käy ilmi, päättämissopimusten käsittely Suomen

voimassa olevan oikeuden kannalta on ollut jokseenkin ristiriitainen. Perinteinen näkemys

nojautuu staattisen perussuhdeteorian mukaiseen tulkintaan, jossa säännösten pakottavuus

sidotaan työsuhteen voimassaoloon.

Tämä näyttäisi puolestaan luoneen paineen kehittää yleisen sopimusvapauden käsitteeseen

pohjautuvan argumentaatiomallin, joka näyttäisi olevan kestämätön, jos siihen kohdiste-

taan kriittistä tarkastelua. Tässä tutkimuksessa omaksutun näkemyksen mukaisesti työsuh-

teen päättämisestä tehty sopimus on siten joko irtisanomisen hyväksymisestä tehty sopi-

mus, tai puhdas päättämissopimus, joka ratkeaa solmimistilanteen olosuhteiden perusteella.

Tässä luvussa esitetty tarkastelu osoitti lisäksi, että ‖yhteiseen tahtoon‖ perustuvia päättä-

missopimuksia ei ole kovin perusteltua, tai edes mahdollista, oikeuttaa viittauksilla ylei-

seen sopimusvapauteen ja nojautumalla sopimusasiakirjan sanamuodonmukaiseen tulkin-

taan. Tämä ei kuitenkaan tarkoita, ettei myös irtisanomisen hyväksymisestä tehtyjä sopi-

muksia voisi solmia niiden todellista oikeudellista luonnetta vastaaviksi. Alistamalla päät-

tämissopimus sen pohjana olevan työoikeudellisen oikeustoimen alle on mahdollista tutkia

sopimusinstituutiota työoikeudellisia periaatteita unohtamatta, jolloin myös puhtaasti so-

pimusoikeudellisia periaatteita voidaan käsitellä työoikeudellisessa viitekehyksessä. Tä-

män johdosta luvussa 2 hahmoteltua hypoteesia pakottavien säännösten etukäteispakotta-

vuudesta tiettyjen edellytysten täyttyessä on tarpeen arvioida lähemmin.

169

 Tämä on ilmeistä myös OK 20 luvun sekä SovL säännösten sekä esitöiden valossa.

42

4 Päättämissopimuksen sitovuudesta

4.1 Vaatimuksista luopuminen ja TSL 13:6

4.1.1 Vaatimuksista luopuminen puhtaassa päättämissopimuksessa

Hyväksyttäessä jaksossa 3.2.1 esitetty tulkinta, jonka mukaan puhdas päättämissopimus on

työntekijän hyvitystä vastaan (tai ilman) suorittama irtisanominen tai eläkkeelle siirtymi-

nen, vaatimuksista luopuminen TSL 13:6: §:n nojalla yksinkertaistuu huomattavasti. Puh-

taalle päättämissopimukselle asetettavien edellytysten johdosta, kysymys irtisanomis-

suojasta ja siitä luopumisesta, ei aktualisoidu mainitunkaltaisessa tilanteessa. Luvussa 2.2.3

esitetystä — joskin hieman kyseenalaisesti perustellusta — työneuvoston lausunnosta il-

menevän oikeusohjeen mukaisesti työntekijä voi luopua jo erääntyneistä saatavistaan puh-

dasta päättämissopimusta solmittaessa. Työneuvoston tulkinta vastaa myös teoriaa sään-

nösten etukäteispakottavuudesta, joten sitä voidaan pitää perusteltuna myös tässä tutki-

muksessa ilmenneiden seikkojen valossa.

Tämä tarkoittaa myös luonnollisesti sitä, että tulkinta on sama, vaikka työsuhteen katsottai-

siinkin päättyneen ‘yhteisestä sopimuksesta‘. Työntekijän irtisanoutuessa järjestely täyt-

tää kuitenkin työsopimuslain 6:1 §:n tai 6:2 §:n muodolliset edellytykset, jolloin sopimus-

asiakirjan ulkoasu vastaa oikeustoimen oikeudellista luonnetta. Tämä puolestaan minimoi

erehdyksen ja väärinymmärryksen vaaran.

Vaatimuksista luopuminen puhtaassa päättämissopimuksessa saattaa kuitenkin aktualisoida

myös työehtosopimusoikeuteen liittyviä rajoituksia. Päättämissopimusten vaikutuksia työ-

ehtosopimusoikeudessa tarkastellaan lähempänä kuvussa 4.4.

4.1.2 Vaatimuksista luopuminen sopimuksessa irtisanomisen hyväksymisestä

Tässä luvussa tarkastellaan lähemmin jaksossa 2.2.3 esiteltyjä oikeuskäytännössä muodos-

tuneita tulkintoja ja oikeuskirjallisuudessa esitettyjä näkemyksiä työsopimuslain ajallisesta

soveltuvuudesta pakottavuuden ratkaisukriteerinä. Päämielenkiinto kohdistuu ratkaisussa

KKO1995:86 ensimmäisen kerran ilmaistun oikeusohjeeseen ja siihen, miten oikeusohjetta

on sovellettu korkeimman oikeuden päättämissopimuksia koskevissa ratkaisuissa (KKO

2012:40 ja 2007:69). Takaisinottovelvollisuutta koskevan ratkaisun KKO 2007:69 tarkas-

telu on kuitenkin esitysteknisistä syistä sijoitettu seuraavaan lukuun.

43

Se, missä määrin työntekijä voi luopua esittämästä vaatimuksia ja siten de facto riitautta-

masta irtisanomisensa irtisanomisen jälkeen solmittavissa päättämissopimuksissa, aiheutti

alkujaan suurta epävarmuutta oikeustieteilijöiden keskuudessa.
170

 Edellä esitetyn mukai-

sesti tämä näyttäisi olleen perusteena oikeustieteilijöiden yrittäessä luoda itsenäistä päät-

tämissopimuskonstruktiota, jossa työsuhde päättyy yhteisestä sopimuksesta.
171

KKO:n tuore ennakkoratkaisu KKO 2012:40 (implisiittisesti myös KKO 2007:69) lienee

kuitenkin ymmärrettävä siten, että vastaisuudessa ei ole tarpeellista tai edes mahdollista

luoda yhteiseen tahtoon perustuvia konstruktioita, tilanteissa, joissa on de facto kyse yksi-

puolisen tahdon hyväksymisestä, vaan irtisanomisaikana ja irtisanomisen yhteydessä teh-

dyt sopimukset on mahdollista niiden laatia todellista oikeudellista luonnetta vastaaviksi.

Tällöin työntekijä sopimuksella hyväksyy työnantajan suorittaman irtisanomisen.
172

Ennen kuin ratkaisua ryhdytään analysoimaan TSL 13:6 §:n näkökulmasta, on perusteltua

lyhyesti selostaa, mistä tässä jaksossa käsiteltävästä ratkaisussa KKO 2012:40 oikeastaan

on kyse

Ratkaisu KKO 2012:40 koskee tapausta, jossa työntekijä oli irtisanottu kollektiiviperustein

yhteistoimintamenettelyn jälkeen. Viikko irtisanomisen jälkeen 6 kk:n mittaisen irtisano-

misajan aikana osapuolet olivat tehneet sopimuksen, jossa oli todettu irtisanomisen peruste

sekä sovittu palkan ja muiden korvauksien suorittamisesta. Sopimuksessa oli todettu, ettei

osapuolilla ole toisiaan kohtaan mitään muita työsuhteesta johtuvia saatavia. Ratkaisussaan

KKO katsoo sopimuksen sallituksi TSL 13:6 §:n kannalta.

170

 Luvussa 3 esitetyn päättämissopimusmääritelmän perusteella tässä jaksossa suoritettu tarkastelu koskee

soveltuvin osin irtisanomisen hyväksymisestä tehtäviä sopimuksia riippumatta siitä solmitaanko sopimus

irtisanomisen yhteydessä tai myöhemmin irtisanomisajan aikana.
171

 Esim. Koskinen et. al katsovat, että päättämissopimus olisi pätemätön, mikäli siihen otetaan lauseke, jonka

mukaan työntekijä hyväksyy irtisanomisensa: ‖Työsuhdeturva on työntekijän suojaa työnantajan yksipuoli-

sesti suorittamaa päättämistä vastaan. Siitä ei ole kysymys, kun päättymisestä (irtisanomisaikaa noudattaen

tai ilman sitä) sovitaan yhteisymmärryksessä vapaasta tahdosta perusteeseen kantaa ottamatta tai siitä välit-

tämättä työsuhteen aikana. Sopimus tarkoittaa sitä, että asiasta ei ole edes riitaa, jos sopimus on pätevästi

tehty. Kun sen sijaan sopimus työsuhteen aikana solmitaan esim. muodoin ‗hyväksyn tuotannollisen ja talou-

dellisen irtisanomisperusteen‘ (…) sisältää sopiminen kannanoton perusteeseen. Kun vähimmäispakottavien

säännösten turvaamista oikeuksista ei voida pätevästi luopua etukäteen työsuhteen aikana on tällainen sopi-

minen eri asemassa.‖ [sic.] Ks. Koskinen—Nieminen—Valkonen 2012, s. 772–773. Ko. päättely vaikuttaa

nähdäkseni konstruoidulta ja osoittaa osaltaan ne vaarat, jotka seuraavat, mikäli pyritään luomaan teennäistä

päättämissopimuskonstruktiota.
172

 Kyseinen seikka ilmenee implisiittisesti jo ratkaisusta 2007:69: ‖Työnantaja ja työntekijä olivat tehneet

työsopimuksen irtisanomista koskevan sopimuksen, jonka mukaan työntekijä hyväksyi sen, että hänet oli

irtisanottu taloudellisella ja tuotannollisella syyllä (…)‖; Muussa tapauksessa koko sopimus olisi ollut mitä-

tön. On kuitenkin huomioitava takaisinottovelvollisuuteen liittyvä problematiikka, johon palataan jäljempänä.

44

Korkein oikeus toteaa oikeudesta poiketa työsopimuslaissa säädetystä irtisanomissuojasta

seuraavaa:

‖Koska riippuvuus ja suojan tarve ovat olemassa yleensä vain työsuhteen kestäessä, pakotta-

vuus koskee yleensä vain työsopimusta tehtäessä ja työsuhteen aikana tehtyjä sopimuksia

(…) Kun kyse on irtisanomisen yhteydessä tai irtisanomisen jälkeen irtisanomisaikana teh-

dyistä sopimuksista, sopimuksen sitovuutta ja vaikutuksia on tarkasteltava kunkin sopi-

musehdon osalta erikseen ottaen huomioon, että tietyt työnantajalle pakottaviksi säädetyt

velvoitteet jatkuvat irtisanomisajan ja sen jälkeenkin (esimerkiksi KKO 2007:69).‖
173

Näkemys herättää vakiintuneisuudestaan huolimatta tiettyjä kysymyksiä. Ongelmalliseksi

näkemyksen tekee se, että näkemys näyttäisi sisältävän implisiittisen — ja mitä ilmeisim-

min myös tahattoman — kannanoton, jonka mukaan lainsäätäjä ei työsopimuksen päättä-

mistä koskevien TSL 6, 7, 8 ja 9 lukujen säätämisen yhteydessä olisi kyennyt arvioimaan

työntekijän suojan tarpeen laajuutta. Tämä selittynee sillä, että näkemyksen perustana ole-

vat KKO:n edellä mainitut vahingonkorvauksen laajuutta koskevat ratkaisut, eivät liity

työsuhteen päättymistilannetta sisältönsä puolesta koskeviin säännöksiin.
174

Irtisanomissuojasäännösten suojeluintressi puolestaan koskee nimenomaisesti työsuhteen

päättämistilannetta. Oikeusohjetta arvioitaessa on lisäksi huomioitava Suomen perustuslain

18 §:n kolmannen momentin asettama velvollisuus, joka osaltaan voimistaa työsopimuslain

irtisanomissuojasäännösten painoarvoa suhteessa muihin työntekijän suojaksi säädettyihin

säännöksiin.
175

On myös mahdollista kyseenalaistaa sitä, onko suojan tarve sillä tavoin erilainen työsuh-

teen päättyessä, että se oikeuttaisi heikompaan suojaan — kuten yllä siteerattuja näkemyk-

siä on toisinaan tulkittu.
176

 Työsuhteen päättyessä työntekijä lienee kuitenkin siinä mieles-

sä riippuvainen työnantajasta, että esimerkiksi irtisanomisajan työvelvoitteesta usein sovi-

taan tässä yhteydessä. Lisäksi työntekijän työnantajalta saamalla työtodistuksella on merki-

tystä hänen uudelleentyöllistymisen kannalta. Työtodistuksen merkitystä alentaa kuitenkin

muodollisesti kielto antaa kielteistä lausuntoa sisältävä työtodistus, sillä työnantaja saa

173

 Ks. KKO 2012:40 perusteluiden kohta 8 näkemys perustuu ratkaisuissa KKO 1984 I 1 ja 1995:86 esitet-

tyyn näkemykseen. Ks. lähemmin edellä jakso 2.2.2.
174

 Tilanne oli sama myös vanhaa vuosilomalakia koskevassa työneuvoston ratkaisussa TN 1384-02.
175

 Ks. lähemmin edellä jakso 2.2.2.
176

 Koskinen—Nieminen—Valkonen 2012, s. 779.

45

kirjoittaa arvion työntekijän taidoista ja käytöksestä vain mikäli työntekijä sitä pyytää

(TSL 6:7).
177

On kuitenkin huomioitava se tosiasia, että Suomen kaltaisessa pienessä maassa hyvällä

työtodistuksella ja mahdollisilla referensseillä, joita työnantaja ei luonnollisesti ole velvol-

linen antamaan, on huomattava merkitys uudelleentyöllistymisen kannalta.
 178

 Tämä koros-

tuu erityisesti taloudellisesti epävarmoina aikoina, jolloin työvoiman saatavuus tavallisesti

ylittää kysynnän. Vastaavasti muilla tavoin kuin työtodistuksella ilmaistun kielteisen nä-

kemyksen mahdollisuus on huomioitava pienistä työmarkkinoista johtuen.
179

Tämän tutkimuksen kannalta merkityksellinen kysymys on se, onko KKO:n ratkaisun

2012:40 pohjalta perusteltavissa näkemys, jonka mukaan KKO on de facto siirtynyt sovel-

tamaan tulkintaa, jossa työntekijä voisi luopua pakottavan lainsäädännön hänelle suomasta

etuudesta kun oikeustila on syntynyt. Tapauksessa KKO 2012:40 kyseessä on työnantajan

TSL 7:3 §:n perusteella suorittama irtisanominen.

Kuten edellä luvussa 2.2.3 on todettu, näyttää KKO ratkaisuissa KKO 1984 I 1 ja 1995:86

lähestyneen asiaa staattisen perussuhdeteorian mukaisesta tulkinnasta käsin. Koska työ-

suhde oli päättynyt, osapuolet saattoivat sopia (KKO 1984 I 1). Koska sopimus oli tehty

samanaikaisesti työsuhteen päättymisen kanssa, osapuolet saattoivat sopia (KKO 1995:86).

Näin ollen KKO kiinnitti ensisijaisesti huomiota työsuhteen päättymiseen eikä yksittäisen

säännöksen suojeluintressiin.

Ratkaisulla KKO 2012:40 ratkaistussa tapauksessa osapuolet olivat kuitenkin sopineet vaa-

timuksista luopumisesta irtisanomisaikana, miltei puoli vuotta ennen työsuhteen päättymis-

tä. Tämän perusteella on ilmeistä, ettei KKO ole perustanut päätöstään sopimisen ja työ-

suhteen päättymisen ajalliseen yhteyteen, kuten edellä mainituissa ratkaisuissaan. KKO

perusteli oikeutta poiketa TSL 7:3 §:stä seuraavalla tavalla:

‖Tässä tapauksessa yhtiön ja työntekijöiden välinen sopimus on koskenut irtisano-

misperusteiden olemassaolon hyväksymistä sen jälkeen, kun irtisanominen on työn-

177

 Ks. työtodistuksista lähemmin Saarinen 2003, s. 942–943. On lisäksi huomioitava ratkaisussa KKO

1987:68 ilmaistu oikeusohje, jonka mukaan työntekijällä on näyttötaakka siitä, että todistukseen otettu arvio

työsuorituksesta olisi virheellinen. On kuitenkin huomioitava, että työntekijällä on halutessaan mahdollisuus

pyytää uusi työtodistus ilman arvolausetta.
178

 Päättämissopimuksia koskevassa kirjallisuudessa onkin painotettu juuri päättämissopimuksen solmimisen

merkitystä työtodistuksen kannalta, korostamalla, että työntekijä voi näin saada paremman työtodistuksen.

Ks. esim. Moilanen 2010, s. 164–165 ja 313–314 j Malmberg 1997, s. 106–107.
179

 Päättämissopimukseen sisällytetään normaalisti ehto, jossa osapuolet sitoutuvat olemaan antamatta kiel-

teisiä lausuntoja toisistaan.

46

tekijöille toimitettu. Työntekijät ovat näin ollen hyväksyneet, että irtisanomisen ja

sopimuksen tekemisen aikana tarjolla ollut työ on taloudellisista, tuotannollisista ja

toiminnan uudelleenjärjestelyistä johtuvista syistä olennaisesti ja pysyvästi vähenty-

nyt. Kyse on siis siitä, että heidän käsityksensä mukaan näissä olosuhteissa lain mu-

kaiset irtisanomisperusteet ovat tuolloin olleet käsillä. Sen sijaan kyse ei ole esimer-

kiksi sellaisesta vastaisen varalta annetusta sitoumuksesta, jolla he etukäteen olisi-

vat sitoutuneet hyväksymään, että tarjolla oleva työ on vähentynyt olennaisesti ja

pysyvästi myös irtisanomisajan päättyessä. Myös työntekijöiden kanteen perusteena

ovat sopimuksentekoaikana ja sitä ennen vallinneet olosuhteet eivätkä olosuhteet ir-

tisanomisajan päättyessä. Näin ollen kyse ei ole työsopimuslain 7 luvun 3 §:n pa-

kottavien säännösten vastaisesta sitoumuksesta, joka olisi lain 13 luvun 6 §:n nojalla

mitätön. Tämän hyväksymisen sitovuutta arvioidaan näin ollen yleisten sopimusoi-

keudellisten sääntöjen ja periaatteiden mukaan.‖
180

Korkeimman oikeuden ratkaisun ollessa yksimielinen sisältyy tapauksen hovioikeusratkai-

suun yksi eriävä mielipide. Itä-Suomen hovioikeuden enemmistön kanta on sama kuin

KKO:n. Vähemmistöön jäänyt hovioikeudenneuvos katsoo puolestaan, että:

‖Sopimusta allekirjoitettaessa 28.3.2008 A:lla ja B:llä ei voinut olla tietoa siitä, oli-

ko yhtiöllä työsopimuslain edellyttämät taloudelliset ja tuotannolliset perusteet työ-

sopimusten päättämiseen työsuhteen päättymishetkellä eli 17.9.2008. Myöskään yh-

tiöllä ei ollut voinut olla tällaista tietoa 28.3.2008, vaan se oli joutunut arvioimaan

ennakolta asian. A ja B olivat siten 28.3.2008 luopuneet työsopimuslain heille anta-

masta edusta etukäteen ilman tietoa edun konkreettisesta olemassaolosta tai etuuden

suuruudesta. Tällainen luopuminen työsuhteen kestäessä oli lain ja esitöiden valossa

mitätön. A:lla ja B:llä oli siten oikeus esittää kanteessa mainittuja korvausvaatimuk-

sia 28.3.2008 allekirjoitetusta sopimuksesta huolimatta.‖
181

Vähemmistöön jäänyt hovioikeudenneuvos näyttää perustaneen näkemyksensä juuri aikai-

semmin mainittuun perussuhdeteorian staattiseen tulkintaan. Koska sopimus oli solmittu

kauan ennen työsuhteen päättymistä, sopimus loukkasi työntekijän suojaa.

Korkeimman oikeuden perusteluissa huomiota herättää näkemys, jonka mukaan KKO kat-

soo, ettei kyseessä ole ‖vastaisen varalta annetusta sitoumuksesta‖. Tämä perustelujen koh-

ta näyttää puhuvan sitä vastaan, että KKO arvioisi kysymystä puhtaasti oikeustilan synty-

misen kannalta. Näkemys tuntuu kuitenkin ongelmalliselta siksi, että kollektiiviperusteista

180

 Ks. KKO 2012:40 perusteluiden kohta 9.
181

 Ks. IHO 17.8.2010 S/816.

47

irtisanomista koskeva TSL 7:3 §:ä, ja siihen kuuluva muun työn tarjoamisvelvollisuutta

koskeva TSL 7:4 §:ä, edellyttävät, että irtisanomisperuste on voimassa koko irtisanomis-

ajan.
182

 Käsillä olevassa tapauksessa työntekijät ovat näin ollen de facto sitoutuneet hyväk-

symään, että irtisanomisperusteet olivat voimassa myös irtisanomisajan päättyessä, kuten

vähemmistöön jäänyt hovioikeudenneuvos asian tulkitsee.

Keskeisimmäksi asiaksi kysymyksessä nousee se, mitä KKO tarkoittaa todetessaan, että

‖(m)yös työntekijöiden kanteen perustana ovat sopimuksentekoaikana ja sitä ennen vallin-

neet olosuhteet eivätkä olosuhteet irtisanomisajan päättyessä‖. Kuten tässä tutkimuksessa

on todettu, kyseessä on eittämättä ajallisesti tulevaisuuteen sijoittuva sitoumus, joten tul-

kinnan pätevyys näyttää edellyttävän, että KKO tarkoittaa säännöksen suojeluintressin

ulottuvuutta. Kun henkilö on irtisanottu, hänellä on mahdollisuus arvioida tapahtuman

lainmukaisuutta ja mahdollisia jatkotoimenpiteitään. Siten hänellä tulee myös olla mahdol-

lisuus hyväksyä irtisanominen itseään sitovalla tavalla.
183

 Mainittua tulkintaa KKO:n nä-

kemyksestä tukee edellä luvussa 2 esitetty hypoteesi, jonka mukaan pakottavat lainsään-

nökset, joita koskevissa asioissa sovinto on sallittu, de facto muuttuisivat dispositiiviseksi

oikeustilan synnyttyä.

Mahdollista on toki myös, että KKO on katsonut kantajien laiminlyöneen väittämistaak-

kaansa niin, että kyseistä seikkaa ei ole voitu asettaa ratkaisun perustaksi, ja että tämä de

facto on ollut ratkaisun taustalla. Tämä ei kuitenkaan vastaisi sitä yleistä oikeusperiaatetta,

jonka mukaan tuomioistuimen on otettava pakottavat lainsäännökset huomioon ex officio.

KKO:n perusteluista on siten mahdotonta varmuudella sanoa mitä KKO todella tarkoitti.

Kun irtisanomissuojaa koskevissa säännöksissä tarkoitettu oikeustila voi syntyä vain työ-

suhteen ollessa päättymässä, vaikuttaa siltä, että kyse on (lähtökohtaisesti) de facto etukä-

teispakottavista säännöksistä.

Ratkaisusta KKO 2012 de facto ilmenevän TSL 13:6 §:n tulkinnan mukaisesti työsopimus-

lain irtisanomissuojasäännösten katsotaan olevan etukäteispakottavia. Irtisanomisen jäl-

keen työntekijä voinee näin ollen sitovasti luopua säännöksissä säädetystä suojastaan.

KKO:n ratkaisu sisältää kuitenkin huomattavan osan tarkastelua, jonka KKO on peruste-

luissaan ryhmitellyt otsikon ‖sopimuksen hyväksyttävyys yleisen sopimusoikeuden nojal-

la‖ alle. Tämän johdosta asiaan on mahdotonta antaa vastaus ennen kuin kysymystä on

182

 Ks lähemmin HE 157/2000 vp, s. 102–103.
183

 Näin asiaa arvioidaan myös ruotsissa. Ks. lähemmin edellä luku 2.3, ja Malmberg 1997, s. 102-107. Nä-

kemyksen oikeutukselle asetettavista edellytyksistä ks. jäljempänä, jakso 4.2.4.

48

tarkasteltu kokonaisuutena, huomioiden myös puhtaasti sopimusoikeudelliset aspektit. So-

pimusoikeudellisiin periaatteisiin kohdistettavan tarkastelun avulla voimme siten pyrkiä

täydentämään KKO:n ratkaisuissa ilmaistua oikeusohjetta, jonka mukaan työntekijän suo-

jantarve on erilainen työsuhteen päättyessä.

Mikäli sopimusta irtisanomisen hyväksymisestä edeltää henkilöstä johtuvien syiden joh-

dosta suoritettu irtisanominen, vaatimuksista luopumista on perusteltua arvioida samalla

tavalla. Käytännössä tällaiset tapaukset lienevät kuitenkin harvinaisempia kuin tapaukset,

joita edeltää kollektiivisyiden johdosta suoritettu irtisanominen.
184

 Sopimukset henkilökoh-

taisten syiden perusteella suoritettujen irtisanomisten hyväksymisestä eroavat myös olen-

naisesti kollektiivitaustasiesta vastaparistaan siinä, että kysymys takaisinottovelvollisuu-

desta (TSL 6:6) ei aktualisoidu. Kyseisiä sopimuksia on siten huomattavasti helpompi ar-

vioida vaatimuksista luopumisen näkökulmasta.

4.1.3 Työnantajan takaisinottovelvollisuudesta sopiminen

Työsopimuslain 6:6 §:ssä asetetaan työnantajalle velvollisuus tarjota työtä kollektiiviperus-

teella irtisanotulle työntekijälle.
185

 Säännöksen ensimmäisen momentin mukaan:

Työnantajan on tarjottava työtä 7 luvun 3 tai 7 §:ssä
186

 säädetyillä perusteilla irtisa-

nomalleen, työvoimatoimistosta edelleen työtä hakevalle entiselle työntekijälleen,

jos hän tarvitsee työntekijöitä yhdeksän kuukauden kuluessa työsuhteen päättymi-

sestä samoihin tai samankaltaisiin tehtäviin, joita irtisanottu työntekijä oli tehnyt.

Kun irtisanomisen hyväksymistä koskevissa sopimuksissa pyrkimyksenä on selvittää työn-

antajan ja työntekijän välinen oikeussuhde lopullisesti, on luonnollista, että vaatimuksista

luopuminen kohdistetaan myös TSL 6:6 §:ään. Kyseinen menettely hyväksyttiinkin aikai-

semmassa oikeuskäytännössä.
187

 Oikeustila muuttui kuitenkin ratkaisun KKO 2007:69

myötä.

184

 Ks. Koskinen—Nieminen—Valkonen 2012, s. 784. Kirjoittajat toteavat tämän johtuvan siitä, että työnan-

tajalla ei ole intressiä sopia, jos päättämisen taustalla on henkilökohtainen päättämisperuste.
185

 Takaisinottovelvollisuudesta kootusti ks. Tiitinen—Kröger 2008, s. 569–582.
186

 Irtisanomista saneerausmenettelyn johdosta koskevaa TSL 7:7 §:ää ei käsitellä lähemmin tämän tutkimuk-

sen puitteissa.
187

 Ks. KKO 1990:156 ja 1989:77, joista ilmenee, että työntekijä voisi pätevästi luopua oikeudestaan tulla

otetuksi takaisin. Ks. myös KouHO 8.7.1998 S 98/106, jossa HO edellä mainittuihin ratkaisuihin viitaten

toteaa, että: ‖Säännöksen on, kun muuta ei ole säädetty, katsottava olevan luonteeltaan dispositiivinen(…)‖.

Kyseessä lienee kuitenkin ratkaisuhetkellä voimassa olleen lainsäädännön virhetulkinnasta (vrt. VTSL 47 f,

joka antoi poikkeamismahdollisuuden ainoastaan TES osapuolille). Kyseiset ratkaisut ovat peräisin VTSL

ajalta, jonka 42 a §:ssä säädettiin 6 kk:n mittaisesta takaisinottovelvollisuudesta, säännös vastaa olennaisilta

osin TSL 6:6 §:ää.

49

Ratkaisu KKO 2007:69 koskee tapausta, jossa työsuhteen osapuolet olivat tehneet irtisa-

nomista koskevan sopimuksen, jonka mukaan työntekijä hyväksyi irtisanomisensa, ja että

työsopimus päättyy 6kk:n kuluttua. Sopimuksessa oli myös ehto, jonka mukaan työnteki-

jälle ei tarvinnut ilmoittaa, mikäli vastaavia tehtäviä ilmaantui työsuhteen päättymisen jäl-

keen. Ratkaisussa KKO katsoo takaisinottovelvollisuutta (TSL 6:6) koskeneen ehdon ole-

van mitätön TSL 13:6 §:n nojalla.

Korkein oikeus arvioi ensin työntekijän suojantarpeen laajuutta seuraavasti:

‖Työntekijän aseman ja suojan tarpeen on katsottu olevan sinänsä erilainen työsuh-

teen kestäessä kuin sen päätyttyä, mille periaatteelle on annettu merkitystä myös va-

hingonkorvauslain 7 luvun 1 §:ää sovellettaessa.(…)Ratkaisussa KKO 1995:86 kat-

sottiin, että vahingon korvaamista koskevan sopimuksen solmiminen samana päivä-

nä, kun työsuhde päättyi, oli rinnastettavissa siihen, että sopimus tehdään työsuhteen

jo päätyttyä.‖
188

Seuraavaksi KKO:n enemmistö kuitenkin katsoo ratkaisussaan, ettei työntekijä voi päte-

västi luopua oikeudestaan tulla otetuksi takaisin sopimuksessa irtisanomisen hyväksymi-

sestä. KKO:n enemmistö perustelee ratkaisuaan seuraavasti:

Perusteluiden kohta 5: ‖Työsopimuslain 6 luvun 6 §:n mukaan työnantajan on tarjot-

tava työtä lain 7 luvun 3 §:ssä säädetyillä perusteilla eli taloudellisilla ja tuotannolli-

silla syillä irtisanomalleen, työvoimatoimistosta edelleen työtä hakevalle entiselle

työntekijälleen, jos hän tarvitsee työntekijöitä yhdeksän kuukauden kuluessa työsuh-

teen päättymisestä samoihin tai samankaltaisiin tehtäviin, joita irtisanottu työntekijä

oli tehnyt. Niin kuin lain säätämiseen johtaneessa hallituksen esityksessä (HE

157/2000 vp s. 94) todetaan, takaisinottovelvollisuuden kestoaika lasketaan vasta ir-

tisanotun työntekijän työsuhteen päättymisestä eikä työsopimuksen irtisanomisesta.

Irtisanomisaikana, työsuhteen ollessa vielä voimassa, työnantajalla on tästä pykäläs-

tä riippumatta velvollisuus tarjota työtä irtisanotulle työntekijälle.‖

Perusteluiden kohta 6: ‖Työsopimuslain 6 luvun 6 §:n säännöksen tarkoituksena on

suojella työntekijää työttömyydeltä tai varata hänelle tilaisuus palata ammattitaito-

aan vastaavaan työhön. Työntekijä on tällaisen suojan tarpeessa vasta sen jälkeen,

kun hänen työsuhteensa on irtisanomisajan umpeen kuluttua päättynyt (KKO 1985 II

49). Sopimalla 6.6.2002 siitä, ettei työnantajalla ole lain mukaan 6.12.2002 alkavaa

velvollisuutta ilmoittaa hänelle työnsaantimahdollisuudesta, V on etukäteen luopu-

188

 Ks. KKO 2007:69 perusteluiden kohta 4.

50

nut hänelle työsopimuslain mukaan kuuluvasta oikeudesta. Tällainen sopimus on

työsopimuslain 13 luvun 6 §:n mukaan mitätön.‖ [kurs. tässä]

Jutun esittelijä ja tämän mietintöön yhtynyt oikeusneuvos Tulokas puolestaan katsovat,

KKO:n aikaisempaan oikeuskäytäntöön viitaten, että TSL 13:6 suojaa työntekijää lähtö-

kohtaisesti vain työsuhteen kestäessä, ja olosuhteiden olevan erilaiset työsuhteen päättyes-

sä.
189

Oikeuskirjallisuudessa ratkaisu on otettu vastaan jokseenkin ristiriitaisesti.
190

 Kairinen

katsoo ratkaisua koskevassa kommentaarissaan ratkaisun ‖tarkentavan‖ sitä, että vähim-

mäispakottavien säännösten turvaamista oikeuksista luopumisesta ei voida sopia etukäteen

eikä irtisanomisen yhteydessä, silloin kun työsuhde kuitenkin jatkuu irtisanomisajan lop-

puun.
191

Korkein oikeus kuitenkin viittaa ratkaisuun myös ratkaisussa KKO 2012:40, joten näke-

mystä voitaneen pitää KKO:n (uutena) vakiintuneena TSL 6:6 §:n tulkintana. Itse olisin

tästä huolimatta taipuvainen katsomaan, että em. tapausten välillä vallitsee ristiriita.
192

Ratkaisut ovat mielestäni ristiriitaisia koska KKO näyttää tarkastelleen oikeustilan syntyyn

ja säännösten suojeluintressiin liittyviä seikkoja eri tavalla. Ratkaisussa KKO 2012:40

KKO katsookin edellä esitetyn tavoin, ettei irtisanomisaikana tehty irtisanomisen hyväk-

symistä koskeva sopimus ole mitätön TSL 13:6 nojalla, vaikka sopimuksen vaikutukset

KKO:n perusteluista huolimatta kiistatta ulottuvat tulevaisuuteen, irtisanomisajan loppuun

ja sen jälkeiseen aikaan.
193

Ratkaisun KKO 2007:69 perustelut viittaavat siihen, että KKO tunnustaa TSL 6:6 §:n etu-

käteispakottavuuden myös ao. ratkaisussaan, mutta hieman eri tavalla. Korkein oikeus

189

 KKO näyttää myös, mielestäni perustellusti, antavan huomattavaa merkitystä sille, että kantaja on ilmais-

sut nimenomaisesti haluttomuutensa vastaanottaa mahdollisesti ilmaantuvaa työtä.
190

 Ks. Moilanen 2010, s. 284. Moilanen katsoo, että olisi tullut pitäytyä ‖vanhassa käytännössä‖, jossa arvi-

oitiin ainoastaan rasittaako työsuhteen aikana tehtyä sopimusta pätemättömyys (TSL 10:1) tai kohtuuttomuus

(TSL 10:2). Perustelu on nähdäkseni ongelmallinen työsopimuslain pakottavuuden näkökulmasta, koska

itsestään vaikuttava mitättömyys (TSL 13:6) on ensisijainen suhteessa vetoamista edellyttävän pätemättö-

myyteen ja kohtuuttomuuteen. Sorjonen 2009, s. 229, katsoo mielestäni perustellusti, että ratkaisu on ristirii-

dassa sopimista edistävän työoikeuden tavoitteen kanssa. Koskinen—Nieminen—Valkonen 2012, s. 773 ja

779 näyttävät suhtautuvan hieman myönteisemmin.
191

 Ks. Kairinen 2008, s. 55.
192

 Vrt. Kallio ja Sädevirta 2010, s. 86. Kirjoittajat toteavat ratkaisua KKO 2007:69 koskevassa arvioinnis-

saan: ‖yhtälailla mitätön olisi työsuhteen aikana joko ennen irtisanomista tai sen jälkeen tehty sopimus, jolla

työntekijä luopuu oikeudestaan tulla irtisanotuksi työsopimuslaissa säädetyllä perusteella.‖
193

 Kysymys ei aktualisoitunut ratkaisussa KKO 2007:69 koska tapauksessa oli lainvoimaisesti ratkaistu, että

työnantajalla oli laillinen peruste irtisanoa työntekijä.

51

näyttää katsovan, että säännöksen suojeluintressi tekee sopimuksen mitättömäksi, vaikka

sopimus tehtäisiinkin päättymistilanteessa.

Koska KKO kuitenkin samalla näyttää katsovan, että työntekijä voi luopua TSL 6:6 §:n

mukaisesta suojastaan työsuhteen päätyttyä, muodostuu KKO:n tarkoittama aika, jolloin

pakottavan lainsäädännön avulla on ‖turvattava‖ työntekijän mahdollisuus palata entiseen

työhönsä, yhden päivän mittaiseksi. Käytännössä TSL 6:6 §:n pakottavuus suojaa siten

ainoastaan irtisanomisajan päättymisen jälkeiseen päivään.
194

Työsopimuslain 6:6 §:n osalta KKO:n tulkinta ratkaisussa KKO 2007:67 on mielestäni

ongelmallinen sillä työsopimuslain systematiikka ja esityöt näyttävät viittaavan siihen, että

säännös on luonteeltaan alisteinen TSL 7:3 ja 7:4 säännöksille. Koska TSL 6:6 §:ä ei voi

tulla sovellettavaksi, ellei em. säännösten mukainen oikeustila ole ensin syntynyt, säännös-

ten suojeluintressien voidaan katsoa olevan yhtenäinen. Työsopimuslain 6:6 §:ä vaikuttaa

esitöiden perusteella tosiasiallisesti olevan lievennetty jatkumo TSL 7:4 §:ssä säädetylle

muun työn tarjoamisvelvollisuudelle, jolloin oikeustilan voidaan perustellusti katsoa syn-

tyvän samanaikaisesti.
195

On jokseenkin epätarkoituksenmukaista, että työntekijä voi luopua oikeudestaan muuhun

työhön irtisanomisaikanaan, mutta ei voisi pätevästi samalla luopua oikeudestaan tulla ote-

tuksi takaisin. On lisäksi huomioitava, että KKO:n aikaisemmassa VTSL:n aikaisessa oi-

keuskäytännössä on katsottu takaisinottovelvollisuuden väistyvän, jos työntekijä kieltäytyy

ottamasta vastaan hänelle tarjottua työtä.
196

Korkeimman oikeuden TSL 6:6 §:n tulkinnan vaikutuksia työsuhteen osapuolten kannalta

lieventää kuitenkin se, että kyseessä on puolipakottava säännös, jolloin valtakunnallisilla

194

 Todettakoon kuitenkin, että KKO:n viittaus ratkaisuun (2007:69) ratkaisussa KKO 2012:40, jonka mu-

kaan ‖Kun kyse on irtisanomisen yhteydessä tai irtisanomisen jälkeen irtisanomisaikana tehdyistä sopimuk-

sista, sopimuksen sitovuutta ja vaikutuksia on tarkasteltava kunkin sopimusehdon osalta erikseen ottaen

huomioon, että tietyt työnantajalle pakottaviksi säädetyt velvoitteet jatkuvat irtisanomisajan ja sen jälkeen-

kin‖ [kurs.tässä]. Voitaneen tulkita myös siten, että KKO katsoo takaisinottovelvollisuuden olevan pakottava

koko TSL 6:6 pykälässä säädetyn ajan, eli yhdeksän kuukauden päähän työsuhteen päättymisestä. Edellä

esitetty merkitsisi huomattavaa tiukennusta KKO:n aikaisempaan käytäntöön.
195

 Ks. HE 157/2000 vp, s. 103 TSL 7:4 §:n perustelut: joissa todetaan ‖Pykälän 1 momentin mukainen työn

tarjoamisvelvollisuus kestäisi työsuhteen päättymiseen saakka. Siten esim., jos työnantaja on lomauttanut tai

irtisanonut työntekijän edellä 3 §:ssä tarkoitetuilla perusteilla, hänen on tarjottava työntekijälle edellä tarkoi-

tettuja töitä, jos hänelle tulee siihen mahdollisuus lomautus- tai irtisanomisajan aikana. Työsuhteen päättymi-

sen jälkeen työnantajalla on ehdotuksen 6 luvun 6 §:ssä tarkoitettu takaisinottovelvollisuus.‖ .
196

 Ks. KKO 1986 II 165: ‖Liikkeen luovutuksen yhteydessä uusi omistaja oli irtisanonut työntekijän ja tar-

jonnut hänelle määräaikaista työsopimusta työehtosopimuksen mukaiseksi irtisanomisajaksi. Kun työntekijä

oli kieltäytynyt sopimuksen tekemisestä, uusi omistaja ei ollut työsopimuslain 42 a §:n nojalla velvollinen

uudestaan tarjoamaan työntekijälle määräaikaista työsopimusta.‖.

52

työmarkkinayhdistyksillä on mahdollisuus poiketa säännöksestä myös työntekijän vahin-

goksi.
197

 Kairinen toteaakin kommentaarissaan, että koska tapauksessa huomioitiin myös

työmarkkinajärjestöjen. oikeus poiketa säännöksestä TSL 13:7 §:n nojalla, oli katsottava,

että työsopimusosapuolet eivät yksilötasolla voi toimia samoin.
198

 Karkeasti yksinkertais-

taen voi ajatella, että poikkeamismahdollisuus käytännössä muodostaa tärkeän neuvottelu-

välineen työmarkkinaosapuolten välillä, eikä KKO halunnut ratkaisullaan muuttaa työ-

markkinaosapuolten välistä neuvotteluvoimaa.

On kuitenkin ajateltavissa tilanteita, joissa luopumismahdollisuus on selkeästi työntekijän

etujen mukaista. Esimerkiksi tilanne, jossa työntekijällä on tiedossa uusi työpaikka, olisi

hänelle edullisempaa, jos hän voisi luopua oikeudestaan muuhun työhön samalla, kun hän

hyväksyy irtisanomisperusteen. Lisäksi luopumismahdollisuus nostaisi eittämättä sopi-

muksen hintaa työntekijän eduksi. Työnantaja puolestaan saisi vastineeksi mahdollisuuden

tarvittaessa palkata uusia työntekijöitä aikaisemmin.

Nähdäkseni suurin ongelma KKO:n omaksumassa tulkintalinjassa työntekijän suojeluperi-

aatteen kannalta on se, että se on omiaan luomaan tarpeen järjestelyille, joissa työnantaja ja

työntekijä sopivat, irtisanomisaikana tai irtisanomisen yhteydessä, työsuhteen päättymises-

tä ‖perusteeseen kantaa ottamatta tai siitä välittämättä‖ yhteisestä sopimuksesta. Tällöin

pyrkimyksenä lienee välttää TSL 6:6 §:n soveltuminen. Vaikka sanotunkaltaiselle käytän-

nölle ei suoraan löydy tukea KKO:n omasta oikeuskäytännöstä
199

, on kyseinen menettely

edellä esitetyn mukaisesti nähtävästi hyväksytty niin oikeuskirjallisuudessa kuin alemmissa

oikeusasteissa, ainakin implisiittisesti.
200

Tulee myös huomioida, että työntekijällä ei ole työllistymisvelvollisuutta sen enempää

kuin velvollisuutta pysyä työssä. KKO:n ratkaisullaan 2007:69 omaksuman tulkintalinjan

hyödyt näyttäisivät siten rajoittuvan lähinnä työsuhteen ulkopuolisiin oikeussuhteisiin.

197

 Näin on myös menetelty esim. teknologiateollisuuden työehtosopimuksissa. Ks. esim. Teknologiateolli-

suus ry:n ja Metallityöväen Liitto ry:n välinen työehtosopimus 2011–2013, ja tämän osana sovellettava tek-

nologiateollisuuden irtisanomissuojasopimus.
198

 Ks. Kairinen 2008, s. 55.
199

Kuten edellä on todettu, ratkaisua KKO 2010:20 on kuitenkin nähdäkseni oikeuskirjallisuudessa virheelli-

sesti tulkittu siten, että tämä mahdollistaisi irtisanomisaikaisen päättämisen perusteeseen kantaa ottamatta.

Ks. Koskinen—Nieminen—Valkonen 2012 s. 764. Ks. lähemmin jakso 3.2.2. Myös KKO:n ratkaisussa

2012:40 ilmaistu kanta, että työntekijän tulee tietää mistä luopuu, lienee vaikea sovittaa yhteen mainitunkal-

taisen tulkinnan kanssa. Ks. tästä jäljempänä, jaksot 4.2.2.2 ja 4.2.4.
200

 Ks. edellä, jakso 3.1.2 ja jäljempänä luvussa 4.2 selostetut hovioikeusratkaisut.

53

Ruotsin oikeudessa vastaavanlainen ‗ongelma‘ aktualisoituu LAS 25 §:n myötä. Pykälässä

säädetään kollektiiviperustein irtisanotun työntekijän etuoikeudesta tulla otetuksi takaisin

(företrädesrätt till återanställning) irtisanomisaikana sekä yhdeksän kuukauden ajan työ-

suhteen päättymistä. Säännös vastaa siten tarkoitukseltaan TSL 7:4 ja 6:6 §:n säännöksiä.

Kuten edellä on todettu Ruotsissa katsotaan vakiintuneesti, että työntekijä voi hyväksyä

irtisanomisensa ennakkoon, heti kun työsuhteen irtisanominen on ‖aktualisoitunut‖ työnan-

tajan toimesta. Toisin sanoen ennen kuin irtisanomisilmoitus on annettu ja työntekijä on

irtisanottu.
201

Esitöissä ilmaistun näkemyksen mukaan työntekijä ei kuitenkaan voi luopua LAS 25:§:ssä

säädetystä oikeudestaan ennakkoon.
202

 LAS 25 §:n esitöiden mukaisesti asiaa tulkitaan

kuitenkin siten, että LAS 25 §:ssä tarkoitettu oikeustila syntyy työnantajan irtisanoessa

työsopimuksen. Irtisanomisaikana (kuten myös irtisanomisen yhteydessä) tehdyssä sopi-

muksessa irtisanomisen hyväksymisestä voidaan siten sitovasti poiketa etuoikeudesta tulla

otetuksi takaisin. Ruotsin oikeuden mukainen tulkinta on mielestäni rationaalinen, sen ot-

taessa huomioon todelliset olosuhteet.

4.2 Oikeustoimilainmukaiset pätemättömyysperusteet päättämissopi-

muksia koskevassa arvioinnissa

4.2.1 Taustaa

Työsopimuslakia koskevan problematiikan lisäksi päättämissopimuksen sitovuus aktualisoi

lähinnä yleiseen sopimusoikeuteen ja oikeustoimilain pätemättömyysperusteisiin liittyviä

kysymyksiä.
203

 Työsopimuslain 10 luvun viittauksista oikeustoimilain (228/1929) 3 luvun

pätemättömyysperusteisiin, sekä yleisen sopimusoikeuden puolella vakiintuneisiin hyvän

tavan vastaisuuden ja kohtuuttomuuden käsitteisiin seuraa, että oikeustoimilaki ja yleiset

sopimusoikeudelliset periaatteet on tarpeellista huomioida työsopimuslain soveltamisalan

piirissä (TSL 10:1 ja 10:2). Tämä seuraa osaltaan jo siitä, että työsopimus on luonteeltaan

velvoiteoikeudellinen sopimus.

Pätemättömyysperusteita on näin ollen tarpeellista käsitellä ymmärtääksemme päättämis-

sopimusten sitovuuden laajuutta ja osaltaan myös niiden oikeudellista luonnetta. Lisäksi

201

 Ks. Malmberg 1997, s. 104. Ruotsin oikeudessa irtisanominen on toimitettava kirjallisesti (LAS 8 ja 10

§§). Suomen oikeudessa irtisanominen voidaan tehdä myös suullisesti, joten irtisanomisen aktualisoitumi-

nen/irtisanominen ei käytännössä ole mielekästä erottaa.
202

 Ks. Prop 1981/82:71 s. 139. Etuoikeudesta tulla otetuksi takaisin Ruotsin oikeudessa yleisemmin, ks.

esim. Isakson 2011, s. 200–205 ja Glåva 2011, s. 304–320.
203

 Ks. pätemättömyysperusteista kootusti esim. Hemmo Sopimusoikeus I, s. 331–383.

54

edellisessä luvussa esitetty tarkastelu osoittaa, että päättämissopimuksia ei ole mahdollista

tarkastella ainoastaan työsopimuslain säännösten valossa. Tästä syystä olisin lähtökohtai-

sesti valmis toteamaan, että työsopimuslain säännösten suojeluintressiä ei ole mahdollista

ymmärtää ilman, että huomioidaan yleisen sopimusoikeuden puolella tapahtunutta kehitys-

tä.

Tässä tutkimuksessa ei kuitenkaan ole mahdollista tai edes kovin perusteltua käydä läpi

kaikkia oikeustoimilain pätemättömyysperusteita. Sen sijaan tässä luvussa lähestymista-

vaksi on valittu sellaisten seikkojen käsitteleminen, jotka ovat olleet riidanalaisia työsuh-

teen sopimusperusteista päättämistä koskevissa tuomioistuinratkaisuissa. Lisäksi pätemät-

tömyysperusteita arvioidaan myös siitä näkökulmasta, voidaanko niitä koskevan arvioinnin

avulla oikeuttaa edellisessä luvussa esitetty näkemys, jonka mukaan irtisanomissuojasään-

nökset olisivat de facto etukäteispakottavia säännöksiä.

4.2.2 Päättämisperusteen olemassaolon merkityksestä

Kysymys siitä, onko päättämissopimuksen taustalla olevilla syillä merkitystä päättämisso-

pimuksen pätevyyden kannalta, kuuluu päättämissopimusdoktriinin vaikeimpiin. Olennai-

sinta asian ratkaisemisen kannalta on se, vaikuttaako — ja missä määrin — päättämispe-

rusteen olemassaolo päättämissopimuksen pätevyyteen. Toisin sanoen, edellyttääkö pätevä

sopimus, että työnantajalla de facto on ollut työsopimuslainmukainen kollektiivi- tai indi-

viduaaliperuste irtisanoa työntekijä, jonka kanssa sopimus on tehty.

Oikeuskirjallisuudessa on esitetty näkemyksiä, jonka mukaan päättämissopimus olisi pä-

temätön, mikäli työnantajalla ei ole ollut joko kollektiivi- tai individuaaliperustetta irtisa-

nomiselle.
204

 Toisaalta oikeuskirjallisuudessa on samojen kirjoittajien toimesta esitetty

täysin päinvastaisia näkemyksiä luomatta kuitenkaan mitään mietittyä systematiikkaa siitä,

milloin tosiasiallisia perusteita tarvitaan ja milloin ei.
205

Tilanne ei todennäköisesti aktualisoidu puhtaiden päättämissopimusten yhteydessä. Jos

esimerkiksi ajatellaan tilannetta, jossa työnantaja yleisesti tiedustelee työntekijöiltään ha-

lukkuutta irtisanoutua tai siirtyä eläkkeelle hyvitystä vastaan, viitaten esimerkiksi yrityk-

sessä olevaan tehostamistarpeeseen, ei liene mahdollista edellyttää, että tosiasiallista päät-

204

 Ks. Koskinen—Nieminen—Valkonen 2012, s. 784–785, Moilanen 2010, s. 123 sekä Saarinen 2003 s.

1118–1119.
205

 Vrt. Koskinen—Nieminen—Valkonen 2012, s. 779 ja Moilanen 2010 s. 108 sekä jonkin asteisena poik-

keuksena Saarinen 2003 s. 1120, jonka tarkastelussa päättämisperuste tarvitaan työnantajan tarjotessa päät-

tämissopimusta irtisanomisen vaihtoehtona. Vastaavasti perustetta ei tarvita milloin ‖työntekijä vapaehtoises-

ti suostuu päättämissopimuksen hyväksymiseen‖.

55

tämisperustetta olisi olemassa. Tämä koskee luonnollisesti myös yrityksen mahdollisen

eropakettijärjestelmän puitteissa tehtyjä poistumisia. Myös mahdollisuus, että työntekijä

olettaa irtisanomisperusteen olevan käsillä — ja että tämä vaikuttaa hänen tahdonmuodos-

tukseen — lienee pieni. Olennaista on tällöin varsinaisen irtisanomisuhan puuttuminen.

4.2.2.1 Merkitys irtisanomisen yhteydessä tehdyissä sopimuksissa

Ratkaisu HHO 23.3.2007 S 05/594 koskee tapausta, jossa oli kyse työsuhteen purkamisen

yhteydessä (TSL 8:1) tehdystä sopimuksesta eläkkeelle siirtymisestä. Perusteluissaan HO

toteaa että:

‖Valintatilanteessa, jossa työnantaja antaa työntekijälle vaihtoehtona työsuhteen purka-

miselle jonkun muun vaihtoehdon esimerkiksi irtisanoutumisen tai eläkkeellesiirtymisen,

työntekijän päätöksen täytyy tapahtua sillä tavoin, että sen voidaan katsoa syntyneen hä-

nen omasta tahdostaan.‖

edelleen:

‖Oikeuskirjallisuudessa esitetyn kannan mukaisesti työnantajalle ei lähtökohtaisesti ole

oikeutta tehdä työntekijän kanssa sopimusta työsopimuksen päättämisestä, jos sillä ei ole

ollut lain tai irtisanomissuojasopimuksen mukaisia perusteita irtisanoa tai purkaa työnte-

kijän työsopimusta. Siten [F Oyj] ei olisi saanut asettaa [V:tä] edellä mainitun kaltaisen

pakottavan valintatilanteen eteen.‖

HO katsoi ratkaisussaan, että F Oyj:n olisi kunnianvastaista ja arvotonta (OikTL 33 §) ve-

dota ko. sopimukseen ja tuomitsi yhtiön maksamaan korvausta työsuhteen perusteettomas-

ta päättämisestä. Hovioikeuden perusteluista ilmenee yhtäältä työntekijän vapaan tahdon-

muodostuksen tärkeys ja toisaalta päättämisperusteen olemassaolon merkitys.
206

 Hovioike-

us näyttäisi kuitenkin suhtautuvan hieman varauksellisemmin päättämisperusteen de facto

olemassaolon tärkeyteen.
207

206

 Vrt. HHO 30.4.1996 S 95/849, jossa HO katsoo sen seikan, että työntekijä oli allekirjoittanut sopimuksen

olla esittämättä vaatimuksia työsuhteen päättämiseen liittyen, oli kohtuuton OikTL 36 §:n nojalla koska hän

ei tiennyt irtisanomisensa olevan lainvastainen.
207

 Vrt. päinvastaisen lopputuloksen osalta THO 19.12.2008 S 07/2767, jossa HO katsoo työnantajalla olleen

perusteltu aihe menettää luottamuksensa työntekijää kohtaan ja päättämissopimuksen olleen pätevä. Arvioin-

tiin lienee perustellusti vaikuttanut myös se, että vaikka työnantaja oli katsonut mahdottomaksi, että työnteki-

jä jatkaisi aikaisemmissa tehtävissään, hänen työsuhdettaan ei ollut tarkoitus päättää ja työntekijälle oli annet-

tu mahdollisuus päättää jatkaako työnantajan palveluksessa, vai sopiiko työsuhteen päättämisestä. Tapauksen

tosiesikasto näyttäisi melkein puoltavan koko sopimuksen pitämistä puhtaana päättämissopimuksena, mikä

osaltaan myös selittänee lopputulosta.

56

Ratkaisu HHO 24.2.2005 S 03/450 koskee tapausta, jossa oli kyse työsuhteen kollektiivi-

perusteisen irtisanomisen (TSL 7:3) (vaihtoehtoisesti lomauttamisen (TSL 5:1 ja 5:2)) yh-

teydessä tehdystä sopimuksesta.
208

 Tapauksessa osapuolet olivat ensin aamupäivällä neu-

votelleet työsuhteen päättämisestä ja allekirjoittaneet päättämissopimuksen myöhemmin

samana päivänä. Kantajana ollut työntekijä vetosi valituksessaan järkytykseen ja shokkiti-

laan sekä työsopimuslain pakottavuuteen. Hovioikeus aloittaa arvioimalla OikTL 33 §:n

soveltuvuutta tapaukseen todeten, etteivät säännöksen pätemättömyysedellytykset täytty-

neet alentuneen henkisen toimintakyvyn osalta. Arvioidessaan päättämisperusteen olemas-

saolon merkitystä HO katsoo, että:

‖Kysymyksessä oleva työsuhteen päättänyt asiakirja on nimetty sopimukseksi työ-

suhteen päättymisestä. Sopimuksen ovat allekirjoittaneet molemmat asianosaiset ja

sen sisällön mukaan kysymyksessä on asianosaisten välinen sopimus työsuhteen

päättymisestä eikä yksipuolinen ilmoitus irtisanomisesta. Koska sopimisen edelly-

tyksenä ei ole työsopimuslain päättämisperusteita, irtisanomisaikoja eikä menettely-

tapoja koskevien säännösten noudattaminen, asianosaiset ovat voineet sopia työsuh-

teen päättymisestä.‖ [
209

].

Vastaajan vastauksesta ilmenee edelleen, että työnantaja oli ottanut esille yhtiön huonon

taloudellisen tilanteen ja P:n työsuhteen päättymisuhan P:n kanssa useaan otteeseen sopi-

mista edeltävien kuukausien aikana. Hovioikeuden ratkaisusta ilmenevällä tavalla HO ei

edes arvioinut päättämisperusteen olemassaoloa.

Tapaukset vaikuttavat ensi silmäyksellä kovin samankaltaisilta. Molemmissa työnantajalla

on ollut halu päättää työntekijän työsuhde, ensimmäisessä tapauksessa individuaali- ja toi-

sessa kollektiiviperusteella, ja toteuttanut järjestelyn sopimuksen avulla. Päättämisperus-

teiden olemassaololle on kuitenkin annettu täysin vastakkaiset merkitykset tapausten rat-

kaisuissa.

Ero näyttää johtuvan siitä, että jälkimmäinen tapaus on tuomioistuimen toimesta mielletty

puhtaaksi päättämissopimukseksi, jolloin kyse olisi de facto työntekijän irtisanoutumisesta

tehdystä sopimuksesta. Tässä tutkimuksessa ilmenneiden seikkojen johdosta pidän kyseen-

208

 Vrt. irtisanomisesta kokoaikaistamisen vaihtoehtona THO 7.10.2005 S 05/94, jossa HO ei kiinnitä mainit-

tavaa huomiota työntekijän väitteeseen, että häntä oli erehdytetty päättämisperusteen olemassaolosta. Arvi-

ointiaan HO perustelee sillä, että työntekijä oli hyväksynyt selvällä suomenkielellä laaditun ehdon irtisano-

misperusteen hyväksymisestä, kuitenkaan kiinnittämättä huomiota tahdonmuodostukseen vapauteen tai pe-

rusteiden olemassaoloon.
209

 Arviointinsa tueksi HO viittaa teokseen Työsopimuslaki 2001; Tiitinen, Kari-Pekka—Kröger, Tarja. s.

307. Lakimiesliiton kustannus (Helsinki 2002).

57

alaisena, olisiko puhdas päättämissopimus voinut syntyä mainitunkaltaisessa tilanteessa,

ottaen huomioon työsopimuslain kiertämistarkoituksessa tehtyjen sopimusten kiellon (TSL

13:6). Seikka, että työnantaja on ilmaissut päättymisuhan työntekijälle jo aiemmin, ja että

työsuhteen päättymisestä oli käyty keskusteluja, viittaa mielestäni siihen, että kyse olisi

lähinnä irtisanomisen hyväksymisestä tehtävään sopimukseen rinnastettavasta sopimukses-

ta. Tällä ei kuitenkaan välttämättä olisi merkitystä itse lopputuloksen kannalta.

Eroa korostaa myös se, että kantaja ei jälkimmäisessä tapauksessa ole vedonnut siihen, että

työnantaja olisi keskustellut päättämistarpeesta ja töiden vähenemisestä sekä tahdostaan

päättää työsuhde. Työntekijän valinta rakentaa kanteensa järkytyksen ja shokkitilan varaan

näyttäisi siten mahdollisesti koituneen hänen vahingokseen.

Ruotsissa AD on käsitellyt päättämisperusteen olemassaolon merkitystä tuomiossa AD

2011 nr 92. Tapauksessa aktualisoitui yhtäältä kysymys siitä, onko päättämisuhalla ollut

määräävä vaikutus työntekijän tahdonmuodostuksen kannalta ja toisaalta, oliko työnanta-

jalla lainmukainen peruste päättää työsopimus.

Tapauksessa osapuolet olivat allekirjoittaneet sopimuksen, jolla työntekijä irtisanoutui

korvausta vastaan. Tapauksen tosiseikastosta ilmenee, että työnantaja oli hyvin selkeästi

antanut työntekijän ymmärtää, että hänet irtisanottaisiin
210

, mikäli hän ei allekirjoittaisi

irtisanoutumisesta tehtyä sopimusta. Työnantaja oli lisäksi useaan otteeseen perustellut

irtisanomistarvetta kollektiiviperusteella. AD päättyi perusteellisen arvioinnin jälkeen to-

teamaan, että päättämisuhalla oli määräävä vaikutus työntekijän tahdonmuodostuksen kan-

nalta. AD katsoo, että koska väitettyä kollektiiviperustetta ei ollut olemassa, työntekijä oli

petollisesti vietelty allekirjoittamaan sopimus (AvtL 30 §).
211

Huomionarvoista AD:n ratkaisussa on erityisesti se, että AD ei näytä antavan kovin suurta

merkitystä työnantajan toimintaan itse sopimuksentekotilanteessa. Nähdäkseni tilannetta,

jossa (tapauksen tosiseikaton perusteella) evätään oikeus konsultoida asiamiestä ja mahdol-

lisuus harkita sopimuksen sisältöä, esittämällä uhkaukseksi luonnehdittava ilmaisu työsuh-

teen päättämisestä, olisi ollut mahdollista arvioida myös pakon (AvtL) tunnusmerkistön

210

 Tapauksessa työnantajan oli mm. katsottu todenneen allekirjoitusneuvotteluiden yhteydessä, että työsopi-

mus irtisanotaan, mikäli työntekijä poistuisi huoneesta. Tässä yhteydessä on syytä huomioida, että Ruotsin

oikeuden mukaan (LAS 8 §) Työsopimuksen irtisanominen edellyttää kirjallista muotoa. Tämän johdosta ei

voitane menestyksekkäästi väittää, että kyse olisi irtisanomisen hyväksymisestä. Suomen oikeuden kannalta

tapauksen tosiesikastoa olisi nähdäkseni perusteltua arvioida muodollisesti irtisanomisen hyväksymisenä.
211

 Ruotsin Lag (1915:218) om avtal och andra rättshandlingar på förmögenhetsrättens område on yhden-

mukainen Suomen OikTL:n kanssa.

58

nojalla. AD on kuitenkin perustanut tuomionsa yksinomaan petollisen viettelyn olemassa-

oloon, korostaen näin ollen päättämisperusteen de facto olemassaolon tärkeyttä pätevyyden

kannalta.

4.2.2.2 Merkitys irtisanomisaikana irtisanomisen hyväksymisestä tehdyissä sopimuk-

sissa

Ratkaisu IHO 14.10.2003 S 02/1507 koskee tilannetta, jossa työnantaja ja työntekijä olivat

irtisanomisaikana solmineet sopimuksen, jolla he sopivat, ettei kummallakaan osapuolella

ole enää vaatimuksia toisiaan kohtaan.
212

 Työsopimus oli irtisanottu 10 päivää ennen so-

pimuksen allekirjoittamista ja perusteeksi oli ilmoitettu kollektiivisyyt. Huomionarvoista

tapauksessa on, että sopimuksen oli laatinut kantajana olleen työntekijän ammattiliiton

sopimussihteeri sopijapuolilta saamiensa tietojen perusteella. Käräjäoikeus, jonka peruste-

lut ja johtopäätökset HO hyväksyi sellaisenaan, arvioi päättämisperusteiden olemassaolon

merkitystä seuraavasti:

‖Jutussa on riidatonta, että tuotannollisia ja taloudellisia syitä kantajan irtisanomi-

seksi ei ollut olemassa. Näin ollen kantaja on työnantajan ilmoituksen vuoksi ereh-

tynyt sopimuksen edellytyksistä siinä määrin, että sopimusta ei olisi syntynyt, jos

asian todellinen tila olisi ollut selvillä. Tämän vuoksi sopimus ei sido kantajaa ja

kantaja voi esittää kanteessa kyseessä olevat vaatimukset.‖

Hovioikeus (kuten KäO) antaa näin ollen määräävän merkityksen päättämisperusteen ole-

massaolon puuttumiselle siitä huolimatta, että sopimus tehtiin irtisanomisen jälkeen. Mie-

lenkiintoiseksi tapauksen tekee se, että tuomioistuimet näyttävät perustaneen ratkaisunsa

yksinomaan puuttuvien edellytysten varaan, mitä voidaan pitää poikkeuksellisena Suomen

oikeudessa.
213

 Tuomioistuimet eivät siten arvioinnissaan alistaneet edellytyksiä koskevia

seikkoja OikTL 33 §:n mukaiseen arviointiin. Puhtaasti edellytysten oikeellisuuteen nojaa-

vaan pätemättömyyteen liittyy kuitenkin riskejä (tässä tapauksessa työnantajan) luottamuk-

sensuojan kannalta.
214

 On kuitenkin tarpeellista kysyä, missä laajuudessa on perusteltua

212

 Sopimus kuului oikeudenkäyntiaineiston mukaan: ‖Me allekirjoittaneet [HK] ja [AK] olemme sopineet

9.10.2001. AK:n työsuhteestä [sic.] [L&K H Oy:n] [HK] maksaa lomaltapaluurahaa ja kertakaikkista vahin-

gonkorvausta 12 558 mk 24.10.2001 mennessä. Tämän jälkeen kummallakaan osapuolella ei ole siviili eikä

rikosoikeudellisia vaatimuksia tästä työsuhteesta.‖.
213

 Ks. Hemmo Sopimusoikeus I, s. 403.
214

Vrt. Hemmo Sopimusoikeus I, s. 17–18 ja 51–52. Edellytysten korostamisella olisi siten samankaltainen

vaikutus kuin ilmaisemattoman tahdon korostaminen; tahdonilmaisun adressaatti ei siten voisi luottaa tah-

donilmaisuun siinä muodossa kun se on ilmaistu. Hemmo katsoo tahdon ja edellytysten eron olevan siinä, että

ensimmäinen kohdistuu tulevaisuuteen, kun jälkimmäinen puolestaan koskee sopimuksentekohetkellä vallin-

neiden olosuhteiden perusteella syntyneitä ajatuksia.

59

suojata työnantajan luottamusta tilanteessa, jossa päättämisperustetta ei ole olemassa.
215

Jotta kysymykseen pystytään vastaamaan, on tarpeellista selvittää minkä tasoista tietoisuut-

ta työnantajalta voidaan edellyttää yhtäältä perusteiden olemassaolosta ja toisaalta työnte-

kijän (perustellusta) käsityksestä niiden olemassaolosta.

Työtuomioistuimen ratkaisu TT 2006-28 koskee niin ikään tapausta, jossa oli kyse irtisa-

nomisaikana irtisanomisen hyväksymisestä tehdyn sopimuksen pätevyydestä. Työtuomio-

istuin katsoo perusteluissaan erimielisyyden olleen seuraava:

‖A on katsonut, että hänet on erehdytetty allekirjoittamaan irtisanomisilmoitukseksi

otsikoitu sopimus. Yhtiöllä ei ollut väittämiään taloudellisia ja tuotannollisia perus-

teita hänen irtisanomiselleen, koska heti sopimuksen allekirjoittamisen jälkeen yhtiö

oli lehti-ilmoituksella etsinyt palvelukseensa työnjohtajaa. Uusi osavalmistuksen

työnjohtaja palkattiin syksyllä 2004. A olisi kyennyt ilman perehdyttämistä tähän

tehtävään. Näissä olosuhteissa tehty sopimus oli oikeustoimilain 33 §:n nojalla pä-

temätön.

Yhtiön mukaan sen ja A:n kesken oli päästy sopimukseen A:n työsuhteen päättämi-

sestä, mistä A oli saanut ylimääräisen korvauksenkin. Yhtiö ei ollut erehdyttänyt

A:ta allekirjoittamaan sopimusta. Joka tapauksessa yhtiössä tarjolla ollut työ oli

olennaisesti ja pysyvästi vähentynyt. Yhtiössä ei ollut tarjolla A:n koulutusta, am-

mattitaitoa ja kokemusta vastaavaa työtä.‖

Tapauksen tosiseikaston perusteella työtuomioistuin katsoo oikeuskysymyksen olevan en-

sisijaisesti, onko mainittu sopimus ollut pätevä ja oliko työntekijä sitovasti luopunut esit-

tämästä haastehakemuksessa vaadittua seuraamusta. Toissijaisesti työtuomioistuin katsoo

asiassa olleen kyse siitä, onko yhtiöllä ollut perusteet irtisanoa työntekijä.
216

Arvioidessaan tapausta työtuomioistuin aloittaa toteamalla, että ‖työsopimus voidaan lailli-

sesti päättää paitsi yksipuolisin toimin, myös osapuolten välisellä sopimuksella‖. Toteamus

vaikuttaa ristiriitaiselta ottaen huomioon, että tapauksen tosiseikastosta ilmenee, että työ-

sopimus on päättynyt irtisanomisen johdosta ja asiassa tehty sopimus on selkeästi irtisa-

215

 Vrt. Koskinen—Nieminen—Valkonen 2012, s. 785. Kirjoittajat katsovat, että mikäli työntekijä on antanut

työnantajalle perustellun aiheen luottaa sopimusta tehtäessä, että perusteet päättämiselle ovat olleet olemassa,

työntekijä ei voisi muuttaa mieltään. Edellä mainittu lienee ymmärrettävissä niin, että hyvässä uskossa olevaa

työnantajan luottamusta on suojattava.
216

 Työtuomioistuimen oikeuskysymyksen muotoilu ei siten näyttäisi vastaavan kanteen perusteena olevaa

väitettä kovin hyvin.

60

nomisen hyväksymisestä tehty sopimus.
217

 Perusteluista ei kuitenkaan voitane vetää sel-

laista johtopäätöstä, että työtuomioistuin tarkoittaisi oikeustoimen luonteen muuttuneen
218

,

vaan kyse näyttäisi olevan siitä, ettei TT ole ‗halunnut‘ lähteä pohtimaan työntekijän oike-

utta luopua työsopimuslain hänelle suomista oikeuksistaan. Työtuomioistuin ei myöskään

ottanut kantaa mahdollisuudesta sopimusteitse luopua irtisanomissuojasopimuksen anta-

masta suojasta.
219

Ratkaisun perusteluissa TT ei lopulta pyri vastaamaan erittelemäänsä oikeuskysymykseen

pro et contra arvioinnin edellyttämällä tavalla.
220

 Työtuomioistuin tarkastelee päättämispe-

rusteiden olemassaoloa seuraavasti:

‖Oikeustoimilain 3 luvun säännösten nojalla sopimus voi tietyissä tapauksissa käydä

pätemättömäksi oikeustoimeen osallisen tahdonmuodostuksessa olevan virheen pe-

rusteella. Lain 33 §:n mukaan oikeustoimi on pätemätön, jos se on tehty sellaisissa

olosuhteissa, että niistä tietoisen olisi kunnianvastaista ja arvotonta vedota oikeus-

toimeen. Oikeuskäytännössä tämän pätemättömyysperusteen on katsottu tulevan ky-

symykseen esimerkiksi silloin, kun toinen sopijapuoli on ollut tietoinen sopimuksen

syntyedellytyksiin ratkaisevasti vaikuttavasta seikasta, mutta on sen salannut sopi-

muskumppaniltaan (esim. KKO 2000:121).‖

‖Sopimukseen johtaneista A:n ja C:n välisistä kahdenkeskisistä neuvotteluista on

esitetty ristiriitaista selvitystä siltä osin, onko C ilmoittanut, että A:n tai jonkun

muun tuotantolinjan työnjohtajan tehtävä tulee joka tapauksessa vähennettäväksi,

vai onko toimitusjohtaja perustellut asiaansa yleisemmin yhtiön Tampereen tehtaan

toimihenkilökunnan vähentämistarpeella. A:nkin tiedossa on joka tapauksessa ollut

toimihenkilöiden sittemmin myös tapahtunut vähentäminen samoin kuin tuotantolin-

jan yhden työnjohtajan siirtyminen työnsuunnittelutehtäviin. Sopimuksessa ei toi-

saalta ole sitouduttu siihen, ettei yhtiöön palkattaisi uutta henkilökuntaa.‖ [kurs. täs-

sä]

‖Sopimuksen mukaan A on hyväksynyt irtisanomisperusteet ja sitoutunut olemaan

niitä riitauttamatta. Sopimuksen sanamuoto on selkeä ja A:lla on myös ollut riittävä

217

 Ks. tästä lähemmin luku 3 ja 4.1.
218

 Vrt. TT 2010-54: ‖Työsuhteen päättämistä koskevasta tilaisuudesta esitetty selvitys samoin kuin työnanta-

jan siellä toimihenkilön allekirjoitettavaksi esittämät asiakirjat osoittivat, että työsuhteen lakkauttaminen oli

tapahtunut tosiasiassa mainitussa tilaisuudessa työnantajan toimesta eikä yhteisestä sopimuksesta.‖ tulkinta

on huomionarvoinen koska kyseisessä tapauksessa (taannehtiva) irtisanomisilmoitus ja päättämissopimus –

asiakirjat allekirjoitettiin luottamusmiehen läsnä ollessa ammattiliiton konsultoinnin jälkeen. Tapausta käsi-

tellään muilta osin jaksossa 4.2.4 ja luvussa 4.4.
219

 Ex analogia vaikutuksesta työsuhteessa kuten yllä; vaikutuksesta TES-suhteessa ks. jäljempänä, luku 4.4
220

 Ks. Virolainen—Martikainen 2003, s. 140–142.

61

tilaisuus perehtyä sopimuksen sisältöön. A:n pitkä luottamusmiesura huomioon otta-

en hänen voidaan katsoa olleen hyvin perillä neuvottelujen kohteena olevista kysy-

myksistä. Asiassa ei ole esitetty selvitystä siitä, että työnantajalla olisi ollut tiedos-

saan jotain A:n työsopimuksen päättymisperusteisiin liittyvää merkityksellistä tietoa,

jota ei olisi kerrottu A:lle. A on myös saanut korvauksen sopimuksen hyväksymises-

tä.‖

Huomionarvoista tapauksessa on se, että vastaajayhtiöön oli palkattu uusi työntekijä irtisa-

nomisajan kuluessa, jonka rekrytointi oli todistetusti aloitettu viimeistään reilut kaksi kuu-

kautta irtisanomisen jälkeen. Riidanalaista on puolestaan ollut se, onko kyseinen menettely

loukannut TSL 7:4 §:n määräyksiä. Kyseinen seikka, joka nähdäkseni muodostaa keskei-

sen kysymyksen pyrittäessä ratkaisemaan onko päättämisperustetta de facto ollut olemassa,

on nähdäkseni ratkaistu toteamalla, että sopimuksessa ei ollut yhtiön toimesta sitouduttu

palkkaamaan uutta työntekijää.
221

 Näin ollen TT ei nähtävästi ylipäätään ole pohtinut, onko

päättämisperustetta ollut olemassa.
222

 Tapauksessa työntekijä oli kuitenkin perustanut kan-

teensa siihen, että hän oli hyväksynyt irtisanomisensa vain siksi, että yhtiö oli väittänyt

tuotannollisten ja taloudellisten irtisanomisperusteiden olevan olemassa. Työtuomioistui-

men perusteluissa huomiota herättää näin ollen se, että TT erottaa päättämisperusteiden

olemassaolon merkityksen pätevän sopimuksen syntyedellytyksistä, vaikka työntekijän

kanne perustui juuri näkemykseen hänelle ilmoitettujen päättämisperusteiden virheellisyy-

destä.

221

 TT näyttää siten muuttavan arviointiaan perustelujen kohdalla OikTL 33 §:n nojalla suoritettavasta edelly-

tyksiin liittyvästä arvioinnista, sopimuksen ehtojen arviointiin.
222

 Suppean oikeuskäytännön läpikäynnin perusteella ilmenee nähdäkseni, että uuden työntekijän palkkaami-

nen kuten myös sisäinen uudelleenjärjestely (ainakin, kun jossain kohtaa ketjua yhtiöön palkataan uusi työn-

tekijä) on katsottu olevan TSL 7:3 ja 7:4 §:ien vastaista. Ks. esim. TT 2011-85: Yhtiö oli taloudellisilla ja

tuotannollisilla syillä irtisanonut palveluksessaan olleen toimihenkilön. Työnantajan olisi irtisanomisen ase-

mesta tullut tarjota toimihenkilölle yhtiön materiaalihallinnon assistentin ja ostajan tehtävää, jota eräs toinen

toimihenkilö jäi yhtiöön tekemään. Koska yhtiö ei ollut täyttänyt irtisanomissuojasopimuksen ja työsopimus-

lain mukaista työntarjoamisvelvoitettaan, ei yhtiöllä ole ollut irtisanomissuojasopimuksessa edellytettyä

asiallista ja painavaa syytä toimihenkilön työsopimuksen irtisanomiseen sekä TT 2007-26: Irtisanomisen

jälkeen yhtiöön oli palkattu kolme toimihenkilöä hydrometallurgian alan tehtäviin. Palkattujen toimenkuvista

mikään ei ollut sellaisenaan vastannut myyntipäällikön aikaisemmin hoitamia tehtäviä. Myyntipäällikölle ei

kuitenkaan ollut irtisanomisen yhteydessä tai irtisanomisaikana tarjottu mahdollisuutta sijoittua näihin tai

muihinkaan tehtäviin yhtiössä. Vrt. toisin TT 2011-148. Ks. myös HO tapaukset HHO 24.2.2011 S 10/531,

jossa hovioikeuden jossain määrin monimutkaisen ratkaisun lopputulos voitaneen tiivistää: Työnantaja voi

täyttää avoinna olevan paikan ilman, että työtä ensin tarjotaan irtisanotulle, uudelleensijoittamisvelvollisuu-

den (TSL 7:4) piirissä olevalle työntekijälle, kuin palkka täytetään talon sisältä. Ts. ei ole ollut uuden työ-

voiman tarvetta/työvoiman tarve ei ole lisääntynyt sekä VHO 28.3.2011 S 09/1065, jossa HO:n päättely voi-

daan tiivistää: Jos työntekijä siirretään talon sisältä avoinna olevaan paikkaan ja hänen vanhoja työtehtäviä

hoitamaan palkataan henkilö talon ulkopuolelta, työnantaja on rikkonut uudelleensijoittamisvelvollisuuttaan

62

Päättämisperusteiden de facto olemassaolo aktualisoitui myös edellä luvussa 4.1.2 käsitel-

lyn ratkaisun KKO 2012:40 yhteydessä. Kyseisessä tapauksessa kantajana olleet työnteki-

jät väittivät tehneensä sopimuksen irtisanomisen hyväksymisestä 28.3.2008 tietämättä, että

yhtiöön oli palkattu uusi työntekijä 12.11.2007 (toistaiseksi voimassa oleva työsuhde) ja

22.11.2007 (määräaikainen työsuhde). Määräaikainen työsuhde oli jatkunut toistaiseksi

voimassa olevana 1.2.2008 alkaen. Yhteistoimintaneuvottelut, joiden tuloksena työntekijät

oli irtisanottu, olivat alkaneet 25.1.2008. Työnantaja puolestaan katsoi, että yhtiön tappiol-

lisuus oli tullut yllätyksenä tilinpäätöksen vahvistuttua 15.1.2008. KKO arvioi tapausta

seuraavasti:

‖A ja B ovat työskennelleet yhtiön tehtaalla Lieksassa, kun taas uudet työntekijät on

otettu Joensuun toimipisteeseen, josta käsin he ovat tehneet töitä vaihtuvissa asiak-

kaiden työkohteissa. Heidän ammattitaitonsa on esitetyn selvityksen mukaan ollut

laajempi kuin A:n ja B:n. Työnantaja on irtisanonut A:n ja B:n vasta näiden uusien

työntekijöiden ottamisen ja yhteistoimintaneuvottelujen jälkeen 17.3.2008. A ja B

ovat saaneet sopimusesityksen 25.3.2008 ja sopimus on tehty 28.3.2008 sen jälkeen,

kun A ja B olivat keskustelleet asiasta luottamusmiehen kanssa. Työntekijöillä on si-

ten ollut mahdollisuudet selvittää irtisanomisensa perusteita jo ennen sopimuksen

tekemistä.‖ [kurs. tässä]

‖Työntekijöiden mahdollinen erehtyminen irtisanomisen edellytyksiin liittyvistä sei-

koista voi vaikuttaa sopimuksen tai sen ehtojen pysyvyyteen lähinnä vain, jos sopi-

mus on tehty oikeustoimilain 33 §:n tarkoittamalla tavalla sellaisissa olosuhteissa,

että niistä tietoisen olisi kunnianvastaista ja arvotonta vedota oikeustoimeen, taikka

jos sopimusta kaikki olosuhteet huomioon ottaen olisi pidettävä oikeustoimilain 36

§:n nojalla kohtuuttomana. Oikeustoimilain 33 §:n soveltaminen edellyttää, että so-

pimukseen vetoavan osapuolen voidaan olettaa tienneen niistä seikoista, joiden

vuoksi oikeustoimeen ryhtyminen on kunnianvastaista ja arvotonta. Tämä pätemät-

tömyysperuste voi tulla sovellettavaksi esimerkiksi silloin, kun sopijapuoli on tien-

nyt sopimuksen syntyedellytyksiin ratkaisevasti vaikuttavasta seikasta, mutta on sa-

lannut sen toiselta sopijapuolelta. Sopimusosapuolten välinen epätasapaino voidaan

ottaa yhtenä sopimuksenteko-olosuhteena huomioon, kun arvioidaan sitä, onko toi-

nen sopijapuoli menetellyt hylättävällä tavalla ja käyttänyt hyväkseen sopijakump-

paniaan. Työnantajan toiminnan moitittavuutta voidaan siksi arvioida tavanomaista

ankarammin perustein myös irtisanomisen jälkeen tehdyissä mutta työsuhteeseen

liittyvissä sopimuksissa.‖

63

‖Tässä tapauksessa ei kuitenkaan ole edes väitetty, että yhtiö olisi pyrkinyt salaa-

maan uusien työntekijöiden ottamisen työntekijöiltä tai heidän luottamusmieheltään.

Asiassa esitetyn selvityksen perusteella ei ole lainkaan selvää, että uudet työntekijät

olisi otettu irtisanottavien tilalle samankaltaisiin työtehtäviin tai ainakaan että yhtiö

olisi tarkoittanut näin menetellä. Työntekijät on irtisanottu osana laajempaa työvoi-

man vähentämistä, jossa on noudatettu yhteistoimintamenettelyä.‖

Ratkaisun perusteluista ilmenee nähdäkseni, että KKO ei ole täysin hyväksynyt työnanta-

jan väitettä siitä, että taloudellinen tilanne oli tullut yllätyksenä. Näin ollen KKO lienee

perustellut ratkaisuaan siten, että perustelut huomioivat tilanteen, jossa ko. seikka ei ole

tullut yllätyksenä, jolloin irtisanomisperusteen de facto olemassaolo olisi kyseenalaisempi.

Johtopäätöksissään KKO antaa merkitystä sille, että työnantaja ei ole pyrkinyt salaamaan

uusien työntekijöiden palkkaamisen. KKO näyttää siten edellyttävän nimenomaista pyrki-

mystä salata relevantti tieto OikTL 33 §:n mukaisen tunnusmerkistön täyttymiseksi, mikä

ei kuitenkaan ole sen enempää OikTL 33 §:n kuin erehdyttämistä ja erehdyksen hyväksi-

käyttämistä nimenomaisesti koskevan OikTL 30 §:n edellytys. Kyseiset säännökset perus-

tuvat tässä suhteessa tiedonantovelvollisuuteen, jolloin tieto tietystä seikasta on annettava,

mikäli tieto on merkityksellinen vastapuolen edellytysten kannalta.
223

Edellä mainitun lisäksi KKO:n toteamus siitä, että asiassa ei ole esitetty riittävää selvitystä,

uusien työntekijöiden ottamisesta samankaltaisiin tehtäviin, on myös ongelmallinen, sillä

KKO näyttää erehtyneen työsopimuslain sisällöstä ko. seikan osalta. KKO näyttää perusta-

van argumenttinsa virheellisesti takaisinottovelvollisuutta koskevan TSL 6:6:n tunnusmer-

kistöön. Tapauksessa olisi kuitenkin tullut arvioida uusien työntekijöiden palkkaamista

TSL 7:3 §:n tunnusmerkistön nojalla.

Harkittaessa kollektiiviperusteista irtisanomista (TSL 7:3), kuten vielä irtisanomisaikana

(TSL 7:4), työnantajalla on velvollisuus selvittää onko hänellä tarjota muuta työtä irtisa-

nomisuhan alaisille työntekijöille. Velvollisuutta on lisäksi tehostettu tietyn asteisella vel-

vollisuudella kouluttaa uudelleen. Näin ollen kyse ei ole pelkästään samanlaisista tai sa-

mankaltaisista tehtävistä, vaan sellaisesta muusta työstä, johon työntekijä kohtuudella voi-

taisiin sijoittaa.

223

 Ks. Hemmo Sopimusoikeus I, s. 359–360. Erona kuitenkin on, että OikTL 33 §:n soveltaminen näyttäisi

edellyttävän faktista tietoa kun, taas OikTL 30 §:ä edellyttää kvalifioitua vilpitöntä mieltä. Ks. myös jäljem-

pänä, jakso 4.2.4

64

KKO:n esittämä näkemys, jonka mukaan työntekijöillä on ollut mahdollisuus selvittää irti-

sanomisensa perusteita ennen sopimuksen allekirjoittamista on nähdäkseni tulkittavissa

siten, että kysymys, onko irtisanomiseen de facto ollut perusteita, ei ole määräävässä ase-

massa lopputuloksen kannalta. Olennaiseksi näyttää nousevan se, että työntekijä on halu-

tessaan voinut selvittää työnantajan ilmoittamien perusteiden todenperäisyyttä tai ainakin

pohtia niiden uskottavuutta ja siten muodostaa tahtonsa tämän pohjalta.
224

Tapauksen perusteella ei kuitenkaan varmuudella voida sanoa, onko KKO tarkoittanut, että

päättämisperusteiden de facto olemassaololla ei olisi merkitystä sopimuksen sitovuuden

kannalta. Katson kuitenkin, että ratkaisu muodostaa vahvan indision sanotunkaltaisesta

näkemyksestä.

4.2.3 Kokoavia näkökohtia päättämisperusteen olemassaolon merkityksestä

Edellä esitetyn oikeuskäytännön kuvakusen perusteella voidaan todeta, että päättämispe-

rusteiden olemassaolo ei tulle arvioitavaksi puhtaan edellytysopin kautta. Toisin sanoen

pelkästään se, että päättämisperusteiden tosiasiallinen olemassaolo olisi ollut edellytyksenä

työntekijän (ilmaisemattoman) sopimustahdon kannalta, ei voine aikaansaada päättämisso-

pimuksen pätemättömyyttä.
225

 Luvussa suoritettu tarkastelu viittaa myös siihen, että mis-

tään itsenäisesti päättämissopimusinstituutioon liittyvästä ja näin ollen työoikeusperustei-

sesta edellytyksestä ei ole kyse. Myöskään oikeuskirjallisuudessa esitettyjen kannanottojen

pohjalta ei voine vetää sanotunkaltaista johtopäätöstä.
226

Arviointi näyttää sen sijaan keskittyvän OikTL 33 §:ään. Jossa pätemättömyys edellytyk-

sen puuttumisen seurakusena — säännöksen sanamuotoon tiukasti nojatessa — voi seurata

vain, mikäli: a) työnantaja on tiennyt, ettei päättämisperustetta todellisuudessa ole; b)

työnantaja on tiennyt, että työntekijä on erehtynyt päättämisperusteen olemassaolosta; ja c)

että näin aikaansaatuun sopimukseen olisi kunnianvastaista ja arvotonta vedota työnantajan

toimesta. Lisäksi työnantajan on tullut tietää päättämisperusteen de facto olemassaolon

olevan olennaista työntekijän tahdonmuodostuksen kannalta.
227

224

 Arviointiin lienee perustellusti vaikuttanut se, että työntekijät olivat tehneet aloitteen sopimuksen irtisa-

nomisen hyväksymisestä allekirjoittamiseksi, ja että luottamusmies oli ollut osana neuvotteluita. Muunkaltai-

nen tulkinta olisi mielestäni ollut omiaan vaarantamaan työnantajan luottamuksensuojaa hylättävällä tavalla.
225

 Tämä koskee luonnollisesti vain tilanteita, jossa itse sopimusasiakirjaan ei kirjata ko. edellytystä, mikä

vastannee vallitsevaa käytäntöä hyvin pitkälti. Sen sijaan, jos sanotunkaltainen edellytys kirjattaisi sopimus-

asiakirjaan, asia tulisi arvioitavaksi sopimusehdon pätevyyden, eikä edellytysten nojalla.
226

 Ks. yllä av. 205 s. 54 ja siinä viitattu kirjallisuus.
227

 Vrt. Wilhelmsson Om tro och heder, s. 66.

65

Huomionarvoista on myös se, että suomalaisessa oikeuskäytännössä pätemättömyysperus-

teiden olemassaolon merkitystä ei ole kytketty petollista viettelyä koskevaan OikTL 30

§:ään. Tämä ei kuitenkaan suoranaisesti ole poikkeuksellista, sillä OikTL 33 § on oikeus-

kirjallisuudessa todettu olevan kiinteässä yhteydessä muihin oikeustoimilain 3 luvun päte-

mättömyysperusteisiin.
228

Tiettyä relevanssia on kuitenkin sillä, että OikTL 33 §:n mukainen tietämisvaatimus on

katsottu olevan ankarampi kuin esimerkiksi OikTL 30 §:n kohdalla. Ensimmäisen kohdalla

edellytetään faktista tietoa tunnusmerkistön täyttävästä tosiseikasta, kun taas jälkimmäises-

sä ns. ‖piti tietää‖-tietämisvaatimuksen mukainen taso on riittävä. Eroa lieventää kuitenkin

se, että näyttövaatimusta on lievennetty OikTL 33 §:n osalta (‖olettaa tietäneen‖), minkä

johdosta on kysytty, onko varsinaista eroa ylipäätään olemassa.
229

Tuoreimmissa sopimusoikeutta koskevissa tutkimuksissa ero tietämisvaatimuksissa näyt-

tääkin jääneen vähemmälle huomiolle.
230

 Koska subjektin tietämystä jostakin asiasta, yli-

päätään on arvioitavissa vain vastapuolen subjektin tietämyksestä esittämän näytön perus-

teella, voidaan perustellusti kysyä onko eroa: lievemmän tasoisen tietämisvaatimuksen

yhdistettynä korkeampaan näyttövaatimukseen ja korkeamman tietämisvaatimukseen yh-

distettynä lievempään näyttövaatimuksen välillä.
231

 Voitaisiin jopa ajatella alemman näyt-

tövaatimuksen de facto merkitsevän alempaa tietämisvaatimusta.

On myös perusteltua kysyä voiko OikTL 33 §:n muodollisesti edellyttämä tietämistaso

ylipäätään syntyä päättämissopimustilanteessa, koska työnantajalla lienee harvoin faktista

tietoa asiasta. Voidaan jopa ajatella, ettei faktinen tietämys voisi syntyä ennen kuin tuo-

228

 Ks. Hemmo, Sopimusoikeus I, s. 370. Hemmo katsoo yhtäältä, OikTL 33 §:stä seuraavan, että OikTL 28–

31 §:ien soveltamisala ei määritä pätemättömyyden ulottuvuutta, ja että tilanne, jossa esim. OikTL 30 §:n

tunnusmerkistö jää niukasti toteutumatta, puoltaisi mahd. OikTL 33 §:n soveltamista. Toisaalta hän katsoo,

että mainitut säännökset olisivat enemmänkin OikTL 33 §:ää täsmentäviä säännöksiä. Hän näyttäisi siten

pitävän OikTL 33 §:ää hyvin dynaamisena säännöksenä, joka voisi toimia kaksisuuntaisesti olemalla enem-

män kuin osiensa summa.
229

 Ks. tietämisvaatimuksesta lähemmin Wilhelmsson Om tro och heder, 55–57 ja 80–81.. Wilhelmsson pää-

tyy suorittamassaan oikeuskäytännön tarkastelussa siihen, että ei voida varmuudella todeta, onko oikeuskäy-

tännössä tarkoitettu lieventää OikTL 33 §:n tietämisvaatimuksia. Ks. myös Hemmo Sopimusoikeus I, s. 368–

369. Hemmo katsookin eron tietämisvaatimuksen tasossa olevan vähäinen. Hän korostaa kuitenkin konkreet-

tisen tiedon vaatimuksella ‖olevan periaatteellinen merkitys‖ siten, että tietoisuusvaatimus on tarkoitettu

asetettavan korkeammalle OikTL 33 §:n kuin esim. OikTL 30 §:n kohdalla. Vrt. Ruotsin oikeuden osalta

Adlercreutz 2002, s. 39.
230

 Vrt. Mäkelä 2010, s. 152–154 ja 157, joka ei kiinnitetä huomiota tietämisvaatimuksen tasoon arvioides-

saan OikTL 33 §:n ja 30 §:n välistä suhdetta. Vrt. kuitenkin m.t.s 261, jossa kirjoittaja katsoo näyttökynnyk-

sen olevan korkeampi OikTL 30 §:n osalta.
231

 Ks. Mäkelä 2010, s. 258 av. 731.

66

mioistuin on arvioinut tapauksen tosiseikaston.
232

 Faktisen tietämyksen vaatimusta voidaan

myös kritisoida siitä, että se ei ota huomioon päättämissopimusinstituution realiteetteja. On

mielestäni epätarkoituksenmukaista edellyttää faktista tietoa päättämisperusteen olemassa-

olosta ottaen huomioon, että päättämissopimusten tärkeimpiä hyödyntämistapoja ovat ti-

lanteet, joissa perusteiden olemassaolosta on epävarmuutta.
233

Edellä esitetystä oikeuskäytännöstä ilmeneekin, että OikTL 33 §:n soveltamiskynnys on

asetettu suhteellisen korkealle perusteiden olemassaoloon liittyvän arvioinnin osalta. On

kuitenkin huomioitava, etteivät tuomioistuimet kuitenkaan ole nimenomaisesti pohtineet

säännöksen soveltuvuutta tietämisvaatimuksen avulla.

Toisaalta tilannetta voitaneen arvioida OikTL 33 §:n nojalla siten, että faktisen tietämyksen

vaatimus liitetään pelkästään irtisanomisuhan olemassaoloon.
234

 Toisin sanoen, mikäli

työnantaja on esittänyt irtisanomisperusteen olemassaolon tosiasiana, muodostaisi tämä

OikTL 33 §:n mukaisen faktan. Sanotunkaltainen tulkinta lienee säännöksen ratiota kunni-

oittava, ottaen myös huomioon, että mainitunkaltainen tosiseikasto lähestynee OikTL 30

§:n soveltamisalaa. On kuitenkin tarpeellista suojata työnantajan vilpitöntä mieltä tilanteis-

sa, joissa tämä on perustellusti katsonut päättämisperusteiden olevan suurella todennäköi-

syydellä olemassa.

Päättämisperusteiden olemassaolon merkityksen ylikorostamisen tuomaa riskiä työnantajan

oikeusturvan kannalta lieventää osaltaan se, että irtisanomista koskevissa riidoissa yleisesti

noudatettavaa käännettyä todistustaakkaa päättämisperusteen olemassaolosta ei vallitsevan

tulkinnan mukaan sovelleta päättämissopimuksia koskevissa riidoissa.
235

Arvioidessa päättämisperusteiden de facto olemassaolon merkitystä herää myös kysymys,

tulisiko tehdä ero päättämisen yhteydessä ja irtisanomisaikana tehtyjen sopimusten välillä.

Tutkimuksessa analysoitu oikeuskäytäntö näyttäisi antavan tukea näkemykselle, jonka mu-

kaan päättämisperusteiden olemassaololla olisi merkitystä lähinnä irtisanomisen yhteydes-

232

 Poikkeuksena kuitenkin, edellä selostetun IHO 14.10.2003 S 02/1507 ratkaisun kaltainen tapaus, jossa

työnantaja peräti muutti irtisanomisperustetta kesken oikeudenkäynnin. Vaikkakin vetoaminen toiseen irtisa-

nomisperusteeseen oikeudenkäynnissä ei sinänsä merkitse, ettei työsuhteen päättäminen olisi ollut laiton.
233

 Ks. Koskinen—Nieminen—Valkonen 2012, s. 760 ja Moilanen 2010, s.108–109. Itse näkisin, että jos

päättämissopimuksen solmimistilanteita tarkasteltaisiin puhtaasti ajatuksen rationaalisesta toimijasta kautta,

päättämissopimus voisi aktualisoitua vain tilanteissa, joissa päättämisperusteen olemassaolosta on epävar-

muutta tai milloin tiedetään varmuudella, ettei sellaista ole. Ts. ainut tilanne, jossa päättämissopimus ei aktu-

alisoituisi, on tilanne, jossa varmuudella tiedettään irtisanomisperusteen olevan olemassa.
234

 Vrt. Hemmo Sopimusoikeus I, s. 407, joka toteaa, että ‖OikTL 33 §:ää voidaan tulkita niinkin, että toisen

osapuolen keskeiset oletukset ovat säännöksen tarkoittamia [tosiasiallisia] olosuhteita.‖
235

 Ks. KKO 2012:40.

67

sä
236

 tehtyjen sopimusten osalta. Tämä lienee perusteltua, sillä irtisanomisen tapahduttua

voidaan katsoa työnantajan pelanneen korttinsa, eikä työntekijän tahdonmuodostus ole

enää riippuvainen mahdollisesta irtisanomisuhasta.

Keskeisimmäksi, joskin lähes huomiotta jääneeksi, kysymykseksi edellä esitetyn oikeus-

käytännön perusteella näyttää siten nousevan onko työntekijää erehdytetty, vai onko hän

erehtynyt jostain seikasta siten, että tämä olisi vaikuttanut hänen tahtoonsa hyväksyä työ-

suhteen päättäminen. Voidaankin perustellusti katsoa, että työntekijän tahdonmuodostuk-

sen puhtaus on ehdoton kriteeri, jotta ylipäätään voidaan hyväksyä oikeustilan syntymisen

jälkeen tapahtuva luopuminen pakottavien irtisanomissuojasäännösten tarjoamasta suojas-

ta.
237

 Tätä näyttäisi edellyttävän myös PL 18.3 §:ä, jonka valmisteluaineistossa edellä esite-

tyn tavoin todetaan säännöksen rationa, ettei kenenkään työsuhdetta lakkauteta vastoin

tämän tahtoa, ilman laissa säädettyä nimenomaista perustetta.
238

 Motiivierehdystä koskeva

tarkastelu lieneekin varteenotettava tapa pyrittäessä löytämään ja ratkaisemaan päättämis-

sopimusten sitovuuden kannalta vaikeimmat ja osaltaan keskeisimmät tyyppiongelmat.

4.2.4 Motiivierehdyksen merkityksestä

Motiivierehdys on tahto- ja luottamusteorioissa ymmärrettävä osana edellytysoppia, jolloin

sopijapuolen erehdys tahdonmuodostuksen kannalta relevantista seikasta muodostaa vir-

heen tahdossa.
239

 Vastaavasti Mäkelän kehittelemässä valinnanvapauden teoriassa katso-

taan erehdyksen rajoittaneen osapuolen valinnanvapautta.
240

Motiivierehdys jaetaan perinteisesti faktaerehdykseen ja oikeuserehdykseen, joista ensim-

mäinen kohdistuu tosiasioihin, jälkimmäisen kohdistuessa oikeuden sisältöön.
241

 Uudem-

236

 Tällä tarkoitetaan tutkimuksessa omaksutun näkemyksen mukaiseksi kaikkia sopimuksia, joita ei tehdä

irtisanomisaikana, niiden kuitenkaan täyttämättä puhtaalle päättämissopimukselle asetettavia edellytyksiä.
237

 Tarkoitan tahdon ilmaisun puhtaudella juuri sitä, että sitä ei perustu erehdykseen, tai että se ei ole syntynyt

virheellisten edellytysten johdosta
238

 Ks lähemmin jakso 2.2.2.
239

 Ks. Hemmo Sopimusoikeus I, s. 390. Teoriat eroavatkin siinä, että tahtoteoriassa tällainen virhe saa ai-

kaan sopimuksen pätemättömyyden. Luottamusteoriassa puolestaan annetaan määräävä merkitys vastapuolen

perustellulle luottamukselle vastaanottamaansa tahdonilmaisuun oikeellisuudesta, mikä johtaa siihen, että

ilmaisematon virhe tahdonmuodostuksessa ei voi saada aikaan sopimuksen pätemättömyyttä. M.t.s 397.
240

 Ks. Mäkelä 2010, s. 107–110 ja 164–167. Valinnanvapauden teorian keskeisenä piirteenä voidaan katsoa

siirtymistä puhtaasta tahtoteoriasta näkemykseen, jossa luottamuksensuojaa ja vilpittömän mielen suojaa

korostetaan; tahdonvapauden korostamisesta on siirrytty valinnanvapauden korostamiseen. Karkeasti yksin-

kertaistettuna valinnanvapauden teoriaa voitaneen pitää tahto- ja luottamusteorioiden yhdistelmänä.
241

 Ks. Hemmo Sopimusoikeus I, s. 390.

68

massa sopimusoikeudellisessa tutkimuksessa ei kuitenkaan ole katsottu erottelun olevan

yhtä vahva.
242

Oikeustoimilaki ei sisällä säännöstä motiivierehdyksestä.
243

 Suomen oikeudessa onkin pe-

rinteisesti totuttu pitämään motiivierehdyksiä vaikutuksettomina.
244

 Toisaalta oikeustietei-

lijät ovat, Telarannan 1960-luvulla esittämästä tutkimuksesta lähtien, katsoneet, että erotte-

lu (vaikutuksellisten) ilmaisuerehdysten (OikTL 32 §) ja (vaikutuksettomien) motiiviereh-

dysten välillä ei ole kovin perusteltu tai ainakaan tarkoituksenmukainen.
245

 Hemmo kat-

sookin tarkastelussaan, että vaikutuksettomuuden -pääsäännön vaihtoehtona motiiviereh-

dyksiä tulisi arvioida itsenäisesti tai OikTL 33 §:n nojalla.
246

 Motiivierehdystilannetta pi-

detäänkin OikTL 33 §:n soveltamisen tyyppitilanteena. Tällöin tunnusmerkistön täyttymi-

nen kuitenkin edellyttää, että motiivierehdyksen vallassa tehtyyn oikeustoimeen olisi lisäk-

si kunnianvastaista ja arvotonta vedota.
247

Kuten tutkimuksen 3 luvussa esitettiin, päättämissopimuksessa on pohjimmiltaan kyse sii-

tä, että työntekijä luopuu lainsäädännön hänelle suomasta oikeudesta pysyä työssä. On

siten luonnollista liittää päättämissopimuksen sopimusoikeudellinen tarkastelu siihen, onko

luopuminen tapahtunut ilman virhettä tahdonmuodostuksessa tai vastaavasti rajoitusta va-

linnanvapaudessa, Mäkelän teoriaa mukaillen. Ruotsin päättämissopimuksia koskevassa

oikeuskäytännössä onkin kiinnitetty huomiota tähän kysymykseen motiivierehdysten pii-

riin luettavan kysymyksenasettelun avulla.

Ratkaisu AD 1977 126 koskee tapausta, jossa oli kyse irtisanomisen hyväksymisestä teh-

dystä sopimuksessa. Perusteluissaan AD toteaa työsuhdeturvan, jonka LAS työntekijälle

suo perustuvan siihen, että työnantajan suorittaman irtisanomisen tai purkamisen pätevyys

242

 Ks. Mäkelä 2010, s. 200–204. Mäkelä päätyykin katsomaan, että olennaista on, onko erehdys ollut sopi-

muskumppanin havaittavissa, eikä onko erehdys luokiteltavissa tosiasia- vai oikeuserehdykseksi. Ks. myös

Halila 2004, s. 33–34.
243

 Vrt. Ilmaisuerehdystä koskevan OikTL 32 §:n perustelut, joissa motiivierehdys on nimenomaisesti rajattu

pykälän soveltamisalan ulkopuolelle. Ks. Lvk. 2/1925 s. 61. Ks. myös KM 1990:20, s. 18–223.
244

 Ks. KM 1990:20, s. 218, jossa todetaan: ‖oikeustoimilaki ei siten yleensä suojaa sitä, joka on erehtynyt

niistä vaikuttimista, jotka ovat saaneet hänet oikeustoimeen ryhtymään.‖. Näkemys ilmentää luottamusteori-

an mukaista näkemystä, joissa osapuolen luottamusta ulkoisesti havaittavissa oleviin seikkoihin (ilmaisuun)

suojataan. Ks. myös Hemmo Sopimusoikeus I, s. 391 ja Telaranta, Sopimusoikeus 1990, s. 297.
245

 Ks. Mäkelä 2010, s. 166. Ks. alun perin Telaranta 1960, s. 363–367. Telaranta erottaa kolme tilannetta,

jossa motiivierehdykseen olisi oikeutettua vedota: a)Sopijakumppani on aiheuttanut erehdyksen, b) erehdys

on ollut sopijakumppanin havaittavissa, kolmantena soveltamistilanteena hän esittää ‖res integra –tilanteet‖.
246

 Ks. Hemmo Sopimusoikeus I, 2003 s. 392.
247

 Ks. Hemmo Sopimusoikeus I 2003, s. 392. Jos otetaan huomioon, että motiivierehdys tässä tutkimuksessa

käsiteltävissä tilanteissa liittyy sinänsä pakottavasta, perustuslaissa turvatusta, työsuhdeturvasta luopumiseen,

täyttänee menettely automaattisesti myös kunnianvastaiselle ja arvottomalle menettelylle asetettavat kriteerit,

mikäli OikTL 33 §:n tunnusmerkistö muuten täyttyy.

69

voidaan saattaa oikeudellisen arvion alaiseksi. Edelleen AD toteaa oikeusturvasyihin vedo-

ten olevan tärkeää, että ko. oikeutta ei menetetä vahingon, erehdyksen tai muun vastaavan

syyn johdosta. AD päätyy toteamaan, että Ruotsin työsuhdeturvalain (LAS) säännösten joh-

dosta on suhtauduttava pidättyväisesti väitteisiin, jotka merkitsisivät työntekijän ilmaisseen

tahtonsa luopua oikeudestaan saattaa irtisanomisensa pätevyys tuomioistuimen arvioita-

vaksi.
248

Ratkaisu AD 1988 nr 66 koskee puolestaan tapausta, jossa oli kyse sopimuksesta, jolla

työntekijä sopimuksella hyväksyi työsopimuksensa irtisanomisen ‖yhteistuumin‖ kuukau-

den irtisanomisaikaa noudattaen tilanteessa, jossa työntekijällä olisi lain mukaan ollut oi-

keus viiden kuukauden irtisanomisaikaan. AD muotoili tapauksessa seuraavan oikeusohje-

en:

‖För att en sådan uppgörelse skall anses ha träffats […] [viitaten laista poikkeavaan

sopimukseen] att det klarläggs att arbetstagaren verkligen har avsett att därigenom

avstå från sina rättigheter enligt lagen, eller i vart fall att omständigheterna är sådana

att arbetsgivaren har haft fog för att anta att arbetstagaren haft sådan avsikt.‖

Malmberg toteaa tapauksen pohjalta, että sitovan luopumisen edellytyksenä ei siten ole

pelkästään se, että työntekijä on ymmärtänyt päättämissopimuksen sisällön. Vaan myös se,

että tämä on ymmärtänyt luopuvansa sopimuksella pakottavan lainsäädännön hänelle tur-

vaamasta oikeudesta. Sopimuksen sanamuodosta ja/tai ehdoista riippuen kyse voinee kui-

tenkin olla käytännössä samasta asiasta.
249

 Arviointi sisältää kuitenkin AD:n ratkaisusta

ilmenevän lievennyksen, jonka perusteella on riittävää, että työnantajalla on ollut perustel-

tu syy olettaa näin olevan.
250

 Malmberg katsoo AD:n omaksuman tulkinnan merkitsevän,

että työnantajalla on näyttövelvollisuus siitä, että työntekijä sopimustilanteessa ymmärsi

luopuvansa pakottavan lain hänelle suomasta oikeudesta, tai että työnantajalla on ollut pe-

rusteltu syy olettaa näin olevan.
251

 AD:n asettamaa näyttövelvollisuutta voidaan pitää siinä

248

 Vrt. toisin AD 1983 74, jossa AD, kiinnittäen huomiota päättämissopimusasiakirjan sanamuotoon katsoo,

että irtisanomisen hyväksymisestä annettu tahdonilmaisu on ymmärrettävissä vain siten, että työntekijä hy-

väksyi työsuhteensa päättymisen. Malmberg katsoo ratkaisun tarkoittavan, että erityisiä ehtoja pätevyydelle

on nähtävissä vain ennen irtisanomista tehtyjen sopimusten osalta, eikä enää irtisanomisaikana tehtyjen so-

pimusten osalta. Hän toteaa kuitenkin, että tämä ei enää vastaa oikeustilaa ruotsissa. Ks. Malmberg 1997, s.

110 av. 133.
249

 Ks. Malmberg 1997, s. 110–111.
250

 Ks. myös AD 1993 nr 9, jossa AD katsoo työnantajalla olleen perusteltu syy uskoa, ettei työntekijä ollut

motiivierehdyksen vallassa sopimuksentekohetkellä.
251

 Ks. Malmberg 1997, s. 111. Ks. myös Källström ja Malmberg 2009, s.164. Kirjoittajan näkemys näyttää

siten olevan vakiintunut.

70

mielessä poikkeuksellisena, että se asettaa näyttövelvollisuuden työnantajalle, eikä päte-

mättömyyteen vetoavalle työntekijälle. Kyse on siten käännetystä todistustaakasta.

Seuraavassa pyritään selvittämään, onko sanotunkaltainen tulkinta perusteltavissa myös

Suomen oikeuden osalta. Tarkastelussa hyödynnetään ensisijaisesti oikeuskäytäntöä ja

uudehkoa erehdysoppia koskevaa tutkimusta.

Ratkaisu VHO 9.6.1992 S 91/718 koskee irtisanomisen hyväksymisestä tehtyä sopimusta.

HO arvioi tapausta seuraavasti:

‖Sopimusta allekirjoitettaessa [V] on ollut yhdessä kolmen työnantajan edustajan

kanssa eikä hänelle ole selvitetty hänen työsopimuslain mukaisia oikeuksiaan eikä

hänellä ole ollut myöskään tilaisuutta käyttää avustajaa. Sopimus johtaisi [V:n] kan-

nalta kohtuuttomaan lopputulokseen. Hän ei ole sopimusta allekirjoittaessaan voinut

riittävästi harkita sitä, että hän allekirjoittamalla luopuisi hänelle kuuluvasta oikeu-

desta lainmukaiseen palkkaan sekä oikeudesta riitauttaa työsuhteen päättäminen.

Tämän vuoksi sopimus ei sido [V:tä]‖
252

Ratkaisu IHO 28.12.2006 S 05/31 koskee tapausta, jossa työntekijä oli irtisanoutumisen

vaihtoehtona tehnyt sopimuksen työsuhteen päättämisestä.
253

 Tapaukseen sisältyy klassi-

nen motiivierehdystilanne, joka sisältää elementtejä niin tosiasia- kuin oikeuserehdyksestä,

joka kuitenkin jäi HO:lta huomaamatta.
254

 HO arvioi tapausta seuraavasti:

‖Työsuhteen päättymistä koskevan sopimuksen mukaan irtisanominen on johtunut

[TuTa-syistä]. Sopimuksen mukaan [S] ei menetä oikeuksiaan työsopimuksen päät-

tymiseen liittyen. Sopimuksessa ei ole maininta [S:n] erorahasta. Sopimuksen tul-

kinnalla ei voida päätyä siihen, että yhtiö olisi sitoutunut vastaamaan siitä, että [S]

saa erorahan]‖

Ratkaisu TT 2010–54 puolestaan koskee luopumisesta irtisanomisajan palkasta. Tapauk-

sessa on selkeitä motiivierehdyksen piirteitä. TT arvioi tapausta seuraavasti:

252

 Valkonen katsoo ratkaisun merkitsevän, että sopimus, jolla työntekijä on luopunut lain hänelle turvaamista

oikeuksistaan, ei sido työntekijää, ellei tälle ole annettu riittävää mahdollisuutta harkita sopimuksen oikeus-

vaikutuksia. Pätemättömyys jää Valkosen näkemyksessä riippumaan OikTL 33 §:n tunnusmerkistön täytty-

misestä Ks. Valkonen 2001, s. 135
253

 Vrt. HHO 16.4.2004 S 03/3931, jossa on kyse työntekijän tahdonmuodostukseen vaikuttaneesta erehdyk-

sestä ‖uranvaihtopalvelu loppuunviennillä‖ [sic] merkityksestä. Työntekijä oli ollut siinä uskossa, että tämä

takaisi hänelle uuden työpaikan kohtuullisessa ajassa. HO päätyi tapauksissa samaan lopputulokseen. Työn-

tekijän motiivierehdystä ei pohdittu, arviointi keskittyi puolestaan siihen, oliko työnantaja sitoutunut takaa-

maan, että uusi työpaikka löytyi.
254

 Seikka on mahdollisesti liittynyt kanteen ajamistapaan, jolloin HO:n harkintavalta on ollut väittämistaa-

kan vuoksi rajoitettu.

71

‖Esitetyn selvityksen perusteella ei voida päätellä, että A:lla allekirjoittaessaan so-

pimuksen työsuhteen päättämisestä olisi ollut tarkoitus luopua irtisanomisajan pal-

kasta. Sopimuksessa tosin on lauseke, jonka mukaan sopijapuolilla ei ole mitään

työsuhteeseen tai sen päättymiseen liittyviä vaatimuksia toisiaan kohtaan. Tällainen

lauseke tarkoittaa normaalisti, ettei esimerkiksi työsuhteen päättämisperustetta tai

päättämisessä noudatettua menettelyä riitauteta. Sopimusehdon ei sen sijaan voida

katsoa tarkoittavan luopumista lopputiliin kuuluvista tai muista tavanomaisista työ-

suhdesaatavista.‖

Kuten sitaatista ilmenee, TT arvioi tapausta sopimustulkinnan (epäselvyyssääntö) avulla,

eikä kysymys motiivierehdyksen vaikutuksesta aktualisoitunut. Motiivierehdyksen huomi-

oimisen tärkeys korostuu, jos tapausta vertaa yllä esitettyyn hovioikeusratkaisuun; mo-

lemmissa erehtyminen yleisesti muotoillun lausekkeen vaikutuksesta on keskiössä. Nou-

dattamalla sitä logiikkaa, että ainoastaan nimenomaiset sopimukseen kirjatut ehdot huomi-

oidaan ainoastaan kirjoitusasunsa perusteella, erehtymisen oikeusvaikutukset kuitenkin

vaihtelevat itse erehdykseen liittyvistä syistä riippumatta. Ratkaisussaan työtuomioistuin ei

kuitenkaan edellä siteeratuista arvioinnista huolimatta ottanut kantaa sopimuksen pätevyy-

teen, vaan perusti ratkaisunsa suoraan työehtosopimuksenn rikkomiseen.
255

Aikaisemmin luvuissa 4.1.2 ja 4.2.3 käsitellystä ratkaisussa KKO 2012:40 aktualisoitui

myös kysymys siitä, ovatko työntekijät luopuneet oikeudestaan riitauttaa irtisanomisperus-

te. Arvioidessaan tapausta KKO näyttää antavan yleisesti sovellettavan sovellettavan oike-

usohjeen toteamalla:

‖Kun kyse on tällaisessa sopimussuhteessa tavallisesti heikommassa asemassa ole-

vien työntekijöiden asemaan vaikuttavasta seikasta, nimenomaisen hyväksymisen

puuttumisen voidaan katsoa puhuvan irtisanomisperusteiden hyväksymistä vas-

taan.‖
256

Arvioinnissaan KKO katsoo kuitenkin mielestäni perustellusti, että koska sopimus oli tehty

yhteistoimintaneuvotteluiden ja irtisanomisen jälkeen, työntekijöiden aloitteesta heidän

neuvoteltua sopimuksen sisällöstä luottamusmiehen kanssa, niin sopimukseen otettu lause-

ke, jonka mukaan ‖työntekijöillä ei ole työsuhteesta johtuvia vaatimuksia‖ tarkoittaa, että

he ovat (tietoisesti) luopuneet oikeudestaan riitauttaa irtisanominen.

255

 Vrt. TT 2006–28. Tapausten välillä olevan eron implikaatioista päättämissopimusten TES:n mukaisen

sitovuuden kannalta arvioidaan luvussa 4.4.
256

 Vrt. toisin TT 2010–54. KKO: näyttäisi siten lähtökohtaisesti edellyttävän nimenomaista luopumista,

myös päättämisperusteen ja –menettelyn riitauttamisesta, TT:n hyväksyessä ‖yleislausekkeen‖.

72

Ruotsin oikeudessa pätemättömyyden aikaansaava motiivierehdys on luonteeltaan oikeus-

erehdys. Niin suomalaisessa kuin ruotsalaisessakin oikeuskäytännössä sekä –tieteessä on

perinteisesti suhtauduttu hyvin kielteisesti oikeuserehdyksen vaikutuksellisuuteen. Näke-

myksen taustalla on vaikuttanut klassinen roomalainen oikeusperiaate, jonka mukaan igno-

rantia iuris nocet: tietämättömyys laista ei vaikuta. Asenteet näyttäisivät kuitenkin muut-

tuneen ajan kuluessa selvästi hyväksyvämpään suuntaan.
257

 Nykyisin ei voitane enää pu-

hua oikeuserehdyksen vaikutuksettomuudesta sen enempää kuin motiivierehdyksen vaiku-

tuksettomuudestakaan.

Tässä tutkimuksessa erehdystä käsitellään oikeuserehdyksen näkökulmasta, koska termiä

on käytetty ruotsalaisessa oikeuskirjallisuudessa. Voitaisiin kuitenkin yhtä hyvin ajatella,

että työnantajan ilmoittamat irtisanomisperusteet tai tämän tulkinta päättämistilanteen vai-

kutuksista muodostaisivat tosiasioita työntekijän tahdonmuodostuksessa, jolloin puolestaan

kyse olisi tosiasiaerehdyksestä. On siten lähinnä muotoseikka, minkä motiivierehdyksen

alaisuuteen ko. tilanne sijoitetaan. Tämän johdosta tässä tutkimuksessa esitetyt näkemykset

oikeuserehdykseen liittyen ovat lähtökohtaisesti sovellettavissa motiivierehdyksiin yleensä.

Mäkelä on kehittelemässään valinnanvapauden teoriaan pohjautuvassa erehdysopissa kat-

sonut, että keskeisin kysymys arvioitaessa oikeustoimen pätemättömyyttä oikeuserehdyk-

sen perusteella on erehdyksen havaittavuudella, jonka hän yhdistää sopimuskumppanin

menettelyn asianmukaisuuden tai moitittavuuden arviointiin.
258

 Arvioitaessa erehtyneen

sopimusosapuolen vastapuolen menettelyä, vaikutuksellisen erehdyksen kriteereiksi nou-

see Mäkelän teoriassa kysymys, onko sopimuskumppani a) aiheuttanut erehdyksen, b) on-

ko erehdys ollut sopimuskumppanin havaittavissa tai c) toimintaympäristön perusteella

oletettu (erehtyneen sopijapuolen) puutteellinen asiantuntemus.
259

Arviointi kiteytyy myös Mäkelän teoriassa siihen täyttääkö yksittäistapauksen tosiseikasto

OikTL 30 ja/tai 33 §:ien tunnusmerkistön vai ei. Oikeuserehdyksen kohdalla tosiseikan

muodostaa edellä esitetyin tavoin vastapuolen tietoisuus lain sisällöstä. Tunnusmerkistön

257

 Ks. Mäkelä 2010, s. 170. Mäkelä katsoo, että oikeuserehdyksen vaikutuksettomuus ei ole enää nykypäi-

vänä perusteltua. Ks. myös Halila 2004 s. 47, joka katsoo, että toisen oikeuserehdyksen ylläpitäminen voisi

tietyissä tilanteissa tehdä muutoin pätevän oikeustoimen vetoamisesta kunnianvastaista ja arvotonta. Ks.

Ruotsin oikeuden osalta Adlercreutz 2002, s. 286. Adlercreutz katsoo, että AvtL 33 §:n (vastaa OikTL 33

§:ää) soveltamisessa ei liene perusteltua kohdella oikeuserehdystä eri tavalla kuin tosiasiaerehdystä.
258

 Ks. Mäkelä 2010, s. 239 ja 255–266.
259

 Mäkelä toteaa vaihtoehdon c aiheuttavan pätemättömyysseurauksen vain poikkeuksellisesti: ‖toimintaym-

päristön perusteella oletettavissa oleva asiantuntemuksen puute ei muodosta yleensä yksin riittävää perustetta

sopimuksen pätemättömyydelle edes tiedollisesti epätasapainoisessa suhteessa‖ [kurs. tässä] Em. johdosta

ko. pätemättömyysperustetta ei lähtökohtaisesti ole perusteltua käsitellä tämän tutkimuksen yhteydessä.

73

täyttymisen osalta merkitystä on sillä punninnalla, joka tehdään yhtäältä sopimusosapuolen

tiedonantovelvollisuuden ja toisaalta erehtyneen vastapuolen selonottovelvollisuuden välil-

lä.
260

 Lojaliteettiperiaate nousee määrääväksi arvioitaessa tiedonantovelvollisuuden laa-

juutta, jolloin puolestaan osapuolten tiedollisella epätasapainolla on merkitystä. Solmitta-

essa päättämissopimusta voidaan perustellusti katsoa lojaliteettivaatimuksen olevan kor-

kea.
261

Suomessa tuomioistuimet näyttäisivätkin tukeutuneen kovin kaavamaisiin selostuk-

siin OikTL 33 §:n edellytyksistä lisättynä toteamuksella onko menettely ollut kunni-

anvastaista vai ei, kuitenkaan punnitsematta tai perustelematta miksi valittuun lop-

putulokseen päädyttiin. Kaavamaisesti OikTL 33 §.ään nojaavassa tarkastelussa vai-

keuksia ilmenee siinä, että myös lojaliteettivelvollisuus lienee syytä ottaa huomi-

oon.262

Lojaliteettiperiaate tulisi huomioida arvioitaessa, täyttyykö OikTL 33 §:n ja/tai 30 §:n

tunnusmerkistö Tällöin velvollisuus toimia lojaalisti voidaan kytkeä yhtäältä arvioin-

tiin, täyttyykö tiedonantovelvollisuus ja toisaalta kvalifioitu (mitä piti tietää) vilpitön

mieli. Vastaavasti lojaaliperiaatetta voidaan kytkeä sen arvioimiseen, mitä henkilön

täytyy ”olettaa tienneen”.

Vertaillessa yhtäältä suomalaisessa päättämissopimuksia koskevassa oikeuskäytännössä

esitettyjä näkemyksiä ja toisaalta oikeuserehdyksestä oikeustieteessä esitettyjä kannanotto-

ja Ruotsin AD:n kehittelemään oikeusohjeeseen, havaitaan että kysymystä arvioidaan

Suomessa hieman eri tavalla. Suomalaiset tuomioistuimet eivät nähtävästi ole kiinnittäneet

huomiota oikeuserehdysdoktriiniin arvioidessaan päättämissopimusten pätevyyttä. Mäke-

260

 Kysymys voinee aktualisoitua yleensä vain b kohdan tilanteissa, sillä a kohdan tarkoittaman erehdyksen

aiheuttamista/erehdyttämistä on pidettävä niin moitittavana, ettei selonottovelvollisuutta voitane asettaa ko-

vin korkealle.
261

 Ex analogia: työsuhteen päättämismenettelyä koskeva TSL 9 luku.
262

 KKO:n kanta ratkaisussa 2012:40, jonka mukaan työnantajan toimintaa voidaan arvioida ankarammin

(päättämissopimuksia solmittaessa) näyttäisi viittaavan juuri jonkinasteiseen lojaliteettivaatimuksen. Lojali-

teettiperiaate osana päättämissopimusinstituutiota muodostaisikin mielenkiintoisen tutkimuskohteen, jonka

kysymyksiin ei tämän tutkimuksen puitteissa kuitenkaan ole mahdollista syventyä. Todettakoon kuitenkin,

että tietty problematiikka muodostuu jo siitä, että työnantajan lojaliteettivelvollisuus työntekijää kohtaan eri

tilanteissa voidaan katsoa sisältyvän eri tilanteita koskeviin työsopimuslain säännöksiin. Tämän johdosta

työoikeusdoktriinissa ei perinteisesti ole jouduttu pohtimaan lojaliteettiperiaatetta samalla tavalla kuin esim.

yleisen sopimusoikeuden piirissä. Kun TSL:n säännösten mukaisen toiminnan jo itsessään voidaan katsoa

täyttävän lojaliteettivaatimuksen, on nähdäkseni TSL:n säännöksiä noudattanut työnantaja presumoidusti

toiminut lojaalisti työntekijää kohtaan. Vrt. TSL 3:1, jossa työntekijälle asetetaan nimenomainen velvollisuus

toimia lojaalisti työnantajaa kohtaan. Oikeuskirjallisuudessa on kuitenkin katsottu TSL 2:1 §:n muodostavan

työnantajalle asetetun lojaliteettivelvoitteen. Ks. Tästä esim. Engblom 2002, s. 143. Lojaliteettiperiaatteesta

irtisanomissuojan osana ks. Tiitinen—Kröger 2008, s. 392–393.

74

län kehittelemä teoria ja hänen esittämät tulokset näyttävät kuitenkin olevan sopusoinnussa

AD:n ratkaisujen kanssa.

Myös esimerkiksi kuluttajansuojaoikeudenalaan — jossa niin ikään on (lähtökohtaisesti)

kyse kahdesta tiedollisesti epätasa-arvoisesta osapuolesta — kuuluvissa ratkaisuissa on

sivuttu lojaliteettivaatimuksen synnyttämän erityisen tiedonantovelvollisuuden perusteella

moitittavana pidettävää oikeuserehdykseen havaitsemattomuutta/puuttumattomuutta.
263

AD:n oikeusohjeeseen sisältyvän lievennyksen johdosta (että työnantajalla on ollut perus-

teltu syy olettaa, ettei oikeuserehdystä ole) käytännön ero lienee kuitenkin, Ruotsissa

omaksuttua käännettyä näyttötaakkaa lukuun ottamatta, pieni. Voidaan nähdäkseni ajatella,

että työnantajalla on ollut perusteltu syy olettaa, ettei työntekijä ole tehnyt sopimusta oike-

userehdyksenalaisena tilanteessa, jossa sopimukseen nimenomaisesti kirjataan mistä työn-

tekijä luopuu ja hänelle annetaan riittävästi harkinta-aikaa pohtia sopimuksen merkitystä

(KKO:n oikeusohje).
264

Toinen kysymys on puolestaan miten edellä mainittuun on suhtauduttava, mikäli hyväksy-

tään kaavamainen toteamus työsuhteen päättämisestä ‖yhteisellä sopimuksella perustee-

seen kantaa ottamatta tai siitä välittämättä‖, arvioimatta ensin täyttääkö sopimus puhtaalle

päättämissopimukselle kohtuudella asetettavat edellytykset
265

.
266

Suomen ja Ruotsin oikeudessa omaksuttujen käytäntöjen välillä on kuitenkin havaittavissa

tietty periaatteellinen ero, joka vaikuttanee siihen miten tuomioistuin lähestyy tapausten

oikeuskysymystä ja siten, ainakin implisiittisesti, tapausten juridiseen arvioon. On selvää,

että ruotsalaisessa mallissa, jossa nimenomaisesti kiinnitetään huomiota oikeuserehdyk-

seen, tämän vaikutusta on helpompi arvioida. Huomionarvoista on myös se, että Suomessa

on kiinnitetty enemmän huomiota siihen, saako työntekijä hyvitystä päättämissopimuksen

263

 Vrt. KKO 2008:91, jossa seikka, että työn suorittaja ei kuulunut ennakkoperintärekisteriin (ehto kotitalo-

usvähennyksen tekemiseksi), eikä ollut tiedottanut tilaajia kyseisestä seikasta sai aikaan sen, että sopimus ei

ollut pätevä, koska tilaajat eivät olleet saaneet hyväkseen kotitalousvähennystä. Ratkaisu on poikkeuksellinen

myös siksi, että tilaajien tarkoitus hyödyntää kotitalousvähennys oikeutta ei tullut esille sopimusta solmitta-

essa.
264

 Koskinen et. al katsovat sopimistahdon sitovan työntekijää: ‖jos työntekijä on saanut tietoonsa hänen

oikeuksiinsa ja etuihinsa vaikuttavat seikat ja on voinut niiden perusteella asiaa riittävästi harkittuaan luotet-

tavasti arvioida sopimuksen merkityksen ‗huolellisen kolmannen miehen‘ tavoin‖. Ks. Koskinen—

Nieminen—Valkonen 2012, s. 783. Sanottu voitaneen ymmärtää siten, että pätemättömyyden aikaansaava

oikeuserehdys ei ole em. tilanteessa mahdollinen.
265

 Ks. luku 3.
266

 KKO:n oikeusohje nimenomaisista kirjauksista siitä, mistä sopimuksella luovutaan, näyttäisi olevan risti-

riidassa sen kanssa, että KKO tulkinnallaan TSL 6:6 pakottavuudesta voidaan katsoa osaltaan vaikuttaneen

siihen, että ainakaan kollektiivitaustaisia päättämissopimuksia laadittaessa ei työnantajan kannalta ole perus-

teltua kirjata sopimukseen mitään taustoista tai todellisista perusteista, jolloin työntekijän luonnollisesti on

vaikeampaa ymmärtää mistä hän luopuu ja mihin hänellä on oikeus.

75

solmimisesta vai ei. Hyvityksen on joissakin ratkaisuissa katsottu vaikuttaneen siten, että

työntekijä ei ole voinut olla motiivierehdyksen vallassa.
267

 Näkemystä voidaan pitää siinä

mielessä tarkoituksenmukaisena, että seuraamus työsuhteen perusteettomasta päättämisestä

on yhtä lailla työntekijälle maksettava korvaus (TSL 12:2).
268

Päättämissopimusten vaikutus työttömyysturvaan ja tämän merkitys työntekijän sopimus-

tahdon kannalta on kuitenkin kysymys, jossa oikeuserehdyksen merkitys ja osaltaan toden-

näköisyys tulisi huomioida.
269

 Korostaisinkin sen tärkeyttä, että työnantaja nimenomaisesti

kehottaa työntekijää selvittämään miten yhtäältä päättämissopimuksen solmiminen ja toi-

saalta mahdollisen hyvityksen saaminen vaikuttaa työttömyysturvaan.
270

Pohdittaessa täyttääkö yksittäistapauksen tosiseikasto pätemättömyyden edellytyksenä ole-

van OikTL 30 §:n ja/tai 33 §:n tunnusmerkistön on kuitenkin syytä kiinnittää erityistä

huomiota myös erehtyneen sopimusosapuolen (työntekijä) selonottovelvollisuuteen.
271

Näin ollen päättämissopimustilanteessa työnantajan lojaliteettivelvollisuudella korostettua

tiedonantovelvollisuutta tuleekin punnita selonottovelvollisuutta vastaan. Ottaen huomioon

työsuhteen päättymisen suuren merkityksen työntekijän kannalta, myös tältä voidaan olet-

taa tiettyä huolellisuutta ja velvollisuutta ottaa selko tahdonmuodostuksensa kannalta rele-

vanteista seikoista.
272

On myös kiinnitettävä huomiota luottamusmies -järjestelmään ja siihen, että suurin osa

työntekijöistä on järjestäytynyt jonkin ammattiliiton alaisuuteen. Kun on olemassa järjes-

telmä, jonka avulla työntekijä voi saada tietoa mieltään askarruttavista asioista, lienee koh-

tuullista edellyttää hänen myös hyödyntävän sitä. Työntekijälle voitaneen siten asettaa ku-

luttajaa korkeampi selonottovelvollisuus. Reaaliset argumentit näyttäisivät siten puoltavan

tulkintaa, jonka mukaan ryhmään b kuuluvia tilanteita (sopimusosapuolen havaittavissa

oleva erehdys) on lähtökohtaisesti arvioitava suppeasti.
273

267

 Ks. HHO 17.12.2004 S 03/1676 ja HHO 5.1.2005 S 03/1621 vrt. osaltaan jaksossa 4.2.3 esitetyt TT 2006-

46 ja toisin IHO 14.10.2003 S 02/1507.
268

 Ks. lähemmin jäljempänä, jakso 4.3.3.
269

 Ex analogia KKO 2008:91.
270

 Vrt. Moilanen 2010, s. 108.
271

 Ks. Mäkelä 2010, s. 227. Mäkelä toteaa selonottovelvollisuuden laajuuden määräytyvän subjektiivisin

perustein arvioitavasta toimintaympäristöstä ja arvioitavien ryhmästä riippuen.
272

 Vrt. oikeustoimen luonteen ja arvon merkityksestä selonottovelvollisuuden laajuuteen, Mäkelä 2010,

s.233.
273

 Tarkoitan lähinnä tilanteita, joissa erehdys on ollut pelkästään olosuhteiden perusteella havaittavissa.

Tilanteessa, jossa erehdys on ilmennyt nimenomaisesti, lojaliteettiperiaate edellyttänee kuitenkin laajentavaa

tulkintaa.

76

Edellä esitetystä tarkastelusta huomaamme sen, että etukäteispakottavuus edellyttäen, että

työoikeutta koskevassa oikeuskäytännössä myös huomioidaan yleisen sopimusoikeuden

puolella tapahtunut kehitys, ei suinkaan heikennä työntekijän asemaa verrattuna oikeuskir-

jallisuudessa aikaisemmin hahmotettuun, absoluuttiseen pelkästään ao. lakiin sisältyvän

säännökseen rajattuun muodollis-positivistiseeen pakottavuuteen. Lisäksi edellä kuvatun

kaltainen pakottavuus ei, luvussa 2 esitetyin tavoin, vastaa oikeusjärjestyksessä konfliktin-

ratkaisun osalta tapahtunutta muutosta.

4.3 Pätemättömyyden oikeusvaikutuksista

Sopimuksen sitovuutta koskevaan tutkimukseen on yleensä perusteltua sisällyttää luku,

jossa käsitellään sopimuksen pätemättömyyden oikeusvaikutuksia. Tässä tutkimuksessa on

kuitenkin päädytty käsittelemään päättämissopimuksen pätemättömyyden oikeusvaikutuk-

sia ensisijaisesti siksi, että tällä on merkitystä päättämissopimusten oikeudellisen luonteen

selvittämisessä ja osaltaan myös asemaan työoikeuden systematiikassa. Tämän johdosta

luku rajoittuukin niiden asioiden tarkasteluun, joiden on katsottu olevan merkityksellisiä

tutkimuskysymyksen kannalta. Tarkastelussa keskitytään kokonaispätemättömyyden oike-

usvaikutuksiin. Tässä luvussa suoritettu tarkastelu on lähtökohtaisesti riippumaton siitä,

pidetäänkö sopimusta pätemättömänä vai mitättömänä. Toisin sanoen onko kyse viran puo-

lesta huomioitavasta vai väitteenvaraisesta pätemättömyydestä.

Päättämissopimuksen pätemättömyyden oikeusvaikutuksiin on suomalaisessa oikeuskirjal-

lisuudessa kiinnitetty suhteellisen vähän huomiota. Erottelua ei myöskään ole tehty sen

välillä, onko päättämissopimus solmittu irtisanomisaikana vai ennen (mahdollista) irtisa-

nomista.

4.3.1 Puhtaan tai irtisanomisen yhteydessä solmitun päättämissopimuksen pätemät-

tömyys

Oikeuskirjallisuudessa on katsottu, että työsuhteen päättyminen ‖johtuu työnantajasta‖,

mikäli sopimusta työsuhteen päättymisestä rasittaa oikeustoimilain mukainen pätemättö-

myys.
274

 Toteamus viittaa työsuhteisiin, jotka päättyvät ‖yhteisestä sopimuksesta‖. Tässä

tutkimuksessa esitetyn näkemyksen mukaisesti kyseessä on näin ollen puhdas päättämisso-

pimus. Kirjoittajat katsovat siten, että kun ‖yhteisestä sopimuksesta‖ ja ‖perusteeseen kan-

taa ottamatta‖ päätettyä työsopimusta rasittaa oikeustoimilain mukainen pätemättömyys,

katsotaan työnantajan päättäneen työsuhde vastoin työsopimuslain säännöksiä. Tämänkal-

274

 Ks. Koskinen—Nieminen—Valkonen 2012, s. 765.

77

taisessa tilanteessa vastuun perustaksi asetettaneen joko ns. yleinen irtisanomissäännös

(TSL 7:1) tai vaihtoehtoisesti työsuhteen purkamisesta säädetyt 8 luvun säännökset.

Sinänsä perusteltu päättely osoittaa kuitenkin osaltaan päättämissopimusdoktriinissa käyte-

tyn käsitteistön epätarkoituksenmukaisuuden. Kärjistäen, on nähdäkseni ristiriitaista ensin

korostaa työsopimuslaista riippumatonta, yhteiseen sopimustahtoon ja yleiseen sopimusoi-

keuteen perustuvaa järjestelmää, vain johtaakseen sopimuksen pätemättömyyden oikeus-

seuraamukset suoraan siitä säännöslähteestä, josta käsitemuodostuksen avulla on pyritty

pääsemään eroon. On jokseenkin epäloogista ajatella, että edellä mainitun käsitteistön mu-

kainen päättämissopimus olisi pätemättömänä automaattisesti TSL 7:1 vastainen, sillä ky-

seisen pykälän sanamuodosta tai perusteluista ei ilmene, että päteväkään päättämissopimus

olisi pykälässä tarkoitettu asiallinen ja painava syy. Aikaisemmat kirjoittajat näyttävätkin

pitäneen silmällä nimenomaan irtisanomisen hyväksymisestä tehtyjä sopimuksia, joiden

osalta TSL 12:2 §:n soveltaminen luonnollisesti on perusteltua.

Tässä tutkimuksessa esitetty erottelu puhtaan ja irtisanomisen hyväksymisestä tehdyn päät-

tämissopimuksen välillä on nähdäkseni käyttökelpoinen, pyrittäessä selvittämään miten

pätemättömyyttä tulisi arvioida. Erottelun avulla on mahdollista analysoida pätemättömyy-

den oikeusvaikutuksia lähemmin.

Kuten edellä on todettu, oikeustoimilain mukainen pätemättömyys voinee aktualisoitua

vain poikkeuksellisesti puhtaiden päättämissopimusten yhteydessä. Tilanteessa, jossa työn-

tekijä lähestyy työnantajaa tiedustellen mahdollisuutta irtisanoutua hyvitystä vastaan tai

tilanteessa, jossa: työnantaja yleisesti tiedustelee työntekijöiltä halukkuutta irtisanoutua

korvausta vastaan, vedoten yleisesti yrityksen taloudelliseen tilanteeseen, väittämättä var-

sinaisten irtisanomisperusteiden olevan olemassa, ei ole perusteltua ajatella, että tehtyä

sopimusta rasittaisi oikeustoimilain mukainen pätemättömyysperuste. Toisin sanoen tilan-

teet, joissa ei ole irtisanomisuhkaa, ei liene myöskään toisen osapuolen (moitittavaan) me-

nettelyyn perustuvaa oikeustoimilain mukaista (kokonais-) pätemättömyyttä.

Mikäli edellisessä kappaleessa kuvailtu sopimus kuitenkin olisi oikeustoimilain mukaan

pätemätön, on mahdollisesti syytä aloittaa tarkastelu TSL 12:1 §:n nojalla, sopimusoikeu-

dellista pätemättömyyttä koskevasta doktriinista, jolloin työntekijälle ensisijaisesti korvat-

78

taisi tälle aiheutunut vahinko. Lainsäätäjä näyttää kuitenkin tarkoittaneen kieltää sanotun-

kaltainen menettely.
275

Kantaa voidaan myös pitää tarkoituksenmukaisena, sillä viimekädessä puhtaan ja irtisano-

misen hyväksymisestä tehdyn päättämissopimuksen välinen rajanveto voitaneen tehdä vas-

ta tuomioistuimessa. Teoriassa voisi kuitenkin olla merkityksellistä sisältääkö tuomio yh-

täältä nimenomaisen kannanoton irtisanomisesta/purkamisesta ja sen perusteettomuudesta,

ja toisaalta siitä, minkä säännöksen vastaisesti työsuhde katsotaan päätetyn.
276

Tässä tutkimuksessa käsitellyistä irtisanomisen hyväksymistä koskevista ratkaisuista ilme-

nee, että työntekijä on säännönmukaisesti vaatinut korvausta nimenomaan työsuhteen pe-

rusteettomasta päättämisestä (TSL 12:2). Lisäksi tuomioistuimet ovat hyväksyessään työn-

tekijän kanteen tuominneet korvausta TSL 12:2 §:n nojalla, joten käytäntöä voitaneen pitää

vakiintuneena. Tuomioista ei kuitenkaan ilmene, miten pätemättömän päättämissopimuk-

sen perusteella maksettua hyvitystä tulee sovittaa yhteen tuomitun TSL 12:2 §:ään perus-

tuvan korvauksen kanssa, tai miten tuomioistuin on ottanut huomioon jo maksetun hyvi-

tyksen korvaussummaa määriteltäessä.

Todettakoon Ruotsin oikeuden osalta, että työtuomioistuin (AD) katsoo edellä selostetun

ratkaisun AD 2011 nr 92 tuomiolauselmassa ainoastaan että sopimus, jolla työntekijä irti-

sanoutui hyvitystä vastaan,
277

 on pätemätön, mutta jättää nähtävästi osapuolten ratkaista-

vaksi sen miten he sopimuksen pätemättömyyden johdosta menettelevät.
278

4.3.2 Irtisanomisaikana solmitun päättämissopimuksen pätemättömyys

Mikäli irtisanomisen hyväksymisestä tehty sopimus tehdään vasta myöhemmin irtisano-

misajan kuluessa, pätemättömyyden oikeusseuraamukset ovat melko yksinkertaiset. Sano-

tunkaltaisessa tilanteessa on luonnollista, että sopimusta edeltävä irtisanominen katsotaan

275

 Ks. HE 157/2000 vp, s. 118. Lainsäätäjä toteaa TSL 12 luvun 1 ja 2 §:ien eroksi sen, että työsopimuksen

perusteettomasta päättämisestä tuomittaisiin aina 1 §:stä poikkeava korvaus.
276

 Vrt. esim. yhteistoimintalaissa säädetty hyvitysmaksuvelvollisuus (YTL 62 §) neuvotteluvelvollisuuden

laiminlyömisestä kollektiiviperusteisen irtisanomisen yhteydessä. Ks. myös jäljempänä työsuhteen päättä-

missopimusten merkityksestä työehtosopimuskontekstissa, luku 4.4.
277

 Tapauksen tosiseikaston perusteella kyse näyttää kuitenkin olevan irtisanomisen hyväksymisestä tehdystä

sopimuksesta. Erosta Suomen ja Ruotsin oikeuden välillä koskien irtisanomista, ja eron vaikutuksista po.

sopimuksen oikeudellisen luonteen kannalta ks. edellä, jakso 4.2.2.1.
278

 Työntekijä oli kanteessaan vaatinut ensisijaisesti, että sopimus julistetaan pätemättömäksi ja toissijaisesti

vahingonkorvauksena perusteettomasta irtisanomisesta maksettavan maksimikorvauksen ja päättämissopi-

muksessa sovitun hyvityksen välisen erotuksen.

79

pätemättömäksi, joko TSL 7:2 tai 7:3 §:ien vastaisena. Epäselvissä tilanteissa voitaneen

nojautua TSL 7:1 §:n ns. yleiseen irtisanomislausekkeeseen.
279

4.3.3 Merkitys oikeudellisen luonteen määrittelemisen kannalta

Edellä esitetty tarkastelu osoittaa osaksi sen, että niin oikeuskirjallisuudessa kuin oikeus-

käytännössäkin on vakiintuneesti katsottu pätemättömän päättämissopimuksen olevan yhtä

kuin työsuhteen työsopimuslain vastainen päättäminen. Näin ollen doktriini antaa osaltaan

tukea sille käsitykselle, että päättämissopimus useimmissa tilanteissa on irtisanomisen hy-

väksymisestä tehty sopimus. On siten epämielekästä puhua työsuhteen päättymisestä ‖yh-

teiseen sopimukseen‖ — muussa kuin puhtaasti deskriptiivisessä mielessä. Koska tällöin

luonnollinen sopimusoikeudellinen seuraamus pätemättömyydestä olisi se, että sopimusta

edeltävä oikeustila ennallistettaisiin, jolloin työntekijälle syntyisi velvollisuus palauttaa

mahdollinen sopimuksen nojalla maksettu hyvitys, ja että työsuhteen katsottaisiin olevan

voimassa. Tämän lisäksi työntekijällä olisi mahdollisuus vaatia korvausta kärsimästään

vahingostaan.
280

Mietittäessä pätemättömyyden oikeusvaikutuksia tässä tutkimuksessa määriteltyjen puhtai-

den päättämissopimusten osalta, automaattinen irtisanomiseksi rinnastaminen vaikuttaisi

jokseenkin ankaralta. Kuitenkin, kuten todettua, tarkoituksenmukaisuussyyt ja seikka, että

tällaiset tilanteet lienevät käytännössä hyvin harvinaisia merkinnee, että tämä tietty epä-

johdonmukaisuus on hyväksyttävä.

Tässä luvussa tarkasteltu päättämissopimusten pätemättömyydestä seuraava oikeusseuraa-

mus vahvistaa osaltaan myös luvussa 2.1 tarkasteltua prosessin ulkopuolista luopumismah-

dollisuutta työoikeudellisissa kiistoissa. Kun seuraamus työsuhteen perusteettomasta päät-

tämisestä on työsopimuslain perusteella määräytyvä korvausvelvollisuus (12:2 §), ei ole

perusteltua katsoa, ettei prosessin ulkopuolella — työsuhteen kestäessä — tehty sovinto

asiassa olisi pätevä, ellei sovintoa itsessään rasita jokin pätemättömyysperuste. Voidaan

kärjistäen katsoa, että koska työsuhteen perusteettomasta päättämisestä suoritettavan kor-

vauksen vähimmäismäärä enimmillään on kolmen kuukauden palkka, niin sopimus jossa

279

 Ks. HE 157/2000 vp, s. 118 Lainsäätäjä korostaa yhtenäisen korvauspykälän (TSL 12:2) tärkeyttä viitaten

TSL 7:1 §:ään ja siihen, että kollektiivi- individuaaliperusteet ‖nivoutuvat yhteen‖ osassa irtisanomistapauk-

sista.
280

 Vrt. Hemmo, Sopimusoikeus II, s. 364–367 ja 387–390.

80

työntekijälle myönnetään tätä vastaava summa, ei automaattisesti voi olla työsopimuslain

säännösten vastainen.
281

4.4 Sitooko päättämissopimus työehtosopijapuolia?

Tutkittaessa päättämissopimusten sitovuutta, oikeudellista luonnetta ja asemaa työoikeuden

systematiikassa esille nousee vääjäämättä kysymys päättämissopimuksen vaikutuksesta

työehtosopimukseen sidottujen osapuolten välisessä oikeussuhteessa. Toisin sanoen voi-

daanko työnantaja tuomita työehtosopimusrikkomuksesta hyvityssakkoon TEhtoL 7 §:n

nojalla päättämissopimuksesta huolimatta. Kysymys aktualisoituu tilanteessa, jossa työn-

antaja on sidottu työehtosopimukseen joko suoraan sopimusosapuolena tai häntä edustavan

työnantajaliiton kautta (TEhtoL 4 §).
282

 Seikalla, kuuluko päättämissopimuksen solminut

työntekijä johonkin ammattiliittoon, ei ole merkitystä sitovuuden kannalta, sillä työehtoso-

pimus sitoo työnantajaa riippumatta tästä.
283

Työnantajaliittoon kulumatonta työnantajaa ei luonnollisestikaan voida tuomita hyvitys-

sakkoon, sillä tämä ei ole työehtosopimuksen osapuoli TEhtoL 7 §:n edellyttämällä tavalla

(TEhtoL 4 §), vaikka tämä olisikin velvollinen soveltamaan työehtosopimusta yleissito-

vuuden (TSL 2:7) nojalla.
284

 Tilanteissa, joissa työnantaja on sidottu työehtosopimukseen

työnantajajärjestön kautta, aktualisoituu lisäksi kysymys siitä, voidaanko työnantajaa edus-

tava työnantajajärjestö tuomita valvontavelvollisuuden laiminlyönnistä (TEhtoL 8 ja 9

§§).
285

Työehtosopimuksissa tai niiden osana sovellettaviksi tulevilla irtisanomissuojasopimuksil-

la säädetään vakiintuneesti niistä perusteista, joilla työnantaja voi irtisanoa työntekijän.
286

Työehtosopimuksella ei kuitenkaan voida vähentää työntekijälle TSL 7 luvussa säädettyä

suojaa (arg. TSL 13:6 ja 13:7), minkä johdosta sopimukset yleensä koostuvat viittauksista

281

 Vrt. Virtanen 2001-2002, s. 165, joka toteaa, että oikeuden korvaukseen ollessa absoluuttinen, ei korvauk-

sen suuruutta vähimmäismääriä lukuun ottamatta voida pitää absoluuttisina. On kuitenkin huomioitava TSL

12:2 §:ssä esitetyt perusteet korvauksen suuruudesta. Ks. myös HE 157/2000 vp, s. 119. Perusteluissa koros-

tetaan lisäksi, että esimerkkiluetteloa ei ole tarkoitettu tyhjentäväksi, vaan kunkin tapauksen erityispiirteet

tulee huomioida.
282

 Ks. Työehtosopimuksen osapuolista yleisesti Saloheimo 2008, s. 39–49.
283

 Ks. Bruun—von Koskull 2006, s. 146–147.
284

 Ks. Sarkko 1973, s. 137. Vrt. myös Saloheimo 2008, s. 53–58 ja Bruun—von Koskull 2006, s. 146–147 ja

163–173.
285

 Kuten edellä TEhtoL 7 §:n osalta on todettu: jos rikkomuksen tehnyt työnantaja on velvollinen sovelta-

maan työehtosopimusta ainoastaan yleissitovuuden (TSL 2:7) turvin myöskään ammattiliittoa ei voida tuomi-

ta hyvityssakkoon valvontavelvollisuuden laiminlyönnistä sillä kyseessä ei tällöin ole liiton jäsenestä.
286

 Ks. esim. Teknologiateollisuus ry:n ja Metallityöväen Liitto ry:n välinen työehtosopimus 2011–2013 ja

teknologiateollisuuden irtisanomissuojasopimus s. 189–208.

81

TSL:n säännöksiin mahdollisten toimialaa huomioivien suojaa laajentavien lisäysten kera.

Keskeisimmäksi seikaksi nousee, sitooko työntekijän tekemä sopimus irtisanomisensa hy-

väksymisestä myös työnantajan ja tämän työehtosopimusosapuolen välisessä suhteessa.

Sopimusoikeudessa katsotaan vakiintuneesti, että sopimus ei sido muita kuin sopijapuo-

lia.
287

 Tämän johdosta sopimukseen on sidottu ainoastaan sellainen oikeussubjekti, joka on

nimenomaisesti (itse tai valtuutuksen nojalla) tai konkludenttisesti antanut sitoutumista

tarkoittavan tahdonilmaisun. Periaatetta voidaan pitää ehdottomana vallitsevassa oikeusjär-

jestyksessä. Myös työoikeudessa vakiintuneena pidettävästä normien etusijajärjestyksestä

seuraa, että työsuhdetasolla tapahtuva sopiminen on alisteinen suhteessa työehtosopimus-

suhteissa tapahtuvaan sopimiseen.
288

Kysymystä tutkiessa aktualisoituu osaltaan myös väitteen houkuttelevuus, että irtisanomi-

sen hyväksymisestä tehty sopimus muuttaisi irtisanomisen oikeudellisen luonteen toiseksi,

työsuhteen sopimusperusteiseksi päättymiseksi. Väite ei kuitenkaan tässä tutkimuksessa

ilmenneiden seikkojen valossa ole pätevä oikeus- tai oikeutusperiaatteena, joten siitä ei

voida johtaa validia perustetta kysymyksen ratkaisemiseksi.
289

 Kysymys on ongelmallinen

myös tässä tutkimuksessa omaksutun näkemyksen — jonka mukaan irtisanomisperusteita

koskevat (TSL) säännökset ovat etukäteispakottavia — kannalta, sillä oikeuskirjallisuudes-

sa ja -käytännössä ilmenevien näkemysten perusteella työehtosopimuksen määräyksiä on

perinteisesti pidetty absoluuttisina myös tilanteissa, joissa ao. oikeustila on syntynyt ja

tilanteissa, joissa työsopimusta ollaan päättämässä.
290

Oikeuskirjallisuudessa kysymystä päättämissopimuksen sitovuudesta työehtosopimussuh-

teessa ei ole liiemmin käsitelty. Koskinen et. al toteavat kuitenkin, että päättämissopimus ei

estä työehtosopijapuolia viemästä asiaa työtuomioistuimen käsiteltäväksi työmarkkinajär-

287

 Ks. esim. Saarnilehto—Annola, ym. 2012, s. 73. TES-osapuolille annettu oikeutus velvoittaa kolmansia

osapuolia (työnantaja työntekijä) perustuu nimenomaiseen TEhtoL 1 §:ssä asetettuun norminantokompetens-

siin, ja osaltaan myös TSL 2:7 §:ssä työnantajalle säädettyyn velvollisuuteen noudattaa (tiettyjen ehtojen

osalta) toimialallaan yleissitovaa työehtosopimusta. Ks. Bruun—von Koskull 2006, s. 149–172.
288

 Ks. lähemmin jakso 2.2.1. Ex analogia voidaan myös todeta, että KKO on ratkaisussaan KKO 2002:90

katsonut, että työehtosopimusosapuolet eivät voi työntekijää sitovasti sopia irtisanomisen irtisanomissuoja-

sopimuksen mukaisuudesta. KKO perustaa ratkaisunsa siihen, että tällainen sopiminen olisi edellyttänyt

nimenomaista säännöstä laissa. Päinvastaisessa tilanteesta olennaista lienee, ovatko työehtosopimusosapuolet

sopineet asiasta.
289

 Ks. erit. luku 3 ja jakso 4.1.2.
290

 Ks Koskinen—Nieminen—Valkonen 2012, s. 773, ja siinä viitatut hovioikeusratkaisut (IHO 28.4.1998 S

98/65 ja HHO 5.7.2005 S 04/1049). Kirjoittajat toteavat, että työehtosopimuksella säädetyistä minimi-

irtisanomisajoista ei voida poiketa työsuhteen päättämissopimuksella. Vrt. myös TT 2010-54.

82

jestöintressin turvin.
291

 Tässä on kuitenkin kyse vain prosessuaalisesta sitovuudesta ja lie-

nee selvää, ettei päättämissopimuksella voi olla oikeusvoimavaikutusta. Asiasta on myös

työtuomioistuimen käsittelyratkaisu TT 2005-133.

Ratkaisun TT 2005-133 perusteluista on myös löydettävissä johtoa kysymykseen, sitooko

irtisanomisen hyväksymisestä tehty sopimus myös materiaalisessa mielessä. Perustelles-

saan oikeudenkäyntiväitteen hylkäämistä työtuomioistuin toteaa asiaan vaikuttamattomana

sen, että tapauksessa on esikysymyksenä ratkaistava, onko ‖sopimus korvauksista luopu-

misesta‖ pätevä oikeustoimilain kannalta.

Työtuomioistuimen viittauksesta oikeustoimilainmukaiseen pätevyyteen, voisi siten päätel-

lä, että seikka, onko työnantaja toiminut irtisanomissuojasopimuksen mukaisesti, ei olisi

merkityksellinen (jolloin kyse voisi de facto olla näkemyksestä oikeustoimen luonteen

muuttumisesta). Voidaan myös päätellä, että työntekijä voisi työehtosopijapuolia sitovasti

luopua irtisanomissuojasopimuksessa säädetystä suojasta. Ratkaisun mielenkiintoisuutta

lisää osaltaan myös se, että kyse on tuomiolla TT 2006-28 ratkaistusta tapauksesta.
292

 Tä-

mä ei kuitenkaan näytä vastaavan työtuomioistuimen nykyistä kantaa.

Työtuomioistuin ottaa varsinaisesti kantaa päättämissopimuksen sitovuuteen työehtosopi-

mussuhteessa ratkaisun TT 2010-54 myötä. On kuitenkin huomioitava, että kyseessä on

ainoastaan sopimuksen pätevys suhteessa TES:n irtisanomisaikoja koskeviin määräyksiin,

eikä koko sopimuksen mitättömyydestä tai pätemättömyydestä.
293

 Kyseisellä seikalla ei

kuitenkaan liene muodollista merkitystä sitovuuden arvioinnin kannalta.

Ensimmäinen ero ratkaisuun TT 2005-113 verrattuna on havaittavissa työtuomioistuimen

käsittelyratkaisussa, asiassa esitetyn oikeudenkäyntiväitteen johdosta. Työtuomioistuin

hylkää oikeudenkäyntiväitteen toteamalla, että asiaan ei vaikuta se, ‖että jutussa joudutaan

esikysymyksenä selvittämään […] allekirjoitettujen asiakirjojen sisältöä ja pätevyyttä‖

[kurs. tässä]. Työtuomioistuin näyttää siten luopuneen viittauksesta oikeustoimilakiin. Viit-

taus esikysymykseen näyttäisi kuitenkin tarkoittavan, että asiaan vaikuttaa jokin muu sää-

291

 Ks. Koskinen—Nieminen—Valkonen 2012, s. 792.
292

 Ks. jakso 4.2.2.2 ja siinä tuomion ratkaisu- ja perustelutapaa kohtaan esitetty kritiikki kuten se, että TT ei

perusteluissaan ottanut kantaa ammattiliiton väitteeseen, että irtisanominen olisi ollut TES:n vastainen). TT ei

myöskään päättämisperusteiden olemassaoloa koskeneessa tarkastelussaan ottanut kantaa TES:n määräyk-

siin. Tapauksesta ei kuitenkaan em. jaksossa esitetyin perustein ole johdettavissa, että työtuomioistuin olisi

katsonut sopimuksen muuttaneen irtisanomisen ‗oikeudellista luonnetta‘.
293

 Kuten edellä jaksossa 4.2.2.2 esitetystä tarkastelusta ilmenee, TT otti nimenomaisesti kantaa sen puolesta,

että sopimus ei muuttanut irtisanomisen oikeudellista luonnetta. Sopimusta arvioitiin siten irtisanomisen

hyväksymisestä tehtynä sopimuksena.

83

dös tai seikka kuin työehtosopimus ja TEhtoL. Kyseinen tosiasia voidaan tässä tutkimuk-

sessa omaksutun näkemyksen perusteella katsoa tarkoittavan sen selvittämistä, onko kyse

puhtaasta päättämissopimuksesta vai irtisanomisen hyväksymisestä tehdystä sopimuksesta.

Oikeuskirjallisuudessa ja osin alempien oikeusasteiden oikeuskäytännössä omaksutun kä-

sitteistön mukaisesti kyseessä lienee sen ratkaiseminen, onko työsuhde päättynyt ‖yhteises-

tä sopimuksesta‖(=puhdas päättämissopimus).

Ratkaisun perusteluissa työtuomioistuin toteaa ensin työnantajan olleen työsuhdetta päättä-

essään tietoinen siitä, että työntekijä ei saanut hyväkseen irtisanomisaikaa ‖siten kuin työn-

antaja on laatimaansa irtisanomisilmoitukseen kirjannut‖. Tämän jälkeen työtuomioistuin

toteaa työnantajan tietoisesti rikkoneen työehtosopimusta jättäessään noudattamatta irtisa-

nomisaikaa koskevia työehtosopimusvelvoitteitaan. Tuomiolauselmassa työtuomioistuin

tuomitsi työnantajan maksamaan hyvityssakkoa TEhtoL 7 §:n työntekijän ammattiliitolle.

Työtuomioistuin kuitenkin päätyy olemaan tuomitsematta hyvityssakkoa työnantajaliitolle

valvontavelvollisuuden laiminlyönnistä (TEhtoL 8 ja 9 §§) sillä perusteella, että ‖työsuh-

teen päättämiseen ja irtisanomisetuuksista sopimiseen liittyneiden seikkojen arviointi on

ollut ristiriitaisen näytön perusteella mahdollista viime kädessä vasta työtuomioistuimes-

sa‖.

Ratkaisun vaikeaselkoisuutta ja osin ristiriitaisuutta lisää edelleen jo aikaisemmin sivuttu

seikka
294

, että työtuomioistuin arvioi tapausta ensin sen kannalta onko sopimus ollut pätevä

oikeustoimilain mukaan (arvioinnin yhteydessä viitataan myös ratkaisuun 2006-28). Tä-

män jälkeen johtopäätöksessään työtuomioistuin kuitenkin toteaa ainoastaan, että

‖(t)yötuomioistuin jättää huomioimatta irtisanomisilmoitukseen merkityn varhennetun päi-

väyksen‖. Heti perään TT toteaa, että: ‖(m)uilta osin asiassa ei ole tarpeen ottaa enemmälti

kantaa tehtyjen sopimusten pätevyyteen‖, ja toteaa oikeusvaikutuksen perustavaksi to-

siseikaksi yksinomaan sen, että työsuhde on päätetty noudattamatta irtisanomisaikaa.

Työtuomioistuimen ratkaisun ja yleisten työsopimus- ja sopimusoikeudellisten periaattei-

den nojalla on siten pääteltävissä työtuomioistuimen katsoneen joko, että:

a) Työntekijä ei voi itseään sitovasti luopua TES:n asettamasta suojasta irtisa-

nomisen hyväksymisestä tehdystä sopimuksessa,
295

 riippumatta siitä, onko

294

 Ks. jakso 4.2.4.
295

 Asia voidaan ilmaista myös negaation avulla: Työntekijä voi sitovasti luopua TES:n hänelle takaamista

oikeuksistaan vain puhtaissa päättämissopimuksissa. TT:n toteaminen, että työsuhde ei ole päättynyt yhtei-

84

sopimus työsopimuslain
296

 ja oikeustoimilain mukaan pätevä ja; että työnte-

kijän luopuminen ei myöskään sido työehtosopijapuolia, jolloin työnantaja

voidaan tuomita hyvityssakkoon. Tilanteissa, joissa rajanveto puhtaan päät-

tämissopimuksen ja irtisanomisen hyväksymisestä tehdyn sopimuksen välil-

lä on vaikeaselkoinen ja epävarma (havaittavissa vasta ex post), ei ole perus-

teltua tuomita työnantajaliittoa hyvityssakkoon valvontavelvollisuuden lai-

minlyönnistä.

Työntekijän ei kuitenkaan liene mahdollista luopua työntekijän irtisanoutuessa noudatetta-

vasta irtisanomisajasta edes puhtaassa päättämissopimuksessa (=irtisanoutuessaan). Kui-

tenkin tilanteissa, joissa kyse on puhtaasta päättämissopimuksesta, työnantajaa tai tämän

liittoa ei nähdäkseni voida tuomita hyvityssakkoon, sillä kyse ei varsinaisesti ole työnanta-

jan sopimusrikkomuksesta. Tällöin työnantaja voitaneen ainoastaan tuomita maksamaan

työntekijän irtisanoutuessa noudatettavan irtisanomisajan palkkaa vastaava korvaus.

b) Työntekijän luopuminen TES:ssa säädetystä suojasta sitoo häntä itseään

puhtaan päättämissopimuksen (=irtisanoutuminen) mahdollistamassa laa-

juudessa myös irtisanomisen hyväksymisestä tehdyissä sopimuksissa, jos

sopimus on oikeustoimilain mukaan pätevä. Luopuminen ei kuitenkaan sido

työehtosopimuspuolia, jolloin työnantaja voidaan tuomita maksamaan hyvi-

tyssakkoa työntekijää edustavalle ammattiliitolle TES:n ‖tieten rikkomises-

ta‖. Vaikutuksista valvontavelvollisuuden kannalta arvioidaan kuten koh-

dassa a).

Ratkaisun TT 2005-113 mukainen lähtökohta — jota ei tosin koskaan viety itse pääasiarat-

kaisuun (2006-28) — näyttää puolestaan olleen, että:

c) Työntekijä voi itseään ja työehtosopijapuolia sitovasti luopua TES:n asetta-

masta suojasta irtisanomisen hyväksymisestä tehdyssä sopimuksessa, jos sopi-

mus on oikeustoimilain mukaan pätevä.

Ratkaisujen TT 2010–54 ja TT 2005–113/2006–28 vallitsee siten ilmeinen ristiriita. Arvi-

ointia vaikeuttaa epäsuorasti myös, että molemmat ratkaisut ovat yksimielisiä. On mahdol-

lista spekuloida, että KKO:n ratkaisu 2007:69 ja siitä ilmenevä (tosin implisiittinen) näke-

sestä sopimuksesta viittaa — kuten aikaisemmin todettu — siihen, että TT ei katsonut puhtaan päättämisso-

pimuksen tunnusmerkistön/edellytysten täyttyneen tapauksessa. Ks. lähemmin edellä jaksot 4.2.2.2 ja 4.2.4.
296

 Työsopimuslain kannalta on kyse siitä, että ‖suojan tarpeen on katsottu olevan erilainen työsuhteen päät-

tyessä‖ tai, että irtisanomista koskevat säännökset ovat de facto etukäteispakottavia, kuten tässä tutkimukses-

sa on argumentoitu.

85

mys, että oikeustoimen luonne ei muutu sopimuksen johdosta, on osaltaan vaikuttanut työ-

tuomioistuimen näkemykseen. Toisaalta, kuten edellä on todettu ratkaisussa TT 2006–28,

työtuomioistuin ei totea oikeustoimen luonteen muuttuneen ja katsoo nimenomaisesti ky-

seessä olleen irtisanominen, vaikka tuomion — jokseenkin puutteellinen — arviointi- ja

perustelutapa viittaa mahdollisesti siihen, että työtuomioistuin de facto katsoo oikeustoi-

men luonteen muuttuneen. Kysymykseen ei siten ole mahdollista löytää ‗lopullista‘ vasta-

usta tässä tutkimuksessa käytettävissä olevien metodien avulla. Myöskään oikeuskirjalli-

suudessa ratkaisuun TT 2010-54 ei ole kiinnitetty kovin suurta huomiota.
297

On selvää, TT 2010–54 ratkaisusta (muodollisesti) johdettavissa olevalla tulkintavaihtoeh-

dolla a) olisi laajakantoinen vaikutus koko päättämissopimusdoktriinin kannalta. Tämä

johtaisi mahdollisesti siihen, että muiden kuin puhtaiden päättämissopimusten solmiminen

todellisuudessa estyisi niiden työnantajien osalta, jotka ovat sidottuja noudattamaan irtisa-

nomissäännöksiä sisältävää työehtosopimusta. Tulkintavaihtoehto ei myöskään huomioi,

että kyse on nimenomaan irtisanomisajasta luopumisesta, eikä luopumisesta irtisanomis-

suojasta (kokonaisuudessaan). Myös työtuomioistuimen viittaus esikysymykseen näyttää

viittaavan siihen, että kohdan a) tulkintavaihtoehto ei vastaa TT:n kantaa. Muodollisesti

tulkintavaihtoehto a) kuitenkin on työehtosopimusdoktriinin mukainen ja vastaa yleisessä

sopimusoikeudessa muodostuneita periaatteita. Kuriositeettina voidaan todeta se, että tul-

kintavaihtoehto a) näyttää vastaavan Ruotsin voimassa olevaa oikeutta.
298

Tulkintavaihtoehto b) puolestaan huomioi sen, että osapuolien ei, vakiintuneena pidettävän

käsityksen mukaan, olisi mahdollista päättää työsuhde noudattamatta irtisanomisaikoja

edes puhtaassa päättämissopimuksessa (=työntekijän irtisanoutuminen). Tällöin ei myös-

kään ole perusteltua, että näin voisi tapahtua sopimuksessa irtisanomisen hyväksymisestä.

Tulkinta on perusteltu myös siltä osin, että irtisanomissuojasopimuksien säännöissä sään-

nönmukaisesti viitataan työsopimuslain säännöksiin, jolloin sääntöjä olisi perusteltua tulki-

297

 Vrt. Koskinen—Nieminen—Valkonen 2012, s. 659–838. Kirjoittajat mainitsevat ratkaisun ainoastaan

sopimuksen sanamuotoa ja nimenomaista luopumista käsittelevässä osiossa (s. 790). Ks. lähemmin jakso

4.2.4.
298

 Ks. lähemmin AD 2000 nr 29 sekä Malmberg 2000, s. 160–165 ja Malmberg 1997, s. 136–143. Malmberg

kritisoi kantaa siitä, että se aiheuttaa eritasoisen suojan etukäteispakottavan työlainsäädännön ja työehtoso-

pimusten määräysten välillä. Hänen mukaan olisi riittävää, että luopuminen ei ole työehtosopimuspuolia

sitova, jolloin mahdollisuus vaatia vahingonkorvausta työehtosopimuksen rikkomisesta on riittävä tehoste,

vaikka luopuminen sallittaisiin työsuhdetasolla. Punnitessaan Malmbergin väitöskirjassaan esittämää kritiik-

kiä AD kuitenkin päätyy siihen, että mikäli sanotunkaltainen tulkinta omaksuttaisiin, tarkoittaisi tämä, että

työehtosopimuksen alaisten työntekijöiden suoja vaihtelisi eri työntekijöiden kohdalla. Jos yksittäisentyönte-

kijän sallittaisiin luopua hänelle työehtosopimuksissa asetetusta suojasta, AD katsoi insentiivin solmia työeh-

tosopimuksia vaarantuvan.

86

ta yhdenmukaisella tavalla. Toisin sanoen. koska työehtosopimuslain irtisanomista koske-

vat säännökset ovat etukäteispakottavia, tulisi myös niistä viittauksen kautta koostuvat

TES:n säännökset olla etukäteispakottavia.
299

Työnantajan oikeussuojan kannalta olisi kuitenkin ongelmallista, ettei edes luottamusmie-

hen mukanaolo työtuomioistuimen tulkinnan mukaan vapauttaisi velvollisuudesta suorittaa

hyvityssakko TES:n rikkomisesta. Sopimusoikeudellisesti voi ajatella, että luottamusmie-

hen mukanaolo ammattiliiton ja työntekijöiden edustajana merkitsisi ammattiliiton konklu-

denttista hyväksyntää ko. järjestelylle.

Työehtosopimusoikeudessa noudatettujen käytäntöjen perusteella paikallisella tasolla teh-

dyn sovinnon ei kuitenkaan ole katsottu voivan rajoittaa ammattiliiton oikeutta riitauttaa

asia, jos sovinto on ollut työehtosopimuksen sisällön vastainen.
300

 Tämä tarkoittanee anka-

rasti tulkittuna, ettei edes luottamusmiehen nimenomainen hyväksyntä vapauttaisi työnan-

tajaa vastuusta. Käytännössä voidaan kuitenkin kyseenalaistaa, täyttyykö hyvityssakon

tuomitsemisen edellyttämä tahallisuus mainitun kaltaisissa olosuhteissa.

Tulkintavaihdossa c) irtisanomisen hyväksymisestä tehty päättämissopimus rinnastettaisiin

kaikilta osin puhtaaseen päättämissopimukseen. Tämä tarkoittaisi käytännössä, että työsuh-

teen osapuolet voisivat sopia TES:n säännösten soveltuvuudesta ja sitä kautta osaltaan

myös niiden sisällöstä. Tulkinta vastannee oikeuskirjallisuudessa TSL:n soveltumisesta

päättämissopimusten yhteydessä esitettyjä näkemyksiä, oikeustoimen luonteen muuttumi-

sesta ja työsuhteen päättymisestä sopimukseen jota ei rinnastettaisi irtisanoutumiseen. Nä-

kemykset lienevät olevan yhtä vaikeasti perusteltavissa myös työehtosopimusjärjestelmän

näkökulmasta. Työtuomioistuin onkin nähtävästi lopullisesti luopunut sanotunkaltaisen

argumentoinnin mahdollistavasta tulkinnasta ratkaisun TT 2010–54 myötä.

Viimekädessä kuitenkin työehtosopimusosapuolet todellisen sopimusvapautensa nojalla

muotoilevat itse sen normikentän, joka määrittelee osapuolten vastuurajat ja heidän keski-

näisessä suhteessa noudatettavat normit. Arvioinnin kannalta huomionarvoista on myös se,

että esimerkiksi SAK:n ja TT:n (nyk. EK) vuonna 2001 solmimassa irtisanomissuojasopi-

muksessa on sovittu, että työnantajaa ei voida tuomita hyvityssakkoon tilanteessa, jossa

299

 Nähdäkseni ei lähtökohtaisesti ole perusteltua katsoa, että TES:n säännökset on tässä yhteydessä tarkoitet-

tu parantamaan työntekijän TSL:n mukaista suojaa. Jolloin TES:n säännöksiä voisi edullisemmuussäännön

nojalla tulkita ankarammin, ellei tästä sisältyisi nimenomaista määräystä TES:ssä tai neuvottelupöytäkirjois-

sa, tai muuten voitaisiin katsoa, että sanottu vastaisi TES-osapuolien yhteistä näkemystä.
300

 Ks. Saloheimo 2008, s. 193.

87

hänet on tuomittu maksamaan korvausta (työntekijälle) irtisanomissuojasopimuksen vas-

taisesta irtisanomisesta.
301

 Edelleen sopimuksessa on sovittu, että menettelytapamääräysten

rikkomisesta ei voi yksin seurata TEhtoL 7 §:n mukaista hyvityssakkoseuraamusta. Tällä ei

kuitenkaan luonnollisesti ole merkitystä työnantajaliitolle valvontavelvollisuuden (TEhtoL

8 §) laiminlyönnistä mahdollisesti tuomittavaan hyvityssakkoon (TEhtoL 9 §).

Jos katsotaan, että irtisanomisen hyväksymisestä tehty sopimus sitoo työntekijää kuin puh-

das päättämissopimus, voidaan perustellusti argumentoida, ettei myöskään hyvityssakkoa

tulisi tuomita. Koska hyvityssakko mitä ilmeisimmin on tarkoitettu alisteiseksi suhteessa

korvaukseen, ei liene perusteltua tuomita hyvityssakkoa tilanteessa, jossa korvausta ei

tuomittaisi.

Arviointiin vaikuttava kysymys lienee myös se edellä todettu seikka, että TEhtoL 7 §:ä

sanamuotonsa mukaisesti edellyttää työehtosopimuksen ‖tieten‖ rikkomista. Toisin sanoen

rikkomisen tulee olla tahallinen. Tässä yhteydessä ei ole mahdollista tarkemmin analysoida

tahallisuuden tasoa. Vanhemmassa kirjallisuudessa Sarkko katsoo, että työehtosopimuksen

tuottamuksellinen rikkominen ei voi aktualisoida hyvityssakkoseuraamusta.
302

 Uudemmas-

sa kirjallisuudessa Kairinen puolestaan katsoo, että hyvityssakkoseuraamus voidaan tuomi-

ta ‖törkeähkön tuottamuksen kaltaisissa rikkomistilanteissa‖, kun rikkoja ei ole perustel-

lussa vilpittömässä mielessä.
303

Todettakoon kuitenkin, että epäselvyys tietyn määräyksen soveltuvuudesta, tai määräyksen

tulkinnanvaraisuus, ovat perinteisesti katsottu voivan konstituoida tahallisuutta poistavan

seikan.
304

 Myös seikka, että työehtosopimuksen vastaiseksi väitetty menettely on ollut

yleistä tai pitkäkestoista — eikä vastapuoli ole reagoinut asiaan aiemmin — on katsottu

puhuvan tahallisuutta vastaan.
305

Tämän tutkimuksen yhteydessä ei ole havaittu mitään selkeätä suhtautumiskäytäntöä. To-

dettakoon kuitenkin, että päättämissopimusten ilmeisen laaja käyttö, ja suhteellisen korkea

aste työehtosopimuksiin TEhtoL 4 §:n nojalla sidottuja työnantajia, yhdistettynä oikeus-

käytännön niukkuuteen, näyttää viittaavan siihen, että kysymys ei ole ollut kovin keskei-

301

 Ks. SAK:n ja TT:n välinen irtisanomissuojasopimus 2001 20 §:ä. Ks. myös Sarkko 1973, s. 152–156, joka

1960 ja -70 –lukujen työtuomioistuinkäytäntöön nojautuen katsoo korvauksen ja hyvityssakon olevan vaihto-

ehtoisia seuraamuksia siten, ettei niitä voisi tuomita saman rikkomuksen johdosta.
302

 Ks. Sarkko 1973, s.141.
303

 Ks. Kairinen 2006, s. 68.
304

Ks. Sarkko 1973, s. 141–146. Vrt. myös edellä jaksossa 4.2.4 tarkasteltua oikeus/motiivierehdystä.
305

 Sarkko 1973, s. 147.

88

nen ja riitainen. On kuitenkin huomioitava, että arvioiden perusteella ainoastaan pieni osa

työehtosopimuksia koskevista riidoista päätyy työtuomioistuimen ratkaistavaksi.
306

 Ulko-

puolisen on siten vaikea tietää, mitä osapuolten välisissä (sovinto) neuvotteluissa pääte-

tään.

Edellä esitetyn tarkastelun perusteella voidaan näin ollen todeta, että irtisanomisen hyväk-

symisestä tehty sopimus ei lähtökohtaisesti sido työehtosopijapuolia, elleivät he ole sitä

työehtosopimuksessa, irtisanomissuojasopimuksessa tai muutoin sitovasti hyväksyneet.

Puhtaiden päättämissopimusten osalta oikeustila näyttäisi puolestaan olevan toinen, vaikka

muodollisia esteitä vastakkaiselle tulkinnalle ei suoraan ole löydettävissä työehtosopimus-

doktriinista.

Jokseenkin epäselväksi jää myös, sitooko päättämissopimus työntekijää itseään tilanteessa,

jossa työsuhdetta normittaa työehtosopimus. Tässä tutkimuksessa on kuitenkin argumen-

toitu sen puolesta, että työehtosopimuksen vastainen sopimus sitoo työntekijää myös irti-

sanomisen hyväksymisestä tehdyssä sopimuksessa tavalla, jolla se häntä sitoo puhtaassa

päättämissopimuksessa. On kuitenkin huomioitava, että työnantaja voitaneen tuomita hyvi-

tyssakkoon, mikäli irtisanomisen hyväksymisestä tehdystä sopimuksesta ei nimenomaisesti

ilmene, että sopimuksessa sovittuun hyvitykseen sisältyy korvaus menetetystä irtisano-

misajasta (arg TT 2010–54).

Erilainen, työoikeudelliseen ajatteluun perustuva tulkintavaihtoehto sitovuuden yhdenmu-

kaistamiseksi olisi kuitenkin se, että tilanteessa, jossa työntekijä on itseään sitovasti luopu-

nut työehtosopimuksen normipiiriin kuluvasta suojastaan — ja saanut siitä korvauksen —

katsottaisiin sopimus edullisemmuussäännön mukaisen tulkinnan nojalla syrjäyttäneen

työehtosopimuksen asiaa normittavan määräyksen. Tällöin työehtosopimustasopimusta ei

voitaisi katsoa rikotun.
307

 Edellä kuvattua vaihtoehtoa voitaneen tietyssä mielessä pitää

kohdan c) mukaisena tulkintana puettuna työoikeudelliseen argumentaatioon, minkä joh-

dosta on tietyltä osin mahdollista kritisoida edullisemmuussääntöön perustuvaa tulkintaa

samoin perustein. Edullisemmuussäännön edellytyksistä kuitenkin johtuu, että tulkinta ei

heikennä yksittäisen työntekijän asemaa tai suojaa, sillä lopputuloksen on oltava hänelle

edullinen.

306

 Ks. Saloheimo 2008, s. 187–188.
307

 Edullisemmuussäännöstä ks. edellä, jakso 2.2.2.

89

5 Johtopäätökset

Tämä tutkimus on osoittanut, että Sisuhteen päättämiseen liittyvät työsopimuslain sään-

nökset ovat de facto etukäteispakottavia. Etukäteispakottavuudelle on kuitenkin yleisessä

sopimusoikeudessa tapahtuneiden muutosten johdosta — ja niiden ansiosta — perusteltua

asettaa tietyt edellytykset.

Luvussa 2.3 ja jaksossa 4.1.3 asetettiin tavoitteeksi vastaaminen kysymykseen, millä tavoin

työntekijän suojantarve on erilainen työsuhteen päättyessä kuin sen kestäessä. Luvussa 4.2

suoritettu kattava tarkastelu osoittaa, että suurin ongelma päättämissopimuksiin liittyen on

se, että työntekijä joko erehtyy tai erehdytetään hänen tahdonmuodostuksen kannalta rele-

vanteista seikoista.

Korkeimman oikeuden ratkaisuun 2012:40 sisältyneen kannanoton OikTL 33 §:n anka-

rammasta tulkinnasta, ja sopimusoikeudellisessa tutkimuksessa tehtyjen havaintojen perus-

teella sekä oikeusvertailevaa näkökulmaa hyödyntäen, voidaan todeta, että työntekijän suo-

jantarve on sillä tavoin erilainen työsuhteen päättyessä kuin sen kestäessä, että hän voi

itseään sitovasti luopua pakottavien säännösten tarjoamasta suojasta edellyttäen, että hän

on tietoinen mistä hän luopuu ja mihin hän on lain nojalla oikeutettu. Lisäksi edellytetään,

että työntekijän tahdonmuodostusta/valinnanvapautta ei rasita mikään muu, vastapuolen

aiheuttama tai tämän havaittavissa oleva seikka.
308

Tutkimuskysymyksen kannalta voidaan lisäksi todeta havaintojen viittaavan siihen, että

työsuhteen päättämisestä tehty sopimus tai päättämissopimus ei ole mikään itsenäinen so-

pimuskonstruktio, vaan puhtaasti deskriptiivinen käsite sille oikeustoimelle, jolla työnteki-

jä irtisanoutuu (käytännössä) hyvitystä vastaan tai hyväksyy irtisanomisensa. Rajanveto

näiden kahden vaihtoehdon välillä tehdään kunkin tapauksen tosiseikaston perusteella.

Kuten tässä tutkimuksessa on osoitettu, rajanvedolla ei kuitenkaan ole merkitystä puheena

olevan käytännön sallittavuuden tai sitovuuden -kannalta työsuhteenosapuolien välisessä

308

 Tahdon-/valinnanvapautta korostavaa tulkintaa nähdäkseni puoltaa osaltaan myös jaksossa 2.2.2 selostettu

PL 18.3 §:ä, jonka lainvalmisteluaineistossa todetaan säännöksen ration olevan, ettei ketään eroteta (ilman

lakiin perustuvaa syytä) töistä vastoin tahtoaan. Todettakoon kuitenkin, että säännöksen valmisteluaineistosta

ei ilmene mitä tarkalleen tarkoitetaan sanaparilla ‖vastoin tahtoaan‖. Ts., onko kyse pelkästään nimenomai-

sesti ilmaistusta vastentahtoisuudesta vai yleisesti tahdonmuodostuksen virheestä, joka on johtanut tahtoa

vastaamattomaan ilmaisuun. Analyyttisesti tarkasteltuna kysymyksellä lienee kuitenkin puhtaasti ‖akateemi-

nen‖.

90

suhteessa.
309

 Rajanvedolla on kuitenkin tässä tutkimuksessa tehtyjen havaintojen perusteel-

la merkitystä työehtosopimussuhteessa.

Korkeimman oikeuden epäjohdonmukainen tulkinta tapauksessa 2007:69 on ollut omiaan

hämärtämään kysymystä päättämissopimusten oikeudellisesta luonteesta ja sitovuudesta.

Oikeustilan epävarmuutta lisää osaltaan myös se, että KKO, ilmeisesti havaitsematta tul-

kintojen välillä olevaa ristiriitaa, päätyi tosiasiallisesti hyväksymään luopumisen muun

työn tarjoamis- ja uudelleenkouluttamisvelvollisuudesta ratkaisussa KKO 2012:40. Ta-

kaisinottovelvollisuutta koskeva oikeustila syntyy tässä tutkimuksessa tehtyjen havaintojen

perusteella työnantajan irtisanoessa työntekijän kollektiiviperusteella eikä säännöstä ole

perusteltua erottaa TSL 7:3 ja 7:4 §:istä.

Ajatellaan tilannetta, jota kärjistäen voitaneen pitää tyypillisenä päättämissopimusti-

lanteena; Työnantaja katsoo yrityksensä näkymien huonontuneen ja tappiollisuuden

kasvaneen siinä määrin, että tulee tarve päättää sellaisen työntekijän työsuhde, jonka

tehokkuudessa on työnantajan kannalta toivomisen varaa. Työnantaja on kuitenkin

epävarma riittävätkö käsillä olevat tuotannolliset ja taloudelliset irtisanomisperusteet

työntekijän irtisanomiseksi, joten hän päätyy ilmaisemaan irtisanomismahdollisuu-

den ja tiedustelemaan suostuuko työntekijä hyväksymään irtisanomisensa tiettyä

korvausta vastaan. Varmistuttuaan siitä, että työntekijä on ymmärtänyt mistä on ky-

se, osapuolet sopivat, että työntekijä ei riitauta irtisanomistaan, ja että hän luopuu

oikeudestaan tulla otetuksi takaisin. Vaihtoehtoisesti ajatellaan tilanne, jossa to-

siseikasto on muuten identtinen paitsi, että sopimukseen kirjataan työsuhteen päätty-

neen yhteiseen tahtoon, ja että kummallakaan osapuolella ei ole enää vaatimuksia

toisiaan kotaan.

Ensin mainittu sopimus katsottaisiin KKO:n ratkaisussa 2007:69 omaksuman käytännön

valossa mitättömäksi takaisinottovelvollisuutta koskevan ehdon osalta, kun taas jälkim-

309

 Tässä suhteessa voisi argumentoida, että kyse olisi päättymisestä sopimukseen myös materiaalisessa mie-

lessä. Oikeuskäytännön tarkastelu osoittaa kuitenkin, että erehdys on käytännössä suurin riski heikomman

osapuolen oikeussuojan kannalta, minkä johdosta tämä ei ole perusteltua. Sanotunkaltainen argumentointi on

myös, kuten tässä tutkimuksessa, on osoitettu osaltaan johtanut virheellisiin viittauksiin yleiseen sopimusva-

pauteen ja epämääräiseen deduktioon. Tämän johdosta kyseistä käsitettä ei ole perusteltua käyttää oikeuskäy-

tännössä tai –kirjallisuudessa. ‖Yhteisestä sopimuksesta‖ puhuminen näyttäisi lisäksi edellyttävän, että asete-

taan työntekijän rationaalisuuden puitteiden selvittämiseksi, jokin objektiivisesti hahmotettava malli. Vrt.

jakso 3.1.2. Tällainen malli voisi syntyä esimerkiksi vertailemalla työsuhteen perusteettomasta päättämisestä

keskimäärin tuomittuja korvauksia, ja hinnoittelemalla tuomioistuin prosessisista aiheutuva epävarmuus ja

korvauksen saamisen kesto siten, että näin saatu summa x toimisi hypoteettisena verrokkina päättämissopi-

muksessa sovitulle korvaukselle: korvauksen ollessa ≥ x olisi päättämissopimus rationaalinen työntekijän

kannalta. Käytännössä taloudellisiin malleihin pohjautuva oikeutus kuitenkin olisi ongelmallinen lukuisten

muuttujien, kuten referenssien merkityksen takia. Kustannusmallinnusluonnoksesta ks. esim. Moilanen 2010,

s. 109–110.

91

mäinen olisi oikeuskirjallisuudessa ja alemmissa oikeusasteissa esitettyjen (nähdäkseni

virheellisten)
310

 näkemysten perusteella täysin pätevä.
311

Takaisinottovelvollisuuteen liittyvän ilmeisen epätarkoituksenmukaisuuden merkitys näyt-

tää kuitenkin vähenevän, luvussa 4.4 suoritetun tarkastelun perusteella, myös sellaisten

työehtosopimuksen soveltamisalaan kuuluvien työsuhteiden osalta, joita normittavassa

työehtosopimuksessa ei prima facie ole annettu työsuhteen osapuolille oikeutta disponoida

takaisinottovelvollisuudesta.
312

 Luvussa suoritettu tarkastelu viittaa siihen, että irtisanomi-

sen hyväksymisestä tehty sopimus on työnantajan kannalta perusteltua hyväksyttää myös

työntekijän ammattiliitolla, sillä muuten sopimus ei lähtökohtaisesti sido työehtosopimus-

tasolla.
313

Tämän tutkimuksen kiinnostavimpiin havaintoihin kuuluu se, että niin työoikeudellisessa

oikeuskäytännössä kuin oikeuskirjallisuudessa käytetään ylimalkaisia ja epätarkkoja, usein

perustelemattomia, viittauksia yleiseen sopimusoikeuteen ja ‖oikeustoimilainmukaisuu-

teen‖.
314

 Kyseisissä viittauksissa ei kuitenkaan ole lainkaan huomioitu sopimusoikeuden

alalla tapahtunutta tutkimusta ja kehitystä, eikä myöskään miten tiettyä säännöstä esimer-

kiksi OikTL 33 §:ää on tulkittu sopimus- ja kuluttajaoikeudellisissa kiistoissa. Kärjistäen

voisi todeta, että edellä mainitut tahot ovat tulleet viitanneeksi yleiseen sopimusoikeuteen

sellaisena kuin se oli oikeustoimilain säätämisen-aikoihin 1920-luvulla.

Tässä tutkimuksessa tehdyt havainnot näyttävät lisäksi viittaavan siihen, että kaikki työn-

tekijän suojaksi laaditut säännökset, kuten muut heikomman suojaksi säädetyt varallisuus-

oikeuden alaan kuuluvat säännökset, ovat etukäteispakottavia samoin kuin esimerkiksi

Ruotsin oikeudessa. Tällöin puhtaasti työsuhteen aikana tehdyt sopimukset, jolla työntekijä

jälkikäteen — oikeustilan synnyttyä — tietoisesti luopuu oikeudestaan, olisivat päteviä.

Voidaankin huomauttaa, että pakottavuus näytetään usein ymmärrettävän positivistisen

310

 Mainitunkaltainen sopimus voi kuitenkin luonnollisesti olla pätevä. Tässä tutkimuksessa tehtyjen havain-

tojen perusteella pätevyyttä ei kuitenkaan ole mahdollista selvittää pelkästään sopimuksen sanamuodon pe-

rusteella.
311

 Tässä tutkimuksessa selostettujen ratkaisuun KKO 2012:40 sisältyneiden kannanottojen — nimenomaisen

luopumisen edellyttämisestä — johdosta on kuitenkin epävarmaa, voidaanko sopimus KKO:n näkemyksen

mukaan ylipäätään laatia edellä kuvatun kaltaiseksi.
312

 Työsuhteissa, joissa ei sovelleta työehtosopimusta TEhtoL:n nojalla KKO:n irrationaalinen TSL 6:6 tul-

kinta kuitenkin muodostaa huomattavan epävarmuustekijän.
313

 Kuten luvussa 4.4 esitetään, päättämissopimusten sitovuus työehtosopimuskontekstissa on työehtosopi-

musosapuolten sopimusvapauden piirissä.
314

 Poikkeuksena voitaneen kuitenkin pitää KKO:n, tosin sen syvällisemmin perusteltua, toteamusta, jonka

mukaan OikTL 33 §:n vastaisuutta selvitettäessä työnantajan menettelyä voidaan arvioida ‖ankarammin‖. Ks.

KKO 2012:40.

92

staattisesti tai muodollis-positivistisesti. Toisin sanoen samoin kuin se ymmärrettiin ennen

yleisen sopimusoikeuden puolella tapahtunutta kehitystä kohtuuden ja lojaliteetin suun-

taan. Aikana, jolloin staattinen muodollis-positivistisesti tulkittu pakottavuus oli ainut kei-

no pakottavuuden taustalla olevien tavoitteiden toteuttamiseksi.

Sanotunkaltainen tulkinta johtaa kuitenkin voimakkaaseen kiertämispaineeseen, kuten ku-

luttajaoikeuden piirissä on tiedostettu ainakin 1990-luvulta lähtien ja kuten tässä tutkimuk-

sessa työoikeudesta tehtyjen havaintojen perusteella on nähtävissä. Ironisinta muodollis-

positivistisessa pakottavuudessa on nähdäkseni se, että tämä ei enää sovitteluun ja sovin-

toon tähtäävän oikeusjärjestyksen myötä näyttä olevan myöskään positivistisesti validi.

Oikeudenkäymiskaarta ja sovittelulakia koskeva tarkastelu osoittaa, että myös materiaali-

sen oikeuden vastainen sovinto on tietyissä tilanteissa vahvistettavissa. Tällöin varallisuus-

oikeudellinen heikomman suojaksi säädetty ‖pakottavuus‖ jääkin koko oikeusjärjestyksen

ulkopuoliseksi epämääräiseksi konstruktioksi, jonka tarkoitus ei toteudu. Voidaankin aja-

tella, että sovinnon vahvistamiselle asetettava kohtuullisuusarviokriteeri on ikään kuin kor-

vannut materiaalisen muodollis-positivistisen pakottavuuden.

Analyyttisesti tarkasteltuna muodollis-positivistinen pakottavuus ja siihen nojautuminen

näyttää virheelliseltä, koska tällöin ikään kuin ummistetaan silmät kaikille muille asiaa

normittaville lähteille. Tämä yhdistettynä säännösten kiertämisen suhteellisen vaivatto-

muuteen merkitsee siten tosiasiallisesti heikompaa suojaa.

Tässä tutkimuksessa suoritetun tarkastelun perusteella ei kuitenkaan voida tehdä johtopää-

töstä absoluuttisesta etukäteispakottavuudesta, jolla tarkoitan — aina ja kaikissa tilanteissa

noudatettavaa — heikomman suojaksi säädettyjen säännösten etukäteispakottavuutta. Hei-

komman suojaksi säädettyjä pakottavia säännöksiä olisikin mielestäni perusteltua tutkia

lähemmin pyrkimyksenä selvittää niiden tosiasiallinen merkitys ja asema oikeusjärjestyk-

sessä, jolloin myös tiukan muodollis-positivistisesta lähestymistavasta olisi mahdollista

luopua lopullisesti.

