
1

TYÖNEUVOSTO LAUSUNTO TN 1441-11

Ratakatu 3, PL 32

00023 Valtioneuvosto

puh. 09 - 645 593 3.3.2011 29/2010

Yhteistoimintalain soveltamisalasäännöksissä käytetyllä yritys-käsitteellä

katsottiin tarkoitetun muodollis-juridista työnantajaa. Lain soveltaminen

konserniin tai muuhun yritysryhmään kuuluvassa yrityksessä tuli näin ollen

ratkaista vain tämän yrityksen oman eikä koko yritysryhmän yhteenlasketun

henkilöstömäärän perusteella. Kun konserniin kuuluvan osuuskunnan

henkilöstömäärä jäi alle 20:n, ei yhteistoimintalaki tullut osuuskunnassa

sovellettavaksi.

Lausunnonpyytäjä: Yhteistoiminta-asiamies, työ- ja elinkeinoministeriö

Asia: Yhteistoiminnasta yrityksissä annetun lain (334/2007)

soveltaminen yritysryhmään. Yrityksen käsite.

Asianosaiset: 1) A, B ja Kiinteistö Oy C (NN-yhtiöt / NN-konserni)

 2) Asian yhteistoiminta-asiamiehelle ilmoittanut henkilö

Vireille: 9.12.2010

Annettu: 3.3.2011

Lausuntopyyntö

Yhteistoiminta-asiamies on pyytänyt työneuvostolta lausuntoa siitä, onko NN-yhtiöitä / NN-kon-

sernia pidettävä yhteistoiminnasta yrityksissä annetun lain (yhteistoimintalain) 3 §:ssä tarkoitettuna

yrityksenä. Lausuntoa pyydetään yhtiöiden tai niiden muodostaman konsernin käytännön

liiketoimintaa koskevien järjestelyjen perusteella. NN-yhtiöt (A ja sen kokonaan omistamat yhtiöt B

ja C) muodostavat kirjanpitolain (1336/1997) 1 luvun 5 §:n 1 momentin 1 ja 2 kohdan ja 6 luvun 1

§:n nojalla konsernin. A ulkoisti 1.1.2010 lukien taloushallintopalvelut. Tämän johdosta A:n ja NN-

yhtiöiden taloushallintopalveluja hoitaneet kaksi työntekijää irtisanottiin 19.11.2009 taloudellisista

ja tuotannollisista syistä. Ennen irtisanomista ei käyty yhteistoimintaneuvotteluja, koska A:n

työntekijöiden määrä oli säännöllisesti alle 20. Lausuntoa pyydetään, koska yhteistoiminta-asiamie-

helle on tehty ilmoitus, jossa epäillään yhteistoimintalain 8 luvussa säädettyjen neuvotteluvelvoit-

teiden rikkomista vähennettäessä työvoimaa A:sta.

A on osuuskunta, jossa on yhteensä 2572 osuutta. A:n tytäryhtiöitä ovat B ja C, joiden osakkeet A

omistaa sataprosenttisesti.

2

Yhteistoimintalain 3 §:ssä yrityksellä tarkoitetaan yhteisöä, säätiötä ja luonnollista henkilöä, joka

harjoittaa taloudellista toimintaa, riippumatta siitä, onko toiminta tarkoitettu voittoa tuottavaksi vai

ei. Lakia koskevassa hallituksen esityksessä (HE 254/2006, s. 27) todetaan, että ”vakiintuneen

tulkinnan mukaan yrityksellä tarkoitetaan sellaista juridista tai luonnollista henkilöä, joka harjoittaa

teollisuus-, palvelu- tai muuta taloudellista toimintaa. Yritys on yleensä oikeushenkilö, kuten

osakeyhtiö.” Yhteistoiminta-asiamies toteaa, että lainsäädännön soveltamista tulee lähtökohtaisesti

arvioida soveltamisalaa koskevan säännöksen pohjalta ja sen yrityksen kannalta, joka on

muodollisesti työnantaja. Konserneissa voi käytännön liiketoiminnan harjoittamisen näkökulmasta

olla perusteltua poiketa tästä vakiintuneesta soveltamisen lähtökohdasta (KKO 2010:43). Mikäli

konserni on rakennettu niin, että minkään sen osana olevan yhtiön toiminta ei muodosta itsenäistä

kokonaisuutta, vaan ne vain yhdessä muodostavat liiketoimintakokonaisuuden, voi olla perusteltua

arvioida yhteistoimintalain 3 §:n yritys-käsitettä ja yhteistoimintalain soveltamisen edellytyksiä

koko konsernin kannalta.

Laki yhteistoiminnasta suomalaisissa ja yhteisönlaajuisissa yritysryhmissä (335/2007) ei tule so-

vellettavaksi NN-yhtiöissä, koska henkilöstön lukumäärä ei ole vähintään 500 työntekijää. NN-

yhtiöiden toimitusjohtaja Y:n mukaan marraskuussa 2009 A:ssa oli 15 työntekijää ja B:ssä 13

työntekijää. C:ssä ei ollut työntekijöitä lainkaan. Lukuihin ei ole laskettu toimitusjohtajaa eikä hal-

lituksen jäseniä, jotka ovat toimielimiä. Irtisanomista edeltäneiden kahden vuoden aikana

työntekijämäärän keskiarvo oli A:ssa 15 ja B:ssä 12.

Ilmoittajan mukaan A:ssa oli 17 vakituista ja kaksi määräaikaista, B:ssä 13 ja C:ssä ei yhtään

työntekijää. Irtisanomista edeltäneiden kahden vuoden keskiarvon mukaan A:ssa oli 16,5, B:ssä 13

ja C:ssä 0 työntekijää. Konsernin yhteinen työntekijämäärä marraskuussa 2009 oli 30.

Yhteistoiminta-asiamiehen esittämä asianosaisilta saatu muu selvitys

1. Hallinto, valinta ja kokoonpano

Y on A:n, B:n ja C:n toimitusjohtaja. A:n hallituksen valitsee yleinen osuuskuntakokous. Hallituk-

sessa on kuusi varsinaista jäsentä ja kolme varajäsentä. B:n ja C:n hallitukset valitsee kummankin

yhtiön yhtiökokous.

Konsernilla ei ole omaa hallitusta. B:n hallitus muodostuu samoista henkilöistä kuin A:n hallitus, ja

hallituksilla oli vuonna 2009 sama puheenjohtaja Z.

2. Liiketoiminnan organisointi ja laatu

Toimitusjohtaja Y

A sekä sen tytäryhtiöt B ja C muodostavat kirjanpitolain mukaisen konsernirakennelman, mutta niin

hallinnollisesti kuin toiminnallisestikin ne toimivat hyvin itsenäisesti. Kullakin yhtiöllä on oma

3

hallitus, kirjanpito ja ly-tunnus. Jokaisella on oma budjetti ja organisaatio, ja kutakin verotetaan

itsenäisenä erillisenä yhtiönä, eikä konsernitilinpäätöstä tarvitse laatia. Konsernilla ei ole omaa

hallitusta, ly-tunnusta tai muuta toiminnallista konsernielintä, jonka perusteella rekisteröidyn

itsenäisen yrityksen tunnusmerkit täyttyisivät. Kukin yhtiö harjoittaa omaa liiketoimintaansa. A

omistaa ja hallitsee tele- ja laajakaistaverkkoja sekä langattoman verkon tukiasemia ja harjoittaa

näihin liittyvää liiketoimintaa. B harjoittaa ICT-laitekauppaa, palveluiden myyntiä ja ohjelmistojen

suunnittelua. Vuonna 2010 B osti TT:n ja KK-kodinkoneliikkeen toiminnan. C omistaa toimitalon,

jossa A ja B ovat vuokralla.

Yritysten keskinäinen liiketoiminta perustuu kaupallisiin periaatteisiin ja sopimuksiin, eikä keski-

näiseen kaupankäyntiin ole määritelty osto- tai käyttöpakkoa. B ja C ovat ostaneet tarvitsemansa

taloushallintopalvelut vuosien ajan A:n yrityspalveluyksiköltä ja 1.1.2010 lukien tilitoimistolta. A:n

hallitus ei käsittele muita kuin osuuskunnan toimintaan liittyviä asioita. Henkilöstön käyntikortit ja

internetosoitteet olivat vuonna 2009 erilliset, kunkin omaan työnantajaan sidotut.

Markkinointiviestinnällisesti siirryttiin syyskuussa 2010 NN-tavaramerkkijohdannaisiin

käyntikortteihin ja internetosoitteisiin. Yhteisessä myymälässä on vuosien historiatiedon perusteella

sovittu, että tietyt työt menevät päällekkäin eikä niitä vähäisen taloudellisen merkityksen vuoksi ole

kannattavaa laskuttaa puolin eikä toisin.

Yritysten itsenäisyyttä korostaa myös järjestäytyminen. A on työnantajajärjestön jäsen. B ja C ovat

järjestäytymättömiä. A kuuluu xx-ryhmään, ja B on liittynyt 1.7.2010 kodinkoneketjuun.

Markkinoinnissa ja imagon luonnissa toiminta on keskitetty NN-brändin alle. Yritykset toimivat

markkinointiviestinnällisesti yhtenä NN-konsernikokonaisuutena. Organisaatio poikkeaa juridisesta

erillisorganisaatiosta. NN-nimelle on vahvistettu tavaramerkkioikeus kaupparekisterissä, ja NN on

myös aputoiminimi, jonka käyttöoikeudet A voi antaa haluamilleen toimijoille. Käyttöoikeus on

annettu B:lle ja C:lle. Kaikki viralliset sopimukset, laskutus- yms. asiakirjat allekirjoitetaan aina sen

yrityksen nimiin, joka vastaa yrityskokonaisuudesta. B:llä ja A:lla on omat laskutusohjelmansa.

Vain kirjanpito tehdään samalla ohjelmalla.

A ja B eivät kilpaile keskenään, koska ne harjoittavat toisistaan poikkeavaa liiketoimintaa. NN-yh-

tiöiden taloudellinen ja toiminnallinen itsenäisyys on suuri eikä merkittävää riippuvuutta toisista

ole. Riippumattomuutta korostaa sekin, ettei talousraportointia tai yksilöityjä tietoja tilinpäätösai-

neistoista anneta toisen yhtiön palveluksessa oleville.

Ilmoittaja

Ilmoittaja painottaa, että A:n ja B:n kesken on toiminnallista yhtenäisyyttä ja riippuvuutta. Konser-

nille on laadittu vuoden 2008 toimintakertomuksen mukaan yhteinen verkosto-, palvelu- ja henki-

löstöstrategia, ja konserniyhteistyönä rakennettiin laaja langaton verkko merkittäville yritysasiak-

kaille. Konsernin eri yrityksillä on yhteinen toimitusjohtaja, jonka työtä ei ole koskaan laskutettu

B:ltä, eikä sieltä ole maksettu hänelle palkkaa. Tämä osoittaa taloudellista riippuvuutta A:sta ja sitä,

että myös hallinnollisesti toimitaan yhteisesti. Taloudellisesta riippuvuudesta on osoituksena myös

se, että A osti vuonna 2006 yy-liiketoiminnan B:lle ja laskuttaa siitä liiketoimintavuokraa.

4

Kaikkea työtä ei laskuteta keskinäisesti. Yhteisen toimitusjohtajan työtä, joka on taloudellisesti hy-

vin merkittävää, ei ole laskutettu. Taloushallinnon töistä A on laskuttanut B:tä, muiden työntekijöi-

den työstä vain erikoistilanteissa. Esimerkiksi palvelupäällikkö on ollut A-palveluiden ja dd:n

esimiehenä, eikä hänen työtään ole laskutettu B:ltä.

B:n myyjät myyvät A:n tuotteita ja A:n myyjät myyvät B:n tuotteita. A:n asentajat asentavat B:n

tuotteita ja vastaavasti B:n huoltomiehet huoltavat ja korjaavat A:n tuotteita. Myymälä on yhteinen

ja siellä B:n työntekijät palvelevat A:n asiakkaita ja A:n työntekijät B:n laskutusasiakkaita. Työtä

tehdään yritysrajat ylittävästi ristiin eri yrityksille. Mainittujen yhtiöiden työntekijät käyttävät

työmatkoillaan yhteisiä autoja. Yrityksillä on yksi puhelinvaihde, ja yhdestä ja samasta vaihteesta

hoidetaan koko konsernin puhelut.

Konsernitilinpäätös on tehty vuosittain, ei kuitenkaan vuonna 2009. A:n hallitus seuraa tiiviisti

koko konsernin raportointi- ja tilinpäätösaineistoja sekä B:n tapahtumia ja tulosta. Samoin toimitaan

johtoryhmässä. Koko konsernin taloushallinnon ulkoistamista koskevan päätöksen teki A:n hallitus.

Konsernilla on yhteinen johtoryhmä, joka kokoontuu kerran kuukaudessa päättämään konsernin

asioista.

3. Henkilöstöhallinto ja työsuhdeasiat

Toimitusjohtaja Y

Toimitusjohtaja hoitaa työhönoton ja palkkahallinnon sekä laatii työsopimukset. Asian valmistelee

se esimies, jonka alaisuuteen rekrytointi tai palkkausmuutos kohdistuu. Toimitusjohtaja ja ao.

esimies tekevät päätöksen yhdessä. B:ssä on tulospalkkaukseen perustuva palkkausjärjestelmä

henkilökohtaisella peruspalkalla. A:lla palkkaus perustuu eri liittojen soveltamiin palkkaryhmiin ja

niiden sääntöihin. Kaikilla NN-yhtiöillä on omat vakuutukset ja työterveyshuoltosopimukset.

Yhteisen myymälän vuoksi henkilökunnan ohjeet ovat samanlaisia molemmissa yhtiöissä. A ja B

ostavat nykyään työterveyspalvelut samalta yritykseltä.

Ilmoittaja

Toimitusjohtaja hoitaa koko konsernin työhönoton, palkkahallinnon ja työsopimusten tekemisen.

Esimiehet valmistelevat ainoastaan työhönoton. Konsernin eri yritykset eivät toimi henkilöstöhal-

linnollisesti kovin itsenäisesti. Vaikka kullakin yhtiöllä on omat vakuutukset ja työterveyshuoltoso-

pimukset, toimitusjohtaja hoitaa nämä asiat. Vaikka B:ssä on tulospalkkaus, noudatetaan siellä so-

veltuvin osin samaa työehtosopimusta kuin A:ssa.

Asianosaisten kuuleminen

Työneuvosto on varannut hallintolain mukaisesti NN-yhtiöille ja asian yhteistoiminta-asiamiehelle

ilmoittaneelle tilaisuuden esittää lausumansa asiassa. A ja B ovat antaneet asiassa seuraavansisältöi-

set lausumat. C ei ole lausunut asiassa, koska sillä ei ole yhtään työntekijää.

5

1) A toteaa, että yhteistoimintalakia sovelletaan yhtiökohtaisesti. Yhteistoimintalain kommentaari-

teoksessa ilmaistun pääsäännön mukaisesti ”(k)onserneissa tai muissa yritysryhmissä yhteistoimin-

talain soveltaminen määräytyy kunkin yhtiön palveluksessa olevan henkilöstön mukaan eikä koko

konsernin työntekijämäärän mukaan” (Äimälä, Yhteistoimintalaki – keskeinen sisältö, säädökset ja

hallituksen esitys, 2007, s. 14). Myös yhteistoiminta-asiamies on lausuntopyynnössään todennut,

että soveltamista tulee lähtökohtaisesti tarkastella sen yrityksen kannalta, joka muodollisesti on

työnantaja. A:n tapauksessa työntekijämäärä työnantajayhtiössä ei ylittänyt yhteistoimintalain so-

veltamisalasäännöksessä vaadittua 20 henkilön rajaa.

Yhteistoiminta-asiamies on viitannut lausuntopyynnössä korkeimman oikeuden ratkaisuun KKO

2010:43. A esittää, että tämä ratkaisu liittyy ennen kaikkea työsopimuslain 7 luvun 3 §:ään ja siihen,

voidaanko irtisanomisen edellytyksiä arvioida työvoiman vähentämistilanteessa koko konsernissa.

Korkein oikeus katsoi tämän mahdolliseksi, jos konsernin osana olevat yhtiöt vain yhdessä

muodostavat liiketoimintakokonaisuuden. Konserni oli organisoitu eri yhtiöiden läpi kulkeviin lii-

ketoimintalinjoihin, jolloin myös irtisanomisperusteen olemassaoloa oli tarkasteltava koko konser-

nin laajuisesti. A:n tapauksessa kuitenkin samaan kirjanpitolain mukaiseen konserniin kuuluvat

yhtiöt ovat hallinnollisesti, taloudellisesti ja toiminnallisesti itsenäisiä ja toisistaan riippumattomia.

Konsernitilinpäätös on laadittu muutamina vuosina omistajien informatiiviseen käyttöön. A:n hal-

lituksessa on kuusi henkilöä. A:n toimitusjohtaja ei ole hallituksen jäsen, vaan hän on toiminut

kokousten sihteerinä. B:n hallituksessa on kolme henkilöä, joista yksi on A:n toimitusjohtaja.

Yhtiöiden taloudellinen ja toiminnallinen itsenäisyys on suuri, eivätkä ne ole riippuvaisia toisistaan.

Liiketoimintojen erilaisuudesta johtuen hallitukset ovat pääsääntöisesti pakotettuja tekemään

päätökset oman liiketoimintansa lähtökohdista ja sen ehdoilla.

Yhtiöt harjoittavat kukin itsenäisesti omaa liiketoimintaansa. Eri yhtiöiden läpi kulkevia liiketoi-

mintalinjoja ei ole. A omistaa ja hallitsee tele- ja laajakaistaverkkoja ja langattoman verkon tu-

kiasemia sekä harjoittaa näihin liittyvää liiketoimintaa. B harjoittaa ICT-laitekauppaa, palveluiden

myyntiä ja ohjelmistojen suunnittelua. Vuodesta 2010 lähtien B on harjoittanut myös kodinkonei-

den kauppaa.

Lähtökohtaisesti A ja B eivät kilpaile keskenään, koska ne harjoittavat toisistaan poikkeavaa liike-

toimintaa. Tietyissä tuotesegmenteissä, kuten ICT- ja teletuotteissa, ketjut kilpailevat keskenään, ja

tämä heijastuu myös A:n ja B:n toimintoihin. Esimerkiksi tietoturvapakettien ja teletuotteiden

myynnissä liiketoiminnat menevät osittain päällekkäin. Näissä tapauksissa yhtiöt eivät tee

yhteistyötä, vaan kilpailevat keskenään. Yhtiöt eivät muodosta liiketoimintakokonaisuutta. Asiakas

voi muodostaa yhtiöiden tuotteista kokonaisuuden, mutta asiakkaalla on täysi vapaus hakea eri

palvelut muualtakin, koska A:n ja B:n tuotteita ei ole kytketty millään tavoin sidotuksi

tuotepaketiksi. Yhtiöt tarjoavat toisinaan keskittämisalennuksia, mutta eivät yhtiörajojen yli.

Keskittämisalennukset ovat yhtiökohtaisia. Myös varastotilat ovat täysin erilliset. A ei voi vaikuttaa

B:n tuotehinnoitteluun, joka on sidoksissa kodinkoneketjun ketjuhinnoitteluun.

Mikäli asiakas tilaa yhtiöiltä tuotekokonaisuuden, jonka toimittamiseen osallistuvat sekä A että B,

hoidetaan laskutus ynnä muu myös tuossa tapauksessa liiketoiminnallisin periaattein. Asiakas voi

6

tilata kokonaisuuden B:ltä, jonka alihankkijana A toimii. Tämän kaltaisissa tilanteissa alihankkija

valikoituu kuitenkin kilpailutuksen perusteella. NN-konserniin kuuluva yhtiö voi hävitä kilpailutuk-

sen ulkopuoliselle. Pääosassa kokonaistoimituksia on menetelty ns. sateenvarjomallin mukaan.

Tällöin päätoimittajan alihankkijoita on ollut useampia, joista yksi on voinut olla konserniyhtiö.

Yhtiöillä on yhteinen henkilöstöstrategia. Henkilöstöstrategia ei kuitenkaan tarjoa konkreettisia työ-

kaluja toiminnan yhdenmukaiseen järjestämiseen, vaan sillä pyritään lähinnä asettamaan yhtiöille

yhteiset raamit, joiden puitteissa kukin yhtiö voi tehdä omat päätöksensä. Strategia on hyvin yleis-

pätevä ja sisältää paljon suosituksia.

NN-konsernin yhtiöt on pyritty kaikin tavoin pitämään toisiinsa nähden erillisinä ja toisistaan riip-

pumattomina. Taloudellinen ja toiminnallinen riippumattomuus on ollut ja on edelleen tärkeää, jotta

jonkin yhtiön heikko taloudellinen tilanne ei pääsisi vaikuttamaan yhtiörajojen yli toisen yhtiön

taloutta heikentävästi. Tällä hetkellä A voisi jatkaa toimintaansa vaikeuksitta, mikäli B:n harjoit-

tama toiminta kohtaisi vaikeuksia, kuten myös B vastaavasti voisi A:n kohdatessa vaikeuksia.

Yhtiöiden edustajat ovat täysin tietoisia siitä, että yhtiöiden erillään pitäminen ei ole kaikilta osin

taloudellisesti kannattavaa. Erillisyyden avulla kuitenkin saavutetaan myös edellä kuvattu

riippumattomuus, jota A:n osalta edellyttää myös viestintälainsäädäntö. NN-brändin luominen oli

kuitenkin ulospäin näkyvä askel kohti lähempää toiminnallista kumppanuutta, josta molemmat

yhtiöt hyötyvät. Yhtiöiden todellinen yhdistäminen on yksi tulevaisuuden vaihtoehto ja sitä

pohditaan. Tähän ei kuitenkaan vielä ole haluttu siirtyä, ja tässä tarkoituksessa yhtiöt on pidetty

edellä kuvatulla tavalla toisistaan riippumattomina, itsenäisinä yhtiöinä.

Edellä kuvatuilla perusteilla A katsoo, ettei konsernia ole pidettävä yhteistoimintalain 3 §:ssä

tarkoitettuna yrityksenä, johon yhteistoimintalakia sovelletaan. Näin ollen A:n ei voida katsoa rik-

koneen yhteistoimintalain mukaisten toimintatapojen noudattamista, kun se teki päätöksen talous-

hallinnon ulkoistamisesta.

2) B on yhtynyt edellä esitettyyn A:n näkemykseen. Lisäksi yhtiö on tuonut esille seuraavan.

EU:n perusoikeusasiakirjaan vetoaminen asiassa on erikoista, koska se ei ollut voimassa silloin, kun

tehtiin A:n päätöksiä yhteistoimintaneuvottelujen käymisestä. Työntekijöiden ja heidän edustajiensa

mahdollisuus saada asianmukaisin tavoin riittävän ajoissa tietoa ja tulla kuulluksi on turvattu yh-

teistoimintalailla. Tällä lailla on asianmukaisesti implementoitu joukkovähentämisdirektiivi, joten

siihenkään ei ole tarpeen vedota. Ottaen huomioon yhteistoimintalain soveltamisalasäännöksen ei

lakia tullut soveltaa A:n tapauksessa.

B:n toiminnasta tai kirjanpidosta ei ole löydettävissä sellaisia elementtejä, että B olisi taloudellisesti

tai tuotannollisesti riippuvainen A:sta. Yhteisen brändi-nimen käyttäminen ei luo toiminnallista eikä

taloudellista riippuvuutta, vaan sillä pyritään tuomaan lisäarvoa molemmille osapuolille. Yhteisöjen

läpi kulkevia liiketoimintalinjoja ei ole. B hoitaa taloutensa ja sopimuksensa itsenäisesti ja

markkinaehtoisesti. Taloudellista riippuvuutta tuovaa liiketoimintojen yhteistä hoitoa tai yhteistä

toimintastrategiaa ei ole. B kilpailee tietyissä tuotesegmenteissä A:n kanssa. Henkilöstön siirtoja

puolelta toiselle ei ole tapahtunut tai tapahtumassa, eikä yhteisellä henkilöstöstrategialla ole ollut

7

näkyvää vaikutusta B:n toimintaan. Henkilöstö- ja palkkahallinto hoidetaan liiketoiminnan lähtö-

kohdista, ei konsernilähtöisesti.

B toteaa, ettei ole suinkaan selvää, että yhteistoimintalain soveltamisalaa olisi arvioitava samoin

perustein kuin työsopimuslain mukaista uudelleensijoittamis- ja koulutusvelvoitetta, jossa yhtiörajat

voivat ylittyä. Yhteistoimintalaissa tarkoitettu yritys ei ole sama asia kuin työsopimuslaissa tarkoi-

tettu työnantaja. Työsopimuslakia koskevat oikeustapaukset eivät ole relevantteja arvioitaessa yh-

teistoimintalain yritys-käsitettä. Työsopimuslain 7 luvun 4 §:n 3 momentissa on laajennettu

työnantaja-termin sisältöä. Näin ei ole tehty yhteistoimintalaissa, koska pienten yritysten neu-

votteluvelvoitteen on tarkoitettu toteutuvan työsopimuslain 9 luvun säännöksin. Yritysryhmien yh-

teistoimintaa koskee laki yhteistoiminnasta suomalaisissa ja yhteisönlaajuisissa yritysryhmissä,

mutta sen soveltamisalaan ei B eikä A kuulu, koska niissä ei ole riittävästi henkilöstöä. Yhteistoi-

mintalaki ei tunne konsernia, eikä yrityksen määritelmää voida laajentaa ulottumaan sillä tavoin

kuin yhteistoiminta-asiamies on esittänyt.

B korostaa, että useissa korkeimman oikeuden ratkaisuissa on todettu, että pelkästään omistajalle

kuuluvan vallan käyttäminen kirjanpitolain mukaiseen konserniin kuuluvissa yhtiöissä ei vielä mer-

kitse sitä, että yhtiöt muodostaisivat todellisuudessa yhden kokonaisuuden. B:n ja A:n

liiketoimintaa ei ole organisoitu siten, että se muodostaisi keskinäisen taloudellisen ja

toiminnallisen riippuvuuden. Tietyt vähäiset toiminnalliset yhtymäkohdat eivät muodosta mainittua

riippuvuutta. Yhteistoimintalakia on tarkasteltava yrityskohtaisesti.

3) Asian ilmoittaja on lausumassaan tuonut esille, että A ja B pidetään erillään kirjanpidollisesti,

mutta toiminnallisesti yritykset on pyritty kaikin tavoin pitämään yhtenäisinä jo vuosia. Ennen kah-

den henkilön irtisanomista olisi tullut käydä yhteistoimintaneuvottelut.

Ilmoittajan mukaan työlainsäädäntöä tulee tulkita ja soveltaa yhtenäisesti. Korkein oikeus päätti

ratkaisussaan KKO 2010:43, että konsernia voitiin pitää yhtenä työnantajakokonaisuutena ja että

työsopimuslain 7 luvun 3 §:n irtisanomisperusteen olemassaoloa voitiin arvioida koko konsernin

puitteissa. Nyt käsillä olevassa asiassa on kysymys samanlaisesta yhteisestä työnantajakokonaisuu-

desta kuin mainitussa korkeimman oikeuden ratkaisussa. Tarkoituksenmukaista on, että samanlaista

tulkinta- ja soveltamislinjaa kuin korkein oikeus on soveltanut työsopimuslain 7 luvun säännösten

kohdalla, tulee noudattaa myös yhteistoimintalain piirissä. B:n, A:n ja C:n toiminnat muodostavat

yhteisen työnantajakokonaisuuden, eikä minkään konserniin kuuluvan yhtiön toiminta muodosta

selkeää itsenäistä kokonaisuutta.

Yhteistoiminta-asiamiehen lisälausuma

Yhteistoiminta-asiamies on vielä todennut B:n lausuman johdosta seuraavan.

Lausuntopyynnön kohteena olevassa asiassa työntekijät oli irtisanottu 19.11.2009 eli noin 1,5 viik-

koa ennen EU:n perusoikeuskirjan voimaantuloa. Mikäli lausuntopyynnön kohteena olevassa asi-

assa olisi käyty yhteistoimintalain mukaiset työvoiman vähentämisneuvottelut, olisi irtisanomispäi-

8

västä laskettuna lakisääteinen vähimmäisneuvotteluaika ulottunut joulukuulle 2009, jolloin perusoi-

keuskirja oli jo voimassa (1.12.2009 lukien).

Yhteistoiminta-asiamies toteaa, että yritystoiminnan järjestämistapojen muutokset ja niiden moni-

muotoisuus perustelevat yhteistoimintalain soveltamisalan tarkastelua yhtiökohtaista tarkastelua

laajempana. Kun irtisanomisperuste ja takaisinottovelvoite ovat määriteltävissä konsernitasolla, on

välttämätöntä voida edellyttää, että irtisanomista edeltävä neuvottelumenettelysääntely on sovellet-

tavissa myös näissä tilanteissa, mikä puolestaan edellyttää yritys-käsitteen tarkastelua ja määrittelyä

niin, että irrottaudutaan vakiintuneesta yhtiökohtaisesta tarkastelusta.

Yhteistoiminta-asiamies katsoo, että yhteistoimintalaissa säädetyn yritys-käsitteen tarkastelu va-

kiintunutta yhtiökohtaista tarkastelua laajempana on perusteltavissa myös joukkovähentämisdirek-

tiivin tehokkaalla soveltamisella kansallisella tasolla. Työsopimuslain ns. pienten työnantajien

kuulemismääräys työsopimuslain 9 luvun 3 §:n 1 momentissa koskee työnantajan selvitysvelvolli-

suutta. Selvittäminen on luonteeltaan lähellä tiedottamista, siis tiedottamiseen verrattava

työnantajan yksipuolinen toimi. Selvittämisestä puuttuu neuvottelemiseen sisällöllisesti kuuluva

vuoropuhelu. Selvittäminen poikkeaa luonteeltaan joukkovähentämisdirektiivin II jakson 2

artiklassa ja yhteistoimintalain 8 luvussa säädetystä neuvottelusta. Tämä käy ilmi myös, kun

verrataan työsopimuslain 9 luvun 3 §:n 1 momentin ja 9 luvun 3 §:n 3 momentin sisältöä

keskenään. Pykälän ensimmäinen momentti käsittelee selvittämistä, kolmas momentti käsittelee

neuvottelemista. Työsopimuslain selvittämisvelvollisuuden ja yhteistoimintalain

neuvotteluvelvollisuuden rikkomisen seuraamusjärjestelmät eroavat nekin toisistaan.

Selvittämisvelvollisuuden rikkomista ei ole erikseen sanktioitu. Yhteistoimintalain työvoiman

vähentämistä koskevien neuvottelumenettelysäännösten rikkomisen seuraamuksena on hyvitys. EU-

oikeuden mukaan seuraamusten on oltava tehokkaita, oikeasuhteisia ja varoittavia.

Yhteistoiminta-asiamies viittaa korkeimman oikeuden käytäntöön, joka osoittaa, että kun tarkaste-

lun kohteena on vakiintuneen yhtiökohtaisen tarkastelun ulkopuolella oleva tilanne, konserni-

työnantajuus ratkaistaan yksittäistapauksittain kokonaisharkinnalla. Samaa lähestymistapaa on pe-

rusteltua käyttää yrityksen määrittelyssä. Yhteistoiminta-asiamies katsoo, että hänelle toimitetun

aineiston perusteella NN-yhtiöissä konserniyritysten toiminnallinen, hallinnollinen ja taloudellinen

yhtenäisyys sekä henkilöstöhallinnon hoitaminen yhtenäisesti on ilmeistä. Yhteistoiminta-asiamies

painottaa konserniyritysten yhteisen toimitusjohtajan roolia henkilöstöasioiden hoidossa ja

henkilöstöasioiden hoitamisen vuosia jatkuneita yhteisiä käytäntöjä. Vuosien ajan noudatettua

vakiintunutta käytäntöä ei voida pitää vain poikkeustilannetta varten käyttöön otettuna menettelynä.

Perustelut

1. Lausunnon kohde

Asiassa on kysymys siitä, mitä yhteistoiminnasta yrityksissä annetun lain (yhteistoimintalaki,

334/2007) 3 §:ssä tarkoitetaan yrityksellä, ja onko yhteistoimintalakia tullut soveltaa A:n, B:n ja

C:n kirjanpitolain (1336/1997) mukaan muodostamassa konsernissa.

9

Kun A irtisanoi kertoelmasta ilmenevin tavoin työntekijöitään marraskuussa 2009, osuuskunnassa

oli 15–17 työntekijää. Osuuskunnan henkilöstömäärä ei näin ollen täyttänyt yhteistoimintalain

soveltamisen edellyttämää 20 työntekijän vähimmäismäärää. Koko konsernin työntekijämäärä oli

sitä vastoin ollut tuolloin 28–30.

Lausuntopyynnössä ja tässä käsiteltävän asian yhteistoiminta-asiamiehelle ilmoittaneen henkilön

lausumissa sekä näitä täydentävissä myöhemmissä asiakirjoissa on korostettu, että yritysryhmään

kuuluvat osuuskunta ja kaksi osakeyhtiötä muodostivat yhdessä hallinnollisesti, taloudellisesti, toi-

minnallisesti ja henkilöstöasioissa liiketoimintakokonaisuuden. Siten ne olivat keskinäisessä riippu-

vuussuhteessa. Tämän perusteella yritysryhmään kuuluvien eri yritysten kaikkien työntekijöiden

yhteenlaskettu määrä olisi merkitsevä yhteistoimintalain 2 §:n 1 momentin säännöstä sovellettaessa.

Koska yritysryhmään kuuluvien eri yritysten yhteenlaskettu työntekijämäärä oli ylittänyt yhteistoi-

mintalaissa säädetyn työntekijäin vähimmäismäärän, olisi yhteistoimintalakia tullut soveltaa A:n

irtisanoessa työntekijöitään.

Sekä A että B ovat sitä vastoin korostaneet, että kaikki yritysryhmään kuuluvat yritykset toimivat

toisistaan riippumattomina itsenäisinä oikeushenkilöinä ja työnantajina. Kun yhteistoimintalaissa

säädettyä työntekijämäärää on tarkasteltava yrityskohtaisesti, ei yhteistoimintalaki olisi tullut so-

vellettavaksi A:n irtisanoessa työntekijöitään.

2. Yhteistoimintalaissa tarkoitettu ”yritys”

Yhteistoimintalakia sovelletaan erikseen säädettyjä poikkeuksia lukuun ottamatta sen 2 §:n 1 mo-

mentin mukaan ”yrityksessä”, jonka työsuhteessa olevien työntekijöiden määrä säännöllisesti on

vähintään 20. Lain 3 §:n mukaan yrityksellä tarkoitetaan ”yhteisöä, säätiötä ja luonnollista henkilöä,

joka harjoittaa taloudellista toimintaa riippumatta siitä, onko toiminta tarkoitettu voittoa tuottavaksi

vai eikö ole”.

Hallituksen esityksessä yhteistoimintalaiksi todetaan, että lain soveltamisen kannalta ratkaisevaa on

tosiasiallisen toiminnan luonne eivätkä sen taloudelliset tavoitteet tai rahoitustapa (HE 254/2006, s.

40–41). Säännöksellä laajennettiin lain soveltamisalaa niin, että sitä on sovellettava kaikissa ”yri-

tyksissä” riippumatta siitä, onko yrityksen toiminta tarkoitettu voittoa tuottavaksi vai eikö ole, ja

riippumatta siitä, mistä varoista yrityksen toimintaa tuetaan. Muita laajennuksia soveltamisalaan ei

tehty.

Nyt käsiteltävässä tapauksessa yritysryhmään kuuluvat osuuskunta ja kaksi osakeyhtiötä. Niillä

kaikilla on selvityksen mukaan taloudellista toimintaa, ja näin niitä voidaan pitää laissa tarkoitet-

tuina yrityksinä. Yhteistoimintalakia on kuitenkin sovellettava vain yrityksessä, jossa on säännölli-

sesti vähintään 20 työntekijää.

Yhteistoimintalaissa tai sen perusteluissa ei ole mitään viitteitä siitä, että yrityksellä tarkoitettaisiin

jotain muuta kuin muodollis-juridista työnantajaa. Yhteistoimintalaissa ei ole myöskään säädetty

10

sen soveltamisesta konserneihin tai muihin yritysryhmiin. Yritysryhmään kuuluvien eri yhteisöjen

henkilöstömääriä ei näin ollen lasketa yhteen, vaan kunkin yritysryhmään kuuluvan yhteisön hen-

kilöstömäärää tarkastellaan erikseen arvioitaessa, onko yritysryhmään kuuluvassa yrityksessä so-

vellettava yhteistoimintalakia (ks. myös TN 1319-95). Nyt käsiteltävässä tapauksessa ratkaisevaa

yhteistoimintalain 2 §:n 1 momentin säännöksen kannalta on ainoastaan edellä mainitut irtisanomi-

set toimittaneen A:n työntekijämäärä. Tämän osuuskunnan palveluksessa oli tuolloin säännöllisesti

15–17 työntekijää.

Lakia, ja erityisesti verrattain uutta lakia, tulee tulkita sen sanamuodon ja lainsäätäjän tarkoituksen

mukaan. Yhteistoimintalain sanamuotoa ja lainsäätäjän tarkoitusta yritys-käsitteen sisällöstä voi-

daan pitää kiistattomina. ”Yrityksellä” tarkoitetaan muodollis-juridista työnantajaa, eikä tätä käsi-

tettä voida tulkita laajemmin, ellei voida osoittaa, että liiketoimintayksiköitä olisi järjestelty nimen-

omaisessa tarkoituksessa kiertää yhteistoimintalaissa säädetyt työnantajavelvoitteet. Muunlaiset

mahdolliset riippuvuudet yritysryhmän toisista yrityksistä, näiden jonkinlainen yhtenäinen lii-

ketoiminta tai muut vastaavat seikat eivät vaikuta yhteistoimintalain 2 §:n 1 momentin tulkintaan ja

soveltamiseen.

Yhteistoiminnasta konserneissa ja muissa yritysryhmissä on säädetty erikseen lailla yhteistoimin-

nasta suomalaisissa ja yhteisönlaajuisissa yritysryhmissä (335/2007). Lakia sovelletaan yhteisön-

laajuisten yritysten ja yritysryhmien ohella suomalaiseen yritysryhmään, jolla on Suomessa yh-

teensä vähintään 500 työntekijää. Tämän lain säännöksiä sovelletaan kuitenkin vain yritysryhmän

niissä suomalaisissa yrityksissä, joissa on vähintään 20 työntekijää. Laki tulee sovellettavaksi

konserneissa ja muissa sen soveltamisalaan kuuluvissa yritysryhmissä. Yhteistoiminta

yritysryhmissä on siis järjestetty yhteistoimintalaista erillisellä lailla.

Sekä lausuntopyynnössä että sitä täydentävissä myöhemmissä kirjelmissä on korostettu, että yh-

teistoimintalain 2 §:n 1 momentin tulkinnassa tulisi ottaa huomioon korkeimman oikeuden ratkaisu

KKO 2010:43, samoin kuin aikaisemman työsopimuslain (320/1970) voimassa ollessa annetut tuo-

miot KKO 1995:93 ja KKO 1998:77. Näiden tuomioiden johdosta olisi lausuntopyynnön mukaan

aiheellista poiketa myös yhteistoimintalain 2 §:n 1 momentin säännöksen vakiintuneesta tulkin-

nasta, jonka mukaan ”yrityksellä” tarkoitetaan muodollis-juridista työnantajaa.

Korkein oikeus päätyi ratkaisussaan KKO 2010:43 siihen, että oli perusteltua arvioida taloudellista

ja tuotannollista irtisanomisperustetta koko konsernin taloudellisten ja tuotannollisten olosuhteiden

kannalta, koska konserni oli jo ennen työntekijän irtisanomiseen johtaneita liiketoiminnan järjeste-

lyjä toiminut yhtenä liiketoimintakokonaisuutena, vaikka työntekijä oli muodollisesti ollut yhden

konserniin kuuluvan yhtiön palveluksessa.

Työsopimuslain 7 luvun 4 §:n 3 momentti on erityissäännös työnantajan työn tarjoamisvelvollisuu-

desta ”yritysryhmässä”. Tällä työntekijän irtisanomissuojaa koskevalla säännöksellä on laajennettu

irtisanomista harkitsevan työnantajan uudelleensijoittamis- ja koulutusvelvoitetta yritysryhmissä yli

muodollisten yritysrajojen. Tällaisen erityissäännöksen tai myöskään korkeimman oikeuden rat-

11

kaisun KKO 2010:43 perusteella ei kuitenkaan voida tehdä analogiapäätelmiä ainakaan

yhteistoimintalain 2 §:n 1 momenttia sovellettaessa.

Työneuvoston käsityksen mukaan yhteistoimintalaissa säädetyn yritys-käsitteen tulkinnan laajenta-

mista ei voida myöskään perustella Euroopan unionin lainsäädännöllä.

3. Lopputulos

Arvioitaessa, olisiko A:n tullut soveltaa yhteistoimintalakia irtisanoessaan aiemmin mainittujen

kahden työntekijänsä työsopimukset, huomioon on otettava vain tämän osuuskunnan

henkilöstömäärä.

Esitetyn selvityksen mukaan osuuskunnassa oli ollut irtisanomishetkellä vähemmän kuin

yhteistoimintalain soveltamiseen vaadittavat 20 työntekijää. Näin ollen yhteistoiminnasta yri-

tyksissä annettu laki ei ole tullut sovellettavaksi lausuntopyynnössä tarkoitetussa tapauksessa.

4. Sovelletut oikeusohjeet

Yhteistoiminnasta yrityksissä annetun lain (334/2007) 2 ja 3 §.

Lausunto on yksimielinen ja se perustuu puheenjohtaja Tiitisen, jäsenten Koskinen, Ahonen,

Douglas ja Virtanen sekä varajäsenten Siitonen, Posio ja Wilska mielipiteeseen.

