
1991 vp - HE 134

Hallituksen esitys Eduskunnalle laiksi valtion virkamies­
ten virantoimituksen ja työntekijöiden työnteon palkattomas­
ta keskeyttämisestä määräajaksi

ESITYKSEN PÄÄASIALLINEN SISÄLTÖ

Esityksessä ehdotetaan säädettäväksi yhden
vuoden voimassa oleva laki, joka mahdollistaisi
valtion palveluksessa olevien virkamiesten ja
työntekijöiden työnteon palkattoman keskeyt­
tämisen (palkaton loma) valtioneuvoston pää­
töksellä lain voimassaoloaikana yhteensä 14
päiväksi. Palkaton loma ei edellyttäisi virka­
miehen tai työntekijän suostumusta. Valtioneu­
vosto voisi rajata palkattomien lomien ulko­
puolelle henkilöstöryhmiä, jos tämä valtion

elintärkeiden toimintojen ylläpitämiseksi tai
muun syyn vuoksi on välttämätöntä.

Lakiehdotus liittyy hallituksen esitykseen
valtion tulo- ja menoarvioksi vuodelle 1992 ja
on osa niitä toimenpiteitä, joilla pyritään so­
peuttamaan valtion menoja valtiontalouden
vaatimusten tasolle. Laki on tarkoitettu tule­
maan voimaan mahdollisimman pian lakiehdo­
tuksen tultua hyväksytyksi, kuitenkin aikaisin­
taan vuoden 1992 alusta.

PERUSTELUT

1. Nykyinen tilanne ja ehdotetut
m u otokset

Maamme talous on syvässä taantumassa.
Tuotannon arvioidaan vuonna 1991 laskevan
viisi prosenttia. Yritysten investointihalukkuus
on vähentynyt ja yksityisen kulutuksen kasvu
on laantunut. Kannattavuuden ylläpitämiseksi
joudutaan erityisesti niin sanotulla avoimella
sektorilla työvoimaa vähentämään irtisanomis­
ten ja lomautusten muodossa. Avoimien työ­
paikkojen määrä on vähäinen ja työttömyys on
noussut korkeaksi. Työttömyysasteen ennuste­
taan vuonna 1992 nousevan 10 prosenttiin.
Samalla valtion ja muiden julkisyhteisöjen ra­
hoitusasema on muodostunut heikoksi. Valtion
menot kasvavat nimellisesti lähes 18 prosenttia,
kun taas tulojen kasvu pysähtyy.

Hallituksen talouspolitiikan keskeinen tavoi­
te on korkeaksi nousseiden kustannusten ja
hintojen nousun tuntuva hillitseminen. Talou­
den tervehdyttämiseksi ja talouspoliittisen luot­
tamuksen säilyttämiseksi on välttämätöntä py-

311419Z

säyttää myös julkisten menojen kasvu. Tämä
edellyttää paitsi tuottavuuden kohottamista ja
toiminnan tehostamista valtionhallinnossa
myös puuttumista nopeasti vaikuttavin tavoin
valtion henkilöstömenoihin, jotka muodostavat
huomattavan osan eli lähes 15 prosenttia val­
tion vuoden 1992 tulo- ja menoarvion loppu­
summasta. Myös näitä menoja on voitava
sopeuttaa talouden vaatimalle tasolle välittö­
mästi vaikuttavin keinoin ilman, että valtion
tehtäviin ja kansalaisiin kohdistuvien palvelu­
jen tasoon ja laatuun olennaisesti puututaan.

Valtion henkilöstömenoja ei nykyisen lain­
säädännön mukaan ole mahdollista sopeuttaa
samoin ja yhtä nopeasti vaikuttavin keinoin
kuin yksityisillä työmarkkinoilla. Esimerkiksi
valtion virkamiesten Iomauttaminen ei nykyi­
sen lainsäädännön mukaan ole mahdollista.
Valtion työntekijöiden Iomauttaminen on peri­
aatteessa mahdollista, koska heihin sovelletaan
työsopimuslain (320/70) säännöksiä. Käytän­
nössä työntekijöidenkin Iomauttaminen on kui­
tenkin ollut vähäistä. Yksi syy tähän on se,

2 1991 vp - HE 134

ettei 1omauttamisen yhtenä oikeudellisena edel­
lytyksenä olevaa työn tilapäistä vähentymistä
valtionhallinnon osalta useinkaan tapahdu sa­
malla tavoin kuin avoimella sektorilla.

Edellä mainituilla perusteilla ehdotetaan sää­
dettäväksi määräaikainen laki, jonka nojalla
valtion palveluksessa olevien virkamiesten ja
työntekijöiden työnteko voitaisiin yhden vuo­
den kuluessa lain voimaantulosta keskeyttää
palkattomasti (palkaton loma) yhteensä 14
päivän ajaksi. Keskeytysten toimeenpaneminen
edellyttäisi, että valtioneuvosto ensin tekisi
asiaa koskevan päätöksen. Lakiehdotuksen
mukaisilla palkattomilla lomilla voitaisiin val­
tion henkilöstömenoja välittömästi vähentää
ilman, että valtion tuottamien palvelujen tasoa
olennaisesti heikennettäisiin. Toimenpide vai­
kuttaisi omalta osaltaan hillitsevästi yleiseen
ansiokehitykseen ja kustannustasoon.

Lain soveltamisalaan kuuluisi valtionhallin­
non, myös uusimuotoisten liikelaitosten, valti­
on virkamieslain (755/86) mukaisessa virkasuh­
teessa ja työsopimuslain mukaisessa työsopi­
mussuhteessa oleva henkilöstö. Soveltamisalan
kannalta ei olisi merkitystä työaikamuodolla,
palkkausmomentilla tai sillä, onko kysymyk­
sessä pysyvä vai määräaikainen palvelussuhde.

Lakiehdotuksen mukaan valtioneuvosto voi­
si kuitenkin tarvittaessa rajata palkattomien
lomien ulkopuolelle tiettyjä henkilöstöryhmiä.
Tarkoitus on ulottaa palkattomat lomat kos­
kemaan mahdollisimman laajasti valtion koko
henkilöstöä, jotta toimenpiteellä olisi tavoiteltu
valtiontaloudellinen vaikutus ja jotta se koh­
distuisi tasapuolisesti koko henkilöstöön ja
aiheuttaisi mahdollisimman vähän taloudellista
rasitusta yksittäiselle virkamiehelle tai työnte­
kijälle. Rajauksia voitaisiin tehdä lähinnä sil­
loin kun ne ovat valtion elintärkeiden toimin­
toje~ ylläpitämiseksi välttämättömiä. Rajauk­
sia voitaisiin tehdä myös sillä perusteella, että
palkattomien lomien toimeenpaneminen viras­
tossa tai laitoksessa vähentäisi toiminnasta
saatavia tuloja enemmän kuin mitä palkatto­
mien lomien toimeenpanemisella säästetään
palkkauskustannuksissa. Siten lähinnä uusi­
muotoisissa liikelaitoksissa voitaisiin jättää pal­
kattomat lomat toimeenpanematta siltä osin
kuin toimeenpaneminen heikentäisi liikelaitos­
ten rahoitusasemaa toiminnasta saatavien tulo­
jen vähentymisen seurauksena.

Palkattoman loman vähimmäis- ja enim­
mäispituus olisi lakiehdotuksen mukaan 14
päivää.

Palkaton loma olisi määrättävä pidettäväksi
lain yhden vuoden pituisena voimassaoloaika­
na. Palkaton loma voitaisiin myöntää yhdessä
tai useammassa jaksossa. Tarkoitus on, että
loma voitaisiin panna toimeen myös lyhentä­
mällä päivittäistä työaikaa, jos tämä on viras­
ton tai laitoksen toiminnan kannalta välttämä­
töntä.

Palkattomien lomien täytäntööpanon käy­
tännön toimenpiteistä, kuten lomien tarkem­
masta ajoittamisesta, huolehtisivat virastot ja
laitokset. Lakiehdotuksen mukaan valtioneu­
vosto voisi tarvittaessa antaa yleisiä ohjeita
palkattomien lomien täytäntöönpanoa varten.

Lakiehdotuksen mukaan palkattomat lomat
olisi toimeenpantava niin, että niistä aiheutuu
mahdollisimman vähän haittaa virastojen vält­
tämättömälle toiminnalle. Tämä on keskeinen
peruste, kun virastot ja laitokset ajoittavat
palkattomat lomat ja valitsevat niiden toteut­
tamismuodon. Palkattomat lomat olisi täytän­
töönpantava myös niin, että valtion henkilös­
töä kohdellaan yhdenvertaisesti ja tasapuolises­
ti. Palkattornia lomia toimeenpantaessa nouda­
tettaisiin yhteistoiminnasta valtion virastoissa
ja laitoksissa annetun lain (651/88) säännöksiä
sekä sen nojalla tehtyjen yhteistoimintasopi­
musten määräyksiä.

Palkattomien lomien henkilöstölle koituvia
vaikutuksia lievennettäisiin säännöksillä, jotka
koskevat virkamiehen tai työntekijän oikeutta
työskennellä muussa työssä, asuntoedun säily­
mistä, keskeytysajan lukemista vuosiloma-ai­
kaan sekä työttömyysturvalain (602/84) sovel­
tamista. Työttömyysturvalain säännösten so­
veltamisesta seuraisi, että laissa tarkoitetun
palkattoman loman aikana virkamies tai työn­
tekijä voisi saada joko peruspäivärahaa tai
ansioon suhteutettua työttömyyspäivärahaa
niiltä työpäiviltä, joilta työnteko palkattoman
loman vuoksi on keskeytynyt ja joita ei lueta
työttömyysturvalain 5 §:ssä säädettyyn viiden
päivän omavastuuaikaan. Ehdotetut säännök­
set vastaavat niitä säännöksiä, jotka koskevat
yksityisen työnantajan palveluksesta lomautet­
tua työntekijää.

2. Esityksen taloudelliset ja hallin­
nolliset vaikutukset

Lakiehdotus liittyy hallituksen esitykseen
valtion tulo- ja menoarvioksi vuodelle 1992 ja

1991 vp - HE 134 3

on osa siihen sisältyviä julkisen talouden sääs­
tötoimenpiteitä.

Lakiehdotuksen mukaisista henkilöstön 14
päivän pituisista palkattomista lomista aiheu­
tuva välitön säästö valtion palkkausmenoihin 1
päivänä toukokuuta 1991 tulotasolla mitattuna
olisi arviolta 1 miljardi markkaa, kun lasken­
taperusteena on käytetty valtion koko henki­
löstön palkkasummaa. Todellinen eli nettosääs­
tö olisi kuitenkin tätä pienempi eli arviolta 500
miljoonaa markkaa, kun toimenpiteestä aiheu­
tuvat tuloveron ja välillisten verojen kertymän
pienentyminen ja työttömyysturvamenojen kas­
vu otetaan huomioon. Toimenpiteestä koituvaa
nettosäästöä arvioitaessa on otettava huo­
mioon myös mahdolliset menojen lisäykset,
jotka aiheutuvat muusta toimeentulotuesta ja
ylityökorvauksista. Näiden menojen mahdollis­
ten lisäysten määrää on vaikea markkamääräi­
sesti arvioida. Koska palkattomien lomien ul­
kopuolelle rajattaisiin todennäköisesti ainakin
uusimuotoisissa liikelaitoksissa tiettyjä henki­
löstöryhmiä, palkattomista]omista aiheutuva
säästö tulisi olemaan edellä selostettua pienem­
pi.

Lakiehdotuksen mukainen työnteon määrä­
aikainen keskeytys on tarkoitus toteuttaa myös
muussa julkisessa hallinnossa tämän esityksen
kanssa samanaikaisesti annettavilla esityksillä.
Koko julkisen hallinnon henkilöstön palkatto­
mista lomista ja valtionapujen alentamisesta
yksityisten valtionapulaitosten osalta niiden
henkilöstön vastaavasta palkattomasta lomasta
syntyvän säästön mukaisesti syntyy arviolta 3
miljardin markan säästö. Valtion tulo- ja me­
noarviossa palkkaus- ja valtionapumenojen vä­
hentymisestä syntyvä välitön säästö on noin 2
miljardia markkaa. Verokertymän alenema ja
toimeentuloturvamenojen lisäys huomioon ot­
taen todellinen säästö koko julkisen hallinnon
osalta jää arviolta noin 800 miljoonaan mark­
kaan.

Toimenpide vaikuttaa julkisen talouden sääs­
töjen lisäksi kansantalouteen yleensä. Julkiset
palvelut ja tuotanto supistuisivat laskennallises­
ti yhtä paljon kuin palkkausmenot vähenisivät.
Kerrannaisvaikutukset huomioon ottaen brut­
tokansantuotteen määrä alenisi arviolta run­
saalla puolella prosentilla. Kotitalouksien käyt­
tävissä olevat tulot vähenisivät noin yhdellä
miljardilla markalla, jolloin myös tuonti vä­
henisi ja vaihtotase siten hiukan paranisi.

Toisaalta muun muassa verokertymän alene­
misen seurauksena valtion ja julkisen talouden

rahoitusaseman paraneminen jäisi pienemmäksi
kuin mitä alkuperäinen palkkausmenojen sääs­
tyminen edellyttäisi. Nettomääräisesti koko jul­
kisen talouden tasapaino paranisi väliaikaisesti
noin vajaa miljardi markkaa. Toimenpiteen
vaikutukset yleiseen työllisyyteen arvioidaan
jäävän vähäisiksi ja tilapäisiksi. Työtunteihin
vaikutus olisi huomattava, koska työtuntien
alenemaa ei ole tarkoitus korvata ylityötunneil­
la. Yhteensä työtuntien alenema olisi noin
26 000 henkilötyövuotta, josta valtion osuus
olisi noin 8 000 henkilötyövuotta.

Toimenpiteellä voidaan arvioida olevan hil­
Iitsevä heijastusvaikutus yleiseen ansiokehityk­
seen, kustannustasoon ja inflaatiopaineisiin ja
tätä kautta myönteinen vaikutus ulkomaiseen
kilpailukykyyn. Toisaalta toimenpiteellä voi­
daan arvioida olevan myös jossain määrin
kielteisiä vaikutuksia valtion henkilöstön työ­
asenteisiin ja valtion henkilöstöhallintoon. ·

Kuten edellä todettiin, toimenpide vaikuttaa
julkisten palvelujen tuotantoon sitä alentaen.
Vaikutuksen ei arvioida kuitenkaan olevan niin
huomattavaa, että palvelujen tuotanto keskei­
sillä toimialoilla keskeytyisi tai merkittävästi
heikkenisi. Vaikutusta voidaan lieventää jak­
sottamalla ja toteuttamalla palkattomat lomat
virastojen toiminnalliset tarpeet huomioon ot­
taen. Toimenpide voi kuitenkin joissakin tapa­
uksissa vaikuttaa asetettujen tulostavoitteitten
toteuttamisedellytyksiin. Näissä tapauksissa
voitaisiin ministeriöiden ja virastojen kesken
neuvotella tulostavoitteiden tarkistamisesta.
Tarvittaessa valtioneuvosto voisi tarkistaa niitä
palvelu- ja tulostavoitteita, jotka valtion liike­
laitoksista annetun lain (627 /87) 2 §:n 2 ja 3
momentin mukaan kuuluvat valtioneuvoston
toimivaltaan.

3. Muita esitykseen vaikuttavia
seikkoja

Samanaikaisesti tämän esityksen kanssa an­
netaan esitykset laiksi kuntien ja kuntainliitto­
jen viranhaltijoiden virantoimituksen ja työnte­
kijöiden työnteon palkattomasta keskeyttämi­
sestä määräajaksi sekä laiksi kuntien ja kun­
tainliittojen sekä yksityisten yhteisöjen ja lai­
tosten valtionosuuksien ja -avustusten sekä
valtion korvausten ja valtionapujen perusteista
eräissä tapauksissa. Ensiksi mainittu lakiehdo­
tus on pääosin samansisältöinen kuin tämä
lakiehdotus ja mahdollistaa vastaavat 14 päi-

4 1991 vp - HE 134

vän palkattomat lomat kuntien ja kuntainliit­
tojen henkilöstön osalta. Viimeksi mainitun
lain perusteella voitaisiin kuntien ja kuntainliit­
tojen sekä yksityisten valtionapulaitosten palk­
kauksiin myönnettäviä valtionapuja vähentää
valtionavun suhteessa määrällä, joka vastaa
valtionavun saajan palveluksessa olevan henki­
löstön 14 päivän palkattomista lomista synty­
vää säästöä palkkausmenoihin.

Valtion työsopimussuhteiseen henkilöstöön
sovelletaan työsopimuslain 30 §:n mukaisia lo­
mauttamisperusteita siten kuin 1omauttamista
koskevissa työehtosopimuspöytäkirjoissa on
tarkemmin määrätty. Ehdotettu laki ei voi­
maan tullessaan vaikuttaisi työsopimuslain mu­
kaisiin lomautuksiin eikä estäisi työsopimuslain
lomauttamisperusteiden soveltamista.

4. Voimaantulo

Laki ehdotetaan säädettäväksi yhden vuoden
pituiseksi määräajaksi lain voimaantulosta. La­
ki ehdotetaan tulevaksi voimaan mahdollisim­
man nopeasti siitä, kun eduskunta on sen
hyväksynyt, kuitenkin aikaisintaan vuoden
1992 alusta.

5. Säätämisjärjestys

Laki ehdotetaan säädettäväksi valtiopäivä­
järjestyksen 66 §:n mukaisessa järjestyksessä.

Hallitusmuodon 91 §:n 3 momentin mukaan
muiden virkamiesten kuin tuomareiden oikeu­
desta pysyä virassaan sekä tuomareiden ja
muiden virkamiesten virkasuhteen perusteista
säädetään erikseen lailla. Lakiehdotuksen mu­
kaisessa palkattamassa lomassa on kyse viran­
toimituksen keskeyttämisestä eli sellaisesta vir­
kasuhteen perusteesta, josta mainitun hallitus­
muodon säännöksen mukaan voidaan säätää

lailla. Lakiehdotuksen mukaan lain sovelta­
misalaan kuuluisivat myös tuomarit. Laissa
säädettäisiin lyhytaikaisesta virantoimituksen
keskeytyksestä eikä sillä näin ollen puututtaisi
virassapysymisoikeuteen. Siten laki ei ole risti­
riidassa myöskään hallitusmuodon 91 §:n 1
momentissa säädetyn tuomarin virassapysymis­
oikeuden kanssa eikä tämänkään vuoksi edel­
lytä perustuslainsäätämisjärjestystä.

Lakiehdotuksen sisältämä sääntely ei kohdis­
tu sellaiseen seikkaan, josta olisi sovittu voi­
massa olevin virka- tai työehtosopimuksin.
Voimassa olevissa virkaehtosopimuksissa ei ole
määräyksiä, jotka rajoittaisivai työnantajan oi­
keutta päättää ehdotetun kaltaisesta virantoi­
mituksen keskeyttämisestä. Virkaehtosopimuk­
sia on sitä vastoin tehty virantoimituksen kes­
keytysajalta maksettavasta palkkauksesta ja
eräistä perusteista, jotka oikeuttavat virkamie­
hen saamaan virkavapautta. Voimassa olevan
yleisen virkaehtosopimuksen mukaan puheena
olevan kaltaiselta keskeytysajalta ei maksettaisi
palkkausta. Ehdotetun kaltaisen työnteon kes­
keytysperusteen kieltäviä työehtosopimuksia ei
myöskään ole tehty. Valtion irtisanomissuojaa
ja 1omauttamista koskevassa työehtosopimus­
pöytäkirjassa on sovittu lähinnä työsopimus­
lain 30 §:n mukaisiin lomautuksiin liittyvistä
menettelytavoista. Palkattoman loman vaiku­
tus yksittäisen virkamiehen tai työntekijän ta­
loudelliseen asemaan on palkattoman loman
kesto ja sen ajalta maksettava toimeentuloturva
huomioon ottaen suhteellisen pieni. Tämä ko­
konaisuus huomioon ottaen ei lakiehdotuksen
voida katsoa olevan ristiriidassa hallitusmuo­
don 6 §:ssä säädetyn omaisuuden suojan kans­
sa. Huomioon ottaen asian merkityksen halli­
tus pitää kuitenkin suotavana, että asiasta
hankitaan perustuslakivaliokunnan lausunto.

Edellä esitetyn perusteella annetaan Edus­
kunnan hyväksyttäväksi seuraava lakiehdotus:

1991 vp - HE 134 5

Laki
valtion virkamiesten virantoimituksen ja työntekijöiden työnteon palkattomasta

keskeyttämisestä määräajaksi

Eduskunnan päätöksen mukaisesti säädetään:

1 §
Valtion palveluksessa olevien virkamiesten

virantoimitus ja työntekijöiden työnteko voi­
daan keskeyttää yhteensä 14 päivän ajaksi
päättämällä virantoimituksen tai työnteon pal­
kattomasta keskeyttämisestä (palkaton loma)
siten kuin tässä laissa säädetään.

Tämän lain soveltamisesta eduskunnan, Suo­
men Pankin ja kansaneläkelaitoksen palveluk­
sessa oleviin säädetään erikseen.

2§
Päätöksen valtion virkamiesten ja työnteki­

jöiden palkatlomasta lomasta tekee valtioneu­
vosto. Valtioneuvosto voi rajoittaa niiden vir­
kamiesten ja työntekijöiden piiriä, joita viran­
toimituksen tai työnteon keskeytys koskee.

Palkattomat lomat on määrättävä pidettä­
väksi tämän lain voimassaoloaikana. Palkatlo­
mat lomat on toimeenpantava siten, että viras­
tojen ja laitosten välttämätön toiminta voidaan
turvata.

3§
Palkattoman loman täytäntöönpanon edel­

lyttämistä toimenpiteistä huolehtii valtioneu­
voston antamien määräysten ja ohjeiden mu­
kaisesti se virasto tai laitos, jonka palveluksessa
asianomainen virkamies tai työntekijä on.

4§
Tässä laissa tarkoitetun virantoimituksen tai

työnteon keskeytyksen ajalta ei virkamiehelle

tai työntekijälle makseta palkkausta. Jollei 5 tai
6 §:stä muuta johdu, on palkattoman loman
muusta vaikutuksesta palvelussuhteen ehtoihin
voimassa, mitä virkaehto- tai työehtosopimuk­
sin on sovittu taikka laissa tai asetuksessa on
säädetty tai näiden nojalla määrätty.

5 §
Palkaton loma ei estä virkamiestä tai työn­

tekijää ottamasta keskeytyksen ajaksi muuta
työtä.

6 §
Ne päivät, joina virkamiehen virantoimitus

on palkattoman loman vuoksi ollut keskeyty­
nyt, lasketaan valtion virkamiesten vuosilomas­
ta annetun asetuksen 3 §:n 3 momentissa tar­
koitetuiksi virassaolopäivien veroisiksi päiviksi.
Ne työpäivät, joina työntekijän työnteko pal­
kattoman loman vuoksi on ollut keskeytynyt,
lasketaan valtion työntekijäin vuositomista an­
netun valtioneuvoston päätöksen 3 §:n 1 mo­
mentissa tarkoitetuiksi työssäolopäivien veroi­
siksi päiviksi.

Virkamiehellä ja työntekijällä, jonka viran­
toimitus tai työnteko on palkattoman loman
vuoksi keskeytynyt, on vastaava oikeus työttö­
myysturvalain (602/84) mukaiseen työttömyys­
turvaan kuin työsopimuslain (320/70) nojalla
lomautetulla työntekijällä.

Asuntoedun säilyttämisestä keskeytyksen ai­
kana noudatetaan soveltuvin osin, mitä työso­
pimuslain 31 §:ssä säädetään

6 1991 vp - HE 134

7§
Viranomaisen tämän lain nojalla antamaan

päätökseen palkattomasta lomasta ei saa hakea
valittamalla muutosta.

8§
Tarkempia määräyksiä tämän lain täytän­

töönpanosta antaa valtioneuvosto.

Helsingissä 11 päivänä lokakuuta 1991

9§

Tämä laki tulee voimaan 1 päivänä
kuuta 199 ja on voimassa yhden vuoden ajan
sen voimaantulosta. Ennen lain voimaantu­
loa voidaan ryhtyä lain täytäntöönpanon edel­
lyttämiin toimenpiteisiin.

Tasavallan Presidentti

MAUNO KOIVISTO

Valtiovarainministeri Iiro Viinanen

