
 1 (7)

 22.5.2013 103/10/2013 (KT)

VM/1068/00.00.05/2013
(VTML)
2013/00038 (KiT)

yvl lausunto kt vtml kit toukokuu2013.docx

Oikeusministeriö
PL 25
00023 VALTIONEUVOSTO

Oikeusministeriön lausuntopyyntö OM 12/42/2006

Yhdenvertaisuuslainsäädännön uudistamista koskeva luonnos hallituksen
esitykseksi

Kunnallisen työmarkkinalaitoksen, Valtion työmarkkinalaitoksen ja Kirkon
työmarkkinalaitoksen yhteinen lausunto

Kunnallinen työmarkkinalaitos, Valtion työmarkkinalaitos ja Kirkon työmarkkinalaitos kiit-
tävät mahdollisuudesta antaa lausunto kyseessä olevassa asiassa. Yhteisessä lausun-
nossamme haluamme kiinnittää huomiota seuraaviin asioihin.

Yleistä

Hallituksen esityksessä on lähdetty siitä lähtökohdasta, että Suomeen säädettäisiin yksi,
myös työelämäkysymyksiä säätelevä, yhdenvertaisuuslaki. Katsomme, että työelämäky-
symyksiä varten tulisi säätää oma yhdenvertaisuuslaki, mikä tekisi lain soveltamisesta
työelämässä selkeämpää.

 Esitys laajentaa yhdenvertaisuuslain soveltamisalaa huomattavasti. Laajennuksen pe-
rusteita ja vaikutuksia on esityksessä arvioitu hyvin suppeasti ja yksipuolisesti. Esityksen
perusteella on vaikea arvioida, mitä lain soveltaminen käytännössä tarkoittaa ja miten eri
osapuolten, erityisesti työnantajan, oikeusturva käytännössä toteutuu työnantajavelvoit-
teiden lisääntyessä ja kiristyessä. Esityksen perusteluissa tulisi olla riittävästi lain tulkin-
taa selventäviä esimerkkejä, jotta lakia käytännössä soveltava työnantaja pystyisi arvi-
oimaan menettelynsä lainmukaisuutta.

Tasa-arvolain säätelyä sukupuolivähemmistöjen osalta ollaan uudistamassa toisessa
työryhmässä. Julkistyönantajat tukevat tavoitetta saattaa sukupuolivähemmistöt syrjintä-
kiellon piiriin, mutta ovat sitä mieltä, että asiasta tulisi säätää yhdenvertaisuuslaissa. Jos
tämä ei jostain syystä olisi mahdollista, toissijaisesti voitaisiin ajatella, että tasa-
arvolakiin otettaisiin vain säännökset sukupuolenkorjausleikkauksen menevien ja sen
läpikäyneiden asemaan liittyen. Muiden sukupuolivähemmistöjen asemasta säädettäisiin
yhdenvertaisuuslaissa.

Taloudelliset vaikutukset 4.4

Hallituksen esityksen taloudellisten vaikutusten osiossa (yritysvaikutukset) on lähdetty
siitä, että yhdenvertaisuussuunnitelman laatiminen ja toteuttaminen vaatii kaikkiaan 0,1
htv:n panostuksen ja että prosessiin osallistuvien palkkamenot sivukuluineen ovat kes-

 2 (7)

 22.5.2013 103/10/2013 (KT)

VM/1068/00.00.05/201
3 (VTML)
2013/00038 (KiT)

kimäärin 50 000 euroa vuodessa. Tällöin kustannus yritystä kohden olisi noin 1390 eu-
roa vuodessa, jos suunnitelma laadittaisiin joka kolmas vuosi.

Tällä laskutavalla kustannukseksi saadaan siis 1390 euroa vuodessa, mikä lienee alimi-
toitettu. Julkisen sektorin kustannuksia (kunnat ja kuntayhtymät, valtion virastot ja laitok-
set sekä seurakunnat ja seurakuntayhtymät) ei ole otettu huomioon kustannusvaikutus-
ten osalta tätä arviointia tehdessä.

Ottaen huomioon yhdenvertaisuuslain luonne, voidaan ehdotuksen arvioida lisäävän
työnantajien hallinnosta taakkaa ja sitä kautta kustannuksia enemmän, kuin mitä esityk-
sessä on arvioitu ja tätä lisäystä ei pidetä perusteltuna. Todelliset kustannukset eivät tu-
le olemaan oikeassa suhteessa oletettuihin hyötyihin nähden.

Esityksessä todetaan, että uudistuksella arvioidaan olevan myönteisiä vaikutuksia työs-
sä jaksamiseen, työn tuottavuuteen ja sairauspoissaolojen vähenemiseen. Lisäksi esi-
tyksessä todetaan, että ehdotuksella arvioidaan olevan myönteisiä kansantaloudellisia
vaikutuksia mm. työurien pidentymisen kautta. Näitä myönteisiä vaikutuksia ei ole kui-
tenkaan riittävästi perusteltu eikä niiden toteutumisesta ole mitään varmuutta.

Taloudellisten vaikutusten osalta voidaan yhteenvetona todeta, että esityksen kustan-
nusvaikutukset on arvioitu minimaalisiksi ja myönteiset vaikutukset erittäin positiivisesti
hyvin suppeilla perusteluilla.

LAIN SÄÄNNÖKSET JA YKSITYISKOHTAISET PERUSTELUT

Työnantajan velvollisuus edistää yhdenvertaisuutta, 7 §

Esityksessä ehdotetaan työnantajalle uutta velvollisuutta laatia yhdenvertaisuussuunni-
telma. Lakia toimeenpantaessa ja ohjeistettaessa tulee korostaa, että yhdenvertaisuus-
suunnittelu tulee toteuttaa kunkin työpaikan tarpeista lähtien noudattaen jo olemassa
olevia menettelytapoja. Työpaikan tarpeet vaikuttavat mm. siihen, mitä syrjintäperusteita
yhdenvertaisuussuunnitelmassa tulee käsitellä. Erityisesti pienillä työpaikoilla ei ole tar-
koituksenmukaista tehdä suunnitelmasta liian raskasta prosessia.

Syrjinnän kielto, 8 §

Ehdotetussa säännöksessä on kielletty syrjintä erikseen mainittujen perusteiden ohella
myös muun henkilöön liittyvän syyn perusteella. Perusteluissa kirjoitetaan tältä osin, että
muulla henkilöön liittyvällä syyllä viitataan nimenomaisesti mainittujen syiden kaltaisiin
seikkoihin. Tämä periaate pitää kirjata pykälätekstiin. Lisäksi lakia toimeenpantaessa ja
sovellettaessa tulee huolehtia, että tulkintaa ei tältä osin laajenneta.

Ehdotuksen mukaan syrjintä on kielletty riippumatta siitä, perustuuko se henkilöä itse-
ään tai jotakuta toista koskevaan tosiseikkaan tai oletukseen. Ehdotus laajentaa syrjin-
nän kiellon piiriä huomattavasti nykyisen syrjinnän kieltoa koskevan säännöksen sana-
muotoon verrattuna. Ns. läheissyrjinnän sanamuoto ”jotakuta toista” laajentaa syrjinnän
sisällön lakitekstissä liian laajaksi. Läheissyrjintä tulee ulottaa korkeintaan työntekijälle
hyvin läheisiin henkilöihin, kuten lähisukulaisiin. Tämän tulee ilmetä sekä lakitekstistä et-
tä perusteluista.

 3 (7)

 22.5.2013 103/10/2013 (KT)

VM/1068/00.00.05/201
3 (VTML)
2013/00038 (KiT)

Ns. olettamaan perustuva syrjintä on lain käytännön soveltamistilanteissa liian epämää-
räinen. Lakia soveltavan työnantajan on mahdotonta tietää jokaisessa eteen tulevassa
tilanteessa, syyllistyykö hän mahdollisesti syrjinnän kiellon rikkomiseen.

Syrjinnän kiellon rikkominen on ankarasti sanktioitu myös oletukseen ja läheisyyteen pe-
rustuvassa syrjinnässä ja käytännössä esim. olettaman todistaminen vääräksi voi olla
mahdotonta. Koska asiassa sovelletaan käännettyä todistustaakkaa, syrjintäolettaman
kynnyksen tulee olla korkealla. Syrjityksi väitetyn tulee erityisesti näissä tapauksissa
esittää syrjintäolettaman syntymiseksi normaalia syrjintäolettaman syntymistä perusteel-
lisempi näyttö. Mm. työnantajan oikeusturva, ennustettavuus ja toiminnan suunnittelu
edellyttävät erityistä näyttövelvollisuutta.

Välitön syrjintä, 9 §

Perusteluissa on mainittu esimerkkinä, että syrjintää ei ole tilanne, jossa työnantajan ta-
kaisinottovelvollisuus rajoittaa työnantajan oikeutta valita uutta työntekijää kollektiivipe-
rusteisen irtisanomisen jälkeen.

Perusteluihin tulee tässä yhteydessä täydentää siten, että syrjinnäksi ei myöskään ole
katsottava sitä tilannetta, jossa työnantaja lomauttaa tai irtisanoo kollektiiviperusteella
työnantajan toiminnan kannalta tärkeitä työntekijöitä viimeiseksi.

Erilaisen kohtelun oikeuttamisperusteet työssä ja työhön otettaessa, 11 §

Esityksen 11 § 1 momentissa mainitaan oikeuttamisperusteeksi työtehtävien laatu ja nii-
den suorittamista koskevat todelliset ja ratkaisevat vaatimukset. Oikeuttamisperusteena
ei mainita lakiin perustuvaa erilaista kohtelua, joka on mainittu 10 §:ssä. Kyseinen 10 §
ei koske kirjauksen mukaan työelämää. Lakiin perustuva erilainen kohtelu oikeuttamis-
perusteena tulee lisätä myös 11 §:ään ja tältä osin ehdotuksen 10 §:n perusteluissa ole-
va teksti palvelussuhdelaeista tulee siirtää 11 §:n perusteluihin.

Perusteluissa ei ole riittävästi kartoitettu eri syrjintäperusteisiin liittyviä oikeuttamisperus-
teita käytännön työelämän kannalta. Tähän kohtaan pitää lisätä kirjaus siitä, että erilai-
set palvelussuhteen kestoon tai ikään sidotut etuudet ovat edelleen sallittuja. Tällaisia
ovat esim. 50-v ja 60-v palkallinen vapaapäivä ja kokemus- tai ikälisäjärjestelmät.

Esityksen 11 §:n perusteluissa käsitellään muun muassa kysymystä siitä, ettei syrjintää
ole soveltamisalojensa puitteissa noudattaa eri kollektiivisopimusten erilaisia työnteon
ehtoja, vaan työnantajan lakiin perustuvaa velvollisuutta noudattaa useampaa työ- tai
virkaehtosopimusta on pidettävä lainkohdassa tarkoitettuna hyväksyttävänä syynä. Yksi-
tyiskohtaisissa perusteluissa on esimerkinomaisesti kuvattu tilanteita, joita on pidettävä
hyväksyttävänä syynä. On syytä todeta, että nämä esimerkit eivät ole tyhjentävä luette-
lo.

Valtiovarain- sekä työ- ja elinkeinoministeriöt ovat viime joulukuussa antaneet kahdelle
selvitysmiehelle tehtäväksi 30.6.2013 mennessä arvioida muun muassa työ- ja virkaeh-
tosopimuslakien sopimuksen sitovuuspiirin rajoittamisen sallivien säännösten perustus-
lainmukaisuutta erityisesti suhteessa perustuslain 6 ja 13 §:ään ja järjestelmän yhteen-

 4 (7)

 22.5.2013 103/10/2013 (KT)

VM/1068/00.00.05/201
3 (VTML)
2013/00038 (KiT)

sopivuutta yhdenvertaisuussääntelyn kanssa. Selvitystyönsä perusteella selvityshenki-
löiden tulee esittää vaihtoehtoisia tapoja lainsäädännön kehittämiseksi. Tähän viitaten
lausunnonantajat varaavat tilaisuuden täydentää lausuntoaan selvityksen valmistuttua.

Pidämme tärkeänä, että 11 §:n 1 momentissa olevaa tiukempaa oikeuttamisperustetta ei
uloteta kaikkiin syrjintäperusteisiin. Tältä osin 11 § 3 momentissa oleva oikeuttamispe-
ruste tulee säilyttää muiden kuin 1 momentissa mainittujen syrjintäperusteiden osalta.

Välillinen syrjintä, 13 §

Esityksen 13 §:ssä määritellään välillinen syrjintä sekä tilanteet, joissa sääntöä, perus-
tetta tai käytäntöä ei katsottaisi välilliseksi syrjinnäksi. Välillisen syrjinnän määritelmästä
on pudotettu pois nykylain 6 §:ssä mainittu sana erityisen (epäedulliseen asemaan). Sa-
nan poistamista ei ole käsitelty perusteluissa. Perusteluihin tulee lisätä maininta, ettei
muutoksella ole tarkoitus muuttaa asian nykytilaa ja vallitsevaa käytäntöä.

Kohtuulliset mukautukset vammaisten ihmisten yhdenvertaisuuden toteuttamiseksi, 15 §

Kaikkinainen työnantajien kulujen lisääminen ei edistä mahdollisuutta tarjota työtä. Laki-
esityksessä ehdotetut kohtuullisten mukautusten kulut on arvioitu tarkoitushakuisesti nii-
tä vähätellen. Kun on jo olemassa erillislainsäädäntöä esteettömyydestä, tulee näitä
kohtuullisia mukautuksia varten säätää siirtymäsäännös, jotta lain voimaan tullessa
työnantaja voi jatkaa toimintaansa ilman kustannuksiltaan kohtuuttoman suuriksi tulevia
mukautuksia.

Esityksen mukaan työnantajalla on velvollisuus antaa kirjallinen selvitys menettelynsä
perusteista tilanteessa, jossa vammainen katsoo mukautusten epäämisen vuoksi tul-
leensa syrjityksi työtä tai virkaa hakiessaan taikka työ- tai virkasuhteessa. Katsomme,
että tämä lisää kohtuuttomasti työnantajan hallinnollista taakkaa ja esitämme ensisijai-
sesti mainitun 15 §:n 3 momentin poistamista.

Mikäli velvollisuus säilytetään, on lakiin kirjattava, että työnantajan velvollisuuden edelly-
tyksenä on, että vammainen henkilö ensin perustelee, miksi hän katsoo tulleensa syrji-
tyksi.

Yhdenvertaisuusvaltuutetun tehtävät ja toimivalta, 19 §

Yhdenvertaisuusvaltuutettua koskevien ehdotusten perusteluista tulee käydä selkeästi
ilmi, ettei valtuutettu tai hänen määräämänsä voi toimia samassa asiassa ensin asiaa
selvittävän valvontaviranomaisen ja sitten sen loukatun avustajan roolissa. Lisäksi 19
§:n 1 momentin 3 kohdan osalta perusteluissa tulee selventää, että yhdenvertaisuusval-
tuutetulla on oikeus ryhtyä toimenpiteisiin sovinnon aikaansaamiseksi vain sillä edelly-
tyksellä, että häntä on tähän molempien osapuolten yhteisellä suostumuksella erikseen
pyydetty.

 5 (7)

 22.5.2013 103/10/2013 (KT)

VM/1068/00.00.05/201
3 (VTML)
2013/00038 (KiT)

Yhdenvertaisuus- ja tasa-arvolautakunnan tehtävät ja toimivalta, 20 §

Työelämän lainsäädäntöä tulkitsee oma lautakuntatyyppinen elimensä, työneuvosto, jo-
ka antaa lausuntoja mm. vuosilomain ja työaikalain soveltamisesta ja tulkinnasta. Olisi
luontevaa ja tarkoituksenmukaista laajentaa työneuvoston toimivaltaa siten, että työneu-
vosto voisi antaa lausuntoja myös yhdenvertaisuuslain soveltamisesta ja tulkinnasta
työelämää koskevilta osin.

Myös tasa-arvolautakunnan tehtävät voitaisiin siirtää työneuvostolle siltä osin kuin ky-
symys on lausunnon antamisesta työelämän tasa-arvoasioista. Uhkasakkopäätökset
siirrettäisiin lautakunnasta yleisiin tuomioistuimiin. Uhkasakkoasioiden siirtäminen tuo-
mioistuimiin olisi työelämän kannalta johdonmukaista, sillä näin on tehty uudistettaessa
mm. yhteistoiminnasta yrityksissä annettua lakia.

Yhdenvertaisuus- ja tasa-arvolautakunnan tehtäväksi tulisivat näin ollen tasa-arvolain ja
yhdenvertaisuuslain muut kuin työelämää koskevat tulkinta - ja soveltamisasiat. Tällöin
uudesta tasa-arvo ja - yhdenvertaisuuslautakunnasta saataisiin ehjä ja looginen koko-
naisuus.

Edellä esitetty olisi perusteltua myös sen takia, että työneuvostolla on varsin vankka
asema suomalaisessa työelämässä, sillä lähes poikkeuksetta sen lausuntoja noudate-
taan. Työneuvostossa on syvä työelämää koskeva oikeudellisten kysymysten asiantun-
temus.

Edellä olevan perusteella esitämme, ettei tasa-arvo ja - yhdenvertaisuuslautakunnalle
säädetä toimivaltaa työelämän asioissa. Sen sijaan työneuvostolle säädetään toimivalta
antaa lausuntoja yhdenvertaisuus- ja tasa-arvoasioissa. Jos edellä esitetty toteuttamis-
tapa ei ole mahdollinen, toteamme seuraavaa:

Esityksessä esitettyä mahdollisuutta antaa yhdenvertaisuutta edistäville yhdistykselle oi-
keus pyytää lausuntoa on kohtuuton ja toimivallan liian laajalle taholle antava. Mainittu
yhdistysten oikeus pyytää lausuntoa tulee poistaa, koska nämä voivat saada pyynnön
eteenpäin tarvittaessa yhdenvertaisuusvaltuutetun kautta.

Esityksen 20 §:ään on ns. verkostotyöskentelyn jälkeen lisätty, että yhdenvertaisuuslau-
takunnan toimivaltaan ei kuulu antaa lausuntoja asiasta, jotka koskevat työ- tai virkaeh-
tosopimuksen tulkintaa. Pidämme tätä lisäystä tärkeänä ja sen tulee olla mukana lopulli-
sessa esityksessä.

Hyvitys, 23 §

Esityksen 23 §:ssä ehdotetaan säädettäväksi tekijän tuottamuksesta riippumattomasta
hyvityksestä. Hyvitys voitaisiin tuomita paitsi syrjinnästä laissa nimenomaisesti mainitulla
syrjintäperusteella, myös syrjinnästä muun henkilöön liittyvän syyn perusteella, eli syrjin-
täperusteluettelo olisi ns. avoin. Hyvitys voitaisiin tuomita myös mukautusten laiminlyön-
nistä.

Hyvitykseen oikeuttavien syrjintäperusteiden ala ei voi olla avoin varsinkaan sen vuoksi,
että ”muuta henkilöön liittyvää syytä” ei ole rajattu esityksessä riittävästi. Tällainen hyvin
tulkinnanvarainen sääntely ei sovellu yhteen tekijän tuottamuksesta riippumattoman

 6 (7)

 22.5.2013 103/10/2013 (KT)

VM/1068/00.00.05/201
3 (VTML)
2013/00038 (KiT)

seuraamuksen kanssa. Tuottamuksesta riippumattomien seuraamusten käyttöala on
Suomessa hyvin rajattu. Tällainen seuraamus asettaa erityisiä vaatimuksen säännösten
tarkkarajaisuudelle ja täsmällisyydelle. Edellä mainituilla perusteilla katsomme, että on
olemassa hyväksyttävä syy asettaa eri syrjintäperusteet hyvityksen suhteen erilaiseen
asemaan.

Hyvityksen ankaruus korostuu yhdenvertaisuuslain todistustaakkaa koskevien säännös-
ten johdosta. Ehdotuksen yksityiskohtaisten perusteluiden mukaan kantajan ei tarvitsisi
esittää näyttöä edes velvoitetun menettelyn moitittavuudesta. Kantajan esittämä oletta-
ma syrjinnästä siirtäisi todistustaakan vastaajalle, jonka tulee tällöin pystyä näyttämään,
että syrjintää ei ole tapahtunut.

Esityksen 23 §:n 1 momenttia tulee muuttaa ensisijaisesti siten, että tekijän tuottamuk-
sesta riippumattomaan hyvitykseen oikeuttavien kiellettyjen syrjintäperusteiden ala on
nykylain mukaisesti ns. suljettu, eli se ei sisällä ”muuta henkilöön liittyvää syytä”.

Jos hyvitykseen oikeuttavia syrjintäperusteita ei katsota voitavan rajata, luonnosta on
muutettava toissijaisesti siten, että luonnoksen 8 §:ssä ehdotettu ”muu henkilöön liittyvä
syy” muutetaan muotoon ”muu näihin rinnastettava henkilöön liittyvä syy ”. Yksityiskoh-
taisiin perusteluihin on tämän ohella lisättävä esimerkkejä siitä, minkä tyyppiset syyt
ovat tällaisia hyvitykseen johtavia syitä ja toisaalta minkä tyyppiset eivät ole.

Läheissyrjinnän ja olettamaan perustuvan syrjinnän osalta on edellä 8 §:n yhteydessä
lausuttu mm. todistustaakasta näissä tapauksissa. Tämä tulee ottaa huomioon myös 23
§:n yhteydessä. Kynnys tuottamuksesta riippumattoman hyvityksen määräämiseen tulee
olla erityisen korkealla kyseisissä tapauksissa.

Hyvitystä voidaan 24 §:n 3 momentin mukaan kohtuullistaa, mikäli se muodostuisi koh-
tuuttomaksi, ottaen huomioon syrjinnän kieltoa rikkoneen taloudellinen asema. Toimijan
koko ja taloudellinen asema tulee ottaa huomioon kohtuullistamisen lisäksi jo mahdollis-
ta hyvitystä määrättäessä.

Esityksen perusteluihin on lisäksi kirjattava, että hyvityksen määrää on kohtuullistettava
tai hyvitys voidaan poistaa tilanteessa, jossa työnantaja on noudattanut sitovaa työ- tai
virkaehtosopimuksen määräystä.

Sanktiokumulaatio

Esityksen 24 §:n 2 momenttia on muutettava siten, että hyvityksen saaminen yhdenver-
taisuuslain nojalla estää muun kuin taloudellisen vahingon vaatimisen muun lain nojalla.
Hyvityksen saamisen rinnalla ei siis voi vaatia korvausta muusta kuin taloudellisesta va-
hingosta. Asia on säännelty näin nykylaissa eikä sen muuttamiselle ole esitetty riittäviä
perusteita. Nykylainsäädännön soveltamiskäytännössä on todettu merkittäviä sank-
tiokumulaatioon liittyviä ongelmia erityisesti työsyrjintää koskevissa asioissa. Ehdotettu
muotoilu 24 § 2 momentissa lisäisi sanktiokumulaatiota entisestään.

Sanktiokumulaatio syntyy työelämässä siitä, että ns. henkisestä loukkauksesta voi eri-
tyisesti työsuhteen päättämisriitojen yhteydessä saada korvausta jopa viiden lain nojalla:
yhdenvertaisuus-, tasa-arvo- ja yt-lakien mukainen hyvitys, työsopimuslain mukainen
korvaus työsuhteen perusteettomasta päättämisestä (kokonaiskorvaus) ja vahingonkor-
vauslain mukainen kärsimyskorvaus silloin, mikäli kyseessä on rikos.

 7 (7)

 22.5.2013 103/10/2013 (KT)

VM/1068/00.00.05/201
3 (VTML)
2013/00038 (KiT)

Esityksen 24 § 2 momenttia on muutettava siten, että myös se osaltaan estää sank-
tiokumulaation. Perusteluissa mainittu muun lain nojalla tuomitun korvauksen ”huomioon
ottaminen” ei ole riittävää, vaan sanktiokumulaatio on estettävä pykälissä mahdollisim-
man täydellisesti. Yksityiskohtaisissa perusteluissa on tämä ohella tuotava esiin sank-
tiokumulaatioon liittyvä problematiikka.

Hyvitystä tai syrjiviä ehtoja koskeva vaatimus, 26 §

Esityksen 26 §:n 2 momentissa on ehdotettu yhden vuoden kanneaikaa työhönottotilan-
teisiin. Kanneaika alkaisi siitä, kun työnhakija on saanut tiedon valintapäätöksestä. Lo-
pullisessa esityksessä tulee säilyttää vuoden kanneaika, mutta sen tulee alkaa kulu-
maan valintapäätöksestä.

Yhdenvertaisuusvaltuutetun kuuleminen, 27 §

Yhdenvertaisuusvaltuutetun kuulemista koskeva säännös ei ollut tällaisena esillä ver-
kostotyöskentelyssä. Uuden säännösehdotuksen mukaan tuomioistuimen on sen käsi-
teltävänä olevassa, yhdenvertaisuuslain soveltamista koskevassa asiassa varattava yh-
denvertaisuusvaltuutetulle mahdollisuus tulla kuulluksi, jollei asia kuulu työsuojeluviran-
omaisen toimivaltaan. Yhdenvertaisuuslautakunnan tehtäviä ja toimivaltaa käsitteleväs-
sä 20 §:ssä on lautakunnan toimivallan ulkopuolelle rajattu myös työ- tai virkaehtosopi-
muksen tulkintaa koskevat asiat. Vastaava rajaus tulee tehdä myös 27 §:ään siten, että
työ- tai virkaehtosopimuksen tulkintaa koskevat asiat rajataan myös yhdenvertaisuusval-
tuutetun kuulemisen ulkopuolelle.

Lisäksi ehdotettua säännöstä tulee muuttaa siten, että kuulemisen tulee olla tuomiois-
tuimen harkinnassa.

KUNNALLINEN TYÖMARKKINALAITOS
Työmarkkinajohtaja Markku Jalonen
Työmarkkinalakimies Jouko Hämäläinen

 VALTION TYÖMARKKINALAITOS
 Osastopäällikön sijainen, neuvottelujohtaja Seija Petrow
 Työmarkkinalakimies Miia Kannisto

 KIRKON TYÖMARKKINALAITOS
 Vt. työmarkkinajohtaja Timo von Boehm
 Työmarkkina-asiamies Pauliina Hirsimäki

