

TYÖMARKKINAJÄRJESTÖT JA TYÖMARKKINAPOLITIIKKAA

Aloitettuaan työt työntekijä joutuu päättämään, liittykö saman alan työntekijöiden muodostamaan ammattiosastoon tai ammattiyhdistykseen. Ammattiliitot ovat siten ammattiosastojen ja -yhdistysten valtakunnallisia yhteenliittymiä. Suomessa ammatillinen järjestäytymisaste on kansainvälisesti korkea. Järjestäytymisaste on noin 70 prosenttia, ja ammattiliittojen neuvottelemien työehtosopimusten piirissä on 95 prosenttia kaikista suomalaista palkansaajista. Luku on yksi maailman korkeimpia. Liittoon liittyminen on täysin vapaaehtoista.

TYÖNTEKIJÖILLÄ ON OMAT KESKUSJÄRJESTÖNSÄ

Työntekijöitä edustaa kolme keskusjärjestöä: SAK, STTK ja Akava. Ne toimivat etu- ja painostusjärjestöinä ja pyrkivät parantamaan jäseniensä;

- toimeentuloa
- työoloja
- ammatillista asemaa ja osaamista
- sekä vaikuttamaan talous- ja sosiaalipoliittiseen kehitykseen maassamme

Lähde: http://www.te-palvelut.fi/te/fi/tyonhakilalle/loyda_toita/tyohon_suomeen/kun_tyoskentelet_suomessa/tyomarkkinajarjestot_tyottomyysskassat/index.html

Nykypäivänä tärkeäksi tavoitteeksi on tullut jäsenten työllisyyden turvaaminen. Suurin keskusjärjestöistä on Suomen ammattiliittojen Keskusjärjestö (SAK). Se on perinteisesti ajanut ns. tavallisten työläisten etuja. Nykyään sen jäsenistöön kuuluu myös muiden ammattialojen edustajia, esim. toimistotyöntekijöitä.

Omilla keskusjärjestöjen ja liittojen nettisivuilla jäsenmäärät ovat hurjia, mutta kun mukaan otetaan vain liittoihin aidosti jäsenmaksunsa maksavat palkansaajajäsenet, tilanne muuttuu radikaalisti. Kyseisiä lukuja on vartioitu kuin valtiosalaisuutta, mutta tieto kaksilla luvuilla pelaamisesta paljastui medialle tammikuussa 2018. EAY:lle (Euroopan ammatillinen yhteistyöjärjestö), johon kaikki suomalaiset keskusjärjestöt kuuluvat ja maksavat ns. jäsenmaksua. EAY:lle annetuista luvuista on siivottu pois esimerkiksi opiskelija- ja eläkeläisjäsenet ja annettu vain ns. varsinaisten jäsenten lukumäärät tiedoksi. Ne luvut ovat aitoja, koska sinne ei kannata maksaa turhasta.

SAK:hon kuuluu 18 teollisuuden, julkisen sektorin, kuljetusalojen ja yksityisten palvelualojen ammattiliittoa, joissa on varsinaisia jäseniä 627 322 (EAY:lle ilmoitetut). Sitten kun mukaan lasketan opiskelija- ja eläkeläisjäsenet, niin luvuksi saadaan 929 122 jäsentä. Suurimmat liitot ovat julkisten ja hyvinvointialojen liitto (JHL, 192 286), Palvelualojen ammattiliitto (PAM, 226 383) ja Teollisuusliitto (219 066). Muita suuria liittoja ovat esimerkiksi Rakennusliitto (73 216), Auto- ja Kuljetusalan Työntekijäliitto (AKT 47 017) sekä Paperiliitto (35 414). Työntekijöiden keskusjärjestöistä SAK on vaikutusvaltaisin kansantaloudellisten seikkojen ja suuren jäsenmääränsä takia (joukkovoima). *Lähde: <https://www.liitot.fi/>*

Toimihenkilökeskusjärjestöön (STTK) kuuluu 17 erilaisten ammattialojen liittoa, muun muassa teollisuuden ja palveluiden. Kaiken kaikkiaan jäseniä STTK:ssa on noin 520 000, mutta sitten kun karsitaan opiskelija- ja eläkeläisjäsenet pois, niin luvuksi saadaan 335 488 jäsentä (EAY:lle ilmoitetut). Suurimmat jäsenliitot ovat Tehy ry (159 041), Ammattiliitto Pro (120 000) ja Julkis- ja yksityisalojen toimihenkilöliitto, Jyty (50 000). *Lähde: <https://www.sttk.fi/mika-sttk/ammattiliitot/>*

Akateemisten tai vastaavasti koulutettujen keskusjärjestöön Akavaan kuuluu 36 jäsenliittoa, ja niissä on yhteensä 609 000 jäsentä. Kun luvusta vähennetään opiskelija- ja eläkeläisjäsenet pois, niin luvuksi saadaan 428 000 jäsentä (EAY:lle ilmoitetut). Jäsenliittoja on esimerkiksi Opettajien ammattijärjestö (OAJ, 121 621), Tekniikan akateemiset (TEK, 72 020) ja Suomen Lääkäriliitto (25 516). *Lähde: <https://www.akava.fi/jasenliitot>*

Keskusjärjestöjen jäsenmäärien laskeva trendi on tuonut harmaita hiuksia ammattiyhdistysliikkeelle. SAK:laisten liittojen jäsenmäärä laskee yli 10 000:lla vuosittain. Ehkä kohtalokkainta jäsenmäärän lasku on kuitenkin ollut STTK:ssa, joka on käynyt verisiä rajariitoja erityisesti Akavan kanssa. Kymmenessä vuodessa STTK on menettänyt Akavalle yli 80 000 jäsentä. Se selittäneekin sen, että Akava on ainoana keskusjärjestönä pystynyt kasvattamaan viime vuosina jäsenistöään, mutta kasvu on tapahtunut pääosin STTK:sta tulleilla jäsenillä. Juuri parhaillaan aloitellaan uusia tunnusteluja SAK:n ja STTK:n yhdistymisestä, jonka tarkoituksena on saada lisää muskeleita työmarkkinavääntöihin.

Kuvaavaa kuitenkin on, että samaan aikaan, kun väki vähenee ay-liikkeessä, Yleinen työttömyyskassa YTK on vuosi vuodelta kasvattanut jäsenmääränsä. YTK:ssa on nykyään noin 400 000 jäsentä, eli käytännössä se on jo suurempi kuin koko STTK.

Toki liitoissakin voi olla pelkän työttömyyskassan jäsen, mutta moni palkansaaja kuuluu sekä liittoon että työttömyyskassaan, koska jäsenmaksut voi vähentää verotuksessa ja eikä halua olla ns. vapaamatkustajana. Eli harkitse tarkkaan ja huolella, että kuulutko pelkkään kassaan vai liittoon ja kassaan?

Mutta ehkä kuitenkin kovin haaste nykyisille ammattiliitoille on globalisaatio. Koska työvoima saa liikkua EU:ssa vapaasti, ammattiliitojen on vaikea ylläpitää vanhaa, korkean järjestäytymisasteeseen perustuvaa järjestelmää. Ulkomaisen työvoiman lisääntyminen aiheuttaa liitoissa huolta. Ne pelkäävät, että kehitys lisää harmaata taloutta ja laskee palkkatasoa. Ammattiliitot ovatkin pyrkinet kitkemään harmaata taloutta esimerkiksi rakennus- ja ravintola-alalta.

Toki ei pidä unohtaa, että haastetta tuo ns. työn murros, joka taas luo painetta työelämän joustoihin. Työnantajat haluavat paikallisia työsopimuksia, joissa otettaisiin nykyistä paremmin huomioon yksittäisen alan tai jopa yrityksen tilanne. Palkat siis joustaisivat yrityksen maksukyvyn mukaan. Työnantajien mukaan tämä vähentäisi irtisanomisia. Työntekijäpuoli yleensä vastustaa paikallista sopimista, sillä sen pelätään lisäävän työnantajien valtaa. Lisäksi työntekijät uskovat, että paikallinen sopiminen heikentäisi heidän irtisanomissuojaansa ja työväenliikkeen perusideaa - joukkovoimaa.

TYÖNANTAJATKIN OVAT JÄRJESTÄYTYNEET

Työnantajat ovat järjestäytyneet toimialansa mukaan. Työnantajan tavoitteena on;

- edistää työnantajien yhteistoimintaa
- valvoa työnantajien etua
- pitää työvoimakustannukset kurissa
- turvata yritysten toiminnan jatkuvuus
- ylläpitää yritysten kansainvälistä kilpailukykyä
- sekä vaikuttamaan talous- ja sosiaalipoliittiseen kehitykseen maassamme

Elinkeinoelämän keskusliitto (EK) on suurin työnantajien keskusjärjestö. Siihen kuuluu teollisuuden, rakennusalan, liikenteen, liikealan ja monien palvelualojen työnantajia. Metsäteollisuus ry jätti viime kesänä EK:n. Eron taustalla olivat erisuuntaiset edut, koska Metsäteollisuus ry on suurelta osin vientiala. He haluavat etenkin paikallista sopimista lisätä.

Suomen Yrittäjät (SY) on pk-yritysten yrittäjä-, elinkeino- ja työnantajapoliittinen keskusjärjestö.

Kunnallinen työmarkkinalaitos (KT) edustaa kuntien ja kuntayhtymien työnantajia.

Valtion työmarkkinalaitos (VTML) toimii valtion työnantaja- ja henkilöstöjohtamisen keskuselimenä.

Evankelis-luterilaisia seurakuntia työnantajana edustaa Kirkon työmarkkinalaitos (KiT).

Lähde: http://www.te-palvelut.fi/te/fi/tyonhakijalle/loyda_toita/tyohon_suomeen/kun_tyoskentelet_suomessa/tyomarkkinajarjestot_tyottomyysskassat/index.html

AMMATTILIITOT KOOSTUU AMMATTIOSASTOISTA

Ammattiliitot ovat ammattiosastojen ja -yhdistysten valtakunnallisia yhteenliittymiä. Jos aluksi otetaan tarkempaan tarkasteluun -osastot ja ammattiyhdistykset. Ammattiosasto toimii yleensä työpaikoilla. Myös samalla paikkakunnalla toimivat alan yritykset voivat muodostaa ammattiosaston.

Ammattiosaston tehtäviä on mm.

- hoitaa jäsenten ammatillista ja taloudellista edunvalvontaa työpaikoilla
- tiedottaa työntekijöille työhön liittyvistä asioista
- valvoa sopimuksen sekä työlakien noudattamista
- tarkkailla päätöksentekoa työpaikalla
- tehdä esityksiä ja parannusehdotuksia työnantajalle
- poistaa työpaikalla havaittuja epäkohtia
- ajaa jäsentensä etuja työehtosopimusneuvotteluissa
- neuvotella työpaikan riitatilanteissa ja tehdä tarvittaessa paikallisia sopimuksia työnantajan kanssa
- valita luottamusmies

- hankkia ja kouluttaa jäseniä
- huolehtii erimielisyysneuvotteluista työpaikoilla
- tukee ja auttaa työpaikan luottamusmiehiä ja työsuojeluvaltuutettuja
- koota jäsenten tavoitteet valtakunnallisten sopimusneuvottelujen pohjaksi

Ammattiliiton tehtäviä on mm.

- työehtosopimusten solmiminen ja niiden toteutumisen valvominen
- tiedottaminen työntekijää koskevista asioista
- työttömyyskassojen ylläpitäminen
- työntekijöiden kouluttaminen
- virkistystoiminnan järjestäminen
- oikeusavun antaminen

(ammattiliitoissa käytännön toimintaa hoitavat palkatut toimihenkilöt. On juristia, toiminnanjohtajaa, erityisasiantuntijaa jne.)

Ammattiliittoon kuulumisen tuo sekä etuja että velvoitteita. Etuja ovat mm.

- ansiosidonnainen työttömyysturva (edellytyksenä 26 viikon jäsenyys)
- oikeusapu työhön liittyvistä riitatilanteissa
- koulutus
- virkistys- ja lomapalvelut
- jäsenlehti

Velvoitteita on mm.

- liiton tai keskusjärjestön sääntöjen ja päätösten noudattaminen, esim. osallistuminen lakkoon
- jäsenmaksun maksaminen

Jäsenmaksun suuruus on 1-2 % palkasta. Yleensä työnantaja perii sen suoraan palkasta ja tilittää liitolle. Toki maksun voi itsekin tilittää liitolle. Liitto antaa siitä osan ammattiosastolle ja osan keskusjärjestölle. Jäsenmaksu on verovähennyskelpoinen.

(ammattiliitot muodostavat valtakunnallisia keskusjärjestöjä, joita siis ovat edellä mainitut SAK, STTK ja Akava) *Lähde:* http://www.te-palvelut.fi/te/fi/tyonhakilalle/loyda_toita/tyohon_suomeen/kun_tyoskentelet_suomessa/tyomarkkina_jarjestot_tyottomyyskassat/index.html

TYÖEHTOSOPIMUS (TES)

Työntekijä- ja työnantajaliitot solmivat työehtosopimuksen eli TES:n, joka koskee kaikkia liiton jäseniä. Sopimus voidaan solmia myös yksittäisten työnantajan ja työntekijäliiton välillä. Viime vuosina on yleistynyt ns. paikallinen sopiminen osana työehtosopimusmenettelyä. Tavallisimmin paikallisesti eli yritys- tai työpaikkakohtaisesti sovitaan vain joistakin työehtosopimuksen piiriin kuuluvista asioista.

Työehtosopimus on yleissopimus alalla noudatettavista työehdoista. Toisin kuin työsopimus se koskee kaikkia liiton jäseniä. Jos alan järjestäytymisaste on vähintään 50 %, sitä sovelletaan myös alan järjestäytymättömiin työntekijöihin.

Työehtosopimus on kirjallinen sopimus, joka tehdään neuvottelujen pohjalta määräajaksi. Yleensä se on voimassa 1-3 vuotta. Kumpikin osapuoli on velvollinen noudattamaan sovittuja asioita sopimuksen voimassaoloajan. Työtaistelutoimenpiteet, jotka kohdistuvat alan voimassa olevaan TES:iin, ovat laittomia.

Työehtosopimus on yleensä liittokohtainen, eli se koskee vain yhtä ammattiliittoa. Voidaan myös tehdä keskitetty työmarkkinaratkaisu, joka koskee kaikkia jonkin keskusjärjestön liittoja.

Työehtosopimuksessa sovittavia asioita ovat muun muassa;

- alan minimipalkka
- ylityön korvaaminen (jos poikkeaa työaikalasta)
- alan yleiset palkankorotukset
- työntekijälle kuuluvat sosiaaliset etuudet

Lähde: <https://www.finlex.fi/fi/viranomaiset/tyoehto/tyoehto/?start=a&end=d>

Siinä voidaan sopia myös paremmista työehdoista kuin lakien määrittelemät vähimmäisehdot.

Työehtosopimuksen yleissitovuus tarkoittaa sitä, että myös järjestäytymättömän työnantajan on noudatettava niitä määräyksiä, joista on sovittu valtakunnallisessa, asianomaisella alalla edustavassa työehtosopimuksessa. Yleissitovia sopimuksia on Suomessa 165 kappaletta (lokakuu 2015). Yleissitovuus määritetään kullekin sopimukselle erikseen, ja määritetylle ajalle. Voimassa olevien yleissitovien sopimusten lista on julkinen.

Työehtosopimukset ovat pakottavia, eikä työsopimuksissa voida sopia niitä huonommista ehdoista työntekijän kannalta, ellei tällaista oikeutta nimenomaisesti työehtosopimuksessa mainita (nk. edullisemmuusperiaate). Työehtosopimusten katsotaankin turvaavan työmarkkinaosapuolten tasavertaisen aseman. Merkittävimmät työehtosopimukset ovat kansallisia, mutta työehtosopimuksia voidaan solmia myös yrityksen tasolla. Sopimusala määrittyy yleensä työnantajaliiton toimialan mukaan. Sopimusten soveltamisala on taas yhteydessä palkansaajaliittoon. Siis esimerkiksi teknologiateollisuuden sopimuslalla on erikseen työntekijöiden, toimihenkilöiden ja ylempien toimihenkilöiden soveltamisalan työehtosopimuksia.

Eli yhteenvetona todettakoon, että työntekijän työnantajan kanssa solmima työsopimus ei saa olla ristiriidassa alan työehtosopimuksen kanssa.

Työehtosopimusjärjestelmä takaa työrauhan sopimuksen voimassaoloajaksi. Työnantaja voi paremmin suunnitella toimintaansa, koska palkkakustannukset voi arvioida etukäteen. Hän voi myös luottaa siihen, ettei tuotanto keskeydy lakon vuoksi.

Työntekijälle työehtosopimus takaa vähimmäistyöehdot ja tasa-arvoisen kohtelun muiden alan työntekijöiden kanssa. Työntekijät pystyvät yhdessä saamaan parempia työehtoja kuin mihin yksittäinen työntekijä pystyisi.

Työehtosopimusjärjestelmän yksi tavoite on toimintatapojen luominen mahdollisten erimielisyyksien selvittämiseksi. Ensimmäinen Tes solmittiinkin jo vuonna 1900, jonka tekivät Kirjaltajaliitto yhdessä työnantajapuolen kanssa.

Lähde: <https://www.finlex.fi/fi/viranomaiset/tyoehto/tyoehto/?start=a&end=d>

Kuvassa tiivistettynä työmarkkinajärjestöjen sopijapuolten organisaatorakenne ja tärkeimpiä tehtäviä / vaikutuksia


Oma paikallisyhdistys on jäsenenä isommassa ammattiliitossa, joka taas on jäsenenä isossa keskusjärjestössä. Liittyessään paikallisyhdistykseen työntekijästä tulee automaattisesti myös ammattiliiton ja keskusjärjestön jäsen.

TYÖMARKKINAJÄRJESTÖILLÄ ON VAIKUTUSVALTAA!

Työmarkkinajärjestöillä on käytännössä merkittävää valtaa. Niiden tekemillä sopimuksilla on laajaa vaikutusta maamme talous- ja sosiaalipoliittiseen kehitykseen. Esimerkiksi valtion kanssa tehty kiky-sopimus vuosille 2017 - 2020. Sen tavoitteena on parantaa työllisyyttä ja edistää Suomen kansainvälistä kilpailukykyä. Lisäksi keskeisenä tavoitteena on työelämän myönteinen kehittäminen, esimerkiksi edistämällä tasa-arvoa, huolehtimalla osaamisen kehittämisestä sekä edistää paikallista sopimista että työ- ja perhe-elämän parempaa yhteensovittamista.

Sopimus toki sisälsi työntekijän kannalta ikäviäkin asioita. Esimerkiksi palkkatason jäädyttämistä, työ- ja koeajan pidentämistä, lomarahojen leikkauksia ja työnantajamaksujen vähentämistä työntekijäpuolen kustannuksella.

Kiky-sopimuksen syntyminen edellytti myös, että työmarkkinajärjestöt sopivat maltillisista palkankorotuksista. Vastavuoroisesti hallitus lupasi verojen ja veroluonteisten maksujen alentamisesta sekä joitakin sosiaalipoliittisia etuja jätettiin ennalleen, vaikka leikkauspaineita oli.

Työmarkkinajärjestöillä voi olla myös pyrkimys muuttaa yhteiskuntaa haluamaansa suuntaan. Esimerkiksi Elinkeinoelän keskusliitto EK on ilmoittanut yhtenä tavoitteenaan olevan uudenlaisen veropolitiikan, jonka perustana on työntekoon kannustaminen.

ONKO TUPO HISTORIAA JA MITÄ SE TARKOITTAÄ?

Tupo-käsitteenä tarkoittaa, että palkoista ja muista työehdoista on sovittu keskusjärjestöjen välisissä neuvotteluissa, joita hallitus on edistänyt esim. veronkevennyksin. Näin saadaan yleensä aikaan niin sanottu tulopoliittinen kokonaisratkaisu (tupo). Jos tupoa ei synny, eri alojen keskusjärjestöt neuvottelevat keskenään, ilman hallitusta, jolloin voidaan päätyä keskitettyyn ratkaisuun. Jos tämäkään ei onnistu, neuvottelut käydään liittokohtaisesti eri ammattiliittojen ja työnantajaliittojen kesken.

Tupon etuna on sen vaivattomuus. Jos kaikkia aloja koskeava ratkaisu saadaan aikaiseksi, säästytään monilta neuvotteluilta ja usein ristiriitojen kärjistettyä niihin liittyviltä työtaisteluilta. Toisaalta työnantajuoli julisti kikyn syntyessä, että tupot ovat heidän osaltaan historiaa. He kokevat tupon ongelmalliseksi, koska kaikille sama ratkaisu ei ota tarpeeksi huomioon eri alojen tilannetta. Maksukyvyystään riippumatta yritykset joutuvat sopeutumaan tiettyyn yhdessä sovittuun palkankorotustasoon.

Erityisesti tupo-järjestelmä toi järjestöille valtaa, sillä tulopoliittisilla sopimuksilla on suuri merkitys kansantaloudessa. Järjestöt ovat mukana poliittisessa päätöksenteossa, sillä hallitus ja eduskunta neuvottelevat niiden kanssa työelämän lainsäädäntöön kuuluvista kysymyksistä. Tätä hallituksen, työnantajien ja työntekijöiden yhteistyötä kutsutaan kolmikannaksi. Viime aikoina Suomessa on ollut ajankohtaista esimerkiksi eläkeiän nostaminen ja työttömyysturvan aktiivimalli, ja näissä pohdinnoissa työmarkkinajärjestöt ovat olleet varsin aktiivisia.

Lisäksi työmarkkinajärjestöjen valtaa lisäävät niiden tiiviit suhteet puolueisiin. Ammattijärjestöistä SAK ja STTK tukevat ja rahoittavat vasemmistupuolueita, EK vastaavasti porvaripuolueita. Tukea annetaan esimerkiksi vaalikampanjoiden järjestämiseen. Tiiviit suhteet puolueisiin ja keskeisiin poliitikkoihin auttavat järjestöjä saavuttamaan tavoitteitaan.

Työntekijäpuolen valtaa lisää korkea järjestäytymisaste, jota nostaa ammattiliittojen jäsenmaksun verovähennysoikeus. Koska ammattiliitoissa on mukana suurin osa työntekijöistä, ne saattavat tehdä päätöksiä, joilla on suuri vaikutus tiettyyn yritykseen tai sen toimialaan. Suuri jäsenmäärä tuo liitoille myös paljon varallisuutta, mikä antaa niille toimintavapautta.

Juuri nyt näyttää siltä, että työnantajuolen ja hallituksen viime vuosien avaukset työmarkkinapolitiikassa ovat ainakin osin tähänneet ay-liikkeen aseman heikentämiseen. Pakkolakien väläyttely sekä vaatimukset yleissitovuuden poistamisesta ja kassajärjestelmän purkamisesta eivät ole aiempina vuosikymmeninä olleet jokavuotisia. Miksi siis nyt? Ensinnäkin ilmassa on pitkään ollut kypsymistä kolmikantaiseen päätöksentekojärjestelmään ja siihen, että työmarkkinajärjestöillä on valtaa päättää paitsi työehdoista myös sosiaaliturvasta.

Toinen selittävä tekijä on useiden päättäjien näkemys, että Suomen työllisyyttä, kilpailukykyä ja kansantaloutta tervehdyttäisi palkkojen nykyistä vapaampi joustaminen alaspäin. Hyväksynnän saaminen on todennäköisesti kiven alla niin kauan kuin ammattiliitoilla on asiaan merkittävästi sananvaltaa.

Vaikka ay-liikkeen asema on ollut keskustan ja kokoomuksen johtaman hallituksen aikakaudella

tukala, suuret konkreettiset muutokset nähdään aikaisintaan ensi vuonna alkavalla vaalikaudella. Esimerkiksi jotkut kokoomuspoliitikot ovat viime aikoina sanoneet, että aikovat toimia sen puolesta, että yleissitovuus poistetaan tulevan vaalikauden aikana.

Toki paljon on silti kiinni hallitusvuoroaan odottavasta gallupkärki Sdp:stä. Vuosikymmeniä kestäneitä rakenteita on vaikea murtaa ilman puoluetta, joka on ollut keskeisessä roolissa niiden pystyttämisessä.

Työmarkkinaväännöissä järeimmät aseet ovat lakko ja työsulku

Ennen kuin työehtosopimuksen voimassaoloaika päättyy, työmarkkinajärjestöt alkavat neuvotella uusista sopimuksista. Jos uutta työehtosopimusta ei jollakin alalla saada sovittua ja edellinen sopimus on vanhentunut, joudutaan sopimuksettomaan tilaan. Silloin puolueeton valtakunnansovittelija tai piirisovittelija voi auttaa sopimuksen teossa. Jos sovittelu ei tuota tulosta, seurauksena on työtaistelu. Sillä pyritään tukemaan omia vaatimuksia ja painostamaan vastapuolta hyväksymään ne. Tällaista em. kiistaa kutsutaan työmarkkinakielessä eturiidaksi.

Työntekijöiden tavallisin työtaistelukeino on lakko. Siinä työntekijät kieltäytyvät työnteosta. He asettavat työpaikan ulkopuolelle lakkovahdit, jotka kertovat ulkopuolisille lakosta ja vartioivat, ettei kukaan työntekijä tee töitä lakon aikana. Jos työpaikalla on sekä ammattiliiton jäseniä että liittoon kuulumattomia, työnantaja voi julistaa työsulun, jolloin kukaan ei saa tulla töihin. Näin työnantaja välttyy maksamasta palkkaa liittoon kuulumattomillekin, jotka kuitenkin eivät voisi työskennellä täysitehoisesti muiden poissaolon vuoksi. Lakon aikana ammattiliitto maksaa jäsenilleen lakkoavustusta, koska työntekijät menettävät palkan lakkoajalta. Laillinen lakko ei oikeuta irtisanomaan työntekijää, vaikka lakko aiheuttaisi yritykselle suuriakin menetyksiä.

Jos työntekijät lakkoilevat voimassa olevien Tessien aikana tai ilman riittäviä enakkotoimia, on kyse laittomasta lakosta eli korpilakosta. Jos kiistaa ei saa sovittua neuvotellen, se ratkaistaan työtuomioistuimessa. Tämä voi määrätä laittomaan lakkoon ryhtyneen järjestön maksamaan hyvityssakkoja ja vahingonkorvauksia. Tällaista em. kiistaa kutsutaan taas työmarkkinakielessä oikeusriidaksi.

Lyhyiden mielenosoitus- ja myötätuntolakkojen tavoitteena on kiinnittää huomiota johonkin epäkohtaan tai tukea toisen alan työntekijöiden työtaistelua. Esimerkiksi pistelakko kestää yleensä vain muutaman tunnin ja istumalakossa työntekijät lopettavat työnteon poistumatta kuitenkaan työpaikalta.

Työsulku on Suomessa harvinainen, lakko ei niinkään

Työsulun uhatessa on tärkeää tarkistaa, onko työsulku laillinen, eli koskeeko se kaikkia työntekijöitä. Jos työsulku on rajattu ainoastaan järjestäytyneisiin työntekijöihin, työntekijän kannattaa mennä työpaikalle normaalisti. Työnantajalla on velvollisuus ilmoittaa, koskeeko työsulku yrityksen työntekijöitä. Työnantaja ei kuitenkaan saa tiedustella työntekijältä, kuuluuko hän liittoon. Näin ollen työntekijälläkään ei ole velvollisuutta kertoa jäsenyydestään. Jos työnantaja kuitenkin tiedustelee mahdollista jäsenyyttä, työntekijä voi vastata liiton jäsenyyden olevan yksityisyyden suojan piirissä. Työntekijän on hyvä ilmoittaa omaan liittoon tai luottamusmiehelle tai, mikäli työnantaja tiedustelee jäsenyyttä.

Viime aikoina on keskusteltu paljon siitä, voiko työnantaja rajoittaa työsulkua koskemaan ainoastaan järjestäytyneitä työntekijöitä. Työntekijöitä suojellaan erityisesti ammatilliseen järjestöön kuulumisen tai sellaisen toimintaan osallistumisen vuoksi tapahtuvalta työsyrynnältä. Ammatillinen yhdistymisvapaus on yksi perusoikeuksia, ja se on turvattu kansainvälisissä sopimuksissa ja perustuslaissa. Työnantajalla ei ole tämän vuoksi oikeutta asettaa järjestäytyneitä työntekijöitä huonompaan asemaan esimerkiksi rajaamalla työsulkua ainoastaan järjestäytyneisiin työntekijöihin. Jos työnantaja syyllistyy työntekijöiden eriarvoiseen kohteluun ilman laissa tarkoitettua hyväksyttävää perustetta, työnantajan voidaan katsoa syyllistyvän syrjivään kohteluun. *Lähde: Työ, työvoima & politiikka-kirja. Tekijä: P. Koistinen.*

Työnantaja ei myöskään saa kerätä eikä pitää rekisteriä järjestäytyneistä työntekijöistä eikä käyttää tällaista rekisteriä erotellakseen työntekijöitä työsulun piiriin. Jos työnantaja estää pääsyn työsulun piirissä olevaan työpaikkaan, työntekijän täytyy pyytää kirjallinen ilmoitus asiasta, josta selviää kiellon syy.

Juuri nyt kolistelevat työmarkkinasapeleitaan kovaa Rakennusteollisuus RT ja Rakennusliitto. Työnantajia edustava Rakennusteollisuus RT julisti viime viikon keskiviikkona työsulun, jonka määrä on alkaa kahden viikon kuluttua. Päätös oli vastaus työntekijöitä edustavan Rakennusliiton ilmoittamiin lakkoihin. Työsulku on erittäin harvinainen ratkaisu työmarkkinakentässä.

Rakennusalan kiistassa on päällisin puolin kyse rahasta ja työehdoista. Rakennusliitto vaatii palkkoja korotettavaksi selvästi yli niin sanotun yleisen linjan. Yleiseksi linjaksi muodostui tärkeimpien ventialojen sopima 3,2 prosentin korotus kahdelle vuodelle.

Kiistassa mitataan ennen kaikkea sekä työntekijöiden että työnantajien keskinäistä solidaarisuutta ja samalla sitä, mitä Suomen kustannuskilpailukyky kestää. Mikäli Rakennusteollisuus suostuisi Teknologiateollisuuden sopimuksia kalliimpiin ratkaisuihin, työnantajien yhteisymmärrys olisi koetuksella. Elinkeinoelämän keskusliitto EK on vetäytynyt työmarkkinaväännöistä ja jättänyt kentän liitoille. Nyt katsotaan, pystyvätkö edes työnantajaliitot vetämään yhteistä köyttä vai eivät.

Työnantajat eivät voi siis keskinäisen solidaarisuuden nimissä suostua rakentajien vaatimuksiin, ja aika moni palkansaaja toivoo salassa, että työnantajien linja pitäisi. Lisäksi rakennusala ei tullut kilpailukyky sopimukseen mukaan, jonka taatusti muut palkansaajajärjestöt painoivat mieliin.

LUOTTAMUSMIES

Luottamusmiehen valitsevat liiton jäsenet työpaikalla, useimmiten vaaleilla. Luottamusmies valitaan aina määräajaksi, yleinen toimintakauden pituus on kaksi vuotta. Luottamusmiehen on oltava kyseisellä työpaikalla työskentelevä Suomen, jonkun toisen Pohjoismaan tai EU-maan kansalainen. Hänen täytyy tuntea hyvin työlainsäädäntö, ammatillisen järjestäytymisen periaatteet, oman alansa työehtosopimus sekä muut työntekijän kannalta oleelliset asiat.

Luottamusmiehen tehtäviin työpaikalla kuuluu;

- valvoa työntekijöiden etuja
- seurata, että työnantaja noudattaa työlakeja ja työehtosopimusta
- kuunnella työntekijöiden mielipiteitä
- tehdä parannusehdotuksia työoloista ja -ehdoista

- neuvotella työnantajan kanssa
- edustaa työntekijää riitatilanteessa
- tiedottaa työntekijän työsuhteeseen liittyvistä asioista

Yleensä luottamusmies hoitaa tehtäviään muun työn ohella. Hänellä on kuitenkin varattu tietty tuntimäärä palkallisesta työajasta luottamustehtävien hoitamiseen. Hänellä on samat velvollisuudet työnantajaa kohtaan kuin muillakin työntekijöillä. Suurten yritysten pääluottamusmiehet ovat päätoimisia.

Luottamusmiestä ei saa irtisanoa tai siirtää huonompipalkkaiseen tehtävään luottamuskauden aikana. Hänellä on oltava mahdollisuus osallistua tarvittaviin kokouksiin ja neuvotteluihin. *Lähde:*

<https://tyoelamaan.fi/tukea-tyoelamassa/luottamusmies-ja-tyosuojeluvaltuutettu/>

TYÖSUOJELU; työsuojelupäällikkö ja työsuojeluvaltuutettu

Työsuojelu käsittää työturvallisuuden ja työterveyshuollon. Molempien tavoitteena on työntekijän terveyden ja työkyvyn ylläpitäminen. Työturvallisuusmääräyksillä pyritään ehkäisemään tapaturmia, työterveyshuollolla ammattitauteja ja muita sairauksia. Työnantaja on päävastuussa työpaikan työturvallisuudesta. Työntekijä on vastaavasti velvollinen noudattamaan työturvallisuusmääräyksiä ja työsuojeluohjeita sekä ilmoittamaan niissä havaitsemistaan puutteista.

Kaikilla työpaikoilla valitaan henkilöt vastaamaan työsuojelusta. Työnantaja nimeää työsuojelupäällikön tai työnantaja voi hoitaa työsuojelupäällikön tehtävät itse. Työntekijät puolestaan valitsevat keskuudestaan työsuojeluvaltuutetun ja kaksi varavaltuutettua, mikäli työpaikalla työskentelee vakinaisesti vähintään 10 työntekijää.

Työsuojelupäällikön tehtäviä ovat mm.

- työnantajan ja esimiesten avustaminen työpaikalla tarvittavan työsuojeluosaamisen varmistamiseksi
- työpaikan työsuojeluyhteistyön käynnistäminen, tukeminen ja kehittäminen
- työsuojelutoimikunnan toimintaan osallistuminen
- yhteistyö työsuojeluviranomaisen kanssa.

Työsuojelupäällikkö ei ole automaattisesti vastuussa työsuojelusäännösten toteuttamisesta, sillä vastuu työturvallisuudesta on työnantajalla.

Työsuojeluvaltuutetun ja varavaltuutetun tehtäviin kuuluu mm.

- perehtyminen työpaikan työsuojeluasioihin
- osallistuminen työsuojelutarkastuksiin
- toimiminen työn turvallisuutta ja terveellisyyttä edistävien toimintatapojen lisäämiseksi edustamiensa työntekijöiden keskuudessa.

Mikäli työsuojeluvaltuutetulla on tilapäinen este hoitaa tehtäviään, voi varavaltuutettu hoitaa ne tehtävät, joita ei voida siirtää myöhemmäksi. Tällöin varavaltuutetulla on työsuojeluvaltuutetun oikeus tiedon saantiin, ajankäyttöön ja ansionmenetyksen korvauksiin sekä oikeus keskeyttää vaarallinen työ.

Työnantajan pitää huolehtia siitä, että työsuojeluvaltuutetulla ja varavaltuutetulla on mahdollisuus saada tehtävän edellyttämää koulutusta. Kouluttaminen tapahtuu työaikana, jollei esimerkiksi työehtosopimuksessa ole sovittu toisin. Koulutuksesta ei saa aiheutua kustannuksia eikä ansion menetystä työsuojelu- ja työsuojeluvaravaltuutetuille. Työnantajan tulee antaa työsuojeluvaltuutetun käyttöön tehtävien hoidon kannalta tarpeelliset tilat.

Työsuojeluvaltuutetulla on samanlainen irtisanomissuoja kuin luottamusmiehellä tai luottamusvaltuutetulla. *Lähde:* <http://www.tyosuojelu.fi/tyosuojelu-tyopaikalla/tyosuojelun-yhteistoiminta/tyosuojeluhenkilosto/tyosuojeluvaltuutettu>

Työsuojeluvaltuutettu edustaa myös työpaikan työntekijöitä yhteistoimintamenettelyssä, johon seuraavaksi siirrytään.

LAKI VELVOITTAÄ YHTEISTOIMINTAAN

Yhteistoimintalaki koskee yksityisiä yrityksiä, joissa henkilöstön määrä on säännöllisesti vähintään 20. Julkinen valta ja aatteelliset järjestöt ovat yhteistoimintalain ulkopuolella. Niillä on omat säädöksensä yhteistoiminnasta.

Yhteistoiminnan osapuolet ovat työnantaja ja työntekijät. Työntekijöiden edustajana toimii yleensä luottamusmies ja työsuojeluvaltuutettu. Suuriin yrityksiin voidaan yhteistoimintaa varten perustaa erillinen neuvottelukunta, johon työntekijät valitsevat edustajansa vuodeksi kerrallaan.

Tärkeimmät yhteistoimintamenettelyn piiriin kuuluvat asiat ovat mm.

- työhönoton periaatteet ja vuokratyövoiman käyttö
- henkilöstö- ja koulutussuunnitelma
- tasa-arvosuunnitelma
- kone- ja laitehankinnat
- yrityksen toimintaan ja tuotantoon liittyvät muutokset
- työmenetelmien muutokset
- työajan lyhentäminen, lomauttaminen ja irtisanominen
- työntekijän siirtäminen toisiin työtehtäviin tai koulutukseen
- työajat ja lepotauot
- yrityksen sisäiset säännöt ja tiedottaminen
- työntekijöiden virkistykseen ja sosiaalitoimintaan varattujen varojen käyttö

Yhteistoimintalaki velvoittaa työnantajan neuvottelemaan työntekijöiden kanssa. Ennen neuvottelujen alkamista työnantajan täytyy antaa työntekijäpuolelle asian käsittelyn kannalta kaikki tarpeelliset tiedot.

Lopullinen päätösvalta kaikissa yhteistoimintamenettelyyn kuuluvissa asioissa on työnantajalla. Hänen täytyy kuitenkin toimia laissa säädetyllä tavalla. Jos työnantaja ei suostu neuvotteluihin, hänet voidaan tuomita sakkoihin ja maksamaan korvauksia työntekijöille.

Yhteistoimintalain lisäksi on säädetty laki henkilöstön edustuksesta yhtiön hallinnossa. Sitä sovelletaan yrityksiin, joiden palveluksessa on säännöllisesti vähintään 150 henkilöä. Näissä yrityksissä henkilöstön edustaja nimitetään hallintoneuvostoon, hallitukseen tai muuhun päätöksiä tekevään toimeen. *Lähde:* <https://www.finlex.fi/fi/laki/ajantasa/2007/20070334#L4P15>