
SÄÄNNÖLLISEN TYÖAJAN
JÄRJESTÄMINEN
PAPERI TEOLLISUUDESSA

SISÄLLYS
Alkusanat 3

1. SÄÄNNÖLLISEN TYÖAJAN JÄRJESTÄMISTAVAT 4

Työaikamuodon ja työvuorojärjestelmän valinta 4
Käytettävissä olevat työaikamuodot 4
 Päivätyö (tam 15, 16) 5
 Jatkuva yksi- ja kaksivuorotyö (tam 17, 27) 6
 Keskeytyvä kaksivuorotyö (tam 25, 26) 6
 Keskeytyvä kolmivuorotyö (tam 35, 36) 7
 Keskeytymätön kolmivuorotyö (tam 37) 8
 Pitkä kierto 8
 Lyhyt kierto (sovittava paikallisesti) 8
 12-tuntiset työvuorot tam 37 8
 Enintään 12-tuntiset työvuorot (muut kuin tam 37) 9
 Tam 35 12 tuntisella työvuorolla 10
 Tam 36 12 tuntisella työvuorolla 10
Erikoisjärjestelyt (tam 37) 11
 Töiden jatkaminen tes-seisokkina (tam 17, 27 ja 37) 11
 Työskentely neljässä vuorossa tam 37:ssä 11

2. VUOROVAPAAJÄRJESTELMÄT 12

Keskeytymätön vuorotyö (tam 37) 12
Muut työaikamuodot 13

3. VUOSILOMAT 14

Yleistä vuosilomista 14
Vuosilomat keskeytymättömässä kolmivuorotyössä 16
 Kesäksi vuorot jaetaan enintään 5 lomaryhmään 16
 Vuosilomat 12 tunnin järjestelmässä 17
 Kuudes vuoro kesäaikana 17

4. MUUT TYÖAIKAJÄRJESTELYT 18

Työaikapankki 18
Työvuorokauden alkamis- ja päättymisajankohta (porrastetut työajat) 18
Liukuva työaika 19
Osa-aikatyö 19
Vuosittaisen työajan pidentäminen 24 tunnilla 19
Lepoajat 19

LIITTEET
Sopimusmalleja
 Paikallinen sopimus koko tehdasta koskevasta työaikapankista 20
 Paikallinen sopimus koko tehdasta koskevasta työajasta 21
Esimerkki työvuorojärjestelmästä, jossa näkyy lomat lomaryhmittäin 22

3SÄÄNNÖLLISEN TYÖAJAN JÄRJESTÄMINEN PAPERITEOLLISUUDESSA

ALKUSANAT
OPPAAN TAVOITTEET

Tässä oppaassa esitellään paperiteollisuudessa työnteki-
jöillä ja toimihenkilöillä käytössä olevat työaikajärjestel-
mät. Lisäksi annetaan vinkkejä siitä, miten työaikajärjes-
telyjä voidaan kehittää paikallisten tarpeiden mukaisesti.
Tämän oppaan tarkoituksena on aktivoida työaikajärjes-
telmien kehittämistä paikallisella tasolla kertomalla eri
vaihtoehdoista, joita työehtosopimuksiin sisältyy.

Toimialalla valmistettavien tuotteiden kysyntä vaihtelee
ja se aiheuttaa muutoksia mm. tuotantoympäristössä.
Markkinamuutoksiin on sopeuduttava ja tilauskannan
vaihteluihin on reagoitava nopeasti. Markkinamuutokset
voivat olla luonteeltaan tilapäisiä tai pysyviä. Tämä edel-
lyttää usein muutoksia myös työaikajärjestelyihin.

Erityisesti vuorotyössä työaikajärjestelyillä on merkittävä
vaikutus työntekijöiden hyvinvointiin, jolla puolestaan on
osoitettu olevan vaikutusta tuottavuuteen ja sitä kautta
yritysten kilpailukykyyn. Tämän lisäksi työaikajärjestelyt
ovat keskeinen tekijä työn ja muun elämän yhteensovit-
tamisen kannalta.

Alan tuotteiden valmistusprosessit vaativat usein konei-
den jatkuvaa käyntiä laadun ja kustannustehokkuuden
varmistamiseksi. Tästä johtuen paperiteollisuudessa ylei-
simmin käytetty työaikamuoto on keskeytymätön kolmi-
vuorotyö (tam 37). Osa tuotantoa tukevista toiminnoista
on muissa työaikamuodoissa; päivätyössä (tam 15, 16),
jatkuvassa 1- ja 2-vuorotyössä (tam 17, 27) tai keskeyty-
vässä 2- tai 3-vuorotyössä (tam 25, 26, 35, 36).

Keskeytymättömään kolmivuorotyöhön liittyviä määräyk-
siä on viime vuosina kehitetty eniten. Lyhyt kierto (AAIIY----)
tuli käyttöön vuonna 2008, ja se on tällä hetkellä eniten
käytetty työaikajärjestelmä keskeytymättömässä kolmi-
vuorotyössä. Vuonna 2011 lisättiin paperiteollisuuden työ-
ehtosopimukseen mahdollisuus ottaa käyttöön 12-tuntiset
työvuorot kaikissa työaikamuodoissa. Noin 25 % keskeyty-
mätöntä kolmivuorotyötä tekevistä työntekijöistä tekee 12
tuntisia työvuoroja.

Työaikamuodosta päättäminen on osin työnjohto-oikeut-
ta, mutta mm. säännöllisen vuorokautisen työajan piden-
täminen edellyttää paikallista sopimista. Eri järjestelyihin
liittyvä toteuttamistapa on huomioitu oppaan rakenteessa.

6 529 64 %

1 732 84 %

TAM 15
2 465
24 %

TAM 37
280
13 %

Muut
59
3 %

TAM 25
360
4 %

TAM 27
309
3 %

Muut
462
5 %

TAM 37

TAM 15

Paperiteollisuuden työntekijät ja
toimihenkilöt työaikamuodoittain 2017

Työntekijät
Yhteensä 10 125

Toimihenkilöt (ilman ylempiä)
Yhteensä 2 070

TAM 15 = päivätyö
TAM 25 = keskeytyvä 2-vuorotyö
TAM 27 = jatkuva 2-vuorotyö
TAM 37 = keskeytymätön 3-vuorotyö

4SÄÄNNÖLLISEN TYÖAJAN JÄRJESTÄMINEN PAPERITEOLLISUUDESSA SÄÄNNÖLLISEN TYÖAJAN JÄRJESTÄMISTAVAT

1. SÄÄNNÖLLISEN TYÖAJAN
JÄRJESTÄMISTAVAT

TYÖAIKAMUODON JA TYÖVUOROJÄRJESTELMÄN VALINTA

Työaikamuoto määräytyy työvuorojärjestelmän tai työntekijän työtuntijärjestelmän perus-
teella.

Työvuorojärjestelmää tai työntekijän työtuntijärjestelmää voidaan muuttaa. Muutoksista il-
moitetaan viimeistään viikkoa ennen, tai mikäli muutos koskee koko osastoa, kahta viikkoa
ennen muutosta. Jalostustehtailla ilmoitusaika on kuitenkin kaikissa tilanteissa seitsemän
päivää.

Toimihenkilöiden osalta työtuntijärjestelmään tulevista pysyvistä muutoksista on ilmoi-
tettava asianomaisille toimihenkilöille ja luottamusmiehelle mahdollisimman ajoissa ja
viimeistään kaksi viikkoa ennen muutoksen voimaantuloa. Jos muutos koskee useampia
toimihenkilöitä tai muuten merkittävää osaa henkilöstöstä, muutoksesta tulee neuvotella
luottamusmiehen kanssa etukäteen.

Toimihenkilöiden työtuntijärjestelmään tulevista tilapäisistä poikkeuksista ilmoitetaan
asianomaisille toimihenkilöille mahdollisimman ajoissa ja viimeistään kolmantena muu-
toksen voimaantuloa edeltävänä päivänä, ellei kysymyksessä ole hätätyö. Jos muutos
koskee osastoa tai vastaavaa toiminnallista kokonaisuutta, asiasta ilmoitetaan myös luot-
tamusmiehelle.

Paikallisesti sopimalla voidaan poiketa edellä mainituista toimihenkilöitä koskevista ilmoi-
tusajoista.

 Työaikalain mukaan jokaiselle työpaikalle on laadittava tasoittumisjaksolle työ-
vuoroluettelo (sheema), josta käyvät ilmi työntekijän säännöllisen työajan alka-
misen ja päättymisen sekä työaikalaissa tarkoitettujen taukojen ajankohdat. Ta-
soittumisjaksolla tarkoitetaan aikaa, jossa työaika tasoittuu 40 tuntiin viikossa tai
sopimuksen mukaiseen lyhyempään viikkotyöaikaan.

Työvuoroluettelon laadinnasta koko tasoittumisjaksolle, voidaan poiketa, jos se on tasoittu-
misjakson pituuden tai suoritettavan työn epäsäännöllisyyden vuoksi erittäin vaikeaa. Työ-
vuoroluettelo on kuitenkin laadittava niin pitkälle ajanjaksolle kuin mahdollista.

KÄYTETTÄVISSÄ OLEVAT TYÖAIKAMUODOT

Paperiteollisuuden työehtosopimusten mukaan säännöllinen työaika voidaan järjestää
usealla eri tavalla. Päivätyöllä tarkoitetaan työaikamuotoja 15 ja 16. Keskeytyvällä vuoro-
työllä tarkoitetaan työaikamuotoja 25, 26, 35 ja 36. Keskeytymättömällä vuorotyöllä työaika-
muotoa 37 ja jatkuvalla 1- tai 2-vuorotyöllä työaikamuotoja 17 ja 27. Vuorotyön määritelmä
tulee työaikalaista.

 Työaikalain mukaan vuorotyössä vuorojen on vaihduttava säännöllisesti ja muu-
tuttava ennakolta sovituin ajanjaksoin. Vuorojen katsotaan vaihtuvan säännölli-
sesti, kun vuoro jatkuu enintään yhden tunnin yhdessä työhön sijalle tulleen vuo-
ron kanssa tai kun vuorojen väliin jää enintään yhden tunnin aika.

5SÄÄNNÖLLISEN TYÖAJAN JÄRJESTÄMINEN PAPERITEOLLISUUDESSA SÄÄNNÖLLISEN TYÖAJAN JÄRJESTÄMISTAVAT

Vuorovapaita ansaitaan tehtyjen työvuorojen mukaisesti. Jäljempänä olevissa esimerkeissä
tam 26, 17, 27, 36 ja 37 vuorovapaat on sijoitettu sheemoihin. Työaikamuotoa 37 lukuun
ottamatta vuorovapaiden sijoittaminen sheemaan ei ole välttämätöntä. Edellä mainituissa
työaikamuodoissa työvuorojärjestelmät tulisi kuitenkin laatia siten, että vuorovapaat tulee
annettua antokauden kuluessa.

Mikäli vuorovapaita ei ole ansaittu riittävästi, on edellä mainituissa työaikamuodoissa osa
vuorovapaista muutettava työpäiviksi. Pitämättä olevat vuorovapaat annetaan antokauden
kuluessa. Ellei niitä ole voitu antaa, maksetaan vuorovapaaraha.

PÄIVÄTYÖ (tam 15, 16)

Päivätyössä (tam 15) säännöllinen työaika on 8 tuntia vuorokaudessa ja 5 päivää viikossa
tai enintään 2 viikon pituisena ajanjaksona keskimäärin 40 tuntia viikossa. Toimihenkilöillä
tasoittumisjakso on kuusi viikkoa. Päivätyö voidaan järjestää tehtäväksi myös kuutena päi-
vänä viikossa (tam 16).

Toimihenkilöillä säännöllinen työaika on enintään 8 tuntia päivässä ja 40 tuntia viikossa, mi-
käli toimihenkilö työskentelee tuotannollisella osastolla tai työpaikassa, jossa on jatkuvasti
noudatettu 8 tunnin vuorokautista ja 40 tunnin viikoittaista työaikaa. Muissa tapauksissa
toimihenkilön säännöllinen työaika on enintään 7,5 tuntia päivässä ja 37,5 tuntia viikossa.

Alla on esimerkkejä päivätyöstä (tam 15 ja tam 16):

ma ti ke to pe la su

TAM 15 1 P P P P P - -

ma ti ke to pe la su ma ti ke to pe la su ma ti ke to pe la su

TAM 16 1 - P P P P P - P - P P P P - P P - P P P -

versio A 2 P - P P P P - P P - P P P - P P P - P P -

3 P P - P P P - P P P - P P - P P P P - P -

4 P P P - P P - P P P P - P - P P P P P - -

5 P P P P - P - P P P P P - - - P P P P P -

6 P P P P P - - - P P P P P - P - P P P P -

ma ti ke to pe la su ma ti ke to pe la su ma ti ke to pe la su

1 P P P - P P - P P P P - P - P P P P P - -

2 P P P P - P - P P P P P - - - P P P P P -

3 P P P P P - - - P P P P P - P - P P P P -

4 - P P P P P - P - P P P P - P P - P P P -

5 P - P P P P - P P - P P P - P P P - P P -

6 P P - P P P - P P P - P P - P P P P - P -

Esimerkissä tam 16 (versio A) sheeman kierto toteutuu kuudessa viikossa ja vapaa kiertää
ma-la. Mallissa on 6 vuoroa/henkilöä ja eri viikonpäivinä työssä on 5 vuoroa/henkilöä.

Jos vahvuus vaihtelee eri viikonpäivinä, on sitä varten lukuisia eri työvuorojärjestelmävaih-
toehtoja (esim. 3 vuoroa/henkilöä kolmen viikon jaksoissa).

6SÄÄNNÖLLISEN TYÖAJAN JÄRJESTÄMINEN PAPERITEOLLISUUDESSA SÄÄNNÖLLISEN TYÖAJAN JÄRJESTÄMISTAVAT

Esimerkissä tam 16 (versio B) on kahden viikon sheema, jossa toisella viikolla on 4 työpäivää
ja toisella 6 työpäivää, jolloin sheema voi olla esimerkiksi seuraava (mallissa on kaksi vuo-
roa/henkilöä työssä ma-to ja yksi vuoro/henkilö työssä pe-la).

ma ti ke to pe la su ma ti ke to pe la su

TAM 16 1 P P P P - - - P P P P P P -

versio B 2 P P P P P P - P P P P - - -

Esimerkissä tam 16 (versio C) on 3 vuoroa/henkilöä ja tarvittava vahvuus on vähintään
2 vuoroa/henkilöä jokaisena arkipäivänä.

ma ti ke to pe la su ma ti ke to pe la su ma ti ke to pe la su

TAM 16 1 P P P P P - - - P P P P P - P - P P P P -

versio C 2 - P P P P P - P P P - P P - P P P P P - -

3 P - P P P P - P P P P P - - - P P P P P -

JATKUVA YKSI- JA KAKSIVUOROTYÖ (tam 17, 27)

Jatkuvassa 1- ja 2-vuorotyössä säännöllinen vuorokautinen työaika on 8 tuntia vuorokau-
dessa ja enintään 8 viikon pituisena ajanjaksona keskimäärin enintään 40 tuntia viikossa.
Toimihenkilöillä tasoittumisjakso on enintään vuosi. Jatkuvassa yksivuorotyössä työtä teh-
dään viikon kaikkina päivinä (tam 17). Jatkuva työ voidaan järjestää tehtäväksi myös kah-
dessa vuorossa (tam 27).

ma ti ke to pe la su ma ti ke to pe la su ma ti ke to pe la su

TAM 17 1 P P - - P P P - V P P P P - P P P P - - P

2 P P P P - - P P P - - P P P - V P P P P -

3 - V P P P P - P P P P - - P P P - - P P P

Esimerkissä tam 17 sheeman kierto toteutuu kolmessa viikossa. Sheemassa on 3 vuoroa/
henkilöä. Kaikkina viikonpäivinä on työssä 2 vuoroa/henkilöä. Esimerkissä on kolmessa vii-
kossa yksi vuorovapaa (tiistaina).

ma ti ke to pe la su ma ti ke to pe la su ma ti ke to pe la su

TAM 27 1 A A A A - - I I I I - A A A V - - I I I -

2 V - - I I I - A A A A - - I I I I - A A A

3 I I I - A A A V - - I I I - A A A A - - I

Esimerkissä tam 27 sheeman kierto toteutuu kolmessa viikossa. Kaikkina viikonpäivinä on
työssä 2 vuoroa/henkilöä, joista toinen on aamu- ja toinen iltavuorossa. Esimerkissä on kol-
messa viikossa yksi vuorovapaa (maanantaina).

KESKEYTYVÄ KAKSIVUOROTYÖ (tam 25, 26)

Keskeytyvässä kaksivuorotyössä työ voidaan järjestää tehtäväksi kahdessa vuorossa joko
viitenä (tam 25) tai kuutena (tam 26) päivänä viikossa. Vuorokautinen työaika on 8 tuntia
vuorokaudessa ja enintään 8 viikon pituisena ajanjaksona keskimäärin enintään 40 tuntia
viikossa. Toimihenkilöillä tasoittumisjakso on 9 viikkoa.

ma ti ke to pe la su ma ti ke to pe la su

TAM 25 1 A A A A A - - I I I I I - -

2 I I I I I - - A A A A A - -

Esimerkissä tam 25 sheeman kierto toteutuu kahdessa viikossa. Ma-pe työssä on kaksi vuo-
roa/henkilöä, joista toinen on aamu- ja toinen iltavuorossa.

7SÄÄNNÖLLISEN TYÖAJAN JÄRJESTÄMINEN PAPERITEOLLISUUDESSA SÄÄNNÖLLISEN TYÖAJAN JÄRJESTÄMISTAVAT

Esimerkissä tam 26 (versio A) sheeman kierto toteutuu kolmessa viikossa. Ma-la työssä on
kaksi vuoroa/henkilöä, joista toinen on aamu- ja toinen iltavuorossa. Sheeman kolmen vii-
kon jaksoon on sijoitettu yksi vuorovapaa.

Lisäksi esimerkkisheemassa on kaksi päällekkäistä työvuoroa (keskiviikko ja perjantai), jol-
loin työssä on kaksi aamu- tai iltavuoroa. Vaihtoehtoisesti ne voisivat olla aamuvuoroja tai
iltavuoroja. Päällekkäispäivät voivat sijoittua myös muiksi viikonpäiviksi työvoimatarpeesta
riippuen. Päällekkäispäiviin voidaan sijoittaa vuorovapaita niiden ansainnan mukaisesti.

ma ti ke to pe la su ma ti ke to pe la su ma ti ke to pe la su ma ti ke to pe la su

TAM 26 1 - - A A A A - I I I I I I - A A A A A A - I I I I - - -

versio B 2 I I I I I I - - - A A A A - I I I I - - - A A A A A A -

3 A A P P P - - A A P P P - - - P P P I I - - P P P I I -

Esimerkissä tam 26 (versio B) sheeman kierron on paikallisesti sovittu toteutuvan neljässä
viikossa. Sheemaan ei ole merkitty vuorovapaita ja 3. vuoro on ns. tuuraava vuoro. Päällek-
käisvuoroilta vältytään, jos työvuorojärjestelmä tehdään kahdelle vuorolle neljäksi viikoksi.
Tässä sheemassa työajan tasoitus 40 tuntiin viikossa tapahtuu sovitun tuuraavan vuoron
avulla. Tämä antaa vuoroille tai henkilöille 2 vapaata kahden viikon aikana. Esimerkissä tuu-
raava henkilö/vuoro tekee välillä päivätyötä ja käy välillä tuuraamassa tam 26:ssa. Esimer-
kissä vuorovapaat voitaisiin antaa silloin, kun tuuraajalla on päivävuoroja (P).

KESKEYTYVÄ KOLMIVUOROTYÖ (tam 35, 36)

Keskeytyvässä kolmivuorotyössä työtä tehdään kolmessa vuorossa joko viitenä (tam 35)
tai kuutena (tam 36) päivänä viikossa. Vuorokautinen työaika on 8 tuntia vuorokaudessa ja
enintään 8 viikon pituisena ajanjaksona keskimäärin enintään 40 tuntia viikossa. Toimihen-
kilöillä tasoittumisjakso on enintään vuosi.

ma ti ke to pe la su ma ti ke to pe la su ma ti ke to pe la su

TAM 35 1 A A A A A - - I I I I I - - Y Y Y Y Y - -

2 Y Y Y Y Y - - A A A A A - - I I I I I - -

3 I I I I I - - Y Y Y Y Y - - A A A A A - -

ma ti ke to pe la su ma ti ke to pe la su ma ti ke to pe la su ma ti ke to pe la su

TAM 36 1 Y Y - V A A - I I Y Y - - - A A I I Y Y - - V A A I I -

versio A 2 I I Y Y - - - A A I I Y Y - - V A A I I - Y Y - V A A -

3 A A I I Y Y - - V A A I I - Y Y - V A A - I I Y Y - - -

4 - V A A I I - Y Y - V A A - I I Y Y - - - A A I I Y Y -

Esimerkissä tam 36 (versio A) sheeman kierto toteutuu neljässä viikossa. Ma-la työssä on kolme vuoroa/
henkilöä, joista yksi aamu-, yksi ilta- ja yksi yövuorossa. Esimerkissä sheeman neljän viikon jaksoon on
sijoitettu kaksi vuorovapaata.

ma ti ke to pe la su ma ti ke to pe la su ma ti ke to pe la su

TAM 26 1 A A A - I I - V - A A A A - I I I I I - -

versio A 2 I I I I I - - A A A - I I - V - A A A A -

3 V - A A A A - I I I I I - - A A A - I I -

Esimerkissä tam 35 sheeman kierto toteutuu kolmessa viikossa. Ma-pe työssä on kolme
vuoroa/henkilöä, joista yksi aamu-, yksi ilta- ja yksi yövuorossa.

8SÄÄNNÖLLISEN TYÖAJAN JÄRJESTÄMINEN PAPERITEOLLISUUDESSA SÄÄNNÖLLISEN TYÖAJAN JÄRJESTÄMISTAVAT

ma ti ke to pe la su ma ti ke to pe la su ma ti ke to pe la

TAM 37 1 I I I I - A A A A - Y Y Y Y - - V V V -

pitkä kierto 2 V V V - I I I I - A A A A - Y Y Y Y - -

versio A 3 Y Y - - V V V - I I I I - A A A A - Y Y

4 A - Y Y Y Y - - V V V - I I I I - A A A

5 - A A A A - Y Y Y Y - - V V V - I I I I

ma ti ke to pe la su ma ti ke to pe la su ma ti ke to pe la

TAM 37 1 A A A A - I I I I - Y Y Y Y - - V V V -

pitkä kierto 2 V V V - A A A A - I I I I - Y Y Y Y - -

versio B 3 Y Y - - V V V - A A A A - I I I I - Y Y

4 I - Y Y Y Y - - V V V - A A A A - I I I

5 - I I I I - Y Y Y Y - - V V V - A A A A

ma ti ke to pe la su ma ti ke to pe la su ma ti ke to pe la

TAM 37 1 A A I I Y Y - - V - A A I I Y Y - V V -

lyhyt kierto 2 V - A A I I Y Y - - V - A A I I Y Y - V

3 - V V - A A I I Y Y - - V - A A I I Y Y

4 Y Y - V V - A A I I Y Y - - V - A A I I

5 I I Y Y - V V - A A I I Y Y - - V - A A

Vaihtoehtoisesti esimerkissä tam 36 (versio B) 1. vuoron ensimmäisen viikon kahden pe-
räkkäisen aamuvuoron (-VAA- -) sijaan voisi olla kaksi peräkkäistä iltavuoroa (-VII- -), jolloin
kahden yövuoron jälkeinen vapaa pitenisi 8 tunnilla (YY- -V).

Lyhyt kierto (sovittava paikallisesti)

12-tuntiset työvuorot tam 37

Paikallisesti sopien voidaan siirtyä keskeytymättömässä kolmivuorotyössä noudattamaan
12-tuntisia työvuoroja. Työntekijöitä koskevissa työehtosopimuksissa on erillinen liite, jos-
sa on sovittu 12 tunnin työvuoroihin liittyvät muutokset verrattuna kahdeksan tunnin työ-
aikaan.

ma ti ke to pe la su ma ti ke to pe la su ma ti ke to pe la su ma ti ke to pe la su

TAM 36 1 Y Y - V I I - I I Y Y - - - A A I I Y Y - - V A A A A -

versio B 2 I I Y Y - - - A A I I Y Y - - V A A A A - Y Y - V I I -

3 A A I I Y Y - - V A A A A - Y Y - V I I - I I Y Y - - -

4 - V A A A A - Y Y - V I I - I I Y Y - - - A A I I Y Y -

KESKEYTYMÄTÖN KOLMIVUOROTYÖ (tam 37)

Keskeytymättömässä kolmivuorotyössä (tam 37) on jokaisena viikonpäivänä työssä kolme
kahdeksan tunnin työvuoroa (aamuvuoro, iltavuoro ja yövuoro). Yleensä työvuorojärjestel-
män läpiviemiseen tarvitaan viisi vuoroa/henkilöä. Vuorojen kierto toteutuu 20 vuorokau-
dessa. Käytettävissä on kaksi pitkän kierron mallia sekä paikallisesti sovittava lyhyen kierron
malli.

Säännöllinen työaika on 8 tuntia vuorokaudessa ja enintään vuoden pituisena ajanjaksona
keskimäärin 34,5 tuntia viikossa.

Pitkä kierto

9SÄÄNNÖLLISEN TYÖAJAN JÄRJESTÄMINEN PAPERITEOLLISUUDESSA SÄÄNNÖLLISEN TYÖAJAN JÄRJESTÄMISTAVAT

Näitä muutoksia ovat mm. oma vuorovapaataulukko, aamutyö- ja yötyövuorolisä, työvuorojen alkamis-
ja päättymisajankohta, vuorovapaiden ansainta tes-seisokkina, ylityömääräykset, vuosilomien alkaminen
sekä työpäivien suhteuttaminen äitiys- ja isyysvapailla ja vuosiloman ansainnassa. Muutoin noudatetaan
työehtosopimusten tam 37 koskevia määräyksiä.

Työaikamalliin on sovittu 3 erilaista vuorokiertomallia. Vuorojen kierto toteutuu 20 vuorokaudessa.

Pitkä kierto (AAYY-V----)

ma ti ke to pe la su ma ti ke to pe la su ma ti ke to pe la

TAM 37 1 A A Y Y - V - - - - A A Y Y - V - - - -

12 t 2 - - A A Y Y - V - - - - A A Y Y - V - -

pitkä kierto 3 - - - - A A Y Y - V - - - - A A Y Y - V

4 - V - - - - A A Y Y - V - - - - A A Y Y

5 Y Y - V - - - - A A Y Y - V - - - - A A

ENINTÄÄN 12-TUNTISET TYÖVUOROT (muut kuin tam 37)

Kaikissa paperiteollisuuden työehtosopimusten mukaisissa työaikamuodoissa voidaan sopia paikallises-
ti pidemmästä tai lyhyemmästä kuin 8 tunnin säännöllisestä vuorokautisesta työajasta.

 Paikallisesti voidaan sopia kuitenkin enintään 12 tunnin säännöllisestä vuorokautisesta työ-
ajasta. Työajan tulee tällöin tasoittua keskimäärin enintään 40 tuntiin enintään 52 viikon ta-
soittumisjakson aikana.

Työvuoron pituus voi vaihdella työntekijöitä koskevissa sopimuksissa 4 ja 12 tunnin välillä tasoittumisjak-
son aikana sitä koskevan paikallisen sopimuksen puitteissa. Työajan tasaaminen toteutuu työpäivien pi-
tuuden vaihteluna tai kokonaisina vapaapäivinä eli niin sanottuina työajan tasaamisvapaina. Eri pituisten
työvuorojen lukumäärä voi myös vaihdella viikon aikana ja palkkakausittain.

Kausi- tai kuukausipalkka pysyy samana riippumatta säännöllisten työtuntien tai työpäivien lukumääräs-
tä.

Säännöllisen työajan pidentäminen ei vaikuta vuorovapaiden ansaintaan. Vuorovapaat määräytyvät työ-
aikamuotokohtaisen vuorovapaataulukon mukaisesti. Esimerkiksi jos työaikamuodossa 36 on tehty vä-
hintään 199 työvuoroa, vuorovapaata on yhteensä 17,5 x 8 tuntia eli 140 tuntia.

Kaksi lyhyen kierron mallia (AA-YY-V---) tai (AY---AY-V-)

ma ti ke to pe la su ma ti ke to pe la su ma ti ke to pe la

TAM 37 1 A Y - - - A Y - V - A Y - - - A Y - V -

12 t 2 V - A Y - - - A Y - V - A Y - - - A Y -

lyhyt kierto 3 Y - V - A Y - - - A Y - V - A Y - - - A

versio A 4 - A Y - V - A Y - - - A Y - V - A Y - -

5 - - - A Y - V - A Y - - - A Y - V - A Y

ma ti ke to pe la su ma ti ke to pe la su ma ti ke to pe la

TAM 37 1 A A - Y Y - V - - - A A - Y Y - V - - -

12 t 2 - - A A - Y Y - V - - - A A - Y Y - V -

lyhyt kierto 3 V - - - A A - Y Y - V - - - A A - Y Y -

versio B 4 Y - V - - - A A - Y Y - V - - - A A - Y

5 - Y Y - V - - - A A - Y Y - V - - - A A

10SÄÄNNÖLLISEN TYÖAJAN JÄRJESTÄMINEN PAPERITEOLLISUUDESSA SÄÄNNÖLLISEN TYÖAJAN JÄRJESTÄMISTAVAT

TAM 35 12-tuntisella työvuorolla

Seuraavissa kahdessa esimerkissä työvuorojärjestelmän kiertoaika on 3 viikkoa ja työaika tasoittuu 40
tuntiin kolmessa viikossa:

Esimerkeissä ei ole vuorovapaita kirjattu sheemaan. Ne annetaan työvuorojärjestelmän työ-
päivistä.

TAM 36 12-tuntisella työvuorolla

ma ti ke to pe la su ma ti ke to pe la su ma ti ke to pe la su

TAM 35 1 A A - A A - - - - A Y Y - - Y Y Y - - - -

12 t 2 - I A Y Y - - Y Y Y - - - - A A - A A - -

versio A 3 Y Y Y - - - - A A - A A - - - - A Y Y - -

ma ti ke to pe la su ma ti ke to pe la su ma ti ke to pe la su

TAM 35 1 - - A A A - - Y Y Y - - - - A A - Y Y - -

12 t 2 Y Y Y - - - - A A - Y Y - - - - A A A - -

versio B 3 A A - Y Y - - - - A A A - - Y Y Y - - - -

ma ti ke to pe la su ma ti ke to pe la su ma ti ke to pe la su ma ti ke to pe la su

TAM 36 1 A A Y Y - - - - - A A Y Y - - V - - A A - Y Y - - V - -

12 t 2 - - A A Y Y - - V - - A A - Y Y - - - - - A A Y Y - - -

3 - V - - A A - Y Y - - - - - A A Y Y - - - - - A A Y Y -

4 Y Y - - - - - A A Y Y - - - - - A A Y Y - - V - - A A -

ma ti ke to pe la su ma ti ke to pe la su ma ti ke to pe la su ma ti ke to pe la su

1 A A Y Y - - - - - A A Y Y - - V - - A A - Y Y - - - - -

2 - - A A Y Y - - V - - A A - Y Y - - V - - A A Y Y - - -

3 - V - - A A - Y Y - - - - - A A Y Y - - - - - A A Y Y -

4 Y Y - - - - - A A Y Y - - - - - A A Y Y - - V - - A A -

ma ti ke to pe la su ma ti ke to pe la su ma ti ke to pe la su ma ti ke to pe la su

1 A A Y Y - - - - - A A Y Y - - V - - A A - Y Y - - - - -

2 - - A A Y Y - - V - - A A - Y Y - - - - - A A Y Y - - -

3 - V - - A A - Y Y - - V - - A A Y Y - - - - - A A Y Y -

4 Y Y - - V - - A A Y Y - - - - - A A Y Y - - V - - A A -

Esimerkissä tam 36 sheeman kierto toteutuu 12 viikossa. Sheemaan on sijoitettu 12 viikon
jaksolle 4 vuorovapaata. Vuorovapaan pituus on 12 tuntia. Sheeman työpäivien kiertoaika
on 4 viikkoa. Vuorovapaiden sijoittaminen sheemaan ei ole välttämätöntä.

Riippuen vuorovapaiden ansainnasta, osa vuorovapaista voi olla myös työpäiviä. Ne voi-
daan kirjata omalla koodilla ja niitä annetaan vapaiksi ansainnan mukaan.

11SÄÄNNÖLLISEN TYÖAJAN JÄRJESTÄMINEN PAPERITEOLLISUUDESSA SÄÄNNÖLLISEN TYÖAJAN JÄRJESTÄMISTAVAT

ERIKOISJÄRJESTELYT (tam 37)

TÖIDEN JATKAMINEN TES-SEISOKKINA (tam 17, 27 JA 37)

Keskeytymättömässä ja jatkuvassa vuorotyössä joulu- ja juhannusseisokkiajat ovat niiden
työntekijöiden säännöllistä työaikaa, joiden työ jatkuu tes-seisokin ajan. Työehtosopimuk-
sissa on sovittu menettelystä, jossa työnantaja ilmoittaa asianomaisille työtään jatkaville
työntekijöille työskentelystä tes-seisokkina.

Tes-seisokkina ei vuorovapaajärjestelmän mukaisia vuorovapaita ansaita eikä anneta, eikä
vuosiloma kulu. Työehtosopimuksissa on sovittu korotetun palkan maksusta ja ylimääräis-
ten vuorovapaiden ansainnasta seisokkiajalta.

TYÖSKENTELY NELJÄSSÄ VUOROSSA TAM 37:SSÄ

Jos koneen ei tarvitse käydä koko aikaa keskeytymättömässä vuorotyössä viidellä vuorolla,
voidaan työ järjestää tilapäisesti neljään vuoroon.

4-vuorojärjestelmä voidaan toteuttaa joko 8 tai 12 tunnin työvuoroilla. Jos se toteutetaan 12
tunnin työvuoroilla, saadaan yövuoron jälkeistä vapaata pidennettyä.

a) Vuoron purku

Tuotantoseisokkeja voidaan 5-vuorojärjestelmässä toteuttaa siten, että määrätty aika työs-
kennellään neljässä vuorossa, jolloin kaikilla vuoroilla on samanaikaisesti vapaajaksoja.
Niiden aikana voidaan antaa joko vuosilomia (vuosilomaseisokki) tai vuorovapaita (vuoro-
vapaaseisokki). Ilmoitus tällaisesta työvuorojärjestelmän muuttamisesta on tehtävä pää-
luottamusmiehelle vähintään kahta viikkoa ennen muutosta.

b) 4-vuorojärjestelmä kesäajaksi

Tehtaalla tai sen tuotantolinjalla voidaan siitä paikallisesti sopien siirtyä kesäajaksi järjes-
telmään, jossa yksi vuoro on kerrallaan vuosilomalla. Ilmoitus on tehtävä vähintään kuu-
kausi ennen lomakauden alkamista. Tänä aikana ei ole sheemaan merkittyjä vuoroittaisia
vuorovapaita. Sen sijaan vuorovapaat annetaan samanaikaisesti kaikille vuoroille kahden
vuorovapaaseisokin aikana, joista yksi on ennen lomajaksoa ja toinen sen jälkeen. Näissä
tapauksissa vuorovapaat kirjataan työvuorojärjestelmän työpäivistä.

c) Loman antaminen tuotantoseisokin yhteydessä - muu aika ollaan 5-vuorossa

Työehtosopimuksissa on määräyksiä loman antamisesta tuotantoseisokin yhteydessä. Yh-
denjaksoinen lomajakso on silloin 26.5.–4.9. Lomasta voi tässä tapauksessa olla em. jakson
ulkopuolella enintään 6 lomapäivää.

Tuotannollisista syistä toimeenpantava tuotantoseisokki voidaan järjestää paikallisesti so-
pimalla jakamalla kesäaikana annettava vuosiloma kahteen osaan. Toisen yhdenjaksoisen
vuosiloman vähimmäispituus on 12 lomapäivää.

12SÄÄNNÖLLISEN TYÖAJAN JÄRJESTÄMINEN PAPERITEOLLISUUDESSA VUOROVAPAAJÄRJESTELMÄT

Vuotuista työaikaa lyhennetään antamalla vuorovapaita. Vuorovapaiden määrä on riippu-
vainen tehdystä työaikamuodosta ja tehdyistä työvuoroista. Työaikamuodoilla on omat
vuorovapaataulukkonsa.

KESKEYTYMÄTÖN VUOROTYÖ (tam 37)

Vuorovapailla säännöllinen työaika tasataan työehtosopimuksessa sovittuun enimmäis-
määrään. Vuorovapaiden ansainta- ja antokausi on verotusvuosi. Mikäli tämä ei toteudu, ta-
soitus tehdään maksamalla vuorovapaaraha antokauden päättymistä seuraavana palkan-
maksupäivänä. Vuorovapaat voidaan antaa seuraavan vuoden puolella työntekijän kanssa
niin sovittaessa. Liikaa pidetyt vuorovapaat teetetään takaisin.

Pitkässä kierrossa vuorovapaat sijoitetaan 20 vuorokauden pituiseen jaksoon. Vapaajakson
pituus on 6 vuorokautta ja siihen sijoitetaan 3 vuorovapaata.

A A A A - I I I I - Y Y Y Y - - V V V -

I I I I - A A A A - Y Y Y Y - - V V V -

Lyhyessä kierrossa 20 vuorokauden jaksolla on kaksi 4 vuorokauden vapaajaksoa, joissa on
joko 1 tai 2 vuorovapaata.

A A I I Y Y - V V - A A I I Y Y - - V -

Käytettäessä12-tuntisia työvuoroja vuorovapaat sijoitetaan seuraavilla tavoilla:

A A Y Y - V - - - -

A Y - - - A Y - V -

A A - Y Y - V - - -

Keskeytymättömän vuorotyön taulukoissa on ns. “haarukka”, jossa on sekä minimi- että
maksimimäärä vuorovapaita. Jos minimimäärä alittuu, on puuttuvat vuorovapaat annetta-
va. Jos taas taulukon yläraja ylittyy, on liikaa pidetyt vuorovapaat perittävä takaisin.

Vuorovapaataulukon haarukat ovat seurausta siitä, että työvuorokohtaisesti pidettyjen vuo-
rovapaiden määrä vaihtelee. Tämä johtuu siitä, että 20 vuorokauden mittainen sheema ja
siihen liittyvä kiertoaika on 360 vuorokautta ja vuorovapaiden tarkastelujakso on verotus-
vuosi (n. 365 vuorokautta). Myös tes-seisokkien epätasainen sattuminen eri vuoroille aiheut-
taa vaihtelua vuorovapaiden määrässä. Työvuorokohtaiset vuosityöajat tasoittuvat kuiten-
kin noin viidessä vuodessa.

Vuorovapaita ansaitaan tehdyistä työvuoroista ja lomien antotavasta riippuen työehtosopi-
muksessa on kaksi eri vuorovapaataulukkoa:

• Vuoro on jaettu enintään viiteen lomaryhmään

• Kesäajaksi muodostetaan kuudes vuoro

2. VUOROVAPAAJÄRJESTELMÄT

13SÄÄNNÖLLISEN TYÖAJAN JÄRJESTÄMINEN PAPERITEOLLISUUDESSA VUOROVAPAAJÄRJESTELMÄT

MUUT TYÖAIKAMUODOT

Vuotuista työaikaa lyhennetään antamalla vuorovapaita. Vuorovapaat ansaitaan verotusvuoden (ansain-
takausi) aikana tehdyistä säännöllisistä työvuoroista. Toimihenkilöillä työajan lyhentämiseksi annetta-
vien vuorovapaiden määräytymiskausi on kalenterivuosi, ellei työaikamuodosta tai paikallisesti vakiintu-
neesta käytännöstä muuta johdu.

Vuorovapaiden antokausi on 1.3.–28.(29).2. välinen aika. Vuorovapaat annetaan työnantajan määräämi-
nä ajankohtina ja työtuntijärjestelmän mukaisina työpäivinä. Työnantajan tulee ilmoittaa vuorovapaista
vähintään kaksi viikkoa ennen niiden antamista. Vuorovapaat voidaan kaikissa työaikamuodoissa sisäl-
lyttää työvuorojärjestelmään.

Vuorovapaat sijoitetaan tyypillisesti työvuorojärjestelmään seuraavissa työaikamuodoissa: tam 17, 27,
26 ja 36. Tämä edellyttää sitä, että työvuorojärjestelmän kierto on tehty 40 tunnin työajan tasoituksella,
jolloin sheemassa voi olla päällekkäispäiviä (2 vuoroa työssä). Päällekkäispäivä voidaan antaa toiselle
vuorolle vuorovapaaksi.

Muissa työaikamuodoissa (tam 15, 16, 25 ja 35) vuorovapaita ei yleensä merkitä etukäteen työvuorojär-
jestelmään vaan ne annetaan noudattaen työehtosopimusten mukaista ilmoitusaikaa. Tästä on kuitenkin
poikkeuksia eri työvuorojärjestelmissä. Esim. tam 35:ssa voi perjantain ja lauantain välinen yövuoro olla
vuorovapaa. Samoin myös tam 16:ssa on työaikamalleja, joissa vuorovapaa on sisällytetty sheemaan.

Vuorovapaiden antamisen suunnittelussa voidaan hyödyntää tilauskannan vaihtelut, jolloin vapaat an-
netaan silloin, kun muutoinkin työkuormitus on pienempi. Vuorovapaiden antamisessa on syytä ottaa
huomioon myös henkilöstön toiveet.

Työaikamuodoissa 17, 27, 16, 26 ja 36 ansaitaan sovituilta arkipyhäviikoilta työehtosopimusten perusteel-
la taulukkoihin nähden ylimääräisiä vuorovapaita.

14SÄÄNNÖLLISEN TYÖAJAN JÄRJESTÄMINEN PAPERITEOLLISUUDESSA VUOSILOMAT

3. VUOSILOMAT
YLEISTÄ VUOSILOMISTA

Keskeytyvissä työaikamuodoissa ja jatkuvassa 1- ja 2-vuorotyössä vuosilomat annetaan
vuosilomalain mukaisesti.

Tam 37:n 5-vuorojärjestelmissä vuosilomat voidaan sijoittaa työvuorojärjestelmään työvuo-
rojärjestelmästä riippuen kahdella eri tavalla:

• Vuorot jaettu enintään 5 lomaryhmään

• Kuudes vuoro kesäaikana

Työvuorojärjestelmässä tam 37 oleva lomajakso alkaa yövuorojaksosta, jossa yövuoron jäl-
keinen viivapäivä ei ole lomapäivä.

Esimerkki:

Y Y Y Y - L L L …

Tam 37:ssa kesäaikana (varsinainen lomajakso) on joko

• pitkässä kierrossa 26 vuorokauden vapaajakso, jonka aikana annetaan vuosiloma-
päiviä 18–22 (vuoron jako viiteen ryhmään) tai

• lyhyessä kierrossa 24 vuorokauden vapaajakso, jonka aikana annetaan vuosiloma-
päiviä 16–20 (vuoron jako viiteen ryhmään) tai

• 22 vuorokauden vapaajakso 6-vuorojärjestelmässä, jonka aikana annetaan vuosilo-
mapäiviä 15–18 (kesäajaksi kuudes vuoro)

Pitkässä kierrossa loppuosa lomasta annetaan seuraavan kahden 6 vuorokauden vuoro-
vapaajaksojen aikana (syksyn lomajakso). Lyhyessä kierrossa loppuosa lomasta annetaan
seuraavan neljän vapaajakson aikana (syksyn lomajakso). Mikäli kesäajaksi on muodostettu
kuudes vuoro, loppuosa vuosilomasta annetaan seuraavien kolmen 6 vuorokauden vuoro-
vapaajaksojen aikana (syksyn lomajakso).

Mahdolliset jäljelle jäävät lomapäivät pitkässä kierrossa annetaan seuraavan 6 vuorokau-
den vuorovapaajakson aikana siten, etteivät vuorovapaa ja lomapäivä kulu samanaikaisesti
(= merkkausloma). Samoin menetellään silloin kun kesän ajaksi on muodostettu kuudes
vuoro. Lyhyessä kierrossa jäljelle jäävät lomapäivät annetaan seuraavien vapaajaksojen ai-
kana siten, etteivät vuorovapaa ja lomapäivä kulu samanaikaisesti (= merkkausloma).

15SÄÄNNÖLLISEN TYÖAJAN JÄRJESTÄMINEN PAPERITEOLLISUUDESSA VUOSILOMAT

- -L VL VX VL -L - -L VL VL VL -L - -L VL VL V -

Vuosiloma tam 37

Vuoro jaettu viiteen ryhmään -malli: 30 lomapäivää (pitkä kierto)

Sisältävät 4-5 vuosilomalain mukaista
lomapäivää/jakso

Syksyn lomajaksojen jälkeinen vuorovapaa-
jakso. Tähän sijoitetaan ne lomapäivät, jotka
eivät mahdu syksyn lomajaksoihin.

Kesälomajakso 18–22
vuosilomalain mukaista
lomapäivää

Syksyn lomajaksot
2 vuorovapaajaksoa

Merkkauslomat

Esimerkin lomapäivien kulumiseen vaikuttaa myös se, etteivät sunnuntait ole vuosiloma-
lain mukaisia lomapäiviä. Sheemassa käytetään sunnuntaiden osalta merkintää VX.

Jouluna tapahtuvan sheeman tahdistuksen seurauksena lomat alkavat aina ensimmäisellä
lomaryhmällä työehtosopimuksissa sovittuna aikana. Tahdistuksessa käytännössä lisätään
vuorokohtaisesti yksi lisävuoro sheemaan. Karkausvuotta edeltävään jouluun lisätään ky-
seiseen kohtaan 2 vuoroa. Tehtäessä 12 tuntisia työvuoroja keskeytymättömässä vuoro-
työssä (tam 37) tahdistusta ei tehdä.

Tahdistus tehdään jouluseisokin aikana. Alla olevassa esimerkissä se on tehty joulupäivän
kohdalle, josta seuraa se, että joulupäivän vuoro toistetaan tapaninpäivälle.

20.12. 21.12. 22.12. 23.12. 24.12. 25.12. 26.12. 27.12. 28.12. 29.12. 30.12.

- I I I I - - Y Y Y Y

A A A A - I I I I I -

V V V - A A A A A - I

Y Y - - - - - V - A A

I - Y Y Y Y Y - - V V

16SÄÄNNÖLLISEN TYÖAJAN JÄRJESTÄMINEN PAPERITEOLLISUUDESSA VUOSILOMAT

Vuodet Järjestys 1-vuoro 2-vuoro 3-vuoro 4-vuoro 5-vuoro

2020 /
2025 /
2030 jne.

1. LR1 LR2 LR3 LR4 LR5

2. LR2 LR3 LR4 LR5 LR1

3. LR3 LR4 LR5 LR1 LR2

4. LR4 LR5 LR1 LR2 LR3

5. LR5 LR1 LR2 LR3 LR4

2021 /
2026 /
2031 jne.

1. LR4 LR5 LR1 LR2 LR3

2. LR5 LR1 LR2 LR3 LR4

3. LR1 LR2 LR3 LR4 LR5

4. LR2 LR3 LR4 LR5 LR1

5. LR3 LR4 LR5 LR1 LR2

2022 /
2027 /
2032 jne.

1. LR2 LR3 LR4 LR5 LR1

2. LR3 LR4 LR5 LR1 LR2

3. LR4 LR5 LR1 LR2 LR3

4. LR5 LR1 LR2 LR3 LR4

5. LR1 LR2 LR3 LR4 LR5

2018 /
2023 /
2028 jne.

1. LR5 LR1 LR2 LR3 LR4

2. LR1 LR2 LR3 LR4 LR5

3. LR2 LR3 LR4 LR5 LR1

4. LR3 LR4 LR5 LR1 LR2

5. LR4 LR5 LR1 LR2 LR3

2019 /
2024 /
2029 jne.

1. LR3 LR4 LR5 LR1 LR2

2. LR4 LR5 LR1 LR2 LR3

3. LR5 LR1 LR2 LR3 LR4

4. LR1 LR2 LR3 LR4 LR5

5. LR2 LR3 LR4 LR5 LR1

VUOSILOMAT KESKEYTYMÄTTÖMÄSSÄ KOLMIVUOROTYÖSSÄ

KESÄKSI VUOROT JAETAAN ENINTÄÄN 5 LOMARYHMÄÄN

18.5.–16.9. jokainen vuoro jaetaan enintään 5 lomaryhmään. Kesäaikana vuorosta 4/5 on
työssä ja 1/5 lomalla.

Vuorojen sisällä toteutetaan lomien kierto enintään 104 (lyhyt kierto) tai 106 (pitkä kierto)
vuorokauden aikana.

Esimerkki lomaryhmien lomajärjestys (pitkässä kierrossa)

17SÄÄNNÖLLISEN TYÖAJAN JÄRJESTÄMINEN PAPERITEOLLISUUDESSA VUOSILOMAT

Vuorojen lomajärjestys: (Alla oleva esimerkki koskee pitkää kiertoa. Lyhyessä kierrossa vuorojen lomajär-
jestys poikkeaa tästä, koska lomien antokausi on lyhyempi.)

 Lomajakso alkaa 18.5.2019, mutta
ensimmäinen vuosilomapäivä on
20.5.2019 (olisi muutoin 19.5., mutta
se osuu vuonna 2019 sunnuntaiksi).

Esimerkiksi vuonna 2019 3-vuoron lomaryhmä 5:n lomajakso alkaa 18.5.2019.

Liitteenä on esimerkki erään vuoden työvuorojärjestelmästä, jossa näkyy lomat lomaryh-
mittäin. Tämä voi muuttua esim. jos lomat pidetään tuotantoseisokin yhteydessä.

VUOSILOMAT 12 TUNNIN JÄRJESTELMÄSSÄ

Määräyksiä asiasta on työntekijöiden työehtosopimuksissa.

Soveltuvin osin noudatetaan samoja periaatteita kuin silloin, kun vuoro on jaettu enintään
viiteen lomaryhmään. Tämä koskee vuosilomien alkamista, jakson pituuksia ja merkkaus-
lomaa. Eroja voi aiheuttaa mm. työvuorojärjestelmässä olevien yhdenjaksoisten vapaapäi-
vien määrä.

KUUDES VUORO KESÄAIKANA

Loma voidaan vaihtoehtoisesti toteuttaa siten, että kesäajaksi muodostetaan kuudes vuoro.

22 vuorokauden vapaa annetaan 26.5.–4.9. ja jakson pituus on 102 vuorokautta. Vuosiloma-
päiviä kuluu 16–19 lomapäivää.

Loppuosa vuosilomasta annetaan seuraavien kolmen kuuden vuorokauden vuorovapaa-
jaksojen aikana. Vuosilomalain mukaisia lomapäiviä kuluu 3-5 lomapäivää.

Mikäli lomapäiviä on jäänyt merkitsemättä, merkitään ne seuraavaan vapaajaksoon. Näitä
kutsutaan merkkauslomaksi.

Lomien kiertojärjestys on esimerkiksi seuraava:

1. 2. 3. 4. 5.

2019 3 4 5 1 2

2020 4 5 1 2 3

2021 5 1 2 3 4

2022 1 2 3 4 5

2023 2 3 4 5 1

2024 3 4 5 1 2

2025 4 5 1 2 3

2026 5 1 2 3 4

2027 1 2 3 4 5

2028 2 3 4 5 1

2029 3 4 5 1 2

2030 4 5 1 2 3

1. 2. 3. 4. 5. 6.

2019 4 3 2 1 5 6

2020 1 5 4 3 2 6

2021 3 2 1 5 4 6

2022 5 4 3 2 1 6

2023 2 1 5 4 3 6

18SÄÄNNÖLLISEN TYÖAJAN JÄRJESTÄMINEN PAPERITEOLLISUUDESSA MUUT TYÖAIKAJÄRJESTELYT

4. MUUT TYÖAIKAJÄRJESTELYT
Paperiteollisuuden työehtosopimusten työaikaa koskevista määräyksistä voidaan laajasti
sopia paikallisesti toisin.

Paikallinen sopimus voi olla toistaiseksi voimassa oleva tai määräaikainen. Se voi koskea
koko tehdasta, yksittäistä konelinjaa tai työosastoa tai sopimuksessa erikseen mainittuja
työntekijöitä tai työntekijää. Paikallinen sopimus on tarkoituksenmukaisinta tehdä kirjalli-
sesti ja siinä todetaan sen kesto ja, jos se on toistaiseksi voimassa oleva, myös irtisanomisai-
ka. Sopimuksen allekirjoittavat työnantaja ja pääluottamusmies, mikäli sopimus koskee
koko tehdasta tai useaa työntekijää.

Sopimus sitoo sen soveltamispiirissä olevia työntekijöitä. Sopimuksen perusteella laadittu
työvuoroluettelo määrittää asianomaisten työntekijöiden säännöllisen työajan ilman erillis-
tä työntekijäkohtaista sopimista.

TYÖAIKAPANKKI

Työehtosopimusten osana noudatetaan työaikapankkia koskevaa ohjeistusta. Työaikapan-
killa voidaan laajasti sopia säännöllisen työajan säästämisestä ja lainaamisesta.

Työaikapankkisopimuksella voidaan poiketa työehtosopimusten seuraavista työaikamää-
räyksistä:

• Säännöllinen työaika voi ylittää 40 tuntia viikossa; työajan tulee kuitenkin tasoittua
keskimäärin 40 tuntiin viikossa 52:n viikon ajanjaksolla.

• Vuorokautinen työaika voi ylittää kahdeksan tuntia; sopimista rajoittaa ainoastaan
työaikalain vuorokausilepoa koskevat säännökset.

• Säännöllisen vuorokautisen ja viikoittaisen työajan enimmäismäärät sovitaan pai-
kallisesti.

• Vuorovapailta maksettavaa korvausta koskevista työehtosopimusten määräyksistä;
pankkivapaalta maksettavan palkan määräytymisperusteista on sovittava aina erik-
seen.

Työaikapankkiin talletettujen eri osatekijöiden antamista koskevat aika- ja muut rajoitteet
syrjäytyvät työaikapankkisopimuksella, ellei toisin sovita; esimerkiksi jos vuorovapaat on
sovittu osatekijäksi, niiden antamista koskevat työehtosopimusten määräykset syrjäytyvät.

Työaikapankissa olevat saldot tasataan ennen työsuhteen päättymistä. Mikäli työsuhteen
päättyessä on säästettyä saldoa, ne maksetaan lopputilin yhteydessä työaikapankkisopi-
muksen mukaisesti. Vastaavasti lainatut saldot peritään lopputilissä.

TYÖVUOROKAUDEN ALKAMIS- JA PÄÄTTYMISAJANKOHTA
(porrastetut työajat)

Työvuorojen porrastuksella voidaan pidentää säännöllistä käyntiaikaa. Esimerkiksi käyn-
ti- ja palveluajan pidentämiseksi työajan alkamisajankohdat voidaan porrastaa siten, että
työaika alkaa osalla työntekijöistä klo 7 ja osalla myöhemmin esimerkiksi klo 9 ja klo 11.

19SÄÄNNÖLLISEN TYÖAJAN JÄRJESTÄMINEN PAPERITEOLLISUUDESSA MUUT TYÖAIKAJÄRJESTELYT

 Työntekijöillä työvuorokausi alkaa vuorotyössä klo 06.00 ja päivätyössä klo 07.00,
ellei paikallisesti toisin sovita. Tehtäessä 12 tunnin työvuoroja (tam 37) työvuoro-
kausi alkaa 07.00. Toimihenkilöillä työvuorokausi alkaa asianomaisessa yritykses-
sä yleisesti noudatettavina ajankohtina, ellei paikallisesti toisin sovita.

LIUKUVA TYÖAIKA

Liukuvalla työajalla tarkoitetaan säännöllisen työajan järjestämistä siten, että päivittäinen
työajan alkamisaika ja päättymisaika voivat vaihdella sovittujen rajojen sisällä. Työntekijä
voi sovittujen rajojen puitteissa päättää itse työhön tuloajastaan ja työstä lähtöajastaan.
Liukuvan työajan käyttöönotosta voidaan sopia paikallisesti tuotannollisten seikkojen ja
paikallisten olosuhteiden niin salliessa. Liukuvasta työajasta on tarkemmin säädelty työ-
aikalaissa.

OSA-AIKATYÖ

Osa-aikatyöllä tarkoitetaan työtä, jota tehdään vähemmän kuin työehtosopimuksissa
on sovittu kokoaikaiseksi työajaksi. Työnantaja ja työntekijä voivat sopia osa-aikatyöstä.
Osa-aikatyöhön siirtyminen voidaan toteuttaa työntekijän vuorokautista tai viikoittaista
työaikaa lyhentämällä. Osa-aikatyösopimuksesta tulee käydä ilmi vuorokautisen ja viikoit-
taisen työajan pituus lyhennetyssä työaikajärjestelyssä.

VUOSITTAISEN TYÖAJAN PIDENTÄMINEN 24 TUNNILLA

Kilpailukykysopimuksen mukaisesti vuosittaista säännöllistä työaikaa pidennetään keski-
määrin 24 tunnilla ansiotasoa muuttamatta. Työajan pidentäminen toteutetaan ensisijai-
sesti paikallisesti sopimalla. Työehtosopimuksissa on tarkemmat määräykset, jotka koske-
vat vuosittaisen työajan pidentämistä.

LEPOAJAT

Suunniteltaessa erilaisten työaikajärjestelyiden käyttöönottoa tulee lepoaikaa koskevat työ-
aikalain säännökset ja työehtosopimuksen määräykset ottaa huomioon.

20SÄÄNNÖLLISEN TYÖAJAN JÄRJESTÄMINEN PAPERITEOLLISUUDESSA LIITTEET

SOPIMUKSEN OSAPUOLET
 Työnantajan edustaja Pääluottamusmies

SOPIMUKSEN TARKOITUS

SOPIMUKSEN
SOVELTAMISPIIRI (Koskeeko esim. koko henkilöstöryhmää vai osaa henkilöstöryhmästä? Onko sopimus rajattu vain johonkin tiettyyn työyksikköön?)

SOVITTAVAT ASIAT

Työaikapankin osatekijät
 Esim. säännöllinen työaika, liukuvan työajan kertymä, vuorovapaa, lisä- ja ylityöt tai viikkolepokorvaus

Periaatteet osatekijöiden
siirtämisestä työaikapankkiin

Säännöllisen vuorokautisen
ja viikoittaisen työajan
enimmäispituudet

Saldoraja

Tasoittumisjakso (TES:n mukaan enintään 52 viikkoa)

Palkkaperuste
 (Mitä palkkaperustetta käytetään, kun aikaa/rahaa säästetään tai lainataan? Mitä pankkivapaalta maksetaan?)

Vuorovapailta maksettava
korvaus

Poissaolojen vaikutus
työaikapankkiin

 (Miten toimitaan, jos työntekijä esim. sairastuu ennen sovittua työaikapankkivapaata?)

Työaikapankkisaldon
korvaaminen
rahakorvauksena
 (Huomioitava työsuhteen päättymistilanteet ja työsuhteen ehtojen merkittävät muutostilanteet sekä työaikapankkisopimuksen

 irtisanomistilanteet)

TYÖAJAN JÄRJESTÄMISEEN JA VAPAAN ANTAMISEEN LIITTYVÄT ILMOITUSAJAT JA MENETTELYTAVAT
Työvuoron tai sitä pidemmän vapaan antamisajankohdasta sovitaan työnantajan ja työntekijän kesken. (Muut mahdolliset sovitut asiat)

TYÖAIKAPANKIN
TOIMIVUUDEN TARKASTELU

SOPIMUKSEN
VOIMASSAOLO

PÄIVÄYS JA
ALLEKIRJOITUKSET

esim. 0-12 h/vrk esim. 0-60 h/vko

Plussaldon enimmäismäärä Miinussaldon enimmäismäärä

tuntia päivässä ja tuntia viikossa

vuosittain

toistaiseksi voimassa oleva irtisanomisajalla

VAI

määräaikainen: —

Paikka Aika

Työnantajan edustaja Pääluottamusmies

PAIKALLINEN SOPIMUS KOKO TEHDASTA KOSKEVASTA TYÖAIKAPANKISTA

LIITE — SOPIMUSESIMERKKI

21SÄÄNNÖLLISEN TYÖAJAN JÄRJESTÄMINEN PAPERITEOLLISUUDESSA LIITTEET

TYÖAIKAA KOSKEVA PAIKALLINEN SOPIMUS (KOKO TEHDAS)

LIITE — SOPIMUSESIMERKKI

SOPIMUKSEN OSAPUOLET
 Työnantajan edustaja Pääluottamusmies

SOPIMUKSEN TARKOITUS

SOPIMUKSEN
SOVELTAMISPIIRI (Koskeeko esim. koko henkilöstöryhmää vai osaa henkilöstöryhmästä? Onko sopimus rajattu vain johonkin tiettyyn työyksikköön?)

SOVITTAVAT ASIAT

SOPIMUKSEN
VOIMASSAOLO

PÄIVÄYS JA
ALLEKIRJOITUKSET

toistaiseksi voimassa oleva irtisanomisajalla

määräaikainen: —

Paikka Aika

Työnantajan edustaja Pääluottamusmies

22SÄÄNNÖLLISEN TYÖAJAN JÄRJESTÄMINEN PAPERITEOLLISUUDESSA LIITTEET

1-vuoro 2-vuoro 3-vuoro 4-vuoro 5-vuoro
1 2 3 4 5 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5

1.5. V V V V V Y Y Y Y Y - - - - - I I I I I A A A A A
2.5. V V V V V - - - - - Y Y Y Y Y I I I I I A A A A A
3.5. - - - - - - - - - - Y Y Y Y Y I I I I I A A A A A
4.5. A A A A A V V V V V Y Y Y Y Y I I I I I - - - - -
5.5. A A A A A V V V V V Y Y Y Y Y - - - - - I I I I I
6.5. A A A A A V V V V V - - - - - Y Y Y Y Y I I I I I
7.5. A A A A A - - - - - - - - - - Y Y Y Y Y I I I I I
8.5. - - - - - A A A A A V V V V V Y Y Y Y Y I I I I I
9.5. I I I I I A A A A A V V V V V Y Y Y Y Y - - - - -
10.5. I I I I I A A A A A V V V V V - - - - - Y Y Y Y Y
11.5. I I I I I A A A A A - - - - - - - - - - Y Y Y Y Y
12.5. I I I I I - - - - - A A A A A V V V V V Y Y Y Y Y
13.5. - - - - - I I I I I A A A A A V V V V V Y Y Y Y Y
14.5. Y Y Y Y Y I I I I I A A A A A V V V V V - - - - -
15.5. Y Y Y Y Y I I I I I A A A A A - - - - - - - - - -
16.5. Y Y Y Y Y I I I I I - - - - - A A A A A V V V V V
17.5. Y Y Y Y Y - - - - - I I I I I A A A A A V V V V V
18.5. - - - - - Y Y Y Y Y I I I I I A A A A A V V V V V
19.5. -L - - - - Y Y Y Y Y I I I I I A A A A A - - - - -
20.5. VX V V V V Y Y Y Y Y I I I I I - - - - - A A A A A
21.5. VL V V V V Y Y Y Y Y - - - - - I I I I I A A A A A
22.5. VL V V V V - - - - - Y Y Y Y Y I I I I I A A A A A
23.5. -L - - - - -L - - - - Y Y Y Y Y I I I I I A A A A A
24.5. VL A A A A VL V V V V Y Y Y Y Y I I I I I - - - - -
25.5. VL A A A A VL V V V V Y Y Y Y Y - - - - - I I I I I
26.5. VL A A A A VL V V V V - - - - - Y Y Y Y Y I I I I I
27.5. -X A A A A -X - - - - -X - - - - Y Y Y Y Y I I I I I
28.5. VL - - - - VL A A A A VL V V V V Y Y Y Y Y I I I I I
29.5. VL I I I I VL A A A A VL V V V V Y Y Y Y Y - - - - -
30.5. VL I I I I VL A A A A VL V V V V - - - - - Y Y Y Y Y
31.5. -L I I I I -L A A A A -L - - - - -L - - - - Y Y Y Y Y
1.6. VL I I I I VL - - - - VL A A A A VL V V V V Y Y Y Y Y
2.6. VL - - - - VL I I I I VL A A A A VL V V V V Y Y Y Y Y
3.6. VX Y Y Y Y VX I I I I VX A A A A VX V V V V - - - - -
4.6. -L Y Y Y Y -L I I I I -L A A A A -L - - - - -L - - - -
5.6. VL Y Y Y Y VL I I I I VL - - - - VL A A A A VL V V V V
6.6. VL Y Y Y Y VL - - - - VL I I I I VL A A A A VL V V V V
7.6. VL - - - - VL Y Y Y Y VL I I I I VL A A A A VL V V V V
8.6. -L -L - - - -L Y Y Y Y -L I I I I -L A A A A -L - - - -
9.6. VL VL V V V VL Y Y Y Y VL I I I I VL - - - - VL A A A A
10.6. VX VX V V V VX Y Y Y Y VX - - - - VX I I I I VX A A A A
11.6. VL VL V V V VL - - - - VL Y Y Y Y VL I I I I VL A A A A
12.6. -L -L - - - -L -L - - - -L Y Y Y Y -L I I I I -L A A A A
13.6. A VL A A A VL VL V V V VL Y Y Y Y VL I I I I VL - - - -
14.6. A VL A A A VL VL V V V VL Y Y Y Y VL - - - - VL I I I I
15.6. A VL A A A VL VL V V V VL - - - - VL Y Y Y Y VL I I I I
16.6. A -L A A A -L -L - - - -L -L - - - -L Y Y Y Y -L I I I I
17.6. - VX - - - A VX A A A VX VX V V V VX Y Y Y Y VX I I I I
18.6. I VL I I I A VL A A A VL VL V V V VL Y Y Y Y VL - - - -
19.6. I VL I I I A VL A A A VL VL V V V VL - - - - VL Y Y Y Y
20.6. I -L I I I A -L A A A -L -L - - - -L -L - - - -L SY SY SY SY
21.6. SI S-X SI SI SI S- S-X S- S- S- SA S-X SA SA SA S-X S-X S- S- S- S-X SY SY SY SY
22.6. S- S-X S- S- S- SI S-X SI SI SI SA S-X SA SA SA S-X S-X S- S- S- S-X SY SY SY SY
23.6. SY S-X SY SY SY SI S-X SI SI SI SA S-X SA SA SA S-X S-X S- S- S- S-X S- S- S- S-
24.6. SY S-X SY SY SY SI S-X SI SI SI SA S-X SA SA SA S-X S-X S- S- S- S-X S-X S- S- S-
25.6. Y VL Y Y Y I VL I I I - VL - - - A VL A A A VL VL V V V
26.6. Y VL Y Y Y - VL - - - I VL I I I A VL A A A VL VL V V V
27.6. - VL - - - Y VL Y Y Y I VL I I I A VL A A A VL VL V V V
28.6. - -L -L - - Y -L Y Y Y I -L I I I A -L A A A -L -L - - -
29.6. V VL VL V V Y VL Y Y Y I VL I I I - VL - - - A VL A A A
30.6. V VL VL V V Y VL Y Y Y - VL - - - I VL I I I A VL A A A
1.7. V VX VX V V - VX - - - Y VX Y Y Y I VX I I I A VX A A A
2.7. - -L -L - - - -L -L - - Y -L Y Y Y I -L I I I A -L A A A
3.7. A A VL A A V VL VL V V Y VL Y Y Y I VL I I I - VL - - -
4.7. A A VL A A V VL VL V V Y VL Y Y Y - VL - - - I VL I I I
5.7. A A VL A A V VL VL V V - VL - - - Y VL Y Y Y I VL I I I
6.7. A A -L A A - -L -L - - - -L -L - - Y -L Y Y Y I -L I I I
7.7. - - VL - - A A VL A A V VL VL V V Y VL Y Y Y I VL I I I
8.7. I I VX I I A A VX A A V VX VX V V Y VX Y Y Y - VX - - -
9.7. I I VL I I A A VL A A V VL VL V V - VL - - - Y VL Y Y Y
10.7. I I -L I I A A -L A A - -L -L - - - -L -L - - Y -L Y Y Y
11.7. I I VL I I - - VL - - A A VL A A V VL VL V V Y VL Y Y Y
12.7. - - VL - - I I VL I I A A VL A A V VL VL V V Y VL Y Y Y
13.7. Y Y VL Y Y I I VL I I A A VL A A V VL VL V V - VL - - -
14.7. Y Y -L Y Y I I -L I I A A -L A A - -L -L - - - -L -L - -
15.7. Y Y VX Y Y I I VX I I - - VX - - A A VX A A V VX VX V V
16.7. Y Y VL Y Y - - VL - - I I VL I I A A VL A A V VL VL V V
17.7. - - VL - - Y Y VL Y Y I I VL I I A A VL A A V VL VL V V
18.7. - - -L -L - Y Y -L Y Y I I -L I I A A -L A A - -L -L - -
19.7. V V VL VL V Y Y VL Y Y I I VL I I - - VL - - A A VL A A
20.7. V V VL VL V Y Y VL Y Y - - VL - - I I VL I I A A VL A A
21.7. V V VL VL V - - VL - - Y Y VL Y Y I I VL I I A A VL A A
22.7. - - -X -X - - - -X -X - Y Y -X Y Y I I -X I I A A -X A A
23.7. A A A VL A V V VL VL V Y Y VL Y Y I I VL I I - - VL - -
24.7. A A A VL A V V VL VL V Y Y VL Y Y - - VL - - I I VL I I
25.7. A A A VL A V V VL VL V - - VL - - Y Y VL Y Y I I VL I I
26.7. A A A -L A - - -L -L - - - -L -L - Y Y -L Y Y I I -L I I
27.7. - - - VL - A A A VL A V V VL VL V Y Y VL Y Y I I VL I I
28.7. I I I VL I A A A VL A V V VL VL V Y Y VL Y Y - - VL - -
29.7. I I I VX I A A A VX A V V VX VX V - - VX - - Y Y VX Y Y
30.7. I I I -L I A A A -L A - - -L -L - - - -L -L - Y Y -L Y Y
31.7. I I I VL I - - - VL - A A A VL A V V VL VL V Y Y VL Y Y
1.8. - - - VL - I I I VL I A A A VL A V V VL VL V Y Y VL Y Y
2.8. Y Y Y VL Y I I I VL I A A A VL A V V VL VL V - - VL - -
3.8. Y Y Y -L Y I I I -L I A A A -L A - - -L -L - - - -L -L -
4.8. Y Y Y VL Y I I I VL I - - - VL - A A A VL A V V VL VL V
5.8. Y Y Y VX Y - - - VX - I I I VX I A A A VX A V V VX VX V
6.8. - - - VL - Y Y Y VL Y I I I VL I A A A VL A V V VL VL V
7.8. - - - -L -L Y Y Y -L Y I I I -L I A A A -L A - - -L -L -
8.8. V V V VL VL Y Y Y VL Y I I I VL I - - - VL - A A A VL A
9.8. V V V VL VL Y Y Y VL Y - - - VL - I I I VL I A A A VL A
10.8. V V V VL VL - - - VL - Y Y Y VL Y I I I VL I A A A VL A
11.8. - - - -L -L - - - -L -L Y Y Y -L Y I I I -L I A A A -L A
12.8. A A A A VX V V V VX VX Y Y Y VX Y I I I VX I - - - VX -
13.8. A A A A VL V V V VL VL Y Y Y VL Y - - - VL - I I I VL I
14.8. A A A A VL V V V VL VL - - - VL - Y Y Y VL Y I I I VL I
15.8. A A A A -L - - - -L -L - - - -L -L Y Y Y -L Y I I I -L I

1-vuoro 2-vuoro 3-vuoro 4-vuoro 5-vuoro
1 2 3 4 5 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5 1 2 3 4 5

16.8. - - - - VL A A A A VL V V V VL VL Y Y Y VL Y I I I VL I
17.8. I I I I VL A A A A VL V V V VL VL Y Y Y VL Y - - - VL -
18.8. I I I I VL A A A A VL V V V VL VL - - - VL - Y Y Y VL Y
19.8. I I I I -X A A A A -X - - - -X -X - - - -X -X Y Y Y -X Y
20.8. I I I I VL - - - - VL A A A A VL V V V VL VL Y Y Y VL Y
21.8. - - - - VL I I I I VL A A A A VL V V V VL VL Y Y Y VL Y
22.8. Y Y Y Y VL I I I I VL A A A A VL V V V VL VL - - - VL -
23.8. Y Y Y Y -L I I I I -L A A A A -L - - - -L -L - - - -L -L
24.8. Y Y Y Y VL I I I I VL - - - - VL A A A A VL V V V VL VL
25.8. Y Y Y Y VL - - - - VL I I I I VL A A A A VL V V V VL VL
26.8. - - - - VX Y Y Y Y VX I I I I VX A A A A VX V V V VX VX
27.8. - - - - -L Y Y Y Y -L I I I I -L A A A A -L - - - -L -L
28.8. V V V V VL Y Y Y Y VL I I I I VL - - - - VL A A A A VL
29.8. V V V V VL Y Y Y Y VL - - - - VL I I I I VL A A A A VL
30.8. V V V V VL - - - - VL Y Y Y Y VL I I I I VL A A A A VL
31.8. - - - - -L - - - - -L Y Y Y Y -L I I I I -L A A A A -L
1.9. A A A A A V V V V VL Y Y Y Y VL I I I I VL - - - - VL
2.9. A A A A A V V V V VX Y Y Y Y VX - - - - VX I I I I VX
3.9. A A A A A V V V V VL - - - - VL Y Y Y Y VL I I I I VL
4.9. A A A A A - - - - -L - - - - -L Y Y Y Y -L I I I I -L
5.9. - - - - - A A A A A V V V V VL Y Y Y Y VL I I I I VL
6.9. I I I I I A A A A A V V V V VL Y Y Y Y VL - - - - VL
7.9. I I I I I A A A A A V V V V VL - - - - VL Y Y Y Y VL
8.9. I I I I I A A A A A - - - - -L - - - - -L Y Y Y Y -L
9.9. I I I I I - - - - - A A A A A V V V V VX Y Y Y Y VX
10.9. - - - - - I I I I I A A A A A V V V V VL Y Y Y Y VL
11.9. Y Y Y Y Y I I I I I A A A A A V V V V VL - - - - VL
12.9. Y Y Y Y Y I I I I I A A A A A - - - - -L - - - - -L
13.9. Y Y Y Y Y I I I I I - - - - - A A A A A V V V V VL
14.9. Y Y Y Y Y - - - - - I I I I I A A A A A V V V V VL
15.9. - - - - - Y Y Y Y Y I I I I I A A A A A V V V V VL
16.9. - - - - - Y Y Y Y Y I I I I I A A A A A - - - - -X
17.9. V V V V V Y Y Y Y Y I I I I I - - - - - A A A A A
18.9. V V V V V Y Y Y Y Y - - - - - I I I I I A A A A A
19.9. V V V V V - - - - - Y Y Y Y Y I I I I I A A A A A
20.9. - - - - - - - - - - Y Y Y Y Y I I I I I A A A A A
21.9. A A A A A V V V V V Y Y Y Y Y I I I I I - - - - -
22.9. A A A A A V V V V V Y Y Y Y Y - - - - - I I I I I
23.9. A A A A A V V V V V - - - - - Y Y Y Y Y I I I I I
24.9. A A A A A - - - - - -L -L -L -L -L Y Y Y Y Y I I I I I
25.9. - - - - - A A A A A VL VL VL VL VL Y Y Y Y Y I I I I I
26.9. I I I I I A A A A A VL VL VL VL VL Y Y Y Y Y - - - - -
27.9. I I I I I A A A A A VL VL VL VL VL - - - - - Y Y Y Y Y
28.9. I I I I I A A A A A -L -L -L -L -L -L -L -L -L -L Y Y Y Y Y
29.9. I I I I I - - - - - A A A A A VL VL VL VL VL Y Y Y Y Y
30.9. - - - - - I I I I I A A A A A VX VX VX VX VX Y Y Y Y Y
1.10. Y Y Y Y Y I I I I I A A A A A VL VL VL VL VL - - - - -
2.10. Y Y Y Y Y I I I I I A A A A A -L -L -L -L -L -L -L -L -L -L
3.10. Y Y Y Y Y I I I I I - - - - - A A A A A VL VL VL VL VL
4.10. Y Y Y Y Y - - - - - I I I I I A A A A A VL VL VL VL VL
5.10. - - - - - Y Y Y Y Y I I I I I A A A A A VL VL VL VL VL
6.10. -L -L -L -L -L Y Y Y Y Y I I I I I A A A A A -L -L -L -L -L
7.10. VX VX VX VX VX Y Y Y Y Y I I I I I - - - - - A A A A A
8.10. VL VL VL VL VL Y Y Y Y Y - - - - - I I I I I A A A A A
9.10. VL VL VL VL VL - - - - - Y Y Y Y Y I I I I I A A A A A
10.10. -L -L -L -L -L -L -L -L -L -L Y Y Y Y Y I I I I I A A A A A
11.10. A A A A A VL VL VL VL VL Y Y Y Y Y I I I I I - - - - -
12.10. A A A A A VL VL VL VL VL Y Y Y Y Y - - - - - I I I I I
13.10. A A A A A VL VL VL VL VL - - - - - Y Y Y Y Y I I I I I
14.10. A A A A A -X -X -X -X -X -X -X -X -X -X Y Y Y Y Y I I I I I
15.10. - - - - - A A A A A VL VL VL VL VL Y Y Y Y Y I I I I I
16.10. I I I I I A A A A A VL VL VL VL VL Y Y Y Y Y - - - - -
17.10. I I I I I A A A A A VL VL VL VL VL - - - - - Y Y Y Y Y
18.10. I I I I I A A A A A -L -L -L -L - -L -L -L -L -L Y Y Y Y Y
19.10. I I I I I - - - - - A A A A A VL VL VL VL VL Y Y Y Y Y
20.10. - - - - - I I I I I A A A A A VL VL VL VL VL Y Y Y Y Y
21.10. Y Y Y Y Y I I I I I A A A A A VX VX VX VX VX - - - - -
22.10. Y Y Y Y Y I I I I I A A A A A -L -L -L -L -L -L -L -L -L -L
23.10. Y Y Y Y Y I I I I I - - - - - A A A A A VL VL VL VL VL
24.10. Y Y Y Y Y - - - - - I I I I I A A A A A VL VL VL VL VL
25.10. - - - - - Y Y Y Y Y I I I I I A A A A A VL VL VL VL VL
26.10. -L -L -L -L -L Y Y Y Y Y I I I I I A A A A A -L - - - -
27.10. VL VL VL VL VL Y Y Y Y Y I I I I I - - - - - A A A A A
28.10. VX VX VX VX VX Y Y Y Y Y - - - - - I I I I I A A A A A
29.10. VL VL VL VL VL - - - - - Y Y Y Y Y I I I I I A A A A A
30.10. -L -L -L -L -L -L -L -L -L -L Y Y Y Y Y I I I I I A A A A A
31.10. A A A A A VL VL VL VL VL Y Y Y Y Y I I I I I - - - - -
1.11. A A A A A VL VL VL VL VL Y Y Y Y Y - - - - - I I I I I
2.11. A A A A A VL VL VL VL VL - - - - - Y Y Y Y Y I I I I I
3.11. A A A A A - -X - -X -X - - - - - Y Y Y Y Y I I I I I
4.11. - - - - - A A A A A V V V V V Y Y Y Y Y I I I I I
5.11. I I I I I A A A A A V VL V V V Y Y Y Y Y - - - - -
6.11. I I I I I A A A A A V VL V V V - - - - - Y Y Y Y Y
7.11. I I I I I A A A A A - -L - - - -L -L - - -L Y Y Y Y Y
8.11. I I I I I - - - - - A A A A A VL VL V V V Y Y Y Y Y
9.11. - - - - - I I I I I A A A A A VL VL V V V Y Y Y Y Y
10.11. Y Y Y Y Y I I I I I A A A A A VL V V V V - - - - -
11.11. Y Y Y Y Y I I I I I A A A A A - - - - - - - - - -
12.11. Y Y Y Y Y I I I I I - - - - - A A A A A VL V V V V
13.11. Y Y Y Y Y - - - - - I I I I I A A A A A V V V V V
14.11. - - - - - Y Y Y Y Y I I I I I A A A A A V V V V V
15.11. -L -L -L - - Y Y Y Y Y I I I I I A A A A A - - - - -
16.11. V VL V V V Y Y Y Y Y I I I I I - - - - - A A A A A
17.11. V VL V V V Y Y Y Y Y - - - - - I I I I I A A A A A
18.11. V V V V V - - - - - Y Y Y Y Y I I I I I A A A A A
19.11. - -L - - - - -L - -L -L Y Y Y Y Y I I I I I A A A A A
20.11. A A A A A V VL V V V Y Y Y Y Y I I I I I - - - - -
21.11. A A A A A V VL V V V Y Y Y Y Y - - - - - I I I I I
22.11. A A A A A V V V V V - - - - - Y Y Y Y Y I I I I I
23.11. A A A A A - - - - - - - - - - Y Y Y Y Y I I I I I
24.11. - - - - - A A A A A V V V V V Y Y Y Y Y I I I I I
25.11. I I I I I A A A A A V V V V V Y Y Y Y Y - - - - -
26.11. I I I I I A A A A A V V V V V - - - - - Y Y Y Y Y
27.11. I I I I I A A A A A - - - - - - - - - - Y Y Y Y Y
28.11. I I I I I - - - - - A A A A A V V V V V Y Y Y Y Y
29.11. - - - - - I I I I I A A A A A V V V V V Y Y Y Y Y
30.11. Y Y Y Y Y I I I I I A A A A A V V V V V - - - - -

ESIMERKKI TYÖVUOROJÄRJESTELMÄSTÄ, JOSSA NÄKYY LOMAT LOMARYHMITTÄIN
Tam 37 pitkä kierto, 8 tunnin työvuorot

Varsinainen lomajakso

A = aamuvuoro I = iltavuoro Y = yövuoro - = vapaa vuorokausi V = vuorovapaa -L, VL = vuosilomapäivä -M, VM = vuosilomapäivä (ns. merkkauslomaa)

VX = ei ole vuorovapaa lomajaksossa, loma ei kulu -X = lomajaksoon kuuluva, loma ei kulu

S = mahdollinen TES-seisokki, mutta on säännöllinen työvuoro jos työnantaja päättää töiden jatkumisesta TES-seisokkina

Syksyn lomajakso Merkkausloma

LIITE — TYÖVUOROJÄRJESTELMÄ

20
19

 –
 S

ää
nn

öl
lis

en
 ty

öa
ja

n
jä

rje
st

äm
in

en
 p

ap
er

i te
ol

lis
uu

de
ss

a
–

Pa
pe

ril
iit

to
, A

m
m

at
til

iit
to

 P
RO

, S
äh

kö
lii

tto
, M

et
sä

te
ol

lis
uu

s –
 K

an
ne

n
ku

va
: U

PM

	Pääluottamusmies:
	Työaikapankin osatekijät:
	Plussaldon enimmäismäärä:
	Miinussaldon enimmäismäärä:
	toistaiseksi voimassa oleva: Off
	määräaikainen: Off
	Paikka:
	Aika:
	Pääluottamusmies_2:
	Työnantajan edustaja_2:
	Pääluottamusmies_3:
	SOPIMUKSEN TARKOITUS_2:
	3:
	4:
	5:
	6:
	7:
	8:
	9:
	10:
	11:
	12:
	13:
	14:
	15:
	16:
	17:
	18:
	19:
	20:
	21:
	22:
	23:
	24:
	irtisanomisajalla_2:
	toistaiseksi voimassa oleva_2: Off
	määräaikainen_2: Off
	Paikka_2:
	Aika_2:
	Työnantajan edustaja_3:
	Pääluottamusmies_4:
	Työnantajan edustaja:
	Sopimuksen tarkoitus:
	Sopimuksen soveltamispiiri:
	Periaatteet osatekijöiden siirtämisestä työaikapankkiin:
	vaihtoehto 1:
	vaihtoehto 2:
	tuntia päivässä:
	0-12 h/vrk:
	0-60 h/vko:
	tuntia viikossa:
	Tasoittumisjakso:
	Palkkaperuste:
	Vuorovapailta maksettava korvaus:
	Poissaolojen vaikutus työaikapankkiin 1_2:
	Poissaolojen vaikutus työaikapankkiin 2_2:
	Työaikapankkisaldon korvaaminen rahana 1_3:
	Työaikapankkisaldon korvaaminen rahana 2_3:
	Muut sovitut asiat 1_2:
	Muut sovitut asiat 1_1:
	Toimivuuden tarkastelu vuosittain: Off
	Toimivuuden tarkastelu jotenkin muuten:
	miten:
	irtisanomisaika:
	ajasta:
	aikaan:
	Sopimuksen soveltamispiiri_2:
	Sovittavat asiat_1:
	2:
	aikaan_2:
	ajasta_2:

