
AjUB 2/2005 rd — RP 238/2004 rd

ARBETSLIVS- OCH
JÄMSTÄLLDHETSUTSKOTTETS
BETÄNKANDE 2/2005 rd

Regeringens proposition med förslag till semes-
terlag och vissa lagar som har samband med
den

INLEDNING
Remiss
Riksdagen remitterade den 16 november 2004 en
proposition med förslag till semesterlag och vis-
sa lagar som har samband med den
(RP 238/2004 rd) till arbetslivs- och jämställd-
hetsutskottet för beredning.

Utlåtande
I enlighet med riksdagens beslut har grundlags-
utskottet lämnat utlåtande i ärendet. Utlåtandet
(GrUU 1/2005 rd) ingår som bilaga till detta be-
tänkande.

Sakkunniga
Utskottet har hört
- lagstiftningsråd Tarja Kröger, arbetsministe-

riet
- specialforskare Mikael Sallinen, Institutet för

arbetshygien
RP 238/2004 rd
- ansvarig jurist Jorma Rusanen, Finlands
Fackförbunds Centralorganisation rf

- avtalsansvarig, jurist Heli Ahokas, Tjänste-
mannacentralorganisationen FTFC rf

- jurist Minna Helle, Akava rf
- vicehäradshövding, ombudsman Mikko

Nyyssölä, Industrins och Arbetsgivarnas Cen-
tralförbund TT

- direktör Rauno Vanhanen, Företagarna i Fin-
land rf

- biträdande förhandlingschef Elina Vartiai-
nen-Hynönen, Kommunala arbetsmarknads-
verket

- arbetsmarknadsombud Erkki Mustonen, Un-
dervisningssektorns Fackorganisation rf

- ombudsman Markku J. Kekäläinen, Finlands
Arbetslösas Samarbetsorganisation.

Dessutom har Arbetslöshetskassornas Samorga-
nisation yttrat sig skriftligt.
PROPOSITIONEN
Regeringen föreslår en ny semesterlag. Dessut-
om föreslår den följdändringar i en rad andra la-
gar.

Den nya lagen ska tillämpas på arbete som ut-
förs dels i arbetsavtalsförhållande, dels i tjänste-
förhållande. Semesterns längd bestäms enligt
samma principer som i den gällande semesterla-
gen. Semester tjänas in antingen två eller två och
en halv vardag för varje full kvalifikationsmå-
nad. Arbetstagarna omfattas fortfarande av an-
tingen 14-dagarsregeln eller 35-timmarsregeln
vid intjänande av semester. Genom att reglerna
för intjänande av semester samordnas fastställs
den tid som berättigar till semester i princip på
 Version 2.0

AjUB 2/2005 rd — RP 238/2004 rd Motivering
samma sätt enligt vardera regeln, och bestäm-
melserna om tid som är likställd med arbetad tid
tillämpas direkt också på dem som omfattas av
35-timmarsregeln.

De arbetstagare som inte omfattas av reglerna
för intjänande av semester garanteras rätt till le-
dighet under två vardagar för varje kalendermå-
nad som de innehaft anställningen. För ledighe-
ten betalas semesterersättning. Bestämmelserna
tillämpas också på arbetstagare som utför arbete
i sitt hem och på arbetsgivarens familjemedlem-
mar när arbetsgivaren inte har några andra an-
ställda. Arbetstagare som har arbetat för samma
arbetsgivare på basis av konsekutiva arbetsavtal
för viss tid är också berättigad till ledighet.

En arbetstagare har under sin semester rätt att
åtminstone få sin ordinarie eller genomsnittliga
lön. Arbetstagare med vecko- eller månadslön
får alltså sin ordinarie lön också under semes-
tern. På semesterlönen slås sådana andra löne-
poster som inte fastställs på grundval av tillfälli-
ga omständigheter.

För arbetstagare med tim- eller prestations-
lön som omfattas av 14-dagarsregeln fastställs
semesterlönen fortfarande med hjälp av en koef-
ficient som bestäms utgående från den genom-
snittliga dagslönen och antalet semesterdagar.
För arbetstagare med tim- eller prestationslön
som enligt avtal arbetar mindre än 14 dagar per
månad är semesterlönen antingen 9 eller 11,5
procent av lönen under kvalifikationsåret, vil-
ken ökats med utebliven lön för sådana frånvaro-
tider som berott på föräldraskapsrelaterade om-
ständigheter, sjukdom eller olycksfall, medi-
2

cinsk rehabilitering, av en myndighet förordnad
karantän eller permittering.

 När anställningen upphör betalas semesterer-
sättning för den semester som inte tagits ut med
iakttagande av reglerna för bestämmande av se-
mesterlön.

Semesterlönen ska betalas innan semestern
börjar. För en högst sex dagar lång semester får
semesterlönen dock betalas på den ordinarie lö-
nebetalningsdagen.

Arbetsgivaren har fortfarande rätt att bestäm-
ma tidpunkten för semestern. Av semestern ska
24 vardagar förläggas till semesterperioden och
den återstående delen ges innan följande semes-
terperiod börjar. Lagen medger större möjlighe-
ter att avtala om när semestern tas ut. Det blir
tillåtet att avtala om att den del av semestern som
överstiger 12 vardagar får tas ut ännu följande
semesterperiod. Möjligheterna att spara semes-
ter utökas så att arbetsgivaren och arbetstagaren
kan avtala om att den del av semestern som över-
stiger 18 vardagar tas ut senare som sparad le-
dighet. Arbetstagaren ska fortfarande ha rätt att
spara den del av semestern som överstiger 24
vardagar.

På arbetstagarens initiativ kan det också avta-
las om att den del av semestern som överstiger
24 vardagar kan tas ut i form av förkortad arbets-
tid. Avtalet ska ingås skriftligt.

Lagen ger större möjligheter att genom riks-
täckande kollektivavtal avvika från lagens i öv-
rigt tvingande bestämmelser.

De föreslagna lagarna avses träda i kraft den 1
april 2005.
UTSKOTTETS ÖVERVÄGANDEN
Allmän motivering

Semesterns betydelse

Utskottet understryker att människan behöver
semester för att vila upp sig, återhämta sig från
arbetet, rekreera sig och uppnå balans mellan ar-
bete och privatliv. Under de senaste åren har be-
hovet att återhämta krafterna efter ett belastande
arbete och få arbets- och privatlivet i bättre ba-
lans ökat. Studier visar att var fjärde förvärvsar-
betande lider av lindrig utbrändhet medan ca 40
procent upplever sitt arbete som psykiskt tungt.
Allt fler förvärvsarbetande drabbas av sömnlös-
het. Det har blivit svårare att sammanjämka ar-
betet med familjeliv och annat socialt umgänge
när arbetstiderna blivit allt mer oregelbundna
och övertidsarbete allt vanligare. Under de se-

AjUB 2/2005 rd — RP 238/2004 rdMotivering
naste årtiondena har också skiftarbete och arbe-
te på andra tider än dagtid ökat klart.

Semestern ger arbetstagarna möjlighet att
återhämta sig efter belastningen under en längre
arbetsperiod. Då ges de också en chans att åter-
ställa balansen mellan arbete och annat liv, ex-
empelvis genom samvaro med familj eller släk-
tingar och vänner eller genom hobbyer som de
inte har tid att utöva vid sidan av arbetet. Men
för att semestern ska utgöra ett rejält avbrott i ar-
betet och hjälpa den förvärvsarbetande att återfå
krafterna efter ett tungt arbete måste den tas ut i
tillräckligt långa sammanhängande perioder.

Ju äldre en arbetstagare blir desto mer behö-
ver han eller hon återhämta sig. Ett viktigt in-
slag i de satsningar på bibehållen arbetsförmåga
bland arbetstagare som görs för att regeringens
mål om en höjd ålderspensionsålder ska uppnås
är därför att skapa adekvata förutsättningar för
återhämtning, vila och rekreation.

Propositionen medger större möjligheter att
spara av semestern. Institutet för arbetshygien
har påpekat för utskottet att lagförslaget inte sät-
ter någon gräns för när sparad semester senast
ska tas ut. Det avsedda syftet med semestern
uppfylls inte, om arbetstagaren sparar den del av
semestern som överstiger 18 dagar under en
oskäligt lång tid, exempelvis tio år. Att spara se-
mester på detta sätt och inte hinna återhämta sig
kan leda till att arbetstagaren insjuknar och i vär-
sta fall tvingas gå i förtidspension. Utskottet un-
derstryker att det gäller för regeringen att i sam-
råd med arbetsmarknadens parter följa vilka
konsekvenser lagen får och vidta åtgärder om
några av de befarade problemen uppstår.

Översynen av semesterlagen

Grundlagsutskottet anser i sitt utlåtande att för-
slaget till ny semesterlag ställvis är svårbegrip-
ligt och att det är svårt att få en uppfattning om
sakinnehållet. Utskottet understryker att semes-
terlagen hör till de centrala lagarna som reglerar
arbetslivet och de anställdas välbefinnande och
bör kunna förstås av alla arbetstagare, tjänste-
män och arbetsgivare. Arbetslivs- och jämställd-
hetsutskottet håller med grundlagsutskottet och
menar att det är beklagligt att man inte fick till
stånd enhetliga, tydliga semesterrätts- och se-
mesterlönemodeller i den nya semesterlagen.
Trots översynen är semesterlagen mycket kom-
plicerad och för såväl arbetstagare som arbetsgi-
vare är det svårt att få klart för sig vilken bestäm-
melse som gäller i vilken situation.

Ett av de främsta syftena med lagöversynen är
att likställa semesterförmånerna för arbetstaga-
re i olika anställningsformer. Den föreslagna la-
gen ger faktiskt deltidsanställda och visstidsan-
ställda arbetstagare bättre semesterförmåner.
Men när det gäller semesterlönerna kvarstår
skillnaderna mellan å ena sidan arbetstagare med
vecko- eller månadslön och å andra sidan arbets-
tagare med tim- eller prestationslön. Flertalet av
de besvärliga och krångliga bestämmelserna be-
ror uttryckligen på att dessa skillnader hänger
med.

Utskottet understryker vikten av att regering-
en anstränger sig för att i samråd med arbets-
marknadens organisationer få till stånd en tydlig
och enkel semesterlag som likabehandlar alla ar-
betstagargrupper.

Samtidigt vill utskottet fästa uppmärksamhe-
ten vid att den föreslagna semesterlagen bara
gäller personer i arbetsavtals- eller tjänsteförhål-
lande. De arbetsformer som arbetsavtalslagen
inte tillämpas på, bl.a. arbetspraktik, arbets-
livsträning och arbetsprövning som arbetsför-
valtningen ordnar, omfattas följaktligen inte av
semesterlagen. Personer med sådant arbete får
varken semester eller semesterersättning, låt
vara att de arbetar 40 timmar per vecka. En ar-
betsperiod kan i bästa fall vara 18 månader. Ut-
skottet ser ingen anledning att dessa arbetsfor-
mer lämnas utanför semesterbestämmelserna
utan anser att regeringen omedelbart bör vidta
åtgärder för att införliva dem i semesterlagen.

Periodiseringen av semesterersättningar i ut-
komstskyddet för arbetslösa

Enligt lagen om utkomstskydd för arbetslösa
hindrar semesterersättning som betalas när ett
anställningsförhållande upphör att arbetslös-
hetsförmåner beviljas för den tid, räknat från det
3

AjUB 2/2005 rd — RP 238/2004 rd Motivering
att anställningsförhållandet upphörde, över vil-
ken förmånen periodiseras på basis av lönen i det
senaste anställningsförhållandet.

Detta kan ge upphov till situationer där en
person på grund av semesterersättning för några
få dagar går miste om arbetslöshetsersättningar
för en avsevärt längre tid. Detta kan enligt ut-
skottets mening inte anses ligga i linje med se-
mesterlagens anda och syfte. Utskottet uppma-
nar regeringen att tillsammans med arbetsmark-
nadens organisationer omedelbart sätta i gång
med att utreda om lagen om utkomstskydd för
arbetslösa kunde ändras genom att periodise-
ringen av semesterersättning slopas.

Detaljmotivering

1. Semesterlag

1 §. Tillämpningsområde. Regeringen föreslår
att lagen ska tillämpas på arbete som utförs i ett
arbetsavtals- eller tjänsteförhållande. Anställda i
tjänsteförhållande är statstjänstemännen, kom-
munernas och samkommunernas tjänsteinneha-
vare samt kyrkans tjänsteinnehavare. Enligt för-
slaget omfattar lagen också andra personer i
tjänsteförhållande. Grundlagsutskottet under-
stryker i sitt utlåtande att tjänstemännens semes-
terrättigheter inte uteslutande får regleras ge-
nom tjänstekollektivavtal.

Grundpremissen i lagförslaget är att även
riksdagens tjänstemän omfattas av lagen, om
inte annat föreskrivs om riksdagens tjänstemäns
semesterrättigheter någon annanstans. Utskottet
anser att den föreslagna lagen också ska tilläm-
pas på riksdagens tjänstemän och föreslår till-
lägg gällande detta i 30 och 33 §.

Grundlagsutskottet påpekar att läget är oklart
när det gäller Folkpensionsanstaltens tjänste-
män. Enligt erhållen information är Folkpen-
sionsanstaltens tjänstemän anställda i arbetsav-
talsförhållande och på deras arbetsavtalsförhål-
lande tillämpas arbetsavtalslagen och andra ar-
betsrättsliga lagar, såsom semesterlagen. Folk-
pensionsanstalten har ingått ett kollektivavtal
om tjänstemännens arbetsvillkor. För att Folk-
pensionsanstalten ska kunna ingå ett kollektiv-
4

avtal om semestrar, föreslår utskottet ett tillägg
till 30 § 3 mom.

I 3 mom. föreslår utskottet att den felaktiga
hänvisningen till 14 § 3 mom. stryks. Utskottet
föreslår att momentet kompletteras med en hän-
visning till det nya 10 § 4 mom., som föreslås
innehålla en bestämmelse om fastställande av
semesterlönen för arbetstagare med månadslön
som enligt avtal bara arbetar i liten utsträckning.

Grundlagsutskottet noterar i sitt utlåtande att
förutom personer i arbetsavtalsförhållande inne-
fattar semesterlagens personkrets i landskapet
Åland också kyrkans tjänsteinnehavare. Enligt
information till utskottet tillämpas kyrkans
tjänstekollektivavtal och semesterbestämmel-
serna i dem på församlingarnas tjänsteinnehava-
re på Åland exakt på samma sätt som i riket. Där-
med förefaller det som om inga ändringar behö-
ver göras när det gäller kyrkans tjänsteinnehava-
re.

7 §. Tid som är likställd med arbetad tid. För-
teckningen över dagar som är likställda med ar-
betsdagar i den nya semesterlagen har kortats
ned genom uteslutning av de dagar som själv-
klart betraktas som likställda med arbetsdagar
när de i annat fall hade varit arbetsdagar. Sådana
dagar är t.ex. resedagar och sådana dagar under
en mellan arbetsgivaren och arbetstagaren avta-
lad semester som är längre än den lagfästa. För
att det inte ska uppstå problem med tolkningen
av bestämmelsen konstaterar utskottet att dessa
dagar räknas till dem som likställs med arbetade
dagar.

10 §. Semesterlön som baserar sig på vecko- el-
ler månadslön. Utifrån erhållen utredning före-
slår utskottet att 10 § kompletteras med ett nytt 4
mom.

En arbetstagare med månadslön som omfattas
av 35-timmarsregeln får enligt den föreslagna la-
gen sämre semesterlön än enligt den gällande la-
gen, när han eller hon enligt avtal endast under
vissa månader arbetar minst 35 timmar och un-
der resten av månaderna mindre än 35 timmar.
Enligt 9 § i den gällande semesterlagen räknas

AjUB 2/2005 rd — RP 238/2004 rdMotivering
semesterlönen för en sådan arbetstagare ut efter
en viss procent.

För att den nya lagen inte ska försämra de
ovan avsedda arbetstagarnas rätt till semester-
lön och för att de som är i denna situation, oav-
sett löneform, ska bli likabehandlade, föreslår
utskottet att paragrafen får ett nytt 4 mom., med
en bestämmelse om att semesterlönen för en ar-
betstagare i dessa fall räknas ut procentbaserat
enligt 12 §.

14 §. Regeln för beräknande av semesterlön i
olika fall. Paragrafrubriken föreslås bli ändrad
för att bättre motsvara paragrafens innehåll.

21 §. Avtal under anställningsförhållandets fort-
gång om uppdelning av semestern och om se-
mesterns tidpunkt. Om ett anställningsförhållan-
de upphör får arbetsgivaren och arbetstagaren
enligt 3 mom. avtala om hur den semester som
intjänas innan anställningsförhållandet upphör
tas ut. Utskottet menar att bestämmelserna bör
tolkas så att semestern också kan tas ut i en del
understigande 12 dagar innan anställningsför-
hållandet upphör, om arbetstagaren inte tjänar in
mer semester. Denna tolkning underbyggs av
syftet med de två bestämmelserna, att ge arbets-
tagaren möjlighet till vila och rekreation.

Bestämmelsen ger personer i kortvariga an-
ställningsförhållanden bättre möjligheter att få
semester, förutsatt att arbetsgivaren samtycker
till det. Också de som arbetar med sammansatt
stöd eller sysselsättningsstöd får bättre möjlig-
heter att ta ut sina intjänade semesterdagar med-
an anställningsförhållandet pågår. Samtidigt vill
utskottet påpeka att i anslaget också bör räknas
in kostnaderna till följd av skyldigheterna enligt
semesterlagen när sammansatt stöd beviljas ar-
betsgivare inom den tredje sektorn. Dessa ar-
betsgivare förfogar i regel inte över andra peng-
ar för att uppfylla dessa skyldigheter.

Enligt 4 mom. kan på arbetstagarens initiativ
avtal träffas med arbetsgivaren om att den s.k.
femte semesterveckan tas ut i form av förkortad
arbetstid. Regeringen konstaterar i propositions-
motiven att hänsyn till semesterns syfte när det
gäller arbetstidsskyddet ska tas när avtal träffas
om semestern och understryker att huvudregeln
fortfarande ska vara att semestern tas ut i hela
dagar. Utskottet instämmer i det som regeringen
säger i motiven om semesterns syfte och vikten
av en semester som tas ut i hela dagar med tanke
på vila, återhämtning och rekreation.

Många arbetstagare utnyttjar den femte se-
mesterveckan för att hålla sportlov och får då
vila och koppla av från sitt arbete samtidigt som
de kan tillbringa tid med familjen. Utskottet fin-
ner det viktigt att den femte veckan i första hand
kvarstår som en enhetlig semesterperiod och att
den inte spjälks upp, om inte arbetstagaren ut-
tryckligen önskar det.

För att semesterns syfte ska tillgodoses på ett
betryggande sätt också när avtal träffats om att
semestern tas ut i form av förkortad arbetstid,
vill utskottet understryka att avtalet inte får gå ut
på att semestern tas ut i hur korta bitar som helst.
Om någon behöver korta ned arbetstiden för att
kunna samordna arbets- och familjelivet bör det-
ta lämpligen ske på annat sätt, exempelvis med
hjälp av partiell vårdledighet, en arbetstidsbank
eller flexibel arbetstid. Utskottet förutsätter att
regeringen i samverkan med arbetsmarknadsor-
ganisationerna följer utformningen av eventuel-
la avtal om att delar av semestern kan tas ut som
förkortad arbetstid och hur avtalen beaktar dels
arbetstagarens initiativrätt, dels att semestern tas
ut i sådana delar att de kan anses motsvara syftet
att semestern ska främja arbetshälsan samt läm-
nar en utredning till utskottet före utgången av
2008 (Utskottets förslag till uttalande).

26 §. Tidpunkten för semester som flyttats fram
på grund av arbetsoförmåga. Utskottet föreslår
att paragrafen får en stringentare formulering.
Om semester inte kan beviljas under den i be-
stämmelsen angivna tiden för att arbetsoförmå-
gan fortgår, ska den uteblivna semestern ersät-
tas med semesterersättning.

29 §. Semesterbokföring. Utskottet föreslår en
korrigering i 3 mom. som kommer sig av den
ändrade paragrafnumreringen.

30 §. Avvikelse genom kollektivavtal. I paragra-
fen finns regler för vilka saker som kan avtalas
5

AjUB 2/2005 rd — RP 238/2004 rd Motivering
genom rikstäckande arbets- och tjänstekollektiv-
avtal. Enligt de allmänna principerna i arbetslag-
stiftningen är det helt klart att man genom ar-
bets- och tjänstekollektivavtal alltid kan avtala
om förmåner som är gynnsammare för den an-
ställda än de lagfästa. Däremot krävs det en egen
bestämmelse för rätten att till arbetstagarnas
nackdel genom arbets- och tjänstekollektivavtal
avvika från lagnormer som annars är tvingande.
Bestämmelser av detta slag ingår dels i denna
paragraf, dels i den av utskottet föreslagna nya
33 § som föreslås innehålla de från 38 § 3 och 4
mom. överflyttade bestämmelserna om stats-
tjänstemännens rätt till lång semester.

Paragrafens 1 mom. tillåter att man genom
kollektivavtal avviker från lagen också när det
gäller uppdelning av semestern. Med hänvis-
ning till ILO:s konvention som är bindande för
Finland uppmanar grundlagsutskottet i sitt utlå-
tande arbetslivs- och jämställdhetsutskottet att
överväga om bestämmelsen borde preciseras så
att möjligheten att avtala annat om uppdelning
av semestern följer huvudregeln och bara gäller
den del av semestern som överskrider tolv varda-
gar. Enligt erhållen information har avsikten inte
varit att bestämmelserna om uppdelning av se-
mestern skulle kunna göra intrång på arbetsta-
garnas och tjänstemännens rätt till en oavbruten
semester på minst tolv vardagar. Utskottet före-
slår att 1 mom. preciseras genom tillägg av en
bestämmelse om gränser för avtalsrätten när det
gäller uppdelning av semestern.

I 3 mom. ingår bestämmelser om vilka arbets-
givarrepresentanter som är behöriga att ingå av-
tal. Förutom arbetsgivarnas riksomfattande för-
eningar får avtal ingås av de statliga förhand-
lingsmyndigheterna eller andra statliga avtals-
myndigheter, kommunala arbetsmarknadsver-
ket, den evangelisk-lutherska kyrkans avtalsde-
legation, det ortodoxa kyrkosamfundet, Fin-
lands Bank samt Ålands landskapsregering och
kommunala avtalsdelegationen i landskapet
Åland.

Enligt 3 mom. är Ålands landskapsregering
och kommunala avtalsdelegationen i landskapet
Åland behöriga att ingå avtal. Utskottet konsta-
terar att i analogi härmed räknas arbetstagarför-
6

eningarna i landskapet till de parter enligt 1
mom. som på arbetstagarnas vägnar får ingå av-
tal.

I 10 kap. i lagen om riksdagens tjänstemän
(1197/2003) finns bestämmelser om avtalspar-
terna i tjänstekollektivavtal gällande anställ-
ningsvillkor och om förhandlingsförfarandet.
Enligt 46 § 1 mom. i den lagen är förhandlings-
och avtalsparter kanslikommissionen och såda-
na registrerade tjänstemannaföreningar till vars
egentliga syften hör att bevaka tjänstemännens
intressen i deras tjänsteförhållanden. I lagen om
Finlands Banks tjänstemän (1166/1998) anger
42 § 1 mom. att förhandlings- och avtalsparter är
Finlands Bank och på tjänstemännens vägnar så-
dana tjänstemannaföreningar till vilkas egentli-
ga syfte hör att bevaka tjänstemännens intressen
i tjänsteförhållandena. Enligt 11 § 2 mom. i la-
gen om Folkpensionsanstalten (731/2001) avta-
las om anställningsvillkoren genom ett kollek-
tivavtal mellan Folkpensionsanstalten och de
föreningar som representerar tjänstemännen. Ut-
skottet föreslår följaktligen att förteckningen i 3
mom. kompletteras med en bestämmelse om att
arbets- och tjänstekollektivavtal gällande semes-
ter får ingås av de parter som för riksdagens del
anges i 46 § 1 mom. i lagen om riksdagens tjäns-
temän, för Finlands Banks del i 42 § 1 mom. i la-
gen om Finlands Banks tjänstemän och för Folk-
pensionsanstaltens del i 11 § 2 mom. i lagen om
Folkpensionsanstalten.

33 §. Statstjänstemännens längre semestrar.
Grundlagsutskottet påpekar i sitt utlåtande att
38 § är en misslyckad plats för bestämmelserna
om statstjänstemännens semestrar och uppma-
nar arbetslivs- och jämställdhetsutskottet att
överväga om bestämmelserna kunde ingå i egna
paragrafer exempelvis under 6 kap. Utskottet fö-
reslår att bestämmelserna tas in i en ny 33 §. Pro-
positionens 33—39 § blir då 34—40 §.

Grundlagsutskottet lyfter i sitt utlåtande ock-
så fram riksdagens tjänstemän. Med hänvisning
till det som sägs i utlåtandet och med hänsyn till
att semestrarna för riksdagens tjänstemän be-
stäms enligt samma principer som för statstjäns-
temännen, föreslår arbetslivs- och jämställdhets-

AjUB 2/2005 rd — RP 238/2004 rdFörslag till beslut
utskottet att bestämmelsen ändras så att det hän-
visas både till statstjänstemannalagen och till la-
gen om riksdagens tjänstemän.

I paragrafens 2 mom. föreslås ingå en bestäm-
melse motsvarande propositionens 38 § 4 mom.
Grundlagsutskottet anser att lagstiftarens inten-
tion behöver lyftas fram och med hänvisning till
det föreslår arbetslivs- och jämställdhetsutskot-
tet att bestämmelsen preciseras för att det tydli-
gare ska framgå att tjänstemännens semesterrätt
också kan försämras genom tjänstekollektivav-
tal. Däremot får sådana avtal om semesterrätten
inte ingås som leder till att semesterrätten inte
längre uppfyller minimikraven i 5 §.

38 (37) §. Straffbestämmelser. I 1 mom. 3 punk-
ten föreslås en korrigering till följd av den änd-
rade paragrafnumreringen.

39 (38) §. Ikraftträdande. Med hänvisning till
motiveringen under 33 § föreslår utskottet att 3
och 4 mom. lyfts ut ur paragrafen och motsva-
rande bestämmelser skrivs in i den nya 33 §.

40 (39) §. Övergångsbestämmelser. Utgående
från erhållen utredning föreslår utskottet att pa-
ragrafen preciseras genom tillägg av en bestäm-
melse som säger att på semesterlöner och semes-
terersättningar som betalas för semestrar som
tjänats in enligt den gamla semesterlagen tilläm-
pas de semesterlagsbestämmelser som gällde när
semestern tjänades in. Däremot kunde på bevil-
jande av semestrar som tjänats in före den 31
mars 2005 tillämpas bestämmelserna i den lag
som gäller när semestern beviljas, dvs. den nya
semesterlagen.
2. Lag om ändring av lagen om utstationera-
de arbetstagare

I 7 § föreslås en korrigering till följd av den änd-
rade paragrafnumreringen i semesterlagen.

5. Lag om ändring av 14 kap. 2 § i sjukförsäk-
ringslagen

Regeringen föreslår i propositionen att 3 § i la-
gen om ersättning till arbetsgivare för semester-
kostnader för den tid föräldradagpenning beta-
las ändras genom att bestämmelsen får en hän-
visning till den nya semesterlagen. Lagen i fråga
har emellertid upphävts efter att propositionen
lämnades, och motsvarande bestämmelse finns
inskriven i sjukförskringslagen som trädde i
kraft den 1 januari 2005. Därför föreslår utskot-
tet att lagförslag 4 förkastas och att riksdagen i
stället godkänner en lag om ändring av 14 kap.
2 § i sjukförsäkringslagen. Hänvisningen i sjuk-
försäkringslagens 14 kap. 2 § till semesterlagen
föreslås bli ändrad så att den gäller den nya se-
mesterlagen.

Förslag till beslut
Med stöd av det ovan anförda föreslår arbets-
livs- och jämställdhetsutskottet

att lagförslag 3 godkänns utan ändring-
ar,

att lagförslag 4 förkastas,

att lagförslag 1 och 2 godkänns med
ändringar (Utskottets ändringsför-
slag) och

att ett nytt lagförslag godkänns (Utskot-
tets nya lagförslag)

att ett uttalande godkänns (Utskottets
förslag till uttalande).
7

AjUB 2/2005 rd — RP 238/2004 rd Förslag till beslut
Utskottets ändringsförslag

1.
Semesterlag

I enlighet med riksdagens beslut föreskrivs:
1 kap.

Allmänna bestämmelser

1 §

Tillämpningsområde

(1 och 2 mom. som i RP)
Vad som i 6 § 2 mom., 8 § 2 mom., 10 § 3 och

4 mom. samt 11 § 1 och 3 mom. (utesl.) bestäms
om arbetsavtal tillämpas också på sådana arrang-
emang genom vilka arbetstiden fastställs för
tjänstemän och tjänsteinnehavare.

2—4 §
(Som i RP)

2 kap.

Semesterns längd

5—8 §
(Som i RP)

3 kap.

Semesterlön

9 §
(Som i RP)

10 §

Semesterlön som baserar sig på vecko- eller må-
nadslön

(1—3 mom. som i RP)
8

Om en i 6 § 2 mom. avsedd arbetstagares av-
talsenliga arbetstid är så obetydlig att bara en
del av kalendermånaderna av denna anledning
är fulla kvalifikationsmånader, räknas semester-
lönen enligt 12 §. (Nytt)

11—13 §
(Som i RP)

14 §

Regeln för beräknande av semesterlön i olika
fall

(1—3 mom. som i RP)

15 §
(Som i RP)

4 kap.

Semesterersättning

16—19 §
(Som i RP)

5 kap.

Hur semester ges

20—25 §
(Som i RP)

AjUB 2/2005 rd — RP 238/2004 rdFörslag till beslut
26 §

Tidpunkten för semester som flyttats fram på
grund av arbetsoförmåga

Sommarsemester som flyttats fram på en så-
dan grund som anges i 25 § skall ges under se-
mesterperioden och vintersemester före ingång-
en av följande semesterperiod. Om det inte är
möjligt att ge semester på detta sätt, får den
framflyttade sommarsemestern ges efter semes-
terperioden under samma kalenderår och vinter-
semestern före utgången av följande kalenderår.
Om det på grund av att arbetsoförmågan fortgår
inte är möjligt att ge semester på det sist nämnda
sättet heller, ersätts den uteblivna semestern
(utesl.) med sådan semesterersättning som avses
i 17 §.

(2 mom. som i RP)

27 §
(Som i RP)

6 kap.

Särskilda bestämmelser

28 §
(Som i RP)

29 §

Semesterbokföring

(1 och 2 mom. som i RP)
Semesterbokföringen skall förvaras åtminsto-

ne till utgången av den tid för väckande av talan
som anges i 34 §.

30 §

Avvikelse genom kollektivavtal

Arbetsgivarnas och arbetstagarnas riksomfat-
tande föreningar har rätt att ingå avvikande av-
tal om semesterperioden, beräknande och betal-
ning av semesterlön och semesterersättning,
(utesl.) om att vintersemestern ges i form av en
mellan parterna överenskommen förkortning av
arbetstiden, om sparad ledighet samt om vad
som bestäms i 8 § 2 mom. Genom kollektivavtal
mellan dessa föreningar får avtal också ingås om
uppdelning av den del av semestern som översti-
ger 12 vardagar för att tas ut i en eller flera de-
lar samt om sådan i 7 § angiven tid som är lik-
ställd med arbetad tid, så att det överenskomna
arrangemanget garanterar arbetstagarna lika
långa semestrar som föreskrivs i denna lag. Ge-
nom avtal får dock inte avvikas från vad som be-
stäms i 7 § 2 mom. 1 punkten. Genom riksomfat-
tande tjänstekollektivavtal får avtal även ingås
om den anmälningstid som skall iakttas när en
tjänstemans eller tjänsteinnehavares semester
flyttas fram eller avbryts samt om grunderna för
avbrytandet av semestern, i de situationer där
flyttandet eller avbrytandet är påkallat av vägan-
de skäl som hör samman med utövandet av of-
fentlig makt eller nödvändigt för skötseln av ett
offentligt samfunds lagstadgade uppgifter som
hör samman med människors hälsa eller säker-
het.

(2 mom. som i RP)
Vad som i denna paragraf bestäms om arbets-

givarnas riksomfattande föreningar tillämpas på
motsvarande sätt på de statliga förhandlings-
myndigheterna eller andra statliga avtalsmyn-
digheter, kommunala arbetsmarknadsverket, den
evangelisk-lutherska kyrkans avtalsdelegation
och det ortodoxa kyrkosamfundet (utesl.) samt
Ålands landskapsregering och kommunala av-
talsdelegationen i landskapet Åland. Ett kollek-
tivavtal eller tjänstekollektivavtal enligt denna
paragraf får ingås av de parter som nämns, för
riksdagens del i 46 § 1 mom. i lagen om riksda-
gens tjänstemän (1197/2003), för Finlands
Banks del i 42 § 1 mom. i lagen om Finlands
Banks tjänstemän (1166/1998) och för Folkpen-
sionsanstaltens del i 11 § 2 mom. i lagen om
Folkpensionsanstalten(731/2001).

31 och 32 §
(Som i RP)
9

AjUB 2/2005 rd — RP 238/2004 rd Förslag till beslut
33 § (Ny)

Statstjänstemännens längre semestrar

Utöver det som i denna lag föreskrivs om se-
mester tillämpas i tjänsteförhållanden som av-
ses i statstjänstemannalagen (750/1994) och i
lagen om riksdagens tjänstemän följande:

(1 och 2 punkten som 38 § 3 mom. 1 och 2
punkten i RP)

Avtal som avviker från det som föreskrivs i 1
mom. får ingås på det sätt som bestäms i 30 §.

34 — 37 §
(Som 33—36 § i RP)

38 (37)§

Straffbestämmelser

En arbetsgivare eller företrädare för denne
som avsiktligen eller av oaktsamhet

(1 och 2 punkten som i RP)
3) åsidosätter den i 35 § angivna skyldighe-

ten att hålla lagen och avtalen framlagda,
skall för semesterförseelse dömas till böter.

Ansvarsfördelningen mellan arbetsgivaren och
10
dennes företrädare bestäms enligt de grunder
som anges i 47 kap. 7 § i strafflagen (39/1889).

(2 mom. som i RP)

7 kap.

Ikraftträdande och övergångsbestämmelser

39 (38)§

Ikraftträdande

(1 och 2 mom. som i RP)
(3 och 4 mom. utesl.)
(3 mom. såsom 5 mom. i RP)

40 (39) §

Övergångsbestämmelser

(1 mom. som i RP)
I fråga om semesterlön och semesterersätt-

ning som betalas för semestrar som tjänats in
innan denna lag trädde i kraft tillämpas bestäm-
melserna i den semesterlag som gällde under in-
tjäningstiden. (Nytt)
2.
Lag

om ändring av lagen om utstationerade arbetstagare

I enlighet med riksdagens beslut
ändras i lagen av den 9 december 1999 om utstationerade arbetstagare (1146/1999) 2 § 2 mom. 3

punkten, 5 § och 7 § 1 mom., av dem 2 § 2 mom. 3 punkten sådan den lyder i lag 74/2001, som följer:
2 och 5 §
(Som i RP)
7 §

Yrkande på ersättning eller gottgörelse

Talan om yrkande på de ersättningar som av-
ses i 2 § 2 mom. 1 punkten skall väckas inom den
tid som anges i 38 § i arbetstidslagen. Talan om
yrkande på de ersättningar som avses i 2 § 2

AjUB 2/2005 rd — RP 238/2004 rdFörslag till beslut
mom. 3 punkten skall väckas inom den tid som
anges i 34 § i semesterlagen.
— — — — — — — — — — — — — —
Ikraftträdandebestämmelsen
(Som i RP)
Utskottets nya lagförslag

5.
Lag

om ändring av 14 kap. 2 § i sjukförsäkringslagen

I enlighet med riksdagens beslut
ändras i sjukförsäkringslagen av den 21 december 2004 (1224/2004) 14 kap. 2 § som följer:
14 kap.

Ersättning för semesterkostnader

2 §

Betalning av ersättning

Ersättningen betalas i efterhand efter att för-
äldradagpenningsperioderna gått ut. Ersättning
betalas också för de semesterdagar som en ar-
betstagare tjänat in och som arbetstagaren en-
ligt 27 § i semesterlagen (/) har sparat för att
ta ut senare såsom sparad ledighet.

Denna lag träder i kraft den 200 .
Utskottets förslag till uttalande

Riksdagen förutsätter att regeringen i
samverkan med arbetsmarknadsorgani-
sationerna följer utformningen av even-
tuella avtal om att delar av semestern
kan tas ut som förkortad arbetstid och
hur avtalen beaktar dels arbetstaga-
rens initiativrätt, dels att den uppdela-
de semestern kan anses motsvara syftet
att semestern ska främja arbetshälsan
samt lämnar en utredning till arbets-
livs- och jämställdhetsutskottet före ut-
gången av 2008.
11

AjUB 2/2005 rd — RP 238/2004 rd
Helsingfors den 2 mars 2005

I den avgörande behandlingen deltog
ordf. Jukka Gustafsson /sd
vordf. Anne Holmlund /saml
medl. Tarja Cronberg /gröna (delvis)

Sari Essayah /kd (delvis)
Susanna Haapoja /cent
Anneli Kiljunen /sd
Esa Lahtela /sd
Pehr Löv /sv
Riikka Moilanen-Savolainen /cent
12
Markus Mustajärvi /vänst
Terhi Peltokorpi /cent
Paula Risikko /saml
Jukka Roos /sd
Tero Rönni /sd
Kimmo Tiilikainen /cent
Jaana Ylä-Mononen /cent

ers. Arto Satonen /kok
Tuula Väätäinen /sd.
Sekreterare var
utskottsråd Ritva Bäckström.

AjUB 2/2005 rd — RP 238/2004 rdReservation
RESERVATION
Motivering
Regeringen föreslår i sin proposition (RP
238/2004) större flexibilitet när det gäller avtal
om semestertidpunkten. Dessutom föreslår re-
geringen att arbetsgivaren och arbetstagaren på
arbetstagarens initiativ ska få avtala om att den
del av semestern som överstiger 24 vardagar får
tas ut i form av förkortad arbetstid (21 § 4
mom.).

Syftet med semestern, vila och rekreation,
uppnås bäst om arbetstagaren får vara tillräck-
ligt länge borta från arbetet. Det sägs faktiskt i
propositionsmotiven att huvudregeln med hän-
syn till semesterns syfte fortfarande ska vara att
semestern tas ut i hela dagar. Utskottet behand-
lar för närvarande redogörelsen om arbetslivet
och i samband med den har det med all tydlighet
framgått att arbetet hotar ta ett allt hårdare grepp
om arbetstagaren.

Människor bär på sig arbetet också under fri-
tiden och familjens gemensamma tid domineras i
mångt och mycket av arbetet. Propositionen har
inga gränser för hur mycket arbetstiden kan för-
kortas. Förkortningen kan låt oss säga vara 15
minuter per dag. En sådan förkortning får nog
semesterdagarna att smälta ihop men är till ing-
en nytta när det gäller att få familjeliv och arbete
i balans eller på annat sätt koppla loss från arbe-
tet.

Deltidssemester ger upphov också till andra
problem. Vem sköter jobbet under semesterti-
den, hur omvandlas en sexdagars semestervecka
till fritid som tar hänsyn till vederbörandes ar-
betstidsarrangemang och hur räknas och betalas
semesterlönen och den i arbets- eller tjänstekol-
lektivavtal reglerade semesterpenningen för
denna tid?

Enligt propositionen kan avtal om beviljande
av semester i form av förkortad arbetstid ingår
bara om arbetstagaren tagit initiativet. Men i
praktiken är det omöjligt att kontrollera vem
som de facto tagit initiativet. Kravet på att avta-
let ska ingås skriftligt ger inga garantier för att
avtalet är korrekt.

Förslag
Med stöd av det ovan sagda föreslår vi

att 21 § 4 mom. i semesterlagen stryks.
Helsingfors den 2 mars 2005
Markus Mustajärvi /vänst
Esa Lahtela /sd
Jukka Roos /sd
Tero Rönni /sd
13

	INLEDNING
	Remiss
	Utlåtande
	Sakkunniga

	PROPOSITIONEN
	Regeringen föreslår en ny semesterlag. Dessutom föreslår den följdändringar i en rad andra lagar.

	UTSKOTTETS ÖVERVÄGANDEN
	Allmän motivering
	Detaljmotivering

	Förslag till beslut
	RESERVATION

