
AjUB 6/2005 rd — RP 48/2005 rd

ARBETSLIVS- OCH
JÄMSTÄLLDHETSUTSKOTTETS
BETÄNKANDE 6/2005 rd

Regeringens proposition med förslag till lag-
stiftning om en åtgärdsmodell för sysselsätt-
ning och omställningsskydd

INLEDNING
Remiss
Riksdagen remitterade den 26 april 2005 en pro-
position med förslag till lagstiftning om en åt-
gärdsmodell för sysselsättning och omställ-
ningsskydd (RP 48/2005 rd) till arbetslivs- och
jämställdhetsutskottet för beredning.

Utlåtande
I enlighet med riksdagens beslut har social- och
hälsovårdsutskottet lämnat utlåtande i ärendet
(ShUU 7/2005 rd). Utlåtandet har bifogats detta
betänkande.

Sakkunniga
Utskottet har hört
- regeringsråd Raila Kangasperko, lagstift-

ningsråd Pasi Järvinen och konsultativ tjäns-
teman Marja Rantakaulio, arbetsministeriet

- regeringsråd Pasi Koskinen, social- och häl-
sovårdsministeriet

- direktör Marita Savola, undervisningsminis-
teriet

- förmånschef Suvi Onninen, Folkpensionsan-
stalten
RP 48/2005 rd
- direktör Lauri Lyly, Finlands Fackförbunds
Centralorganisation FFC rf

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

- jurist Minna Helle, Akava r.f.
- ombudsman, vicehäradshövding Markus Äi-

mälä, Näringslivets centralförbund
- arbetsmarknadsombud Merja Berglund, Före-

tagarna i Finland rf
- kundtjänst- och webbrådgivare Riitta Aho,

Kemijärvi arbetskraftsbyrå
- biträdande byråchef Pirjo Juntunen, Uleå-

borgsregionens arbetskraftsbyrå
- byråchef Ullakaisa Nieminen, Nystads arbets-

kraftsbyrå
- biträdande byråchef Taina Hartikainen, Van-

da arbetskraftsbyrå
- avdelningschef Kimmo Laukkanen, Finlands

Schaktentreprenörers Förbund
- ekonom, projektsamordnare Ritva Vaure, Ar-

betslöshetskassornas samorganisation r.f.
- ombudsman Juhani Talonen, Arbetslöshets-

kassornas samorganisation r.f.
PROPOSITIONEN
I propositionen föreslås ändringar i arbetsav-
talslagen, lagen om samarbete inom företag, la-
gen om offentlig arbetskraftsservice, lagen om
utkomstskydd för arbetslösa, lagen om finansie-
 Version 2.1

AjUB 6/2005 rd — RP 48/2005 rd Motivering
ring av arbetslöshetsförmåner samt sjukförsäk-
ringslagen för att förbättra möjligheterna till ny
sysselsättning och omställningsskyddet för ar-
betstagare som sagts upp av ekonomiska orsaker
och produktionsorsaker samt för visstidsanställ-
da arbetstagare.

Enligt propositionen fogas till arbetsavtalsla-
gen bestämmelser om rätt för arbetstagare till le-
dighet med full lön för att under uppsägningsti-
den söka nytt arbete eller delta i andra åtgärder
som främjar möjligheterna till ny sysselsätt-
ning. Ledighetens längd ska vara beroende av
hur lång uppsägningstid den uppsagda personen
har. Arbetsgivaren åläggs också informations-
och upplysningsplikt gentemot såväl personalen
som arbetskraftsbyrån.

Förslagen till ändringar i lagen om samarbete
inom företag gäller en åtgärdsplan, som ska utar-
betas tillsammans med personalen och beredas
när samarbetsförfarandet inleds. Syftet med pla-
nen är att samarbetet på arbetsplatsen skall ut-
vecklas till en logisk process uppbyggd av utred-
ningar, information, gemensam planering av
verksamhetsprinciper och förhandlingar, som
stödjer arbetstagarnas möjligheter till ny syssel-
sättning och där företrädare för arbetsgivaren
och arbetstagarna och dessutom arbetskrafts-
myndigheterna deltar.

I lagen om offentlig arbetskraftsservice före-
skrivs om arbetskraftsmyndighetens uppgifter.
En uppsagd arbetstagare ska på begäran ha rätt
2

att få en individuell sysselsättningsplan redan
under uppsägningstiden. Under vissa förutsätt-
ningar ska även visstidsanställda arbetstagare
och arbetstagare som sagt upp sig efter en lång-
varig permittering ha rätt till en sysselsättnings-
plan.

I lagen om utkomstskydd för arbetslösa före-
slås bestämmelser om ett tillägg för sysselsätt-
ningsplan under tiden för den sysselsättnings-
plan som ingår i åtgärdsmodellen för sysselsätt-
ning och omställningsskydd. Tillägget för sys-
selsättningsplan betalas för sammanlagt 185 da-
gar och det betalas under vissa förutsättningar
till utbildningsstöd under tiden för arbetskrafts-
politisk vuxenutbildning samt till inkomstrelate-
rad dagpenning och grunddagpenning. I lagen
om utkomstskydd för arbetslösa och lagen om
offentlig arbetskraftsservice föreslås dessutom
ändringar som innebär att grunddagpenningen
och grundstödet får en förhöjningsdel, som mot-
svarar det avgångsbidrag som fanns till 2003 och
den inkomstrelaterade dagpenningens nuvaran-
de förhöjda förtjänstdel. Tilläggen för syssel-
sättningsplan och grunddagpenningens förhöj-
ningsdelar finansieras av intäkterna från arbets-
löshetsförsäkringspremierna.

Propositionen hänför sig till den första till-
läggsbudgetpropositionen för 2005 och avses bli
behandlad i samband med den.

Lagarna föreslås träda i kraft den 1 juli 2005.
UTSKOTTETS ÖVERVÄGANDEN
Allmän motivering

Allmänt

Det primära målet med propositionen är att ar-
betstagare med lång förvärvsaktiv tid bakom sig
så snabbt som möjligt ska få nytt jobb när deras
anställning har tagit slut på andra grunder än or-
saker som beror på dem själva. Propositionen
avser att effektivisera samarbetet mellan arbets-
givare, arbetstagare och arbetskraftsmyndighe-
ter och motivera arbetstagare att börja söka arbe-
te och söka in till utbildning direkt efter att ha
blivit informerad om uppsägningen.

Utskottet anser målsättningen med proposi-
tionen vara mycket viktig och finner de föreslag-
na åtgärderna nödvändiga och lämpliga. Följakt-
ligen föreslår utskottet att lagförslagen god-
känns med vissa preciseringar och ändringsför-
slag. Åtgärder på ett tidigt stadium spelar en stor
roll för att förebygga arbetslöshet och för att ar-
betstagarna snabbt ska få nytt jobb, påpekar ut-
skottet. I en rad undersökningar har det påvisats
att det är svårare att få arbete ju längre arbetslös-

AjUB 6/2005 rd — RP 48/2005 rdMotivering
heten har pågått. Det är positivt att omställnings-
skyddet omfattar ett tillägg för sysselsättnings-
plan. Tillägget är å ena sidan till hjälp vid den
ekonomiska osäkerhet som följer på en uppsäg-
ning och motiverar å andra sidan de uppsagda att
söka arbete och snabbt få stödåtgärder.

Villkoren vid tidsbegränsade anställningar

I sitt utlåtande påpekar social- och hälsovårdsut-
skottet att det är positivt att lagförslaget tar hän-
syn till människor med tidsbegränsade anställ-
ningar. Utskottet påpekar att personer med tids-
begränsade anställningar bör få större rätt till
vissa förmåner. Det kan göras antingen genom
att kravet på anställningsmånader minskar eller
att granskningsperioden förlängs.

Arbetslivs- och jämställdhetsutskottet håller
med social- och hälsovårdsutskottet om att det är
viktigt att ta hänsyn till personer med tidsbe-
gränsade anställningar och förbättra deras möj-
ligheter till de sociala förmånerna i samband
med omställningsskyddet. Det är angeläget att
regeringen tillsammans med arbetsmarknadsor-
ganisationerna utreder möjligheterna att se över
lagstiftningen på det sätt som social- och hälso-
vårdsutskottet föreslår i sitt utlåtande. Samtidigt
bör det utredas om det lämpligen kan krävas att
arbetstagaren vid tidsbegränsade anställningar
ska ha haft samma arbetsgivare hela treårsperio-
den eller 36 månader, när inget sådant krav finns
för tillsvidareanställningar.

Att bestrida uppsägningsgrunden

Social- och hälsovårdsutskottet påpekar att möj-
ligheterna att få tillägget för sysselsättningsplan
försämras av lagen om utkomstskydd för arbets-
lösa. Lagen föreskriver bland annat att inget be-
slut om tillägg fattas förrän frågan om uppsäg-
ningens lagenlighet har avgjorts slutgiltigt när
en arbetstagare bestrider grunden för att anställ-
ningsförhållandet upphör. Social- och hälso-
vårdsutskottet påpekar för arbetslivs- och jäm-
ställdhetsutskottet att bestämmelsen indirekt kan
leda till att en uppsagd arbetstagare i själva ver-
ket inte kan bestrida att anställningsförhållandet
upphör eftersom utkomstskyddet i så fall för-
sämras. När tillägget för sysselsättningsplan
dessutom är betydligt större än förhöjningsde-
len till dagpenningen är tillägget av stor betydel-
se för de arbetslösas försörjning. Om det betalas
ut retroaktivt flera år i efterskott tjänar det inte
längre syftet att förebygga långtidsarbetslöshet.
Vidare påpekar social- och hälsovårdsutskottet
att systemet i framtiden bör förbättras genom av-
tal mellan arbetstagar- och arbetsgivarorganisa-
tionerna. Målet bör vara att lagliga rättssäker-
hetsåtgärder ska kunna vidtas utan att en upp-
sagd persons sociala förmåner försämras.

Arbetslivs- och jämställdhetsutskottet omfat-
tar social- och hälsovårdsutskottets synpunkter
och anser det viktigt att regeringen tillsammans
med arbetsmarknadsorganisationerna utreder
möjligheterna att ändra bestämmelserna så att
arbetstagare i förekommande fall kan bestrida
grunderna för en uppsägning utan att behöva
vara rädda för att få sämre arbetslöshetsersätt-
ningar.

Anslag för personal och omkostnader när om-
ställningsskyddet införs

Social- och hälsovårdsutskottet understryker i
sitt utlåtande att det krävs adekvata resurser för
arbetskraftsmyndigheterna om reformen ska ut-
falla väl eftersom myndigheterna genom om-
ställningsskyddet får nya arbetsuppgifter. Om
reformen ska motverka arbetslöshet krävs det
snabba åtgärder från arbetsmarknadsmyndighe-
ternas sida. Det är svårt att exakt förutse hur
många arbetstagare som kommer att bli uppsag-
da och hur många av dem som kommer att om-
fattas av arbetskraftsförvaltningens åtgärder.
Därför bör man följa upp hur reformen verk-
ställs och gå in för att säkerställa extra resurser
med en gång om kalkylerna i propositionen och
de extra resurserna för arbetskraftsförvaltning-
en visar sig vara underdimensionerade. Social-
och hälsovårdsutskottet understryker att tjäns-
terna till personer som redan saknar anställning
inte får försämras på grund av reformen. Redan
nu kräver individuella aktiverings-, rehabilite-
rings- och sysselsättningsåtgärder för långtidsar-
betslösa enligt regeringsprogrammet effektivare
3

AjUB 6/2005 rd — RP 48/2005 rd Motivering
insatser av personalen vid arbetskraftsmyndig-
heterna.

Arbetslivs- och jämställdhetsutskottet delar
social- och hälsovårdsutskottets oro för att ar-
betskraftsmyndigheterna inte ska få adekvata re-
surser för att reformen ska kunna genomföras på
behörigt sätt utan att tjänsterna till långtidsar-
betslösa blir sämre.

Enligt uppgifter till utskottet utgick man i ar-
betet med propositionen från att ett sysselsätt-
ningsprogram kommer att läggas upp årligen för
cirka 15 000 personer. Om det krävs ungefär sex
timmar för att lägga upp ett program går det åt
omkring 90 000 arbetstimmar för sysselsätt-
ningsprogram till alla. Dessutom räknar man
med att omkring 24 000 timmar går åt till trä-
ning i arbetssökning. På årsnivå ökar således ar-
betsinsatsen med sammanlagt 114 000 timmar,
vilket är 76 årsverken. I en tillläggsbudgetpropo-
sition utgår regeringen från att två tredjedelar
kan genereras med hjälp av effektiviseringar och
omorganiseringar. I den senaste tilläggsbudget-
propositionen föreslår regeringen ett extra an-
slag på 660 000 euro under moment 34.06.21
(Omkostnader inom arbetskraftsärendenas lo-
kalförvaltning) för utgifter som föranleds av per-
sonalutökningar för verksamhetsmodellen för
omställningsskydd från och med den 1 juli 2005.
Beloppet motsvarar kostnaderna för 26 tjänster.
Men under samma moment föreslås en minsk-
ning med 469 000 euro i överföringar till arbets-
krafts- och näringscentralerna för genomföran-
det av reformen av EU:s gemensamma jord-
brukspolitik. Därmed är nettoökningen under
momentet 191 000 euro.

Målen med omställningsskyddet kommer inte
att kunna uppfyllas när det gäller kortare arbets-
löshetsperioder med hjälp av tidig intervention,
bättre samarbete mellan olika parter och effekti-
vare insatser, om arbetskraftsbyråerna inte har
personal som handlägger dessa frågor. Därför är
det angeläget att det noga följs upp hur långt an-
slagen räcker och att det vidtas åtgärder med en
gång om extra behov uppkommer.

Vid utfrågningen av de sakkunniga uttryckte
arbetsmarknadsorganisationerna och arbets-
4

kraftsbyråerna sin oro för att arbetskraftsbyråer-
na inte kommer att ha tillräckligt stora resurser
för att de som omfattas av omställningsskyddet
ska få nödvändiga åtgärder för den tid som till-
lägget för en sysselsättningsplan betalas ut. A
och O för omställningsskyddet är att arbets-
kraftsmyndigheterna snabbt kan tillhandahålla
högkvalitativ arbetskraftspolitisk vuxenutbild-
ning av den typ som främjar sysselsättningen.
Flera av de sakkunniga ansåg regeringens kalky-
ler för behovet av arbetskraftspolitisk vuxenut-
bildning vara alltför snävt tilltagna.

Enligt regeringen kommer årligen i snitt
5 000 studerande att delta i arbetskraftspolitisk
vuxenutbildning utifrån sysselsättningspro-
grammen. Av dem beräknas 2 000 också nu del-
ta i utbildning direkt efter att deras anställning
har tagit slut. Följaktligen räknar regeringen
med att i snitt 3 000 personer årligen kommer att
delta i utbildningen. I tilläggsbudgetpropositio-
nen räknar regeringen med att volymen för den
yrkesinriktade arbetskraftsutbildningen ökar
med ungefär 1 500 personer 2005 till följd av
omställningsskyddet. Det föreslagna tilläggsan-
slaget uppgår till 14 250 000 euro som beräknas
räcka till 375 000 studerandearbetsdagar. Om
utbildningsvolymen inte ökar så mycket ska den
resterande delen av tilläggsanslagen inte använ-
das, sägs det i motiven till tilläggsbudgetpropo-
sitionen.

Tillägget för sysselsättningsplan betalas ut
bara under den tid som vissa typer av arbets-
kraftspolitiska åtgärder pågår. Bland åtgärderna
är arbetskraftspolitisk vuxenutbildning den vik-
tigaste. Redan nu är det svårt att komma in på ar-
betskraftspolitisk vuxenutbildning och bara un-
gefär hälften av de sökande kan tas in. Om man
betänker att avsikten med tillägget för sysselsätt-
ningsplan är att uppmuntra arbetslösa att söka in
till utbildning och vilken roll tillägget spelar för
de arbetslösas försörjning är det enligt utskottet
sannolikt att intresset för utbildning är betydligt
större än kalkylerna i propositionen. Det måste
noga följas upp om anslagen räcker till och snab-
ba åtgärder sättas in om extra resurser behövs,
påpekar utskottet.

AjUB 6/2005 rd — RP 48/2005 rdMotivering
Snårigt förmåns- och servicesystem

Social- och hälsovårdsutskottet påpekar i sitt ut-
låtande att reformen gör att arbetslöshetsförmå-
nerna blir allt mer komplicerade. När nivåerna
på förmånerna varierar blir systemet svårgenom-
trängligt. Följaktligen är det svårt för medbor-
garna att veta vilka rättigheter de har. Dessutom
blir det svårare att verkställa förmånerna samti-
digt som också verkställigheten blir dyrare.

Arbetslivs- och jämställdhetsutskottet delar
social- och hälsovårdsutskottets oro för att för-
månssystemet blir både komplicerat och svårför-
ståeligt. Därför anser utskottet det viktigt att re-
geringen gör något för att förtydliga systemet.
Samtidigt påpekar utskottet att arbetskraftsbyrå-
erna genom propositionen får en ny plan inom
sitt serviceutbud, sysselsättningsplan, bland det
redan nu existerande brokiga utbudet på planer i
samband med arbetssökande. Planerna har olika
namn (jobbsökarplan, specificerad jobbsökar-
plan, upprepad individuell jobbsökarplan, akti-
veringsplan, integreringsplan och sysselsätt-
ningsplan) trots att det i de flesta fall är fråga om
ungefär samma typ av planer. Det är bara tid-
punkten för när planen läggs upp och effekterna
av respektive planer som varierar en aning. Med
avseende på både klienterna och personalen vid
arbetskraftsbyråerna vore det viktigt att förtydli-
ga systemet. Utskottet förutsätter att regeringen
bereder en reform där planerna för jobbsökning
slås ihop och förmånssystemen förenklas (Ut-
skottets förslag till uttalande 2).

Ansökningar till utbildning i syfte att förbätt-
ra yrkeskompetensen

Den arbetskraftspolitiska vuxenutbildningen fi-
nansieras av arbetsförvaltningen och är kost-
nadsfri för de studerande. Utbildningen är i förs-
ta hand tänkt för arbetslösa arbetssökande och
personer som hotas av arbetslöshet. Den kan be-
stå av förberedande utbildning, exempelvis data-
kunskap, språkkurser eller jobbsökarutbildning.
En stor del av arbetskraftsutbildningen består av
yrkesinriktad utbildning som tar sikte på att de
studerande ska avlägga yrkesexamen, yrkesin-
riktad grundexamen eller specialyrkesexamen.
Tanken med arbetskraftsutbildning är att de
arbetslösa deltagarna ska få bättre möjligheter
att hävda sig på arbetsmarknaden. Utskottet på-
pekar vikten av att utbildningen planeras utifrån
arbetslivets behov och anser att fokus bör sättas
på utbildning inom de sektorer och yrken där det
finns en efterfrågan på arbetskraft.

Arbetskraftspolitisk utbildning kan också
ordnas genom köp av studieplatser för enskilda
arbetssökande eller omfattande utbildningsupp-
handling. Då kan de studerande sättas in på ut-
bildning utifrån tidtabellen i deras jobbsökarpla-
ner eller sysselsättningsplaner och allt efter be-
hov. Sedan 2003 har också utbildning som ut-
mynnar i yrkeshögskole- och universitetsexa-
men på vissa villkor kunnat ordnas som arbets-
kraftspolitisk utbildning.

Enligt den föreslagna ändringen i lagen om
utkomstskydd för arbetslösa kan tillägget för
sysselsättningsplan betalas ut för den tid som ar-
betskraftspolitisk vuxenutbildning pågår. I sys-
selsättningsplanen kan också ingå frivillig vux-
enutbildning. Vid en frivillig utbildning som
främjar yrkeskompetensen kan en arbetslös få
utbildningsdagpenning under förutsättning att
han eller hon när utbildningen inleds har fått ar-
betslöshetsdagpenning eller arbetsmarknads-
stöd i minst 86 dagar och har förvärvsarbetat i
minst tio år. Enligt den föreslagna ändringen i la-
gen om utkomstskydd för arbetslösa betalas till-
lägget för sysselsättningsplan inte till utbild-
ningspenning.

Utskottet påpekar att frivillig utbildning spe-
lar en viktig roll vid sidan av den arbetskraftspo-
litiska vuxenutbildning som arbetskraftsmyn-
digheterna upphandlar. Enligt utskottet är det
viktigt att arbetslösa motiveras att söka in till fri-
villig utbildning utifrån sina egna intressen. När
de söker in till frivillig utbildning kan de dessut-
om komma in mycket snabbare. Om det i sam-
band med sysselsättningsplanen anses att frivil-
ligutbildning är en åtgärd som främjar personers
yrkeskompetens och därför är motiverad och
skrivs in i sysselsättningsplanen, vore det enligt
utskottets uppfattning logiskt att tillägget för
sysselsättningsplan betalas ut under utbildnings-
tiden.
5

AjUB 6/2005 rd — RP 48/2005 rd Motivering
Enligt uppgifter till utskottet håller regering-
en på att utarbeta en reform som syftar till att
bl.a. utifrån förslagen från den parlamentariska
vuxenutbildningsgruppen och utredningsman
Pentti Arajärvi ge arbetslösa bättre utbildnings-
möjligheter. I det förberedande arbetet är det
också viktigt att utreda möjligheterna att slopa
kravet på 86 arbetslöshetsdagar för utbildnings-
penningen. Då kan en arbetslös söka in till ut-
bildning direkt efter att ha förlorat jobbet. Sam-
tidigt bör regeringen utreda möjligheterna att in-
kludera frivillig utbildning bland de åtgärder
som berättigar till tillägg för sysselsättnings-
plan. Utskottet föreslår ett uttalande om detta
(Utskottets förslag till uttalande 1).

Ändringar i bestämmelserna om utkomst-
skydd för arbetslösa till följd av lockout

Enligt arbetsavtalslagen är arbetsgivaren skyl-
dig att betala ut lön till de arbetstagare som står
till förfogande när arbetet hindras av orsaker
som beror på arbetsgivaren. En arbetsgivare som
beslutar om lockout är skyldig att betala ut lön
till de arbetstagare som lockouten inte berör, om
ingenting annat avtalas. Denna grupp arbetstaga-
re behöver som regel därför inte utkomstskydd
för arbetslösa.

Om en arbetstagare är förhindrad att utföra
sitt arbete på grund av en eldsvåda eller en ex-
ceptionell naturtilldragelse som drabbar arbets-
platsen eller av någon annan liknande orsak som
är oberoende av arbetstagaren och arbetsgivaren
har arbetstagaren rätt att få lön för den tid som
hindret varar, men för högst fjorton dagar. Be-
stämmelsen tillämpas också när arbetstagare är
förhindrade att arbeta på grund av andra arbets-
givares eller deras föreningars stridsåtgärder.

Enligt lagen om utkomstskydd för arbetslösa
har bl.a. arbetstagare rätt att få utkomstskydd för
arbetslösa om de är förhindrade att arbeta på
grund av andra arbetstagares stridsåtgärder och
åtgärderna inte är beroende av deras arbetsvill-
kor eller arbetsförhållanden. En arbetstagare har
således rätt att få utkomstskydd för arbetslösa
när han eller hon är förhindrad att arbeta på
grund av andra arbetstagares stridsåtgärder, oav-
6

sett om han eller hon arbetar för den arbetsgiva-
re som en strejk gäller eller någon annan arbets-
givare om stridsåtgärden inte hänger samman
med den arbetssökandes arbetsvillkor eller ar-
betsförhållanden.

Bestämmelsen gäller inte arbetsgivare som
blir utan arbete när en annan arbetstagare än de-
ras egen arbetsgivare beslutar om lockout. Följ-
aktligen betalas inte utkomstskydd till arbetslö-
sa ut till arbetstagare som är förhindrade att ar-
beta på grund av en annan arbetsgivares lockout
och efter en löneutbetalning på fjorton dagar inte
är permitterade. För att de situationer när arbets-
tagare är förhindrade att arbeta ska bedömas på
samma sätt oavsett om en stridsåtgärd genom-
förs av arbetsgivaren eller arbetstagaren föreslår
utskottet med hänvisning till inkommen utred-
ning och ett förslag från social- och hälsovårds-
ministeriet att 4 kap. 1 § 1 mom. 2 punkten i la-
gen om utkomstskydd för arbetslösa ändras. Be-
stämmelsen bör vara neutral visavi vem som står
för en stridsåtgärd. Samtidigt föreslår utskottet
att 5 kap. 13 § och 7 kap. 9 § ändras när det gäl-
ler hur en stridsåtgärd påverkar självrisktiden.
Ändringarna föreslås bli tillämpade från och
med den 1 juni 2005.

Enligt uppgifter från social- och hälsovårds-
ministeriet finns det vissa osäkerhetsfaktorer vi-
savi bedömningen av lagändringarnas ekono-
miska konsekvenser. Det har varit ovanligt med
lockout i Finland. Dessutom är kostnaderna be-
roende på hur länge en lockout pågår, men också
av inom vilken bransch en lockout tillämpas och
hur stora konsekvenser den har för samhället i
övrigt. Om man utgår från att en lockout pågår
en vecka och tusen arbetstagare som inte berörs
av stridsåtgärden är förhindrade att arbeta upp-
går bruttokostnaderna till ungefär 230 000 euro.
Av beloppet betalar staten drygt 100 000 euro,
arbetslöshetskassorna drygt 12 000 euro och res-
ten, drygt 110 000 euro betalas av arbetslöshets-
försäkringsfonden.

Information, utbildning och uppföljning

Det samlade regelverket kring omställnings-
skyddet består av flera lagar, och rätten till om-

AjUB 6/2005 rd — RP 48/2005 rdMotivering
ställningsskydd varierar en aning beroende på
lag. Lagarna har dessutom varierande bestäm-
melser om vilka åtgärder som berörs av omställ-
ningsskyddet och vilka rättigheter och skyldig-
heter som ingår.

Allt som allt är regelverket om omställnings-
skydd komplicerat och ställer stora krav på ut-
bildningen och informationen. Det är viktigt att
dels det samlade omställningsskyddet, dels de
enskilda elementen och villkoren för dem för-
stås på rätt sätt. På denna punkt har arbetsmark-
nadsorganisationerna ett särskilt ansvar. De bör
se till att åtminstone förtroendemännen och för-
troendeombuden samt de personalansvariga på
arbetsplatserna känner till de nya lagbestämmel-
serna och kan tillämpa dem på rätt sätt.

Dessutom behövs det en "folkversion" med
tydliga, entydiga och exakta anvisningar för att
de som behöver omställningsskydd kan reda ut
sina rättigheter och skyldigheter och inte går
miste om sina rättigheter på grund av bristande
information. Personalen vid arbetskraftsbyråer,
arbetslöshetskassor och Folkpensionsanstalten
måste få adekvat utbildning för att kunna tilläm-
pa lagstiftningen och ge rätt information till de
som behöver omställningsskydd.

Reformen med omställningsskydd har ett vik-
tigt mål, att uppsagda arbetstagare snabbt ska
kunna få nytt arbete. De nya bestämmelserna har
fått stor publicitet och det ställs stora förvänt-
ningar på det nya systemet. Utskottet förutsätter
att regeringen noga följer upp hur lagstiftningen
fungerar och vilka verkningar den har samt hur
väl de resurser som verksamheten kräver räcker
till. Vidare förutsätter utskottet att regeringen
omedelbart vidtar åtgärder för påkallade änd-
ringar så att målsättningen med lagstiftningen
kan nås. En utredning om hur lagstiftningen
fungerar ska lämnas till utskottet före utgången
av 2007 (Utskottets förslag till uttalande 3).
Detaljmotivering

1. Arbetsavtalslagen

7 kap. Grunder för uppsägning av arbetsavtal
12 §. Arbetstagarens rätt till sysselsättningsle-
dighet. Utskottet konstaterar att paragrafen spe-
lar en ytterst viktig roll med hänsyn till den bä-
rande tanken bakom omställningsskyddet, att ar-
betssökandet ska komma i gång så snabbt som
möjligt. Den kommer att läsas och tolkas på så-
väl små som stora arbetsplatser alltid när upp-
sägningar görs. Därför hade det varit önskvärt
att bestämmelserna hade varit tydligt formulera-
de. Tyvärr har det gått snett på denna punkt och
det är svårt att av paragrafen bilda sig en uppfatt-
ning om i vilka situationer det krävs för ledighet
att den används för åtgärder enligt sysselsätt-
ningsplanen. Men eftersom det handlar om en i
den inkomstpolitiska uppgörelsen ingående pro-
position som beretts i ett trepartsförfarande och
som bör sättas i kraft med det snaraste, har ut-
skottet inte ansett sig kunna förenkla bestäm-
melserna. Utskottet vill därför understryka att
både regeringen och arbetsmarknadens parter
måste se till att anvisningarna om hur bestäm-
melserna ska tilllämpas blir entydiga och infor-
mation om dem går ut till alla som behöver dem.

I 4 mom. föreskrivs det att sysselsättningsle-
digheten inte får åsamka arbetsgivaren betydan-
de olägenhet. Utgångspunkten vid bedömningen
av vad som är en betydande olägenhet är enligt
propositionsmotiven att ledigheten förvägras
bara i undantagsfall och då förutsätts att en en-
skild arbetstagares tillfälliga frånvaro åsamkar
företaget betydligt större olägenhet än normalt,
t.ex. vid vanlig sjukfrånvaro. Normalt ska ledig-
het beviljas vid den tidpunkt arbetstagaren med-
delar. Sysselsättningsledigheten kan åsamka ar-
betsgivaren betydande olägenhet exempelvis om
arbetstagaren meddelar om ledigheten strax in-
nan den börjar eller om flera arbetstagare samti-
digt utnyttjar ledigheten så att det blir uppenbart
svårt att organisera arbetet även med hänsyn till
företagets storlek.

Utskottet påpekar att det kan uppstå problem i
små företag och i projektarbeten när sysselsätt-
7

AjUB 6/2005 rd — RP 48/2005 rd Motivering
ningsledighet tas ut, arbetskraften är avpassad
efter ett närapå slutfört projekt och arbetena inte
kan föras över på någon annan. Det gäller alltså
att noga ge akt på hur denna bestämmelse tilläm-
pas och vilka problem som uppstår i praktiken,
och i förekommande fall precisera lagstiftning-
en för att tydliggöra tolkningen av betydande
olägenhet.

9 kap. Förfarande vid upphävande av arbets-
avtal
3 a §. Arbetsgivarens meddelande till arbets-
kraftsbyrån. Enligt de föreslagna bestämmelser-
na i 1 mom. är arbetsgivaren skyldig att meddela
arbetskraftsbyrån om en person blir uppsagd av
ekonomiska orsaker eller av produktionsorsa-
ker. Utskottet föreslår att bestämmelsen precise-
ras genom en hänvisning till respektive paragra-
fer i arbetsavtalslagen.

Den i paragrafen föreskrivna anmälningsskyl-
digheten skulle gälla bara uppsagda arbetstagare
som före uppsägningstidens utgång skulle ha en
arbetshistoria på sammanlagt minst tre år hos
samma arbetsgivare eller olika arbetsgivare. Ut-
skottet poängterar att syftet med att uppgifterna
lämnas till arbetskraftsbyrån är att det ska gå
snabbare att planera vilka åtgärder som behövs
för att stödja sysselsättningen. För att arbets-
kraftsmyndigheterna ska kunna agera effektivt
är det därför viktigt att de får meddelande om
alla uppsagda, oavsett om de har en treårig ar-
betshistoria eller inte. Enligt vad utskottet in-
hämtat har vid vissa uppsägningar överenskom-
melse kunnat träffas med arbetsgivaren om att
denna levererar uppgifter om alla uppsagda trots
att lagstiftningen inte kräver det. Detta är, me-
nar utskottet, eftersträvansvärt också framöver,
även om skyldigheten i lag är begränsad bara till
de arbetstagare som har rätt till en sysselsätt-
ningsplan enligt lagen om offentlig arbetskrafts-
service.
8

3. Lag om ändring av lagen om offentlig ar-
betskraftsservice

5 a kap. Omställningsskydd och därmed för-
knippad sysselsättningsplan
2 §. Rätt till sysselsättningsplan. Utifrån erhål-
len utredning föreslår utskottet att bestämmel-
sen tydliggörs genom tillägget att kravet på sam-
ma arbetsgivare också ska gälla flera arbetsför-
hållanden för viss tid.

4 §. Sysselsättningsplanens innehåll. Utskottet
föreslår att tryckfelet i bestämmelsen korrige-
ras. Ändringen påverkar inte den svenska texten.

5 §. Sysselsättningsplanens giltighet. Utgående
från inhämtad utredning föreslår utskottet att be-
stämmelsen görs tydligare. Om en person som
redan haft en sysselsättningsplan på nytt får rätt
till en sysselsättningsplan, ska med honom eller
henne utarbetas en helt ny sysselsättningsplan,
där hänsyn tas till hans eller hennes aktuella si-
tuation och andra i 4 § 1 mom. avsedda omstän-
digheter. En person får på nytt rätt till en syssel-
sättningsplan när han eller hon efter att syssel-
sättningsplanen börjat sägs upp av orsaker som
nämns i 2 § 1 mom. eller säger upp sig efter en
ny i 2 § 2 mom. avsedd permittering eller när det
nya arbetsförhållandet upphör har stått i arbets-
förhållande för viss tid till samma arbetsgivare
utan avbrott i minst tre år eller i arbetsförhållan-
de för viss tid till samma arbetsgivare i samman-
lagt minst 36 månader under de senaste 42 må-
naderna. Den tidigare sysselsättningsplanen
upphör i och med att den nya planen underteck-
nas. Enligt 6 kap. 3 a § 4 mom. i förslaget till lag
om ändring av lagen om utkomstskydd för ar-
betslösa börjar de maximala tiderna på 20 res-
pektive 185 dagar för tillägg för sysselsättnings-
plan räknas från början, när en ny sysselsätt-
ningsplan utarbetas för den arbetssökande. Om
den arbetssökande inte vill utnyttja sin rätt till ny
sysselsättningsplan, förblir den tidigare syssel-
sättningsplanen och de betalningsdagar som uti-
från den använts för maximitiden för tillägg för
sysselsättningsplan i kraft.

AjUB 6/2005 rd — RP 48/2005 rdFörslag till beslut
12 kap. Bestämmelser om verkställighet av
stöd, understöd och förmåner
3 §. Beviljande och utbetalning av utbildnings-
stöd och ersättning för uppehälle. Utskottet fö-
reslår att tryckfelet i bestämmelsen korrigeras.

4. Lag om ändring av lagen om utkomstskydd
för arbetslösa

1 kap. Allmänna bestämmelser
5 §. Definitioner. Utskottet föreslår att lagrum-
met preciseras genom tillägg av en hänvisning
till 5 a kap. i lagen om offentlig arbetskraftsser-
vice.

4 kap. Jämkade och minskade arbetslöshets-
förmåner
1 §. Rätt till jämkade arbetslöshetsförmåner.
Med hänvisning till den allmänna motiveringen
föreslår utskottet att den gällande lagen ändras
så att en arbetssökande kan vara förhindrad att
arbeta också på grund av arbetsgivares stridsåt-
gärder.

5 kap. Förutsättningar för erhållande av ar-
betslöshetsdagpenning
13 §. Självrisktid. Med hänvisning till den all-
männa motiveringen föreslår utskottet att den
gällande lagen ändras så att också arbetsgivares
stridsåtgärder kan förhindra en person att arbeta.

6 kap. Arbetslöshetsdagpenningens belopp
och varaktighet
2 §. Den inkomstrelaterade dagpenningens för-
tjänstdel, förhöjda förtjänstdel och tillägg för
sysselsättningsplan. Utskottet föreslår en del
lagtekniska ändringar i 2 och 3 mom.

Utskottet understryker att också personer vars
anställningsförhållande sägs upp medan de är på
moderskaps-, föräldra- eller vårdledighet eller
står i beråd att bli lediga i detta syfte också ska
ha rätt till en sysselsättningsplan och tillägg för
sysselsättningsplan. Dessa personer ska ha rätt
till såväl en sysselsättningsplan som tillägg för
sysselsättningsplan när de efter ledigheten an-
mäler sig som arbetslösa arbetssökande.

7 kap. Allmänna bestämmelser om arbets-
marknadsstöd
9 §. Självrisktid. Utskottet hänvisar till sin all-
männa motivering och föreslår att den gällande
lagen ändras så att en arbetstagare kan vara för-
hindrad att arbeta också på grund av en stridsåt-
gärd från arbetsgivarens sida.

14 kap. Särskilda bestämmelser
3 §. Ikraftträdandebestämmelsen. Utskottet fö-
reslår med hänvisning till sin allmänna motive-
ring att de ändringar som gäller arbetsförhinder
tillämpas från och med den 1 juni 2005. Samti-
digt föreslår utskottet att den myndighet som be-
viljat förmånen ska rätta sitt beslut på tjänster
vägnar, om den redan innan lagens ikraftträdan-
de hunnit förvägra sådan arbetslöshetsersättning
som enligt de ändrade bestämmelserna ska be-
viljas för den tid en arbetsgivares stridsåtgärd
pågår.

5. Lag om ändring av lagen om finansiering
av arbetslöshetsförmåner

8 §. Finansieringen av grunddagpenningen,
grundstödet, förhöjningsdelen och tillägget för
sysselsättningsplan. Utskottet föreslår på grund-
val av inkommen utredning att normgivningsbe-
myndigandet utgår. Det är mer motiverat att in-
föra finansieringsbestämmelser i statsrådets för-
ordning om verkställigheten av lagen om ut-
komstskydd för arbetslösa, som även innehåller
bestämmelser om finansieringen av andra ar-
betslöshetsförmåner som Folkpensionsanstalten
utbetalar.

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

att lagförslag 2 och 6 godkänns utan
ändringar,
9

AjUB 6/2005 rd — RP 48/2005 rd Förslag till beslut
att lagförslag 1 och 3—5 godkänns med
ändringar (Utskottets ändringsför-
slag), och
10
att tre uttalanden godkänns (Utskottets
förslag till uttalanden).
Utskottets ändringsförslag

1.
Lag

om ändring av arbetsavtalslagen

I enlighet med riksdagens beslut
ändras i arbetsavtalslagen av den 26 januari 2001 (55/2001) 9 kap. 3 § 1 mom. samt
fogas till 7 kap. en ny 12 § samt till 9 kap. nya 3 a och 3 b § som följer:
7 kap.

Grunder för uppsägning av arbetsavtal

12 §
(Som i RP)

9 kap.

Förfarandet vid upphävande av arbetsavtal

3 §
(Som i RP)

3 a §

Arbetsgivarens meddelande till arbetskraftsby-
rån

En arbetsgivare som av sådana ekonomiska
orsaker eller produktionsorsaker som avses i ar-
betsavtalslagens 7 kap. 3, 4, 7 eller 8 § säger upp
en arbetstagare som före uppsägningstidens ut-
gång skulle ha en arbetshistoria på sammanlagt
minst tre år hos samma arbetsgivare eller olika
arbetsgivare, är skyldig att utan dröjsmål medde-
la arbetskraftsbyrån om uppsägningen. Samma
skyldighet har en arbetsgivare till vilken arbets-
tagaren när anställningsförhållandet upphör har
stått i anställningsförhållande för viss tid utan
avbrott i minst tre år eller i anställningsförhål-
lande för viss tid i sammanlagt minst 36 måna-
der under de senaste 42 månaderna.

(2 mom. som i RP)

3 b §
(Som i RP)

Ikraftträdandebestämmelsen
(Som i RP)

AjUB 6/2005 rd — RP 48/2005 rdFörslag till beslut
3.
Lag

om ändring av lagen om offentlig arbetskraftsservice

I enlighet med riksdagens beslut
ändras i lagen den 30 december 2002 om offentlig arbetskraftsservice (1295/2002) 3 kap. 8 §

1 mom., 5 kap. 4 § 2 mom. och 5 §, 9 kap. 2 § 2 mom. och 7 § 1 och 2 mom., 12 kap. 3 § 2 mom. och
rubriken för 13 kap. 3 § och 1 mom.,

av dem 9 kap. 2 § 2 mom. sådant det lyder i lag 1369/2003 och 7 § 1 och 2 mom. sådana de lyder i
lag 944/2003, samt

fogas till lagen ett nytt 5 a kap. som följer:
3 kap.

Grunder för arbetskraftsbyråns service

8 §
(Som i RP)

5 kap.

Jobbsökarplan

4 och 5 §
(Som i RP)

5 a kap.

Omställningsskydd och därmed förknippad
sysselsättningsplan

1 §
(Som i RP)

2 §

Rätt till sysselsättningsplan

Rätt till ett sysselsättningsplan har en arbets-
sökande som arbetsgivaren har sagt upp av eko-
nomiska orsaker eller produktionsorsaker och
som före uppsägningstidens slut skulle ha en ar-
betshistoria om minst tre år hos samma eller oli-
ka arbetsgivare. Rätt till en sysselsättningsplan
har dessutom en arbetssökande som när arbets-
förhållandet upphör har stått i arbetsförhållande
för viss tid till samma arbetsgivare utan avbrott i
minst tre år eller i arbetsförhållanden för viss tid
till samma arbetsgivare i sammanlagt minst 36
månader under de senaste 42 månaderna.

(2 och 3 mom. som i RP)
Arbetssökandens tid i arbete beaktas enligt

arbetsgivarens meddelande eller en tillförlitlig
utredning från den arbetssökande. (Utesl.)

3 §
(Som i RP)

4 §

Sysselsättningsplanens innehåll

(Som i RP. utskottets ändringsförslag påverkar
inte den svenska texten)

5 §

Sysselsättningsplanens giltighet

(1 mom. som i RP)
Sysselsättningsplanen upphör när personen i

fråga det begär eller när han eller hon på nytt
uppfyller förutsättningarna för utarbetande av en
sysselsättningsplan enligt 2 § 1 och 2 mom. och
en ny sysselsättningsplan utarbetas tillsammans
med honom eller henne. Sysselsättningsplanen
upphör också när arbetssökandens rätt till ar-
betslöshetsdagpenning upphör för att maximiti-
den har gått ut.
11

AjUB 6/2005 rd — RP 48/2005 rd Förslag till beslut
6 och 7 §
(Som i RP)

9 kap.

Andra stöd, understöd och förmåner

2 och 7 §
(Som i RP)

12 kap.

Bestämmelser om verkställighet av stöd, un-
derstöd och förmåner

3 §

Beviljande och utbetalning av utbildningsstöd
och ersättning för uppehälle

— — — — — — — — — — — — — —
Innan Folkpensionsanstalten och arbetslös-

hetskassan fattar beslut i ett ärende som gäller
utbildningsstöd skall den inhämta arbetskrafts-
12
byråns anmälan om inledande av utbildning samt
om utbildningen enligt överenskommelse ingår i
en sysselsättningsplan eller i ett sådant i 6 mom.
i ikraftträdelsebestämmelsen i lagen om ändring
av lagen om utkomstskydd för arbetslösa (
/2005) avsett program som motsvarar en syssel-
sättningsplan. Är det fråga om beviljande eller
förvägrande av förtjänststödets förtjänstdel med
stöd av 9 kap. 6 § 1 mom. 3 punkten eller 2 mom.
i nämnda paragraf, skall arbetslöshetskassan
innan ärendet avgörs inhämta arbetskraftsby-
råns anmälan om att villkoret uppfyllts.
— — — — — — — — — — — — — —

13 kap.

Sökande av ändring

3 §
(Som i RP)

Ikraftträdandebestämmelsen
(Som i RP)
4.
Lag

om ändring av lagen om utkomstskydd för arbetslösa

I enlighet med riksdagens beslut
ändras i lagen av den 30 december 2002 om utkomstskydd för arbetslösa (1290/2002) 1 kap. 3 §

1 mom., 2 kap. 1 § 3 mom., rubriken för 2 kap. 18 § och 2 kap. 18 § 1 och 2 mom. och 20 §, 3 kap. 4 §
1 mom., 4 kap. 1 § 1 mom. 2 punkten och 5 § 3 mom., 5 kap. 13 § 3 mom., 6 kap. 1 § 1 och 2 mom., 2 §,
rubriken för 3 §, 3 § 1 mom. det inledande stycket och 3 § 3 mom. och 11 § 1 mom., 7 kap. 9 § 4 mom.
2 punkten, 9 kap. 1 § 1 mom., 10 kap. 5 §, 11 kap. 4 § 1 mom. och 14 kap. 3 § 2 mom.,

av dem 6 kap. 11 § 1 mom. sådant det lyder i lag 1330/2004, 10 kap. 5 § sådan den lyder delvis änd-
rad i lag 582/2003 och 14 kap. 3 § 2 mom. sådant det lyder i lag 945/2003, samt

fogas till 1 kap. 5 § 1 mom., sådant det lyder delvis ändrat i lag 970/2003, en ny 10 a-punkt, till
6 kap. 3 § ett nytt 4 mom. och till kap. en ny 3 a § som följer:
1 kap.

Allmänna bestämmelser
3 §
(Som i RP)

AjUB 6/2005 rd — RP 48/2005 rdFörslag till beslut
5 §

Definitioner

I denna lag avses med
— — — — — — — — — — — — — —

10 a) sysselsättningsplan en plan enligt 5 a
kap. i lagen om offentlig arbetskraftsservice som
utarbetats för att utreda en arbetssökandes möj-
ligheter till sysselsättning och utbildning samt
hans eller hennes förutsättningar och ambitio-
ner,
— — — — — — — — — — — — — —

2 kap.

Arbetskraftspolitiska förutsättningar för er-
hållande av förmåner

1, 18 och 20 §
(Som i RP)

3 kap.

Allmänna begränsningar för erhållande av
förmåner

4 §
(Som i RP)

4 kap.

Jämkade och minskade arbetslöshetsförmå-
ner

1 §

Rätt till jämkade arbetslöshetsförmåner

Rätt till jämkade arbetslöshetsförmåner har
under de förutsättningar som anges i 1—3 kap. i
denna lag en arbetssökande
— — — — — — — — — — — — — —

2) vars arbetstid per dag eller per vecka har
förkortats på grund av permittering eller som är
förhindrad att arbeta på grund av en sådan strids-
åtgärd som inte står i samband med den arbets-
sökandes anställningsvillkor eller arbetsförhål-
landen,
— — — — — — — — — — — — — —

5 §
(Som i RP)

5 kap.

Förutsättningar för erhållande av arbetslös-
hetsdagpenning

13 §

Självrisktid

— — — — — — — — — — — — — —
En person har trots 1 och 2 mom. rätt till ar-

betslöshetsdagpenning, om orsaken till att arbe-
tet förhindrats är en sådan stridsåtgärd som inte
står i samband med personens anställningsvill-
kor eller arbetsförhållanden och om han eller
hon annars uppfyller villkoren för erhållande av
arbetslöshetsdagpenning.

6 kap.

Arbetslöshetsdagpenningens belopp och var-
aktighet

1 §
(Som i RP)

2 §

Den inkomstrelaterade dagpenningens förtjänst-
del, förhöjda förtjänstdel och tillägg för syssel-

sättningsplan

(Som i RP. Utskottets ändrngsförslag påverkar
inte den svenska texten)

3, 3 a och 11 §
(Som i RP)
13

AjUB 6/2005 rd — RP 48/2005 rd Förslag till beslut
7 kap.

Allmänna bestämmelser om arbetsmarknads-
stöd

9 §

Självrisktid

— — — — — — — — — — — — — —
Självrisktid förutsätts emellertid inte

— — — — — — — — — — — — — —
2) då arbetet förhindras av en sådan stridsåt-

gärd som inte står i samband med personens an-
ställningsvillkor eller arbetsförhållanden, och
— — — — — — — — — — — — — —

9 kap.

Arbetsmarknadsstödets belopp och varaktig-
het

1 §
(Som i RP)

10 kap.

Bestämmelser om utbildningsdagpenning

5 §
(Som i RP)
14
11 kap.

Bestämmelser om verkställighet

4 §
(Som i RP)

14 kap.

Särskilda bestämmelser

3 §
(Som i RP)

Ikraftträdandebestämmelsen
(1 mom. som i RP)
Lagens 4 kap. 1 § 1 mom. 2 punkten, 5 kap.

13 § 3 mom. och 7 kap. 9 § 4 mom. 2 punkten till-
lämpas dock från den 1 juni 2005. Folkpensions-
anstalten eller arbetslöshetskassan rättar på
tjänstens vägnar ett sådant beslut om arbetslös-
hetsförmån som fattats innan denna lag träder i
kraft, om förmånen har förvägrats för den tid
under vilken personen i fråga varit förhindrad
att arbeta på grund av en stridsåtgärd på det sätt
som avses i denna lag. (Nytt)

(3—10 mom. som 2—9 mom. i RP)
5.
Lag

om ändring av lagen om finansiering av arbetslöshetsförmåner

I enlighet med riksdagens beslut
ändras i lagen av den 24 juli 1998 om finansiering av arbetslöshetsförmåner (555/1998) 4 §

3 mom., 5 § 2 mom. och 8 § samt 28 § 1 mom., av dem 4 § 3 mom., 5 § 2 mom. sådana de lyder och 8 §
sådan den lyder delvis ändrad i lag 1301/2002, som följer:
4 och 5 §
(Som i RP)

AjUB 6/2005 rd — RP 48/2005 rd
8 §

Finansieringen av grunddagpenningen, grund-
stödet, förhöjningsdelen och tillägget för syssel-

sättningsplan

(1 mom. som i RP)
Om betalningen av statsandelen, användning-

en av förskott på statsandelen och förvaltnings-
kostnaderna för folkpensionsanstaltens arbets-
löshetsförmåner bestäms i lagen om utkomst-
skydd för arbetslösa. (Utesl.)

28 §
(Som i RP)

Ikraftträdandebestämmelsen
(Som i RP)
Utskottets förslag till uttalanden
1. Riksdagen förutsätter att regeringen ut-

reder möjligheterna att inkludera frivil-
lig utbildning bland de åtgärder som
berättigar till tillägg för sysselsätt-
ningsplan och slopar kravet på arbets-
löshet i minst 86 dagar för erhållande
av utbildningsdagpenning, så att ar-
betslösa kan soka sig till utbildning ge-
nast när arbetslösheten inträder.

2. Riksdagen förutsätter att regeringen
bereder en reform där planerna för
jobbsökning slås ihop och förmånssys-
temen förenklas.

3. Riksdagen förutsätter att regeringen
noga följer hur lagstiftningen om om-
ställningsskydd fungerar och vilka
verkningar den har samt hur väl de re-
surser som verksamheten kräver räcker
till och att den omedelbart vidtar åtgär-
der för påkallade ändringar så att de
mål som ställts upp för lagstiftningen
kan nås genom den. Arbetslivs- och
jämställdhetsutskottet skall före ut-
gången av 2007 tillställas en utredning
om hur lagstiftningen fungerar.
Helsingfors den 3 juni 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
Esa Lahtela /sd
Pehr Löv /sv
Markus Mustajärvi /vänst
Terhi Peltokorpi /cent
Leena Rauhala /kd
Paula Risikko /saml (delvis)
Jukka Roos /sd (delvis)
Tero Rönni /sd
Kimmo Tiilikainen /cent
Jaana Ylä-Mononen /cent (delvis)

ers. Tatja Karvonen /cent (delvis)
Arto Satonen /saml
Seppo Särkiniemi /cent (delvis).
Sekreterare var
utskottsråd Ritva Bäckström.
15

AjUB 6/2005 rd — RP 48/2005 rd Reservation 1
RESERVATION 1
Motivering
Både propositionen och utskottets betänkande
om omställningsskydd för arbetstagare har
många goda sidor. Det bästa med propositionen
är sannolikt att man på förhand försöker avvärja
hot om arbetslöshet genom samarbete mellan
den berörda arbetstagaren, arbetsgivaren och
myndigheterna. Detta är mycket viktigt nu när
arbetsmarknaden genomgår ett brytningsskede
och företagen fattar sina beslut i en världsom-
spännande verksamhetsmiljö.

Propositionen om omställningsskydd har be-
retts i kapp med en eskalerande strukturomvand-
ling vilket syns i beredningsarbetet. Detta i sig
välgrundade initiativ behäftas med olägenheter
som är svåra att motivera trovärdigt.

När ett anställningsförhållande upphör på
grund av att arbetsgivaren går i konkurs har ar-
betstagaren ingen rätt till avlönad ledighet för att
söka jobb under uppsägningstiden vilket är fal-
let om anställningsförhållandet upphör på de
grunder som anförs i 7 kap. 3, 4 eller 7 § i arbets-
avtalslagen. Att omställningsskyddet inte omfat-
tar konkursfall är inte konsekvent med tanke på
arbetstagaren eftersom dennes situation med av-
seende på möjligheterna till nytt jobb inte på nå-
got sätt påverkas av orsaken till att anställning-
en upphör.

En väsentlig del av omställningsskyddet ut-
görs av åtgärder på eget initiativ. För den tid så-
dana vidtas betalas tillägg för sysselsättnings-
plan, men inte för självständiga heltidsstudier
som främjar yrkesfärdigheterna. För den tid så-
dana studier pågår får den arbetslösa utbild-
ningsdagpenning. Detta är svårt att motivera; det
väsentliga för att få jobb är insatser på eget ini-
tiativ och inte formen på den utbildning genom
vilken man förbättrar sina färdigheter. På sam-
ma sätt bör eget initiativ belönas också i fråga
om självständiga studier.

Åtgärderna på eget initiativ enligt sysselsätt-
ningsplanen och enligt överenskommelse med
arbetskraftsförvaltningen bör ge den som mister
16
jobbet en säkerhet som möjliggör framtidsplane-
ring på stabil grund. Sysselsättningsplanen, lik-
som andra planer om vilka man ingår avtal med
arbetskraftsförvaltningen, leder till förpliktelse
enbart för den arbetslöse, inte för myndigheten.
För att det ska handla om ett faktiskt avtal måste
också sysselsättningsplanen vara bindande i
bägge riktningarna. Nu blir det så att de perso-
ner för vilka åtgärder enligt sysselsättningsplan
har planerats tävlar med alla andra arbetslösa om
t.ex. arbetskraftspolitisk utbildning. På grund av
knappt tilltagna anslag går både personer som
sägs upp och personer som redan är arbetslösa
miste om aktiva åtgärder. På grund av dessa or-
saker är omnämnandet av arbetskraftspolitisk ut-
bildning enligt sysselsättningsplan överflödigt
då arbetskraftsförvaltningen inte med säkerhet
kan garantera att just den utbildning som nämns i
sysselsättningsplanen går att genomföra.

Arbetskraftsbyrån bör ha tillräckliga perso-
nalresurser för att de åtgärder som hör till om-
ställningsskyddet ska gå att genomföra adekvat.
I motiveringarna i propositionen beräknas att ge-
nomförandet av omställningsskyddet kräver en
arbetsinsats på 76 årsverken. Två tredjedelar av
detta anses gå att uppnå genom effektiverad
verksamhet och som tilläggsresurser föreslås en-
dast 26 tjänster. Sakkunniga på fältet inom ar-
betskraftsförvaltningen lät under hörandet av
sakkunniga förstå att omställningsskyddet inte
kan garanteras med de föreslagna personalresur-
serna. Arbetskraftsbyråerna är fortsättningsvis
hårt belastade och skötsel av extra uppgifter krä-
ver absolut adekvata resurser.

Om en arbetstagare bestrider grunden för att
anställningsförhållandet upphör och även om det
skulle ske på goda grunder, får han eller hon till-
lägg för sysselsättningsplan först efter ett slut-
giltigt avgörande av uppsägningens laglighet.
Bestämmelsen kan leda till att arbetstagaren
undviker att bestrida saken för att inte få sämre
förmåner, och ett tillägg för sysselsättningsplan
som betalas långt i efterskott motsvarar inte sitt

AjUB 6/2005 rd — RP 48/2005 rd
syfte. Till detta hänvisade också social- och häl-
sovårdsutskottet i sitt utlåtande.

Förslag
Med stöd av det ovan anförda föreslår vi

att lagförslagen i övrigt godkänns en-
ligt propositionen men 7 kap. 12 § i lag-
förslag 1 samt ingressen, 6 kap. 3 a § 3
mom. samt 10 kap. 3 och 5 § i lagför-
slag 4 med följande ändringar:

Ändringsförslag enligt reservation 1

Lagförslag 1

7 kap

Grunder för uppsägning av arbetsavtal

12 §

Arbetstagarens rätt till sysselsättningsledighet

Har inte arbetsgivaren och arbetstagaren, vars
arbetsavtal arbetsgivaren har sagt upp av eko-
nomiska orsaker eller produktionsorsaker som
avses i 3, 4, 7 eller 8 § kommit överens om an-
nat, har arbetstagaren under uppsägningstiden
rätt till ledighet med full lön för arbetssökning
och anställningsintervjuer, omplaceringsträ-
ning och deltagande i arbetskraftspolitisk vux-
enutbildning samt för uppgörande av en syssel-
sättningsplan enligt 5 a kap. i lagen om offentlig
arbetskraftsservice (1295/2002).

(2—4 mom. som AjUB)

Lagförslag 4

Ingress

I enlighet med riksdagens beslut
ändras i lagen av den 30 december 2002 om

utkomstskydd för arbetslösa (1290/2002) 1 kap.
3 § 1 mom., 2 kap. 1 § 3 mom., rubriken för 2
kap. 18 § och 2 kap. 18 § 1 och 2 mom. och 20 §,
3 kap. 4 § 1 mom., 4 kap. 1 § 1 mom. 2 punkten
och 5 § 3 mom., 5 kap. 13 § 3 mom., 6 kap. 1 § 1
och 2 mom., 2 §, rubriken för 3 §, 3 § 1 mom. det
inledande stycket och 3 § 3 mom. och 11 § 1
mom., 7 kap. 9 § 4 mom. 2 punkten, 9 kap. 1 § 1
mom., 10 kap. 3 och 5 §, 11 kap. 4 § 1 mom. och
14 kap. 3 § 2 mom.,

av dem 6 kap. 11 § 1 mom. sådant det lyder i
lag 1330/2004, 10 kap. 5 § sådan den lyder del-
vis ändrad i lag 582/2003 och 14 kap. 3 § 2 mom.
sådant det lyder i lag 945/2003, samt

fogas till 1 kap. 5 § 1 mom., sådant det lyder
delvis ändrat i lag 970/2003, en ny 10 a-punkt,
till 6 kap. 3 § ett nytt 4 mom. och till kap. en ny
3 a § som följer:

6 kap

Arbetslöshetsdagpenningens belopp och var-
aktighet

3 a §

Förutsättningar för tillägg för sysselsättnings-
plan

— — — — — — — — — — — — — —

Den inkomstrelaterade dagpenningens tillägg

för sysselsättningsplan, grunddagpenningens
tilllägg för sysselsättningsplan och utbildnings-
stödets tillägg för sysselsättningsplan betalas
under tiden för i sysselsättningsplanen anteck-
nad träning i anslutning till arbetssökande och
för självständig utbildning, arbetskraftspolitisk
vuxenutbildning enligt 6 kap. i lagen om offent-
lig arbetskraftsservice och arbetsprövning en-
ligt 8 kap. i lagen om offentlig arbetskraftsservi-
ce samt arbetssökande på eget initiativ efter att
anställningsförhållande upphört på det sätt som
särskilt bestäms i lag för högst 185 dagar om inte
något annat bestäms i denna eller någon annan
lag. Under tiden för arbetssökande på eget initi-
ativ enligt sysselsättningsplanen betalas tillägg
för sysselsättningsplan för sammanlagt 20 da-
gar. Tillägg för sysselsättningsplan betalas utan
hinder av maximitiden 20 dagar under en tid för
arbetssökande på eget initiativ som omfattar
17

AjUB 6/2005 rd — RP 48/2005 rd
högst sju kalenderdagar mellan i sysselsättnings-
planen antecknad träning i anslutning till arbets-
sökande, arbetskraftspolitisk vuxenutbildning
och arbetsprövning. (Utesl.)
— — — — — — — — — — — — — —

10 kap

Bestämmelser om utbildningsdagpenning

3 §

Särskilda förutsättningar för erhållande av ut-
bildningsdagpenning (Ny)

Rätt till utbildningsdagpenning har den som
påbörjar sådan utbildning på heltid som främjar
hans eller hennes yrkesfärdigheter. Rätt till ut-
bildningsdagpenning har också den som på hel-
tid återupptar sådana studier som främjar yrkes-
färdigheterna och som avbrutits innan han eller
hon blev arbetslös. (Gällande lag)

Förutsättning för erhållande av utbildnings-
dagpenning är att sökanden när utbildningen in-
leds (1 punkten utesl.) under sammanlagt minst
10 år utfört sådant arbete som definieras enligt
de bestämmelser som gällde den 31 december
2004 och som ger rätt till i 8 § 4 mom. i lagen om
pension för arbetstagare avsedd grundpension
eller annan med den jämförbar pension som
grundar sig på anställnings- eller tjänsteförhål-
18
lande; när tiden beräknas beaktas också arbete
som sökanden har utfört innan han eller hon har
fyllt 23 år.

Arbetet kan räknas till godo endast en gång
när den i 2 mom. 2 punkten avsedda tiden beräk-
nas. Om sökanden har fått stöd enligt lagen om
stödjande av långtidsarbetslösas frivilliga stu-
dier (709/1997), räknas endast tid efter det stö-
det mottagits med i arbetstiden. (Gällande lag)

Den som är sysselsatt i arbete på heltid i över
två veckors tid har inte rätt till utbildningsdag-
penning. Rätt till utbildningsdagpenning förelig-
ger inte heller, när en studerande får studiestöd
enligt lagen om studiestöd (65/1994) för en ut-
bildning som ligger till grund för utbildnings-
dagpenning eller för andra studier på heltid.
(Gällande lag)

5 §

Utbildningsdagpenningens belopp

En studerande har rätt till utbildningsdag-
penning för utbildningstiden. I utbildningsdag-
penning betalas den arbetslöshetsförmån enligt
denna lag som berörs av de bestämmelser som
skulle tillämpas på personen i fråga om han eller
hon vore arbetslös. (Utesl.)

(2 mom. som AjUB)
Helsingfors den 3 juni 2005
Markus Mustajärvi /vänst
Sari Essayah /kd
Leena Rauhala /kd

AjUB 6/2005 rd — RP 48/2005 rdReservation 2
RESERVATION 2
Motivering
Propositionen om omställningsskydd innehåller
trots alla sina förtjänster en ytterst betänklig olä-
genhet. Rätten för visstidsanställda att få om-
ställningsskydd begränsas på ett sådant sätt att
det i själva verket inte underlättar situationen för
särskilt många visstidsanställda.

För att ens vissa av dem som är anställda för
viss tid ska omfattas av i lagen föreskrivna åtgär-
derna föreslår vi att anställningsvillkoret för
visstidsanställda ändras till att gälla 36 månader
under de senaste 60 månaderna i stället för 36
månader under de senaste 42 månaderna som i
betänkandet.

Förslag
Med stöd av det ovan anförda föreslår vi

att lagförslagen i övrigt godkänns en-
ligt utskottets betänkande men 9 kap.
3 a § 1 mom. i lagförslag 1, 5 a kap. 2 §
1 mom. i lagförslag 3 och 6 kap. 3 a §
1 mom. 2 punkten i lagförslag 4 med
följande ändringar:

Ändringsförslag enligt reservation 2

Lagförslag 1

9 kap

Förfarandet vid upphävande av arbetsavtal

3 a §

Arbetsgivarens meddelande till arbetskraftsby-
rån

En arbetsgivare som av sådana ekonomiska
orsaker eller av produktionsorsaker som avses i
7 kap. 3, 4, 7 eller 8 § i arbetsavtalslagen säger
upp en arbetstagare som före uppsägningstidens
utgång skulle ha en arbetshistoria på samman-
lagt minst tre år hos samma arbetsgivare eller
olika arbetsgivare, är skyldig att utan dröjsmål
meddela arbetskraftsbyrån om uppsägningen.
Samma skyldighet har en arbetsgivare till vilken
arbetstagaren när anställnings-förhållandet upp-
hör har stått i anställningsförhållande för viss tid
utan avbrott i minst tre år eller i anställningsför-
hållande för viss tid i sammanlagt minst 36 må-
nader under de senaste 60 månaderna.

Lagförslag 3

5 a kap

Omställningsskydd och därmed förknippad
sysselsättningsplan

2 §

Rätt till sysselsättningsplan

Rätt till ett sysselsättningsplan har en arbets-
sökande som arbetsgivaren har sagt upp av eko-
nomiska orsaker eller produktionsorsaker och
som före uppsägningstidens slut skulle ha en ar-
betshistoria om minst tre år hos samma eller oli-
ka arbetsgivare. Rätt till en sysselsättningsplan
har dessutom en arbetssökande som när arbets-
förhållandet upphör har stått i arbetsförhållande
för viss tid till samma arbetsgivare utan avbrott i
minst tre år eller i arbetsförhållanden för viss tid
i sammanlagt minst 36 månader under de senas-
te 60 månaderna.
— — — — — — — — — — — — — —
19

AjUB 6/2005 rd — RP 48/2005 rd
Lagförslag 4

6 kap

Arbetslöshetsdagpenningens belopp och var-
aktighet

3 a

Förutsättningar för tillägg för sysselsättnings-
plan

Den inkomstrelaterade dagpenningens tillägg
för sysselsättningsplan enligt 2 § 3 mom. betalas
20
till en arbetssökande för vilken en sysselsätt-
ningsplan har utarbetats och som
— — — — — — — — — — — — — —

2) när anställningsförhållandet upphör har
stått i anställningsförhållande för viss tid utan
avbrott i minst tre år eller i anställningsförhål-
landen för viss tid till samma arbetsgivare i sam-
manlagt minst 36 månader under de senaste 60
månaderna, och dessutom
— — — — — — — — — — — — — —
Helsingfors den 3 juni 2005
Tarja Cronberg /gröna

	INLEDNING
	Remiss
	Utlåtande
	Sakkunniga

	PROPOSITIONEN
	I propositionen föreslås ändringar i arbetsavtalslagen, lagen om samarbete inom företag, lagen om...

	UTSKOTTETS ÖVERVÄGANDEN
	Allmän motivering
	Detaljmotivering

	Förslag till beslut
	RESERVATION 1
	RESERVATION 2

