
AjUU 24/2009 rd — RP 222/2009 rd

ARBETSLIVS- OCH
JÄMSTÄLLDHETSUTSKOTTETS
UTLÅTANDE 24/2009 rd

Regeringens proposition med förslag till lag om
temporär ändring av 4 och 6 kap. i lagen om ut-
komstskydd för arbetslösa

Till social- och hälsovårdsutskottet

INLEDNING
Remiss
Riksdagen remitterade den 20 oktober 2009 en
proposition med förslag till lag om temporär
ändring av 4 och 6 kap. i lagen om utkomst-
skydd för arbetslösa (RP 222/2009 rd) till soci-
al- och hälsovårdsutskottet för beredning och be-
stämde samtidigt att arbetslivs- och jämställd-
hetsutskottet ska lämna utlåtande till social- och
hälsovårdsutskottet.

Sakkunniga
Utskottet har hört
- regeringsråd Esko Salo, social- och hälso-

vårdsministeriet
- överinspektör Timo Meling, arbets- och nä-

ringsministeriet
RP 222/2009 rd
- ekonomisk expert Joonas Rahkola, Finlands
Fackförbunds Centralorganisation FFC rf

- jurist Heli Puura, Tjänstemannacentralorgani-
sationen FTFC rf

- jurist Jarmo Pätäri, Akava
- expert, magister i administrativa vetenskaper

Vesa Rantahalvari, Finlands Näringsliv
- juridisk ombudsman Harri Hellstén, Företa-

garna i Finland rf
- chefsjurist Mika Hämäläinen, Förbundet för

den offentliga sektorn och välfärdsområdena
JHL rf

- sekreterare för samhällsrelationer Hanna
Kuntsi, Servicefacket PAM rf

- biträdande direktör Ari Sipilä, Teknologiin-
dustrin rf

- direktör Marja-Leena Meriläinen, Metallarbe-
tarnas arbetslöshetskassa.
PROPOSITIONEN
Regeringen föreslår att lagen om utkomstskydd
för arbetslösa ändras temporärt. Syftet med änd-
ringarna är att göra det lättare för företagen att
anpassa sin verksamhet i den ekonomiska reces-
sionen och förbättra villkoren för de arbetstaga-
re som är föremål för anpassningsåtgärder. En
arbetstagare vars arbetstid per vecka har kortats
med en eller två dagar på grund av permittering
föreslås få arbetslöshetsersättning för permitte-
ringsdagarna. Regeringen föreslår också att den
lön som ligger till grund för inkomstrelaterad
dagpenning för en arbetstagare vars lön har
sänkts på viss tid av produktionsorsaker eller
ekonomiska orsaker ska bestämmas enligt situa-
tionen innan lönen sänktes.
 Version 2.0

AjUU 24/2009 rd — RP 222/2009 rd Motivering
Bestämmelserna om arbetslöshetsersättning
för permitteringstiden tillämpas enligt förslaget
på permitteringar mellan den 4 januari 2010 och
den 2 januari 2011. Bestämmelserna om löne-
sänkning tillämpas enligt förslaget vid bestäm-
2

ningen av den lön som ligger till grund för in-
komstrelaterad dagpenning utgående från de lö-
ner som intjänats åren 2010—2011.

Lagen avses träda i kraft den 1 januari 2010.
UTSKOTTETS ÖVERVÄGANDEN
Motivering

Allmänt

Propositionen hänger samman med det kollek-
tivavtal som Teknologiindustrin rf och Metallar-
betarförbundet rf förhandlade fram i våras och
där man försökte hitta lösningar för att säkerstäl-
la verksamhetsförutsättningarna inom bran-
schen. Man ville komma på utvägar som skulle
göra det lättare för branschföretagen att anpassa
sig till recessionen och samtidigt trygga arbets-
tagarnas ställning.

Propositionen har ett gott syfte, menar utskot-
tet. Orderstocken har till följd av recessionen
krympt till ett minimum för många företag inom
den tekniska industrin och alla utvägar som hjäl-
per företagen att överleva recessionen och behål-
la arbetsplatserna är välkomna. I och med att
möjligheterna att tillgripa förkortad arbetsvecka
breddas kan företagen ta emot också mindre be-
ställningar och erbjudanden om arbete och för-
dela den krympande arbetsmängden jämnare
mellan personalen.

Genom propositionen ändras i lagen om ut-
komstskydd för arbetslösa temporärt bestäm-
melserna om arbetslöshetsdagpenning för för-
kortad arbetsvecka och om den lön som läggs till
grund för inkomstrelaterad dagpenning. I propo-
sitionen saknas en bedömning av könskon-
sekvenser.

Förslagen gör lagen tydligare och enklare och
underlättar därmed för arbetslöshetskassorna
som verkställer lagen och snabbar upp utbetal-
ningen av ersättningar. Sett ur medborgarsyn-
vinkel är de nya bestämmelserna klara och tydli-
ga och gör det lättare att räkna ut de egna förmå-
nerna.
Utskottet har upprepade gånger framhållit att
lagen om utkomstskydd för arbetslösa måste för-
enklas och förtydligas för att medborgarna ska
kunna få reda på vilka förmåner de har rätt till
och hur stor dagpenning de kan vänta sig. På den
punkten är propositionen ett steg i rätt riktning.
Utskottet anser det vara motiverat att den lön
som ligger till grund för den inkomstrelaterade
dagpenningen inte rubbas när lönen sänks. När
det dessutom inte föreligger några jämställdhets-
problem är utskottet för förslaget. Däremot före-
faller föreslaget om förkortad arbetsvecka inte
vara helt oproblematiskt i ett jämlikhets- och
jämställdhetsperspektiv.

Grundlagsutskottet påtalar i sitt utlåtande
(GrUU 28/2009 rd) att ändringar i lagstiftningen
om utkomstskydd för arbetslösa ofta föreläggs
riksdagen som enskilda propositioner och att det
gör det svårt att bilda sig en helhetsuppfattning
om konsekvenserna. Arbetslivs- och jämställd-
hetsutskottet instämmer och påpekar att det inte
blir lättare att få ett helhetsgrepp när lagen i frå-
ga är så komplicerad. Utskottet framhåller att
särskilt bestämmelserna om jämkad dagpenning
måste göras enklare.

Arbetslöshetsdagpenning för förkortade ar-
betsveckor

Likabehandling oavsett typ av permittering
De föreslagna ändringarna i sättet att räkna ut ar-
betslöshetsdagpenningen avser att tillåta företa-
garna att under recessionen smidigare permitte-
ra anställda i stället för att säga upp dem och i
det syftet också använda sig av förkortad arbets-
vecka. Under den pågående recessionen har per-
mitteringarna företrädesvis skett för hela veck-

AjUU 24/2009 rd — RP 222/2009 rdMotivering
or, eftersom de anställda då får arbetslöshetsdag-
penning för alla dagar som de varit permitterade
under veckan. Om permitteringen sker genom att
arbetstiden kortas med en dag i veckan, betalas
ingen arbetslöshetsdagpenning alls av den an-
ledningen att jämkad dagpenning kräver att ar-
betstiden kortas med minst 25 procent. En två el-
ler flera dagar kortare arbetstid ger rätt till jäm-
kad dagpenning, men då bestämmelserna är så
komplicerade kan det dröja länge innan dagpen-
ningen betalas ut och för arbetstagarna är det
svårt att själva räkna ut vad de ska få och hur
ändringarna i arbetstiden påverkar dagpenning-
beloppet.

Förkortad arbetsvecka var avsevärt mycket
vanligare inom industrin under den senaste re-
cessionen än under den pågående, trots att anta-
let permitterade nu är större. Orsaken stod att
finna i den då gällande lagstiftningen enligt vil-
ken det räckte med att arbetstiden hade förkor-
tats med 20 procent för att ersättning skulle be-
talas också för en dags permittering.

Det är angeläget att företagen förfogar över
flexiblast möjliga metoder att i den ekonomiska
recessionen anpassa sin verksamhet på det med
hänsyn till arbetsläget och omständigheterna
mest rationella sättet. Lagen om utkomstskydd
för arbetslösa får inte styra vilken typ av permit-
tering som väljs, utan de anställda måste ha sam-
ma skydd oavsett om permitteringen sker hela
veckor eller dagar eller genom att motsvarande
antal timmar minskas genom att korta den dagli-
ga arbetstiden.

I den aktuella propositionen föreslås inga
ändringar i de bestämmelser som tillämpas när
permittering sker genom att korta den dagliga ar-
betstiden. I sådana fall krävs fortsatt att arbetsti-
den kortats med minst 25 procent medan 20 pro-
cent räcker till vid nedkortning med hela dagar.

Det som gör frågan problematisk ur jämställd-
hetssynpunkt är att nedskärningarna i service-
branscherna oftast sker genom att korta den dag-
liga arbetstiden. Det jobbar en mängd lågavlöna-
de kvinnor i såväl de offentliga som de privata
servicebranscherna. Anställda i kvinnodomine-
rade servicebranscher skulle alltså i vissa fall
särbehandlas negativt jämfört med anställda i
mansdominerade branscher, såsom inom indu-
strin, byggnation och transport där permittering-
ar hela dagar sitter bättre.

Utskottet menar att lagstiftningen noga taget
bör innehålla likvärdiga principer dels för alla
branscher och de typer av permittering som läm-
par sig för dem, dels för de permitterade. Men
eftersom det handlar om en temporär lag som av-
ser att underlätta för en hårt trängd industri, an-
ser utskottet att förslaget kan godtas.

Storleken på arbetslöshetsdagpenning för kor-
tad arbetstid
De nya bestämmelserna om beräkningen av ar-
betslöshetsdagpenningen föreslås bli tillämpade
när permitteringen skett genom att arbetstiden
kortats med en eller flera dagar per vecka. För
dessa permitteringsdagar betalas full arbetslös-
hetsdagpenning.

Enligt den gällande lagen tillämpas bestäm-
melserna om jämkad dagpenning på sådana per-
soner med förkortad arbetsvecka vars veckoar-
betstid inte överstiger 75 procent av arbetstiden
för heltidsanställda. Den jämkade dagpenningen
räknas ut så att den tillsammans med övriga in-
komster under jämkningsperioden inte får över-
stiga 90 procent av den lön som ligger till grund
för den inkomstrelaterade dagpenningen.

De föreslagna ändringarna förbättrar villko-
ren för alla som permitteras en dag, eftersom
jämkad dagpenning inte betalas om veckoarbets-
tiden har kortats med mindre än 25 procent. Vill-
koren blir också bättre för alla som får grunddag-
penning.

De som permitterats två eller tre dagar i veck-
an och får inkomstrelaterad dagpenning påver-
kas av ändringen på olika sätt, beroende på hur-
dan inkomst de har. Det föreslagna beräknings-
sättet uppges höja förmånen för dem som tjänar
ca 3 200 euro eller mer i månaden. Till följd av
löneskillnaden mellan män och kvinnor är det
företrädesvis män som vinner på ändringen. Där-
emot är den nuvarande jämkade dagpenningen
fördelaktigare för låg- och medelinkomsttagare
än det nya räknesättet. Förlusten blir större ju
mindre inkomsterna är. Det beror på att den jäm-
kade dagpenningen täcker in en allt större del av
3

AjUU 24/2009 rd — RP 222/2009 rd Motivering
inkomstbortfallet ju lägre inkomsterna är. Den
jämkade dagpenningen plus barnförhöjning kan
dock inte överstiga 90 procent av den lön som
ligger till grund för den inkomstrelaterade dag-
penningen.

Propositionen skulle utgöra ett jämlikhets-
och jämställdhetsproblem i det fall att ändringen
hade varit permanent. Men nu är ändringen en
reaktion på det exceptionella läget inom indu-
strin. Men trots det är det viktigt att bevaka ar-
betsmarknaden så länge recessionen pågår och i
förekommande fall genomföra ändringar för att
trygga villkoren för anställda i servicebran-
schen, om permitteringsvågen når ända dit.

Utskottet ser det som angeläget att man tryg-
gar de lågavlönades villkor t.ex. genom att ge
dem möjlighet att välja mellan jämkad dagpen-
ning och en dagpenning uträknad enligt lagför-
slaget när de ansöker om stöd.
4

Utskottet föreslår att social- och hälsovårds-
utskottet undersöker möjligheten att genomföra
ändringarna så att det inte försämrar för lågin-
komsttagare.

Utlåtande
Utskottet föreslår

att social- och hälsovårdsutskottet un-
dersöker möjligheten att genomföra
ändringarna gällande arbetslöshetsför-
månerna för förkortad arbetsvecka så
att det inte försämrar för låginkomstta-
gare och

att social- och hälsovårdsutskottet i öv-
rigt beaktar det som sägs ovan.
Helsingfors den 25 november 2009

I den avgörande behandlingen deltog
ordf. Arto Satonen /saml
vordf. Jukka Gustafsson /sd
medl. Hannakaisa Heikkinen /cent

Anna-Maja Henriksson /sv
Arja Karhuvaara /saml
Johanna Karimäki /gröna
Merja Kuusisto /sd
Merja Kyllönen /vänst
Esa Lahtela /sd
Jari Larikka /saml
Markus Mustajärvi /vänst
Sanna Perkiö /saml
Paula Sihto /cent
Katja Taimela /sd
Tarja Tallqvist /kd
Kimmo Tiilikainen /cent.
Sekreterare var
utskottsråd Ritva Bäckström.

AjUU 24/2009 rd — RP 222/2009 rdAvvikande mening 1
AVVIKANDE MENING 1
Motivering
Propositionen leder till dubbel diskriminering.
Kvinnodominerade branscher, t.ex. den offentli-
ga förvaltningen och servicesektorn, tvingas be-
tala för det avtal som den tekniska industrin och
vissa fackförbund ingått. Också inom företag sit-
ter kvinnor ofta på sämre betalda jobb än män.
Av lagändringen följer att alla de som permitte-
ras längre än en dag per vecka och har en lön på
mindre än 2 900 euro per månad är förlorare när
det gäller ersättningen för permitteringstiden.

Ett förfarande där två parter kommer överens
om försämringar i arbetsskyddet som slår mot en
tredje part, och att detta avtal blir en proposition
och i nästa steg en lag visar vilken ojämlikhet det
råder i det finländska samhället och på arbets-
marknaden. Även om det handlar om en tempo-
rär lag och försämringen av arbetslöshetsförmå-
nerna bara gäller en liten grupp, fråntar det inte
jämställdhetsutskottet dess ansvar i bedömning-
en av rättvisan i propositionen. Det kan inte vara
så att en numerärt liten grupp kan diskrimineras
och att diskrimineringen är acceptabel för att den
pågår en bestämd tid.

Propositionen har också två andra negativa
effekter: de som permitteras genom att arbets-
veckan kortas får rätt till arbetslöshetsförmåner
med en kortare nedskärning av arbetstiden än
deltidsanställda och permitterade med kortad ar-
betsvecka kan få en dagpenning och lön som till-
sammans överstiger det som en med jämkad dag-
penning får.

Arbetsgivarna har yrkat på ändringen för att
de ska få ett smidigt permitteringsredskap för
svåra tider. Arbetstagarsidan åter motiverar änd-
ringen med att alla som permitteras en dag i
veckan kommer i åtnjutande av arbetslöshetsför-
mån. Det är förvisso helt sant, men resultatet
hade varit detsamma om man hade höjt arbets-
tidsgränsen för jämkad arbetslöshetsförmån till
80 procent och taket för hur högt den jämkade
dagpenningen får nå till 95 procent. Denna mo-
dell hade varit lösningen på alla de problem som
propositionen motiveras med utan att någon
hade missgynnats.

Begränsningar i fråga om jämkad dagpenning
och beloppet för jämkad förmån. Vi föreslår att
lagförslaget kompletteras med ändringar i 4 kap.
3 § 1 och 2 mom. och 5 § 2 mom. I 4 kap. 3 § fö-
reslår vi den ändringen att den maximiarbetstid
som krävs för jämkad dagpenning höjs från 75
till 80 procent.

I fråga om jämkad inkomstrelaterad dagpen-
ning föreslår vi att 4 kap. 5 § 2 mom. ändras som
följer: "Beloppet av jämkad inkomstrelaterad
dagpenning beräknas så att summan av dagpen-
ningen jämte eventuella barnförhöjningar och
inkomsten under jämkningsperioden motsvarar
högst 95 procent av den lön som ligger till grund
för den inkomstrelaterade dagpenningen, likväl
minst samma belopp som personen i fråga skulle
ha rätt att få i grunddagpenning." Genom änd-
ringen höjs beloppet som dagpenningen och in-
komsterna under jämkningsperioden sammanta-
get får uppgå till med fem procentenheter.

Dessutom föreslår vi ett uttalande om att
missförhållandena i den jämkade dagpenningen
ska undanröjas och den snåriga lagen om ut-
komstskydd för arbetslösa ska ses över. (Avvi-
kande meningens förslag till uttalande)

Åsikt
Vi föreslår

att social- och hälsovårdsutskottet före-
slår att riksdagen godkänner följande
uttalande:

Riksdagen förutsätter att regeringen
genast vidtar åtgärder för att undanrö-
ja missförhållandena i de jämkade ar-
betslöshetsförmånerna och för att för-
enkla arbetslöshetsförmånssystemet
och
5

AjUU 24/2009 rd — RP 222/2009 rd Avvikande mening 1
att lagen godkänns utan ändringar men
kompletterad med 4 kap. 3 § 1 och 2
mom. och 5 § 2 mom. med ändringar
som följer:

3 § (Ny)

Begränsningar

En arbetssökande har inte rätt till jämkad ar-
betslöshetsförmån, om hans eller hennes arbets-
tid i de fall som avses i 1 § 2 punkten under en
granskningsperiod om en kalendervecka och i de
fall som avses i 1 § 1 och 3 punkten under en
jämkningsperiod överstiger 80 procent av den
inom branschen tillämpade maximiarbetstiden
för arbetstagare i heltidsarbete. Om det inte finns
något kollektivavtal inom branschen görs jämfö-
relsen med den ordinarie arbetstid som avses i
3 kap. arbetstidslagen (605/1996).

En arbetssökande har inte rätt till jämkad ar-
betslöshetsförmån, om hans eller hennes arbets-
avtalsenliga, ordinarie arbetstid eller den ge-
6

nomsnittliga arbetstid som ligger till grund för
månadslönen i periodarbete överstiger 80 pro-
cent av den inom branschen tillämpade maximi-
arbetstiden för arbetstagare i heltidsarbete under
en utjämningsperiod.
— — — — — — — — — — — — — —

5 § (Ny)

Förmånsbelopp

— — — — — — — — — — — — — —
Beloppet av jämkad inkomstrelaterad dagpen-

ning beräknas så att summan av dagpenningen
jämte eventuella barnförhöjningar och inkom-
sten under jämkningsperioden motsvarar högst
95 procent av den lön som ligger till grund för
den inkomstrelaterade dagpenningen, likväl
minst samma belopp som personen i fråga skulle
ha rätt att få i grunddagpenning.
— — — — — — — — — — — — — —
Helsingfors den 25 november 2009
Markus Mustajärvi /vänst
Merja Kyllönen /vänst
Tarja Tallqvist /kd

AjUU 24/2009 rd — RP 222/2009 rdAvvikande mening 2
AVVIKANDE MENING 2
Motivering
Trots att en del av dagens problem undanröjs ge-
nom förslaget om att de som permitterats genom
att arbetsveckan kortats ska få ersättning för en-
staka arbetslöshetsdagar kommer vissa små- och
medelinkomsttagares förmåner att krympa. För
dem som är permitterade 2—4 dagar per vecka
och tjänar mindre än 3 200 euro per månad kom-
mer dagpenningen att sjunka. Exempelvis de
som jobbar deltid permanent förlorar i förhållan-
de till sådana permitterade som jobbar fyrada-
garsveckor, eftersom de förstnämnda får arbets-
löshetsförmån enligt nu gällande bestämmelser
och de sistnämnda utan jämkning. Om lagen
sätts i kraft i den föreslagna formen leder det till
försämringar i arbetslöshetstryggheten för tu-
sentals anställda i den offentliga sektorn och ser-
vicesektorn. I praktiken betyder det att arbets-
löshetsförmånerna sjunker för kvinnor med låga
inkomster, vilket indikerar ett allvarligt jäm-
ställdhetsproblem. Vi anser därför att den nya
4 a § inte bör tillämpas på de med inkomstrela-
terad dagpenning vars lön som denna dagpen-
ning bygger på är mindre än 3 200 euro.

Regeringens proposition innebär att rätten till
arbetslöshetstrygghet för undersysselsatta be-
stäms på olika sätt, beroende på om det handlar
om permittering genom kortad arbetsvecka eller
om deltidsjobb som omfattas av jämkad förmån
eller om en kort visstidsanställning. För permit-
terade med kortad arbetsvecka är arbetstidsgrän-
sen 80 procent och för andra undersysselsatta 75
procent.

För att alla arbetstagargrupper ska bli lika be-
handlade i alla avseenden kräver vi att det vill-
kor om nedskärning av arbetstid som gäller för
dagpenning ska sänkas från 25 till 20 procent för
samma tid som regeringen föreslår i fråga om
förkortad arbetsvecka och att taket för den jäm-
kade inkomstrelaterade dagpenningen höjs från
90 till 95 procent.

Åsikt
Vi föreslår

att social- och hälsovårdsutskottet före-
slår att riksdagen godkänner följande
uttalande:

Riksdagen förutsätter att regeringen
med det snaraste vidtar åtgärder för att
undanröja missförhållandena i de jäm-
kade arbetslöshetsförmånerna, minska
ojämställdheten och förenkla arbetslös-
hetsförmånssystemet och

att lagförslaget godkänns med ändring-
ar (Avvikande meningens ändringsför-
slag).
Avvikande meningens ändringsförslag

Lag
om temporär ändring av 4 och 6 kap. i lagen om utkomstskydd för arbetslösa

I enlighet med riksdagens beslut
ändras temporärt i lagen av den 30 december 2002 om utkomstskydd för arbetslösa (1290/2002)

4 kap. 3 § 1 och 2 mom. och 5 § 2 mom. samt 6 kap. 4 § 3 mom., sådant det lyder i lag 608/2004, samt
7

AjUU 24/2009 rd — RP 222/2009 rd Avvikande mening 2
fogas temporärt till 4 kap. en ny 4 a § som följer:
4 kap.

Jämkade och minskade arbetslöshetsförmå-
ner

3 § (Ny)

Begränsningar

En arbetssökande har inte rätt till jämkad ar-
betslöshetsförmån, om hans eller hennes arbets-
tid i de fall som avses i 1 § 2 punkten under en
granskningsperiod om en kalendervecka och i de
fall som avses i 1 § 1 och 3 punkten under en
jämkningsperiod överstiger 80 procent av den
inom branschen tillämpade maximiarbetstiden
för arbetstagare i heltidsarbete. Om det inte finns
något kollektivavtal inom branschen görs jämfö-
relsen med den ordinarie arbetstid som avses i
3 kap. arbetstidslagen (605/1996).

En arbetssökande har inte rätt till jämkad ar-
betslöshetsförmån, om hans eller hennes arbets-
avtalsenliga, ordinarie arbetstid eller den ge-
nomsnittliga arbetstid som ligger till grund för
månadslönen i periodarbete överstiger 80 pro-
cent av den inom branschen tillämpade maximi-
arbetstiden för arbetstagare i heltidsarbete under
en utjämningsperiod.
— — — — — — — — — — — — — —

4 a §
(Som i AjUU)
8

5 § (Ny)

Förmånsbelopp

— — — — — — — — — — — — — —
Beloppet av jämkad inkomstrelaterad dagpen-

ning beräknas så att summan av dagpenningen
jämte eventuella barnförhöjningar och inkom-
sten under jämkningsperioden motsvarar högst
95 procent av den lön som ligger till grund för
den inkomstrelaterade dagpenningen, likväl
minst samma belopp som personen i fråga skulle
ha rätt att få i grunddagpenning.
— — — — — — — — — — — — — —

6 kap.

Arbetslöshetsdagpenningens belopp och va-
raktighet

4 §
(Som i AjUU)

Ikraftträdande
(1 mom. som i AjUU)
Lagens 4 kap. 4 § tillämpas på permitteringar

som genomförs mellan den 4 januari 2010 och
den 2 januari 2011, och den är i kraft till den 31
december 2010. Paragrafen tillämpas dock inte
på personer med inkomstrelaterad dagpenning
som är permitterade fler än en dag i veckan och
vars lön som ligger till grund för den inkomstre-
laterade dagpenningen är mindre än 3 200 euro.

(3 och 4 mom. som i AjUU)
Helsingfors den 25 november 2009
Jukka Gustafsson /sd
Merja Kuusisto /sd
Katja Taimela /sd
Esa Lahtela /sd

	Till social- och hälsovårdsutskottet
	INLEDNING
	Remiss
	Sakkunniga

	PROPOSITIONEN
	Regeringen föreslår att lagen om utkomstskydd för arbetslösa ändras temporärt. Syftet med ändring...
	Motivering

	Utlåtande
	AVVIKANDE MENING 1
	AVVIKANDE MENING 2

